
Troubles du comportement
et

difficultés comportementales

Quelques pistes pour y faire face…
et pour tenter d’être efficace.

Marie Lenoir Owczarek
Sophie Debaisieux
Fabien Deman

Sommaire:

• Définition des troubles du comportement

• Les manifestations des troubles du
comportement

• Comprendre les troubles avant de pouvoir
mettre en place les aménagements
nécessaires pour les canaliser

• Des pistes d’actions à mettre en place

• L’indispensable travail d’équipe

Définition:
• « Ensemble des conduites répétitives et

persistantes dans lesquelles sont bafoués
les droits fondamentaux d’autrui, les
normes, les règles sociales correspondant à
l’âge du sujet. »

Les enfants qui présentent des troubles
du comportement ne sont pas déficients:

• C’est leur comportement antisocial, leur
incapacité à exister dans le groupe qui les met
« en situation de handicap »

(Loi de février 2005)

• C’est ce comportement qui entraine des
troubles cognitifs et qui perturbe l’accès aux
apprentissages, les empêchant d’avancer à un
rythme ordinaire.

Les troubles du comportement sont
souvent accompagnés de troubles
associés.

Ce sont ces troubles qui sont les premiers repérés:

• Les TDAH
(Troubles de l’attention avec hyper activité)

• Les déficits langagiers

• Les conduites addictives

• Les troubles dépressifs, anxieux.

Les manifestations des troubles
du comportement

Si l’on simplifie les troubles peuvent,
à l’école, être liés:

A l’environnement,
aux relations

Aux apprentissages

A la construction
de l’élève lui même!

Comprendre les troubles du
comportement

Comment expliquer de telles conduites?

Même si ces enfants sont victimes de leurs comportements…
ces derniers ont une fonction.

• Moyen d’exister et d’être reconnu
• Très faible estime d’eux-mêmes
• Décharger un trop plein d’angoisses ou de

frustrations
• Tirer un bénéfice secondaire
• Exprimer une angoisse liée à une perturbation des

repères (angoisses de séparation)
• Mettre à l’épreuve les règles:

– Pour tester la fiabilité
– Percevoir les limites de l’adulte et du cadre

Comprendre et ne pas excuser

Actions
à mettre en place

La mise en place d’actions va entraîner une
résistance de la part de l’enfant.

Commençons par la classe:

• L’aménagement de l’espace

• Proposer un espace classe qui soit épuré et
organisé:
– Pas de meuble dans le milieu de la salle

– Toujours avoir un regard sur ce qui se passe pour
faciliter les reprises

– Mise en place d’un coin calme

• Offrir un espace reconnu

• Organiser les déplacements

• Affichages essentiels

L’aménagement du temps:

• Structurer clairement le temps: sur l’année, la
semaine, la journée, l’heure! (pictogramme ou
emplois du temps détaillés)

• Moduler les temps courts, les temps longs, les
temps collectifs et individuels

Aménager le temps par des outils
visuels pour:

• Soigner tous les temps de transitions toujours
se reporter aux outils visuels mis en place

• Toujours se reporter aux outils visuels mis en
place pour étayer la verbalisation

• Aider l’enfant à anticiper les changements
d’organisation.

Notre posture, notre attitude

• Poser un cadre sécurisé et sécurisant: règlement,
organisation de la classe, parcours de
comportement: contractualiser!

• Instaurer un climat de confiance, évoluer dans le
respect mutuel : tjrs aller au bout de ce qui est
posé

• Importance indéniable de la verbalisation (nos
attentes, nos ressentis)

• Éviter tout bénéfice secondaire
• Adapter en négociant n’est pas une preuve de

faiblesse

Dans les apprentissages
• Contractualiser le travail et les progrès
• Adapter les supports et les outils mis à disposition
• Verbaliser les objectifs avant chaque activité
• Faire reformuler les consignes
• Aider l’élève à planifier son travail
• Organiser la tâche proposée
• Aider à la mémorisation
• Contextualiser pour faciliter l’évocation et réactiver les

connaissances
• Etayage verbal de l’adulte
• Apporter un soutien attentionnel
• Encourager, porter, valoriser l’élève, travailler dans la

ZPD
• Donner du sens aux apprentissages, travailler en projets

L’indispensable réflexion à mener au
niveau de l’école
• Travailler en cohérence avec le reste de l’équipe
• Réfléchir ensemble au protocole à tenir en cas de

crise:
Une réflexion doit être menée sur ce qui visiblement

met l’enfant en difficulté, sur les RAISONS qui
peuvent provoquer les agitations, sur les
FAIBLESSES, les CARENCES du fonctionnement
dans son ensemble, sur les DISPOSITIONS à
prendre ou les MESURES à mettre en œuvre pour
canaliser l’enfant. Bref il faut croiser les
observations faites et réfléchir à des
aménagements pour tenter d’anticiper et d’éviter
d’autres situations de crise

Il faudra ensuite rencontrer la famille…

Utiliser les lieux adaptés permettant écoute et prise de
distance; ne pas écouter l’élève, les parents contrariés
ou en colère au portail de la cour!

Choisir un bureau qui marque symboliquement la place
institutionnelle de chacun.

Ecouter et comprendre pour canaliser et apaiser les
émotions

Donner forme et sens à la situation vécue
Ne pas dramatiser, ni minimiser le problème!
Faire état des mesures réfléchies , des sanctions posées

pour montrer que l’on s’adapte à l’enfant et que l’on
agit en étant bienveillant.

.. Et associer l’enfant ensuite!
Il faut qu’il puisse percevoir le lien existant entre les

adultes..pas de faille possible!

En fin de compte, il faut..
Socialiser, en donnant des repères, des limites, en

annonçant ce qui va se passer si les règles sont
transgressées

Quand les limites sont dépassées, ne pas craindre de se
confronter à la crise (elle peut être pour l’enfant, un
moyen de vérifier la fiabilité de l’adulte)

Sanctionner ensuite pour marquer les limites (et
développer le sentiment de sécurité)

Aménager et négocier avec l’enfant (pour montrer que
l’on peut être souple, comprendre sans excuser..)

Rencontrer la famille
Et surtout travailler en équipe, ne pas s’isoler!
Dialoguer avec l’enfant, avec ses pairs, les collègues, la

famille, les partenaires: l’échange reste la clef!

