
Haute école pédagogique

Av. de Cour 33

1007 Lausanne

Master of Arts et Diplôme en enseignement spécialisé

Parler de la mort avec des enfants
ayant

une déficience intellectuelle

Le point de vue d'enseignantes spécialisées
en institution

Mémoire professionnel

Travail réalisé par : Angela Lorenzetti

Sous la direction de : Rachel Sermier Dessemontet

Membre du jury : Christine Fawer Caputo

Lieu et date : Lausanne, mars 2017

REMERCIEMENTS

Je tiens à remercier particulièrement ma directrice de mémoire, Madame la professeure
Rachel Sermier Dessemontet pour son aide précieuse tout au long de ce travail.

Je remercie également Manon1 pour avoir fait émerger ce sujet ainsi que mes collègues qui
ont participé à cette recherche avec beaucoup de sincérité et de sensibilité. J’ai également
beaucoup apprécié leur intérêt pour mon travail.

Mes remerciements à Fabienne Dill, Marie-Claude Wosinski, Wolfgang Martz et Raoul Martz
pour leur aide, leur soutien et leurs conseils.

1 Prénom d’emprunt

2

TABLE DES MATIÈRES

Introduction... 4

1. Cadre théorique...6

1.1. Définition de la déficience intellectuelle...6

1.2. Parler de la mort à l’école ?...12

1.3. La compréhension de la mort chez l'enfant... 18

1.4. La compréhension de la mort chez des personnes avec une déficience intellectuelle. .24

2. Méthode..26

2.1. Participants.. 26

2.2. La question de recherche...28

2.3. Les objectifs de recherche... 29

2.4. Dispositif méthodologique.. 29

2.5. Prétest du canevas d'entrevue.. 32

2.6. Méthode d'analyse des données...32

3. Résultats et analyse... 34

3.1. Objectif de recherche n°1.. 34

3.2. Objectif de recherche n°2.. 37

3.3. Objectif de recherche n°3.. 39

3.4. Objectif de recherche n°4.. 41

3.5. Présentation des outils : analyse de la fin des entrevues... 45

4. Discussion...47

4.1. Limites...50

4.2. Perspectives... 50

4.3. Apports pour l’enseignement spécialisé.. 51

Conclusion..53

Références bibliographiques.. 55

Annexes.. 58

3

INTRODUCTION

Travaillant avec des élèves ayant une déficience intellectuelle, le sujet de ce mémoire m’est

venu au cours de ma pratique professionnelle. Il y a cinq ans, la maman d’une élève de la

classe voisine est décédée. Ma responsable de l’époque nous a demandé d’annoncer ce décès

aux élèves. J’ai été surprise de devoir expliquer cette nouvelle moi-même. Je me suis

retrouvée empruntée. Je me demandais comment j’allais pouvoir leur parler de la mort et de

ce décès. Pour le faire, j’ai réuni les élèves et je leur ai expliqué que la maman de cette

camarade était morte. J’ai utilisé les termes : « Elle est partie au ciel. » Toutefois, j’ai pu

constater que ma manière d’expliquer cette situation n’était pas très claire. Certains de mes

élèves ont été perturbés par cette nouvelle et ils me posaient des questions. Manon a été

particulièrement affectée par ce sujet. Les jours qui ont suivi, elle parlait de manière répétitive

de cette situation. Une fois, elle m’a regardée et m’a demandé : « Mais quoi faire au ciel ?»

L’explication que j’avais donnée en classe ne lui avait pas convenue. Elle n’avait pas l’air de

comprendre la symbolique que l’on utilise lorsque l’on dit que quelqu’un est « parti au ciel ».

Je ne savais plus comment faire pour lui expliquer ce qu’est la mort.

Cette situation avait provoqué une certaine crainte chez elle qui pouvait se traduire par de

l’agressivité. Elle avait remplacé certaines insultes qui pouvaient lui échapper de temps à

autre par : « Toi au ciel !», « Toi mort ! ». La plupart du temps, ces mots provoquaient chez

ses interlocuteurs des réactions assez fortes. Cela a également contribué à ce que Manon

perçoive la mort, ce concept abstrait qu’elle avait de la peine à assimiler, comme quelque

chose d’angoissant. Au fil du temps, j’essayais d’éviter le sujet avec elle et je souhaitais, par

ce comportement, qu’elle cesse de penser régulièrement à ce thème. Le temps a passé et, petit

à petit, Manon a arrêté de parler de ce sujet, de manière récurrente.

J’ai souvent repensé à cette situation. J’ai commencé à me renseigner sur ce qui existait pour

aborder le sujet de la mort avec des enfants, en particulier ceux avec une déficience

intellectuelle. J’ai trouvé beaucoup d’ouvrages et de lectures pour expliquer la mort aux

enfants. Par contre, je n’ai rien trouvé concernant des élèves ayant des besoins particuliers.

J’ai commencé à me poser des questions telles que : « Est-ce le rôle de l’enseignant de parler

de la mort ? », « Comment le faire avec des élèves ayant des difficultés de compréhension et

de conceptualisation ? ».

Pour parler de sujets sensibles, tels que la sexualité par exemple, il y a des personnes formées

qui interviennent en classe. Elles apportent du matériel adapté et leur intervention est

4

différenciée en fonction des besoins des élèves et de leur compréhension. Si des adaptations

existent pour un sujet comme celui-ci, faudrait-il aussi en utiliser pour un thème comme celui

de la mort et du deuil ? Toutes ces questions m’ont amenée à vouloir chercher des réponses

dans la littérature ainsi qu’auprès d’autres enseignants spécialisés2.

L’étude menée dans le cadre de ce mémoire a pour but d’explorer comment les enseignants

spécialisés qui travaillent en institution, accueillant des élèves avec une déficience

intellectuelle, abordent le thème de la mort.

Après avoir fait des recherches théoriques concernant la déficience intellectuelle, la

compréhension de la mort chez l’enfant, la thématique de la mort à l’école et la

compréhension de la mort pour des personnes avec une déficience intellectuelle, j’ai effectué

une recherche auprès de mes collègues enseignantes spécialisées. Pour cette étude, j’ai

interrogé huit personnes diplômées en pédagogie spécialisée, qui travaillent avec des enfants

ayant une déficience intellectuelle, en institution. Les résultats des entrevues individuelles

semi-dirigées ont permis de mieux comprendre quand et comment ces personnes abordaient le

sujet de la mort avec leurs élèves. L’analyse des données ainsi que les informations recueillies

dans la littérature m’ont permis d’émettre quelques recommandations concernant ce sujet.

2 Dans ce mémoire, le masculin générique est utilisé uniquement dans le but d’alléger le texte.

5

1. Cadre théorique

Dans ce chapitre, des éclairages théoriques sur la déficience intellectuelle, sur la
compréhension de la mort chez l’enfant, sur le fait de parler de la mort à l’école ainsi que sur
la compréhension de la mort pour des personnes avec une déficience intellectuelle, seront
apportés.

1.1. Définition de la déficience intellectuelle

Plusieurs ouvrages de référence donnent une définition de la déficience intellectuelle. Parmi

eux, on peut citer le Manuel diagnostique et statistique des troubles mentaux [DSM-5], la

Classification internationale des maladies 10e révision [CIM-10] et L'American Association

on Intellectual and Developmental Disabilities 11e révision [l’AAIDD]. Tous s’accordent pour

dire que les termes utilisés dans ce domaine ont passablement évolué ces dernières années.

Dans ce mémoire, le terme de déficience intellectuelle sera utilisé, celui-ci étant privilégié par

l’AAIDD (2010/2011) ainsi que dans la littérature francophone actuelle, comme le souligne

Sermier Dessemontet (2012).

Autant dans la CIM-10 que dans le DSM-5, quatre « degrés » de handicap sont mentionnés

afin d’en évaluer la sévérité. Les termes utilisés sont : léger, moyen, grave et profond. Il y a

quelques années, le Quotient Intellectuel (QI), effectué sur la base de tests, permettait de

déterminer ce « degré » de handicap. À présent, comme le souligne le DSM-5 (2013/2015, p.

36) « Les différents niveaux de sévérité sont définis sur la base du fonctionnement adaptatif et

non plus sur la note au QI, parce que c’est le fonctionnement adaptatif qui détermine le niveau

d’assistance requis. De plus, les mesures du QI sont moins valides pour les notes les plus

basses. »

Pour ce mémoire, c’est la définition de l’AAIDD qui a été retenue, car elle met en évidence le

fonctionnement de la personne de manière complète et globale. En effet, cette définition prend

en compte le comportement adaptatif, cognitif, social et pratique (Inserm, 2016). En voici la

définition :

« La déficience intellectuelle est caractérisée par des limitations significatives du

fonctionnement intellectuel et du comportement adaptatif lequel se manifeste dans les

habiletés conceptuelles, sociales et pratiques. Cette incapacité survient avant l’âge de 18 ans. »

(Schalock et al., 2010/2011, p. 1).

6

Pour que cette définition soit applicable, il est nécessaire de prendre en compte les

critères suivants :

1. Les limitations dans le fonctionnement actuel doivent tenir compte des

environnements communautaires typiques, du groupe d’âge de la personne et de

son milieu culturel.

2. Une évaluation valide tient compte à la fois de la diversité culturelle et

linguistique de la personne, ainsi que des différences sur les plans sensori-

moteurs, comportementaux et de la communication.

3. Chez une même personne, les limitations coexistent souvent avec des forces.

4. La description des limitations est importante, notamment pour déterminer le profil

du soutien requis.

5. Si la personne présentant une déficience intellectuelle reçoit un soutien adéquat et

individualisé sur une période soutenue, son fonctionnement devrait s’améliorer.

(Schalock et al., 2010/2011, p. 1).

Pour permettre aux personnes qui connaissent peu ce handicap et pour mieux cerner les

caractéristiques liées à la déficience intellectuelle, un complément sur les divers degrés de

sévérité du handicap, sur la base du DSM-5, est détaillé dans la partie suivante. Même si cette

classification peut paraître un peu réductrice, elle permet à mon sens, de mieux cerner les

difficultés et ressources des personnes concernées.

Dans le DSM-5, trois critères sont utilisés pour définir le niveau de sévérité du handicap : le

domaine conceptuel, le domaine social et le domaine pratique. Pour ce travail de recherche,

les descriptions faites dans le domaine conceptuel et social sont particulièrement utiles pour

comprendre les difficultés rencontrées par des personnes avec une déficience intellectuelle

pour appréhender certains sujets, comme celui de la mort.

7

Déficience intellectuelle légère

Domaine conceptuel : Avant l’entrée à l’école, il est possible que les différences soient peu

perceptibles. À partir de la scolarisation, mais également à l’âge adulte, ces personnes ont des

difficultés dans les matières suivantes : la lecture, l’écriture, le calcul, l’apprentissage de

l’heure, comprendre la valeur de l’argent, etc. Par rapport à un enfant ou un adulte du même

âge, la personne a besoin d’aide dans au moins une des matières citées ci-dessus. « Chez

l’adulte, l’abstraction, les fonctions exécutives (c.-à-d. planification, élaboration de stratégies,

classement par priorité, flexibilité cognitive), la mémoire à court terme tout autant que

l’utilisation des compétences scolaires (p. ex. lecture, gestion de l’argent) sont altérées. »

(DSM-5, 2015, p. 37). Pour traiter les problèmes et les solutionner, l’approche est plutôt

concrète en comparaison à des adultes du même âge.

Domaine social : Par rapport à des personnes du même âge, la personne avec une déficience

intellectuelle légère est moins mature dans ses interactions sociales. Cela peut se traduire par

une difficulté à percevoir les codes sociaux. La communication, de manière générale, est

moins élaborée et plus concrète qu’un sujet du même âge. Dans la vie sociale, l’entourage

peut constater des difficultés à gérer ses émotions ainsi que son comportement de manière

adéquate. Ces personnes n’ont pas l’entier de la compréhension des situations sociales. De ce

fait, elles risquent parfois de se faire manipuler par les autres.

Domaine pratique : Pour les soins personnels, la personne est en adéquation avec les

personnes du même âge qu’elle. Toutefois, elle nécessite une aide pour les tâches plus

complexes de la vie quotidienne (gestion des achats, faire attention à son alimentation, etc.).

Ces personnes peuvent trouver un emploi en milieu non protégé si celui-ci ne sollicite pas

beaucoup de compétences intellectuelles. S’ils ont une vie de famille (enfant, conjoint), une

aide est généralement nécessaire.

Déficience intellectuelle moyenne

Domaine conceptuel : « Tout au long du développement, les capacités intellectuelles du sujet

restent largement en deçà de celle de ses pairs » (DSM-5, 2015, p. 38). Le langage et les

compétences pré-scolaires se développent plus lentement que chez les autres enfants. Une fois

scolarisés, les enfants avec une déficience intellectuelle moyenne acquièrent des

8

connaissances en lecture, écriture, calcul, valeur de l’argent et compréhension de l’heure, mais

à un rythme significativement plus lent que les autres enfants. Ces apprentissages sont

manifestement limités. Pour les adultes, les compétences intellectuelles restent à un niveau

élémentaire. La personne a besoin d’aide pour transposer les apprentissages scolaires dans les

actes de la vie quotidienne ou du travail. La personne aura besoin d’un accompagnement, tout

au long de sa vie, pour mener à bien les tâches conceptuelles du quotidien.

Domaine social : La personne avec une déficience intellectuelle moyenne a généralement

accès au langage oral. Ceci est son premier moyen de communication. Par ailleurs, le niveau

de complexité de celui-ci est nettement inférieur à ses pairs. Les comportements sociaux sont

également bien différents des autres enfants. Les codes sociaux sont difficiles à appréhender

pour ces personnes. Malgré cette difficulté, ils arrivent à créer des liens avec leur famille et

des amis proches. Des relations amoureuses sont également possibles. Les personnes avec une

déficience intellectuelle moyenne ont besoin d’une aide soutenue pour les décisions

importantes de la vie quotidienne, pour la vie sociale et relationnelle ainsi que dans le monde

du travail.

Domaine pratique : Avec une période plus longue d’apprentissage, l’enfant avec ce handicap

peut acquérir les compétences suivantes : manger, s’habiller, faire sa toilette. À l’âge adulte, la

personne peut participer à toutes les tâches domestiques avec une aide. Comme déjà

mentionné précédemment, un emploi protégé sera privilégié étant donné que la personne aura

besoin d’une supervision de son travail.

Déficience intellectuelle grave

Domaine conceptuel : « L’acquisition des compétences conceptuelles est limitée. Le sujet a

habituellement peu de compréhension du langage écrit et des notions impliquant les nombres,

des quantités, le temps et l’argent. Les aidants doivent fournir une aide substantielle pour

résoudre les problèmes tout au long de la vie » (DSM-5, 2015, p. 39).

Domaine social : le langage oral est assez restreint. Le vocabulaire et la grammaire sont

sommaires. L’enfant ou l’adulte utilise des phrases simples voire des mots isolés pour

s’exprimer. Parfois, des outils augmentatifs sont utilisés pour arriver à une meilleure

9

compréhension. Le langage est utilisé pour la communication de base. Les explications et

l’argumentation restent rares, voire impossibles. La personne utilise la communication

essentiellement pour le présent (aujourd’hui, cette semaine). Son discours est centré sur des

événements du quotidien. Au niveau de la compréhension, il est nécessaire d’utiliser un

discours simple et imagé ainsi que le soutien gestuel. Les relations sociales se résument

souvent à la famille, aux proches, aux camarades de classe ou aux collègues de travail (en

milieu protégé).

Domaine pratique : la personne avec ce handicap a besoin d’un accompagnement pour tous

les actes du quotidien (l’élimination, les repas, la toilette, l’habillage, etc.). Elle ne peut pas

prendre de décisions responsables pour elle-même ou pour les autres. Par conséquent, une

surveillance quasiment continue est nécessaire. Pour les apprentissages, l’enfant ou l’adulte a

besoin de beaucoup de temps, de répétitions et d’une aide constante. Il peut, sous la

surveillance d’une autre personne, participer aux tâches du quotidien.

Déficience intellectuelle profonde

Domaine conceptuel: « Les compétences intellectuelles sont essentiellement centrées sur le

monde physique plutôt que le monde symbolique » (DSM-5, 2015, p. 39). L’enfant ou l’adulte

peut, dans certains cas, acquérir des compétences visuo-spatiales qui lui permettent de trier

des objets en fonction de leurs caractéristiques, par exemple. Il est possible qu’il arrive à

utiliser des objets pour prendre soin de lui (repas), travailler ou se distraire. Souvent, les

handicaps sensori-moteurs associés à la déficience intellectuelle sont un obstacle à

l’utilisation d’objets.

Domaine social : La personne avec une déficience intellectuelle profonde s’exprime

principalement de manière non verbale et non symbolique. Au niveau de la compréhension,

l’enfant ou la personne adulte a une compréhension très limitée de la communication

symbolique, orale, gestuelle ou en pictogrammes. Toutefois, certains mots ou gestes basiques

peuvent être compris. Les réponses et demandes se manifestent par des gestes, mais surtout

par des réactions émotionnelles (cris, pleurs, rires). Les activités sociales sont souvent limitées

à cause d’un déficit sensori-moteur régulièrement associé.

10

Domaine pratique : La personne est totalement dépendante pour tous les actes du quotidien.

En effet, celle-ci a besoin d’aide pour manger, s’habiller, se changer (souvent des couches

sont utilisées), etc. Les autres doivent prendre en charge sa santé et sa sécurité. Les loisirs sont

indissociables d’une aide. Ils comprennent plusieurs activités telles que films, musique à

écouter, se promener (généralement en fauteuil), la piscine, recevoir des massages, etc. La

participation sociale de ces personnes se fait généralement par l’observation.

Face à ces différentes explications concernant la déficience intellectuelle, comment envisager

d’aborder un thème comme celui de la mort avec des élèves ayant une déficience

intellectuelle moyenne, grave ou profonde ? La mort étant un concept abstrait, comment peut-

elle être comprise par ces personnes ?

11

1.2. Parler de la mort à l’école ?

« La plus grande partie de l’éducation d’un enfant est orientée vers la vie, ce qui le laisse

impuissant face à la mort. Une telle négligence est inexcusable et ne se justifie pas. »

Budmen (1969, cité dans Lonetto, 1980/1988).

La mort, dans notre société actuelle, reste un tabou (Dutoit & Girardet, 2008). Un sujet que

l’on essaie d’éviter et qui est très souvent associé à des émotions négatives. Pourtant, la mort

fait partie de la vie, de la nôtre ainsi que de celle de tout être vivant. Lorsque nous parlons de

ce sujet, nous pensons assez fréquemment aux décès de personnes de notre entourage.

Pourtant, la mort concerne la totalité des êtres vivants tels que les humains, les animaux, les

insectes, les plantes, etc. Certaines personnes souhaitent préserver, le plus longtemps possible,

l’enfant du sujet de la mort. Bien souvent, ceux-ci sont mis à l’écart des réalités des hôpitaux,

des enterrements et des funérariums (Dutoit & Girardet, 2008). Comme argumentation, sont

mis en avant l’âge de l’enfant et sa fragilité. Par ailleurs, souvent, il en entend parler assez

rapidement et la rencontre dans son quotidien relativement tôt. La perte d’un animal de

compagnie, un oiseau mort sur le chemin, la perte des grands-parents ou d’arrière-grands-

parents sont autant de situations auxquelles le jeune enfant peut être confronté (Deunff, 2001).

Un certain nombre de parents essaient de reporter à plus tard toute information concernant la

mort. Lorsqu’ils en parlent, des termes comme « Il a disparu », « Il nous a quitté », « Il est au

ciel » sont régulièrement utilisés. « Ces artifices de langage traduisent leur impossibilité de

concevoir la mort et son évocation dans la quotidienneté de la vie » (Deunff, 2001).

L’école est un lieu où les enfants passent une grande partie de leur temps. Ils y font des

expériences, échangent, apprennent et évoluent. Dans ce lieu propre à l’apprentissage des

mathématiques et du français, peut-on aborder certains sujets comme celui de la mort ? Est-ce

le rôle de l’école d’en parler ?

Ce chapitre tente d’amener quelques éléments de réflexion en se basant sur une recherche qui

a été menée auprès d’enseignants, mais également en évoquant certains outils et moyens mis à

disposition des établissements scolaires du canton de Vaud.

12

Le rôle des enseignants face au thème de la mort

Pour commencer, il est important de souligner que pour plusieurs auteurs, le rôle d’un

enseignant c’est aussi de parler de sujets sensibles comme celui de la mort (Bussienne &

Tozzi, 2009 ; Croyere 2014 ; Deunff, 2001; Dutoit & Girardet, 2008 ; Fawer Caputo & Julier-

Costes, 2015). Il existe un certain nombre de recherches concernant le thème de la mort en

lien avec l’enfant, mais très peu en rapport avec l’enseignement ni avec l’avis des enseignants

face à ce sujet. L’étude de Croyere (2014) « Parler de la mort à l’école », effectuée auprès de

dix-huit enseignants le traite partiellement. Cette recherche avait pour but de connaître, entre

autres, s’ils avaient déjà été confrontés en classe à des situations demandant de parler de la

mort et de leurs réactions. Sur la base d’un questionnaire, les enseignants ont tous dit qu’ils

avaient déjà été confrontés à des situations en lien avec la mort, en classe. « Les réactions des

enseignants sont diverses, mais tous s’accordent à ne pas ignorer la situation » (Croyere,

2014, p. 111). Cette recherche met en évidence que : « Les enseignants expliquent que la mort

est une question fondamentale et jugent qu’il ne faut pas éluder la question lors d’une

situation d’élève en deuil » (Croyere, 2014, p. 121). Par ailleurs, il ressort également que :

« Peu d’entre eux évoquent la possibilité d’utiliser le thème à des fins pédagogiques »

(Croyere, 2014, p. 121). Comme le soulignent Dutoit et Girardet (2008), en parlant de

l’évitement de ce sujet, « La raison inavouée ne résiderait-elle pas dans la difficulté des

adultes à parler de la mort, dans leur peine à admettre leur propre finitude » (p. 4) ? Parler de

la mort aux enfants, c’est également avouer que nous ne savons pas tout et quand vient

finalement la question de l’au-delà, personne ne peut y répondre de manière certaine. Baudry,

quant à lui, souligne que : « Mettre en récit l’indicible, parler de l’imparlable, non pas

seulement parler de la mort, mais la parler, c’est cela qui est essentiel. Et peut-être urgent

aujourd’hui » (2007, p. 148).

Concernant le fait que les enseignants interrogés ne souhaitent pas, pour la plupart, aborder ce

thème à des fins pédagogiques, Bacqué souligne l’intérêt de parler de la mort à l’école sous

cette forme, comme celle du débat philosophique, par exemple. Elle ajoute que : « dans ces

conditions, la mort perdra ce caractère de catastrophe absolue à éviter, tout en permettant aux

enfants de relativiser la toute puissance de l’humanité » (2015, p. 46).

L’étude de Croyere (2014) met également en avant l’importance de la collaboration avec les

familles pour aborder ce type de sujet. Les enseignants les considèrent comme des partenaires

indispensables pour créer du lien et de la cohérence.

13

Le thème de la mort restant un sujet sensible, il est nécessaire que l’enseignant se sente à

l’aise d’en parler pour le faire. Il est également préconisé, selon Croyere (2014) que

l’enseignant prenne des précautions auprès des enfants, auprès des parents ainsi qu’auprès de

l’établissement dans lequel il travaille. Par précautions, on sous-tend que le sujet ne doit pas

être imposé aux élèves qui ne souhaiteraient pas l’aborder ou si un élève ne veut pas parler

d’un deuil personnel. Informer les parents ainsi que la direction d’une démarche pédagogique

traitant du thème de la mort peut s’avérer utile.

Traiter des problèmes existentiels à l’école demande une réflexion sur les supports et les

démarches. La formation permet de construire ces attitudes (Bussienne & Tozzi, 2009).

Dans le cadre des formations proposées par la Haute Ecole Pédagogique de Lausanne

[HEPL], il existe plusieurs cours qui abordent le sujet de la mort. Toutefois, il s’agit

principalement de formations continues sur inscription. La formation de niveau master pour

devenir enseignant spécialisé n’aborde pas ce thème, à l’heure actuelle.

Sur le site de la Centrale d’Achats de l’État de Vaud [CADEV], il existe un ouvrage à

l’attention des enseignants pour parler de la mort à l’école : « Parler de la mort à l’école »

(Dutoit & Girardet, 2008). Pouvoir trouver ce livre sur le site officiel des moyens

d’enseignements du canton de Vaud laisse penser que l’école, et plus particulièrement les

enseignants, devraient être capables d’aborder ce sujet en classe.

« Souvent incompréhensible, la mort est source d’inquiétude. Aussi, respecter l’enfant, c’est

l’écouter et lui parler » (Dutoit & Girardet, 2008, p. 3). En complément, les auteurs soulignent

que le but de cet ouvrage n’est pas de se muer en psychologue ou autre professionnel de ce

domaine pour gérer des situations de deuil. Comme le disent Dutoit et Girardet :

Parler de la mort ne consiste pas à « gérer » les deuils réels ! Cet ouvrage n’est pas un

livre de recettes dont les propositions d’activités pourraient s’appliquer selon l’unique

dimension technique !

Pour entrer en dialogue avec les enfants sur le thème de la mort en étant disponible et

authentique, il est important d’avoir pris le temps de sonder son propre ressenti en

rapport avec cette réalité (2008, p. 3).

Dans ce livre on peut trouver un recueil de contes pour parler de la mort en classe ainsi que

des activités pour découvrir les diverses étapes de la vie. Un lien avec différentes religions est

également développé.

« Parler de la mort à l’école » (Dutoit & Girardet, 2008) n’est pas le seul ouvrage qui aborde

14

ce thème. Il en existe un certain nombre. On peut citer par exemple un ouvrage récent : « La

mort à l’école. Annoncer, accueillir, accompagner » (Fawer Caputo & Julier-Costes, 2015).

Ce manuel donne des pistes pour accompagner les élèves dans diverses situations de deuil et

met en avant l’importance d’aborder ce sujet en dehors des situations de crises, en amont.

Alix Noble Burnand, conteuse, formatrice pour adultes et thanatologue (spécialiste des

questions relatives à la mort), propose différents contes pour aborder ce sujet. Elle a eu donné

des cours de formations continues à la HEPL. Actuellement indépendante, elle propose des

conférences sur la mort et le deuil, une formation pour les cellules de crise et des suivis en cas

de deuil. Sur demande, elle intervient dans les classes (http://www.parlerdelamort.ch).

Un recueil des ouvrages récents et les plus intéressants ont été regroupés et commentés dans

une bibliographie : « La mort dans les livres pour enfants ». Ce document peut être commandé

auprès de l’Institut Suisse Jeunesse et Médias : www.sikjm.ch/fr/publications/bibliographies/.

L’enseignement spécialisé regroupe des enfants ayant des besoins particuliers très différents.

La mission de l’enseignant spécialisé est d’adapter les savoirs, les objets d’apprentissage aux

possibilités et au niveau de compréhension de l’élève en question. Aussi, il doit régulièrement

faire preuve de créativité et adapter son enseignement de manière individuelle, en fonction de

chaque enfant. Pour un sujet tel que la mort, existe-t-il aussi des ouvrages, des contes ou des

supports adaptés ? Au travers de cette recherche, le point de vue d’enseignantes spécialisées,

concernant l’utilité d’avoir des outils spécifiques et des personnes ressources formées aux

difficultés des enfants à besoins particuliers, sera intéressant.

La cellule de crise

Parler de la mort au travers d’activités pédagogiques est une possibilité pour les enseignants

d’aborder ce sujet en amont d’une situation de crise. Ceci relève d’un choix. Cependant, il

arrive parfois que la mort s’impose à eux. Le décès d’un élève, d’un parent d’élève ou d’un

membre de l’équipe pédagogique oblige les enseignants à affronter ces situations de deuils

avec leurs élèves. Pour accompagner les professionnels lors de ces événements exceptionnels

et complexes, il existe la « cellule de crise ».

Sous le site internet officiel du canton de Vaud (vd.ch), se trouvent différentes informations

concernant les cellules de crise mises en place dans les établissements scolaires

(http://www.vd.ch/themes/formation/sante-a-lecole/prestations/grafic/). G R A F I C e s t l e

15

Groupe Ressources d’Accompagnement et de Formation en cas d’Incident Critique. Cette

équipe interdisciplinaire est également composée de personnes de la Promotion de la Santé et

de Prévention en milieu Scolaire [PSP]. D’autres professionnels viennent compléter cette

équipe. GRAFIC offre « une coordination et un soutien pour la formation et les interventions

dans les établissements scolaires » (Canton de Vaud, 2016). Comme le souligne Fawer Caputo

dans « Prisme n°21 » : « La plupart des écoles vaudoises se sont dotées d’une cellule de crise

composée d’une équipe interdisciplinaire » (2015, p. 16). GRAFIC nous informe que cette

cellule de crise est mise en place lors d’incidents et d’événements critiques. « Par incident

critique, on entend tout événement soudain et brutal qui implique une confrontation à la mort,

provoquant des sentiments de peur intense et d’impuissance, tels que : accident, suicide,

agression physique ou sexuelle, catastrophe, attentat, etc. » (Canton de Vaud, 2016).

Figure 1 : schéma des points principaux de la cellule de crise.

Le schéma précédant résume sous forme cyclique les points principaux d’une cellule de crise :

« intervenir, informer, soutenir, communiquer et rendre compte » (Fawer Caputo, 2015,

prismes n°21, p. 16).

Par ailleurs, il est intéressant de se questionner sur le point suivant : est-il nécessaire

16

d’attendre une situation de « crise » pour parler d’un thème comme celui de la mort ? Comme

nous le verrons, le processus de compréhension de ce thème met du temps. Il ne peut être

assimilé par des enfants lors d’une situation de « crise ».

Il est également utile, pour les enseignants, d’en connaître les différents stades de

compréhension en fonction de l’âge de l’enfant pour avoir un discours en adéquation avec la

maturité de celui-ci (Dutoit & Girardet, 2008). Il est aussi indispensable d’être à l’aise par

rapport à son propre ressenti face à ce sujet, pour pouvoir l’aborder (Dutoit & Girardet, 2008).

Travailler en amont sur ce sujet ne serait-il pas un bon moyen de se sentir prêt, outillé et plus

serein lorsque l’enseignant se trouverait dans l’obligation d’en parler ?

17

1.3. La compréhension de la mort chez l'enfant

Il existe plusieurs articles scientifiques et ouvrages théoriques qui parlent de la

compréhension de la mort chez l’enfant (Bonoti, Leondari & Mastora, 2013 ; Deunff, 2001 ;

Lee, Lee & Moon, 2009 ; Lonetto, 1980/1988 ; Slaughter & Griffiths, 2007 ; Speece & Brent,

1992 ; etc). Cette énumération non exhaustive permet de démontrer l'intérêt pour ce sujet à

l'heure actuelle, mais également celui qu'il a déjà suscité par le passé.

Comme pour la définition de la déficience intellectuelle, ce sujet est complexe. Divers auteurs

et chercheurs l'abordent de manières différentes. Toutefois, on peut identifier certains

éléments communs. En effet, les différentes recherches et ouvrages s'accordent pour dire que

la compréhension de la mort chez l'enfant évolue avec l’âge (Bonoti et al., 2013 ; Deunff,

2001 ; Lee et al., 2009 ; Lonetto, 1980/1988 ; Slaughter & Griffiths 2007 ; Slaughter & Lyon

2003 ; Speece & Brent 1992 ; Willis 2002). En fonction de leur âge, les enfants acquièrent

progressivement une compréhension de la mort. Cette évolution de la compréhension de ce

concept se déroule entre trois et douze ans. Les données sur l’âge en lien avec certains

éléments de compréhension de la mort varient légèrement en fonction des diverses recherches.

La compréhension de ce sujet dépend également de la maturité de l’enfant, de sa culture, de sa

religion et des expériences vécues en lien avec la mort.

Les études les plus récentes s'accordent pour dire qu'il y a trois à cinq concepts-clés (voire

plus) à acquérir, qui contribuent à une compréhension globale du concept de la mort. Lee et

al. (2009) citent : « l'inévitabilité, l'universalité, l'irréversibilité, la causalité et la non-

fonctionnalité » alors que Speece et Brent (1992) préfèrent utiliser uniquement

« l'universalité, l'irréversibilité et la non-fonctionnalité ». Pour cette recherche, quatre

concepts seront définis : l'irréversibilité, la finalité, l'inévitabilité et la causalité. Ils sont

également utilisés dans l'étude de Willis (2002). La causalité et la non-fonctionnalité étant très

proches, elles seront regroupées sous le terme de « causalité ». Les termes « d'universalité » et

« d'inévitabilité » sont utilisés dans plusieurs recherches pour donner la même description. Le

terme « d'inévitabilité » (Lee et al., 2009; Willis, 2002) sera utilisé dans cette recherche. C'est

pour cette raison qu'il y en aura quatre.

18

Les concepts clés pour comprendre la mort

Les quatre points indispensables à comprendre, pour appréhender le concept plus global et

plus complexe de la mort sont les suivants :

L'irréversibilité : Comprendre que la personne décédée ne peut revenir à la vie.

La finalité : Comprendre que le statut de « mort » est le contraire et va de

pair avec « vivant ». La mort est un état dans lequel toutes les

fonctions du vivant cessent.

La causalité : Comprendre le lien avec les facteurs physiques et biologiques

qui conduisent à la mort.

L'inévitabilité : Comprendre que la mort est un phénomène naturel et inévitable

pour tout être vivant.

(Lee et al., 2009, p. 255)

Dans leur étude auprès de huitante enfants coréens âgés de cinq à six ans, Lee et al. (2009)

nous démontrent que le concept le plus difficile à appréhender pour des enfants de cet âge est

la causalité. Bonoti et al. (2013) nous expliquent qu'une meilleure compréhension de ces

concepts dépend fortement du vécu de l’enfant face au décès d'un proche ou d'un animal de

compagnie. Cela ne signifie pas qu'il les aura acquis, mais uniquement que, par rapport à un

groupe témoin du même âge sans expérience vécue face à ce sujet, les enfants en auront, en

moyenne, une meilleure compréhension. La maturité de l'enfant est également très importante.

Dans une autre étude de Speece et Brent (2007), on nous démontre que : certains enfants âgés

de dix ans n'ont pas encore compris l'entier de ces quatre composantes qui permettent une

compréhension élaborée de la mort.

19

Figure 2 : schéma des composantes pour comprendre la mort.

Sur la base des différentes informations recueillies, j’ai créé un schéma récapitulatif des

différentes composantes qui influencent la compréhension de la mort.

Il est à présent intéressant de parler de l'évolution d'un enfant de zéro à douze ans, en ayant en

tête les quatre composantes qui permettent d'élaborer le concept de la mort.

Avant trois ans

Les enfants ont peu ou pas de compréhension de la mort. Les premières observations d'une

prise de conscience se font après trois ans. Comme le soulignent Danielson & Bushaw (1995,

cité par Willis, 2002) : « les enfants avant trois ans n'ont pas de compréhension de la mort,

toutefois, ils réagissent aux émotions des autres personnes autour d'eux » (p. 222).

20

Entre trois et cinq ans

Le premier stade du développement, jusqu'à cinq ans, est marqué par l'attribution au

mort de marques de vie et de conscience. Deux autres thèmes dominants apparaissent à

cet âge : l'association de la mort au sommeil (cette conception est examinée sous l'angle

du refus de la mort par l'enfant) et celle de la mort à la vie (la mort étant alors ressentie

comme un état progressif et temporaire) (Lonetto, 1980/1988, p. 45).

L'enfant n'a pas conscience que la mort est une finalité et que celle-ci est irréversible. Pour lui,

on peut mourir puis vivre à nouveau de manière cyclique. « Naissance et mort se situent à

l'intérieur d'un cycle (le cercle). Dans ce système, il n'existe ni véritable début, ni fin, mais

comme un mouvement perpétuel qui, de la naissance à la mort et de la mort à la naissance,

balance sans cesse» (Lonetto, 1980/1988, p. 130). Sa représentation encore très abstraite du

temps qui passe est un facteur clé qui induit des difficultés de compréhension pour ce sujet.

En effet, de manière générale, la conception du temps et l'apprentissage des heures ne

s’acquierent pas avant l'âge de sept ans.

Pour l'enfant entre trois et cinq ans, la mort est un départ, une vie quelque part ailleurs dont il

peut revenir. La personne défunte peut alors, à ses yeux, continuer de vivre, même dans un

cimetière. Un enfant qui s'y rendrait pourrait alors se poser des questions pratiques quant à sa

vie, comme par exemple : « Comment il fait pour se nourrir sous la terre ? ». « Ce stade de

l'évolution est bien résumé par le fait que l'enfant croit que toute chose est vivante » (Lonetto,

1980/1988, p. 46). Par rapport aux animaux, on peut noter les mêmes observations : un enfant

dans cette tranche d'âge sera intrigué par un animal mort, mais associera probablement cet état

à un sommeil d’où il pourra se réveiller.

Entre six et neuf ans

L'enfant va à l'école et rencontre régulièrement des pairs. Ainsi, sa représentation de la mort

évolue fortement. Petit à petit, il ne voit plus la vie comme un mouvement cyclique. Il

comprend que sa vie a un début et une fin et qu'il se trouve sur cette droite quelque part entre

ces deux points. Il se questionne d'ailleurs beaucoup sur les débuts et les fins, quels qu'ils

soient. La majorité des enfants de cette tranche d'âge comprend que tous les êtres mourront.

Cependant, il n'est pas de même pour leur propre existence et ils ne conçoivent pas forcément

cette finalité pour eux.

21

Au travers de ce stade se construit une étape primordiale que Deunff (2001) nomme comme

« l'émergence d'une nouvelle conscience de soi intimement liée à la prise de conscience de la

mort » (p. 43).

Entre neuf et douze ans

Un des éléments clés de cette période est ce que Lonetto appelle « l'émergence du sentiment

de sa propre finitude » (1980/1988, p. 124) : l'enfant prend conscience de sa propre mort. De

manière générale, il intègre le caractère inévitable de la mort. Il commence à s'intéresser aux

rites funéraires et ses représentations de la mort y sont souvent liées. « Les enfants de neuf à

douze ans semblent capables, non seulement de comprendre le caractère biologique universel

et inévitable de la mort, mais encore d'accéder à une appréciation de la nature abstraite de la

mort et de décrire les sentiments qui en découlent » (Lonetto, 1980/1988, p. 124). Par contre,

la mort est souvent associée à la vieillesse et ils ont de la peine à l'imaginer faisant partie d'un

éventuel présent. Ils la projettent loin dans l'avenir.

Accéder à ce niveau de conscience et de conceptualisation de la mort qui est causale et

logique dépend des capacités intellectuelles de l'enfant, de sa maturation, mais également des

attitudes, des représentations, des rites de la société et de la culture dans lesquels il grandit.

22

Tableau 1. La compréhension de la mort selon l’âge, inspiré de l'ouvrage « Parler de la mort à l'école » (Dutoit &

Girardet 2008, p. 59).

Âge Compréhension

0 à 3 ans • Pas ou peu de représentation ni de compréhension de la mort.
• Grande sensibilité aux expériences de séparation.

3 à 5 ans • La mort est temporaire et réversible (pas de compréhension du « jamais
plus »).

• L'enfant interprète ce qui se passe en partant de lui (phase
d'égocentrisme).

• Pensée magique.

5 à 9 ans • La mort oscille entre réversibilité et irréversibilité. Elle est associée à
l'absence.

• Tendance à personnifier la mort (perçue comme un esprit, un monstre).
• L'enfant n'envisage pas sa propre mort.

9 à 12 ans • Pleine conscience de l'irréversibilité de sa mort.
• La mort est universelle et inévitable.

La compréhension de la mort chez l'enfant sur la base de dessins

La compréhension de la mort chez l'enfant a déjà suscité beaucoup d'intérêt. De nombreux

chercheurs et chercheuses s'y sont intéressé. Ils ont entrepris diverses explorations auprès

d'enfants afin de comprendre le développement de leur compréhension de la mort. Un nombre

important de ces recherches sont basées sur des questionnaires et des entretiens (Lee et al.,

2009 ; Slaughter & Griffiths, 2007 ; Slaughter & Lyons, 2002 ; Speece & Brent, 1992) etc.

Pourtant, il existe d'autres moyens pour essayer de comprendre ce phénomène. L'un d'entre

eux est le dessin. Cette piste d'exploration a été privilégiée par plusieurs chercheurs et auteurs,

comme par exemple Bonoti et al. (2011) ainsi que Lonetto (1980/1988). L'analyse de dessins

d'enfants peut se faire de différentes manières : en prenant en compte les couleurs utilisées, les

traits physiques, l'âge de la personne dessinée, etc. Cette méthode pourrait être plus explorée

dans des recherches futures. Cela pourrait également s’effectuer auprès d'enfants sans

handicap et d'enfants ayant une déficience intellectuelle. Cela nous aiderait à comprendre

quelles sont les différences, concernant la compréhension de la mort, entre ces deux

populations.

23

1.4. La compréhension de la mort chez des personnes avec une déficience
intellectuelle

Pour cette recherche, il aurait été intéressant de trouver des résultats d’études sur la

compréhension de la mort chez des enfants avec une déficience intellectuelle. Par ailleurs,

c'est un sujet sur lequel il ne semble pas y avoir de données scientifiques. Cela est

certainement dû à la complexité du thème ainsi qu’aux éventuels obstacles liés à la réalisation

d’entrevues avec ce groupe d’enfants. Toutefois, il existe quelques études qui abordent

partiellement ce sujet, mais chez des personnes adultes ayant une déficience intellectuelle.

Wiese, Dew, Stancliff, Howarth et Balandin (2013) ont fait une étude auprès du personnel

d’une institution. Leur but a été de comprendre les croyances et les expériences de ces

personnes pour accompagner leurs résidents, en situation de handicap, dans la compréhension

de la mort.

Mcevoy, Machale et Tierney (2012), quant à eux, se sont intéressés à la compréhension de la

mort chez des adultes avec une déficience intellectuelle ainsi que leurs représentations du

deuil.

Une étude auprès du personnel d’une institution

Dans l'étude de Wiese et al. (2013) deux méthodes d'investigation ont été utilisées. Pour

commencer, ils ont fait un focus groupe avec le personnel qui accompagne des personnes

âgées ayant une déficience intellectuelle. Le but était de comprendre ce qu'ils considéraient

comme étant une « bonne mort ». La deuxième partie se composait d'entrevues individuelles,

afin d’estimer les besoins du personnel pour accompagner au mieux ces personnes en fin de

vie.

Cette étude a mis en évidence que la plupart des personnes interrogées qui travaillent avec des

personnes ayant une déficience intellectuelle estiment que ces dernières ont le droit de savoir

et d’avoir des connaissances sur la mort. Par ailleurs, les entrevues individuelles ont mis en

avant que, dans la pratique, cela ne se passe pas exactement ainsi. En effet, ce sujet n’est pas

toujours abordé avec les résidents. Les difficultés importantes de compréhension des

personnes sont parfois perçues comme une barrière à cette possibilité de mieux appréhender

ce concept de la mort.

Pour finir, cette étude a mis en avant que les trois paramètres qui influent principalement la

24

possibilité des professionnels de parler de ce sujet avec les résidents sont : l’opportunité (les

situations qui font appel à ce sujet), l’expérience du personnel (expériences vécues et

formations) ainsi que les capacités de compréhension des personnes qu’ils accompagnent.

Une étude auprès d’adultes avec une déficience intellectuelle

L'étude de McEvoy et al. (2012) s'est concentrée sur les personnes avec une déficience

intellectuelle. Ils ont interrogé trente-quatre participants. Pour ce faire, ils ont décidé d'utiliser

les critères de compréhension de la mort (causalité, irréversibilité, universalité, finalité). Sur

la base d'images, les participants ont dû répondre à des questions concernant une situation où

intervient le sujet de la mort. Par exemple : « Le grand-papa de John est décédé. Est-ce qu'il

peut revenir en vie ? Est-ce que la mort arrive toujours aux autres ? »

Les résultats démontrent que les personnes qui ont conscience que leur propre mort est

inévitable, ont une meilleure compréhension de la mort. Dans l'étude de McEvoy et al. (2012)

les chercheurs ont trouvé une corrélation entre le QI et la compréhension de certains concepts

liés à la compréhension de la mort. En effet, les personnes avec un QI plus élevé ont des

meilleurs résultats de compréhension des diverses composantes, en particulier pour celle de

l'irréversibilité. Il en ressort également que la compréhension de la mort évolue aussi par

rapport aux expériences personnelles vécues en lien avec ce sujet.

Trois quarts des participants ont une compréhension partielle de la mort et du deuil, c'est-à-

dire qu'ils n'ont pas acquis tous les critères de base pour comprendre la mort. En conclusion à

cette recherche, McEvoy et al. (2012) mettent en évidence l'importance que ces personnes

puissent avoir accès à des ressources accessibles à leur compréhension.

25

2. Méthode

Les recherches pour construire le cadre théorique de ce travail ont confirmé qu'il existe un

certain nombre d'ouvrages ainsi que de travaux qui portent sur la compréhension de la mort

chez les enfants. Par ailleurs, peu ou pas de données concernent ce sujet auprès d'enfants

ayant une déficience intellectuelle.

Pour mieux comprendre ce phénomène, j’ai décidé d’interroger des enseignantes spécialisées

qui travaillent avec des enfants présentant une déficience intellectuelle. Cette démarche a

débouché sur une recherche exploratoire. Pour approfondir cette thématique, j'ai questionné

mes collègues de travail.

2.1. Participants

La Fondation, dans laquelle cette étude a été menée, accueille des enfants et des adolescents

ayant des besoins particuliers. Plus précisément, l’école dans laquelle j’ai réalisé cette

recherche propose des prestations de pédagogies spécialisées pour des enfants âgés de quatre

à seize ans. Une majorité des élèves accueillis ont une déficience intellectuelle. Pour les

accompagner dans leurs apprentissages, une équipe pluridisciplinaire travaille en

collaboration (enseignants spécialisés, éducateurs, logopédistes, psychomotriciennes,

psychologue, stagiaires, etc.). Chaque classe accueille entre six et huit élèves. Une

enseignante spécialisée en est la titulaire. Actuellement, cette école compte une cinquantaine

d’élèves.

Voici les critères que j’ai utilisés pour sélectionner les participants au sein de cette école.

1) Avoir un diplôme d'enseignant spécialisé ;

2) Travailler en tant qu'enseignant spécialisé avec des enfants-adolescents ayant une

déficience intellectuelle.

Huit personnes répondaient aux critères mentionnés. Étant donné qu'il s'agit uniquement de

femmes, j'utiliserai le terme « enseignante spécialisée » pour cette partie.

Après avoir rédigé une lettre3 pour demander à ces personnes de participer à ma recherche, j'ai

obtenu leur accord pour les interroger.

Les données personnelles qui ont été recueillies auprès des enseignantes spécialisées sont les

3 Annexe I : lettre destinée aux participants à la recherche

26

suivantes :

1) Le nombre d'années d'expérience en tant qu'enseignante spécialisée avec des élèves

ayant une déficience intellectuelle.

2) Le degré de sévérité de la déficience intellectuelle de leurs élèves.

3) L'âge de leurs élèves.

Les participantes

Dorothée : Cela fait cinq ans qu’elle exerce le métier d’enseignante spécialisée. Elle est

titulaire d’une classe de six élèves âgés entre douze et quatorze ans qui ont une déficience

intellectuelle légère à moyenne.

Agathe : Elle a quatorze années d’expérience en tant qu’enseignante spécialisée. Elle est la

titulaire d’une classe de six élèves âgés entre huit et dix ans qui ont une déficience

intellectuelle moyenne à profonde.

Lola : Elle travaille depuis vingt-trois ans en tant qu’enseignante spécialisée. Elle est la

titulaire d’une classe de sept élèves âgés de six à neuf ans qui ont une déficience intellectuelle

moyenne à grave.

Angéline : Elle a trente-quatre années d’expérience en tant qu’enseignante spécialisée. Elle

est la titulaire d’une classe de six élèves âgés de onze à treize ans qui ont une déficience

intellectuelle moyenne à grave.

Jeanne : Cela fait sept ans qu’elle travaille en tant qu’enseignante spécialisée. Elle est la

titulaire d’une classe de six élèves âgés entre quatre et cinq ans qui ont déficience

intellectuelle légère à profonde.

27

Nina : Elle travaille depuis quinze ans en tant qu’enseignante spécialisée. Elle travaille dans

plusieurs classes de l’école. Ses élèves ont entre sept et quatorze ans. Ils ont une déficience

intellectuelle moyenne à grave.

Emmanuelle : Cela fait six mois qu’elle travaille en tant qu’enseignante spécialisée. Elle est

titulaire d’une classe de six élèves âgés de cinq et sept ans qui ont une déficience intellectuelle

grave.

Larissa : Cela fait sept ans qu’elle exerce la profession d’enseignante spécialisée. Elle est la

titulaire d’une classe de six élèves âgés de onze à treize ans qui ont une déficience

intellectuelle légère à grave.

Pour cette étude, les dimensions éthiques suivantes ont été appliquées :

• Les données ont été traitées de manière confidentielle ;

• Des prénoms d'emprunt ont remplacé les prénoms officiels ;

• La participation à cette recherche était libre ;

• Les participantes pouvaient se retirer à tout moment de la recherche.

Avant de décrire les investigations menées sur le terrain ainsi que la méthode utilisée pour y

parvenir, il est important de présenter la question de recherche.

Afin de pouvoir répondre au mieux à cette question, j'ai défini des objectifs.

2.2. La question de recherche

Comment des enseignants spécialisés, qui travaillent en institution, abordent le thème de la
mort avec des enfants/adolescents ayant une déficience intellectuelle ?

28

2.3. Les objectifs de recherche

1) Identifier les expériences des enseignantes spécialisées face au thème de la mort, dans

leur classe.

2) Identifier leur perception de la compréhension de la mort pour leurs élèves ayant une

déficience intellectuelle.

3) Explorer leurs représentations du rôle d'un enseignant spécialisé et de l'école face à ce

thème.

4) Identifier les pratiques, ressources et besoins des enseignantes spécialisées pour parler

de ce sujet en classe.

2.4. Dispositif méthodologique

Une recherche exploratoire débouche, la plupart du temps, sur une étude qualitative. En effet,

comme ce sujet ne semble pas encore avoir été spécifiquement étudié, il est nécessaire de

faire une première enquête. Pour mener ce travail, j'ai décidé de faire passer des entrevues à

mes collègues enseignantes spécialisées. « L’entrevue de recherche est réalisée dans le but

d’en apprendre davantage sur les déterminants d’un phénomène » (Giroux & Tremblay, 2009,

p. 165).

Pour cette recherche qualitative, j’ai réalisé des entrevues individuelles semi-dirigées.

« Lorsque l’on se fixe comme but d’aborder un certain nombre de sujets incontournables tout

en permettant au répondant de s’attarder sur ceux qu’il juge plus importants et plus

significatifs, on parle d’entrevue semi-dirigée » (Giroux & Tremblay, 2009, p. 166). J’avais

prévu que chaque échange dure trente minutes par personne. Finalement, une vingtaine de

minutes a suffi pour la formelle et enregistrée.

Pour mener ces entrevues, j'ai utilisé un canevas d'entrevue4. Étant donné qu'il n'existait pas

de recherches qui avaient abordé le sujet de la mort auprès d'enfants/adolescents ayant une

déficience intellectuelle, je n'ai pas pu m'inspirer de ce qui avait été fait.

J’ai créé ce canevas sur la base de ma question de recherche ainsi qu’en fonction des objectifs

de recherche cités précédemment. Au travers de ces objectifs de recherche, j’ai élaboré des

4 Annexe II : canevas d'entrevue (version définitive)

29

questions en lien avec mes interrogations de départ. Voici quelques explications des

différentes questions qui ont été utilisées pour l'entrevue :

Pour le premier objectif de recherche, j'ai cherché à connaître les différentes expériences des

enseignantes spécialisées en classe en rapport avec le sujet de la mort. Je me suis intéressée à

leurs réactions et leurs sentiments lorsque cela s’est produit.

Pour le deuxième objectif de recherche, j'ai exploré leurs représentations de la compréhension

de la mort par leurs élèves (enfants avec une déficience intellectuelle). J'ai souhaité

comprendre quelles différences de compréhension elles imaginaient ou percevaient par

rapport à un enfant dit « ordinaire ». Je leur ai parlé du concept d'irréversibilité qui s'acquiert

pour un enfant vers l'âge de six/sept ans. J'ai cherché à comprendre comment elles

imaginaient que leurs élèves pourraient l’acquérir.

J’ai proposé de parler de l’irréversibilité, car ce concept me semble être un élément très

significatif pour la compréhension de la mort. Traiter cette question en parlant de la causalité,

de l’inévitabilité et de la finalité aurait également pu être intéressant.

Pour le troisième objectif de recherche, j'ai voulu comprendre les représentations du rôle d'un

enseignant spécialisé ou de l'école face au sujet de la mort. J'ai souhaité connaître leur opinion

face au fait d'en parler aux élèves. Je leur ai aussi demandé si elles imaginaient que d'autres

personnes puissent parler de ce thème avec les élèves, au sein de l'institution.

Pour le quatrième objectif de recherche, j'ai cherché à savoir quels outils mes collègues

enseignantes spécialisées avaient à disposition pour parler de ce sujet avec des élèves ayant

une déficience intellectuelle. J'ai également cherché à comprendre comment elles

connaissaient les outils qu'elles ont nommés et si ceux-ci étaient adaptés aux élèves ayant des

besoins particuliers. Pour finir, je leur ai demandé de se projeter dans une situation pour

explorer comment elles procéderaient si un élève de la classe parlait de la mort ou si elles se

retrouvaient confrontées au décès d'un des parents de leurs élèves.

Le canevas d’entrevue, tel qu'il a été utilisé pour cette recherche, se trouve en annexe II.

30

La dernière question de mon canevas d'entrevue, avant les questions liées aux données

personnelles, était : « Et si demain tu apprenais le décès d'un parent de tes élèves, comment

réagirais-tu ? » Cette question avait pour but de mettre la personne interrogée en situation et

de pouvoir étudier les « pistes » qu'elle utiliserait pour la traiter.

J’ai passablement réfléchi autour de cette question : il fallait la poser pour explorer ce thème,

mais elle aurait, peut-être, comme conséquence pour l'enseignante spécialisée interrogée, de

se sentir démunie face à une telle situation ou de vivre des émotions négatives. J’ai trouvé

important de « soigner » cette fin d'entrevue. Il était nécessaire que je trouve une solution

pour terminer sur une note constructive. Après réflexion, j'ai décidé de présenter des

outils/ressources pour parler de la mort à des enfants-adolescents. Voici, ceux que j'ai

présentés à mes huit collègues, à la fin de chaque entrevue.

Livre de la Cadev : « Parler de la mort à l'école » (Dutoit & Girardet, 2008)

J'ai choisi de présenter un livre accessible à tous les enseignants. C'est-à-dire, que c'est un

ouvrage que l’on peut se procurer à la centrale d'achats de l'État de Vaud

(https://www.cadev.ch). C'est l'endroit où les enseignants et les enseignants spécialisés

commandent le matériel scolaire officiel. Ce livre est assez complet. Il parle de l'importance

de se questionner sur son propre ressenti avant d'en parler avec des enfants. Il évoque

également les diverses religions et ce qu'elles disent par rapport à la mort.

Cet ouvrage propose aussi des activités pédagogiques pour aborder ce sujet. Pour finir, il

donne des informations pratiques en cas de deuil.

Alix Noble Burnand

J'ai choisi de parler de Mme Noble Burnand qui est conteuse, formatrice pour adultes et

thanatologue. Elle est spécialisée sur les questions de la mort ainsi que du deuil. C'est une

personne qui peut intervenir dans les écoles sur demande. Lors du décès d'un élève d'un

établissement primaire du canton de Vaud, elle avait créé un conte qui avait été distribué à

tous les élèves du collège. J'ai présenté ce document à mes collègues.

Recueil de livres pour parler de la mort

Sur le site de l'Institut suisse Jeunesse et Média [ISJM], il est possible de commander une

brochure qui regroupe la bibliographie d'une septantaine d'ouvrages récents pour parler de la

31

https://www.cadev.ch/

mort aux enfants. Ceux-ci sont présentés et commentés. Cet outil peut permettre de mieux

choisir les livres à lire aux enfants pour aborder ce thème en fonction de leur niveau de

compréhension et de leurs besoins. Cette brochure s'intitule « La mort dans les livres pour

enfants » (ISJM, 2014).

2.5. Prétest du canevas d'entrevue

Comme le conseillent Giroux et Tremblay concernant l’outil de récolte des données : « Avant

de consacrer beaucoup de temps à son application, il est impératif d’en faire un prétest. »

(2009, p. 146). Une fois mon premier canevas d'entrevue5 terminé, j'ai décidé de le « tester »

préalablement auprès d'une personne qui travaille dans l'enseignement spécialisé, mais qui ne

participait pas à ma recherche. Lors de cette entrevue, je me suis rendu compte qu'il fallait

modifier l'ordre des questions. Le premier canevas commençait par le sujet qui traitait de la

compréhension et des représentations de la mort pour des élèves avec une déficience

intellectuelle. Cette entrée en matière était un peu trop abrupte. Suite à ce constat, j'ai décidé

de débuter par les expériences des enseignantes spécialisées face à ce thème. Parler de

situations concrètes en premier a permis aux personnes de commencer à réfléchir à ce sujet

plus facilement.

2.6. Méthode d'analyse des données

Pour commencer, j'ai fait des retranscriptions des entrevues. Ensuite, j'ai fait un résumé de ces

dernières en enlevant les parties qui touchaient à des histoires personnelles. En effet, lors de la

présentation de ma recherche et pour atténuer les craintes de mes collègues concernant ce

sujet, je leur avais expliqué que mes questions toucheraient uniquement à des situations

vécues dans le cadre du travail. Je leur avais précisé que nous ne parlerions pas de situations

personnelles. Lors des entrevues, quelques collègues ont abordé des situations personnelles

liées à leur histoire familiale. Pour respecter mon engagement de départ, je n’ai pas gardé ces

éléments.

Dans une recherche, la rigueur scientifique doit être appliquée pour assurer la valeur des

résultats (Fortin, 2010). Pour le faire, il existe plusieurs critères. Ceux de la crédibilité et de la

confirmabilité ont été utilisés pour cette recherche. Comme le souligne Fortin :« Le critère de

5 Annexe III : canevas d'entrevue (essai)

32

crédibilité (correspondance avec la validité interne de la recherche quantitative) a rapport à

l’exactitude dans la description du phénomène vécu par les participants en fonction de la

réalité interprétée » (p. 284). Concernant la confirmabilité, Fortin la décrit ainsi : « Ce critère

vise à s’assurer que les résultats reflètent bien les données et non le point de vue du chercheur »

(p. 285). Pour établir les critères de crédibilité et de confirmabilité, plusieurs méthodes

existent. Pour cette étude, c’est la vérification externe qui a été utilisée (Fortin, 2010). En

effet, j'ai présenté à chaque collègue le résultat du résumé de notre entrevue sur papier. Si

elles étaient d'accord avec le document que j'avais fait, elles le validaient. Mes huit collègues

ont approuvé le résumé de notre discussion. Leurs propos n’ont pas été déformés et ont été

retranscrits avec fidélité. Les seules modifications effectuées concernent les données

personnelles (le nombre d’années d’expérience d’une collègue n’était pas correct).

Ensuite, j’ai fait une analyse des résumés en les regroupant par thèmes et en analysant chaque

question. J’ai mis en évidence les similitudes et les avis divergents. « La première technique

d’analyse pour repérer des thèmes consiste à chercher les similarités et les différences »

(Giroux & Tremblay, 2009, p. 183).

33

3. Résultats et analyse

3.1. Objectif de recherche n°1

Les situations où les élèves ont parlé de la mort en classe

Tableau 2. Les situations où les élèves ont parlé de la mort en classe.

Prénoms (années en
tant qu’ES)

D é c è s d ’ u n
élève de l’école.

Décès d’un des
grands-parents.

Décès d’un
proche de la
famille.

Perte d’un bébé
d’une maman de
l’école.

M o r t d ’ u n
a n i m a l d e
compagnie.

Informations
du
Téléjournal.

Attentats
de Paris.

Dorothée (5 ans) plusieurs plusieurs 1
Agathe (14 ans) 1 1 1
Lola (23 ans) 1 1 1
Angéline (34 ans) plusieurs 1
Jeanne (7 ans) 1
Nina (15 ans) 1
Emmanuelle (6 mois) 1
Larissa (7 ans) 1

Le tableau 2 permet de voir dans quelles situations les élèves ont parlé de la mort en classe.

Dans certains cas, les enseignantes spécialisées ne m’ont pas dit combien de fois cette

situation était arrivée, c’est pour cette raison que j’ai inscrit « plusieurs », comme pour

Dorothée et Angéline. Pour les autres enseignantes spécialisées, on peut voir que ces

situations ont été vécues à une seule reprise.

De manière générale, les situations où les élèves ont parlé de la mort en classe sont peu

fréquentes. Des enseignantes avec beaucoup d’années d’expérience, comme Agathe, Nina et

Lola, n’ont pas rencontré, selon les résultats de ce tableau, plus de trois situations en quatorze,

quinze et vingt-trois années de pratique. Pourtant, le jeune enfant rencontre ce sujet

relativement tôt (Deunff, 2001 ; Lonetto, 1980/1988).

On constate également que six enseignantes sur huit ont déjà été confrontées à une situation

de deuil d’un de leurs élèves. Hormis Larissa et Jeanne, les autres ont déjà vécu le décès d’un

proche de l’un d’entre-eux. Agathe et Jeanne ont même traversé un deuil au travail,

puisqu’elles ont vécu la mort d’un élève de l’école. Par conséquent, on peut dire que même si

ce sujet est peu abordé par les élèves, les enseignants s’y retrouvent généralement confrontés

dans leur parcours professionnel.

34

La réaction des enseignantes spécialisées face à cette situation

Toutes les enseignantes que j’ai interrogées pour ma recherche ont au moins vécu une fois une

situation où un élève a parlé de la mort en classe. Face à cette situation, elles ont toutes réagi

en utilisant le même support : en mettant des mots dessus et en discutant avec l’élève en

question. Angéline : « Je parle avec eux en mettant des mots sur la tristesse. » Larissa, quant à

elle, a expliqué la manière dont elle en avait parlé : « J’ai parlé du fait qu’ils ne seront plus là,

en faisant participer l’élève sous forme de questionnement : « Est-ce que ses parents vont le

revoir ? », etc. » Emmanuelle a mis des mots sur le ressenti : « Ça ne doit pas être facile à la

maison, tes parents doivent être tristes. »

Chacune à leur manière, elles ont utilisé le dialogue pour faire face à ce type de situation.

Dorothée souligne le ressenti de ses élèves lors de ces échanges : « Ce qui ressort à chaque

fois, c’est qu’effectivement la mort les rend tristes. »

Dans la situation de l’élève de l’école qui est décédé, Jeanne a dit être allée à son enterrement.

Elle explique qu’un conte avait été raconté aux élèves de l’école. Agathe a dit que le

responsable de l’école était venu parler aux élèves. Cette intervention se retrouve également

dans la classe de Lola pour la situation de la maman d’élève dont le bébé était mort. Cette

dernière a d’ailleurs souligné face à cela : « J’ai trouvé bien, car il a parlé des faits. »

Jeffrey met en évidence l’importance des « petits rituels salutaires » dans l’ouvrage dirigé par

Fawer Caputo et Julier Costes : « La mort à l’école. Annoncer, accueillir, accompagner.»

(2015).

Ce qui apaise la souffrance en deçà des paroles, c’est de faire quelque chose plutôt

que rien. Tenir une minute de silence est un acte symbolique extrêmement riche de

significations. Chaque enseignante peut proposer un petit rituel salutaire pour les

élèves et pour lui-même. Par exemple, ce pourrait être l’écoute d’une chanson ou d’un

air musical apprécié de tous, l’achat d’une plante offerte à la mémoire du défunt, la

réalisation d’un poème écrit par tous les élèves de la classe qui sera par la suite affiché

sur un mur, etc. Un rite, aussi trivial soit-il, évoque des significations qui nous

dépassent et des sentiments partagés par tous. Ce sont des actes symboliques qui

permettent d’exprimer, sans passer par des grands discours, des sentiments difficiles.

(p. 80-81)

Les rituels ont peu été utilisés par les enseignantes spécialisées lorsque leurs élèves ont été

35

confrontés à la mort. Hormis le conte en commun pour le décès d’un élève, le dialogue a été

la manière privilégiée pour aborder ces situations. Sensibiliser les enseignants sur

l’importance et l’utilité des rituels pourrait les aider à agir lors de situations où le sujet de la

mort s’impose à eux.

Leur ressenti dans ces situations

Les avis et les ressentis des huit enseignantes spécialisées interrogées sont assez différents en

fonction des situations de décès. En effet, on peut observer deux tendances. Un groupe ne se

sent pas trop affecté par le fait de parler de ce sujet. Pour l’autre groupe, c’est plus compliqué.

Nina, Larissa, Angéline et Dorothée se sont senties assez à l’aise. Ceci vient peut-être du fait

que la personne décédée était un des grands-parents ou que c’était un événement vu au

téléjournal. C’est-à-dire des situations moins inhabituelles que celle d’un élève qui décède.

Larissa : « Je ne me suis pas sentie mal à l’aise et j’ai répondu assez instinctivement aux

questions de l’élève. » Dorothée : « Lorsqu’il s’agit de grands-parents des élèves, j’arrive à

gérer, car je sais que ça fait partie de la vie. »

Les deux enseignantes qui avaient vécu de près le décès d’un élève de l’école étaient moins à

l’aise. Agathe a même souligné que : « Ce qui était difficile c’était de le vivre, pas d’en

parler. » En effet, dans cette situation l’enseignante est également en deuil. Parfois,

l’évènement peut réactiver des histoires personnelles (Noble Burnand, 2015). Dans ce cas, il

est plus difficile d’accompagner les élèves. Jeanne, quant à elle, a remis en question la

manière dont l’école a géré cette situation. « Moi, j’estimais qu’il fallait une prise en charge

extérieure : comme quand il y a un drame qui se produit à l’école ordinaire. Il y a des

psychologues extérieurs qui viennent et qui accompagnent les élèves et les enseignants. Là, il

n’y avait rien eu, ça m’avait choqué. » Au travers de cette situation, on peut constater la

légitimité d’avoir une cellule de crise dans son établissement et de connaître son

fonctionnement en cas de deuil.

Les années d’expérience ne semblent pas avoir d’influence sur le ressenti des enseignantes

spécialisées. Ici, c’est principalement la situation (la gravité du décès) qui a un impact.

Quant à Emmanuelle, elle s’est questionnée sur la compréhension de ses élèves au moment où

elle discutait avec l’un d’entre eux. « Je me suis demandé ce qu’il comprenait vraiment et

qu’est-ce qu’il percevait. »

36

3.2. Objectif de recherche n°2

Les représentations des enseignantes spécialisées concernant la compréhension de la mort
pour des élèves qui ont une déficience intellectuelle

Sur les huit enseignantes spécialisées interrogées, quatre d’entre elles ne savaient pas et

n’arrivaient pas à dire comment leurs élèves se représentent ou comprennent le concept de la

mort. Agathe l’a expliqué par le fait que ce sujet est peu présent avec des élèves ayant une

déficience intellectuelle. « Je pense que ce sujet est peu abordé avec nos élèves, car ils posent

peu ou pas de questions. Du coup, on n’en parle pas. »

Pour Angéline, ses élèves ne se représentent pas du tout la mort. Les trois autres enseignantes

estiment que leurs élèves en ont une idée abstraite. Emmanuelle a parlé du ressenti des

élèves : « Ils ne comprennent pas forcément, mais ressentent que quelque chose ne va pas. »

Larissa, quant à elle, a nuancé cette difficulté de compréhension en fonction de chaque élève :

« Certains d’entre eux ont la capacité de voir cela comme étant très concret, et pour d’autres

c’est trop abstrait. » La perception des enseignantes rejoint les résultats de la recherche de

McEvoy et al. (2012), c’est-à-dire que la déficience intellectuelle entraînerait une

compréhension partielle de la mort et du deuil.

Concernant les différences de compréhension avec un enfant dit « ordinaire », les avis des

enseignantes spécialisées ont été très divers. Ces différences proviennent probablement du

degré de déficience intellectuelle des élèves qu’elles accompagnent. Pour Larissa et Dorothée,

il n’y a pas de différence de compréhension. Dorothée : « Ils ont les mêmes questions que les

enfants dits ordinaires. » Cette dernière travaille avec des élèves ayant une déficience

intellectuelle légère à moyenne.

Angéline, qui travaille avec des élèves avec une déficience intellectuelle moyenne à grave,

pense que : « un enfant ordinaire a plus de représentations. Nos élèves n’ont pas la capacité

d’abstraction, donc pas de représentations. »

Pour Lola, Nina et Jeanne, il y a des différences de compréhension, mais elles n’ont pas mis

en évidence les mêmes causes à cette différence. Pour Nina, c’est l’âge de l’enfant ainsi que

ses angoisses : « Chez le jeune enfant, la maturité ne me semble pas si différente ; ce qui

change, c’est le niveau d’angoisse. » Pour Jeanne, c’est la communication orale qui est en

cause, car elle est différente. Enfin pour Lola, ce serait dû au degré du handicap. « Je pense

que cela dépend du niveau du handicap de l’enfant. Je pense que pour certains, le deuil est à

faire comme pour un autre enfant. »

37

La compréhension du concept d’irréversibilité pour des élèves avec une déficience
intellectuelle, selon des enseignantes spécialisées

Pour ce sujet, les deux enseignantes qui ont des élèves plus jeunes que six/sept ans ont eu de

la peine à répondre en fonction de leurs élèves. En effet, six/sept ans correspond à l’âge

auquel un enfant commence à assimiler le concept d’irréversibilité concernant la mort

(Lonetto, 1980/1988). Emmanuelle n’en a pas dit plus. Jeanne, a remis en question cette

statistique de l’âge de l’acquisition de ce concept : « Six/sept ans, ça me paraît un peu tôt…

Même pour nous des fois, c’est difficile à comprendre. » Ce doute était également présent

chez Larissa qui a aussi trouvé que c’est jeune. Jeanne et Agathe pensent toutes deux que

comprendre l’irréversibilité de la mort se construit également par l’expérience. Agathe

l’explique ainsi : « Personnellement, je pense que comprendre ce concept et le vivre

réellement, ce n’est pas la même chose. C’est quand tu le vis que tu te rends compte ce que ça

veut dire. » Les dires d’Agathe rejoignent un des résultats de l’étude de Bonoti et al. (2013)

qui explique que la compréhension des composantes de base, pour comprendre la mort,

dépend aussi de l’expérience de l’enfant face à ce sujet et des deuils qu’il a vécu.

Hormis ces questionnements quant à l’âge réel de l’acquisition de ce concept et l’importance

de l’expérience pour l’intérioriser, cinq enseignantes sur les huit ont mis en avant que ce

concept est plus difficilement compréhensible pour des élèves avec une déficience

intellectuelle. Angéline : « Je pense que c’est difficile pour eux de comprendre ce concept. »

Nina : « Ils peuvent l’acquérir, mais plus tard, en fonction de leur niveau. » Larissa :

« Concernant ma classe, deux groupes se distinguent : ceux pour qui la mort semble trop

abstraite, et pour qui ce concept de l’irréversibilité serait compliqué, et ceux pour qui cette

notion semble possible à acquérir. » Agathe : « Je pense que c’est plus compliqué, cela étant

dû au handicap et à la déficience intellectuelle. » Lola : « Je pense que ça dépend quand même

du niveau de maturité de l’enfant, de sa compréhension et de sa capacité à se projeter. »

Dorothée, qui a les élèves les plus âgés et avec un degré de déficience intellectuelle plus léger,

pense, à nouveau, que ses élèves comprennent ce principe. Elle pense qu’ils en sont au même

stade de compréhension face à ce sujet qu’un autre enfant du même âge.

De l'étude de McEvoy et al. (2012) était ressorti que parmi les personnes avec une déficience

intellectuelle, celles qui ont un QI plus élevé ont une meilleure compréhension des diverses

composantes pour comprendre la mort (irréversibilité, finalité, inévitabilité, causalité), ce qui

rejoint, en partie, l’avis des enseignantes spécialisées interrogées. Selon elles, la

38

compréhension de la complexité de la mort est plus difficile pour des enfants avec une

déficience intellectuelle. Pour la majorité, cette compréhension semble varier en fonction du

degré de handicap. L’âge de l’enfant a aussi été évoqué par certaines d’entre elles.

L’importance de l’expérience a été relevée par deux enseignantes.

3.3. Objectif de recherche n°3

Parler de la mort à l’école : l’avis d’enseignantes spécialisées travaillant avec des enfants
ayant une déficience intellectuelle

De manière unanime, les enseignantes spécialisées interrogées trouvent que c’est important de

pouvoir parler de la mort à l’école. Emmanuelle : « C’est un sujet qu’il ne faut pas éviter. »

Par ailleurs, six d’entre elles nuancent leurs propos en disant qu’elles en parleraient en classe,

mais uniquement lorsque cela aura un lien avec une situation vécue par un élève ou un

questionnement à ce sujet, de la part de l’un d’entre eux. C’est-à-dire qu’elles ne vont pas

aborder ce concept de manière spontanée. Agathe : « Je me verrais mieux en parler par rapport

à quelque chose qui a été vécu, par rapport à une situation d’un élève. » Larissa : « Je ne vais

pas l’aborder spontanément. » Dorothée a dit : « Je parlerai de la mort lorsqu’un élève aura un

deuil chez lui, pour essayer de dédramatiser. » Elle a ajouté un élément qui semble important

dans cette recherche et qui explique, en partie, la réaction des enseignantes par rapport à cette

question : « C’est vrai que c’est un sujet vachement difficile à aborder parce que soi-même,

on n’est pas forcément à l’aise avec la mort. Ce n’est pas un sujet dont on parlerait

spontanément en classe. » En effet, comme nous l’avons vu, de manière générale le sujet de la

mort reste un tabou dans notre société (Dutoit & Girardet, 2008). Ceci peut s’expliquer par la

manière dont la mort est culturellement traitée (Baudry, 2007), mais aussi parce que ce sujet

nous renvoie à l’acceptation de notre propre mortalité (Dutoit & Girardet, 2008).

Les résultats trouvés auprès des enseignantes spécialisées rejoignent ceux de l’étude de

Croyere (2014). Les dix-huit enseignants interrogés trouvaient également qu’il était important

de ne pas ignorer la situation. Cependant, peu d’entre eux utiliseraient ce thème à des fins

pédagogiques, comme les enseignantes interrogées pour cette étude.

Nina, Emmanuelle et Jeanne ont également mis en évidence, comme les enseignants de

l’étude de Croyere (2014), l’importance de la famille par rapport à ce type de sujet. Jeanne :

« Je pense que ça appartient beaucoup à la famille. Si un événement nous amène à en parler à

l’école, on le fera, mais on préviendra la famille. »

39

Les autres personnes qui pourraient parler de ce sujet dans le cadre de l’institution, selon les
enseignantes spécialisées

Tableau 3. Les personnes qui pourraient parler de la mort avec les élèves, en dehors des enseignantes

spécialisées.

Prénoms (années en
tant qu’ES)

intervenant
externe
spécialisé
s u r c e
thème

infirmière
scolaire

psychologue psychomo
tricienne

logopédiste ergothéra
peute

les personnes
de la classe
(les adul tes
autour).

responsable
de l’école

cellule
de crise

Dorothée (5 ans) x x
Agathe (14 ans) x x
Lola (23 ans) x x x
Angéline (34 ans) x x x x x
Jeanne (7 ans) x
Nina (15 ans) x x x x
Emmanuelle
(6 mois)

x

Larissa (7 ans) x

Total 1 2 3 2 2 2 4 2 1

Ci-dessus, apparaissent les différentes personnes auxquelles les enseignantes spécialisées

pourraient faire appel pour parler de ce sujet avec les élèves. On peut constater que les années

d’expérience ont une influence potentielle sur la variété des personnes ressources qu’elles

contacteraient.

La cellule de crise étant un des moyens officiels lors de situations difficiles, il est intéressant

de relever que celle-ci n’a été nommée qu’à une seule reprise. Ceci est peut-être révélateur de

la méconnaissance de son utilité et de son fonctionnement lors de situations particulières. À

titre personnel, je pense qu’on peut également se questionner sur le nom de cette cellule. En

effet, le terme « crise » est peut-être trop fort et pourrait avoir une connotation négative. Un

terme comme celui de « cellule de soutien » serait, peut-être, plus approprié et encouragerait

probablement les personnes à la solliciter plus régulièrement. Les mots utilisés ont une place

importante dans notre société. D’ailleurs, ceux-ci ont tendance à évoluer. Comme le met en

évidence Hamonet (2006), les termes utilisés pour parler d’un handicap physique ont changé

ces dernières années pour se rapprocher de la réalité de la perception de ce handicap. Pour la

cellule de crise, c’est la même chose. Je pense que le terme « cellule de soutien »

représenterait plus pertinemment son utilité.

40

3.4. Objectif de recherche n°4

Quelles ressources un enseignant spécialisé peut-il utiliser pour parler de la mort avec des
élèves qui ont une déficience intellectuelle ?

Tableau 4. Les ressources qu’un enseignant spécialisé peut utiliser pour parler de la mort avec des enfants ayant

une déficience intellectuelle.

Prénoms (années en
tant qu’ES)

des livres un film ou
un dessin
animé

l e v é c u
d’une
personne

en parler
(mettre
des mots)

des
marionnettes

des
images

internet le
dessin

le
théâtre

Alix Noble
Burnand

Dorothée (5 ans) x
Agathe (14 ans) x x x
Lola (23 ans) x x x x x x
Angéline (34 ans) x x x x
Jeanne (7 ans) x x
Nina (15 ans) x x x
Emmanuelle (6 mois) x x x
Larissa (7 ans) x x x

Total 7 2 1 5 1 3 1 2 1 2

Les enseignantes spécialisées ont nommé une dizaine d’outils qu’un enseignant spécialisé

pourrait utiliser avec des enfants ayant une déficience intellectuelle. Les livres sont les plus

populaires. Larissa : « Les livres et les histoires sont une bonne manière d’aborder le sujet. En

particulier les livres avec des animaux, c’est plus facile pour en parler. » Dorothée : « Le livre

est un médiateur entre la parole de l’enseignant et de l’élève. Cela permet à l’enseignant de

mieux expliquer, de prendre du recul : ce ne sont pas ses mots ni son vécu. » Jeanne : « Les

histoires, ça permet de parler de choses qui n’existent pas sur le moment. Il y a souvent la

mort dans les contes. » Dutoit et Girardet décrivent l’utilité du conte ainsi :

Lieux de l’imaginaire par excellence, les contes offrent l’avantage de décrire ce qui ne

s’est jamais vu et de raconter ce qui ne s’est jamais passé. Leur force est là : sous

couvert de mensonges, de personnages non-réels, d’événements impossibles se

perçoivent des émotions, affleurent des sentiments bien réels, se dit une angoisse

éprouvée par chacun (2008, p. 16).

Juste derrière, la discussion est également une manière largement envisagée par les

enseignantes spécialisées pour aborder le sujet de la mort. Emmanuelle : « Créer un espace de

discussion comme le conseil de classe peut être utile pour aborder ce type de sujet. » Lola

41

propose de : «Mettre des mots sur la tristesse en utilisant un discours simple. » Larissa a dit

que : « Le dialogue en groupe permet également à chacun de s’exprimer sur le sujet. »

Comment les enseignantes spécialisées ont connu ces outils

La plupart des enseignantes ont nommé un certain nombre d’outils pour parler de la mort.

Souvent ce sont des supports dont elles ont entendu parler ou qu’elles imaginent utiliser. Pour

la majorité, elles ne s’en sont jamais servies. L’outil le plus nommé est le livre. À la question

« Quels livres connais-tu pour parler de la mort ? » Peu d’entre elles ont pu en nommer.

Larissa a répondu « Je n’en connais pas, mais j’en ai entendu parlé et j’en ai vu dans les

librairies. »

Lola a suivi un cours avec Alix Noble Burnand (spécialisée sur la question de la mort), c’est

ainsi qu’elle sait qu’il existe des livres et des outils pour la classe. Par ailleurs, elle n’en a pas

nommé non plus. Nina connaît également certains livres pour parler de la mort aux enfants,

car elle a déjà abordé le sujet dans le cadre familial : « Qu’est-ce qu’on lui dit ? On se pose la

même question avec nos élèves. » Alors elle a fait des recherches d’ouvrages pour pouvoir

aborder le sujet.

Juste derrière les livres, la discussion est le deuxième outil le plus envisagé pour aborder ce

sujet. Agathe a nommé une psychanalyste spécialisée de l’enfance : « Ça me rappelle

Françoise Dolto “Tout est langage”», en parlant d’un de ses ouvrages.

Utilité et accessibilité de ces outils pour des enfants ayant une déficience intellectuelle

Ce sujet a été difficile à explorer, étant donné que la plupart des enseignantes savent qu’il

existe des outils pour parler de la mort avec des enfants, mais elles ne les ont jamais vus ou

utilisés ; cette question avait donc peu de sens.

Pour les deux enseignantes qui avaient en tête des moyens précis pour aborder ce thème avec

les élèves, en particulier des livres, il en est ressorti qu’il n’est pas si évident de trouver des

ouvrages adaptés. Jeanne a ajouté que : « Les mots ne sont pas anodins, il faut les choisir. »,

en parlant du fait de raconter une histoire. Lola, quant à elle, a insisté sur le fait qu’il faut que

cette dernière reste très simple.

Les réponses à cette question démontrent le manque d’information donné aux enseignants

spécialisés concernant les outils à utiliser pour ce thème.

Au travers de mes recherches, j’ai finalement découvert qu’il existe un livre destiné aux

42

personnes en situation de handicap qui a été créé en 2015 par Palliative Vaud. Pourtant

lorsque j’ai présenté « Quelqu’un que j’aime va mourir » (Probst, 2015) au colloque

pédagogique, personne n’en avait entendu parler.

Il semble y avoir un manque évident, dans la circulation de l’information sur ces différents

outils pour parler de la mort, auprès des professionnels qui en auraient spécifiquement besoin.

La réaction des enseignantes spécialisées si un élève parlait de la mort en classe

De manière unanime, les huit enseignantes spécialisées interrogées trouvent qu’il est

important de répondre au questionnement de l’élève. Elles utiliseraient toutes la discussion

pour le faire. Agathe : « Je rebondirais. Je le prendrais à part pour en discuter avec lui.

Ensuite, on pourrait en discuter avec l’ensemble de la classe, pour autant que l’élève en

question soit d’accord. » Emmanuelle : « D’abord, j’en parlerais avec lui en individuel.

Ensuite, je reprendrais avec le groupe sous forme de moment d’échange. »

Emmanuelle et Larissa ont toutes deux évoqué la possibilité de passer par le dessin comme

support de discussion. Larissa : « Ensuite, il pourrait faire un dessin de ce qu’il ressent, ce

qu’il pense, ce qu’il voit. » Nina chercherait de l’aide auprès d’autres personnes, si la situation

était complexe. Elle a dit : « S’il y a besoin de développer, je demanderais de l’aide aux

personnes de la cellule de crise ou à la psychomotricienne de l’école. »

Angéline a également parlé de la posture : « Alors… d’abord il faut toujours prendre du

recul. »

On peut constater que les réponses des enseignantes spécialisées à cette question rejoignent

encore les résultats de l’étude de Croyere (2014), c’est-à-dire qu’elles n’ignoreraient pas la

question. Elles répondraient à l’élève, pour la plupart, par l’échange et la parole. Par ailleurs,

aucune n’utiliserait ce questionnement pour en faire un travail pédagogique.

Le manque d’information et de sensibilisation dans ce domaine en est probablement la cause.

L’ouvrage de Dutoit et Girardet « Parler de la mort à l’école » (2008) vise exactement à

pallier à cette manière de réagir pour agir en amont, avant que la situation ne se présente.

« Tout être humain rencontre et traverse inévitablement des pertes et des deuils au cours de

son existence. Il est donc essentiel de se familiariser progressivement au thème de la mort.

C’est précisément l’objectif de cet ouvrage, qui se situe en amont de toute situation de crise. »

(2008, p. 3). L’importance de se sentir à l’aise avec ce sujet est également préconisé par les

auteurs.

43

La réaction des enseignantes spécialisées si un parent d’un de leurs élèves décédait

Cette question, de manière assez prévisible, a suscité de l’émotion et des réactions diverses de

la part des enseignantes spécialisées. Par rapport à la question précédente, elles ont évoqué

des réactions et des outils plus variés.

Ce qui ressort chez toutes, c’est qu’elles en discuteraient individuellement avec l’élève.

Emmanuelle créerait en plus un pictogramme pour soutenir le langage : « Je ferais un

pictogramme avec la photo du parent pour expliquer à l’élève. »

Cinq des huit enseignantes demanderaient de l’aide. Voici quelques exemples de réaction: « Je

demanderais de l’aide pour savoir comment réagir. Je pense que ce serait vraiment une

situation pour la cellule de crise. » (Nina). « Je pense que je ferais appel à des gens qui ont des

ressources, qui pourraient venir en classe pour expliquer. » (Lola). « Je ferais en sorte que la

Fondation mette en place un réseau d’aide, en incluant le parent qui reste. » (Jeanne).

Angéline, Lola, Agathe et Dorothée feraient des dessins et/ou des lettres avec les autres élèves

pour les donner à l’enfant en question.

Angéline et Jeanne ont parlé de leur ressenti lors de cette situation. Elles ont évoqué la

difficulté de prendre de la distance. Jeanne l’explique ainsi : « Je ne suis pas sûre que je

réagirais en tant qu’enseignante spécialisée ; je réagirais en tant qu’être humain. Il y a aussi

l’effet miroir par rapport à sa propre histoire. » Cette difficulté par rapport à son propre

ressenti est également évoquée par Dutoit & Girardet (2008).

Pour pallier à la difficulté de parler de sujets sensibles, Bussienne et Tozzi (2009) préconisent

la formation.

Sur l’ensemble des enseignantes spécialisées, seules deux ont évoqué la possibilité d’utiliser

les livres comme support pour raconter une histoire.

Jeanne, Lola et Dorothée ont parlé de l’importance de collaborer avec le parent restant en

prenant contact avec ce dernier.

Pour finir, Agathe et Dorothée ont dit vouloir assister aux funérailles. « Déjà, j’irais à

l’enterrement, c’est clair et net » (Dorothée).

Pour cette question, on constate que la majorité demanderait de l’aide. Toutefois, elles n’ont

pas nommé de personnes précises. Il semble y a avoir un certain flou quant aux aides

possibles en cas de situation de crise. Baillat met en avant l’importance d’un protocole qui

aurait été établi en amont, dans le but de guider les professionnels en cas de crise.

44

Les situations de décès perturbent et rendent parfois confuses les actions

professionnelles. Le rôle d’un protocole est alors, à l’image d’un phare, de guider les

travailleurs sociaux dans leurs actions et de les stabiliser dans leur pratique sans pour

autant constituer un outil « clé en main » […]. Le protocole oriente l’action,

précisément parce que l’institution l’a construit en situation propice à la réflexion et

non en situation de crise (Baillat, 2015, p. 140).

C’est précisément ce type de réflexion qui devrait être mené dans les écoles lors de colloques

ou de rencontres pour savoir comment mener une action et à qui s’adresser en cas de situation

de crise, comme celle du décès d’un parent d’élève.

Le manque d’information sur les outils existant pour aborder ce sujet peut également être

constaté dans les réponses des enseignantes spécialisées. Si la majorité d’entre elles mettent

en avant leur souhait de pouvoir répondre à une telle situation, peu d’entre elles connaissent

des outils précis.

3.5. Présentation des outils : analyse de la fin des entrevues

Comme explicité dans le chapitre « dispositif méthodologique », pour éviter de laisser mes

collègues avec un sentiment d’impuissance à la fin de chaque entrevue, j’ai décidé de leur

présenter quelques outils qui existent pour parler de la mort.

Au départ, ce moment était informel et il n’a d’ailleurs pas été enregistré. Cependant, au vu

des réactions des enseignantes lors de cet échange, il était important de mettre en lumière ce

qu’il a révélé. De manière générale, cette présentation a été bénéfique et elle a, comme prévu,

permis de finir sur une note constructive.

La principale réaction des enseignantes spécialisées a été un intérêt pour les outils proposés.

Pour toutes, elles n’avaient pas connaissance du livre disponible à la CADEV : « Parler de la

mort à l'école » (Dutoit & Girardet, 2008). C’est un ouvrage qu’elles ont regardé avec

attention.

Trois enseignantes sur huit connaissaient Alix Noble Burnand en tant que personne ressource

pour ce thème. Les cinq autres ont trouvé intéressant de savoir qu’il existe des cours dans ce

domaine, mais surtout d’être informées sur le fait qu’il y a des personnes externes, comme

elle, qui peuvent intervenir dans les classes ou les écoles en cas de situations particulières.

Comme nous l’avons vu précédemment, les enseignantes spécialisées interrogées ont

beaucoup parlé des livres comme outil pour parler de la mort avec leurs élèves. Au final, peu

45

d’entre elles connaissaient des ouvrages précis. Leur montrer l’existence d’un recueil des

divers livres traitant ce thème et disponible auprès de l’ISJM les a beaucoup intéressées.

46

4. Discussion

Les résultats du premier objectif de recherche mettent en avant que les enseignantes

spécialisées se sont toutes retrouvées, au moins une fois, à aborder le sujet de la mort en

classe. On observe que les situations où cela est arrivé sont assez rares. Des enseignantes avec

plus de quinze années de carrière y ont été confrontées environ trois fois. Suite à ce constat,

plusieurs questions se posent : Ces chiffres seraient-ils révélateurs d’un évitement inconscient

de ce sujet ? En effet, ce thème restant un sujet sensible dans notre société, il est souvent évité

(Baudry, 2007 ; Dutoit & Girardet 2008). Ces résultats, seraient-ils plutôt dûs au fait que les

enseignantes interrogées travaillent avec des enfants avec une déficience intellectuelle ?

Comme l’ont souligné Jeanne et Nina, ces enfants ont des troubles du langage. De ce fait, ils

posent moins de questions, notamment sur ce sujet.

Lorsque ce sujet a été amené en classe, les réactions des enseignantes spécialisées ont été d’y

répondre et de ne pas ignorer la situation. Croyere (2014) met en évidence des réactions

similaires de la part d’autres enseignants. Le dialogue a été l’outil utilisé par les enseignantes

spécialisées interrogées dans cette recherche pour aborder la mort. Pourtant, il existe d’autres

moyens. Le fait qu’elles ne les aient pas utilisés démontre une probable méconnaissance de

ces derniers.

Lors de situations de crises, comme le décès d’un élève de l’école, le ressenti des enseignantes

spécialisées a été assez fort. Comme l’a souligné Jeanne, on peut également regretter le

manque d’un protocole à suivre.

Les réponses obtenues concernant le deuxième objectif de recherche démontrent que les

enseignantes spécialisées ont de la difficulté à savoir ce que leurs élèves, ayant une déficience

intellectuelle, comprennent de la mort. Cela révèle, à nouveau, que ce sujet est peu abordé

avec cette population.

Pour une majorité des enseignantes interrogées, la compréhension de la mort est différente par

rapport à un enfant du même âge sans handicap. La déficience intellectuelle rendrait ce

concept plus compliqué à appréhender. Le degré de la déficience intellectuelle aurait

également, selon elles, une influence sur cette compréhension. Ces résultats rejoignent ceux

de l’étude de McEvoy et al. (2012) concernant des adultes avec ce même handicap.

Suite à ces résultats similaires, on peut se questionner sur l’importance d’adapter certains

contenus pour parler de la mort avec des enfants ayant une déficience intellectuelle. Le but

47

étant de pouvoir rendre ce sujet plus accessible à ce type d’enfants.

Les réponses aux questions démontrent également que certaines enseignantes spécialisées

n’ont pas ou peu de connaissances concernant l’évolution de la compréhension de la mort

chez l’enfant (selon l’âge). Pourtant, il semble qu’il serait utile d’avoir en tête à quel âge

s’acquierent certaines composantes de base (irréversibilité, inévitabilité, causalité, finalité)

pour en parler. On peut se demander si cette sensibilisation théorique sur la compréhension de

la mort chez l’enfant ne devrait pas se faire parallèlement au thème du développement plus

global de celui-ci, au travers des diverses formations de base pour devenir enseignant

spécialisé. En effet, comme le soulignent Bussienne et Tozzi (2009), la formation est le

meilleur moyen de se sentir prêt à aborder certains sujets sensibles.

Les résultats du troisième objectif de recherche mettent en avant que l’ensemble des

enseignantes spécialisées interrogées trouve important de pouvoir parler de la mort, lorsque la

situation se présente en classe. Elles ont également souligné qu’elles n’aborderaient pas ce

sujet d’elles-mêmes, au travers de situations pédagogiques. Ces résultats rejoignent ceux de

l’étude de Croyere (2014) et mettent en avant que c’est aussi le rôle de l’école de parler de la

mort. On peut se questionner sur le fait de l’aborder uniquement lorsqu’un enfant en parle.

Ces situations restant assez rares, ne faudrait-il pas quelquefois suggérer une réflexion sur ce

thème, pour le rendre plus accessible ? Éviter de l’aborder, ne serait-il pas un moyen

d’essayer d’oublier ? (Dutoit & Girardet, 2008).

Les réponses aux questions du quatrième objectif de recherche mettent en évidence que les

enseignantes spécialisées ont nommé beaucoup d’outils pour parler de la mort avec des

enfants ayant une déficience intellectuelle. Toutefois, ces résultats sont en contradiction avec

ce qu’elles ont mis en place dans leur classe pour parler de ce sujet. En effet, pour la plupart,

l’échange et la discussion, sans supports visuels, ont été les seuls moyens utilisés. Cet écart

entre les outils connus pour parler de la mort et les outils réellement utilisés provient

certainement d’une méconnaissance de ce qui existe réellement.

À présent, je vais présenter une situation qui s’est déroulée après mes entretiens et qui résume

assez bien les résultats de cette recherche. En effet, les enseignantes souhaitent pouvoir parler

de la mort avec leurs élèves, si l’occasion se présente, mais elles n’ont pas toujours des

48

ressources matérielles pour le faire. Quelques semaines après mes entrevues, Agathe m’a

contactée, car la grand-maman d’une élève de sa classe était décédée. Elle trouvait important

de donner suite à cet événement. Elle m’a demandé si j’avais un livre à lui prêter. Je lui en ai

apporté un. Elle a pu introduire cette histoire en classe, comme base de discussion.

Angéline, une autre enseignante spécialisée, a dit à la fin de notre entrevue : « Lorsque cette

situation se présentera dans ma classe, je sais que je pourrai venir vers toi et que tu me

prêteras tes outils. » J’ai trouvé intéressant dans ces situations de réaliser que certaines

collègues me considèrent actuellement comme une personne ressource concernant ce thème.

Cela démontre encore une fois cette envie de pouvoir aborder ce type de sujet avec les élèves,

mais un manque évident de sensibilisations, de moyens et de formation pour le faire.

Suite à ce constat, on peut se questionner sur la circulation de l’information dans ce domaine.

Pourquoi ces enseignantes spécialisées n’ont-elles pas reçu cette information ? Qui doit la

fournir ? Ne serait-ce pas la mission des écoles qui forment ces personnes ?

Le rôle de l’école est de pouvoir parler de sujet tel que la mort. Le rôle de la HEP est, à mon

sens, de former des gens pour pouvoir en parler. Il est vrai qu’il existe des formations

continues sur ce thème. Toutefois, elles ne font pas partie du cursus du master en

enseignement spécialisé. Les personnes qui s’inscrivent à ces cours sont certainement déjà

sensibilisées et intéressées par cette question. Introduire ce sujet dans le cadre de la formation

pour devenir enseignant spécialisé, ne serait-il pas le meilleur moyen de sensibiliser et

d’outiller un plus grand nombre de professionnels ?

Pour clore cette discussion, il me semble important de revenir sur la dernière question : « Et si

demain tu apprenais le décès d’un parent de tes élèves, comment réagirais-tu ? La majorité

des enseignantes interrogées demanderaient de l’aide. Toutefois, l’absence de protocole clair

semble être un manque. Réfléchir sur cette question, en équipe et en amont d’une situation de

crise, serait intéressant. C’est un outil à mettre en place dans notre école ainsi que dans toutes

celles qui n’en ont pas. Les colloques pédagogiques devraient pouvoir permettre ce type de

réflexion.

49

4.1. Limites

Dans toute recherche qui traite de sujets sensibles, la désirabilité sociale est l’une des

principales limites. Comme le soulignent Giroux et Tremblay : « Tout le monde aime projeter

une bonne image de soi, et les répondants ne font pas exception à la règle » (2009, p. 153).

Malgré des précautions pour minimiser au maximum ce biais, comme par exemple un travail

important sur le canevas d’entrevue et l’ordre du choix des questions, on peut constater qu’il

est tout de même présent dans les réponses à certaines questions. En effet, on peut relever que

toutes les enseignantes spécialisées interrogées trouvent important et indispensable de parler

de la mort lorsque ce sujet apparaît en classe. En parallèle, on peut constater que dans la

pratique, cette envie d’en parler n’est pas toujours appliquée. En effet, la plupart des

enseignantes ont abordé ce sujet environ trois fois sur l’ensemble de leur carrière, ce qui

paraît peu lorsqu’on imagine le nombre de contextes dans lesquels les élèves ont pu

rencontrer la mort (animal de compagnie, grands-parents, animal mort sur la route,

personnage qui décède dans une histoire ou un film, etc).

Une autre limite de cette recherche est de n’avoir pas pris en compte les expériences

personnelles des enseignantes spécialisées par rapport au thème de la mort. Par souci éthique

de respect des conditions de départ énoncées pour participer à cette recherche, j’ai choisi de

ne pas utiliser ces éléments. Pourtant, les expériences semblent avoir une influence sur la

manière de comprendre ce sujet comme le soulignent Agathe (participante à cette recherche)

ainsi que Bonoti et al. (2013). De ce fait, elles pourraient également avoir une influence

potentielle sur la manière de l’aborder.

Pour finir, l’échantillonnage est également une limite. En effet, l’avis de huit enseignantes

spécialisées n’est pas suffisant pour généraliser des résultats. Suite à cette première

exploration de ce thème, il serait intéressant de continuer ce travail en faisant une étude

quantitative. « L’approche quantitative analyse rapidement des dizaines, des centaines, voire

des milliers de cas » (Giroux &Tremblay, 2009, p. 8).

4.2. Perspectives

Comme ce phénomène a peu été exploré, les perspectives de recherches dans ce domaine sont

nombreuses. Pour commencer, il serait intéressant d’avoir l’avis d’un plus grand nombre

d’enseignants spécialisés pour comparer les résultats de cette recherche avec un échantillon

plus large et tirer des conclusions quantitatives.

50

Réaliser des études sur la compréhension de la mort auprès d’enfants et d’adolescents ayant

une déficience intellectuelle serait également très utile pour mieux comprendre ce sujet.

Explorer la compréhension de la mort par le dessin auprès d’enfants et d’adolescents ayant

une déficience intellectuelle pourrait être une piste.

Une étude comme celle de McEvoy et al. (2012) auprès d’adultes ayant une déficience

intellectuelle pourrait être transposée pour des enfants avec ce même handicap. Cerner leur

niveau de compréhension des composantes de base pour comprendre la mort serait utile.

Une étude comparative entre un groupe témoin d’enfants sans handicap ainsi qu’un groupe

d’enfants avec des besoins particuliers pourrait s’avérer pertinente, si l’on souhaite explorer

les différences de compréhension de ces deux groupes.

Pour finir, un recueil des divers outils (autres qu’uniquement des livres) existants pour parler

de ce sujet avec des enfants/adolescents pourrait être un matériel précieux pour les écoles et

les institutions.

4.3. Apports pour l’enseignement spécialisé

Ce mémoire apporte une réflexion sur le rôle de l’école face à un sujet particulier comme

celui de la mort. Il met en évidence que l’école doit être capable d’accompagner un élève lors

d’un deuil ou lorsqu’il se questionne face à ce sujet (Bussienne & Tozzi, 2009 ; Croyere

2014 ; Deunff, 2001; Dutoit & Girardet, 2008 ; Fawer Caputo & Julier-Costes, 2015). Par

ailleurs, même si cette étude démontre que les enseignants ont généralement envie de le faire,

ce n’est pas si simple. Son propre ressenti face à ce sujet, la place de la mort dans notre

société ainsi que la méconnaissance des outils à disposition rend cette tâche compliquée. L’un

des apports de ce mémoire est de sensibiliser les enseignants sur le fait qu’il existe des outils

et des formations pour être préparé à parler de ce sujet. Malheureusement, ceux-ci restent peu

ou pas connus des professionnels. Attirer l’attention des HEP sur la transmission de ces

informations semble nécessaire.

Voici une liste non exhaustive, à l’attention des enseignants et des enseignants spécialisés, de

ressources pour aborder ce sujet en classe :

• Mme Alix Noble Burnand : conteuse, formatrice pour adulte et thanatologue

(spécialiste des questions relatives à la mort), propose différents contes pour aborder

ce sujet. Sur son site, elle propose des conférences et divers accompagnements

51

(http://www.parlerdelamort.ch). Elle peut intervenir dans les écoles ou les classes sur

demande.

• Livre pour les professionnels : « Parler de la mort à l’école » (Dutoit & Girardet,

2008). Disponible à la CADEV.

• Diverses formations continues auprès de l’HEPL.

• Livre pour les professionnels : « La mort à l’école. Annoncer, accueillir,

accompagner » (Fawer Caputo & Julier-Costes, 2015).

• Livre pour les professionnels : « Dis, maîtresse, c’est quoi la mort ? » (Deunff, 2001).

• Livre adapté pour des personnes avec une déficience intellectuelle : « Quelqu’un que

j’aime va mourir » (Probst, 2015).

Au terme de mon étude, une personne m’a contactée pour me parler de cet ouvrage

créé par Palliative vaud. Il s’adresse principalement à des adultes avec une déficience

intellectuelle, en institution. Il a pour but de les aider à appréhender la mort et le deuil.

Dans cet ouvrage deux histoires se succèdent : le décès d’un proche et le décès d’un

résident. « Nous avons essayé de trouver des mots et des images compréhensibles pour

les personnes en situation de handicap, mais nous avons conscience que cet outil ne

conviendra qu’à certaines d’entre elles » (Probst, 2015, p. 3).

• Bibliographie d’ouvrages classés par âge : « La mort dans les livres pour enfants »

(ISJM, 2014). À commander sur le site internet de l’ISJM.

• GRAFIC : Groupe Ressources d’Accompagnement et de Formation en cas d’Incident

Critique. Cette équipe est interdisciplinaire. Elle est également composée de personnes

du PSPS (Pomotion de la Santé et de Prévention en milieu Scolaire).

(http://www.vd.ch/themes/formation/sante-a-lecole/prestations/grafic/)

Ce mémoire apporte également une réflexion sur la compréhension de la mort pour des

52

http://www.vd.ch/themes/formation/sante-a-lecole/prestations/grafic/

enfants ayant une déficience intellectuelle. Étant donné qu’il existe peu de données

concernant ce sujet, il serait intéressant d’approfondir les recherches dans ce domaine pour

répondre au mieux aux besoins de cette population.

Pour finir, cette recherche démontre que les protocoles et les cellules de crise restent peu

connus des professionnels. En tant qu’enseignant spécialisé, il serait intéressant de se

questionner sur sa propre connaissance de la cellule de crise de son établissement. Si elle ne

paraît pas outillée ou prête à répondre à une situation et/ou que sa fonction est peu claire, il

serait utile de travailler sur ce point en amont, lors d’un colloque ou d’une discussion

d’équipe, par exemple. La création d’un protocole peut également aider les professionnels à

guider leurs interventions en cas de situations particulières.

CONCLUSION

L’étude menée auprès de huit enseignantes spécialisées, travaillant dans une école qui

accueille des enfants et des adolescents avec une déficience intellectuelle, a permis de mieux

comprendre comment elles abordaient le sujet de la mort en classe. Au terme de ce travail, on

peut en conclure que le rôle de l’école, c’est aussi de parler de sujets sensibles comme celui-ci

(Bussienne & Tozzi, 2009 ; Croyere 2014 ; Deunff, 2001; Dutoit & Girardet, 2008 ; Fawer

Caputo & Julier-Costes, 2015). Les enseignantes spécialisées interrogées, dans le cadre de

cette recherche, ont toutes mentionné l’importance de donner suite à une situation où la mort

apparaît dans le cadre scolaire, que ce soit lors d’un questionnement d’un élève ou d’une

situation vécue. Pourtant, les occasions qu’elles ont eues de le faire restent assez rares. Ceci

est intriguant, étant donné que l’enfant rencontre ce sujet assez tôt dans son parcours (Deunff,

2001). La mort reste un sujet sensible dans notre société (Baudry, 2007 ; Bussienne & Tozzi,

2009 ; Dutoit & Girardet, 2008). De ce fait, on peut se demander si celui-ci n’est pas

quelques fois inconsciemment évité par les enseignantes spécialisées.

Des ressources pour parler de la mort existent, pourtant les enseignantes interrogées ont

principalement privilégié le dialogue lorsqu’une situation de ce type s’est présentée. Ceci

démontre un manque de sensibilisation aux ressources existantes. Ce manque d’informations

s’explique par des lacunes dans la formation ainsi que dans la transmission des divers outils.

Suite à ce constat et pour répondre à un besoin, il serait intéressant de sensibiliser les HEP

quant à l’importance de parler de ce sujet et d’informer l’ensemble des professionnels sur ce

53

thème. Introduire ce sujet dans la formation des enseignants spécialisés dans le cursus du

master pourrait être une manière de rendre ce sujet plus connu, moins « tabou » et plus

facilement abordable.

Concernant la déficience intellectuelle et la compréhension de la mort, peu d’études se sont

penchées sur le sujet. Pourtant, ces personnes sont également concernées. Cette recherche

démontre que la compréhension de la mort semble plus difficile à appréhender pour des

enfants avec ce handicap, en particulier pour ceux qui ont une déficience intellectuelle

moyenne à profonde. Des recherches complémentaires dans ce domaine devraient être faites

pour mieux cerner ce phénomène et par la suite, adapter des outils pour parler de ce sujet avec

des enfants qui en ont une compréhension limitée.

Pour finir, cette étude démontre l’importance d’avoir connaissance du rôle de la cellule de

crise et/ou d’un protocole en cas de situations critiques. Cette méconnaissance et ce manque

de réflexion en amont sont des failles qui l’empêchent de jouer son rôle ressource. On peut

également se questionner sur sa dénomination. Remplacer le terme « cellule de crise » par

« cellule de soutien » la rendrait peut-être plus proche de la réalité et plus facilement

accessible pour les enseignants, de manière générale.

54

RÉFÉRENCES BIBLIOGRAPHIQUES

American Psychiatric Association (2013/2015). Manuel diagnostique et statistique des
troubles mentaux. 5e édition. Washington : American Psychiatric Association.

Baillat, M. (2015). Lorsque la mort pénètre les lieux de vie enfantine : enjeux de gestion et
utilité d’un protocole. In C. Fawer Caputo & M. Julier-Costes (Eds.), La mort à l’école.
Annoncer, accueillir, accompagner (pp. 131-147). Belgique : De Boeck Supérieur.

Bacqué, M-F. (2015). Une pédagogie de la mort et de la perte à l’école : écouter, parler,
représenter. In C. Fawer Caputo & M. Julier-Costes (Eds.), La mort à l’école. Annoncer,
accueillir, accompagner (pp. 35-53). Belgique : De Boeck Supérieur.

Baudry, P. (2007). L’histoire de la mort. In Université de Paris I, Panthéon-Sorbonne (Ed),
Hypothèses 2006. Travaux de l’école doctorale d’histoire (pp. 147-154). Paris :
Publications de la Sorbonne.

Bonoti, F., Leondari, A. & Mastora, A. (2013). Exploring Children's Understanding of Death :
Through Drawings and the Death Concept Questionnaire. Death Studies, 37(1), 47-60.

Bussienne, E. & Tozzi, M. (2009). Assumer, oser les sujets sensibles. Cahiers pédagogiques,
n°477, 52-53.

Canton de Vaud. (2016). Groupe Ressources d'Accompagnement et de Formation en cas
d’Incident Critique.
Repéré à http://www.vd.ch/themes/formation/sante-a-lecole/prestations/grafic/

Centrale d’achat de l’État de Vaud. (2016). Repéré à https://www.cadev.ch

Croyere, M. (2014). Parler de la mort à l’école. Études Sur La Mort, (145), 109-123.

Deunff, J. (2001). Dis, maîtresse, c’est quoi la mort ? Paris : L’Harmattan.

Dutoit, Y. & Girardet, S. (2008). Parler de la mort à l’école. Suisse : Enbiro.

55

https://www.cadev.ch/

Fawer Caputo, C. & Julier-Costes, M. (2015). La mort à l’école. Annoncer, accueillir,
accompagner. Belgique : De Boeck Supérieur.

Fortin, M-F. (2010). Fondements et étapes du processus de recherche. Méthodes quantitatives
et qualitatives. Montréal : Chenelière Education.

Giroux, S. & Tremblay, G. (2009). Méthodologie des sciences humaines. La recherche en
action, 3e édition. Canada : Éditions du Renouveau Pédagogique Inc.

Hamonet, C. (2006). Les personnes handicapées. Paris : Presses Universitaires de France.

Haute école pédagogique Vaud. (2016). Offre de cours. Repéré à
https://candidat.hepl.ch/cms/accueil/formations-continues/formation-continue-
attestee/offre-de-cours.html

Institut National de la Santé Et de la Recherche Médicale. (2016). Déficience intellectuelle,
synthèse et recommandations. Paris : Les éditions Inserm.

Institut suisse Jeunesse et Médias. (2014). La mort dans les livres pour enfants. Lausanne :
ISJM.

Jeffrey, D. (2015). Lorsque la mort entre dans la classe. In C. Fawer Caputo & M. Julier-
Costes (Eds.), La mort à l’école. Annoncer, accueillir, accompagner (pp. 77-90). Belgique :
De Boeck Supérieur.

Lee, J. O., Lee, J. & Moon, S. S. (2009). Exploring Children's Understanding of Death
Concepts. Asia Pacific Journal Of Education, 29(2), 251-264.

Lonetto, R. (1980/1988). Dis, c’est quoi quand on est mort, l’idée de la mort chez l’enfant.
Paris : Editions Eshel.

McEvoy, J., Machale, R. & Tierney, E. (2012). Concept of death and perceptions of
bereavement in adults with intellectual disabilities. Journal Of Intellectual Disability
Research, 56(2), 191-203.

Noble Burnand, A. (2013). La mort qui se croyait tout permis. Cagialo : Centre d’édition de la
CADEV.

56

https://candidat.hepl.ch/cms/accueil/formations-continues/formation-continue-attestee/offre-de-cours.html
https://candidat.hepl.ch/cms/accueil/formations-continues/formation-continue-attestee/offre-de-cours.html

Noble Burnand, A. (2017). Intervention en milieu scolaire.
Repéré à http://www.parlerdelamort.ch/intervention-en-ecole/.

Organisation mondiale de la santé. (2000). CIM-10 / ICD-10 Classification internationale des
troubles mentaux et des troubles du comportement : critères diagnostiques pour la
recherche. Paris : Masson.

Probst, L. (2015). Quelqu’un que j’aime va mourir. Lausanne : Palliative Vaud.

Schalock, R. L., Borthwick-Duffy, S. A., Bradley, V. J., Buntix, W. H. E., Coulter, D. L.,
Craig, E., Gomez, S. C., Lachapelle, Y., Luckasson, R. & Reeve, A. (2010/2011).
Déficience intellectuelle. Définition, classification et systèmes de soutien, 11ème édition
(D. Morin, trad.). Trois-Rivières (Québec) : Consortium national de recherche sur
l’intégration sociale (CNRIS).

Sermier Dessemontet, R. (2012). Les effets de l’intégration scolaire sur les apprentissages
d’enfants ayant une déficience intellectuelle. Une étude comparative. (Thèse de doctorat,
Université de Fribourg, Suisse).
http://doc.rero.ch/record/28693/files/SermierR.pdf

Slaughter, V., & Lyons, M. (2003). Learning about life and death in early childhood.
Cognitive Psychology, 46(1), 1-30.

Slaughter, V., & Griffiths, M. (2007). Death understanding and fear of death in young
children. Clinical Child Psychology and Psychiatry, 12(4), 525-535.

Speece, M. W., & Brent, S. B. (1992). The acquisition of a mature understanding of three
components of the concept of death. Death Studies, 16(3), 211-229.

Wiese, M., Dew, A., Stancliff, R. J., Howarth, G. & Balandin S. (2013). If and when? The
beliefs and experiences of community living staff in supporting older people with
intellectual disability to know about dying. Journal Of Intellectual Disability Research,
57(10), 980-992.

Willis, C. A. (2002). The Grieving Process in Children : Strategies for Understanding,
Educating, and Reconciling Children's Perceptions of Death. Early Childhood Education
Journal, 29(4), 221-26.

57

http://doc.rero.ch/record/28693/files/SermierR.pdf

ANNEXES

Annexe I : lettre distribuée aux participants à la recherche

Yverdon, novembre 2015

Le thème de la mort dans une école accueillant des élèves ayant une déficience
intellectuelle

Chères collègues,

Comme vous le savez certainement, je suis actuellement en dernière année de master en
enseignement spécialisé. Il est temps que je commence mon mémoire. Suite à une
expérience personnelle au sein de ma classe, j'ai décidé de me questionner sur comment les
enseignantes spécialisées en institution, qui travaillent avec des élèves ayant une déficience
intellectuelle, abordent ou non les questionnements et les événements liés au thème de la
mort au sein de leur classe.

Afin de récolter vos récits, je souhaite faire des entretiens individuels de huit enseignantes
spécialisées diplômées de notre école. Le but de cet échange sera que vous me racontiez
votre expérience à ce sujet avec vos élèves ainsi que votre avis sur ce thème au sein d'une
école. Mes questions sur le thème de la mort concerneront uniquement le cadre
professionnel. Elles seront toujours en corrélation avec notre travail auprès des élèves.

Les entretiens seront enregistrés à l'aide d'un dictaphone ou d'un smartphone. Ils auront une
durée de trente minutes à quarante-cinq minutes. Le lieu de l'échange sera à déterminer entre
les participantes et moi, en fonction des possibilités de chacun.

Toutes les informations recueillies seront à tout moment traitées de façon confidentielle
et seront rendues anonymes avec un code. Votre prénom sera remplacé par un prénom
d'emprunt. Une fois la retranscription de notre entretien terminée, vous pourrez la consulter.
Je prendrai un moment avec chaque participante pour vous présenter une synthèse des
résultats de notre entretien, dans le but d'optimiser l'objectivité de ma recherche. Vous
pourrez vous retirer de la recherche à tout moment, sans devoir vous justifier.

58

Je serai très heureuse si vous acceptiez de participer à ce projet. La participation est
bien sûr entièrement libre. Je vous transmettrai volontiers les résultats dès que le projet

sera terminé.

Pour toute question ou demande d’informations complémentaires, vous pouvez me
contacter par mail ou par téléphone 07X.XXX.XX.XX.

Si vous souhaitez m'aider dans cette recherche, merci de compléter le formulaire de la page
suivante. Vous en recevrez ensuite une copie que je signerai également.

Je vous remercie d’avance pour votre précieuse collaboration

!

Meilleurs messages Angela Lorenzetti

Formulaire de recueil de consentement pour la participation à la recherche d'Angela
Lorenzetti

Prénom/Nom ___

Souhaite participer à la recherche mentionnée ci-dessus.

Ma signature signifie que :

 J’ai lu et compris la lettre de la première page ainsi que le but de la

recherche.

 Je peux changer d’avis en tout temps sans devoir me justifier.

 Lieu Date Signature

Lieu Date Signature d'Angela Lorenzetti

59

Annexe II : canevas d’entrevue (version définitive)

Canevas d’entrevue (version définitive)

Expérience des enseignantes spécialisées face à ce thème (dans leur classe).

1) Quelles sont les situations où tes élèves ont évoqué le thème de la mort en ta
présence ?
 Raconte-moi comment ça s’est passé ?

1.a) Comment as-tu réagi ?

1.b) Comment t’es-tu sentie dans ces situations ?

Relance : Y a-t-il eu d’autres situations où tes élèves ont évoqué ce sujet ?

Compréhension et représentations de la mort pour des élèves avec une DI, selon les ES.

2) Comment tes élèves se représentent-ils la mort d’après toi?
2.a) Que comprennent-ils de la mort, selon toi ?

2.b) Quelles sont les différences que tu imagines par rapport à un enfant « ordinaire » ?

2.c) Pour un enfant « ordinaire » la représentation de la mort évolue avec les années. Entre 6
et 7 ans, il acquiert le concept d’irréversibilité (il comprend que c’est définitif, qu’on ne peut
pas vivre à nouveau). Comment se passe cette étape, selon toi, pour tes élèves ?

Représentations du rôle de l’ES et de l’école face à ce thème.

3) Qu’est-ce que tu penses du fait de parler de la mort avec tes élèves ?

3.a) Qu’est-ce qui t’amène à penser cela ?

3.b) Quelles autres personnes pourraient parler de ce sujet avec les élèves au sein d’une
institution, d’après toi?

3.c) Pourquoi ?

60

Les outils, ressources et pratiques des ES pour parler de la mort.

4) Comment un enseignant spécialisé peut-il parler de la mort avec des élèves qui ont
une DI ?

4.a) Quelles ressources peut-il utiliser ?

4.b) Que penses-tu de ces outils/ressources ?

4.c) Comment as-tu connu ces outils/ressources ?

5) Si demain un de tes élèves évoquait le sujet de la mort en classe, comment réagirais-
tu ?
5.a) Que ferais-tu?

6) Et si demain tu apprenais le décès d’un parent d’un de tes élèves, comment réagirais-
tu ?

6.a) Que ferais-tu?

6.b) Que ferais-tu en tant qu'enseigante spécialisée?

Données personnelles :
1. Combien as-tu d’années d’expérience en tant qu’enseignante spécialisée avec des

élèves ayant une déficience intellectuelle ?

2. Quel est le « degré » de déficience intellectuelle de tes élèves (légère, moyenne, grave
ou profonde) ?

3. Quel âge ont tes élèves?

Finir l’entrevue en montrant différents outils pour parler de la mort et en échangeant
informellement sur ce sujet.

61

Annexe III : canevas d’entrevue (essai)

Canevas d’entrevue (essai)

Compréhension et représentations de la mort pour des élèves avec une DI, selon
les ES.

1) Comment tes élèves se représentent-ils la mort d’après toi?
1.a) Que comprennent-ils de la mort, selon toi ?

1.b) Quelles sont les différences que tu imagines par rapport à un enfant
« ordinaire » ?

1.c) Pour un enfant « ordinaire » la représentation de la mort évolue avec les années.
Entre 6 et 7 ans, il acquiert le concept d’irréversibilité (il comprend que c’est définitif,
qu’on ne peut pas vivre à nouveau). Comment se passe cette étape, selon toi, pour tes
élèves ?

Expérience des enseignantes spécialisées face à ce thème (dans leur classe).

2) Quelles sont les situations où tes élèves ont évoqué le thème de la mort en ta
présence ?
 Raconte-moi comment ça s’est passé ?

2.a) Comment as-tu réagi ?

2.b) Comment t’es-tu sentie dans ces situations ?

Relance : Y a-t-il eu d’autres situations où tes élèves ont évoqué ce sujet ?

Représentations du rôle de l’ES et de l’école face à ce thème.

3) Qu’est-ce que tu penses du fait de parler de la mort avec tes élèves ?

3.a) Qu’est-ce qui t’amène à penser cela ?

3.b) Quelles autres personnes pourraient parler de ce sujet avec les élèves au sein
d’une institution, d’après toi?

62

3.c) Pourquoi ?

Les outils, ressources et pratiques des ES pour parler de la mort.

4) Comment un enseignant spécialisé peut-il parler de la mort avec des élèves qui
ont une DI ?

4.a) Quelles ressources peut-il utiliser ?

4.b) Que penses-tu de ces outils/ressources ?

4.c) Comment as-tu connu ces outils/ressources ?

5) Si demain un de tes élèves évoquait le sujet de la mort en classe, comment
réagirais-tu ?
5.a) Que ferais-tu?

6) Et si demain tu apprenais le décès d’un parent d’un de tes élèves, comment
réagirais-tu ?

6.a) Que ferais-tu?

6.b) Que ferais-tu en tant qu'enseigante spécialisée?

Données personnelles :
Combien as-tu d’années d’expérience en tant qu’enseignante spécialisée avec des
élèves ayant une déficience intellectuelle ?

Quel est le « degré » de déficience intellectuelle de tes élèves (légère, moyenne, grave
ou profonde) ?

Finir l’entrevue en montrant différents outils pour parler de la mort et en
échangeant informellement sur ce sujet.

63

RÉSUMÉ

Certains sujets restent sensibles dans notre société actuelle. La mort en fait partie. En tant

qu’enseignante spécialisée, j’ai voulu comprendre quelle place lui donner à l’école. Plus

particulièrement, comment l’aborder avec des élèves ayant une déficience intellectuelle ?

Pour approfondir cette réflexion, j’ai mené une recherche auprès d’autres enseignantes

spécialisées travaillant avec la même population.

Le cadre théorique de cette recherche apporte un éclairage sur la définition de la déficience

intellectuelle ainsi que sur la compréhension de la mort chez l’enfant en fonction de son âge.

Il se poursuit par une réflexion sur le rôle de l’école face à un thème comme celui de la mort.

Ensuite, il aborde la compréhension de ce sujet pour des enfants avec une déficience

intellectuelle, sur la base de deux recherches effectuées auprès d’adultes.

Une recherche de terrain a été effectuée auprès de huit enseignantes spécialisées travaillant

avec des élèves ayant une déficience intellectuelle, en institution. Son but était de comprendre

comment ces professionnelles se situent par rapport au thème de la mort, dans le cadre

scolaire. Pour explorer ce phénomène, cette étude a cherché à savoir quand et comment elles

avaient abordé ce sujet en classe, leur rôle, les ressources utilisées ainsi que leurs

représentations de la compréhension de ce sujet par leurs élèves.

Les outils qui ont été présentés aux enseignantes spécialisées à la fin des entrevues sont

également détaillés et commentés. En effet, ce mémoire apporte aussi des ressources

théoriques et pratiques pour parler de la mort en classe.

Les résultats des entrevues ont été analysés en lien avec les objectifs de recherche suivants :

1) Identifier les expériences des enseignantes spécialisées face au thème de la mort, dans

leur classe.

2) Identifier leur perception de la compréhension de la mort pour leurs élèves ayant une

déficience intellectuelle.

3) Explorer leurs représentations du rôle d'un enseignant spécialisé et de l'école face à ce

thème.

4) Identifier les pratiques, ressources et besoins des enseignantes spécialisées pour parler

de ce sujet en classe.

Une discussion ainsi que des pistes de réflexion pour les professionnels complètent ce travail.

MOTS-CLÉS

mort – compréhension – enfant – déficience intellectuelle – école – enseignant spécialisé

	1. Cadre théorique
	1.1. Définition de la déficience intellectuelle
	1.2. Parler de la mort à l’école ?
	1.3. La compréhension de la mort chez l'enfant
	1.4. La compréhension de la mort chez des personnes avec une déficience intellectuelle

	2. Méthode
	2.1. Participants
	2.2. La question de recherche
	2.3. Les objectifs de recherche
	2.4. Dispositif méthodologique
	2.5. Prétest du canevas d'entrevue
	2.6. Méthode d'analyse des données

	3. Résultats et analyse
	3.1. Objectif de recherche n°1
	3.2. Objectif de recherche n°2
	3.3. Objectif de recherche n°3
	3.4. Objectif de recherche n°4
	3.5. Présentation des outils : analyse de la fin des entrevues

	4. Discussion
	4.1. Limites
	4.2. Perspectives
	4.3. Apports pour l’enseignement spécialisé

