
Recommandations pour une
meilleure intégration dans la
classe d’enfants réfugiés souffrant
de stress et de traumatisme

Trouvez plus de matériel éducatif sur :

© 2017 UNHCR

ENSEIGNER SUR
LA THÉMATIQUE DES RÉFUGIÉS

http ://www.unhcr.org/fr/materiel-hcr-a-destination -des-enseignants.html

TABLE DES MATIÈRES

1 GUIDE | STRESS ET TRAUMATISMES

TABLE DES MATIÈRES

1 Introduction 3

2 Quelles sont les causes du stress et des traumatismes
chez les enfants réfugiés ? 3

3 Quels sont les symptômes que peut présenter un enfant
ou un élève ? 5

4 Comment les enseignants et les établissements scolaires
peuvent-ils aider ces enfants ? 9

5 Activités, exercices, outils pédagogiques et jeux 12

5.A En matière d’enseignement primaire 12

5.B En matière d’enseignement secondaire 29

Appendice 42

Ce guide a été composé et rédigé par Mialy Dermish. Contributions de Eva Alisic,
Haley Crase, Laetitia Lemaistre, Pieter Ventevogel,

Frederik Smets et Maeve Patterson.

© 2017 UNHCR

1 Introduction

1 INTRODUCTION

Les enfants réfugiés peuvent parfois avoir
un comportement difficile et préoccupant à
l'école et dans la salle de classe ; néanmoins,
tous les enfants ayant vécu un conflit armé et
la fuite ne souffrent pas nécessairement de
stress et de traumatismes.

Le présent document traite des comportements
liés au stress et aux traumatismes chez les
enfants réfugiés. Il vise à aider les enseignants
à comprendre les effets du stress et des
traumatismes sur les enfants et élèves réfugiés,
et leur offre également quelques conseils
quant à la manière d'intégrer correctement
ces enfants.

2 Quelles sont les causes du
stress et des traumatismes
chez les enfants réfugiés ?

Les expériences pouvant entrainer des
traumatismes ou du stress chez les enfants
réfugiés vont du fait d'avoir vécu ou fui des
situations violentes, d'avoir perdu des proches,
au fait d'entreprendre des voyages périlleux et
stressants pour se mettre hors de danger.

De plus, la situation actuelle des enfants
réfugiés peut contribuer à leur stress quotidien
et peut encore aggraver leurs traumatismes :
ne pas savoir, une fois arrivés dans un nouveau
pays, si leur statut est un statut permanent ;
souffrir de mauvaises conditions de logement
et/ou vivre avec des ressources limitées,

voire vivre avec des parents ou autres tuteurs
souffrant eux-mêmes de traumatismes ou de

stress.

En quoi consistent le trouble de stress
post-traumatique, le stress toxique,
les troubles de l'adaptation ? Me faut-il
poser un diagnostic pour pouvoir aider
mes élèves ?

Vous ne devez pas tenter de poser un
diagnostic sur vos élèves.

Les enseignants ne sont pas des thérapeutes.
Si la santé mentale d'un de vos élèves vous
inquiète, dirigez-le, par les canaux adaptés,
vers un praticien de santé mentale, un
conseiller ou un médecin, pour qu'il puisse
bénéficier d’un diagnostic adéquat ainsi que
les soins et traitements nécessaires.

Toutefois, l'école, mais surtout les relations
nouées à l'école, peuvent être une expérience
incroyablement stabilisatrice, positive et
stimulante dans la vie d'un enfant ou d’un
élève, qui peut l'aider à aller de l'avant et à
laisser derrière lui les moments difficiles. Si
ces relations vont de pair avec un soutien à
la maison et dans la vie hors de l'école de la
part des parents, des frères et sœurs, d'autres
membres de la famille et des tuteurs, de
nombreux enfants et élèves surmonteront
les difficultés rencontrées sans aide
supplémentaire.

Vous trouverez ci-après une série d'exercices,
qui peuvent s'avérer utiles pour les élèves et
les classes dans lesquelles se trouvent des
élèves réfugiés qui souffrent peut-être de
stress et/ou de traumatismes, ainsi que des
conseils pour créer un environnement dans la
salle de classe et dans l'école qui favorise le
bien-être des enfants souffrant de trauma et
de stress.

2 GUIDE | STRESS ET TRAUMATISMES

2 CAUSES

Si un élève connaît un épisode de flash-backs, il y a quelques conseils à suivre :

• Si possible, envoyez-le à l'infirmerie
scolaire pour qu'il se repose un peu et
puisse boire ou manger quelque chose
de sucré. Si cela n'est pas possible, voyez
si vous pouvez lui offrir un peu de repos
et une boisson ou un en-cas dans votre
salle de classe.

• Demandez ensuite à l'élève, en privé,
s'il souhaite expliquer ou vous aider à
expliquer à la classe ce qu'il s'est passé
et décidez avec lui de la manière dont
vous allez procéder.

• Expliquez simplement à la classe ce
qui est arrivé, à l'aide de l'explication
présentée plus haut concernant la
manière dont notre cerveau traite
l'information. Expliquez que l'élève réagit
physiquement et émotionnellement
à quelque chose qui lui rappelle une
situation difficile vécue par le passé.

• S'il y a des questions, vous pouvez
proposer de les rédiger par écrit et
voir avec l'élève concerné s'il souhaite
répondre plus tard à sa classe, soit par
écrit, soit à l'oral.

3 GUIDE | STRESS ET TRAUMATISMES

(SIEBERT ET POLLHEIMER-PÜHRINGER, 2016)

Comment gérer les flash-backs et les épisodes où
les élèves semblent être « ailleurs » ?

• Inspirez profondément et assurez-vous
d'être calme avant d'entrer en contact
avec l'élève.

• Essayez, si possible, d'établir ou de
maintenir un contact visuel.

• Appelez doucement l'élève par son
prénom, ne le touchez pas.

• Recaptez son attention en lui rappelant
son nom, en lui expliquant qu'il est en
sécurité, en lui indiquant le lieu, la date
et qui vous êtes. Répétez cette étape
jusqu'à ce que l'élève soit revenu à lui.

• Si nécessaire, créez des stimuli sensoriels
plus forts (élevez légèrement la voix, ou
prévenez-le que vous allez le toucher et
déposer doucement votre main sur son
bras ; si ces épisodes sont fréquents et
que vous y parvenez, placez un linge
froid sur son bras pour l'aider à revenir à
l'instant présent)

• Une fois que l'élève concerné est
revenu à l'instant présent, expliquez-lui
rapidement ce qu'il s'est passé. « Tu as
eu un mauvais souvenir, mais tu es en
sécurité et tu es ici maintenant. »

2 CAUSES

Pourquoi le comportement d'un enfant
change-t-il lorsque ce dernier est
victime de stress et de traumatismes ?

Le cerveau d'un enfant, de même que celui
des adultes, traite les informations et réagit
aux différentes situations par étapes. Les
étapes consistent généralement d'abord en
des réactions physiques immédiates (mains
moites ou gorge nouée), puis en des réactions
émotionnelles (colère ou contrariété) et enfin
par la « phase réflexion » du cerveau. Une fois
la « phase réflexion » entamée, nous pouvons
organiser nos pensées, prendre le temps de
réfléchir et agir pour obtenir les meilleurs
résultats possibles.

Les enfants et élèves qui ont subi des
traumatismes et/ou un stress extrême se
comportent souvent différemment parce que
leur cerveau est submergé d'expériences
violentes et stressantes qui interrompent le
cours normal du traitement de l'information ou
des événements.

Ce qu'il se passe alors, c'est que la partie «
réflexion » du cerveau s’éteint, alors que les
parties qui produisent les réactions physiques
et émotionnelles sont toujours allumées. Cela
peut entrainer un comportement émotionnel
et physique plus intense que celui auquel nous
pourrions nous attendre pour une situation
donnée.

Par exemple, un élève en train de discuter avec
quelqu'un d'autre peut se sentir tout à coup en
colère et frapper un autre enfant sans même
s'en rendre compte, ou un autre enfant peut
soudain se plaindre de douleurs au ventre, ou
encore un élève peut se montrer distant avec
les personnes autour de lui et refuser toute
interaction.

3 Quels sont les symptômes
que peut présenter un
enfant ou un élève ?

La liste ci-dessous énumère les comportements
fréquents chez les enfants souffrant de
troubles liés au stress et aux traumatismes.

Revivre un événement

Les enfants et les élèves peuvent souvent
repenser à l'événement qui les a marqués
ou reconstituer ce qui est arrivé. Les enfants
tentent souvent d'organiser leurs pensées
quand ils reproduisent une situation et
cherchent à en modifier l'issue. Les enfants et
les élèves font également des cauchemars.
Ils réagiront parfois mal aux choses qui
leur rappellent l'événement en question
dans ce qu’on appelle les « flash-backs » ou
reviviscences. (Alisic, 2010)

« Tout à coup, des images me reviennent,
et tout est de nouveau là, comme si j'y
étais encore, et j'ai très peur, je ne peux
plus respirer et je suis prête à attaquer
quelqu'un ou à m'enfuir. C'est horrible. Je
veux juste que ça s'arrête, ou être morte. »

Mikaehla A., 16 ans, s'est enfuie
de Tchétchénie et a rejoint l'Autriche

(Extrait de Siebert et Pollheimer-
Pühringer, 2016)

Dissociation et difficultés
de concentration

En cas d'exposition prolongée, les élèves,
notamment les jeunes enfants, peuvent avoir
la sensation d'être dans un rêve. Ils peuvent
avoir l'impression d'être dans un film ou que
les événements ralentissent ou accélèrent
pour eux. Certains enfants et adolescents
ont l'impression de ne plus se trouver dans
leur corps. Ils peuvent également avoir une
capacité de mémoire limitée et paraître avoir

4 GUIDE | STRESS ET TRAUMATISMES

3 SYMPTOMES

oublié les éléments clés de leur passé. (Extrait
de Siebert et Pollheimer-Pühringer, 2016),
2016)

« Mostafa regarde souvent dans le vide
en classe. Quand son professeur de
mathématiques s'adresse à lui, Mostafa a
l'air perdu et ne semble pas savoir où il
est. Des collègues font le même constat.

À la fin du cours, Mostafa est incapable
de résumer ce dont il a été question et à
la tête « un peu ailleurs ». Il a dix-sept ans
et est arrivé seul en Autriche après avoir
fui l'Afghanistan. Sa famille vit en Iran, où
son père est décédé il y a peu des suites
d'un diabète non traité. »

(Siebert Et Pollheimer-Pühringer, 2016)

Évitement

Les enfants et les adolescents souffrant
de traumatismes auront souvent tendance
à éviter les situations, les personnes, les
conversations et les réflexions qui leur
paraîtront menaçantes ou trop sensibles. Ce
comportement d'évitement doit être compris
comme une tentative de ne pas être confronté
à des émotions fortes. C'est une manière
d'anesthésier les émotions. (Extrait de Siebert
et Pollheimer-Pühringer, 2016)

« Maryam a travaillé dur pour apprendre
l'allemand et sera aussi évaluée dans
cette matière pour cette année scolaire.
Elle obtient de bons résultats pour son
premier devoir. Alors que son professeur la
félicite, elle ne montre absolument aucun
signe de joie. Elle semble déconcertée,
comme si elle ne savait pas quoi faire
dans pareille situation. »

(Siebert Et Pollheimer-Pühringer, 2016)

Être extrêmement attentif, irritable
ou hyper-vigilant

Certains enfants peuvent être perpétuellement

aux prises avec un état d'alerte constant.
Ils se sentent agités et nerveux. Ils sont
facilement surpris ou effrayés par les bruits et
les gestes brusques. Ils peuvent aussi réagir
négativement aux changements dans la salle
de classe ou dans le milieu scolaire, comme
des nouveaux enseignants ou un nouveau
plan de classe. La nuit, ils peuvent avoir du mal
à s'endormir et ils se rendent alors à l'école
fatigués. (Alisic, 2010)

« Quand Mahtab est assise en classe, ses
sens sont constamment en alerte. Elle
épie ses camarades de classe à chaque
instant ; leur façon de bouger, ce qu'ils
disent, la manière dont ils regardent les
autres. Elle scrute les alentours, à l'affût
du moindre danger, et elle réagit vivement
aux bruits forts, par exemple lorsque
la sonnerie retentit. Elle semble même
gênée lorsque d'autres enfants froissent
un papier ou chuchotent. Parfois, elle
crie : « Arrêtez ! » »

(Siebert Et Pollheimer-Pühringer, 2016)

Agressivité

Les enfants et les adolescents peuvent
également se montrer agressifs. Cela
comprend des confrontations physiques, des
crises de colère et des menaces. Ils ont aussi
beaucoup de mal à se calmer par la suite.

Dans le cas des adolescents, les
comportements agressifs peuvent aussi être
dirigés contre eux-mêmes (par exemple,
automutilation, tentatives de suicide, abus
d'alcool et de drogues).

Ces comportements agressifs répondent
parfois à un facteur déclenchant. (Extrait de
Siebert et Pollheimer-Pühringer, 2016)

« La façon dont il s'est approché de moi,
c'était tout à coup comme si j'étais là-bas
à nouveau, j'avais peur, et je l'ai frappé
parce que j'ai pensé que je devais me

5 GUIDE | STRESS ET TRAUMATISMES

3 SYMPTOMES

défendre, sinon il allait me faire quelque
chose. »

Mikaehla A., 16 ans, s'est enfuie de
Tchétchénie et a rejoint l'Autriche

(Siebert et Pollheimer-Pühringer, 2016)

Difficultés d'apprentissage

Les enfants et les élèves qui souffrent de
stress et de traumatismes présentent souvent
des difficultés d'apprentissage. C'est-à-dire
une incapacité à se concentrer pleinement
sur une tâche, des difficultés à se souvenir
d'informations en travaillant sur un problème,
des difficultés à contrôler ses réactions (par
exemple, ne pas être capable d'attendre
son tour ou d'attendre pour répondre à une
question) ou encore pour passer rapidement
d'une activité à une autre, ou d'une idée
à une autre.

Comportements « hors de
contrôle/sans limites »

Souvent, les élèves semblent n'avoir aucune
limite et sont incontrôlables. Cette attitude
peut être comprise comme un appel à ce que
des limites soient posées pour qu'ils puissent
ressentir davantage de stabilité et de sécurité,
ainsi que comme un appel à l'aide et une
demande d'attention. (Siebert et Pollheimer-
Pühringer, 2016)

Les peurs

Les enfants en âge d'aller à l'école ont parfois
une peur de l'abandon plus grande, ou de plus
longue durée, que leurs camarades de classe
(par exemple, en disant au revoir à un tuteur
ou un parent le matin). Beaucoup d'enfants
ont peur que quelque chose de grave ne
survienne à nouveau à tout moment, ou qu’ils
soient de nouveau persécutés. Les enfants
posent aussi plus de questions sur la mort.
(Extrait de Siebert et Pollheimer-Pühringer,
2016)

Changement d'attitude par rapport
aux autres, à la vie et à l'avenir

Souvent, la guerre et la fuite entraînent une
perte de confiance chez les enfants et les
adolescents. Ils n'attendent rien de la vie et
de l'avenir ou en ont une vision très sombre.
Certains sont convaincus qu'ils mourront tôt. Il
se peut qu'ils adoptent une attitude négative
pour se protéger de nouvelles déceptions
et de nouveaux dangers. Cela est tout
particulièrement vrai dans le cas des enfants et
adolescents qui ont perdu l'un de leurs parents
ou les deux. Certains enfants ressentent aussi
de la culpabilité, ce qui peut être dû à leur
statut de survivant et à la pression que cela
comporte. (Extrait de Siebert et Pollheimer-
Pühringer, 2016)

« Hassan originaire de Somalie est arrivé
en Autriche en tant que réfugié mineur
non accompagné. Un jour, il a tenté de se
suicider en sautant par la fenêtre du 1er
étage, mais heureusement un ami l'en a
empêché. Après un bref séjour dans un
service psychiatrique pour adolescents,
on a appris que sa mère était à l'hôpital
en Somalie et que ses frères et sœurs
lui demandaient de l'argent pour que sa
mère puisse se faire opérer. Cependant,
Hassan est demandeur d'asile et vit
dans une maison spécialisée où il reçoit
les soins de base, mais il ne reçoit
pratiquement pas d'argent. »

(Siebert Et Pollheimer-Pühringer, 2016)

Manque absolu d'estime de soi
et/ou de confiance en soi

Les enfants qui souffrent de stress et de
traumatismes manquent d'estime d'eux-
mêmes, ce qui peut affaiblir leur capacité à
essayer de nouvelles choses et à se sentir
sûrs d’eux dans les activités ou les travaux
scolaires effectués.

6 GUIDE | STRESS ET TRAUMATISMES

3 SYMPTOMES

« Alors que les enfants doivent raconter
leur week-end au cours d'allemand le lundi,
Khadeja, âgée de onze ans, est incapable
de reconstruire le déroulement des deux
derniers jours. En revanche, son frère de
quatre ans, à la maternelle, raconte avec
enthousiasme les retrouvailles avec son
oncle et sa tante qui vivent désormais
en Allemagne. Elle rend son cahier au
professeur en disant : « Je n'y arrive pas,
je suis stupide ». Khadeja avait six ans
lorsqu'elle est arrivée en Autriche ; son
frère est né un an après leur fuite.

Elle n'a jamais été à la maternelle.
Sa mère explique au professeur que
Khadeja était souvent malade, pleurait
beaucoup et n'aimait pas jouer avec les
autres enfants. »

(Siebert et Pollheimer-Pühringer, 2016)

« Neginah ne sait pas ce qu'elle veut
; elle dit souvent « Je ne sais pas » ou «
Je n'y arrive pas ! ». Elle est sage, elle ne
discute jamais, elle ne parle pas en classe
et elle reste dans son coin pendant la
récréation. Elle respecte le programme de
la semaine, en exécutant une tâche après
l'autre. Lorsqu'elle ne comprend pas un
exercice, elle fixe le mur et ne demande
pas de l'aide. Elle ne se plaint jamais et
ne semble rien aimer en particulier. Elle ne
veut pas participer aux sorties scolaires,
alors que ses parents l'y encouragent. »

(Siebert Et Pollheimer-Pühringer, 2016)

Comportement régressif

Les enfants peuvent aussi adopter un
comportement régressif et retomber à des
stades antérieurs de leur croissance (par
exemple, en recommençant à mouiller leur lit
ou à sucer leur pouce). Ils ressentent aussi un
plus grand besoin d'affection et d'attachement.
(Alisic, 2010 et Siebert et Pollheimer-Pühringer,
2016)

Douleurs physiques

Les enfants et les élèves se plaignent parfois
de vertiges ou de palpitations bien après les
événements stressants.

• Les écoliers les plus jeunes se plaignent
souvent de douleurs au ventre, de nausées
et de pertes d'appétit.

• Les adolescents, eux, souffrent souvent de
maux de tête, de migraines, de douleurs à
la nuque, au dos et au ventre.

(Siebert Et Pollheimer-Pühringer, 2016)

Autres problèmes auxquels sont confrontés

les enfants réfugiés qui peuvent avoir une

incidence encore plus négative sur leur

stress et leurs traumatismes

Une chose qui distingue bon nombre
d'enfants et élèves réfugiés ayant
souffert des autres enfants ayant vécu un
traumatisme, c'est qu'ils sont souvent sujets
à des facteurs de risque supplémentaires,
tels que :

• Le fait de vivre avec un parent ou un
tuteur qui a lui-même souffert ou qui
souffre de stress et de traumatismes.

• Le fait de vivre dans l'incertitude s'il est
encore demandeur d'asile (sans savoir
s'il restera ou non dans ce pays).

• Le fait de vivre dans une situation
financière difficile, ce qui vient rajouter
du stress dans leur quotidien.

• Le fait de vivre dans un nouvel endroit,
où les liens communautaires et sociaux
sont nouveaux ou limités.

• Le fait d'avoir vécu de nombreux
traumatismes et stress (violences dans
le pays d'origine, perte d'un proche,
voyage stressant vers un lieu sûr).

D'autres facteurs pouvant aggraver le

7 GUIDE | STRESS ET TRAUMATISMES

stress et les traumatismes de l'enfant sont
les suivants : Souffrir d'autres troubles cognitifs
ou mentaux (TDAH, difficultés d'apprentissage).
(Alisic, 2010 et Siebert et Pollheimer-
Pühringer, 2016)

4 Comment les enseignants
et les établissements
scolaires peuvent-ils
aider ces enfants ?

En tant qu'enseignant et individu

À tout âge, les enfants victimes de stress et de
traumatismes ont besoin du soutien d'adultes
stables et bienveillants.

Cela peut comprendre les parents, les amis de
la famille, les conseillers, les animateurs socio-
éducatifs et les enseignants.

Renseignez-vous pour savoir quelles sont
les personnes disponibles pour vos élèves ;
pouvez-vous conseiller un club ou un groupe
de jeunes pour ceux en quête de soutien ?

Gardez à l’esprit que vous engagez à construire
une relation plus profonde pour soutenir un
élève peut devenir une charge. Etablir une
relation pour ensuite faire marche arrière
peut être néfaste pour l'élève qui doit gérer
ses stress et ses traumatismes ; tâchez plutôt
de le présenter à un groupe ou à d'autres
personnes davantage disponibles.

Si vous êtes dans l'incapacité de poursuivre
une relation étroite avec un élève, prenez le
temps de lui expliquer pourquoi vous n'avez
plus autant de temps qu'avant et assurez-vous
qu'il comprenne que ce n'est pas à cause de lui
que vous prenez vos distances. Voyez si vous
pouvez l'aider à trouver d'autres personnes
vers qui l’orienter.

Les enfants qui souffrent de stress et de
traumatismes peuvent s'ouvrir à vous de
manière inattendue.

Il est essentiel que l'élève se sente écouté
et apprécié à ce moment-là et que vous
trouviez un équilibre entre ses besoins à lui
et les vôtres, ainsi que vos capacités en tant
qu'enseignant. Si vous vous sentez à l'aise
pour écouter l'élève à ce moment-là, veillez à
ce que vous soyez dans un endroit tranquille.

Si vous n'êtes pas prêt à recueillir ces
informations, ou si vous n'êtes pas
dans une situation favorable, suivez les
recommandations suivantes.

1. Faites savoir à l'élève que ce qu'il
a à dire est important à vos yeux et
que vous pouvez sentir qu'il a besoin
d'en parler, qu’il souffre ou lutte.

Exemple : « Je vois bien que tu as besoin
de parler à quelqu'un et je suis ravi que tu
sois venu me trouver. »

2. Vous ne pouvez pas lui accorder du temps
en cet instant précis pour en parler et
en tant qu'enseignant votre rôle est de
lui trouver quelqu'un avec qui en parler.

Exemple : « Malheureusement, j'ai « telle
chose » à faire maintenant et je pense
qu'il vaudrait mieux que tu en parles avec
« untel ». Il pourra t'écouter et sera plus à
même de t'aider. Est-ce que tu veux bien
que je te présente « untel » avec qui tu
pourras discuter ? »

3. Veillez à respecter tout le protocole scolaire
relatif aux questions de confidentialité, de
protection de l'enfance et de redirection
d'élèves souffrant de problèmes qui, selon
vous, nécessitent un diagnostic.

8 GUIDE | STRESS ET TRAUMATISMES

4 COMMENT LES ÉCOLES PEUVENT AIDER

Les enfants attendront de vous que vous
répondiez honnêtement à toutes leurs
questions.

Les enfants et les élèves peuvent avoir des
questions sur leurs sentiments, sur leur impact
sur leurs camarades de classe ou sur ce qu'il
adviendra d'eux.

Si vous n'êtes pas en mesure de répondre
à ces questions, faites savoir à l'enfant ou à
l'élève que vous ne connaissez pas la réponse
et voyez si vous pouvez obtenir pour eux la
réponse à leur question ou si vous pouvez
les orienter vers une personne qui pourra
répondre à leurs questions.

N'évitez aucune question, mais suivez les
recommandations formulées ci-dessus si vous
estimez ne pas pouvoir répondre ou si vous
n'êtes pas à l'aise avec ces questions.

Travaillez avec les parents ou tuteurs.

Etablir une relation étroite avec les parents
pour que l'environnement stable et stimulant
soit étendu jusqu'à la maison est un élément
crucial pour soutenir les enfants et les jeunes.

Pour ce faire, voici un certain nombre de
suggestions :

• Communiquez régulièrement aux parents
les progrès de votre élève, ses résultats
positifs et ses difficultés s'il en a de manière
constructive.

• Essayez de comprendre comment se
passe le quotidien à la maison, quelles
sont les responsabilités de l'enfant chez
lui, quelles sont les relations en jeu, de
combien de temps dispose-t-il pour ses
devoirs et pour sa culture d'origine.

• Envisagez d'organiser une soirée avec les
parents ou un petit-déjeuner mensuel de
classe pour que les parents se rencontrent.

• Veillez à penser aux autres frères et sœurs
(avec quelques livres ou jouets) pour que

les parents puissent les amener avec eux.

• S'il y a d'autres parents d'élèves dans la
classe qui semblent prêts à créer des
liens avec des nouveaux parents ou des
réfugiés, présentez-les.

• Trouvez un interprète (un autre parent, un
organisme communautaire local) s'il y a
une barrière linguistique.

• Partagez les concepts scolaires importants
et les éléments culturels qui ont un
impact sur l'épanouissement scolaire et
personnel.

• Par exemple, expliquez les bienfaits
des activités extra-scolaires, quelles
sont les aides aux devoirs et les tutorats
disponibles, pourquoi un sommeil adéquat
et du temps de repos sont essentiels.

• Encouragez la communication et les
questions de la part des parents et des
élèves et favorisez la discussion avec les
enseignants et le personnel de l'école en
cas de problèmes ou difficultés.

Il est important de se préserver lorsque
l'on travaille avec des enfants dont le
comportement peut être difficile.

Il peut être utile d'accéder aux aides existantes
(conseillers ou psychologues scolaires
disponibles pour les enseignants) et/ou de
créer un groupe de professeurs pour discuter
des difficultés rencontrées.

Des solutions pour refaire le plein d'énergie
(faire du sport ou de la méditation, rencontrer
ses amis ou un proche, passer du temps dans
la nature), après une journée, une semaine
ou une période difficile, augmentera votre
productivité et vous permettra de donner le
meilleur de vous-même en tant qu’enseignant.

9 GUIDE | STRESS ET TRAUMATISMES

4 COMMENT LES ÉCOLES PEUVENT AIDER

Dans la salle de classe

Aidez les enfants souffrant de stress
et de traumatismes à se stabiliser en
créant un emploi du temps ou un rythme
transparent, quotidien et fiable pour la
journée d'école.

Un rythme quotidien fiable et transparent
permet aux élèves de récupérer un sentiment
de contrôle sur leur vie quotidienne. Veillez à
ce que les traditions et les rituels quotidiens
soient réalisés ensemble autant que possible
et qu'ils soient bien visibles. Référez-vous
à eux lorsque les enfants ou les élèves se
sentent désorientés.

S'il y a des changements à apporter au
rythme de la journée ou à la classe, veillez,
dans la mesure du possible, à tenir compte
de l’avis des enfants ou des élèves dans les
prises de décisions et à ce que les raisons
de ces modifications et ajustements soient
transparentes.

Encouragez le sentiment d'appartenance
et de sécurité en créant des rituels pour
dire bonjour, dire au revoir et remercier.

Ces moments définis où les élèves sont pris
en considération, à plusieurs étapes de la
journée, peuvent aider à créer un sentiment
d'appartenance et de communauté.

De plus, apprendre à prononcer le prénom de
chaque enfant de la manière dont lui-même ou
sa famille préfère qu'il soit prononcé permettra
de reconnaître l'importance de leur culture et
de leur histoire et de créer un sentiment de
confiance et une relation solide.

Si des adieux sont nécessaires, veillez à ce
que les élèves concernés aient le temps
d'exprimer leurs émotions, peut-être en
écrivant un poème, en faisant un dessin, en
participant à une chanson.

Aidez l'élève à gagner en assurance en

l'encourageant à participer

Laissez les enfants et les adolescents
s’exprimer autant que possible. Prenez du
temps au début de l'année ou du cours
pour dresser une liste de règles ensemble
et affichez cette liste dans la salle de classe
de sorte qu'elle soit bien visible. Lorsqu'une
règle est enfreinte, profitez-en pour rappeler
le règlement de classe.

Si possible, discutez ensemble de ce que
les élèves aimeraient apprendre et quand et
comment. Les élèves gagneront en assurance
et en confiance dans leurs capacités.

Il se peut qu'un élève ne soit pas intéressé par
un exercice ou refuse d'y participer. Parlez-lui
gentiment et encouragez-le, mais si cela ne
fonctionne pas, ne le forcez pas.

« Est-ce que tu aimerais essayer ? Ce
n'est pas grave si tu n'y arrives pas du
premier coup. Nous pourrons toujours
réessayer plus tard si tu le souhaites,
mais si tu ne veux vraiment pas, tu n'es
pas obligé de le faire. »

Pour les élèves qui préfèrent être dans
l’observation lors de certaines activités,
vous pouvez aussi leur attribuer des rôles
qui encouragent et insistent sur différentes
compétences : une « carte écoute », une «
carte vocabulaire », une « carte observateur
», où les enfants ou les élèves peuvent se
concentrer sur leurs capacités d'écoute et
d’écrire de nouveaux mots, ou d’écrire ce
qu'ils ont remarqué au cours des différentes
activités, s'ils ne souhaitent pas participer
directement à quelque chose.

10 GUIDE | STRESS ET TRAUMATISMES

4 COMMENT LES ÉCOLES PEUVENT AIDER

5.A ENSEIGNEMENT PRIMAIRE

11 GUIDE | STRESS ET TRAUMATISMES

Rétablissez leur confiance dans les
adultes en montrant que les enseignants
sont des êtres humains et qu'ils font
des erreurs.

Tout le monde fait des erreurs. Cependant,
certains enfants originaires de régions en crise
ou en guerre ont vu que les adultes pouvaient
semer la terreur et ont même le sentiment
qu'ils en ont le droit.

Pour ces enfants, il est libérateur et rassurant
de voir que les enseignants sont capables de
réfléchir à leurs propres actes et mots, et qu'il
est normal pour eux de s'excuser auprès de
leurs élèves lorsqu'ils se trompent.

Mettez un terme aux rumeurs et
expliquez les comportements et
incidents aux camarades de classe

Comme vous le savez, les rumeurs se
répandent vite à l'école. Les enfants et les
élèves sont souvent affectés par de fausses
suppositions et des rumeurs négatives qui
peuvent provenir de chez eux ou de leurs

camarades. De plus, les médias et autres
sources véhiculent souvent des informations
inexactes et mensongères concernant les
difficultés rencontrées par les enfants réfugiés
et les difficultés qu'ils posent à leur classe, aux
systèmes scolaires et aux communautés. Il est
préférable de consulter l'enfant ou les enfants
en question avant de vouloir expliquer un
comportement qui a eu un impact sur la classe.
Demandez à l'enfant s'il souhaite prendre part
à l'explication que vous allez apporter. Veillez
à ce que les explications pour des faits isolés
ou pour une attitude générale soient brèves,
simples et positives. Vous pouvez recourir à la
science en expliquant ce qu'il se passe dans le
cerveau (voir plus haut). Par exemple : « Quand
nous avons vécu des moments difficiles,
la partie de notre cerveau qui réfléchit, qui
nous permet normalement de nous calmer,
peut s'éteindre ou ne plus fonctionner
temporairement, ce qui peut nous pousser à
réagir plus vite avec colère ou tristesse. Mais
ça ne dure qu'un temps.

5 Activités, exercices, outils pédagogiques et jeux

Vous trouverez ci-dessous un certain nombre
de jeux, activités, exercices et méthodes
pédagogiques pouvant être utilisés en classe
pour répondre aux problèmes liés au stress
et aux traumatismes. Ils se concentrent sur
l'apprentissage émotionnel et social et sur
l'acquisition de compétences, telles que la
conscience de soi, l'autodiscipline, l'estime
de soi, l'émancipation et la confiance en soi.

De plus, ils traitent de la manière dont la
dynamique d'ensemble d'une classe peut
influencer le bien-être individuel, notamment
pour des thèmes tels que l'accueil de nouveaux
élèves, la création d'un environnement
d'apprentissage constructif pour tous les
enfants et la compréhension des limites à ne
pas dépasser dans la salle de classe et du
comportement à adopter.

5.A En matière d’enseignement primaire

12 GUIDE | STRESS ET TRAUMATISMES

1.3 Enrichir son vocabulaire émotionnel

Introduisez des mots de vocabulaire décrivant des émotions plus complexes
et plus nuancées en demandant aux enfants s'ils les connaissent. Si ce n'est
pas le cas, inventez des scénarios pour expliquer l'émotion et demandez aux
enfants de montrer quelle expression du visage y correspond. Frustré, épuisé,
bouleversé, stupéfait.

5.A ENSEIGNEMENT PRIMAIRE

1.1 Reconnaître les émotions

Une série de photos se trouve
dans la feuille d’activités que
vous pouvez télécharger
en cliquant sur les liens
ci-dessous. Imprimez le
document PDF et montrez aux
enfants les différents visages
et demandez-leur d'identifier
les mots qui les décrivent le
mieux.

Par exemple : Joyeux, triste, en colère, fatigué, excité, surpris.

1.2 Charades d'émotions

Les enfants peuvent jouer en petits groupes ou en binômes. Demandez-leur
d'imiter les émotions qu'ils ont apprises et toutes les autres émotions qu'ils
connaissent. Autorisez-les à s'enrichir les uns aux autres de nouveaux mots qui
sont courants chez eux, dans leur culture ou dans leur langue maternelle. Cette
activité peut être réalisée après l'exercice 1.1 et peut être répétée après le 1.3,
une fois que le vocabulaire s'est un peu étoffé.

OBJECTIFS : Construire et enrichir le vocabulaire émotionnel de

l'enfant dont le développement socio-émotionnel a peut-être été

interrompu en raison des traumatismes et du stress vécus.

DURÉE : 10 - 15 minutes pour les exercices 1.1, 1.2, 1.3.

L'exercice 1.4 peut servir tout au long de la journee

d'ecole une fois qu'il a ete presente (10 minutes)

5.A.1 Activités visant à développer l'intelligence émotionnelle
et les capacités de l'enfant à reconnaître ses propres
émotions et à interpréter les émotions des autres

surpris excité

13 GUIDE | STRESS ET TRAUMATISMES

5.A ENSEIGNEMENT PRIMAIRE

2.1 Apprendre une nouvelle langue et se trouver dans un nouveau lieu

Réunissez la classe pour une activité de groupe ou rassemblez les élèves en
cercle et mettez-vous à dire n'importe quoi, ou à inventer des mots pendant 30
secondes. Ensuite, remettez à chaque enfant une feuille avec deux mots ou tout
un paragraphe dépourvu de sens. Demandez-leur de traduire ou de dessiner les
mots ou d'écrire ou même de dessiner leurs réponses aux questions inscrites
sur leur feuille de papier.

Réunissez la classe pour une discussion de groupe au sujet des exercices
et interrogez-les sur leur ressenti. Choisissez ensemble quelques mots qui
décrivent ce que ressent, selon eux, un enfant qui ne parle pas leur langue lors
de son premier jour d'école. Demandez aux enfants ce qu'il y aurait d'autre de
nouveau pour un enfant arrivant d'ailleurs et recueillez de nouveaux mots pour
décrire ses sentiments.

Affichez ces mots dans la salle de classe et laissez un tableau libre pour que les
enfants puissent se porter volontaires pour faire des choses qui faciliteraient la
vie de ces enfants.

OBJECTIFS : Atténuer le stress des enfants réfugiés qui doivent

s'adapter à de nouvelles classes et faciliter les interactions entre

les enfants réfugiés et les enfants du pays d'accueil.

DURÉE : 20 minutes pour le premier et deuxième cycle de

l'enseignement primaire,

5.A.2 Activités visant à aider tous les enfants à comprendre
ce que vivent les nouveaux élèves dans une classe

1.4 Exprimer mes sentiments

Une fois que les enfants sont capables de reconnaître au moins huit émotions en
eux (en fonction de leur âge), installez des « tableaux d'émotions » dans la salle
de classe. Accrochez un tableau ou une feuille de papier magnétique.

En haut de chaque tableau pourrait être inscrite une émotion. Les photos ou les
prénoms des enfants sont placés dans un panier sous le tableau. Les enfants
peuvent prendre un moment pendant la journée pour placer leur prénom sur un
des tableaux pour faire savoir aux autres comment ils se sentent. Si vous voyez
qu'un enfant ne s’en sort pas avec un puzzle, vous pouvez lui suggérer de choisir
une case pour y porter son nom. Si vous voyez qu'un élève est particulièrement
joyeux, vous pouvez faire la même chose. Les enfants pourraient choisir entre :
« Frustré, joyeux, en colère, exclus, excité, nerveux ».

14 GUIDE | STRESS ET TRAUMATISMES

3.1 Trouver la paix en moi

En groupe, demandez aux enfants de penser aux moments où ils se sont sentis
tristes, en colère, contrariés, frustrés. Reprenez les activités précédentes pour
expliquer la langue, les scénarios, les actions et les réactions que les enfants
peuvent avoir face à de telles émotions.

Dressez une liste des choses qu'ils peuvent faire pour se calmer et pour traiter
ces sentiments ; accrochez cette liste au mur.

Encouragez les enfants à réaliser ces actions si vous voyez que certains d'entre
eux se montrent difficiles au cours de la journée (donnez-leur un livre, inspirez

OBJECTIFS : Veiller à ce que tous les enfants participent à la fixation de

limites et de règles qui contribuent à la tranquillité de la salle de classe.

DURÉE : 20 - 30 minutes pour chaque activité

5.A.3 Activités visant à instituer ? établir ? une salle de classe
paisible et un milieu d'apprentissage constructif pour tous

5.A ENSEIGNEMENT PRIMAIRE

2.1 Apprendre une nouvelle langue et se trouver dans un nouveau lieu

Donnez à chaque enfant une fiche d'exercices comprenant un texte rédigé dans
une langue qu'ils ne comprennent pas. Demandez-leur de répondre à quelques
questions qui accompagnent ce texte. Donnez-leur 10 minutes. Si vous désirez
préparer une fiche d'exercices, vous pouvez taper des questions et inverser
ou renverser les mots sur ce site web : http://textmechanic.com/text-tools/
obfuscation-tools/reverse-text-generator/

Une fois l’exercice achevé, reprenez les fiches et corrigez-les ; divisez la
classe en petits groupes et demandez aux élèves de réfléchir aux raisons pour
lesquelles vous leur avez demandé de réaliser cet exercice. Réunissez-les pour
une discussion de groupe.

Réunissez la classe pour une discussion de groupe au sujet des exercices
et interrogez-les sur leur ressenti. Choisissez ensemble quelques mots qui
décrivent ce que ressent, selon eux, un enfant qui ne parle pas leur langue lors
de son premier jour d'école. Demandez aux enfants ce qu'il y aurait d'autre de
nouveau pour un enfant arrivant d'ailleurs et recueillez de nouveaux mots pour
décrire ce que cet enfant doit ressentir.

Affichez ces mots dans la salle de classe et laissez un tableau libre pour que les
enfants puissent se porter volontaires pour faire des choses qui faciliteraient la
vie de ces enfants.

http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/
http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/

15 GUIDE | STRESS ET TRAUMATISMES

profondément avec eux, réorientez-les vers d'autres activités permettant de les
calmer) et félicitez-les si vous constatez qu'ils choisissent d'eux-mêmes de faire
ces activités parce qu'ils se sentent contrariés.

3.2 Instaurer un climat paisible dans ma salle de classe

En supplément ou en complément de l'exercice 4.1 présenté plus bas, demandez
aux enfants s'ils estiment qu'il serait utile de définir un lieu pour analyser leurs
émotions et se calmer. Demandez-leur quelles activités pourraient être prévues
pour cet endroit.

Voyez si vous avez la possibilité de créer cet espace dans la salle de classe.
Cela peut être un ou plusieurs paniers ou boîtes en carton disposés autour de la
classe avec des choses à toucher, à manipuler et à lire, etc.

Vous pouvez installer un cerceau, ou un autre élément dans lequel l'enfant
pourrait s'asseoir s'il a besoin de calme ou d’espace. Les enfants décideraient
d'eux-mêmes s'ils veulent y aller.

Si vous disposez d'une grande salle de classe, un espace avec une plante et
quelque chose de doux sur lequel s'asseoir pourrait être utile. Les enfants ne
devront jamais être punis dans cet espace.

Vous pouvez les encourager à passer du temps dans cet espace apaisant s'ils
en ressentent le besoin. Ce sont eux qui doivent décider de quitter cet espace.
Nous les encourageons ainsi à prendre conscience de leurs propres mécanismes
de défense.

3.2 Établir un règlement de classe

À partir des activités précédentes, demandez aux enfants, tous ensemble
ou en petits groupes, de fixer des règles pour la classe.

Lorsqu'une règle a été fixée, inscrivez-la par écrit sur une grande feuille de papier
et affichez ces règles dans la classe tout au long de l'année.

Consultez-les et encouragez les enfants à faire de même tout au long de
la journée.

5.A ENSEIGNEMENT PRIMAIRE

À utiliser avec la boîte zen, voir ci-dessous 4.2 L'échelle de tension et la

boîte zen sont des outils permettant de travailler sur la conscience de

soi et sur l'autodiscipline.

OBJECTIFS : Les élèves prennent conscience de leurs émotions et de

leur état d'esprit et savent ce qu'ils peuvent faire pour se calmer.

DURÉE : 15 - 20 minutes pour assembler l’échelle, présenter le sujet et,

idéalement, deux minutes d’activités avec l’échelle de tension deux

fois par jour.

MATÉRIELS : Un grand tableau, un dessin, une photo ou autre matériel

montrant une échelle avec une classification de 1 à 10

(voir modèle ci-dessous)

5.A.4 Outils pour réguler les émotions et les comportements

en classe (Outils pour que les enfants soient sensibilisés à leurs

émotions et à leur vécu et apprennent à les réguler et à les traiter)

4.1. Échelle de tension

Je me sens
calme / détendu

Je me sens
très énervé

Comment te sens-tu
en ce moment?

(Modèle d’une échelle de tension, d’après Siebert
et Pollheimer-Pühringer, 2016)

16 GUIDE | STRESS ET TRAUMATISMES

5.A ENSEIGNEMENT PRIMAIRE

Travaillez en collaboration avec les enfants de votre classe pour installer l’échelle
de tension. Commencez par la création d’une liste de mots exprimant des états
de tension et d’émotion. Vous pouvez commencer avec une liste de situations
qui pourraient provoquer certaines émotions. « Comment vous sentiriez-vous si
quelqu’un vous frappait ? » « Comment vous sentez-vous juste avant de vous

17 GUIDE | STRESS ET TRAUMATISMES

coucher ? » Utilisez des termes adaptés à leur âge décrivant des états de tension
et des émotions qui pourront être introduits par le biais d'actions. Voyez si vous
pouvez obtenir des élèves qu'ils miment ces émotions. Assurez-vous que tous les
élèves soient prêts pour toute « action sensible ». Voici des mots qui pourraient
être inclus dans la liste : nerveux, excité, stressé, anxieux, agressif, contrarié,
en colère, fatigué, tendu, irrité, douloureux, agité, mais aussi calme, détendu,
joyeux, etc. Vous pouvez éventuellement utiliser tout autre terme déjà utilisé
grâce à l'activité d'apprentissage socio-émotionnel (voir chapitre 1 ci-dessus).

Voyez si, avec l'ensemble de la classe, vous pouvez placer les mots de
vocabulaire sur l'échelle. Certains mots mériteront très clairement d’être mis en
haut sur l’échelle, au niveau plus tendu (« stressé », « anxieux »). D’autres mots
doivent être mis en bas de l’échelle, au niveau moins tendu (« détendu », « calme
»). Précisez toujours aux enfants qu’il n'y a pas de mauvaises réponses.

Prenez votre tableau avec l’échelle de tension et écrivez les mots sur les endroits
appropriés sur l’échelle (ou collez-les, ou accrochez-les d’une manière ou d’une
autre). Placez le tableau complété quelque part dans la classe de sorte que
l’échelle soit visible pour tous les élèves.

Comme activité, prenez deux minutes et demandez aux enfants comment ils
se sentent et s'ils peuvent indiquer leurs émotions sur l'échelle de tension.
Les enfants peuvent répondre, par exemple, qu’ils se sentent « anxieux » ou
« heureux ». Demandez aux enfants d’évaluer leur tension sur l’échelle de 1 à
10, par exemple « Je me sens assez heureux, je ne suis pas malheureux. Je
me donnerais un 3 sur 10 sur l’échelle », ou bien, « Je me sens très nerveux
aujourd’hui. Je me donnerais un 7 sur 10 sur l’échelle. »

Ensuite, demandez-leur ce qu’ils pensent être nécessaire pour diminuer la
tension. « De quoi as-tu besoin pour descendre d'un niveau ou plus ? » Les
élèves auront leurs propres idées quant à ce dont ils ont besoin pour évacuer
leur tension. Certains d'entre eux auront développé leurs propres méthodes
pour se calmer, d'autres non. Recopiez ces idées d’activités destinés à réduire la
tension et utilisez-les comme base pour l'activité de la boîte zen (voir ci-dessous
4.2, écrivez les idées sur des cartes à mettre dans la boîte).

Versions alternatives : Déposez une corde sur le sol et marquez ou imaginez
une échelle que vous pouvez grimper de 1 à 10. Quand vous demandez aux
enfants d’évaluer leurs émotions et leur état interne, demandez-leur de s’évaluer
en se plaçant sur le niveau approprié sur la corde (cf. plus proche au « 10 » sur la
corde s’ils se sentent plus tendus). Ceci aidera les élèves à comprendre « où ils
se trouvent actuellement » en faisant appel à leur motricité générale.

Une fois que les enfants ont compris comment fonctionne l’échelle, donnez à
chaque enfant une pince à linge ou une épingle qu’ils peuvent personnaliser.
Quand ils entrent en classe le matin, demandez-leur de mettre leur pince ou leur
épingle sur l’échelle de tension, leur permettant d’exprimer leur sentiment. Vous
pouvez leur demander de répéter l’exercice en différents moment de la journée.
Si vous voyez un enfant stressé ou en souffrance émotionnelle, vous pouvez lui
demander de s’évaluer sur l’échelle et s’il y a des activités dans la boîte zen qu’il
souhaite faire.

5.A ENSEIGNEMENT PRIMAIRE

18 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Calmer les élèves qui ressentent des niveaux élevés de

stress. Si un élève a tendance à se « déconnecter », vous pouvez utiliser

cette boîte pour le ramener à l'instant présent.

DURÉE : 20 – 30 minutes pour préparer la boîte zen et expliquer comment

celle-ci fonctionne

MATÉRIELS : Une grande boîte ou autre récipient, si possible décorée

ensemble en classe avec les enfants, avec un couvercle. 6-8 objets à

mettre dans la boîte.

4.2 Boîte zen

Une boîte zen est une boîte ou autre récipient installée dans la salle de classe
qui rassemble des objets apaisants qui vont aider les élèves à se calmer et à se
recentrer s'ils sont tendus. Le contenu de la boîte doit être préparé avec les élèves
ou les enfants.

Introduction en classe :

Commencez par une discussion et composez une liste des choses qui ont aidé
les élèves par le passé dans des moments difficiles. Était-ce une tasse de chocolat
chaud ? Un jouet ? Ou un autre objet, comme une petite nappe ou une musique
préférée ? Demandez aux élèves d’apporter à l’école des objets qu’ils souhaitent
mettre dans la boîte zen.

Demandez aux élèves de préparer des cartes illustrées à affirmations positives à
mettre dans la boîte. Ces cartes devraient décrire des actions, des souvenirs ou
d’autres expériences positives qui peuvent réduire la tension, comme un câlin, ou
des souvenirs d’un moment agréable passé en excursion scolaire.

Faites également des cartes comprenant des idées d’exercices physiques que
les élèves peuvent faire pour se détendre (cf. respiration lente, s’étirer, des sauts,
courir ou autres).

Remplissage de la boîte zen :

Rassemblez une collection d’objets à mettre dans la boîte zen posée sur une table.
Ajoutez les matériaux rapportés par les élèves et couvrez tous les objets avec un
tissu pour les cacher.

N’oubliez pas de mettre sur la table les cartes avec les affirmations positives et les
exercices physiques. Si les élèves ne sont pas capables d’apporter des objets pour
la boîte zen, mettez vous-même des matériaux à disposition des élèves.

Quelques exemples de matériaux appropriés sont :

5.A ENSEIGNEMENT PRIMAIRE

19 GUIDE | STRESS ET TRAUMATISMES

• Balles sensorielles, balles anti-stress, balles molles, balles de jonglage.

• Morceaux de tissus - tissu doux, en soie, en laine.

• Chewing-gum ou des sucreries au goût fort (bonbons à la menthe).

• Fruits secs, noix, chocolat ou petites friandises (par exemple, raisins,
abricots, amandes, noisettes, etc.)

Remarque - Informez-vous des allergies et des intolérances et des habitudes
alimentaires religieuses des élèves pour chacune des friandises mises à
disposition.

• Animaux en peluche.

• Huiles essentielles : lavande, menthe japonaise – assurez-vous que les
élèves ont compris qu'ils ne devaient pas appliquer l'huile directement sur la
peau, mais sur un tissu ou un linge pour la sentir.

• Ballons gonflables – dont on peut se débarrasser une fois utilisés.

• Des sacs de sable à garder en équilibre sur sa tête.

• Pas de médicaments !

Assurez-vous que la collection de matériaux est adaptée au groupe avec lequel
vous les utiliserez. Enlevez le tissu de la table et permettez aux enfants de choisir
un objet et de l’« essayer » comme ils le souhaitent. Parlez de chaque objet,
comment il peut avoir un effet, et comment il peut réduire la tension.

Remplissez la boîte en classe avec les élèves. Mettez les objets de la table à
l’intérieur de la boîte. Vous pouvez également décorer la boîte ensemble.

Au cours de la journée d'école :

Quand les élèves commencent à montrer des signes de stress (agitation,
difficultés à se concentrer, disputes, agressivité, regard dans le vide, etc.) vous
pouvez d’abord tenter d’utiliser l’échelle tension avec eux afin de leur permettre
d’exprimer leur niveau de tension, et de leur offrir la possibilité de suggérer eux-
mêmes des manières pour réduire la tension.

Vous pouvez poser des questions comme : « Je vois que tu commences à être
agité, quel chiffre utiliserais-tu sur l'échelle de tension pour définir ton sentiment
? » Vous pouvez les encourager à sortir quelque chose de la boîte zen s'ils
pensent que cela pourrait leur être bénéfique.

Si la tension se trouve déjà au niveau 6 ou que vous voyez ou sentez que l'élève
est très tendu ou s’il a du mal à se maîtriser, vous pouvez ouvrir la boîte zen
ensemble immédiatement et chercher quelque chose d'adapté pour le calmer.

Il arrive qu'un élève se trouve à un niveau de tension extrêmement élevé (et
qu'il se situe lui-même à un niveau allant de 7 à 10). Dans ce cas, il se peut
que l'activité physique soit le seul remède. Remettez-lui les cartes comprenant
les idées d’exercices physiques ou proposez-lui d'aller marcher ou courir à
l'extérieur si possible.

5.A ENSEIGNEMENT PRIMAIRE

20 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves connaissent leurs limites et sont capables de

s'exprimer lorsque les autres franchissent ces limites.

DURÉE : 15 - 20 minutes pour la présentation.

MATÉRIELS : Un set de cartes imprimées, dessinés ou autres montrant

un panneau « stop » (voir modèle ci-dessous).

5.A.5 Activités pour développer la maîtrise de soi/la réaction inhibitrice

chez l'enfant (Activités qui entraînent le cerveau « pensant » à s'allumer

avant que l'enfant ne réagisse à certaines situations)

5.1 La règle « Stop »

(Modèle d’une carte panneau « stop », d’après

Siebert et Pollheimer-Pühringer, 2016)

Lancez une discussion avec les élèves sur les activités généralement pratiquées
dans une cour de récréation : courir, jouer au football, jouer au jeu du chat et de la
souris. Demandez-leur ce que l'on peut faire quand quelqu'un devient bagarreur
ou commence à provoquer les autres, c'est-à-dire qu'il bouscule les autres ou les
pousse dans la cour de récréation.

Expliquez que la règle en classe est que : si quelqu'un fait quelque chose qui
vient gêner, contrarier ou blesser un autre élève, cet élève peut dire « stop ».

Si les enfants le souhaitent, ils peuvent choisir un geste pour l'exprimer, par exemple
lever les mains devant eux avec les bras fléchis. Cette règle s'applique dès qu'une
limite personnelle est franchie, lorsque le comportement d'un camarade de classe
est jugé gênant. Ce peut être dans la cour de récréation, en classe, ou ailleurs.

Discutez de la fréquence de ce type d'événements et demandez aux enfants s'ils
pensent que cela fait partie du cours normal de la vie. Parlez de ces infractions

5.A ENSEIGNEMENT PRIMAIRE

21 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les enfants comprennent mieux ce qu'il se passe à chaque

instant, et sont ramenés à l'instant présent par la vue, l'écoute et le toucher.

Les enfants ayant de graves troubles de l'attention peuvent développer leur

capacité à se concentrer.

DURÉE : 10 minutes plusieurs fois par semaine.

REMARQUE : Cet exercice nécessite un haut niveau de concentration et peut,

au départ, submerger les enfants qui souffrent de troubles de l'attention.

mineures (bousculer quelqu'un, dire quelque chose de méchant) comme d'une
chose normale dans la vie, et expliquez qu'il est normal que des conflits, des
bagarres et des disputes se produisent. Insistez cependant sur le fait que les
enfants doivent toujours pouvoir dire « Stop » quand ils en ressentent le besoin.

Répartissez les enfants en petits groupes et demandez-leur de mimer une
situation où quelqu'un doit dire stop. Donnez aux groupes des cartes avec le
panneau « stop » (voir ci-dessous) pour qu'ils puissent commencer l'activité avec
le panneau, puis passer au geste choisi ou simplement aux mots. Assurez-vous
que tous ceux jouant « l'agresseur » s'arrêtent immédiatement.

Expliquez aux élèves que s'il se passe quelque chose en classe ou dans la cour,
ils doivent utiliser la règle « Stop », puis venir trouver un adulte pour lui expliquer
si le problème persiste. Les élèves peuvent aussi penser à des exemples
d'abus possibles de la règle « stop » ; par exemple, lorsqu'un professeur donne
des devoirs à faire et que quelqu'un crie « stop » parce qu'il ne veut pas faire
d'exercices.

5.2 ‘1 - 2 - 3’

En groupe, demandez aux enfants « Que voyez-vous ? » et laissez-les identifier
quelque chose à haute voix.

Ensuite, demandez « Qu’entendez-vous ?». Les enfants doivent alors être très
silencieux pour écouter les bruits dans la salle. Puis demandez-leur ce qu'ils ont
entendu.

Puis, demandez « Que sentez-vous ? », et les enfants expriment tout haut ce
qu'ils sentent en faisant appel à leur sens du toucher.

Répétez cet exercice trois fois au total, mais au deuxième tour les enfants
doivent nommer deux choses qu'ils voient, qu'ils entendent, qu'ils touchent, puis
au troisième tour ils devront nommer trois choses pour chaque catégorie.

5.A ENSEIGNEMENT PRIMAIRE

22 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves prennent conscience des limites personnelles et de

la prudence dont ils doivent faire preuve pour ne pas les enfreindre.

DURÉE : 5 minutes pour présenter cet outil, mais il vaudra pour tous les jours.

Une fois que tous les enfants ont compris l'exercice, expliquez-leur qu'il sera
plus facile pour eux d'observer quelque chose s'ils gardent la réponse pour eux-
mêmes. Essayez le même jeu, mais en silence (personne ne dit ce qu’il voit,
entend ou sent).

Expliquez-leur qu'ils ne doivent pas mémoriser les réponses. Les enfants qui ne
travaillent pas dans leur langue maternelle peuvent nommer les choses dans
leur propre langue ou même les dessiner. Essayez en silence.

Remarque : Le silence peut être effrayant pour certains enfants souffrant de
stress et de traumatismes, faites donc en sorte que l'exercice soit court au début
et assurez-vous que tous les enfants aient compris qu'il y aura un silence.

5.3 L'île du professeur

Beaucoup d'élèves ne connaissent pas ou ne reconnaissent pas leurs limites ou
celles des autres. Il est possible que, pour cette raison, ils ne respectent pas les effets
personnels de leurs camarades de classe, qu'ils envahissent l'espace personnel des
autres, et qu'ils ne fassent pas attention en utilisant les affaires des autres. Pour
rendre ces transgressions visibles et tangibles pour les jeunes écoliers, vous pouvez
créer une « île du professeur ».

Expliquez aux enfants que « l'Île du professeur » est votre espace exclusif. Cet espace
doit comprendre votre bureau et tout ce qu'il y a dessus, ainsi que toute autre chose
qu'il est important pour vous de ne pas toucher. Par exemple : personne n'a le droit
de s'asseoir sur votre chaise, pas même pendant la récréation. Expliquez aux enfants
que vous n'aimez pas que ces limites soient enfreintes.

Mettez-vous d'accord sur les règles et les conséquences : quiconque veut transgresser
ces limites doit en demander l'autorisation au préalable. Ceux qui ne respectent pas
cette règle auront un petit travail supplémentaire à effectuer, tâche sur laquelle vous
devez vous mettre d'accord avec les enfants en présentant cette règle.

Les enfants peuvent alors eux aussi déterminer ce qui devrait être selon eux leur
espace personnel. Demandez-leur d'en discuter par deux ou en petits groupes, puis
définissez pour l'ensemble de la classe ce qui est à eux. Ouvrez un débat si vous
estimez qu'un des éléments avancés par les enfants n'est pas réaliste ou juste.

5.A ENSEIGNEMENT PRIMAIRE

23 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Développer la confiance en soi en soulignant les

moments de joie et de réussite.

DURÉE : 20 - 30 minutes pour présenter le carnet, puis à différents

moments tout au long de l'année scolaire.

MATÉRIELS : Un grand carnet par classe pour que tous les élèves

puissent y consigner leurs expériences.

5.A.6. Exercices visant à améliorer l'estime de soi, la confiance
en soi et visant à développer un état d'esprit positif

6.1 Le carnet des points positifs

Après un moment spécial ou une activité divertissante, présentez le concept du
carnet et demandez aux élèves de raconter comment ils ont vécu le moment en
question. Voyez s'ils peuvent décrire l'activité en petits groupes et en faire un
compte rendu dans le carnet.

Expliquez aux enfants qu'ils peuvent choisir individuellement des moments positifs
ou des réussites de leur journée d'école et écrire à ce sujet dans le carnet.

Lorsqu'un enfant qui souffre de stress ou de traumatismes réussit à surmonter une
nouvelle tâche, demandez-lui s'il souhaite l'inscrire dans le carnet.

Encouragez ce type de comptes rendus. Les souvenirs peuvent être racontés à
l'aide de dessins, de coupures de journaux ou de magazines, de photos, ou autres
arts plastiques.

Une fois que les enfants connaissent bien le concept, encouragez ceux qui
souffrent de traumatismes et de stress à prendre le carnet et à le lire de temps en
temps. Si vous en avez le temps, discutez avec eux de plusieurs événements et
voyez si vous pouvez favoriser un état d'esprit positif et montrez-leur à quel point
ils se sont épanouis depuis lors.

5.A ENSEIGNEMENT PRIMAIRE

OBJECTIFS : Concentrer l'attention de l'élève sur son

apprentissage scolaire et l'aider à prendre conscience

de ses progrès et ses difficultés.

DURÉE : 20 minutes à la fin de la journée ou de la semaine.

MATÉRIELS : Modèle de « journal d'apprentissage » (voir ci-dessous)

24 GUIDE | STRESS ET TRAUMATISMES

6.2 Le journal d'apprentissage

Expliquez aux enfants que vous écrirez et discuterez ensemble sur des sujets liés
aux activités de la semaine. Distribuez-leur les fiches du journal d’apprentissage et
demandez-leur de les remplir.

Si c'est plus simple pour vous de discuter avec eux et de faire des dessins en lien
avec ce qu'ils ont appris, répartissez les enfants en groupes ou en binômes et
profitez-en pour faire une activité de groupe.

Le journal d'apprentissage peut indiquer à l'enseignant quelles sont les priorités
de chaque élève pris séparément ou ses difficultés. Certains seront capables de
répondre la plupart du temps à la catégorie « Ce que j'ai pu faire pour aider », là où
d'autres se plaindront du manque de place dans la catégorie « difficultés ».

Encouragez les enfants à adopter une attitude positive à l'égard des choses qu'ils
ont trouvées difficiles ou des catégories qu'ils ont eu du mal à remplir, mais ne
poussez pas les élèves à remplir quelque chose s'ils ne s'en sentent pas capables.

Ce n'est pas un problème si une catégorie reste vide pendant plusieurs semaines,
avec de légers encouragements l'élève finira par répondre à cette catégorie.

Ce que j'ai trouvé in-
téres-sant :

Ce qui était amusant : Ce qui était difficile : Ce que j'ai réussi :

Le meilleur moment de la
semaine :

Ce qui m'a aidé : Ce en quoi je me suis
amélioré :

Là où j'aimerais encore
m'améliorer :

Ce que j'ai pu faire pour
aider :

Ce pour quoi on m'a
félicité :

Ce qui m'a distrait : Là où j'aimerais en
ap-prendre davantage :

5.A ENSEIGNEMENT PRIMAIRE

25 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves passent du temps à penser à leurs camarades de

manière positive et reconnaissent qu'ils ont eux-mêmes des points forts.

DURÉE : Activité de 10 minutes.

MATÉRIELS : Cartes ou mots correspondant à des points forts, cartes avec

le nom de chaque élève (voir modèle des cartes points forts ci-dessous).

6.3 Choisir ses points forts

Placez l'ensemble des cartes avec les mots points forts, et toute autre chose à
laquelle vous penseriez avec votre classe, dans un endroit bien visible ou sur le
mur.

Déposez dans un sac deux fois le nom de chaque élève. Chacun pioche deux
noms et doit trouver un point fort pour chaque élève. On peut en discuter avec
son partenaire. Veillez à ce que chaque élève ait choisi un mot gentil pour décrire
un point fort et peut justifier son choix correctement. Circulez parmi les élèves et
laissez-les discuter de leurs camarades et de leurs points forts.

Vous pouvez utiliser ces cartes points forts plus tard, pour clore une sortie de classe
au cours de laquelle les élèves ont pu apprendre à se connaître différemment et
auront peut-être de nouvelles idées de points forts pour leurs camarades.

sympathique poli esprit d'équipe serviable

patient sensible curieux courageux

drôle optimiste trouve toujours une
so-lution honnête

fiable appliqué indépendant spontané

ponctuel responsable concentré doué en ...

adroit attentif ordonné persévérant

athlétique pensif flexible actif

a l'oreille musicale créatif prudent prévenant

5.A ENSEIGNEMENT PRIMAIRE

26 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Donner la possibilité à chaque élève de déstresser et

de relâcher la pression au cours de la journée, en améliorant dans le

même temps la concentration.

5.A.7 Pratiques en classe permettant de développer les
sentiments de compétence et d'autonomie

7.1 Pauses cérébrales, exercices et mouvements

Comme c’est le cas avec les cartes de mouvements dans le cadre des activités
avec la boîte zen, si les élèves ressentent le besoin de bouger, donnez-leur la
possibilité. Ils peuvent faire par exemple une série de flexions, de sauts avec écart
ou autres mouvements tels qu’étirer le bras vers la droite en appuyant sur le coude
gauche et vice versa. Vous pourriez mettre de la musique et donner un « cours de
danse », qui permet de regagner l'attention des élèves.

Si les élèves peuvent aller dehors, pour courir et prendre l'air, laissez-leur cette
possibilité. Lorsque vous souhaitez que les élèves soient très concentrés pendant
un long moment, prévoir une « pause cérébrale » de cinq minutes pour tout le
monde permet de maintenir le calme dans la classe, en particulier pour ceux qui
ont des problèmes de concentration.

En plus des activités et des outils susmentionnés, les pratiques de classe

suivantes peuvent aider les élèves en matière de conscience de soi.

OBJECTIFS : Donner à chaque élève la possibilité de se sentir lié à

l'école, de se sentir à sa place et de développer son estime de soi.

7.2 Être vu et entendu

Parfois, tout ce dont un élève a besoin est d'être mieux compris par ses professeurs.
Si vous êtes en mesure de le faire 10 jours durant, essayez de parler avec les
élèves qui, selon vous, sont en difficulté pendant deux minutes chaque jour, à
propos de tout ce dont l'élève ait envie de parler. Vous pouvez ensuite passer à
un jour sur deux pendant une semaine environ, puis progressivement arriver à des
discussions plus informelles. (D’après Fisher D et Frey J, 2016)

5.A ENSEIGNEMENT PRIMAIRE

27 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Permettre à chaque élève de se sentir impliqué et

productif en classe quand il se sent moins impliqué ou productif.

7.3 Avoir un rôle, quel qu'il soit

Veiller à ce que chaque élève soit impliqué à chaque moment de la journée est
stimulant pour lui. Parfois, le fait de participer à une activité orale ou de groupe
peut être intimidant pour un élève ; fabriquez des cartes à accrocher autour du cou
portant les mots « observateur », « preneur de notes » ou « dictionnaire » qui soient
disponibles pour l'ensemble des élèves.

Les élèves pourront prendre l'une de ces cartes s'ils ne sentent pas à leur place
dans une activité et pourront officiellement prendre des notes, observer ou guetter
les nouveaux mots de vocabulaire qu'ils ne connaissent pas pour se renseigner
plus tard.

De plus, ces rôles plus généraux sont utiles pour que les enfants puissent avoir
un aperçu de ce qu'implique la prise de responsabilités. Des rôles généraux tels
que moniteur de classe, médiateur de conflit, copain, assistant d'apprentissage, et
tuteur pour nouveaux élèves aident les enfants à se sentir compétents et à avoir le
sentiment de contribuer à un projet plus vaste.

5.A ENSEIGNEMENT PRIMAIRE

28 GUIDE | STRESS ET TRAUMATISMES

5.B En matière d’enseignement secondaire

Vous trouverez ci-dessous des jeux, activités,
exercices et méthodes pédagogiques que
vous pourrez utiliser en classe pour relever
le stress et les traumatismes. Ils sont axés
sur l'apprentissage socio-émotionnel et le
développement de compétences, telles que
la conscience de soi, l'autorégulation, l'estime
de soi.

En outre, ils traitent de la manière dont
la dynamique de classe entière peut
influer le bien-être individuel, notamment
pendant l'accueil des nouveaux arrivants,
ainsi que la création d'environnements
d'apprentissage constructifs pour tous les
enfants et la compréhension des limites et du
comportement adéquat en classe.

Donnez à chaque enfant une fiche d'exercices comprenant un texte rédigé dans
une langue qu'il ne comprend pas. Si vous voulez rédiger un texte nonsensique,
vous pouvez le faire en utilisant n’importe quel texte et de le brouiller en utilisant
cet outil en ligne : http://textmechanic.com/text-tools/obfuscation-tools/reverse-
text-generator/

Mettez quelques questions sur le texte en bas de chaque page que vous distribuez
aux élèves. Demandez-leur de répondre aux questions qui accompagnent ce
texte. Ils auront évidemment du mal à répondre aux questions.

Une fois qu'ils ont terminé, reprenez les fiches et faites semblant que vous «
corrigez » les questions. Divisez la classe en petits groupes et demandez-leur
de réfléchir aux raisons pour lesquelles vous leur avez demandé de réaliser cet
exercice. Réunissez-les pour une discussion de groupe.

Demandez-leur de réfléchir à ce que vivent les nouveaux arrivants qui ne parlent
pas la langue de leurs camarades de classe. Demandez aux élèves de réfléchir
aux autres choses qui doivent être différentes pour un nouvel élève qui arrive
dans cette école et discutez-en ensemble. Sur un tableau dans la salle de classe,
listez éventuellement les idées auxquelles vous avez pensé ensemble sur la
manière d'accueillir au mieux les nouveaux venus.

OBJECTIFS : Créer un environnement où les élèves se sentent en sécurité.

DURÉE : Créer un environnement où les élèves se sentent en sécurités

MATÉRIELS : Fiches de questions.

5.B.1 Idées d'activités ou de leçons visant à faire
comprendre ce que vivent les nouveaux élèves
dans une classe et dans un nouveau pays.

5.B ENSEIGNEMENT SECONDAIRE

http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/
http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/

29 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves travaillent sur leur propre conscience. Ils apprennent

à reconnaître leurs propres tensions à partir de leur comportement et de leurs

émotions, à les nommer et à les gérer.

DURÉE : 15-20 minutes pour présenter le sujet. L'échelle doit être accessible

pendant chaque cours - parlez-en avec les autres professeurs pour qu'ils aient

une copie de l'échelle dans leur salle de classe.

MATÉRIELS : Un grand tableau, un dessin, une photo ou autre matériel

montrant une échelle avec une classification de 1 à 10 (voir modèle ci-dessous)

5.B.2 Outils pour réguler les émotions et les comportements
en classe (Outils pour que les enfants soient sensibilisés à leurs
émotions et à leur vécu et apprennent à les réguler et à les traiter).

2.1. Échelle de tension

Demandez à la classe : « Comment vous sentez-vous ? Êtes-vous nerveux ou
calmes ? Expliquez-leur que, sur cette échelle, 1 signifie « Je suis parfaitement
détendu » et 10 signifie « Je me sens très nerveux et agité, je ne sais pas quoi
faire, je suis hyper tendu ». Demandez-leur « À quel niveau vous trouvez-vous en
ce moment ? »

Puis, présentez quelques mots décrivant des émotions, des tensions (« nerveux
», « excité », « stressé », « anxieux », « contrarié »), et demandez aux élèves si
d'autres qualificatifs leur viennent à l'esprit. Demandez aux élèves de travailler
en groupes et voyez s'ils arrivent à décider où placer les mots de vocabulaire sur
l'échelle de tension. Il n'y a pas de mauvaises réponses. Accrochez l'échelle de

5.B ENSEIGNEMENT SECONDAIRE

Je me sens
calme / détendu

Je me sens
très énervéComment te sens-tu

en ce moment?

(Modèle d’une échelle de tension, d’après Siebert
et Pollheimer-Pühringer, 2016)

30 GUIDE | STRESS ET TRAUMATISMES

sorte qu'elle soit bien visible.

Posez la question : « Sur la base de votre réponse à la question de tout à l'heure,
que devriez-vous faire pour descendre d'un niveau sur l'échelle de tension ? »
Les élèves auront leurs propres idées quant à ce dont ils ont besoin pour évacuer
leur tension. Certains d'entre eux auront développé leurs propres méthodes
pour se calmer, d'autres non. Recopiez ces méthodes et utilisez-les comme base
pour l'activité de la boîte zen.

Chaque matin, et de nouveau au cours de la journée, demandez aux élèves
d’évaluer leurs niveaux de tension. Lorsque vous voyez qu’un élève se sent tendu
ou souffre de ses émotions, demandez-lui d'indiquer à quel niveau il pense se
situer et faites appel à l'activité « boîte zen » pour l'aider à se sentir mieux.

OBJECTIFS : Calmer les élèves qui ressentent des niveaux élevés de

stress. Si un élève a tendance à se « déconnecter », vous pouvez utiliser

cette boîte pour le ramener à l'instant présent.

DURÉE : 20 – 30 minutes pour préparer la boîte zen et expliquer

comment celle-ci fonctionne

MATÉRIELS : Une grande boîte ou autre récipient, si possible décorée

ensemble en classe avec les enfants, avec un couvercle. 6-8 objets à

mettre dans la boîte.

2.2 Boîte zen

Une boîte zen est une boîte ou autre récipient installée dans la salle de classe
qui rassemble des objets apaisants qui vont aider les élèves à se calmer et à se
recentrer s'ils sont tendus. Le contenu de la boîte doit être préparé avec les élèves
ou les enfants.

Introduction en classe. Commencez par une discussion et composez une liste des
choses qui ont aidé les élèves par le passé dans des moments difficiles. Était-ce
une tasse de chocolat chaud ? Un jouet ? Ou un autre objet, comme une petite
nappe ou une musique préférée ? Demandez aux élèves d’apporter à l’école des
objets qu’ils souhaitent mettre dans la boîte zen.

Demandez aux élèves de préparer des cartes illustrées à affirmations positives à
mettre dans la boîte. Ces cartes devraient décrire des actions, des souvenirs ou
d’autres expériences positives qui peuvent réduire la tension, comme un câlin, ou
des souvenirs d’un moment agréable passé en excursion scolaire. Faites également
des cartes comprenant des idées d’exercices physiques que les élèves peuvent
faire pour se détendre (cf. respiration lente, s’étirer, des sauts, courir ou autres).

5.B ENSEIGNEMENT SECONDAIRE

31 GUIDE | STRESS ET TRAUMATISMES

Remplissage de la boîte zen. Mettez une collection d’objets à mettre dans la boîte
zen sur une table. Ajoutez ceux apportés par les élèves et couvrez tous les objets
avec un tissu pour les cacher. N’oubliez pas de mettre sur la table les cartes avec
les affirmations positives et les exercices physiques. Si les élèves ne sont pas
capables d’apporter des objets pour la boîte zen, mettez vous-même des matériaux
à disposition des élèves.

Quelques exemples de matériaux appropriés sont :

• Balles sensorielles, balles anti-stress, balles molles, balles de jonglage.

• Morceaux de tissus - tissu doux, en soie, en laine.

• Chewing-gum ou des sucreries au goût fort (bonbons à la menthe).

• Fruits secs, noix, chocolat ou petites friandises (par exemple, raisins, abricots,
amandes, noisettes, etc.) Remarque - Informez-vous des allergies et des intolérances
et des habitudes alimentaires religieuses des élèves pour chacune des friandises
mises à disposition.

• Animaux en peluche.

• Huiles essentielles : lavande, menthe japonaise – assurez-vous que les élèves ont
compris qu'ils ne devaient pas appliquer l'huile directement sur la peau, mais sur un
tissu ou un linge pour la sentir.

• Ballons gonflables – dont on peut se débarrasser une fois utilisés.

• Des sacs de sable à garder en équilibre sur sa tête.

• Pas de médicaments !

Assurez-vous que la collection de matériaux est adaptée au groupe avec lequel
vous les utiliserez. Enlevez le tissu de la table et permettez aux enfants de choisir
un objet et de l’« essayer » comme ils souhaitent. Parlez de chaque objet, comment
il peut avoir un effet, et comment il peut réduire la tension.

Remplissez la boîte en classe avec les élèves. Mettez les objets de la table à
l’intérieur de la boîte. Vous pouvez également décorer la boîte ensemble.

Au cours de la journée d'école : Quand les élèves commencent à montrer des signes
de stress (agitation, difficultés à se concentrer, disputes, agressivité, regard dans le
vide, etc.) vous pouvez d’abord tenter d’utiliser l’échelle tension avec eux afin de
leur donner une opportunité d’exprimer leur niveau de tension, et de leur permettre
de suggérer eux-mêmes des manières pour réduire la tension.

Vous pouvez poser des questions telles que : « Je vois que tu commences à être
agité, quel chiffre utiliserais-tu sur l'échelle de tension pour définir ton sentiment ? »
Vous pouvez les encourager à sortir quelque chose de la boîte zen s'ils pensent que
cela pourrait leur être bénéfique.

Si la tension se trouve déjà au niveau 6 ou que vous voyez ou sentez que l'élève est
très tendu ou s’il a du mal à se maîtriser, vous pouvez ouvrir la boîte zen ensemble
immédiatement et chercher quelque chose d'adapté pour le calmer.

Il arrive qu'un élève se trouve à un niveau de tension extrêmement élevé (et
qu'il se situe lui-même à un niveau allant de 7 à 10). Dans ce cas, il se peut que
l'activité physique soit le seul remède. Remettez-lui les cartes comprenant des
idées d’exercices physiques ou proposez-lui d'aller marcher ou courir à l'extérieur
si possible.

5.B ENSEIGNEMENT SECONDAIRE

32 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves découvrent leurs limites et leurs besoins et sont

capables de s'exprimer lorsque les autres franchissent ces limites. Les

élèves apprennent à écouter les besoins des autres et à les respecter.

DURÉE : 15 - 20 minutes pour la présentation

5.B.3 Activités pour développer la maîtrise de soi et la réaction

inhibitrice chez l'élève (Activités qui entraînent le cerveau « pensant »

à s'allumer avant que l'élève ne réagisse à certaines situations)

3.1. La règle « stop »

Lancez une discussion avec les élèves sur les activités généralement pratiquées
dans une cour de récréation (courir, jouer au football, jouer au jeu du chat et de la
souris). Demandez-leur ce que l'on peut faire lorsque quelqu'un devient bagarreur
ou commence à provoquer les autres, c'est-à-dire qu'il bouscule les autres ou les
pousse dans la cour de récréation.

Expliquez que la règle en classe est que : si quelqu'un fait quelque chose qui vient
gêner, contrarier ou blesser un autre élève, cet élève peut dire « stop ».

Si les élèves le souhaitent, ils peuvent choisir un geste pour l'exprimer. Lever les
mains devant eux avec les bras fléchis. Cette règle s'applique dès qu'une limite
personnelle est franchie, lorsque le comportement d'un camarade de classe est
considéré comme gênant. Ce peut être dans la cour de récréation, en classe, ou
ailleurs.

Discutez de la fréquence de ce type d'événements et demandez aux élèves s'ils
pensent que cela fait partie du cours normal de la vie. Parlez de ces infractions
mineures (percuter quelqu'un, dire quelque chose de méchant) comme d'une
chose normale dans la vie, et expliquez qu'il est normal que des conflits, des
bagarres et des disputes se produisent. Insistez cependant sur le fait que les
élèves doivent toujours pouvoir dire « stop » quand ils en ressentent le besoin.
Répartissez les élèves en petits groupes et demandez-leur de mimer une situation
où quelqu'un doit dire stop. Assurez-vous que tous ceux jouant « l'agresseur »
s'arrêtent immédiatement.

Expliquez aux élèves que s'il se passe quelque chose en classe ou dans la cour,
ils doivent utiliser la règle « stop », puis, si le problème persiste, venir trouver
un adulte pour lui expliquer la situation. Les élèves peuvent aussi penser à des
exemples d'abus possibles de la règle « stop » ; par exemple, lorsqu'un professeur
donne des devoirs à faire et que quelqu'un crie « stop » parce qu'il ne veut pas faire
d'exercices.

Répétez l'exercice en classe plusieurs fois pendant les premières semaines, puis
peut-être une fois par semaine. Demandez aux élèves s'ils ont utilisé cette règle
dans la cour de récréation ou en classe, et félicitez-les s'ils l'ont fait. Demandez-leur
de mimer ce qu'il s'est passé. Ils ne doivent pas nommer « l'agresseur » à moins
que celui-ci n'ait accepté de participer à la reconstitution des faits.

5.B ENSEIGNEMENT SECONDAIRE

33 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les enfants comprennent mieux ce qu'il se passe à chaque

instant, et sont ramenés à l'instant présent par la vue, l'écoute et le toucher.

Les élèves ayant de graves troubles de l'attention peuvent développer leur

capacité à se concentrer.

DURÉE : 10 - 15 minutes pour présenter l'exercice et, si possible,

 quelques fois par semaine.

REMARQUE : Cet exercice nécessite un haut niveau de concentration et peut,

au départ, submerger les élèves qui souffrent de troubles de l'attention.

3.2 ‘1 - 2 - 3 - 4 - 5’

Introduction :

En groupe, demandez aux élèves « Nommez cinq choses que vous voyez » et
laissez-les les identifier à haute voix. Ensuite, demandez « Nommez cinq choses
que vous entendez ». Les élèves doivent alors être très silencieux pour écouter
les bruits dans la salle. Puis demandez-leur ce qu'ils ont entendu. Puis, demandez
"Nommez cinq choses que vous sentez", et les élèves expriment tout haut ce
qu'ils sentent en faisant appel à leur sens du toucher.

Répétez l'exercice, mais, au deuxième tour, les élèves doivent répondre par écrit.
Les élèves qui ne travaillent pas dans leur langue maternelle peuvent nommer
les choses dans leur propre langue si c'est plus facile pour eux. Essayez en
silence.

Remarque :

Le silence peut être effrayant pour certains élèves souffrant de stress et de
traumatismes, faites donc en sorte que l'exercice soit court au début et assurez-
vous que tous les élèves aient compris qu'il y aura un silence.

5.B ENSEIGNEMENT SECONDAIRE

34 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves prennent conscience des limites personnelles et

de la prudence dont ils doivent faire preuve pour ne pas les enfreindre.

DURÉE : 5 minutes pour présenter cet outil, mais il vaudra pour tous les jours.

.

3.3 L'île du professeur

Beaucoup d'élèves ne connaissent pas ou ne reconnaissent pas leurs
limites ou celles des autres. Il est possible que, pour cette raison, ils
ne respectent pas les effets personnels de leurs camarades de classe,
qu'ils envahissent l'espace personnel des autres, et qu'ils ne fassent pas
attention en utilisant les affaires des autres. Pour rendre ces transgressions
visibles et tangibles pour les jeunes écoliers, vous pouvez créer une « île
du professeur ».

Expliquez aux enfants que « l'Île du professeur » est votre espace exclusif.
Cet espace doit comprendre votre bureau et tout ce qu'il y a dessus, ainsi
que toute autre chose qu'il est important pour vous de ne pas toucher. Par
exemple : personne n'a le droit de s'asseoir sur votre chaise, pas même
pendant la récréation. Expliquez aux enfants que vous n'aimez pas que
ces limites soient enfreintes.

Mettez-vous d'accord sur les règles et les conséquences : quiconque veut
transgresser ces limites doit en demander l'autorisation au préalable. Ceux
qui ne respectent pas cette règle auront un petit travail supplémentaire à
effectuer, tâche sur laquelle vous devez vous mettre d'accord avec les
enfants en présentant cette règle.

Les enfants peuvent alors eux aussi déterminer ce qui devrait être selon
eux leur espace personnel. Demandez-leur d'en discuter par deux ou
en petits groupes, puis définissez pour l'ensemble de la classe ce qui
est à eux.

Ouvrez un débat si vous estimez qu'un des éléments avancés par les
enfants n'est pas réaliste ou juste.

5.B ENSEIGNEMENT SECONDAIRE

35 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Développer la confiance en soi en soulignant les

moments de joie et de réussite

DURÉE : 20 - 30 minutes pour présenter le carnet, puis à différents

moments tout au long de l'année scolaire.

MATÉRIELS : Un grand carnet par classe pour que tous les élèves

puissent y consigner leurs expériences.

5.B.4 Exercices visant à améliorer l'estime de soi, la confiance
en soi et visant à développer un état d'esprit positif

4.1 Le carnet des points positifs

Après un moment spécial ou une activité divertissante, présentez le concept du
carnet et demandez aux élèves de raconter comment ils ont vécu le moment
en question. Voyez s'ils peuvent décrire l'activité en petits groupes et en faire
un compte rendu dans le carnet. Expliquez aux enfants qu'ils peuvent choisir
individuellement des moments positifs ou des réussites de leur journée d'école et
écrire à ce sujet dans le carnet.

Lorsqu'un enfant qui souffre de stress ou de traumatismes réussit à surmonter une
nouvelle tâche, demandez-lui s'il souhaite l'inscrire dans le carnet.

Encouragez ce type de comptes rendus. Les souvenirs peuvent être racontés à
l'aide de dessins, de coupures de journaux ou de magazines, de photos, ou autres
arts plastiques.

Une fois que les enfants connaissent bien le concept, encouragez ceux qui
souffrent de traumatismes et de stress à prendre le carnet et à le lire de temps en
temps. Si vous en avez le temps, discutez avec eux de plusieurs événements et
voyez si vous pouvez favoriser un état d'esprit positif et montrez-leur à quel point
ils se sont épanouis depuis lors.

5.B ENSEIGNEMENT SECONDAIRE

36 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Concentrer l'attention de l'élève sur son apprentissage

scolaire et l'aider à prendre conscience de ses progrès et ses

difficultés.

DURÉE : 20 minutes à la fin de la journée ou de la semaine

MATÉRIELS : Modèle de « journal d'apprentissage » (voir ci-dessous)

4.2 Le journal d'apprentissage

Expliquez aux enfants que vous écrirez et discuterez ensemble de sujets liés aux
activités de la semaine. Distribuez-leur les fiches du journal d’apprentissage et
demandez-leur de les remplir. Si c'est plus simple pour vous de discuter avec eux
et de faire des dessins en lien avec ce qu'ils ont appris, répartissez les enfants en
groupes ou en binômes et profitez-en pour faire une activité de groupe.

Le journal d'apprentissage peut indiquer à l'enseignant quelles sont les priorités
de chaque élève pris séparément ou ses difficultés. Certains seront capables de
répondre la plupart du temps à la catégorie « Ce que j'ai pu faire pour aider », là où
d'autres se plaindront du manque de place dans la catégorie « difficultés ».

Encouragez les enfants à adopter une attitude positive à l'égard des choses qu'ils
ont trouvées difficiles ou des catégories qu'ils ont eu du mal à remplir, mais ne
poussez pas les élèves à remplir quelque chose s'ils ne s'en sentent pas capables.

Ce n'est pas un problème si une catégorie reste vide pendant plusieurs semaines,
avec de légers encouragements l'élève finira par répondre à cette catégorie.

Ce que j'ai trouvé in-
téres-sant :

Ce qui était amusant : Ce qui était difficile : Ce que j'ai réussi :

Le meilleur moment de la
semaine :

Ce qui m'a aidé : Ce en quoi je me suis
amélioré :

Là où j'aimerais encore
m'améliorer :

Ce que j'ai pu faire pour
aider :

Ce pour quoi on m'a
félicité :

Ce qui m'a distrait : Là où j'aimerais en
ap-prendre davantage :

5.B ENSEIGNEMENT SECONDAIRE

37 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Les élèves passent du temps à penser à leurs camarades de

manière positive et reconnaissent qu'ils ont eux-mêmes des points forts.

DURÉE : 10 minutes.

MATÉRIELS : Cartes ou mots correspondant à des points forts, cartes avec

le nom de chaque élève (voir modèle des cartes points forts ci-dessous)

4.3 Choisir ses points forts

Placez l'ensemble des cartes avec les mots points forts, et toute autre chose
à laquelle vous penseriez avec votre classe, dans un endroit bien visible ou sur
le mur.

Déposez dans un sac deux fois le nom de chaque élève. Chacun pioche deux
noms et doit trouver un point fort pour chaque élève. On peut en discuter avec
son partenaire. Veillez à ce que chaque élève ait choisi un mot gentil pour décrire
un point fort et peut justifier son choix correctement. Circulez parmi les élèves et
laissez-les discuter de leurs camarades et de leurs points forts.

 Vous pouvez utiliser ces cartes points forts plus tard, pour clore une sortie de classe
au cours de laquelle les élèves ont pu apprendre à se connaître différemment et
auront peut-être de nouvelles idées de points forts pour leurs camarades.

sympathique poli esprit d'équipe serviable

patient sensible curieux courageux

drôle optimiste trouve toujours une
so-lution honnête

fiable appliqué indépendant spontané

ponctuel responsable concentré doué en ...

adroit attentif ordonné persévérant

athlétique pensif flexible actif

a l'oreille musicale créatif prudent prévenant

5.B ENSEIGNEMENT SECONDAIRE

38 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Donner la possibilité à chaque élève de déstresser et de relâcher
la pression au cours de la journée, en améliorant du même coup la concentration.

DURÉE : 5 - 10 minutes.

5.B.5 Méthodes pour réguler l'ambiance dans la classe et veiller à ce que

tous les élèves se sentent impliqués et soient dans un état d'esprit positif

5.1 Mouvements et exercices physiques

Comme c’est le cas avec les cartes de mouvements dans le cadre des activités
avec la boîte zen, si les élèves ressentent le besoin de bouger, donnez-leur cette
possibilité. Ils peuvent faire par exemple une série de flexions, de sauts avec écart
ou autres mouvements tels qu’étirer le bras vers la droite en appuyant sur le coude
gauche et vice versa.

Vous pourriez mettre de la musique et donner un « cours de danse », qui permet
de regagner l'attention des élèves. Si les élèves peuvent aller dehors, pour courir
et prendre l'air, laissez-leur la possibilité.

En plus des activités et des outils présentés ci-dessus, les pratiques suivantes

peuvent aider les enfants à s'épanouir dans la salle de classe et dans la vie.

OBJECTIFS : Donner la possibilité à chaque élève de déstresser et de relâcher la

pression au cours de la journée, en améliorant du même coup la concentration.

DURÉE : 5 minutes.

5.2 Pauses cérébrales

Lorsque vous souhaitez que les élèves soient très concentrés pendant un long
moment, prévoir une « pause cérébrale » de 5 minutes pour tout le monde permet
de maintenir le calme dans la classe et de rester concentré sur une tâche, en
particulier pour ceux qui souffrent de stress et de traumatismes. Voici quelques
idées de pauses cérébrales :

• Pierre-papier-ciseaux

Les élèves jouent par deux

• Dessins dans le vide

Demandez aux élèves de se mettre par deux. L'un des deux doit dessiner dans l'air
avec son doigt et son partenaire doit deviner ce qu'il dessine.

• Raconter une histoire en groupe

Les élèves s’assoient en cercle par groupe de 8 et chacun dit un mot pour raconter
une histoire. Ils peuvent aussi dire une phrase entière.

5.B ENSEIGNEMENT SECONDAIRE

39 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Donnez à chaque élève la possibilité de se sentir lié à
l'école, de se sentir à sa place et de développer son estime de soi.

DURÉE : 2 minutes pendant 10 jours ou 2 minutes deux fois par jour pendant 5 jours.

5.3 Être vu et entendu

Parfois, les élèves ont besoin de voir et de sentir que quelqu'un leur accorde de
l'importance. Si vous êtes en mesure de le faire durant 10 jours consécutifs, essayez
de parler avec les élèves qui, selon vous, sont en difficulté pendant deux minutes
chaque jour, à propos de quoi que ce soit dont l'élève ait envie de parler.

Vous pouvez ensuite passer à un jour sur deux pendant une semaine environ, puis
progressivement arriver à des discussions plus informelles.

OBJECTIFS : Permettre à chaque élève de se sentir impliqué et

productif en classe quand il se sent moins impliqué ou productif.

20 minutes pour la préparation et la présentation

5.4 Avoir un rôle, quel qu'il soit

Parfois, le fait de participer à une activité orale ou de groupe peut être intimidant
pour un élève ; fabriquez des cartes à accrocher autour du cou portant les mots «
observateur », « preneur de notes » ou « dictionnaire » qui soient disponibles pour
l'ensemble des élèves.

Les élèves pourront prendre l'une de ces cartes s'ils ne sentent pas à leur place
dans une activité et pourront officiellement prendre des notes, observer ou guetter
les nouveaux mots de vocabulaire qu'ils ne connaissent pas pour se renseigner
plus tard.

De plus, ces rôles plus généraux sont utiles pour que les élèves puissent avoir un
aperçu de ce qu'implique la prise de responsabilités.

Des rôles généraux tels que moniteur de classe, médiateur de conflit, copain,
assistant d'apprentissage, et tuteur pour nouveaux élèves aident les élèves à se
sentir compétents et à avoir le sentiment de contribuer à un projet plus vaste.

5.B ENSEIGNEMENT SECONDAIRE

40 GUIDE | STRESS ET TRAUMATISMES

OBJECTIFS : Laisser à chaque élève la possibilité de se calmer, de se

reconcentrer et de revenir à l'instant présent.

5.5 Activités de pleine conscience

Le yoga et la méditation offrent aux élèves la possibilité de revenir à l'instant présent.
Si ces pratiques vous sont familières, proposez-les à vos élèves quand ils semblent
agités, ou même tout simplement tous les jours ou toutes les semaines. De plus, vous
pouvez ajouter le yoga, la méditation, ou les exercices de respiration comme carte
ou comme activité de la « boîte zen ». Les exercices présentés ci-dessous sont des
exemples pour commencer.

The below exercises are examples of how to start:

• Comptez à rebours les respirations à partir de 50 - Demandez aux
élèves de se lever et de bouger un peu pendant 1 minute. Ensuite,
demandez-leur de se tenir droit, les deux pieds au sol, légèrement
écartés.

• Demandez aux élèves de mettre une main sur leur cœur et l'autre
sur leur ventre. Ils doivent fermer les yeux et commencer à compter à
rebours à chaque inspiration de 50 à 0. Ce sera difficile la première fois,
vous pouvez donc commencer de 10 à 0.

• Respirations « carrées » – Demandez aux élèves d'imaginer être en
train de dessiner un carré en commençant par l'angle inférieur gauche.
Ils inspirent et dessinent le côté gauche du carré en remontant et en
comptant jusqu'à 3, puis ils retiennent leur souffle pendant 3 secondes
et imaginent dessiner le haut du carré, de gauche à droite.

Ils expirent en comptant à nouveau jusqu'à 3 et imaginent qu'ils
dessinent le côté droit du carré en allant du haut vers le bas, puis ils
retiennent leur respiration en comptant jusqu'à 3 et en imaginant qu'ils
dessinent la partie inférieure du carré en allant de droite à gauche.

5.B ENSEIGNEMENT SECONDAIRE

41

Veuillez trouver ci-dessous une liste plus complète des symptômes présents chez

les enfants et les adolescents souffrant de stress et de traumatismes :

Appendice

Enfants en bas âge

Peur du noir ou des animaux ; grande agitation la nuit, troubles du sommeil ;
énurésie nocturne ou selles bien qu'ils soient déjà propres ; troubles du langage
; troubles de l'appétit (manque ou excès d'appétit) ; nombreux pleurs ou cris ;
sensation glacée ; tremblements ; peur profonde de l'abandon ; refus de quitter
les parents ; peur des étrangers ; retards de développement.

Écoliers

Questions, images, pensées récurrentes ; pleurnicheries ; accrochés aux
personnes ; hyper-vigilants ; sursauts ; hyperstimulation physique ; agitation ;
irritabilité et agressivité accrues à la maison et à l'école ; rivalité entre frères et
sœurs pour attirer l'attention des parents ; cauchemars, peur du noir, agitation
nocturne, difficultés pour s'endormir et pour rester endormis ; refus d'aller à l'école
; énurésie nocturne, selles ; renfermement sur soi ; perte d'intérêt ; problèmes de
concentration, baisse d'attention et pertes de mémoire (notamment, difficultés
d'apprentissage) ; difficultés relationnelles à l'école à cause d'un comportement
agité et agressif ; se comportent comme des bébés, par exemple, sucent leur
pouce ; troubles psychosomatiques (maux de tête, douleurs d'estomac, éruptions
cutanées, etc.) ; troubles alimentaires (excès ou manque d'appétit) ; tristesse
(dépression, abattement, chagrin) ; peurs liées à la sensation de sécurité là où
ils n'avaient pas peur avant ; expériences traumatisantes souvent mimées et
dessinées ; culpabilité ; comportement à risque.

Adolescents

Troubles du sommeil, cauchemars ; souvenirs et pensées récurrents liés à un
épisode traumatisant (revivre l'épisode) ; troubles de l'appétit, nausées ; de
plus en plus indisciplinés ; refus des obligations et des devoirs domestiques,
ou comportement excessivement responsable ou sentiment d'être responsable
de sa famille et des autres ; problèmes à l'école (bagarres, renfermement,
tentatives pour attirer l'attention, école buissonnière, etc.) ; baisse de la
concentration, de l'attention, pertes de mémoire et de l'endurance ; perte
d'intérêt ; s'isolent de leur groupe d'amis ; solitude ; broient du noir ; peurs et
crises de panique ; troubles psychosomatiques ; impression de ne pas avoir
d'avenir (parfois pensées suicidaires) ; se tournent éventuellement vers la prise
de médicaments, de drogues, la consommation d'alcool ; automutilation ; parfois
promiscuité sexuelle.

Références

Fisher D. et Frey D. (septembre 2016) Show & Tell: A Video Column / Two Times
Ten Conversations. Educational Leadership (Volume 74 (1) pp.84-85

Siebert et Pollheimer-Pühringer, 2016 (2016) Flucht und Trauma im Kontext
Schule, Handbuch für PädagogInnen. Wien: UNHCR Ősterreich

Alisic (2010) Toolkit Kind en Trauma Informatie voor leerkrachten voor groep 5
t/m 8. Utrecht: Universitair Medisch Centrum

APPENDICE

