

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë=W
Guide‐ressource à l’intention des enseignants

jáåáëí≠êÉ=ÇÉ=äÛ°ÇìÅ~íáçå=Éí=Çì=a¨îÉäçééÉãÉåí=ÇÉ=ä~=éÉíáíÉ=ÉåÑ~åÅÉ=ÇÉ=äÛÝäÉJÇìJmêáåÅÉJ°Ççì~êÇ
j~á=OMNN

Remerciements

Le ministère de l’Éducation et du Développement de la petite enfance apprécie les efforts

considérables déployés par les conseillers en autisme qui ont pris part à l’élaboration du

présent guide‐ressource.

Rosalyn Adamowycz Raeanne Adams Marlene Breitenbach
Claire Bungay Marsha Costello Karen Frizzell
Judy Lamey Danielle Rochon Angela Seaman

Droits d'auteur

Nous avons pris soin de mentionner chacun des documents ayant servi à l’élaboration
de cette trousse. Tous renseignements qui permettraient de rectifier une référence dans
les éditions à venir seraient les bienvenus.

Contact

Coordonnatrice de l’adaptation scolaire en autisme
Division des services aux enfants et aux élèves
Ministère de l’Éducation et du Développement de la petite enfance
C.P. 2000
Charlottetown (Î.‐P.‐É.) C1A 7N8
Tél. : 902‐569‐7792
Téléc. : 902‐368‐4622

Le présent document est accessible sur le site Web du ministère de l’Éducation et du
Développement de la petite enfance à l’adresse www.gov.pe.ca/education.

Table des matières
Introduction et motif .. 1

Modèle .. 3

Modèle d’accompagnement ... 4

Méthode d’enseignement .. 4

Décisions ... 5

Processus de planification .. 7

Rôles des membres de l’équipe .. 8

Échéancier ... 8

Exemple d’échéancier ... 9

Composition du groupe .. 11

Paramètres de programmation .. 12

Grille de décision ... 12

Évaluation ... 14

Ressources d’évaluation sélectionnées .. 15

Planification des leçons ... 17

Séquence d’enseignement .. 18

Activités d’une leçon ... 18

Aides visuelles ... 19

Autre matériel ... 20

Exemples de plan de leçon ... 21

Renforcement et généralisation ... 23

Stimuler la motivation .. 24

Système des jetons ... 24

Généralisation ... 25

Autosurveillance ... 25

Système d’accumulation de points ... 26

Les informations du groupe .. 27

Évaluation ... 28

Sommaire .. 31

Bibliographie et suggestions de lecture .. 32

Annexes ... 37

Ressources recommandées .. 37

Gabarit de plan de leçon ... 42

Gabarit de grille de décision ... 43

Des nouvelles de mon groupe! ... 44

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë=

Introduction et motif

==

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

1

Introduction et motif

« Les personnes atteintes d’autisme éprouvent invariablement des difficultés au plan

des habiletés sociales. Depuis leur tout jeune âge, ces enfants ne semblent pas être

capables d’amorcer et d’entretenir des interactions sociales. Les habiletés sociales

essentielles telles que l’établissement d’un contact visuel ou le partage de l’attention

conjointe peuvent être inexistantes, idiosyncrasiques ou gravement déficientes. »

[TRADUCTION] (Machalicek, 2009)

La déficience au niveau de l’interaction sociale constitue une des principales caractéristiques de

diagnostic de l’autisme (White, 2007). Toutefois, les signes observables de ces difficultés varient

grandement d’une personne à l’autre. Les enfants peuvent paraître désintéressés. Ils peuvent

manipuler des objets, souvent de façon répétitive. L’apprentissage des habiletés sociales par

l’observation peut être très limité lorsque la capacité d’imitation est inexistante ou retardée.

Partager un jouet ou une activité peut être difficile, et les habiletés au jeu doivent souvent être

enseignées de façon spécifique. Certains enfants peuvent posséder des habiletés langagières,

mais éprouver quand même de la difficulté à entretenir une conversation. En outre, bien des

personnes atteintes d’autisme ont de la difficulté à comprendre qu’une autre personne puisse

avoir des pensées ou des préférences différentes des leurs, et peuvent trouver les expressions

faciales et le langage corporel difficiles à interpréter (Rogers, 2000).

Lorsqu’un enfant atteint d’un trouble envahissant du développement (TED) entre à l’école,

l’attention est souvent dirigée vers l’aspect scolaire et/ou l’autonomie par rapport aux habiletés

de la vie quotidienne. Pourtant, nous savons qu’une des principales embûches à la réussite des

adultes ayant un trouble du développement est la mésadaptation sociale (Howlin, Goode,

Hutton et Rutter, 2004). Lorsqu’on a de la difficulté à comprendre la perspective d’autrui ou le

langage en général, les demandes quotidiennes d’interaction avec les autres peuvent

occasionner un grand stress. Même pour les personnes plus fonctionnelles ou celles atteintes

du syndrome d’Asperger, c’est le plus souvent l’aspect social d’un emploi qui constitue le

principal indicateur de la réussite ou de l’échec au travail. La plupart des enfants atteints

d’autisme n’acquerront pas ces habiletés essentielles sans instructions directes et explicites. Il

est primordial que nous commencions à aborder cette question d’une manière plus exhaustive

et à inclure la communication sociale dans nos plans d’enseignement individualisé dès l’école

primaire et jusqu’à l’école secondaire.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

2

Le but ultime de tout programme d’enseignement des habiletés sociales est de permettre aux

participants d’apprendre à utiliser ces nouvelles habiletés dans leur milieu social quotidien.

Étant donné que la difficulté à généraliser les habiletés est une déficience répandue chez les

personnes ayant un TED, il faudra s’y attaquer directement. Si ces habiletés ne sont pas

travaillées et renforcées dans la vraie vie, il est peu probable qu’elles soient conservées.

Comment nous y prendre? Dans les écoles inclusives, les enseignants et enseignants‐ressources

assument de nombreuses responsabilités et ont d’importants défis à relever pour satisfaire aux

besoins de tous les enfants d’une classe. Quel modèle ou procédé pourrait nous permettre

d’enseigner les habiletés sociales de manière efficiente et efficace? Pouvons‐nous éviter « la

goutte d’eau dans l’océan » ou l’approche ponctuelle unique et continuer à soutenir cet

apprentissage au fil du temps? Pour les enfants normaux, les habiletés sociales sont apprises au

fil du temps par la pratique. Que nous dit la recherche à propos des méthodes efficaces

d’enseignement des habiletés sociales aux enfants atteints d’autisme? Comment nous assurer

que les habiletés enseignées s’intégreront au répertoire de l’enfant une fois l’enseignement

terminé? Quel rôle le conseiller en autisme peut‐il jouer auprès des écoles qui souhaitent

soutenir le développement d’habiletés sociales chez leurs élèves ayant un TED?

Le présent guide‐ressource a pour but d’énoncer les grandes lignes d’un processus qui

permettra aux écoles d’organiser des groupes d’habiletés sociales. Ce modèle repose sur le

soutien initial d’un conseiller en autisme qui diminue progressivement au fur et à mesure que le

personnel de l’école prend en charge le programme.

Élaboré par des conseillers en autisme qui soutiennent activement les écoles de l’Île‐du‐Prince‐

Édouard, le présent guide‐ressource a été créé dans le but de répondre à certaines de ces

questions et de fournir un cadre qui permettra d’approfondir nos connaissances dans ce

domaine. Nous espérons que le processus et les ressources qui sont décrits ici inciteront les

enseignants à collaborer avec les conseillers en vue de répondre aux besoins concernant les

habiletés sociales des élèves ayant un trouble du développement et des autres élèves qui

pourraient en tirer parti.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Modèle

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

4

Modèle

Modèle d’accompagnement

Pour le personnel scolaire, un modèle « séparatif » classique pour le perfectionnement pourrait

être pris en charge par un professionnel compétent. Toutefois, il n’est souvent pas possible

d’assurer un suivi ou une rétroaction sur place, et le transfert des habiletés en classe peut être

limité. Le modèle d’accompagnement est utilisé efficacement dans le contexte de

l’enseignement, des soins de santé et des affaires, et peut constituer une bonne façon de

disséminer l’information nécessaire. Notre objectif consiste non seulement à partager de

l’information avec l’enseignant, mais aussi à fournir le soutien nécessaire pour que l’enseignant

devienne compétent et ait confiance en ses capacités. Ce processus permet à l’enseignant non

seulement de continuer à travailler, mais aussi de servir de modèle pour les autres.

Dans le cadre du processus de collaboration proposé, la formation de l’enseignant comprend

l’apprentissage par l’observation, l’accompagnement et la rétroaction, le tout dans le milieu

scolaire de l’enseignant. Pendant une période de 10 à 12 semaines, le conseiller en autisme

s’occupe de l’instauration de groupes d’habiletés sociales, depuis la recommandation initiale et

le processus d’évaluation, jusqu’à la planification de leçons et la surveillance des progrès. Le

conseiller démontre d’abord par l’exemple les étapes et l’enseignant assume progressivement

le leadership. Le conseiller se concentre alors sur l’accompagnement et la rétroaction. Au fil du

temps, le conseiller réduit son aide sur place, mais continue d’offrir une assistance indirecte

selon les besoins. Même si cette approche nécessite au départ un engagement important de la

part de tous les membres de l’équipe, elle permet d’enseigner de façon directe et efficace les

habiletés sociales aux élèves.

Méthode d’enseignement

La principale méthode d’enseignement abordée ci‐après, soit l’apprentissage en groupe

structuré, a été choisie en raison du fait que les élèves ayant un TED doivent avoir la possibilité

d’apprendre et d’exercer des habiletés particulières sur le plan du langage pragmatique et de

l’interaction sociale dans un contexte sûr et accueillant. On espère aussi que le fait de réunir

des élèves atteints d’un trouble du développement qui ont des besoins sociaux similaires

favorisera le développement d’un sentiment d’appartenance et de liens d’amitié. Le modèle de

groupe est axé sur :

 l’enseignement et l’explication de l’habileté visée;

 la démonstration par l’exemple des étapes des habiletés;

 des jeux de rôles accompagnés de rétroaction;

 l’exercice au sein et en dehors du groupe. (Baker, 2003)

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

5

Ce modèle de groupe structuré revêt un caractère didactique, mais n’empêche pas l’utilisation

d’activités basées sur le jeu pour enseigner les habiletés ciblées. Il permet à l’animateur du

groupe de faire preuve de souplesse dans le choix des activités, en fonction des caractéristiques

du groupe et de la similarité de leurs besoins. Il est essentiel de souligner que l’apprentissage et

l’exercice d’une nouvelle habileté dans le cadre d’une leçon de groupe ne garantit pas la

généralisation aux nouvelles situations. Pour que la nouvelle habileté soit intégrée au

répertoire de l’élève, nous devons planifier activement le renforcement de celle‐ci dans le cadre

de routines courantes. Donner la possibilité de s’exercer en dehors du groupe est aussi

important que ce qui est enseigné directement dans le groupe.

Décisions

Qui est visé?

La population étudiante visée par le présent guide‐ressource est les élèves atteints d’un trouble

du développement qui ont des habiletés langagières suffisantes, mais qui éprouvent des

difficultés avec certains aspects de l’interaction sociale. Souvent, les habiletés déficientes

ciblées ont été cernées et incluses dans le plan d’enseignement individualisé de l’élève. Les

élèves qui ont d’autres besoins particuliers ou qui ont un développement plus classique

peuvent aussi participer. Vous trouverez plus de détails sur la sélection des candidats

appropriés pour un groupe à la section traitant du processus de planification.

La dotation en personnel de l’école est souvent le principal facteur qui détermine qui sera en

mesure de prendre en charge la mise sur pied et l’instauration d’un groupe d’habiletés sociales.

Il se peut que l’enseignant‐ressource ou le conseiller scolaire ait un horaire suffisamment

flexible pour prendre en charge un groupe de façon hebdomadaire. L’appui de l’administration

scolaire à ce projet est essentiel. La planification nécessite la participation de tous les membres

de l’équipe, y compris les parents, pour assurer une efficacité maximale.

Il s’agit d’un engagement de combien de temps?

Au total, il s’agit d’un engagement de 1,5 heure par semaine pendant 10 à 12 semaines. Une

fois la planification et l’évaluation terminées (deux semaines), le groupe d’habiletés sociales se

rencontre chaque semaine pendant 30 à 60 minutes, selon les élèves qui participent. Il faut

prévoir 45 minutes par semaine pour la planification, la préparation du matériel et le suivi. Le

personnel participant et l’administration doivent accepter de consacrer le temps requis pour

que le projet puisse aller de l’avant.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

6

Le guide‐ressource Développement des habiletés sociales énonce étape par étape le processus

de planification en vue de la création d’un groupe d’habiletés sociales avec le soutien d’un

conseiller en autisme. Les outils d’évaluation, des exemples de plan de leçon et des formulaires

utiles aident à guider l’animateur, tout en proposant des méthodes pour mesurer les progrès

réalisés. Des lectures connexes sont suggérées pour plus d’information, et le matériel de cours

recommandé est indiqué.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë==

Porcessus de planification

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

8

Processus de planification

Rôles des membres de l’équipe

La planification d’un groupe d’habiletés sociales nécessite un engagement de la part des

membres de l’équipe, y compris le conseiller, le chef de groupe et les parents. Chaque membre

joue un rôle important dans la réussite du groupe. Le rôle du conseiller est d’accompagner le

chef de groupe désigné dans la planification et la mise en œuvre de leçons axées sur les

habiletés sociales. Le rôle du chef de groupe est de développer des habiletés dans le cadre d’un

groupe d’habiletés sociales efficace ainsi que d’entretenir la communication avec les parents et

les enseignants. Le rôle des parents est d’aider à cerner, à entretenir et à généraliser les

habiletés ciblées. La participation des parents est souhaitable et recommandée afin de stimuler

l’apprentissage des élèves et le développement des habiletés.

Échéancier

Il importe de souligner que l’échéancier présenté ci‐après ne constitue qu’un guide et qu’il

variera d’une école et d’un groupe à l’autre. Le nombre de séances et leur durée doivent tenir

compte des besoins du groupe et seront déterminés par l’équipe. L’ampleur du soutien du

conseiller peut également varier selon les capacités et l’expérience de l’enseignant participant,

et en fonction des besoins et de la dynamique du groupe. La participation des parents est

intégrée au modèle et constitue un élément essentiel pour favoriser la généralisation des

habiletés. Elle peut être plus directe ou indirecte, mais doit être encouragée. Il est important de

se rappeler que l’objectif ultime de ce modèle est d’amener l’école à créer et à instaurer des

groupes d’habiletés sociales de façon autonome. Quelles que soient les étapes suggérées dans

l’échéancier qui suit, il est essentiel de s’assurer que les politiques de l’école et de la

commission scolaire – surtout en ce qui concerne l’évaluation, l’échange d’information ainsi

que le consentement et la participation des parents – soient respectées.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

9

Exemple d’échéancier

Processus Chef de groupe Conseiller Parent

Semaine 1
(Planification)

Programmer la rencontre de
planification de l’équipe pour
discuter de la marche à
suivre.
Déterminer les dates/heures
et les lieux.
Fournir la lettre
d’information et le
formulaire d’autorisation aux
parents.
Prendre une décision au
sujet des participants et de
l’évaluation.

Fournir une vue d’ensemble
du processus et discuter de
l’engagement de l’équipe.
Déterminer les dates/heures
et les lieux.
Présenter la grille de
décision.
Prendre une décision au
sujet des participants et de
l’évaluation.

Assister/participer à la
rencontre de planification.
Participer à l’évaluation.
Signer et retourner le
formulaire d’autorisation.

Processus Chef de groupe Conseiller Parent

Semaine 2
(Planification)

Terminer l’évaluation des
élèves au besoin et faire part
des résultats aux parents.
Cerner et classer en ordre de
priorité les habiletés ciblées
en fonction de l’évaluation.
Préparer la première leçon.

Passer en revue les résultats
de l’évaluation et déterminer
les priorités avec l’équipe.
Cerner et classer en ordre de
priorité les habiletés ciblées
en fonction de l’évaluation.
Préparer la première leçon.

Passer en revue les résultats
de l’évaluation et déterminer
les priorités avec l’équipe.

Processus Chef de groupe Conseiller Parent

Semaine 3
(Leçon 1)

Avant que le premier groupe
se réunisse, faire part du plan
aux élèves participants.
Observer la leçon ou aider.
Faire part des activités
pratiques au personnel
participant et aux parents.
Passer en revue la leçon et
préparer la leçon suivante.

Avant que le premier groupe
se réunisse, faire part du plan
aux élèves participants.
Enseigner la première leçon
en servant de modèle.
Passer en revue la leçon et
discuter des activités
pratiques ou des stratégies
avec le chef de groupe.
Préparer la leçon suivante.

Conformément aux
recommandations, offrir à
l’enfant des possibilités de
s’exercer ainsi qu’une
rétroaction.

Processus Chef de groupe Conseiller Parent

Semaines 4 et
5
(Leçons 2 et 3)

Observer la leçon/aider au
déroulement de la
leçon/animer la leçon.
Partager des activités
pratiques avec le personnel
intéressé et les parents.
Passer en revue la leçon et
préparer la leçon suivante.

Enseigner la leçon en servant
de modèle.
Discuter des activités
pratiques ou des stratégies
avec le chef de groupe.
Passer en revue la leçon et
préparer la leçon suivante.

Conformément aux
recommandations, offrir à
l’enfant des possibilités de
s’exercer ainsi qu’une
rétroaction.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

10

Processus Chef de groupe Conseiller Parent

Semaines 6 et
7
(Leçons 4 et 5)

Animer la leçon.
Partager des activités
pratiques avec le personnel
intéressé et les parents.
Passer en revue la leçon et
préparer la leçon suivante.

Observer et donner une
rétroaction au chef de
groupe.
Aider à la préparation de la
leçon.

Conformément aux
recommandations, offrir à
l’enfant des possibilités de
s’exercer ainsi qu’une
rétroaction.

Processus Chef de groupe Conseiller Parent

Semaines 8 et
9
(Leçons 6 et 7)

Animer la leçon.
Partager des activités
pratiques avec le personnel
intéressé et les parents.
Passer en revue la leçon et
préparer la leçon suivante.

Soutenir le chef de groupe au
besoin.

Conformément aux
recommandations, offrir à
l’enfant des possibilités de
s’exercer ainsi qu’une
rétroaction.

Processus Chef de groupe Conseiller Parent

Semaine 10
(Leçon 8)

Animer la leçon.
Partager des activités
pratiques avec le personnel
intéressé et les parents.
Passer en revue la leçon et
préparer la leçon suivante.

Soutenir le chef de groupe au
besoin.
Observer la dernière leçon et
donner une rétroaction.

Conformément aux
recommandations, offrir à
l’enfant des possibilités de
s’exercer ainsi qu’une
rétroaction.

Processus Chef de groupe Conseiller Parent

Semaines 11 et
12
(Suivi)

Effectuer l’évaluation (selon
le cas).
Programmer la réunion
d’équipe en vue d’examiner
l’efficacité et les étapes à
venir.
Préparer le sommaire destiné
aux parents.

Participer à la réunion
d’équipe.

Participer au processus post‐
évaluation (selon le cas).
Participer à la réunion
d’équipe et donner une
rétroaction.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

11

Composition du groupe

Choisir les membres d’un groupe d’habiletés sociales est un processus important. Un groupe

bien équilibré d’une taille appropriée peut favoriser de réels progrès, tandis qu’un groupe

d’élèves mal assortis peut entraver l’apprentissage social, voire entraîner une régression. Bien

qu’il n’existe pas de formule toute faite pour créer un groupe parfait, il y a certains éléments

clés dont il faut tenir compte.

Leadership – Le groupe doit comporter un chef désigné qui se chargera de façon

constante de l’animation avec le soutien du conseiller en autisme.

Taille du groupe – La taille optimale du groupe oscille entre trois et six élèves. Il se peut

qu’avec deux élèves on ne puisse pas tirer le maximum des possibilités d’exercice et

qu’avec plus de six, il soit difficile de maintenir l’attention sur la leçon et de maximiser

l’apprentissage individuel.

Habiletés préalables – Tous les membres d’un groupe d’habiletés sociales doivent avoir

des aptitudes langagières fonctionnelles et la capacité de suivre des consignes simples

en une étape. Les élèves doivent également avoir des habiletés semblables au niveau du

langage réceptif. Les élèves choisis doivent être en mesure de travailler en petit groupe

et de s’occuper de diverses tâches sans avoir de comportements nuisibles. Un élève

pour lequel il faut intervenir fréquemment à cause de comportements nuisibles ne

constitue peut‐être pas un bon candidat.

Prise en compte du sexe – Selon l’âge des élèves, l’équilibre du groupe au niveau du

sexe peut être un facteur à prendre en considération. On doit tout faire pour tenir

compte des besoins de chaque élève.

Plage d’âge – On suggère que l’écart d’âge entre les membres du groupe soit limité à

deux ans, car les élèves risquent davantage d’avoir un degré de maturité et un niveau

d’expérience semblables. Si l’on regroupe les élèves en fonction du niveau scolaire, on

peut appliquer la ligne directrice suivante : maternelle‐3e, 4e‐6e, 7e‐9e, 10e‐11e.

Gamme d’habiletés – Il existe plusieurs options en ce qui concerne la façon de combiner

les élèves ayant des habiletés semblables ou différentes. Bien que notre priorité soit la

mise sur pied de groupes d’habiletés sociales pour les élèves atteints d’un trouble du

développement, les élèves ayant des diagnostics différents ou même ceux ayant un

développement normal peuvent être inclus dans un groupe si les habiletés ciblées

conviennent à tous les participants. Dans certains cas, des groupes ont été formés avec

des élèves provenant de différentes écoles afin qu’ils soient les mieux assortis possible.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

12

Même lorsque tous les membres d’un groupe ont un diagnostic semblable, les élèves

peuvent avoir des habiletés de niveau variable. Quelle que soit la composition du

groupe, il est possible de préparer des leçons utiles et intéressantes en faisant preuve de

souplesse, de créativité et d’une attention aux besoins individuels.

Paramètres de programmation

Lorsqu’on programme un groupe d’habiletés sociales, il est important de déterminer la

fréquence et la durée de chaque séance à l’avance. Le fait de connaître les paramètres de

programmation permet une meilleure planification et favorise la communication entre les

personnes intéressées. Voici quelques lignes directrices pour assurer une bonne

programmation :

 Il est important d’établir un horaire hebdomadaire constant; les élèves doivent savoir

quand et où se réunira le groupe d’habiletés sociales.

 Les séances ont lieu une fois par semaine pendant environ six à huit semaines. Du temps

supplémentaire devra être prévu pour la préparation et les évaluations de suivi.

 Selon les besoins du groupe, les séances peuvent durer de 30 à 60 minutes. La durée

devrait être déterminée avant que le groupe se réunisse et demeurer la même pour toutes

les séances.

 On recommande de rencontrer l’enseignant titulaire, les parents et l’élève afin de choisir le

meilleur moment dans l’horaire de cours.

 Les séances devraient avoir lieu dans une pièce silencieuse où les distractions et les

interruptions seront peu nombreuses.

 Le matériel nécessaire pourrait comprendre un tableau, un tableau à feuilles mobiles, un

rétroprojecteur, un téléviseur, un lecteur de DVD, un projecteur ACL et un écran.

 La décision de tenir les séances durant les heures de cours ou après l’école doit être

étudiée avec soin. Si le groupe se réunit pendant les heures de cours, une autorisation doit

être demandée pour les cours ou les activités que les élèves manqueront.

Dans certaines situations, le groupe peut comprendre des élèves provenant d’écoles

différentes. En pareil cas, il faut tenir compte des points suivants :

 Lorsque des groupes comprennent des élèves provenant de plusieurs écoles, des

dispositions doivent être prises pour le transport avant le début des séances.

 Si le transport des élèves du groupe est assuré par le personnel de l’école ou par les

parents, des formulaires de consentement appropriés doivent être obtenus.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

13

Grille de décision

La grille de décision peut être utilisée par le personnel de l’école lors des rencontres de

planification tenues pendant les semaines 1 et 2 pour consigner l’information et les décisions à

propos de la création du groupe d’habiletés sociales et pour en assurer le suivi. Lors des deux

dernières rencontres de suivi, cette grille peut à nouveau être utilisée pour déterminer si les

décisions initiales ont donné les résultats escomptés ou comment certaines décisions auraient

pu être différentes.

Grille de décision

Éléments Décisions de planification Évaluation de suivi

Chef(s) de groupe
et membres de
l’équipe

Membres du
groupe potentiels

Niveau de
participation des
parents

□ Consentement des parents
□ Participation aux réunions
□ Entrevue
□ Évaluation

Structure du
groupe

Niveau scolaire
Plage d’âge
Sexe(s)
Nbre de participants
Durée de chaque séance
Nbre de semaines
Lieu

Évaluation des
habiletés

Habiletés ciblées
potentielles

Autres points à
considérer

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Évaluation

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

15

Évaluation

Avant de commencer les séances d’un groupe d’habiletés sociales, il importe d’évaluer

l’aptitude sociale de chaque élève afin de cerner les points forts et les lacunes. L’observation

directe, les entrevues avec le personnel, les parents et les élèves ainsi que l’utilisation d’une

liste de vérification et d’un barème d’évaluation des habiletés sociales sont autant de moyens

de recueillir l’information nécessaire. Ces renseignements peuvent donner une vue d’ensemble

des aptitudes sociales de l’élève et ainsi aider à mettre sur pied un groupe approprié.

Les résultats de l’évaluation peuvent indiquer que l’élève a besoin d’apprendre plusieurs

habiletés sociales. Il est important d’accorder la priorité aux habiletés dont l’élève a besoin

pour fonctionner convenablement dans son milieu social actuel. Il faut cibler un petit nombre

d’objectifs (1‐3) pour le groupe d’habiletés sociales afin de permettre un exercice et une

assimilation fructueuses des habiletés. Des objectifs mesurables devraient être établis afin de

pouvoir surveiller avec exactitude les progrès réalisés.

Ressources d’évaluation sélectionnées

Plusieurs des ressources qui suivent comprennent des plans de leçon pour appuyer le

développement des habiletés ainsi que des barèmes d’évaluation et des listes de vérification

des habiletés sociales.

Le menu des habiletés sociales (Social Skills Menu) créé par Jed Baker
(2003) aidera à déterminer ce qui doit être enseigné à chaque élève.
Le menu comprend 70 habiletés différentes au niveau de la
conversation, du jeu coopératif, des sentiments de l’élève et d’autrui,
des conflits et de la taquinerie, et de la gestion de l’amitié.

Kathleen Quill (2000) propose une liste de vérification des habiletés
sociales pour les plus jeunes enfants ayant un TED. Cette liste
présente les habiletés selon un ordre allant des moins évoluées aux
plus évoluées. Elle procure des renseignements utiles sur le niveau de
fonctionnement actuel et propose des objectifs efficaces.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

16

Un rapport d’étape pour évaluer les habiletés sociales est fourni dans
l’ouvrage Social Standards at School (Kinney, J. et Kinney, T., 2005,
p. 150‐151). Ce rapport évalue les habiletés sociales dans sept
catégories différentes. Une clé d’évaluation comportant quatre
options est fournie.

 Tiré de l’ouvrage Building Social Relationships de Scott Bellini, le
profil des habiletés sociales de l’enfant autiste (Autism Social Skills
Profile ou ASSP) constitue un outil d’évaluation conçu pour cerner
des déficiences précises et aider à cibler l’intervention. Il s’agit d’une
mesure complète du fonctionnement social à la fois pour les enfants
plus jeunes et pour les adolescents atteints d’un TED.

Le système d’évaluation des habiletés sociales (Social Skills Rating
System ou SSRS) (Gresham et Elliot, 1990) est un outil d’évaluation
normatif axé sur le comportement social des enfants des niveaux
préscolaire, élémentaire et secondaire. Il évalue les points forts et les
lacunes au niveau social. Des barèmes d’évaluation sont fournis pour
l’enseignant, le parent et l’élève. La coopération, l’empathie,
l’affirmation de soi, la maîtrise de soi et la responsabilité sont
évaluées. L’intervention peut être planifiée en fonction des résultats.
Cette évaluation est des plus utiles dans le cadre d’un plan
individualisé global.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Planification des leçons

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

18

Planification des leçons

La planification des leçons comprend la coordination du matériel de cours et des ressources

avec le chef de groupe et le conseiller. Un modèle de plan de leçon simple est fourni en annexe.

Les éléments suivants sont inclus :

 Noms du chef de groupe et du conseiller

 Noms des participants

 Date

 Habileté(s) ciblée(s) ou objectif

 Stratégies d’enseignement

 Renforcement

 Matériel

 Évaluation

 Surveillance des progrès

 Possibilités d’exercice

Séquence d’enseignement

Les exemples de plan de leçon montrent une séquence générale à suivre lorsqu’on enseigne au

groupe. La séance débute souvent par une révision des règles du groupe ou des attentes et/ou

de l’habileté abordée la semaine précédente. Cette première étape constitue souvent une

occasion pour les élèves d’échanger sur leur participation à des activités d’exercice depuis la

dernière séance. Au cours des étapes suivantes, l’habileté à enseigner est présentée,

démontrée par l’exemple et exercée, soit dans le cadre d’un jeu de rôles ou par une

démonstration vidéo. Des façons d’exercer la nouvelle habileté sont proposées ainsi que des

façons concrètes de suivre la réussite de chaque élève. Il est souvent utile d’incorporer une

activité partagée à la fin telle qu’un jeu ou une collation pour encourager l’interaction collective

et l’établissement de liens d’amitié. D’autres exemples sont fournis dans les ressources

énumérées.

Activités d’une leçon

La planification d’un groupe d’habiletés sociales doit être adaptée aux besoins des membres du

groupe qui sont établis dans le cadre de l’évaluation. Il peut être nécessaire d’adapter et/ou de

modifier les activités en fonction de la capacité des participants. Les activités peuvent

comprendre ce qui suit :

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

19

 des jeux interactifs;

 des jeux de rôles;

 du modelage;

 des vidéos;

 une discussion;

 des histoires ou des scénarios à caractère social.

Aides visuelles

L’utilisation d’aides visuelles avec des élèves ayant un diagnostic de TED constitue une stratégie

d’enseignement efficace. Les aides visuelles peuvent comprendre des mots, des images, des

photos, des pictogrammes ou des combinaisons de ces éléments. Elles complètent

l’enseignement en rendant l’information plus concrète et peuvent être individualisées pour

répondre aux besoins des élèves qui composent le groupe. Voici des exemples d’aides

visuelles :

 liste de vérification,

 horaires écrits ou illustrés;

 carte « Pause » (Break);

 carte « Attends » (Wait);

 carte pour tour de rôle;

 liste de règles.

Les indices textuels peuvent aussi être des guides utiles lorsqu’on met l’accent sur des habiletés

précises. Ils peuvent être affichés sur une bande phrase posée au mur ou sur un chevalet pour

un usage facile durant la leçon. Pour les élèves inaptes à la lecture, on peut ajouter des

pictogrammes. Des scénarios à caractère social peuvent aussi être utilisés pour présenter les

indices verbaux/textuels. Après l’exercice en groupe, les élèves apprennent à utiliser les indices

pour s’orienter eux‐mêmes et pour orienter les autres.

Par exemple :

L’indice « Stop. Think. That’s okay. » (Arrête. Réfléchis. Ça va.) peut rappeler aux élèves

ce qu’ils doivent faire lorsqu’ils sont découragés. La bande serait affichée et la séquence

serait exercée pendant la leçon.

L’indice « One at a time, please. » (Un à la fois S.V.P.) est utilisé lorsque plusieurs élèves

parlent en même temps au cours d’une leçon. Cet indice aide aux tours de parole lors

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

20

des conversations en enseignant aux élèves à réagir convenablement (c.‐à‐d., se taire

lorsque quelqu’un d’autre parle) lorsque l’enseignant pointe ou lit l’indice.

Les indices « It’s only a game. » (Ce n’est qu’un jeu.) et « Good game! » (Bien joué!)

peuvent être utilisés pour enseigner comment être bon perdant ou bon gagnant.

Autre matériel

On peut avoir besoin d’autre matériel pour rendre les leçons intéressantes pour le groupe. Par

exemple :

 chemises individuelles;

 crayons, papier, crayons de couleur, marqueurs;

 équipement audiovisuel;

 tableau à feuilles mobiles.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

21

Exemples de plan de leçon

Exemple de plan de leçon no 1

Groupe d’habiletés sociales

Date : Le jeudi 8 octobre

Habileté ciblée : Affirmation de soi (demander ce qu’on veut ou ce dont on a besoin)

Participants : Johnny, Billy, Maria, Alicia

Niveaux : 3e‐4e

Matériel : Vidéo, téléviseur/magnétoscope, marqueurs pour tableau blanc

Activités : Histoire/discussion, vidéo, dresser des listes sur le tableau blanc, jeux de rôles, cartes d’exercice

PROCÉDURE ÉVALUATION/COMMENTAIRES

Étape 1 – Révision
□ Discuter de l’habileté et/ou l’exercer
□ Réviser les cartes de devoir
□ Renforcement
□ Autre :

Avons passé en revue le scénario (bousculade dans la
file)
Points ajoutés à la fiche de pointage
Maria et Johnny aiment particulièrement cette partie;
beaucoup de fierté associée à la remise de la carte de
devoir

Étape 2 – Présentation de l’habileté
□ Discussion
□ Feuille d’activité
□ Jeu :
X Autre : Raconter une histoire

Avons raconté une histoire pour illustrer
Avons discuté des sentiments en jeu
Billy semblait distrait – peut‐être qu’on parlait trop, que
la stimulation visuelle était insuffisante
Alicia : parle beaucoup, forte participation

Étape 3 – Modelage
X Vidéo
□ Livre, bande dessinée, dessin
□ Jeu de rôles entre adultes
□ Spectacle de marionnettes
□ Autre :

Avons utilisé un clip vidéo tiré du film « Le petit monde
de Charlotte »
Tous les élèves ont aimé le clip; très attentifs

Étape 4 – Détermination des étapes
□ Discussion entre élèves
□ Feuille d’activité
X Dresser une liste sur le tableau blanc
□ Autre :

Avons dressé la liste des étapes au tableau
(Obtenir l’attention de la personne. Dire ce qu’on a à
dire et attendre.); Billy, Alicia, Maria ont donné des idées
Johnny a bien participé
Tour de rôle pour écrire certaines parties; l’intérêt a été
maintenu, mais certains ont eu besoin de plus de temps

Étape 5 – Exercice
X Jeu de rôles
□ Jeu :
□ Autre :

Tout le monde a eu la chance de jouer chaque rôle et de
regarder les autres
Tout le monde semblait aimer ça (attentifs)
Rappeler de consulter le tableau blanc a été utile

Étape 6 – Exercice supplémentaire
X Déterminer quoi exercer, combien de fois, avec qui,
où, etc.
X Remplir les cartes d’exercice (le cas échéant)
□ Autre :

Distribuer les fiches de suivi des exercices
Les élèves ont aimé s’imposer ce défi
Les élèves ont eu besoin d’aide pour définir l’habileté à
exercer

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

22

Exemple de plan de leçon no 2

Groupe de jeu

Date : Le jeudi 20 février

Habileté ciblée : Aptitude au jeu (perdre convenablement)

Participants : Rosalyn, Marsha, Mike, Joey

Niveaux : 1re‐2e

Matériel : Agenda, histoire à caractère social, jeux structurés, renforçateurs (autocollants)

Activités : Examen de l’agenda, discussion, histoire à caractère social, jeu de rôles, exercices

PROCÉDURE ÉVALUATION/COMMENTAIRES

Étape 1 – Révision
X Discuter de l’habileté précédente et/ou l’exercer
□ Réviser les cartes d’exercice
X Passer en revue l’agenda/la leçon d’aujourd’hui
X Renforcement
□ Autre :

Semaine précédente : tours de parole lors d’une
conversation
Avons passé en revue l’agenda
Cette semaine : 4 activités pour obtenir le renforcement
Joey est enrhumé aujourd’hui; il n’était pas intéressé par
cette activité

Étape 2 – Présentation de l’habileté
X Discussion
□ Feuille d’activité
□ Jeu :
X Autre : Histoire à caractère social

Avons discuté de ce qui se passe lorsque quelqu’un perd
à un jeu et de la façon de réagir
Joey semblait fatigué
Marsha parlait beaucoup, forte participation et
beaucoup d’exemples

Étape 3 – Modelage
□ Vidéo
□ Livre, bande dessinée, dessin
X Jeu de rôles entre adultes
□ Spectacle de marionnettes
X Autre : Jeu de rôles dans l’histoire à caractère social

Tous les élèves ont aimé le jeu de rôles

Étape 4 – Détermination des étapes
X Discussion entre élèves
□ Feuille d’activité
□ Dresser une liste sur le tableau blanc
□ Autre : Renvoi à l’histoire à caractère social et au jeu
de rôle

Avons renvoyé aux étapes de l’histoire
Rosalyn et Mike ont partagé leurs idées; Joey a bien
participé
Avons utilisé l’expression « Ce n’est qu’un jeu. Il y aura
d’autres occasions. » au lieu de montrer des signes de
frustration (crier, dire que le jeu est stupide, lancer des
objets)

Étape 5 – Exercice
X Jeu de rôles
X Jeu : Jeu de cartes à retourner, tic‐tac‐toe
□ Autre :

Tout le monde a eu la chance de jouer une fois le rôle du
bon perdant et a donné des indices durant le jeu
lorsqu’il le fallait
Tout le monde a semblé aimer ça (attentifs)
Joey a eu besoin de plus d’indices

Étape 6 – Exercice supplémentaire
X Déterminer quoi exercer, combien de fois, avec qui,
où, etc.
□ Cartes d’exercice (le cas échéant)
X Autre : Durant la récréation, en classe, à la maison

Tous les élèves doivent s’exercer une fois par jour à la
récréation ou en classe pendant une période de jeu
Ont eu besoin d’aide pour exercer l’habileté à la maison
Nous répéterons la leçon la semaine prochaine jusqu’à
ce que tous les élèves parviennent à terminer l’exercice
(perdre convenablement) sans indice

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Renforcement et généralisation

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

24

Renforcement et généralisation

L’interaction sociale peut être stressante et difficile pour les enfants atteints d’un TED, du

moins jusqu’à ce qu’ils acquièrent les habiletés et la confiance nécessaires. Le renforcement est

une manière d’accroître la motivation et la participation de tous les membres du groupe. C’est

pourquoi des stratégies de renforcement précises devraient être intégrées dans le groupe et

établies avant le début des séances.

Stimuler la motivation

La sélection d’activités pédagogiques motivantes pour les apprenants qui composent le groupe

constitue la première étape. L’utilisation de matériel intéressant et adapté à l’âge pendant

l’enseignement de l’habileté rend l’apprentissage amusant. Par exemple, un groupe d’élèves de

1re‐2e pourrait être intéressé par les marionnettes, les legos, un jeu de poches ou une vidéo

mettant en vedette un jeune enfant qui exerce l’habileté ciblée. Des élèves plus vieux

pourraient être davantage intéressés par les sports, la technologie ou un jeu de société. En

outre, prévoir une collation pour le groupe peut aider à maintenir l’intérêt. Incorporer les

activités préférées des élèves à la leçon est fondamental pour assurer la réussite des séances.

Il faut ensuite prendre une décision en ce qui concerne le renforcement de l’habileté

enseignée. Le renforcement a lieu au cours de la leçon aussi bien que pendant les exercices qui

suivent. Pour qu’il soit efficace, le renforcement doit être donné à l’élève tout de suite après

que l’habileté ciblée a été démontrée. En règle générale, on félicite l’apprenant de façon très

particulière en lui remettant le renforçateur (ex. : « C’était fantastique! Tu as pensé à regarder

ton partenaire! Voici ton jeton/autocollant. »).

Lorsqu’on enseigne l’habileté la première fois, on doit donner une rétroaction positive chaque

fois que l’habileté est démontrée. Lorsque l’apprenant démontre l’habileté dans d’autres

contextes, on peut diminuer progressivement ce renforcement concret jusqu’à un niveau

naturel qui survient lors de situations courantes. Vous trouverez quelques exemples ci‐dessous

et beaucoup d’autres dans les ressources recommandées en bibliographie.

Système des jetons

Le système des jetons constitue un moyen de récompenser les participants qui démontrent un

comportement approprié lors d’une séance. Les jetons (jetons de poker, pièces d’un cent,

autocollants, etc.) peuvent être remis aux participants qui ont de bons comportements durant

la séance et peuvent être échangés contre une récompense à la fin de celle‐ci. Le

comportement ou l’habileté pouvant permettre de gagner un jeton doit être défini clairement

au début de la leçon (ex. : attendre son tour; poser des questions; lever la main; perdre

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

25

élégamment, etc.). Afficher les habiletés au mur peut fournir un rappel ou des indices aux

apprenants, au besoin. Les récompenses peuvent être simples (crayons colorés, autocollants,

cartes de sport, petits jouets, bandes dessinées, bonbons, etc.).

Pour les jeunes apprenants, un pot de billes peut constituer un rappel concret des habiletés

démontrées au cours de la leçon. Il suffit de placer un gros pot en verre ou en plastique à

l’avant de la salle. Chaque fois qu’un comportement ciblé est démontré par un membre du

groupe, une bille est déposée dans le pot et des félicitations précises sont données. Lorsque le

nombre déterminé est atteint, un renforçateur concret peut être donné. Cette approche peut

faire l’objet de plusieurs variations (trombones sur une ficelle, aimants sur un cadre de fenêtre,

etc.).

Généralisation

Chaque habileté enseignée en groupe devrait être exercée régulièrement entre les séances afin

de favoriser la généralisation. On peut utiliser des listes d’autosurveillance, des cartes aide‐

mémoire avec pictogrammes, des mises en scène animées par les adultes ou des exercices avec

médiation par les pairs. Afin d’encourager la généralisation, l’exercice devrait autant que

possible avoir lieu à l’école, à la maison et dans la collectivité. Il faut prendre soin de rendre

l’exercice des habiletés motivant pour les élèves. Cela peut vouloir dire instaurer un système de

renforcement pour exercer les habiletés ciblées.

Afin de déterminer s’il y a généralisation des habiletés en dehors du groupe d’habiletés

sociales, il importe d’assurer une certaine surveillance et un suivi. Les exemples qui suivent

donnent des suggestions pour favoriser un exercice fréquent des habiletés nouvellement

acquises dans un milieu naturel.

Autosurveillance

Dans ce cas, les élèves surveillent leur propre comportement. Les enseignants, les parents et

autres adultes peuvent rappeler de temps en temps aux élèves de surveiller leur

comportement. Le comportement ciblé est défini clairement, parfois à l’aide d’exemples

concrets. Un simple comptage peut être effectué par l’élève qui consigne les fois qu’il démontre

le comportement ciblé. Le comptage peut être fait simplement en cochant ou en coloriant une

case chaque fois que l’élève démontre l’habileté ciblée. La carte de tâche ou l’aide‐mémoire à

pictogramme peut soit être transporté par l’élève, affiché sur un mur dans un endroit

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

26

approprié, collé à l’aide de ruban adhésif sur le pupitre de l’élève ou fixé à l’agenda quotidien

de l’enfant. Son emplacement peut varier selon la nature de l’habileté à exercer.

Système d’accumulation de points

Afin de maintenir la motivation des élèves pendant plusieurs semaines, on peut instaurer un

système de récompense cumulatif. Celui‐ci peut être lié à l’exercice hebdomadaire des

habiletés. Si un comptage est effectué chaque semaine dans le cadre du plan de généralisation,

ces « points » peuvent être ajoutés hebdomadairement à un tableau cumulatif.

Le tableau devrait être placé à un endroit visible dans la salle où se réunit le groupe d’habiletés

sociales et peut être décoré de façon attrayante, par exemple à l’aide d’un grand thermomètre,

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

27

d’un bonhomme découpé qui grimpe une montagne, etc. Au cours de la dernière séance du

groupe, les points peuvent être comptés, et une récompense peut être attribuée (ex. : une fête

de la crème glacée, un film, etc.).

Les informations du groupe

Un « bulletin d’information » hebdomadaire décrit le comportement ciblé et les façons de

l’exercer. Le bulletin peut être rempli après chaque séance hebdomadaire et distribué par

l’élève à divers adultes appropriés : enseignant, surveillant de salle à manger, parents, grands‐

parents, chauffeur d’autobus, entraîneur de soccer, etc. Comme il a été mentionné

précédemment, le bulletin d’information peut être utilisé dans une foule de contextes.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Évaluation

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

29

Évaluation

L’évaluation de la réussite du groupe d’habiletés sociales consiste à examiner directement les

progrès réalisés par les élèves ainsi qu’à recueillir l’opinion du personnel de l’école et des

parents. La dernière séance du groupe devrait être suivie d’une évaluation effectuée à l’aide

des mêmes outils que ceux utilisés au début (ex. : liste de vérification pour les parents ou

l’enseignant, barème d’évaluation des habiletés sociales). On recommande d’organiser une

rencontre d’équipe pour évaluer l’efficacité globale du processus et du groupe. Les

commentaires des élèves participants sont également précieux. La grille de décision ci‐dessous

peut être utilisée ici encore pour guider la discussion et faire des recommandations pour

l’avenir.

Éléments Décisions de planification Évaluation de suivi

Chef(s) de groupe
et membres de
l’équipe

 Soutien du conseiller convenable?
Chef de groupe confiant de pouvoir animer
de façon autonome?
Rétroaction de l’équipe?

Membres du
groupe potentiels

 Membres du groupe bien adaptés?

Niveau de
participation des
parents

□ Consentement des parents
□ Participation aux réunions
□ Entrevue
□ Évaluation

Participation et rétroaction des parents?

Structure du
groupe

Niveau scolaire
Plage d’âge
Sexe(s)
Nbre de participants
Durée de chaque séance
Nbre de semaines
Lieu

Espace et ressources convenables?
Problèmes de programmation?

Évaluation des
habiletés

 Évaluation appropriée? Utile?

Habiletés ciblées
potentielles

 Habiletés démontrées dans le groupe?
Habiletés démontrées en dehors du groupe?
Renforcement convenable?

Autres points à
considérer

 Rétroaction des élèves et volonté de
participer?
Commentaires d’autres membres du
personnel?

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Sommaire

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

31

Sommaire

« Les données préliminaires indiquent que les enfants atteints d’autisme de haut niveau

qui participent à des groupes d’habiletés sociales peuvent améliorer leur sensibilité aux

signes sociaux et leur compréhension de la façon appropriée d’interagir avec leurs pairs,

mais ils peuvent éprouver de la difficulté à appliquer cette connaissance dans les

situations du quotidien. De plus amples recherches faisant appel à de solides modèles

expérimentaux sont nécessaires pour confirmer ces constatations. » [TRADUCTION]

(Green et al., 2010)

Le développement d’habiletés sociales est un processus complexe qui est étroitement lié aux

aptitudes à communiquer. Il y a encore beaucoup à apprendre sur la meilleure façon d’établir la

concordance entre l’enseignement des habiletés sociales et les besoins de chaque apprenant,

et sur les stratégies qui aident les apprenants à démontrer les habiletés après une intervention.

À mesure que d’autres recherches deviendront accessibles, les enseignants seront mieux aptes

à guider les élèves dans ce domaine essentiel. Entre‐temps, les auteurs de la présente

ressource espèrent que celle‐ci constituera un point de départ et fournira un processus qui

permettra à un plus grand nombre d’écoles de soutenir les élèves atteints d’un TED.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Bibliographie et suggestions

de lecture

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

33

Bibliographie et suggestions de lecture

Les études mentionnées ci‐après fournissent de nouvelles données probantes en ce qui

concerne l’instauration de groupes d’enseignement des habiletés sociales pour les enfants

atteints d’un TED. Il ne s’agit pas d’une liste exhaustive; il peut exister d’autres études de

qualité qui n’ont pas été incluses.

Association for Science in Autism Treatment (1999). Social Skills Groups. <http://asatonline.org/
intervention/treatments/socialskillsgroups.htm> Accès effectué le 14 juillet 2010.

Attwood. T. (2004). Exploring Feelings. Cognitive Behaviour Therapy To Manage Anxiety
Future Horizons: Arlington, Texas.

Baker, J. (2001). Social Skills Picture Book. Arlington, Texas: Future Horizons.
Baker, J. (2003). Social Skills Training for Students with Asperger’s Syndrome and Related Social

Communication Disorders. Shawnee Mission, KS: Autism Asperger's Publishing
Company.
Baker, J. (2005). Preparing for Life: the Complete Guide to Transitioning to Adulthood for those

with Autism/Asperger’s Syndrome. Arlington, Texas: Future Horizons.
Bellini, S. et Peters, K. (2008). Social skills training for youth with autism spectrum disorders.

Child Adolescent Psychiatric Clinics, 17, (4) p. 857‐873.
Bellini, S. (2006). Building social relationships: A systematic approach to teaching social

interaction skills to children and adolescents with autism spectrum disorders and other
social difficulties. Shawnee Mission, KS: Autism Asperger Publishing.

Bellini, S., Peters, J., Benner, L., et Hopf, A. (2007). A meta analysis of school based social skills
interventions for children with autism spectrum disorders. Remedial and Special
Education v.28 (3), p. 153‐162.

Bock, M. A. (2007). The impact of social‐behavioral learning strategy training on the social
interaction skills of four students with Asperger syndrome. Focus on Autism and Other
Developmental Disorders, 22(2), p. 88‐95.

Conroy, M.A., Boyd, B.A., Asmus, J.M., et Madera, D. (2007). A functional approach for
ameliorating social skills deficits in young children with autism spectrum disorders.
Infants and Young Children. 20 (3), p. 242‐254.

Constantino, J. N., et Gruber, C. P. (2005). Social responsiveness scale (SRS). Los Angeles:
Western Psychological Services.

Coucouvanis, J. (2005). Super skills: A social skills group program for children with Asperger
syndrome, high‐functioning autism and related challenges. Shawnee Mission, KS:
Autism Asperger Publishing.

Crooke, P.J., Hendrix, R.E., et Rachman, J.Y. (2007). Brief Report: Measuring the effectiveness
of teaching and thinking social thinking to children with Asperger syndrome and high
functioning autism. Journal of Autism and Developmental Disabilities.

Dunn Buron. K. (2004). The Incredible 5‐Point Scale. Shawnee Mission, KS: Autism Asperger
Publishing.

Dunn Buron. K. (2007). A 5 Is Against the Law! Social Boundaries Straight Up. An Honest Guide
for Teens and Young Adults. Shawnee Mission, KS: Autism Asperger Publishing.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

34

Feng, H., Lo, Y., Tsai, S., et Cartledge, G. (2008). The effects of theory‐of‐mind and social skills
training on the competence of a sixth‐grade student with autism. Journal of Positive
Behavior Intervention, 10, p. 228‐242.

Gresham, F. M., et Elliot, S. N. (1990). Social Skills Rating System manual. Circle Pines, MN:
American Guidance Service.

Howlin, P., Goode, S., Hutton, J., Rutter, M. (2004). Adult Outcome for Children with Autism.
Journal of Child Psychiatry and Psychology , 45(2), p. 212‐229.

Jaffe, A. et Gardner, L. (2006). My Book Full of Feelings. How to control and react to the size
of my emotions. Shawnee Mission, KS: Autism Asperger's Publishing Company.

Kamps, D. M., Leonard, B. R., Vernon, S., Dugan, E. P., Delquadri, J. C., Gerson, B., Wade, L., et
Folk, L. (1992). Teaching social skills to students with autism to increase peer
interactions in an integrated first‐grade classroom. Journal of Applied Behavior
Analysis, 25(2), p. 281‐288.

Kroeger, K. A., Schultz, J. R., et Newsom, C. (2007). A comparison of two group‐delivered social
skills programs for young children with autism. Journal of Autism & Developmental
Disorders, 37(5), p. 808‐817.

Kinney, J., et Kinney, T. (2005). Social Standards at School. Attainment Co.
Licciardello, C. C., Harchik, A. E., et Luiselli, J. K. (2008). Social skills intervention for children

with autism during interactive play at a public elementary school. Education and
Treatment of Children, 31, p. 28‐37.

Lopata, C., Thomeer, M. L., Volker, M. A., et Nida, R. E. (2006). Effectiveness of a cognitive‐
behavioral

treatment on the social behaviors of children with Asperger disorder. Focus
on Autism and Other Developmental Disabilities, 21(4), p. 237‐244.

Luiselli, J., Russo, D., Christian, W., et Wilczynski, S. (2008). Effective Practices for Children with
Autism. New York: Oxford University Press.

McAfee, J. (2002). Navigating the Social World. A Curriculum for Individuals with Asperger's
Syndrome and Related Disorders. Arlington, Texas: Future Horizons.

Machalicek, W., Davis,T., O'Reilly, M.,Beretvas, N., Sigafoos, J., Lancioni, G., Green, V., et
Edrinsinha, C. Teaching social skills in school settings. (dans Luiselli, J., Russo, D.,
Christiam, W. (éd.) Effective Practices for Children with Autism, 2010. Oxford
University Press. p. 269‐298.

Mannix, D. (1996) Ready to Use Self Esteem Activities for Secondary Students with Special
Needs. Center for Applied Research in Education.

McConnell, S. R. (2002). Interventions to facilitate social interaction for young children with
autism: review of available research and recommendations for educational
intervention and future research. Journal of Autism & Developmental Disorders, 32(5),
p. 351‐372.

Ozonoff, S., et Miller, J. N. (1995). Teaching theory of mind: A new approach to social skills
training for individuals with autism. Journal of Autism & Developmental Disorders,
25, p. 415–433.

Rogers, S. (2000). Interventions that facilitate socialization in children with autism. Journal
of Autism & Developmental Disorders, 30, p. 399‐409.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

35

Quill, K. (2000). DO‐WATCH‐LISTEN‐SAY: Social and communication intervention for children
with autism. Baltimore: Brookes Publishing.

Solomon, M., Goodlin‐Jones, B., et Anders, T. F. (2004). A social adjustment enhancement
intervention for high functioning autism, Asperger’s syndrome, and pervasive
developmental disorder NOS. Journal of Autism & Developmental Disorders, 34, p. 649‐
668.

White, S. W., Koenig, K., et Scahill, L. S. (2007). Social skills development in children with
autism spectrum disorders: A review of the intervention research.

Wilson. C. (1993). Room 14: A Social Language Program . Linguisystems, Inc.

a¨îÉäçééÉãÉåí=ÇÉë=Ü~ÄáäÉí¨ë=ëçÅá~äÉë===

Annexes

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

37

Annexe I

Ressources recommandées

Les ressources suivantes sont accessibles dans les sections consacrées à l’autisme des

bibliothèques des commissions scolaires et du Ministère.

Resource Niveau Description
Exploring Feelings Cognitive
Behaviour Therapy To
Manage Anger
Tony Attwood

Exploring Feelings Cognitive
Behaviour Therapy To
Manage Anxiety
Tony Attwood

De 9 à 12 ans

(possibilité de modifier
pour des élèves plus
vieux ou plus jeunes)

Encourage l’enfant à prendre des décisions éclairées à
propos de la réaction à adopter (s’éloigner ou frapper).
Le programme comprend six séances de deux heures
avec des activités pour explorer les sentiments de joie,
de détente, d’anxiété ou de colère. Comprend un guide
de l’enseignant et un cahier d’exercices pour l’élève
permettant de cerner les situations et de trouver la
bonne façon de réagir. Ce programme a été conçu au
départ comme intervention pour les enfants atteints du
syndrome d’Asperger et ayant un trouble anxieux ou
un problème de maîtrise de la colère.

Social Skills Training

Jed Baker

Élémentaire et
secondaire

Programme d’habiletés sociales portant sur
l’évaluation, les stratégies d’enseignement, la gestion
du comportement et l’acceptation des pairs par la
formation à la sensibilité. Les habiletés sont réparties
en six catégories : aptitude à la conversation, aptitude
au jeu coopératif, gestion de l’amitié, maîtrise de soi,
empathie et gestion des conflits. Il comprend plus de
70 plans de leçon avec des documents à reproduire
ainsi que des feuilles d’activité pour exercer et
renforcer l’habileté en classe et à la maison. Il y a des
options pour l’enseignement individualisé, en petit
groupe ou dans la classe.

Preparing for Life: the
Complete Guide to
Transitioning to Adulthood for
those with Autism/Asperger’s
Syndrome

Jed Baker

Du secondaire à l’âge
adulte

Aborde une foule de problèmes auxquels font face les
enfants atteints d’un trouble du développement tels
que la coordination des points de vue, les aptitudes à la
communication non verbales, l’aptitude à la
conversation et la gestion du stress. Fournit des
méthodes pour l’évaluation des besoins au niveau des
habiletés sociales, l’enseignement et la généralisation.
Comprend une section destinée à enseigner aux pairs à
faire preuve de plus d’ouverture envers les élèves
atteints d’un TED.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

38

The Incredible 5‐Point Scale

Kari Dunn Buron

Élémentaire Énonce une stratégie destinée à rendre les enfants plus
fonctionnels dans diverses situations. Le barème peut
être appliqué à divers comportements (anxiété, espace
vital, colère, intensité de la voix, niveaux de bruit, etc.).
Le livre comprend une histoire qui peut être
personnalisée, des échelles visuelles et des conseils sur
la façon de mettre en œuvre la stratégie.

A 5 is against the Law!

Kari Dunn Buron

Secondaire Fondé sur le modèle « The Incredible 5 Point Scale », ce
livre met l’accent sur les adolescents qui ont de la
difficulté à comprendre et à respecter les limites
sociales. L’ouvrage fournit plusieurs exemples et
activités pratiques, et incite le lecteur à appliquer
l’échelle à ses propres émotions et situations.

Super Skills, A Social Skills
Group Program for Children
with Asperger Syndrome,
High Functioning Autism and
Related Challenges

Judith Coucouvanis

Élémentaire Série d’activités sur les habiletés sociales destinées à
aider les élèves atteints d’autisme et d’autres
déficiences sociales. Des leçons de groupe sont
organisées en fonction de quatre types d’habiletés
nécessaires à la réussite sociale : habiletés
fondamentales, initiation sociale, s’entendre avec
autrui et réactions sociales. Chaque leçon est très
structurée en fonction de listes de vérification pratiques
et d’autres instruments pour évaluer le niveau des
habiletés sociales des élèves et planifier le programme
à venir.

The File Factor

Terese Dana et
Bradford Meisel

De la 5e à la 12e année Fournit un moyen de surmonter la déception en
écrivant des situations de diverses catégories (ex. :
nécessité d’attendre, les décisions des autres, etc.).
L’aide visuelle invite les enfants à organiser leurs
émotions et situations, et, par la discussion avec un
adulte, les amène à comprendre la raison qui sous‐tend
les émotions qu’ils éprouvent. Cette ressource peut
être utilisée pour améliorer la capacité d’adaptation
des enfants aux prises avec des conflits émotionnels.

What Do I Say?

Joan Green

Élémentaire Carnet de lecture interactif qui donne des exemples de
réactions sociales convenables dans des situations
courantes du quotidien.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

39

My Book Full of Feelings

Amy V. Jaffe

Élémentaire Enseigne aux enfants à cerner leurs émotions et à y
réagir de façon appropriée. Il s’agit d’un livre interactif
qui permet l’utilisation d’un marqueur à essuyage à sec
pour ajouter et changer des situations uniques ainsi
que des solutions. Comprend aussi une tablette de
communication pour assurer le suivi et l’échange
d’information entre la maison et l’école.

Functional Independence
Skills Handbook

William K. Killion

Élémentaire et
secondaire

Évaluation et programme pour les personnes atteintes
d’un trouble du développement. Met l’accent sur des
activités de la vie quotidienne dans sept catégories
fonctionnelles : comportement adaptatif, aspect
affectif (émotionnel), aspect cognitif, aspect
sensorimoteur, aspect social, élocution et langage, et
aspect professionnel. Comprend des exemples de plans
de leçon pour chaque aspect évalué. Pour chaque leçon
on précise la tâche, les habiletés préalables, le concept,
l’objectif comportemental, le matériel et une analyse
de tâche.

Social Standards at School

Judi et Tom Kinney

Élémentaire
intermédiaire et
secondaire

Met l’accent sur 53 habiletés sociales qui peuvent être
manifestées au cours d’une journée d’école normale
(ex. : se préparer à aller à l’école, le comportement en
classe, les transitions, les rapports avec les pairs et
l’étiquette). Chaque habileté est subdivisée en cinq
étapes assorties de directives pour l’enseignant et de
repères, d’une liste de vérification pour la résolution de
problèmes, d’un scénario que doit suivre l’enseignant
lorsqu’il passe en revue l’habileté avec les élèves ainsi
que d’une page d’autosurveillance pour les élèves. Le
livre à reproduire comportant des fichiers imprimables
est offert sur CD pour Windows ou Mac. Conçu pour les
enfants plus doués.

Self‐Esteem Activities for
Secondary Students with
Special Needs

Darlene Mannix

De la 4e à la 12e année Comprend des activités permettant de développer une
idée de soi positive et une estime de soi saine.
Comprend 62 plans de leçon et 200 activités à
reproduire. Le matériel peut être utilisé comme
ressource, dans le cadre de séances de consultation
ainsi qu’en petit et en grand groupe. Chaque leçon
comprend des objectifs d’apprentissage, des activités
d’initiation, des feuilles de travail pour les élèves, des
questions de discussion et de révision, des idées
d’écriture de journal.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

40

Navigating the Social World.
A Curriculum for Individuals
with Asperger's Syndrome
and Related Disorders

Jeanette McAfee

Secondaire Activités et stratégies pour enseigner les émotions, la
façon de reconnaître le stress et la prévention du stress
ainsi que la communication sociale au quotidien. Des
aides visuelles sont fournies.

The Hidden Curriculum

Brenda Smith Myles,
Melissa L. Trautman,
Rhonda L. Schelvan

Élémentaire et
secondaire

Donne des suggestions pour enseigner les messages
subtils que la plupart des gens apprennent à
reconnaître automatiquement, mais qui doivent être
enseignés de façon directe aux personnes atteintes de
déficiences sociales. Comprend une liste détaillée
d’éléments de programme ainsi que certaines stratégies
et des exemples de feuilles de travail (non
reproductibles).

Do Watch Listen Say

Kathleen Quill

Élémentaire et un peu
secondaire

Guide d’intervention complet et activités, facilement
adaptables aux enfants qui ne parlent pas ou utilisent la
suppléance à la communication. Comprend un outil
d’évaluation, des stratégies pour développer les
aptitudes au jeu social et à la communication.
Comprend aussi des formulaires pour la collecte de
données et des lignes directrices.

Autism and PDD Social Skills
Lessons

Pam Britton Reese et
Nena C. Challenner

Élémentaire et
secondaire

Jeu de cinq livres de 60 pages (école, communauté,
maison, comportement, entente avec les autres)
comprenant chacun 40 leçons. Les illustrations concises
et expressives permettent aux élèves de « lire » la leçon
en même temps que l’enseignant la donne. Ces livres
mettent l’accent sur les habiletés nécessaires pour
favoriser une inclusion fructueuse des enfants. Les
leçons portent sur plusieurs règles non écrites (ex. :
lever la main, faire la file, etc.) que les autres enfants
apprennent par l’observation. Comprend des
formulaires de progression et des feuilles de suivi pour
les leçons individuelles et collectives.

Promoting Social Success

Gary N Siperstein et
Emily Paige Rickards

Élémentaire Met l’accent sur l’enseignement aux enfants des
habiletés cognitives associées à un comportement
social convenable. Comprend 66 leçons basées sur des
activités portant sur les habiletés sociales et organisées
en fonction de sujets qui se complètent les uns les
autres.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

41

Teaching Play Skills

Melinda Jay Smith

Préscolaire et
élémentaire

Manuel complet traitant des éléments de jeu et de la
façon de les intégrer dans la vie des enfants ayant un
trouble du développement. Fournit des méthodes pour
enseigner les aptitudes au jeu, y compris l’utilisation de
jouets, de jeux, de la musique, de jeux sensoriels et
physiques, et de jeux imaginatifs. Traite des interactions
avec les pairs et de la dynamique des groupes de jeu
pour les enfants d’âge préscolaire et scolaire.

Room 14: A Social Language
Program

Carolyn C. Wilson

De la maternelle à la
4e année

Fournit des exercices et des activités pour exercer les
habiletés dans des situations sociales (ex. : salutations,
conversation, façon de dire non, façon de se plaindre,
exercice de la maîtrise de soi, responsabilisation). Les
activités peuvent être utilisées de façon individuelle ou
dans des groupes dirigés par un adulte.

Inside Out, What Makes a
Person with Social Cognitive
Deficits Tick?

Michelle Garcia
Winner

Élémentaire et
secondaire

Comprend des techniques pour aider les élèves à cerner
et à surmonter leurs lacunes, en vue de l’acquisition
d’habiletés notamment pour l’amorce de conversations
ou d’activités, l’écoute, la compréhension du langage
abstrait, l’adoption du point de vue d’autrui, la vision
d’une situation dans son ensemble et l’utilisation de
l’humour. Montre comment décomposer ces habiletés
en concepts gérables et propose des méthodes
d’enseignement. Comprend des feuilles de travail à
reproduire.

Social Behavior Mapping

Michelle Garcia
Winner

De la 3e à la 12e année Fait appel à une stratégie cognitivo‐comportementale
pour enseigner les relations particulières entre les
comportements, les points de vue des autres, les
actions d’autrui et les émotions de l’élève. SBM est un
outil visuel qui présente des concepts abstraits au
moyen d’un diagramme. Comprend une collection de
plus de 50 cartes de comportements sociaux qui
couvrent un éventail de sujets pour la maison, la
communauté et la classe. Des plus efficaces avec les
enfants ayant de bonnes compétences langagières.

Thinking about You, Thinking
about Me

Michelle Garcia
Winner

Élémentaire et
secondaire

Traite de la difficulté à comprendre les points de vue
des autres. Comprend des exemples d’objectifs et de
points de référence pour le PEI, l’outil de cartographie
des comportements sociaux (méthodes visuelles pour
enseigner aux élèves l’impact des comportements sur
les autres à l’aide de cartes et de consignes), le
protocole d’évaluation dynamique de la pensée sociale
(Social Thinking Dynamic Assessment Protocol), avec
des gabarits et des stratégies concrètes.

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

42

Annexe II

Gabarit de plan de leçon

Plan de leçon

Groupe d’habiletés sociales

Date :

Habileté ciblée :

Participants :

Niveaux :

Matériel :

Activités :

PROCÉDURE ÉVALUATION/COMMENTAIRES

Étape 1 – Révision
□ Discuter de l’habileté et/ou l’exercer
□ Réviser les cartes de devoir
□ Renforcement
□ Autre :
Étape 2 – Présentation de l’habileté
□ Discussion
□ Feuille d’activité
□ Jeu :
□ Autre :
Étape 3 – Modelage
□ Vidéo
□ Livre, bande dessinée, dessin
□ Jeu de rôles entre adultes
□ Spectacle de marionnettes
□ Autre :
Étape 4 – Détermination des étapes
□ Discussion entre élèves
□ Feuille d’activité
□ Dresser une liste sur le tableau blanc
□ Autre :
Étape 5 – Exercice
X Jeu de rôles
□ Jeu :
□ Autre :
Étape 6 – Exercice supplémentaire
X Déterminer quoi exercer, combien de fois, avec qui,
où, etc.
X Remplir les cartes d’exercice (le cas échéant)
□ Autre :

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

43

Annexe III

Gabarit de grille de décision

Grille de décision

Éléments Décisions de planification Évaluation de suivi

Chef(s) de groupe
et membres de
l’équipe

Membres du
groupe potentiels

Niveau de
participation des
parents

□ Consentement des parents
□ Participation aux réunions
□ Entrevue
□ Évaluation

Structure du
groupe

Niveau scolaire
Plage d’âge
Sexe(s)
Nbre de participants
Durée de chaque séance
Nbre de semaines
Lieu

Évaluation des
habiletés

Habiletés ciblées
potentielles

Autres points à
considérer

Développement des habiletés sociales: Guide‐ressource à l’intention des enseignants

44

Annexe IV

Des nouvelles de mon groupe!

Des nouvelles de mon groupe!

Nom :
Date :

Habileté travaillée aujourd’hui : _____________________________________

Idées pour exercer l’habileté à la maison et à l’école :

Rétroaction – M’avez‐vous vu(e) mettre en pratique cette habileté?

Continuez d’encourager l’exercice des habiletés au quotidien!

Veuillez remplir ce document et le renvoyer à : _________________________

Merci!

