

Les élèves présentant des troubles de la conduite et/ou du comportement

Mieux les connaître pour mieux les scolariser

1. Troubles de la Conduite et du Comportement : de quoi parle-t-on ?

Dès les premiers temps de scolarisation, l'acquisition des compétences du « *vivre ensemble* » constitue un incontournable du métier d'écolier et constitue les conditions préalables d'une scolarité réussie. L'école offre un cadre éducatif d'une collectivité structurée par des règles explicites où chaque élève est appelé à évoluer avec ses pairs. Cependant certains enfants ou adolescents éprouvent d'énormes difficultés à vivre et respecter ce contexte institutionnel.

Ce sont des <u>élèves</u>, <u>qui présentent des difficultés psychologiques importantes et une réelle souffrance psychique</u> et dont <u>l'expression</u> se traduit par des <u>comportements</u>, <u>des conduites</u>, <u>qui perturbent gravement leur socialisation et l'accès aux apprentissages</u>. Il serait réducteur, voir dangereux, de tenter une définition exhaustive tant la palette de comportements est large et diverse.

Dans le cadre du temps scolaire et, quelle que soit la dénomination choisie - troubles du comportement, hyperactivité, troubles de l'attention, selon le courant auquel on se rattache plus comportementaliste (USA, Québec), plus clinicien (France) - il s'agit soit :

- d'élèves qui se font oublier au-delà de l'expression d'une timidité persistante symptôme d'inhibitions et d'une souffrance certaine : forte inertie face à l'investissement scolaire ou aux tâches proposées, mutisme persistant pour l'entourage, manifestations d'angoisse disproportionnée face à une situation ordinaire.
 - Ces élèves ne sont pas forcément dérangeants dans la vie quotidienne d'un établissement ...
- > d'élèves dérangeants qui perturbent, fortement et fréquemment, par une attitude ou des actes, la qualité des relations sociales : enfant/enfant ; enfant/adulte ; difficultés extrêmes d'attention et de concentration, mémorisation extrêmement difficile voir impossible, préoccupations personnelles trop envahissantes.

Ces élèves dérangent fortement la vie quotidienne dans l'institution scolaire.

(Registre des comportements inadéquats à perturbateurs : difficulté à rester attentif, à se concentrer, à mémoriser ; bruits, cris, mouvements et déplacements intempestifs,...; attitudes inappropriées ; agressivité continue, inexpliquée ; passivité extrême ; difficulté à se fixer sur une tâche ; ... incivilités ; manquements à la règle, à la loi ; violences verbales, physiques ; détérioration,)

Attention! Il s'agit alors de distinguer ce qui relève:

- de la perturbation volontaire, intentionnelle, sous-tendue par une intention, une revendication personnelle plus ou moins légitimée, plus ou moins explicitée,
- de l'expression de troubles psychologiques ou d'une réelle souffrance intérieure.

Il est important de déceler les enjeux et d'être conscients des liens étroits existants entre le concept de troubles du comportement, lié à une approche clinique et celui de délinquance, lié au domaine de la légalité et du droit/du pénal .

Il appartient donc à tout professionnel de demeurer très prudent quand à la qualification de ces comportements. Ce dernier doit s'interroger et interpeller le reste de l'équipe éducative en rassemblant un ensemble d'éléments d'observation, il n'a pas à établir de diagnostic.

Il convient alors, pour le professionnel, de <u>s'attacher à caractériser</u> le plus justement possible les actes comme les conduites :

- ✓ en considérant le maximum d'éléments : nature, contexte, moment, lieu , acteurs, ...
- ✓ en s'attachant au caractère de régularité, d'intensité et de fréquence des manifestations.

(Cf grille élaborée par la commission Handiscol 01)

2. Quelques conseils pour accueillir et accompagner un élève présentant des troubles de la conduite et /ou du comportement

La commission "Troubles de la Conduite et du Comportement" du groupe Handiscol 01 a élaboré un document pour aider les personnels à évaluer la situation et tenter de construire les premières réponses.

Cette proposition d'une procédure en plusieurs temps met **l'accent sur l'éthique nécessaire** liée à toute démarche concernant un essai de caractérisation de comportement ou de conduite individuelle et la **nécessité d'associer l'élève et sa famille** dans la démarche. Les outils proposés s'adressent à un élève dont le comportement pose problème, dérange la vie scolaire et interpelle le professionnel par son caractère atypique et intense. Il vise à aider l'élève concerné <u>et</u> les professionnels de l'éducation impliqués à analyser les éléments d'une situation difficile pour la dépasser. <u>Les formes proposées doivent être adaptées</u> en fonction de l'élève, de son âge et de l'évolution de la situation :

- ➤ tant au niveau du <u>choix des items</u>, de leur <u>formulation</u>, de la <u>présentation ou de la forme de</u> l'outil choisi
- > qu'en ce qui concerne <u>la durée d'utilisation</u>, les <u>modalités et la fréquence du remplissage</u>.

Les documents se proposent de mettre en relation 3 axes d'observation :

- les attitudes générales
- les <u>habiletés scolaires</u>
- le <u>plan personnel</u>

les croiser avec les items d'intensité et de fréquence en lien avec les circonstances.

ATTENTION!

Plus l'enfant est jeune, plus la prudence est requise. L'école maternelle est bien le lieu du premier apprentissage du vivre ensemble, ce qui implique de relativiser les écarts de comportements de certains élèves. Cependant, la possibilité pour un enfant d'âge maternelle de présenter des troubles du comportement existe ...

Le contexte scolaire est souvent un révélateur privilégié du mal être de ces enfants ou adolescents, mais l'institution scolaire « ne peut seule les porter». En effet, ces **élèves se trouvent**, malgré des potentialités intellectuelles et cognitives préservées, **engagés dans un processus handicapant** qui nécessite le recours à des actions conjuguées et à un accompagnement personnalisé.

Le diagnostic passe obligatoirement par des professionnels du soin, qui seuls sont habilités à le faire et si besoin est à proposer une prise en charge thérapeutique.

De fait, l'adulte se trouve au cœur d'une relation difficile, il peut alors se sentir directement malmené, voir maltraité, mis en difficulté. Il est alors nécessaire pour tout professionnel de ne pas s'enfermer dans une relation duelle chargée d'affectivité et de garder une posture professionnelle :

- pointer le plus précisément possible l'acte ou l'attitude et les circonstances,
- trouver les premières réponses,
- ne pas rester seul face au problème, "s'ouvrir" à un collègue,
- en référer à l'équipe pédagogique et ou éducative
- élaborer ensemble de nouvelles réponses cohérentes et collectives,
- associer l'élève.
- associer la famille et si besoin entamer les procédures institutionnelles (cf PAS, PPS, PPRE)

Mais en tout état de cause, les temps d'échanges et de réflexion collectifs sont primordiaux, il convient :

- de recourir à un espace institutionnel officiel (temps et lieu)
- de lister les moyens spatiaux
- d'envisager les personnes ressources (y compris des pairs)
- de recenser les aménagements pédagogiques et didactiques
- de proposer des invariants sécurisants (cadre des rituels) dans la pratique
- de contractualiser les modalités d'aménagements proposés
- de bien veiller à la formalisation et l'explicitation des termes du contrat
- de penser "à la publicité" des adaptations (veiller à informer l'entourage des pairs des conditions présidant aux aménagements afin de ne pas stigmatiser, ni faire naître des sentiments d'incompréhension, voir d'injustice....)

PALETTE d'indicateurs comportementaux (liste non exhaustive pouvant être complétée)

Effectuer un choix parmi les items et si besoin reformuler avec des termes choisis en lien avec l'âge et le niveau de l'élève concerné										
Sur le plan des attitudes générales :	Sur le plan des habiletés scolaires :	Sur le plan personnel :								
Agitation	Arrête le travail dès la première difficulté	Absences								
Bavardage	Détruit ses travaux	Agressivité physique								
Contestation	Distrait	Agressivité verbale								
Cris	Fait autre chose que ce qui est demandé	Besoin de sentir le regard de l'adulte sur lui								
Déplacement	Jette le matériel dans la classe	Besoin de sentir que l'on se préoccupe de lui								
Fuite fugue	Manque d'ordre	Bris de ses effets personnels								
Impolitesse	Matériel parsemé de dessins, graffitis	Bris des effets d'autrui								
Inhibition	Ne dispose pas du matériel requis	Contrôle dans une trop grande rigidité								
Injures	Perd son temps pour se mettre au travail	Incite les autres à poser des gestes contre volonté								
Insolence	Posture et maintien inadéquats	Irresponsabilité								
Met les autres en danger	Problème de concentration	Leadership négatif								
Met sa vie en danger	Quitte souvent son poste de travail	Manifeste des signes d'abattement								
Non respect des règles	Refuse de répondre oralement	Manifeste des signes de nervosité								
Peut mettre la vie des autres en danger	Refuse le travail écrit	Manque d'initiative								
Provocation	Rend ses travaux illisibles	Manque de contrôle								
Refus de collaboration	Souvent absent lors des évaluations	Manque de respect								
Résistance passive aux exigences	Travaux, devoirs incomplets ou négligés	Menaces								
Retard	Travaux, devoirs non remis	Ne respecte pas les engagements								
Révolte ouverte	Travaux, devoirs remis en retard	Ne se rend pas compte de ses difficultés								
Se met en danger		Nie ses difficultés								
Tenue vestimentaire incorrecte	Exemple de critère ajouté par un enseignant de C1	Non réponse/ Passivité								
Transparent se fait oublier	Se lève dès qu'on lui propose personnellement une tâche	Oublis								
Exemple de critère ajouté par un enseignant de C1	(ateliers)	Pose des gestes contre sa volonté								
Tape violemment des pieds par terre		Présente des excuses dès qu'il sent la situation s'envenimer								
	Exemple de critère ajouté par un enseignant de C2 :	Prise d'initiative								
Exemple de critère ajouté par un enseignant de C2	Casse stylo, crayon, règle ; Appuie très fort sur le	Refus de conflit								
Brasse ses crayons dans sa trousse, fait tomber ses	crayon ou le stylo	Refus de la violence								
stylos		Retard								
	Exemple de critère ajouté par un enseignant de Collège :	Se place à la remorque du groupe								
Exemple de critère ajouté par un enseignant de	Se balance sur sa chaise dès qu'il faut écrire	Semble absent par le regard								
<u>Collège :</u>		Sensible aux encouragements								
Dit un gros mot à chaque intervention		Sensible aux remarques								

Vol

PREALABLES INCONTOURNABLES pour l'ensemble des acteurs de la communauté éducative :

- Accepter de mettre en mots
- Définir, adopter et se tenir à des attitudes cohérentes et communes
- Explicitation et connaissance des règles et de l'échelle des sanctions en cas de manquement
- Explicitation des termes et des modalités du contrat précédant les conditions et la nature des aménagements proposés à l'élève

	EN CLASSE, temps de	cours														
	▶Recours à un Coi	n de repl	i Préci.	ser les d	conditio	ons d'a	accès (s	eul, a	ссотро	agné,.), les mo	odalités e	t l'obje	ctif donne	á l'élě	ve
	Dans la classe															
	Danie la classe			A l'extérieur de la salle de classe Ex: BCD ou au CDI												
ŀ																
	► Emploi du temps personnalisé Préciser domaines d'enseignement ou matière, forme, fréquence,															
	► Activité de repli et de répit Préciser forme et fréquence															
	Problèmes liés à la Gestion du matéri		ıtériel	el												
	Pense-bête méthodologique Rapp		appel or			ontraintes natérielles		Aide	Aide physique		Tutorat		Méta-cognition		n	
	Problèmes liés à la Gestion des déplace															
	Pense-bête méthodologique		1 1						olacement tractualisé		Contrainte physi (parcours balisé, déplacement c			•		
	Problèmes liés à la Ges															
	Rappel oral Pense-bête méthodologie			Métacogniti				raintes matérie Bâton de parole,)				litions Dispositif et gestion vie groupe)		Contrainte ph		ysique
	 Problèmes liés à la Gestion de l'attention 					,	See of gestion the groupe)		(1 mcc,)							
		Rappel oral		ontraint	tes	Aide	méthod	lologi	que	Méta	cognition	Tut	orat	Contrain	nte phy	sique
				atériell										(place, isoleme		nt,)
	► Travail à fournir Préciser les domaines disciplinaires concernés et la forme de l'adaptation															
	Exigences (ordre du no	Exigences (ordre du non négociable)														
۱ ⊦	> Délais négociés															
	Forme négociée															
)	Méthodologique						torat ex	orat exercé Tutorat ur un pair l'Ensei		rat de		Tut	orat exe	rat exercé par		
ļ					ent impliqué par					seignant/Elève un		ne personne tiers				
		► Forme d'évaluation								T						
	Critériée Nature des e indiqué					ative Formatri		natric	rice A		Auto-évaluation		Co-évali Elève/Ens			
	► Suivi de conduite							l								
	Ciblé par Séance		ériodes inter-		Par demi-jour		urnée	rnée Quotidi		idien Avec enseigna		seignant	ignant Avec .		Avec tiers	
		classes(ré			, i						pair aduli					
	► Posture de l'adul					<u> </u>				1		T		<u>, , , , , , , , , , , , , , , , , , , </u>		
	Encouragement	Sollicitation	Biei	nveilland	:e	Fermet	té .	Exigen	ice	Sécur	risation	Rigidit	é Att	ention mar	quée	
	EN INTER-COURS															
	Place rituelle dans le rang	Tutorat			nt seul Sort après		rès seul							Contrainte physique : Reste avec adulte , périmètr délimité		
	n / : 1 / / /	1: .:														rimeire
	Préciser les aménagements et les conditions															
	► Récréation Récréation sous surveillance	Conduite contractualis		alisée Phy		hysiaue	ysiquement		Temps an		avec 1	Isolement spa				
			ic conii	acman.	300		îysique. Îté de l'				icadremen			sique		
	Préciser les aménagements et la															
	► Restaurant scolai			T			- D.I							, 1		
	Comportement contractualisé	Place	rituelle	Ti	utorat		Phys. à côté	iquem de l'a				ndividuel c encadr		gé		
	► Aménagements autres périodes															
	Préciser les temps, la nature et	t les condition	s d'inta	erventio	n ainsi	aue le	degré .	d'imn	olicatio	n	l			1		
les	Personne de référence															
air -	Tierce personne															
Humaines		SED COD	1													
Ħ	Personnel d'Aide (RASED, COP)															
	Aide extérieure SESSAD ou autre service hors EN															

3. Bibliographie

Pour aider les élèves à mieux vivre ensemble

- Herman ou la merveilleuse histoire d'un petit garçon hyperactif, PONCELET Pascale et SUDMANN Bérengère, Editions Alban, 2004
- **Des mots à dessein** (fichier), Edition SCEREN, 2004
- **Je coopère, je m'amuse** (fichier), C. FORTIN, Edition Chenelière/Mc Graw-Hill (CDDP)
- Un serpent à plumes, P. TASSEL
- Ca fait mal, la violence, C. DOLTO-TOLITCH, Paris, Gallimard jeunesse, 2000
- Vivre ensemble la violence, guide pour un enfant citoyen, R. FALLER, B. VEILLON, L. JAFFE, Paris, Bayard jeunesse, 1999
- Respecte-moi!, L. TESSON, Y. HASSAN, Paris, Autrement Junior, collection Série Société, 2003
- La violence en direct quatre histoires d'ados pour mieux en parler et dire non à la violence, P. MEZINSKI, P. RASERA, Paris, La Martinière, collection Oxygène, 2000

Pour aider les enseignants à accompagner les élèves

- Enfants en souffrance, élèves en échec, F.IMBERT ESF 2004
- Vivre ensemble, un enjeu pour l'école, F. IMBERT et le Groupe de Recherche en Pédagogie Institutionnelle- ESF
- Déficit d'attention et hyperactivité. Stratégies pour intervenir autrement en classe, T. ARMSTRONG, CHENELIERE/McGRAW-HILL 2002
- L'enfant instable : approche clinique et thérapeutique, M. BERGER, Paris : Dunod, 1999.
- L'enfant et la peur d'apprendre, S. BOIMARE, Paris : Dunod, 1999.
- Situations violentes à l'école : comprendre et agir, R. CASANOVA et coll, Hachette Education, 2005
- Les enfants qui « poussent à bout ». : réflexion sur les comportements d'agressivité, d'instabilité, d'opposition chez le jeune enfant, A. CICCONE *Psychologie et éducation*, 01.09.1998, n° 34
- Violences entre élèves, Harcèlements et brutalités . Les faits, les solutions, D. OLWEUS ESF
- Que signifient les comportements des élèves d'aujourd'hui? Comprendre et faire évoluer les relations, J. LEVINE, Transcription Conférence du 20 Novembre 2002 au collège Gallilée
- Pas de zéro de conduite pour les enfants de 3 ans, éditions ERES, 2006

Vidéos

- L'enfant et l'adolescent violents, un entretien avec J-Y. HAYEZ, pédopsychiatre collection parole donnée
- Peur d'apprendre et médiation culturelle, S. BOIMARE, Anthea, 2002
- Sa majesté des mouches, film de P. BROCK (à visionner avec les élèves)

Sites

- www.nonviolence-actualite.org
- www.cnefei.fr

Contacts

• Service Paroles, 227 route de Saint Bernard BP 610, 01606 TREVOUX Cedex, tél 04.74.00.10.78