
iStock

Les él èves ont droit à des
milieux d ’apprentissage

accueillants, bienveillants,
respectueux et sécuritaires

où le respect de la
diversité, l ’art de
cultiver l ’estime de
soi et le sentiment

d ’appartenance s’imposent.
—Education Act, SA 2012, c E-0.3

No 09

Trouble du spectre
de l’autisme
PLANIFIER VOTRE PARCOURS
D’APPRENTISSAGE
Dans un environnement d’apprentissage inclusif,
quelles stratégies universelles et ciblées et quelles
mesures de soutien peut-on utiliser pour répondre
aux besoins d’apprentissage des élèves atteints du
trouble du spectre de l’autisme (TSA)?

QU’EST-CE QUE LE TSA?

Le TSA se caractérise par une gamme de troubles neurologiques
complexes persistants qui affectent le fonctionnement du cerveau.
Les personnes atteintes du TSA présentent des « déficiences
développementales qui peuvent avoir une incidence sur la façon dont
elles comprennent ce qu’elles voient et entendent, et à défaut sentent
intuitivement. Ces déficiences peuvent aussi entrainer des difficultés sur le
plan des interactions sociales, de la communication et du comportement »
(Alberta Learning 2003, 1). Le trouble du spectre de l’autisme est un terme
générique pour décrire une panoplie de symptômes associés aux capacités
intellectuelles d’un individu. Ces symptômes peuvent se manifester de
différentes façons et varier en intensité.

Le taux actuel des diagnostics du TSA au Canada est de 1 enfant sur
66 (1 garçon sur 42 et 1 fille sur 189).1 Sachez que les personnes atteintes
du TSA ont parfois d’autres problèmes de santé physique et mentale,
notamment des troubles d’apprentissage, des déficiences intellectuelles,
de l’anxiété, des troubles de l’attention, des réactions inhabituelles aux
stimulus sensoriels, des troubles gastro-intestinaux et des convulsions.2 Il
est intéressant de noter qu’environ un tiers des personnes atteintes du TSA
ne parlent pas; qu’environ un tiers ont une déficience intellectuelle; que
près de la moitié ont tendance à errer ou à fuguer; et qu’environ un quart
s’automutilent (p. ex. en se cognant la tête ou en se griffant).3

Avec les bonnes stratégies,
mesures de soutien

et interventions, tout
élève peut réussir.

2

Fils conducteurs en éducation inclusive	 The Alberta Teachers' Association

COMPRENDRE LE TSA

Le terme spectre reflète non seulement l’étendue et la
diversité des défis auxquels peuvent s’attendre les personnes
atteintes du TSA, mais aussi les forces qui les habitent. Il
est important de comprendre qu’il n’existe pas de cas de
TSA typique. Comme le dit Stephen Shore « Si vous avez
rencontré une personne atteinte d’autisme, vous avez
rencontré une personne atteinte d’autisme, point à la ligne ».4
En effet, certains enfants et adultes atteints du TSA sont
tout à fait capables d’accomplir des activités courantes de la
vie quotidienne, alors que d’autres ont besoin d’un soutien
considérable. Cela dit, il faut observer un certain nombre de
caractéristiques communes pour en arriver au diagnostic du
TSA. Citons entre autres des
•	 difficultés sur le plan des interactions sociales et de la

communication
•	 types de comportements stéréotypés et répétitifs

(battements des mains, balancements du corps, écholalie,
insistance à conserver une routine et résistance à tout
changement)

•	 symptômes présents depuis la petite enfance

•	 symptômes qui compliquent considérablement la vie
quotidienne5

Par ailleurs, les personnes atteintes du TSA ont des difficultés au
niveau de la communication verbale et non verbale qui peuvent
varier de légères à graves. Citons, entre autres, celles liées

•	 à la langue parlée (environ un tiers des personnes
atteintes d’autisme ne parlent pas)

•	 à la gestuelle
•	 au contact visuel
•	 aux expressions du visage
•	 à l’intonation de la voix

•	 aux expressions qui ne sont pas destinées à être
comprises au sens littéral6

De même, il peut leur être difficile de

•	 reconnaitre les émotions et intentions des autres
•	 reconnaitre leurs propres émotions
•	 exprimer des émotions
•	 chercher du réconfort auprès d’autrui
•	 se retrouver en société sans paniquer
•	 attendre leur tour pour parler lors d’une conversation

•	 évaluer la distance physique entre les personnes (afin
de respecter leur espace personnel7,8)

Les personnes atteintes du TSA peuvent aussi manifester
des comportements physiques limités ou répétitifs plus
ou moins graves tels des mouvements répétés du corps
ou le déplacement répété d’objets. D’autres exemples de
comportements observés sont, entre autres, le besoin

systématique de routines, la résistance au changement,
les rituels (comme aligner des objets), et la manifestation
évidente d’un manque d’intérêt ou d’un vif intérêt pour
quelque chose9.

Il va sans dire que ces difficultés peuvent nuire à leurs
capacités de se faire accepter par leurs pairs. Or, les élèves
atteints du TSA, comme bien d’autres élèves, n’échappent
pas au besoin de se lier d’amitié. Ils souhaitent se faire des
amis et les garder, mais manquent parfois de compétences
pour y parvenir.10 Voilà pourquoi, il est essentiel que les
enseignants inculquent à tous les élèves l’acceptation
et le respect de la diversité dans un environnement
d’apprentissage inclusif. Les élèves atteints du TSA se sentent
alors en sécurité, respectés, bien accueillis et développent un
sentiment d’appartenance.

Si vous reconnaissez certains de ces signes chez un de vos
élèves, veuillez en parler aux membres de l’équipe dirigeante.

Si vous avez rencontré une personne
atteinte d ’autisme, vous avez

rencontré une personne atteinte
d ’autisme, point à la ligne.

—Stephen Shore

3

No 09 Trouble du spectre de l’autisme
iStockPLANIFIER L’ENSEIGNEMENT

Tous les élèves atteints du TSA sont uniques et les forces et faiblesses
de chacun varient considérablement de l’un à l’autre. Il est donc essentiel
d’adopter une approche collaborative afin d’élaborer un plan de soutien
pédagogique ou un plan d’appui où seront mis en évidence les objectifs
d’apprentissage et les mesures de soutien nécessaires à l’élève pour
réussir dans la classe inclusive. L’équipe d’apprentissage peut comprendre
l’enseignant de la classe, la famille, des enseignants en éducation inclusive
de l’école et du conseil scolaire, voire un assistant en éducation (lorsque
cela est possible). D’autres professionnels connaissant bien l’élève peuvent
également se joindre à l’équipe notamment le psychologue scolaire, mais
aussi un orthophoniste, un ergothérapeute et un conseiller en thérapie
comportementale. Il va sans dire que le point de vue de la famille et celui
de l’élève sont déterminants pour bien comprendre leurs objectifs afin
d’identifier au mieux les mesures de soutien et les stratégies les plus efficaces.

Les stratégies suivantes vous aideront à mieux
connaitre votre élève atteint du TSA afin d’élaborer un
plan d’apprentissage inclusif :

•	 RECHERCHEZ dans le dossier scolaire de l’élève toute
information pertinente. Si possible, organisez une réunion
avec les membres du personnel qui ont déjà travaillé avec
l’élève.

•	 RENCONTREZ l’élève et sa famille au début de l’année
scolaire et cherchez à déceler

	› les forces, les champs d’intérêts et les besoins de l’élève;
	› les symptômes particuliers de l’élève liés à son

diagnostic; et
	› les stratégies efficaces utilisées à la maison ou dans la

communauté que l’école pourrait éventuellement utiliser.

•	 COLLABOREZ avec d’autres membres de l’équipe
d’apprentissage pour établir et coordonner les mesures de
soutien nécessaires, et organiser toute consultation utile.

•	 PARLEZ à la famille, au groupe de soutien et à l’élève et
demandez-leur s’ils souhaitent que des renseignements
à propos du TSA soient présentés aux autres élèves, et
comment procéder si telle est leur décision. Sachez qu’un
des éléments indispensables à la réussite d’un élève atteint
du TSA, qu’il puisse communiquer verbalement ou non, est
de lui apprendre à se débrouiller par ses propres moyens et
à se faire entendre.

Pour en savoir plus sur la planification des plans d’appui, consultez :
Éléments essentiels du programme d’adaptation scolaire destinés aux
élèves ayant des troubles du spectre autistique (Alberta Education, 2006).

Lors de l’élaboration d’un plan
de soutien pédagogique (PSP)
ou d’un plan d’appui, adoptez
une approche collaborative
et invitez autour de la table
l’élève en question, la famille,
les enseignants en éducation
inclusive de l’école et du conseil
scolaire et d’autres professionnels.

4

Fils conducteurs en éducation inclusive	 The Alberta Teachers' Association

RÉPONSE À L’INTERVENTION

Cette approche pédagogique constitue un cadre de
planification utile aux enseignants qui travaillent avec
des élèves atteints du TSA. La RAI est une approche par
résolution de problèmes à trois niveaux qui repose sur l’idée
fondamentale qu’avec les bonnes stratégies, mesures de
soutien et interventions, tout élève peut réussir.11

Le niveau 1 (système universel de soutien)
consiste à avoir recours à des stratégies
d’enseignement et d’apprentissage qui bénéficient
à tous les élèves.

Le niveau 2 (interventions ciblées) consiste
à avoir recours à des stratégies et à des
interventions destinées exclusivement aux élèves
qui requièrent davantage de soutien.

Le niveau 3 (interventions individualisées)
consiste à avoir recours à des stratégies et à des
interventions directement liées aux besoins
d’apprentissage spécifiques de certains élèves qui
requièrent un soutien intensif.

La meilleure façon de trouver les stratégies et
mesures de soutien les plus efficaces pour répondre aux
besoins des élèves atteints du TSA est d’adopter une
approche collaborative.

Système universel de soutien (niveau 1)

Environnement d’apprentissage inclusif
En créant un environnement d’apprentissage
inclusif, les communautés scolaires
reconnaissent la diversité des élèves et
démontrent leur attachement profond à

l’acceptation universelle. Comme l’indique le ministère de
l’Éducation (2017, 6),

l’éducation inclusive s’attaque à trois déterminants
majeurs de la santé mentale à savoir l’inclusion
sociale, l’absence de discrimination et de violence [ou
d’intimidation] et propose de multiples ressources. . . .

Un environnement d’apprentissage inclusif est
structuré à la fois pour déceler et valoriser les forces
de chacun, et pour anticiper et répondre aux différents
besoins de tous les élèves.

La culture de l’école et de la salle de classe doivent
refléter la croyance fondamentale que tout membre de la
communauté d’apprentissage a son importance et peut
contribuer à l’apprentissage des autres.

•	 Établissez de bonnes relations avec tous les élèves. Ils
apprécieront l’affection que vous leur portez et le fait que
vous les acceptez tels qu’ils sont.

•	 Ne traitez pas tous les élèves de la même façon, mais
adaptez plutôt votre approche de manière à répondre aux
besoins uniques de chacun.

•	 Soyez calme et positif. Montrez l’exemple aux élèves
atteints d’autisme et aux autres élèves en adoptant des
comportements appropriés lorsque vous leur adressez
respectueusement la parole pour les saluer ou engager
une conversation.

•	 Veillez à ce que tous les élèves utilisent un langage positif
qui prône l’acceptation de l’autre.

•	 Soulignez les accomplissements des personnes atteintes
du TSA ou d’autres troubles et saluez leur contribution à la
société.

•	 Trouvez des occasions de célébrer les forces et les réussites
des élèves.

Routines de classe et environnement physique
Les enseignants qui travaillent avec des élèves
atteints du TSA peuvent adapter l’environnement
d’apprentissage pour mieux répondre à leurs
besoins, les aider à s’organiser et à jouir d’une

certaine indépendance. Néanmoins, il est très important
d’adapter l’environnement d’apprentissage et d’aménager
l’espace physique de façon à ce que ces élèves ne soient ni
trop stimulés ni trop peu stimulés, car ils sont
particulièrement sensibles aux stimulus sensoriels.

5

No 09 Trouble du spectre de l’autisme

•	 Instaurez des habitudes et des routines claires pour
faciliter la participation en classe et les transitions.

•	 Respectez scrupuleusement les horaires et les routines
de la classe.

•	 Étiquetez les effets personnels, le matériel pédagogique
et l’environnement physique puis organisez ou
aménagez le tout afin que les élèves sachent où vont les
choses et où se déroulent les activités.

•	 Utilisez des illustrations pour rappeler aux élèves
toute consigne importante à respecter en classe, p. ex.
comportements appropriés, horaires et emplacement
du matériel pédagogique.

•	 Évitez l’hyperstimulation sensorielle. Les élèves
atteints du TSA se laissent facilement distraire par
toute sorte de stimulus sensoriels, notamment la
lumière, les odeurs, les bruits et les stimulations
visuelles.

•	 Donnez des informations sous forme visuelle comme
des mots écrits, des images, des symboles et des
photos.

Interactions sociales
Le TSA est un trouble de la communication
sociale. Il est donc nécessaire que les
enseignants placent intentionnellement les
élèves atteints du TSA dans des situations

propices aux interactions sociales afin que ces derniers
développent leurs capacités de communication. Par
ailleurs, il est essentiel d’amener ces élèves à
communiquer avec leurs pairs et à développer leur
unique façon de s’exprimer afin d’accroitre leur
autonomie.

•	 Enseignez directement les habiletés sociales en
imitant certains comportements bien choisis.

•	 Planifiez des activités où les élèves travaillent deux
par deux ou en petits groupes. Favorisez le tutorat par
les pairs en jumelant un élève atteint du TSA avec un
élève qui ne l’est pas et qui lui servira de modèle.

•	 Sachez que les élèves atteints du TSA ont tendance à
se retrouver isolés dans un coin de la classe en raison
des défis qu’ils ont à surmonter. Créez des moments
structurés lors d’activités en classe ou à l’école
pendant lesquels ces élèves s’engageront dans des
interactions sociales avec leurs pairs.

Interventions ciblées (niveau 2)

Il est possible de recourir à des interventions et à des
mesures de soutien ciblées pour répondre aux besoins
des élèves atteints du TSA.

Communication
Les élèves atteints du TSA ont parfois des difficul-
tés à utiliser convenablement les modes de com-
munication verbale et non verbale et à interpré-
ter le langage figuré.

•	 Si l’élève produit des phrases en écholalie (répétition
d’une phrase ou d’une partie de phrases qui vient d’être
dite), proposez-lui d’utiliser d’autres mots à la place.

•	 Utilisez un langage concret, par contre dès que
l’occasion se présente enseignez le langage figuré et la
communication implicite, c’est-à-dire ce qui se cache
derrière les mots.

•	 Décomposez en plusieurs étapes les instructions orales, en
donnant une information à la fois et en prenant le temps
d’expliquer le processus avec des mots simples.

Routines et changements
Certains élèves atteints du TSA sont plus à l’aise
lorsque les routines sont prévisibles, et on peut
s’attendre à ce qu’ils aient déjà établi des rituels.
Tout changement peut donc facilement les

angoisser et même les conduire à adopter des
comportements négatifs.

•	 Préparez les élèves à tout changement à venir en
expliquant les attentes et activités à l’avance.

•	 Proposez toute nouvelle tâche dans un environnement
familier.

Comportements positifs
Il arrive que les élèves atteints du TSA manquent
d’aptitudes sociales et adoptent des
comportements répétitifs inappropriés en
société.

•	 Offrez des rétroactions positives, précises et profitez de
tout moment opportun pour encourager l’élève à suivre
vos conseils.

•	 Communiquez de façon positive. Votre message sera
beaucoup plus efficace si vous dites « S’il te plait, assieds-
toi à ta place » plutôt que « Ne te lève pas ». Cela permet
aux élèves de comprendre parfaitement ce que vous
attendez d’eux.

Activités d’apprentissage
Il est vivement conseillé aux enseignants d’adapter
les activités d’apprentissage destinées aux élèves
atteints du TSA afin de répondre à leurs besoins
uniques et développer leurs forces.

6

Fils conducteurs en éducation inclusive	 The Alberta Teachers' Association

•	 Utilisez des outils technologiques pour favoriser et
soutenir l’apprentissage. Préférez un casque anti-bruit
ou un ordinateur à un stylo et du papier.12

•	 Veillez à ce que chaque tâche soit accompagnée
d’instructions claires et précises du début à la fin.

•	 Fournissez un exemple et modélisez la tâche à
accomplir en suivant scrupuleusement la procédure.

•	 Développez les talents des élèves et élargissez
l’éventail des sujets qui les intéressent.

•	 Proposez plusieurs activités tout en réorientant le
choix des élèves qui se limiteraient à un seul domaine.

•	 Proposez des aménagements comme leur accorder
davantage de temps ou leur demander de faire une
tout autre activité, si cela se justifie.

Fonctions exécutives
De nombreux élèves atteints du TSA ont des
difficultés à planifier des activités, à les
séquencer, à les organiser et à s’en souvenir.

•	 Placez judicieusement les élèves dans la salle de
classe afin de monopoliser leur attention ou de
répondre au mieux à leurs besoins sensoriels.

•	 Apprenez aux élèves à utiliser des listes de contrôle,
calendriers et agendas.

•	 Écrivez point par point toutes les étapes à suivre et
utilisez des organisateurs graphiques pour aider les
élèves à organiser leurs idées.

•	 Donnez aux élèves des cartes aide-mémoires (mots
clés ou images).

•	 Établissez des routines de transition et utilisez un
minuteur.

Interventions individualisées
(niveau 3)

Certains élèves atteints du TSA ont besoin
de suivre un programme d'éducation
modifié comprenant aussi des thérapies
visant à répondre tout particulièrement à

leurs besoins spécifiques. Il peut s’agir de thérapie
comportementale, d'ergothérapie, mais aussi de toute
formation permettant l’acquisition d’aptitudes sociales
et de compétences nécessaires tous les jours. Il est donc
fortement conseillé aux membres de l’équipe
d’apprentissage de travailler en étroite collaboration en
vue d’intégrer ces approches supplémentaires au PSP
ou plan d’appui de l’élève et au quotidien.13

Déficiences sensorielles
Certains élèves atteints du TSA ont des
difficultés à traiter les informations sensorielles
perçues par le cerveau ce qui les prive de
participer à des activités en classe et à l’école et

qui plus est entrave leur apprentissage. Il est d’ailleurs fort
révélateur de constater que les problèmes de
comportement de certains de ces élèves surviennent
souvent à la suite de sensations désagréables liées à un
inconfort sensoriel pouvant affecter tous les sens.

•	 Réservez un coin tranquille aux élèves qui ont besoin de
travailler dans un environnement adapté à leurs besoins
sensoriels.

•	 Réduisez au minimum l’exposition des élèves aux
déclencheurs sensoriels (comme les lumières vives, les
bruits assourdissants et les alarmes d’incendie).

•	 Proposez aux élèves qui s’agitent dans tous les sens des
objets à manipuler (comme des balles antistress).

•	 Prévoyez des moments de détente pendant la journée
où vous prendrez plaisir p. ex. à découvrir des
techniques de relaxation, à écouter de la musique
classique ou à travailler sur un projet favori.

Communication
Parmi les élèves atteints du TSA, certains
communiquent dans un langage à peine verbal
et d’autres sont considérés comme non
verbaux. Il est donc absolument essentiel que

ces élèves trouvent des moyens appropriés pour exprimer
leurs besoins et leurs désirs.

•	 Travaillez de concert avec les parents et les orthopho-
nistes pour mettre en pratique certaines stratégies de
communication pendant les séances de thérapie.

•	 Cherchez à savoir si à l’école ou au conseil scolaire il
existe des appareils de suppléance à la communication
et des logiciels spécialisés qui pourraient aider les élèves
atteints du TSA à communiquer.

•	 Cherchez des progiciels équipés de symboles
graphiques qui vous aideront à créer du matériel
pédagogique.

Activités d’apprentissage
Certains élèves atteints du TSA doivent suivre
un programme d'éducation modifié où les
habiletés de la vie quotidienne leur sont aussi
enseignées.

•	 Aidez les élèves à accroitre leur indépendance en

	› leur offrant des choix, si possible;

7

No 09 Trouble du spectre de l’autisme

ÉTAPES SUIVANTES

Comme l’écrit Bennie (2019),

il est important de comprendre que le rôle d’un
éducateur est de guider l’enfant et non de le
métamorphoser. Personne ne peut prédire le devenir
d’un enfant ou ce qu’il accomplira plus tard dans la vie.
Un bon enseignement privilégie et cultive la croissance
et le développement de l’enfant, et lui ouvre le chemin à
suivre pour atteindre son plein potentiel.
Nul doute que travailler avec un élève atteint du TSA

peut s’avérer tout aussi compliqué que gratifiant pour un
enseignant et l’équipe d’apprentissage de l’élève. Rappelons
que tout individu atteint du TSA est unique, ses forces et
ses difficultés aussi. Il est donc essentiel de connaitre les
symptômes de votre élève et plus particulièrement leurs
effets sur son apprentissage et son bienêtre social. Pour cela
demandez à d’autres membres de l’équipe d’apprentissage de
vous aider à recueillir un maximum d’informations à partir de
certaines évaluations de l’apprenant, d’observations ou de tout
autre document qui vous seront utiles lors de discussions ou
de la résolution de problèmes. Veillez également à entretenir
de bonnes relations professionnelles avec la famille de l’élève.
Comme l'indique le ministère de l'Éducation de l'Alberta,
« l'inclusion est un mode de pensée et une manière d’agir
qui démontrent une acceptation universelle et favorisent le
sentiment d’appartenance chez tous les enfants et élèves ».14

CONTINUER VOTRE PARCOURS
D’APPRENTISSAGE

Apprendre à connaitre
Les informations contenues dans cette publication vous

ont-elles aidé à mieux comprendre les TSA?

Apprendre à faire
Comment pouvez-vous structurer l'environnement

d'apprentissage et modifier vos stratégies d'enseignement
pour aider les élèves atteints du TSA?

Apprendre à être
Comment allez-vous veiller à ce que les élèves atteints

du TSA se sentent accueillis, soignés, respectés et en
sécurité dans un environnement d'apprentissage inclusif?

Apprendre à vivre ensemble
Qu'avez-vous appris sur les TSA qui vous aide à mieux

comprendre vos élèves et les points de vue des familles?

	› les plaçant dans diverses situations pour leur
enseigner une même habileté jusqu’à ce qu’ils
l’assimilent et en comprennent son champ
d’application; et
	› leur enseignant des habiletés fonctionnelles

nécessaires à accomplir les tâches de la vie
quotidienne (p. ex. s’habiller, se coiffer),
si nécessaire.

•	 Structurez les tâches de telle sorte que les élèves
réussissent à les accomplir.

•	 Proposez des activités d'apprentissage pratiques et
expérientielles se rapprochant le plus possible de la
vie quotidienne.

•	 Prenez comme point de départ les champs
d’intérêts des élèves pour enseigner de nouvelles
habiletés.

Habiletés sociales positives
Les élèves atteints du TSA ont souvent des
difficultés à interagir en société faute
d’habiletés sociales adéquates.

•	 Permettez aux élèves atteints du TSA d’avoir davan-
tage d’interactions sociales à l’école, notamment
pendant les activités parascolaires ou toute autre
activité non académique, s’il y a lieu.

•	 Enseignez les habiletés sociales individuellement
en simulant à l’aide de petits scénarios certains
comportements bien choisis.

•	 Enseignez les habiletés sociales en visualisant des
vidéos et en imitant les comportements positifs.

•	 Élaborez un plan de soutien et corrigez les écarts
de comportement en veillant à ce que vos réponses
soient toujours cohérentes et jamais contradictoires.

Les séances de thérapie comportementale
en groupe à l’école aident à renforcer les
aptitudes sociales des élèves.

NOTES

1.	 « Qu’est-ce que l’autisme? » https://fr.autismspeaks.ca (consulté le 7 janvier 2020).

2.	 “Autism’s Associated Medical and Mental-Health Conditions,” Autism Speaks
Canada, www.autismspeaks.ca/about/about-autism/autism-s-associated-medical-and-
mental-health-conditions/ (consulté le 7 janvier 2020).

3.	 “Autism Statistics and Facts,” Autism Speaks, www.autismspeaks.org/autism-
statistics-asd (consulté le 13 janvier 2022).

4.	 “Leading Perspectives on Disability: A Q&A with Dr. Stephen Shore,” Lime Connect,
www.limeconnect.com/opportunities_news/detail/leading-perspectives-on-disability-a-qa
-with-dr-stephen-shore/ (consulté le 7 janvier 2020).

5.	 “What Are the Symptoms of Autism?,” Autism Speaks, www.autismspeaks.org/what
-are-symptoms-autism/ (consulté le 7 janvier 2020).

6.	 Voir note 5.

7.	 Voir note 5.

8.	 Pour en savoir plus, regardez la vidéo suivante : “Autism: See the Potential,” Autism
Speaks Canada, 2017, 8:45, https://youtu.be/VNpR7dlP3vc (consulté le 7 janvier 2020).

9.	 Voir note 5.

10.	 “Social Skills and Autism,” Autism Speaks, www.autismspeaks.org/social-skills-and
-autism/ (consulté le 7 janvier 2020).

11.	 Pour en savoir plus, consultez : « Réponse à l’intervention », Alberta Education,
https://education.alberta.ca/r%C3%A9ponse-%C3%A0-l-intervention-rai/?searchMode=3
(consulté le 7 janvier 2020).

12.	 Pour en savoir plus sur l’utilisation de la technologie avec des élèves atteints du TSA :
Voir Bennie (2016).

13.	 “Autism Therapies and Supports,” Autism Speaks Canada, www.autismspeaks
.ca/about/about-autism/autism-therapies-and-supports/ (consulté le 7 janvier 2020).

14.	 « Éducation inclusive », Alberta Education, https://education.alberta.ca/
%C3%A9ducation-inclusive/?searchMode=3 (consulté le 7 janvier 2020).

RÉFÉRENCES

Alberta Education. 2006. Éléments essentiels du programme d’adaptation scolaire destinés
aux élèves ayant des troubles du spectre autistique. Edmonton, AB : Alberta Education.
Également disponible à https://education.alberta.ca/media/1477203/autistique-
normes.pdf (consulté le 7 janvier 2020).

———. 2017. Travailler ensemble pour soutenir la santé mentale dans les écoles de l’Alberta.
Edmonton, AB : Alberta Education. Également disponible à https://open.alberta.ca/
publications/9781460132999-french (consulté le 7 janvier 2020).

Alberta Learning, 2003. Teaching Students with Autism Spectrum Disorders. Edmonton, AB :
Alberta Learning, “Autism Statistics and Facts,” Autism Speaks, www.autismspeaks.org/
autism-statistics-asd (consulté le 13 janvier 2022).

Bennie, M. 2016. “How Do I Use Technology and Apps Effectively for a Person with an ASD?”
Autism Awareness Centre blog. May 20. https://autismawarenesscentre.com/use-
technology-apps-effectively-person-asd/ (consulté le 7 janvier 2020).

———. 2019. “I Have a Child with Autism in My Class This Year: How Do I Best Support
Them?” Autism Awareness Centre blog. 5 septembre. https://autismawarenesscentre
.com/i-have-a-child-with-autism-in-my-class-this-year-how-do-i-best-support-them/
(consulté le 7 janvier 2020).

PD 170-4F 2022-01

POUR EN SAVOIR PLUS

Enseigner aux élèves ayant des troubles du
spectre autistique
Alberta Learning, 2003
Enseigner aux élèves ayant des troubles du
spectre autistique (alberta.ca)

Trouble du spectre de l’autisme (TSA)
Gouvernement du Canada
https://www.canada.ca/fr/sante-publique/
services/maladies/trouble-spectre-autistique-tsa
.html

“Teaching Students with Autism Spectrum
Disorder: Tips, Resources, and Information on
Supporting Students with Autism”
Waterford.org, 2019
www.waterford.org/education/
activities-for-children-with-autism/

Autism Awareness Centre
https://autismawarenesscentre.com

Evidence-Based Practices
National Professional Development Center on
Autism Spectrum Disorder
https://autismpdc.fpg.unc.edu/evidence
-based-practices/

Fils conducteurs en éducation inclusive est une publication
de l’Alberta Teachers’ Association destinée à accompagner les
enseignants certifiés dans leur parcours d’apprentissage vers
l’acquisition de la compétence relative à l’éducation inclusive.

Visitez le site www.teachers.ab.ca, et vous y trouverez d’autres
ressources et renseignements sur l’éducation inclusive.

Tous droits réservés © 2021

Les termes de genre masculin
utilisés pour désigner
fonctions et collectivités
s’appliquent à toute

personne, quelle que soit son identité de
genre ou son expression de genre. Ils sont
utilisés uniquement dans le but d’alléger le
texte et ne visent aucune discrimination.

orthographe

nouvelle

https://fr.autismspeaks.ca
http://www.autismspeaks.ca/about/about-autism/autism-s-associated-medical-and-mental-health-conditions/
http://www.autismspeaks.ca/about/about-autism/autism-s-associated-medical-and-mental-health-conditions/
http://www.autismspeaks.org/autism-statistics-asd
http://www.autismspeaks.org/autism-statistics-asd
http://www.limeconnect.com/opportunities_news/detail/leading-perspectives-on-disability-a-qa
http://www.autismspeaks.org/what
https://youtu.be/VNpR7dlP3vc
http://www.autismspeaks.org/social-skills-and
https://education.alberta.ca/r%C3%A9ponse-%C3%A0-l-intervention-rai/?searchMode=3
https://education.alberta.ca/%C3%A9ducation-inclusive/?searchMode=3
https://education.alberta.ca/%C3%A9ducation-inclusive/?searchMode=3
https://education.alberta.ca/media/1477203/autistique-normes.pdf
https://education.alberta.ca/media/1477203/autistique-normes.pdf
https://open.alberta.ca/publications/9781460132999-french
https://open.alberta.ca/publications/9781460132999-french
http://www.autismspeaks.org/autism-statistics-asd
http://www.autismspeaks.org/autism-statistics-asd
https://autismawarenesscentre.com/use-technology-apps-effectively-person-asd/
https://autismawarenesscentre.com/use-technology-apps-effectively-person-asd/
https://autismawarenesscentre.com/i-have-a-child-with-autism-in-my-class-this-year-how-do-i-best-support-them/
https://autismawarenesscentre.com/i-have-a-child-with-autism-in-my-class-this-year-how-do-i-best-support-them/
http://alberta.ca
https://www.canada.ca/fr/sante-publique/services/maladies/trouble-spectre-autistique-tsa
https://www.canada.ca/fr/sante-publique/services/maladies/trouble-spectre-autistique-tsa
http://Waterford.org
http://www.waterford.org/education/activities-for-children-with-autism/
http://www.waterford.org/education/activities-for-children-with-autism/
https://autismawarenesscentre.com
https://autismpdc.fpg.unc.edu/evidence
http://www.teachers.ab.ca

