
www.raisetheflagforautism.com

Des histoires pour créer des liens
avec la communauté autiste.

Trousses d’outils
pédagogiques pour
les écoles élémentaires

Raise The Flag
Levée du drapeau

rtf@autismontario.com | www.raisetheflagforautism.com2

13

12

9

7

6

5

4

3

14

15

16

17

18

Aperçu de la campagne
de Levée du drapeau

 Aperçu de la vidéo

GUIDE DE DISCUSSION :
Mon amie Dylan

Ressources pédagogiques :
Base de connaissances

Comme un drapeau qui
flotte au vent : modèle

Des idées pour la création
d’une murale : modéle

En apprendre davantage.
Lettre de bienvenue,
d’Autisme Ontario

GUIDE DE DISCUSSION :
Meet My Brother

GUIDE DE DISCUSSION :
Vivre l’autisme

Comme un drapeau qui
flotte au vent

Des idées pour la création
d’une murale

Les
annonces

Lettre – Remerciement et conclusion

rtf@autismontario.com | www.raisetheflagforautism.com 3

a campagne de Levée du drapeau, d’Autisme
Ontario, mise sur un geste tout simple – celui
de hisser un drapeau – pour rassembler des
familles, des écoles, des professionnels et des
représentants du gouvernement et les amener

à souligner ensemble la Journée mondiale de sensibilisation à
l’autisme et à mettre en lumière les difficultés et les réussites
que vivent les personnes touchées par un trouble du spectre de
l’autisme (TSA).

Autisme Ontario se réjouit à l’avance de votre participation à
une initiative qui vise à donner aux collectivités les moyens
d’inclure les personnes qui ont reçu un diagnostic de TSA. Nous
cherchons à mettre au premier plan le travail déjà accompli dans
l’ensemble de la province ainsi que le travail qu’il reste à faire
pour que les enfants, les adolescents et les adultes qui vivent
avec un TSA aient en main les outils dont ils ont besoin pour
accéder à une bonne qualité de vie. Nous vous remercions
d’être partie prenante, avec nous, de ce jour mémorable!

La Levée du drapeau

Le principal élément de cette campagne est simple : hisser
le drapeau d’Autisme Ontario. Nous vous encourageons
à poser ce geste dans le cadre d’une cérémonie officielle ou
non officielle. Bien que simple, ce geste a une grande valeur
symbolique car il représente l’unité et rappelle l’importance
de rendre nos écoles et nos collectivités plus accueillantes et
plus sécurisantes pour les personnes qui vivent avec un TSA.
Il n’existe pas de consigne particulière concernant le choix de
la personne qui procèdera à la levée ou de l’heure à laquelle se
déroulera cette cérémonie. Notre campagne se démarque donc
par sa flexibilité. Nous vous suggérons de réunir le plus grand
nombre de personnes possible, de prendre des photos et de

nous raconter ensuite comment s’est déroulée votre cérémonie
de Levée du drapeau!

Si vous n’avez pas de mât de drapeau

Certaines écoles et collectivités ne possèdent pas de mâts
de drapeau pour hisser le drapeau. Si tel est votre cas, voici
quelques suggestions :

• Suspendre le drapeau au-dessus de votre porte ou entrée principale

• Accrocher le drapeau dans votre bureau principal

• Arborer le drapeau dans votre auditorium ou dans une salle
de réunion

Et ensuite?

Sur le site Web dont l’adresse apparaît ci-dessous, vous trouverez
des vidéos, des suggestions d’activités supplémentaires
et des informations qui vous aideront à mettre en valeur
votre célébration de la Journée mondiale de sensibilisation
à l’autisme, avec Autisme Ontario! Ces ressources sont
disponibles en français et en anglais et sont utiles pour
attirer l’attention et renseigner les élèves à l’élémentaire, au
secondaire et au postsecondaire sur le trouble du spectre de
l’autisme. Nous vous invitons à parcourir notre site Web (www.
raisetheflagforautism.com) pour y lire et y partager des récits
d’expériences personnelles en lien avec l’autisme.

Pour de plus amples renseignements

Vous pouvez faire parvenir vos questions, commentaires
et rétroactions directement à l’adresse courriel suivante :
rtf@autismontario.com

L

Aperçu de la campagne
de Levée du drapeau

rtf@autismontario.com | www.raisetheflagforautism.com4

utisme Ontario a produit une série de vidéos pour aider les élèves des écoles élémentaires et
secondaires à comprendre ce qu’est un trouble du spectre de l’autisme (TSA). Ces outils pédagogiques
visent à promouvoir des discussions en classe sur l’acceptation des jeunes touchés par l’autisme.

Chacune des vidéos raconte l’histoire d’élèves qui sont affectés, de manière assez différente, par
un TSA. Ces histoires sont exceptionnelles, non pas parce que les élèves en cause vivent avec un TSA, mais parce
qu’ils ont réussi à nouer de solides amitiés et à se faire accepter dans leur communauté scolaire. Mais leur situation
n’est pas typique. Compte tenu de la nature de ce trouble, la plupart des personnes touchées par un TSA ont de la
difficulté à se faire des amis. Dans certains cas, les élèves qui ont reçu un diagnostic de TSA sont isolés et rejetés
par leurs pairs.

Ces vidéos expliquent comment entrer en relation avec un élève qui a un TSA, en dépit de l’autisme et des pressions
sociales exercées par d’autres pairs. Dans le cadre de ces présentations, les élèves apprennent que les pressions
sociales ne concernent pas seulement les problématiques auxquelles sont confrontés les jeunes qui ont reçu un
diagnostic d’autisme. Elles concernent aussi de nombreux autres problèmes interpersonnels avec lesquels les
élèves doivent composer à un moment ou à un autre de leur vie.

A

Nous vous recommandons de prévisionner ces vidéos avec tout le personnel de
l’école et/ou avec votre conseil de parents.

Comment établir des relations avec les élèves qui
vivent avec un trouble du spectre de l’autisme –

Présentations vidéo, guides de discussion et activités à réaliser en classe

GUIDE DE DISCUSSION :
Meet My Brother

ngager un dialogue sur
l’acceptation des élèves qui
vivent avec un trouble du
spectre de l’autisme (TSA)

Durée : 9 minutes
Niveau scolaire : De la maternelle à la 3e année

Les frères et sœurs des personnes autistes sont
souvent leurs plus grands supporteurs! La vidéo Meet
My Brother est l’histoire émouvante d’un petit garçon
qui vit avec un TSA, racontée par sa sœur Meagan. La
narratrice évoque des activités de la vie quotidienne à
la maison et à l’école et formule quelques suggestions
pour devenir ami avec un enfant autiste.

Conseils à l’intention des pairs et des
amis qui apportent un soutien, en classe
et au terrain de jeu, à un enfant qui vit
avec un TSA :

1. Pratiquer la compréhension / Apprendre à les connaître :
Qu’est-ce qu’ils aiment faire? Quels sont leurs objets préférés?
Qu’est-ce qu’ils font bien? Comment vous informent-ils de ce
qu’ils font bien?

2. Respecter leur autonomie / Les laisser faire des choses par
eux-mêmes : Nous aimons tous avoir du temps pour apprendre
des choses par nous-mêmes. Comment pouvons-nous aider
sans prendre le contrôle? Comment pouvons-nous tous fournir
un soutien à nos camarades de classe qui peuvent avoir besoin
d’un peu d’aide supplémentaire?

3. Faire preuve de patience : Chaque personne est différente.
Parfois, nous apprenons des choses rapidement et parfois, il
nous faut un peu plus de temps ou même beaucoup de temps
pour les apprendre. Connaissez-vous des moyens que nous
pouvons prendre pour pratiquer notre patience pendant quand nos
camarades de classe sont en train d’apprendre quelque chose?

4. Amitié : Les amis sont très importants. Les amis peuvent
vous remonter le moral lorsque vous avez une journée difficile
ou que vous êtes triste, et se réjouir avec vous lorsque vous
vous sentez vraiment bien. Comment vous faites-vous des
amis? Connaissez-vous des façons de tenir compte les uns des
autres et de favoriser la participation de tous?

Communiquer sans utiliser de mots

Certains des enfants qui vivent avec un TSA communiquent
en utilisant un langage des signes (en se servant de leurs
mains pour former des mots) et des images. Avez-vous déjà
essayé de communiquer avec quelqu’un sans utiliser de
mots? Nous jouons à des jeux qui nous obligent à observer,
à écouter et à prendre conscience de ce qui se passe autour
de nous, sans parler. Le jeu de mime « Suivez le chef » en est
un bon exemple.

Activité : Je me sens…
1. Couper plusieurs bandes de papier ou utiliser
des fiches.

2. Sur chaque bande de papier (ou fiche), écrire
un mot ou montrer une image correspondant
à une humeur ou à une émotion, telle que
heureux, triste, fier, blessé, surpris, inquiet,
effrayé, etc.

3. Plier les bandes de papier ou les fiches et les
mettre dans un bol.

4. Demander à chaque élève de piger une bande
de papier ou une fiche dans le bol et, sans
parler, de mimer l’humeur ou l’émotion qui y
figure. Tous doivent rester silencieux!

5. Les autres élèves doivent essayer de deviner
ce qui est écrit sur la bande de papier ou sur la
fiche ou l’image qui y est collée.

E

rtf@autismontario.com | www.raisetheflagforautism.com 5

Questions á poser :

• Quels sont les signes de TSA que présente Dylan?

• Nommez quelques uns des moyens que les amis de Dylan ont
utilisés pour apprendre à la connaître pendant le temps qu’ils ont
passé ensemble à l’école?

• Que pourraient dire les autres enfants à votre sujet si vous
deveniez les amis d’une personne comme Dylan? Comment
pourriez-vous réagir à leurs propos?

• Pensez-vous que la sœur de Dylan pourrait être traitée de
manière différente ou être victime de moqueries? Comment
pensez-vous qu’elle se sentirait?

• Pensez-vous qu’une personne qui vit avec l’autisme pourrait
être harcelée dans notre classe ou dans notre école? De quelle
façon et pourquoi?

• Pensons à notre communauté scolaire. Quels moyens
pourrions-nous prendre pour inviter, inclure et comprendre les
élèves qui vivent avec un TSA. Qu’est-ce que nous faisons déjà
bien? Que pourrions-nous faire mieux? Que pourrions-nous faire
différemment?

Renseignements supplémentaires sur
le trouble du spectre de l’autisme

Le site Web consacré à la campagne de Levée du drapeau
contient différentes ressources susceptibles d’être utiles
aux enseignants et enseignantes, aux fournisseurs de soins,
aux familles et aux personnes qui défendent les droits des
élèves qui vivent avec un trouble du spectre de l’autisme.

N’oubliez pas de partager avec nous les expériences que vous avez
vécues dans votre classe ou dans votre école! Pour savoir comment
procéder, visitez le site www.raisetheflagforautism.com!

morcer un dialogue sur
l’acceptation des élèves qui
vivent avec un trouble du
spectre de l’autisme (TSA)

Mon Amie Dylan est l’histoire de Dylan, une petite fille de huit
ans qui vit avec un trouble du spectre de l’autisme (TSA). Elle a la
chance de fréquenter une école très accueillante; de la direction
de l’école à la brigadière scolaire, tout le monde est gentil avec
elle. Dans cette vidéo de 10 minutes, les camarades de classe de
Dylan nous font part de leurs réflexions et de leurs sentiments à
son égard et nous parlent aussi des relations qu’ils ont avec elle.
Ils nous donnent des conseils et nous proposent des idées qu’ils
ont trouvé utiles pour apprendre à connaître Dylan. Leur soutien
aide Dylan à progresser dans ses apprentissages, mais tout
compte fait, il est évident que ce sont eux qui bénéficient le plus
de leur amitié avec Dylan.

Enseignants et enseignantes – Veuillez prendre note que la vidéo
fait référence à une statistique de 2005 qui chiffre à environ
8 000 le nombre d’élèves qui vivent avec un TSA en Ontario.
En 2014, ce nombre avait fait un bond prodigieux; les écoles
de l’Ontario accueillaient alors 17 500 élèves ayant reçu un
diagnostic de TSA.

A

GUIDE DE DISCUSSION :

Mon amie Dylan

rtf@autismontario.com | www.raisetheflagforautism.com6

iscussion en classe : Amorcer
un dialogue sur l’acceptation
des élèves qui vivent avec un
trouble du spectre de l’autisme

Vivre l’autisme, une vidéo de 17 minutes, peut être
visionnée seule, mais pour que son effet soit le plus
marquant, l’idéal est de la présenter en classe et de la faire
suivre d’une période de discussion.

La vidéo Vivre l’autisme décrit certains des comportements
que nous pourrions peut-être observer chez une personne
qui vit avec un trouble du spectre de l’autisme (TSA).
Les personnes qui vivent avec un TSA ont parfois des
comportements ou des caractéristiques semblables – ce
sont leurs points communs – mais les enfants autistes n’ont
pas tous les mêmes comportements. C’est ce qui distingue
les uns des autres les enfants qui ont reçu un diagnostic de
TSA. L’autisme comprend une gamme de comportements,
qui nécessitent différentes formes de soutien. La vidéo
Vivre l’autisme montre à quoi peuvent ressembler ces
comportements chez un enfant qui a l’autisme.

La vidéo a été structurée comme suit :

• Pour commencer, une séance d’information sur l’autisme
présentée par l’ancien directeur général des Raptors de Toronto,
Rob Babcock. L’organisation des Raptors a été un grand
supporteur de la sensibilisation à l’autisme.

• Cinq activités interactives présentées par un groupe d’élèves
de l’école Pope John Paul II, à Bolton, que vous pouvez essayer
de reproduire avec vos élèves.

• Le visionnement de la vidéo peut être interrompu en tout
temps pour permettre une discussion en classe.

• Les commentaires des élèves qui figurent dans la vidéo ainsi
que les suggestions suivantes pourraient faciliter votre dialogue.

• Pourquoi Lisa a-t-elle eu de la difficulté à comprendre le
mot VLOCKNAR?

• Qu’est-ce qui a été fait pour aider Lisa à comprendre le
mot VLOCKNAR?

• Que pourriez-vous faire d’autre pour aider un enfant qui vit
avec un TSA lorsque vous lui donnez une directive verbale?

• Même si Domenico, Kristy et Brandon ont tous
l’autisme, en quoi sont-ils différents les uns des
autres?

• Que se passe-t-il lorsqu’une personne, comme
Casey, reçoit trop ou trop peu d’informations
sensorielles?

• Comment pensez-vous que d’autres enfants autistes se
comportent lorsqu’il y a trop d’informations sensorielles
(stimuli sensoriels) dans leur environnement?

D

GUIDE DE DISCUSSION :
Vivre l’autisme

Premier jeu : VLOCKNAR

Deuxième jeu : SURCHARGE

rtf@autismontario.com | www.raisetheflagforautism.com 7

Renseignements supplémentaires sur le trouble du spectre de l’autisme

Le site Web consacré à la campagne de Levée du drapeau contient différentes ressources susceptibles d’être utiles aux
enseignants et enseignantes, aux fournisseurs de soins, aux familles et aux personnes qui défendent les droits des élèves
qui vivent avec un trouble du spectre de l’autisme.

N’oubliez pas de partager avec nous les expériences que vous avez vécues dans votre classe ou dans votre école! Pour savoir
comment procéder, visitez le site www.raisetheflagforautism.com!

• Qu’est-ce qu’un effondrement et pourquoi se
produit-il?

• Que pouvons-nous faire lorsque nous voyons
s’effondrer une personne qui vit avec un TSA?

• Pourquoi l’affirmation « les chiens ont un meilleur
goût » est-elle difficile à comprendre?

• Comment pouvons-nous communiquer pour que
les élèves qui vivent avec un TSA nous comprennent
mieux?

• Quelles sont les leçons que vous avez apprises en
regardant cette vidéo et comment pouvez-vous les
appliquer à d’autres situations que vous vivez?

• Nommez quelques unes des règles sociales que
nous devons observer à l’école?

• Comment pouvons-nous aider nos camarades de
classe qui vivent avec un TSA à apprendre ces règles?

Troisième jeu : SANS AUCUNE RAISON

Quatrième jeu : LANGAGE CLAIR

Cinquième jeu : LES RÈGLES SOCIALES

Question d’ordre général

rtf@autismontario.com | www.raisetheflagforautism.com8

Cinquième jeu : LES RÈGLES SOCIALES

Avec l’introduction sur le marché de la tablette électronique et
la multiplication rapide d’applications à l’intention des enfants
qui ont un trouble du spectre de l’autisme (TSA), la visite de
la boutique d’applications iTunes pour y dénicher celles qui
pourraient être utilisées en classe constitue parfois toute une
corvée! L’article suggéré ci-dessous explique comment ce type
de technologie modifie les modes d’apprentissage de nombreux
élèves TSA, notamment l’apprentissage de nouvelles habiletés,
l’apprentissage visant à satisfaire aux attentes des programmes
d’études, etc. Les 25 applications décrites dans cet article
peuvent aider le personnel scolaire à se constituer une base
solide de connaissances et d’habiletés professionnelles qui
lui servira à soutenir les élèves ayant un TSA qui utiliseront la
technologie de la tablette électronique. http://autismontario.
novosolutions.net/default.asp?id=239&Lang=2&SID=

Un objet à triturer est un objet que l’élève peut utiliser pour
obtenir un influx sensoriel. Ce genre d’objet peut l’aider à
améliorer sa concentration et à porter une plus grande attention
à ses tâches en permettant au cerveau de filtrer l’information
sensorielle supplémentaire. Prenez connaissance de l’article qui
suit pour apprendre comment vous pouvez apporter un soutien
aux élèves, de l’école élémentaire à la vie adulte, qui sont parfois
distraits et à la recherche de sensations qui stimulent ou calment
leur système nerveux. http://autismontario.novosolutions.net/
default.asp?id=256&Lang=2&SID

Il existe des stratégies simples que les enseignants et
enseignantes peuvent mettre en œuvre dans leurs classes.
Dans l’article suggéré ci-dessous, vous découvrirez les conseils
pratiques de Brenda Smith Myles à l’intention de toutes les
personnes qui enseignent à des élèves TSA (Helpful hints for
all educators of students with ASD). L’article s’adresse en premier
lieu aux élèves qui ont reçu un diagnostic de syndrome d’Asperger,
mais les principes mis de l’avant s’appliquent à tous les élèves qui
vivent avec un trouble du spectre de l’autisme. http://autismontario.
novosolutions.net/default.asp?id=102&SID=&Lang=2

Dans le cadre de sa campagne de Levée du drapeau, axée sur la sensibilisation à l’autisme, Autisme Ontario a rassemblé
quelques ressources de sa Base de connaissances, spécialement conçues à l’intention des enseignants et enseignantes.

Pour en apprendre davantage sur le trouble du spectre de l’autisme (TSA), il vous suffit de consulter la Base de connaissances
et d’effectuer une recherche d’articles en utilisant la liste des catégories, dans la marge de gauche, ou en tapant un sujet de
votre choix dans la case « Recherche ». Le site contient une série de courts documents faciles à comprendre concernant la vie
des jeunes et des adultes ayant un trouble du spectre de l’autisme (TSA) et celle de leurs familles respectives. Les documents,
qui peuvent être lus à l’écran ou imprimés en format PDF, traitent de différents sujets et sont disponibles dans les deux
langues officielles, d’où leur utilité pour les familles, les fournisseurs de soins, les fournisseurs de services, les enseignants et
enseignantes et les personnes qui vivent avec un TSA, tant anglophones que francophones.

Pour visiter notre Base de connaissances, cliquez sur le lien ci-dessous : www.autismontario.com/knowledgebase

Les ressources décrites ci-dessous peuvent vous aider à faire de votre classe et de votre communauté scolaire un milieu de vie
sécurisant pour tous les élèves qui vivent avec l’autisme!

25 applications iPad pour soutenir les
apprentissages des élèves qui vivent
avec un trouble du spectre de l’autisme
et d’autres difficultés

Des stratégies simples, mais efficaces

45 suggestions d’objets
à triturer en classe

Ressources pour le milieu de l’éducation
– Base de connaissances, d’Autisme Ontario

rtf@autismontario.com | www.raisetheflagforautism.com 9

Une ressource conçue pour aider les parents à comprendre le rôle
de l’aide-enseignant de leur enfant, y compris son appartenance
à une équipe d’intervention et ses principales responsabilités,
notamment en matière de communication. http://autismontario.
novosolutions.net/default.asp?id=76&Lang=2&SID

La communication entre la maison et l’école peut avoir d’importantes
répercussions sur le cheminement scolaire des élèves, sur le
développement continu de leurs habiletés ainsi que sur les relations
entre les parents et le personnel enseignant. De nombreux
parents se disent anxieux lorsque vient le moment de lire le
cahier de communication de leur enfant à la fin de la journée et
reconnaissent que le contenu de celui-ci peut avoir une influence
considérable sur leur état émotif. Cliquez sur le lien ci-dessous
pour prendre connaissance de quelques conseils pratiques qui
vous aideront à établir un système de communication efficace
entre la maison et l’école. http://autismontario.novosolutions.
net/default.asp?id=81&Lang=2&SID

=

Une ressource pour les enseignants et enseignantes qui songent
à mettre en place un carrefour TSA pour les élèves de la 7e à
la 12e année. Un carrefour TSA se veut un modèle d’accueil et
d’accompagnement novateur où les besoins et les caractéristiques
principales et connexes des TSA guident nos démarches dans
le but d’outiller davantage les élèves en préparation à leur
éventuelle transition vers le monde adulte. http://autismontario.
novosolutions.net/default.asp?id=264&SID=&Lang=2

La dépression est plus fréquente chez les adolescents qui vivent avec
un TSA que chez les autres adolescents. Des taux de dépression
majeure pouvant atteindre les 37 % ont été relevés chez des
adolescents qui ont un TSA, comparativement à environ 5 % chez
les adolescents de la population générale. Des études sur les
taux d’humeur dépressive observée et rapportée par les parents
ont révélé qu’il était parfois aussi élevé que 50 %. De nouvelles
recherches établissent l’existence d’un risque accru de pensées et de
tendances suicidaires chez les adolescents qui vivent avec un TSA.
Cela signifie que les parents et le personnel scolaire doivent demeurer
à l’affût des signes de dépression chez les ados. http://autismontario.
novosolutions.net/default.asp?id=273&Lang=2&SID

Au niveau postsecondaire, les étudiants ayant un TSA devraient
pouvoir « prendre leurs études en main », et les membres des
familles s’impliquer moins activement qu’au cours des années
antérieures. De par la loi, l’établissement d’enseignement est tenu
de les considérer comme des adultes; le personnel du collège
ou de l’université doit donc obtenir leur autorisation écrite pour
communiquer directement avec l’un de leurs parents. Les étudiants
ont la responsabilité de se renseigner sur les dates de remise de
leurs travaux et les dates d’examens, de s’acquitter des tâches
qui leur ont été confiées, d’évaluer s’ils ont besoin d’aide ou
de soutien et de prendre les dispositions nécessaires pour
l’obtenir. Les professeurs et les formateurs sont très occupés et
ne prennent pas toujours le temps de renseigner les étudiants
sur les services d’aide disponibles, même si ces derniers
n’obtiennent pas de bons résultats ou ont été identifiés comme
étudiants ayant besoin de soutien individuel. L’article qui suit
vise à soutenir les élèves TSA qui amorcent une transition de
l’école secondaire vers un établissement d’enseignement
postsecondaire. http://autismontario.novosolutions.net/default.
asp?id=116&Lang=2&SID=

Modèle de carrefour TSA

La dépression chez les adolescents qui
vivent avec un trouble du spectre de
l’autisme

Stratégies pour une communication
efficace entre l’école et la maison

Comprendre le rôle de l’aide-enseignant

Relever les défis des études
postsecondaires : Stratégies à
l’intention des personnes ayant un
trouble du spectre de l’autisme

Ressources pour le milieu de l’éducation
– Base de connaissances, d’Autisme Ontario

rtf@autismontario.com | www.raisetheflagforautism.com10

Savez-vous qu’Autisme Ontario conçoit et met en ligne des
webinaires à l’intention des parents et des professionnels
qui fournissent un soutien aux enfants, aux adolescent et aux
adultes qui vivent avec l’autisme, tant en classe qu’au sein de
leurs collectivités? Il est facile d’assister à un webinaire! Il suffit
de remplir un formulaire d’information qui vous donne accès au
webinaire en tout temps, dans le confort de votre foyer ou de
votre bureau.

Dans son webinaire sur l’ACA au quotidien, Leslie Cohen,
Ph.D., donne un aperçu du coffre d’outils de base en matière
de comportement et explore certains des principes utilisés
pour redresser les comportements à défi ainsi que des
méthodes susceptibles d’aider les personnes qui regardent
sa présentation en ligne à se familiariser davantage avec les
stratégies de résolution des problèmes comportementaux.
Durée : 60 minutes. https://vimeo.com/147131456

Ce webinaire dynamique et stimulant comprend des conseils

pratiques pour les parents, les professionnels et les membres
du personnel enseignant qui souhaitent faire du coaching social
en utilisant des règles concrètes et en suivant les étapes du
comportement social décrites dans le très populaire programme
PEERS® (Program for the Education and Enrichment of Relational
Skills – Programme d’apprentissage des habiletés sociales
pour les adolescents ayant un TSA). Ce webinaire propose des
stratégies faciles à utiliser pour aider les adolescents et les jeunes
adultes à se faire des amis et à les garder, pour résoudre un
conflit entre pairs et pour traiter les cas de rejet par les pairs, ce
qui englobe aussi des stratégies basées sur des recherches pour
gérer l’intimidation. Durée : 60 minutes. https://vimeo.com/146415078

Jonathan Weiss, Ph.D., psychologue clinicien, titulaire d’une
chaire de recherche sur le TSA, à l’Université de York, passe en
revue les différents types d’intimidation vécus par les jeunes
qui vivent avec l’autisme ainsi que leur fréquence, les meilleurs
conseils à donner aux jeunes autistes qui ont été victimes
d’intimidation ainsi que des stratégies de consultations brèves
et efficaces sur l’intimidation, à utiliser avec les familles et les
écoles. Durée : 60 minutes. https://vimeo.com/134353165

Webinaires

L’ACA au quotidien : Utiliser les
principes comportementaux pour offrir
un soutien efficace aux personnes qui
vivent avec un TSA

The Science of Making Friends for Teens
and Young Adults with ASD: The UCLA
PEERS® Program (L’art de se faire
des amis)

L’intimidation et les troubles du spectre
autistique : Recherche et stratégies

Ressources pour le milieu de l’éducation
– Base de connaissances, d’Autisme Ontario

Présentés par Autisme Ontario

rtf@autismontario.com | www.raisetheflagforautism.com 11

rtf@autismontario.com | www.raisetheflagforautism.com12

Durée :
45 minutes

Groupe d’âge :
De la maternelle à la 3e année

Matériel :
• Modèle de drapeau imprimable (fourni)

• Couleurs – crayons, crayons de couleur,
peintures, stylos de couleur, marqueurs
ou, pour faire preuve d’une réelle
créativité : brillants, riz, grains ou
lentilles de différentes couleurs

• Un bâton de popsicle ou une paille

• De la colle ou des agrafes

Les drapeaux sont une magnifique forme de communication.
Autisme Ontario utilise son drapeau de la Journée mondiale de
sensibilisation à l’autisme pour dire aux familles, aux écoles et
à tout le monde que les personnes qui vivent avec un trouble
du spectre de l’autisme (TSA) sont des membres importants
de notre société. En participant à une cérémonie de Levée du
drapeau, vous envoyez un message de soutien aux personnes qui
vivent avec un TSA et joignez vos efforts à ceux du personnel de
l’école, des parents et des élèves qui sont également déterminés
à rendre votre école plus accueillante et plus agréable pour tous
les élèves autistes. Cet atelier de fabrication de drapeau est une
merveilleuse façon de susciter de l’enthousiasme chez les jeunes
élèves pour les activités de sensibilisation au TSA.

Objectifs :

Les élèves pourraient créer leur propre drapeau d’Autisme
Ontario pour se préparer aux célébrations de la Journée
mondiale de sensibilisation à l’autisme, en se servant pour cela
du modèle fourni.

• Les élèves peuvent apporter leurs petits drapeaux à la
cérémonie de Levée du drapeau de votre école.

• Utilisez les drapeaux imprimables pour fabriquer des
banderoles qui serviront à décorer votre école ou votre classe.
Percez 3 ou 4 trous au haut de chaque drapeau pour y enfiler
des cordes, des rubans ou des ficelles qui vous permettront
de suspendre les drapeaux. Pour suspendre la bannière de
drapeaux, attachez-en les deux extrémités à des clous plantés
dans le mur ou utilisez du ruban masque.

• Collez les drapeaux sur les fenêtres de la classe afin que
d’autres personnes puissent les voir de l’extérieur et ainsi

prendre conscience du soutien que votre école apporte aux
élèves qui vivent avec l’autisme.

• Fabriquez une murale de drapeaux et envoyez-en une photo
au journal local; joignez à votre photo une courte description des
activités de sensibilisation à l’autisme réalisées à votre école.

Discussion :

Discutez avec la classe de l’importance de la Journée mondiale
de sensibilisation à l’autisme. Demandez aux élèves de suggérer
des moyens pour inviter, inclure et comprendre les élèves qui
vivent avec un TSA. Qu’est-ce que vos élèves font déjà bien?
Comme groupe, y a-t-il des choses que vous pourriez faire
différemment?

Renseignements supplémentaires
sur le trouble du spectre de l’autisme

Le site Web consacré à la campagne de Levée du drapeau
contient différentes ressources susceptibles d’être utiles aux
enseignants et enseignantes, aux fournisseurs de soins, aux
familles et aux personnes qui défendent les droits des élèves
qui vivent avec un trouble du spectre de l’autisme.

N’oubliez pas de partager avec nous les expériences que vous
avez vécues dans votre classe ou dans votre école! Pour savoir
comment procéder, visitez le site www.raisetheflagforautism.com!

Cette activité s’adresse aux élèves qui ont déjà visionné les
vidéos proposées en marge de la campagne de Levée du
drapeau et qui ont aussi eu la possibilité d’échanger sur le
trouble du spectre de l’autisme.

Aperçu de l’activité :

Comme un
drapeau qui
flotte au vent

rtf@autismontario.com | www.raisetheflagforautism.com 13

rtf@autismontario.com | www.raisetheflagforautism.com14

CE DONT VOUS AVEZ BESOIN

*Facultatif

• Grande feuille de papier kraft

• Papier A4 pour imprimante d’ordinateur

• Peinture à l’eau et/ou crayons marqueurs

• Pinceaux*

• Verres d’eau pour rincer les pinceaux*

• Paillettes*

• Pompons et cure-pipes*

• Ciseaux

• Imprimante d’ordinateur

• Bâton de colle•

• Modèle (fourni)

Faites participer toute la classe aux célébrations de la Journée
mondiale de sensibilisation à l’autisme en proposant à vos
élèves un projet fort simple de création artistique.

Objectifs :

Le projet de murale vise à mobiliser toute votre classe autour
d’un projet de création artistique tout en les invitant à réfléchir
à l’importance de l’inclusion et de la compréhension du trouble
du spectre de l’autisme (TSA) dans leur école. Avant de
commencer, demandez aux élèves ce qu’ils pourraient faire ou
quel comportement ils pourraient adopter pour rendre leur école
plus agréable, non seulement pour leurs camarades qui vivent
avec un TSA, mais pour tout le monde. Comment votre classe
peut-elle accueillir et respecter les différences individuelles?

À quoi cela peut-il ressembler?

Cette activité a pour objectif de montrer aux élèves que chaque
idée est unique en son genre et que toutes les idées suggérées
pour faire de l’école un milieu de vie plus agréable sont toutes
aussi intéressantes les unes que les autres. Autrement dit, que
toutes les idées sont des « semences » qui, une fois en terre,
peuvent croître, s’épanouir et, lorsque mises ensemble, créer
une magnifique murale colorée et riche de sa diversité – et, en
bout de ligne, une merveilleuse école « plurielle ».

Durée :
Entre 15 et 60 minutes (selon le matériel utilisé)

Ce que vous devez faire

1. Imprimer un modèle de « semences du potentiel » pour
chacun et chacune de vos élèves.

2. Demander aux élèves de terminer la phrase suivante « Une
école accueillante, c’est … », soit avec des mots écrits soit avec
un dessin illustrant leur idée.

3. Inviter les élèves à échanger leurs idées avec la classe.

4. Une fois les semences mises en terre ou les idées semées,
demander aux élèves de fermer les yeux et d’imaginer à quoi
pourrait ressembler leur école si ces idées étaient adoptées.
À quoi ressemblerait la classe? À quoi ressemblerait le terrain
de jeu? Vous pourriez aussi décider de lire les idées aux élèves
pendant qu’ils se livrent à cet exercice d’imagination.

5. Demander à vos élèves de travailler en équipe pour concevoir
la murale. Par exemple, un champ vert et un ciel bleu ou votre
cour d’école.

6. Veiller à intégrer le plus grand nombre d’idées ou de
« semences » possible dans la murale.

7. Suspendre, à l’extérieur de votre classe, la murale réalisée
collectivement, avec les idées ou les « semences » de tous les
élèves afin que tout le monde puisse la voir.

Renseignements supplémentaires
sur le trouble du spectre de l’autisme

Le site Web consacré à la campagne de Levée du drapeau
contient différentes ressources susceptibles d’être utiles aux
enseignants et enseignantes, aux fournisseurs de soins, aux
familles et aux personnes qui défendent les droits des élèves
qui vivent avec un trouble du spectre de l’autisme.

N’oubliez pas de partager avec nous les expériences que vous
avez vécues dans votre classe ou dans votre école!
Pour savoir comment procéder, visitez le site
www.raisetheflagforautism.com!

Cette activité s’adresse aux élèves qui ont déjà visionné les
vidéos proposées en marge de la campagne de Levée du
drapeau et qui ont aussi eu la possibilité d’échanger sur le
trouble du spectre de l’autisme.

Aperçu de l’activité :
Des idées pour la création d’une murale

Nom :

Une école accueillante, c'est :

Nom :

Une école accueillante, c'est :

rtf@autismontario.com | www.raisetheflagforautism.com 15

ette année, vous pouvez profiter des jours qui
précèdent la Journée mondiale de sensibilisation à
l’autisme pour amener toute l’école à réfléchir à ce
qu’est un trouble du spectre de l’autisme (TSA) et à ce

que symbolise la cérémonie de Levée du drapeau.

L’une des meilleures façons d’attirer l’attention des élèves sur l’autisme
consiste à leur demander ce qu’ils savent du TSA. C’est aussi une
manière habile de susciter des réflexions chez les membres du corps
enseignant ainsi que chez les directions d’école! Faites en sorte que
tout le monde participe à la conversation!

Première annonce

Cette année, notre école participe à la campagne de Levée du drapeau,
d’Autisme Ontario. La Journée mondiale de sensibilisation à l’autisme
est une journée historique au Canada pour la communauté autiste
parce qu’elle fournit l’occasion de mettre en évidence les luttes et
les victoires des personnes qui vivent avec un TSA et aussi d’unir les
efforts des familles, des écoles, des collectivités, du gouvernement et
des professionnels pour faire de l’Ontario un endroit où elles peuvent
bénéficier d’une meilleure qualité de vie. Depuis combien d’année le
Canada célèbre-t-il officiellement la Journée mondiale de sensibilisation
à l’autisme? Demeurez à l’écoute, vous connaîtrez la réponse demain…

Réponse : Le 2 avril 2012, le Canada s’est joint aux 192 autres pays
membres des Nations Unies qui s’étaient mis d’accord sur l’idée que
la proclamation d’une Journée mondiale de sensibilisation à l’autisme
attirerait l’attention de tous sur le TSA, un trouble neurologique qui
touchent un nombre grandissant de familles dans le monde. Notre
école contribue à cet effort international de sensibilisation à l’autisme.

Deuxième annonce

De nos jours, le trouble du spectre de l’autisme touche 1 % de la
population. Les résidents de l’Ontario ne sont pas épargnés. Si le
TSA affecte 1% de la population, combien de personnes vivent avec
l’autisme en Ontario à l’heure actuelle? Demeurez à l’écoute, vous
connaîtrez la réponse demain…

Réponse : Visitez le site http://www.statcan.gc.ca/tables-tableaux/sum-
som/l02/cst01/demo02a-fra.htm pour connaître la population actuelle de
l’Ontario et multipliez cette statistique par 1% pour obtenir le nombre
approximatif de personnes qui vivent avec un TSA en Ontario. Le TSA ne

disparaît jamais; les enfants qui ont un TSA deviennent des adultes qui ont un TSA.
Il est donc vraiment important que des écoles comme la nôtre et les collectivités
soient en mesure de répondre aux besoins des personnes touchées par l’autisme
afin qu’elles puissent connaître elles aussi une vie productive et enrichissante.

Troisième annonce

Ce n’est pas parce qu’une personne est incapable d’utiliser des mots pour
communiquer qu’elle est incapable de comprendre. Réfléchissez à tous les moyens
que nous utilisons pour communiquer les uns avec les autres… sans dire un mot.
Trouvez trois façons de communiquer avec la personne assise à côté de vous. Est-ce
qu’elle a compris votre message? Si elle n’a pas compris, comment vous sentez-vous?

Quatrième annonce

Nous travaillons fort pour que notre école devienne un lieu inclusif et sécurisant,
non seulement pour les élèves qui ont un TSA, mais pour tout le monde. Pour
y parvenir, nous pouvons entre autres miser sur la compréhension et sur
l’inclusion. Connaissez-vous des moyens que nous pourrions prendre pour faire
preuve de compréhension les uns envers les autres? Et pour favoriser l’inclusion
de tous? Où pourrions-nous utiliser ces moyens? Demeurez à l’écoute, vous
connaîtrez les réponses à ces questions demain…

Réponse : Les suggestions formulées en classe peuvent être enregistrées,
présentées et évaluées, puis lues à haute voix.

Jour de la cérémonie de levée du Drapeau

Le 2 avril est la Journée mondiale de sensibilisation à l’autisme et nous hissons
un drapeau pour en rappeler toute l’importance. En effet, lorsque nous parlons
du trouble du spectre de l’autisme, nous travaillons en groupe à rendre notre
communauté scolaire plus accueillante pour les élèves qui vivent avec un TSA!

Donner des détails sur la cérémonie de Levée du drapeau, sur les activités prévues
au cours de la journée ainsi que sur le travail qui a été réalisé dans toute l’école.

Lire les suggestions soumises à la suite de la quatrième question qui portait
sur la compréhension et l’inclusion.

C

Les
annonces

Renseignements supplémentaires
sur le trouble du spectre de l’autisme

Le site Web consacré à la campagne de Levée du drapeau contient
différentes ressources susceptibles d’être utiles aux enseignants et
enseignantes, aux fournisseurs de soins, aux familles et aux personnes
qui défendent les droits des élèves qui vivent avec un trouble du
spectre de l’autisme.

N’oubliez pas de partager avec nous les expériences que vous avez vécues
dans votre classe ou dans votre école! Pour savoir comment procéder,
visitez le site www.raisetheflagforautism.com!

rtf@autismontario.com | www.raisetheflagforautism.com16

Pour en apprendre davantage sur nos
programmes et services ou sur nos sections
locales, veuillez visiter notre site Web :
www.autismontario.com. Pour découvrir
nos ressources en français : http://www.
autismontario.com/client/aso/ao.nsf/francais

Si vous désirez parler à quelqu’un en français :
rpcprovincial@autismontario.com ou
1-800-472-7789, poste 240.

Bienvenue à
Autisme Ontario

rtf@autismontario.com | www.raisetheflagforautism.com 17

utisme Ontario et ses sections locales appuient
les personnes ayant un trouble du spectre de
l’autisme (TSA) et leurs familles partout dans la
province. Nous sommes un organisme qui diffuse

de l’information et soutient la recherche sur les TSA. De plus,
nous prenons des mesures concrètes pour assurer la mise en
place de services et de programmes destinés à la communauté
touchée par l’autisme.

Voici quelques exemples de services que nous offrons :

 Programme Potentiel :

Soutien aux enfants ayant un TSA et à leurs familles
par les principaux moyens suivants : accès à de
l’information sur les TSA, appui direct aux parents,
accès à des spécialistes en TSA et organisation
d’occasions d’apprentissage social et d’événements
communautaires. Visitez notre site et cliquez sur
Programme Potentiel;

 Spirale :

Liste de professionnels autorisés à fournir des services aux
enfants autistes. Visitez notre site et cliquez sur Spirale;

 Base de connaissances :

Une base de données interrogeable qui contient des
documents d’information faciles à comprendre concernant la vie
des personnes ayant un TSA et celle de leurs familles. Visitez
notre site et cliquez sur Base de connaissances;

 Info Autisme Extra :
 Un bulletin d’information en ligne, gratuit.
 Visitez notre site et cliquez sur e-news/nouvelles;

 Info Autisme :
La section française à l’intérieur du magazine trimestriel
Autism Matters.

Autisme Ontario est un organisme de bienfaisance fondé en
1973. Au fil des années, Autisme Ontario est devenu la principale
source d’information et de référence sur les troubles du spectre de
l’autisme (TSA) et l’une des plus importantes voix collectives qui
représentent la communauté autiste.

A

Lettre – Remerciement et conclusion
À l’intention des élèves et des enseignants et enseignantes

Au nom d’Autisme Ontario et des milliers de personnes qui vivent avec un trouble du spectre de l’autisme (TSA) dans la
province, nous aimerions vous remercier de votre participation à la campagne de Levée du drapeau, qui a pour but de souligner
la Journée mondiale de sensibilisation à l’autisme. Sans la participation et l’engagement de votre école à faire de tout l’Ontario
un milieu de vie plus accueillant et plus rassurant pour les élèves qui vivent avec un TSA, notre campagne de Levée du drapeau
n’aurait pas pu être une réussite aussi remarquable.

Ensemble, nous sommes capables de mieux faire connaître et comprendre l’autisme, pas d’une importance capitale vers la
création de milieux plus accueillants et plus rassurants pour les personnes qui vivent avec un TSA, non seulement dans la salle
de classe mais dans toutes les collectivités de la province. Toute participation à notre campagne de Levée du drapeau permet
d’amorcer une conversation sur le rôle important que joue la collectivité pour favoriser l’inclusion des élèves autistes dans
les classes des écoles ontariennes. Nous espérons que cette conversation se poursuivra tant à l’intérieur qu’à l’extérieur des
écoles et tout au long de nos vies.

Nous voulons aussi vous remercier d’avoir accepté de recueillir des fonds au nom d’Autisme Ontario. À cet égard, votre
décision indique clairement que votre école est prête à investir dans le travail que nous accomplissons dans la collectivité et un
peu partout dans la province, notamment par le biais de campagnes de sensibilisation comme celle de la Levée du drapeau. Si
vous avez des questions à ce sujet, n’hésitez pas à communiquer avec nous : rtf@raisetheflagforautism.com

Puisque la campagne de Levée du drapeau tira à sa fin, nous aimerions aussi vous encourager à nous raconter comment les
choses se sont passées dans votre école et à nous faire part des expériences que cette campagne vous a fait vivre. C’est
pour nous la meilleure façon de faire connaître comment vous avez procédé pour mobiliser votre école et faire en sorte
qu’elle devienne un milieu plus rassurant pour les élèves qui vivent avec un TSA. Pour partager vos expériences et découvrir
d’autres récits inspirants au sujet de l’autisme en Ontario, nous vous invitons à visiter le site Web d’Autisme Ontario, www.
autismontario.com, où à communiquer avec nous sur Twitter et Facebook.

Avec votre aide, nous faisons un pas de plus vers l’émergence d’une province où l’inclusion est une valeur prépondérante.

Sincèrement,

 www.autismontario.com

 www.facebook.com/autismontarioprovincial

 @AutismONT

 www.linkedin.com/company/autism-ontario

rtf@autismontario.com | www.raisetheflagforautism.com18

