
Tous ensemble pour
une bonne santé mentale

Fiches d'animation

NOUS REMERCIONS :
Le ministère
de la Santé et des
Services sociaux

David Goudreault
Porte-parole

Cr
éd

it
ph

ot
o :

 Je
ss

ica
 Ga

rn
ea

u

RESSENTIR
c’est recevoir un message

etrebiendanssatete.ca

Coffre à outils

http://etrebiendanssatete.ca/

2 / 36

Chaque année, jusqu’en 2025, le Mouvement Santé mentale
Québec parle de l’une des 7 astuces pour se recharger,
ces 7 solides fondations qui nous aident à garder une bonne
santé mentale individuelle et collective. En 2020-2021,
découvrez l’astuce Ressentir !

Abonnez-vous à l’infolettre du Mouvement
pour suivre l’actualité tout au long de l’année
sur etrebiendanssatete.ca.

Le Mouvement Santé mentale Québec est un regroupement
d’organismes communautaires voué à créer, développer et renforcer
la santé mentale.

7 ASTUCES UTILES
EN TOUT TEMPS !

SMQ – Bas-Saint-Laurent • SMQ – Chaudière-Appalaches • SMQ – Côte-Nord
SMQ – Haut-Richelieu • SMQ – Lac-Saint-Jean • SMQ – Rive-Sud
SMQ – Pierre-De Saurel • ACSM – Filiale de Québec • ACSM – Filiale Saguenay
CAP Santé Outaouais • Comité Prévention Suicide L-s-Q • PCSM • RAIDDAT

PRÉSENT PARTOUT AU QUÉBEC ET ENGAGÉ DANS LES RÉGIONS
PAR L’ACTION DES ORGANISMES MEMBRES :

http://etrebiendanssatete.ca

3 / 36

Qu’est-ce que la santé mentale ?
La santé mentale est un équilibre dynamique entre les différentes sphères de la vie : sociale, physique,
spirituelle, économique, émotionnelle et mentale. Elle nous permet d’agir, de réaliser notre potentiel, de faire
face aux difficultés normales de la vie et d’apporter une contribution à la communauté. Elle est influencée
par les conditions de vie, les valeurs collectives dominantes ainsi que les valeurs propres à chaque personne.

Être en bonne santé mentale permet de jouir de la vie.

Que permet l’astuce Ressentir ?
Ressentir, c’est recevoir un message à travers
nos émotions. Celles-ci jouent un rôle important
dans nos vies, car elles ont pour fonction
de nous envoyer un signal pour nous renseigner
sur nos besoins. En étant à leur écoute, on s’ouvre
pour les accueillir, les reconnaitre et vivre avec
elles. Ressentir, c’est aussi prendre conscience
que les émotions ne sont ni bonnes ni mauvaises,
elles sont utiles.

Retrouvez dans ce coffre à outils les
trois fiches d’animation de la Campagne
Ressentir c’est recevoir un message :
Faire place aux émotions
pour les 18 à 128 ans 4

L’intelligence des émotions au travail 15

Promouvoir et soutenir la compétence
émotionnelle des 12-17 ans  24

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 4 / 36

Deux volets vous sont proposés
dans cette fiche

 Informations Exercices

1 MIKOLAJCZAK, Moïra. « Améliorer son intelligence émotionnelle, pourquoi pas à l'école ? », TEDx Talks, Université catholique de Louvain, 2016, [en ligne]. [https://www.youtube.com/watch?v=KK_lOuhAfso].
2 DESSEILLES, Martin et Moïra MIKOLAJCZAK. Vivre mieux avec ses émotions, Paris, Odile Jacob, 2016.

Que vous soyez jeune, ainé·e, membre d’un ordre professionnel
ou d’un groupe communautaire, aux études ou au travail, à la maison,
dans une résidence, dans la communauté ou… sur une ile déserte,
vous vivez des émotions. Cette fiche d’animation est à votre disposition
pour réaliser des activités, seul·e ou à plusieurs, portant
sur l’astuce Ressentir.

Le saviez- Le saviez-
vous vous ?? 90 % de notre temps

d’éveil est consacré à ressentir
des émotions. Un chiffre qui
illustre l’importance de les
apprivoiser, d’apprendre à vivre
avec elles pour notre bienêtre1.
« Vous avez déjà certainement
pensé que votre vie serait plus
facile si vous n’aviez jamais
peur, si vous n’étiez jamais
en colère ou frustré. Pourtant,
si nos émotions ont perduré
au cours de l’évolution, c’est
qu’elles sont utiles2. »

Fiche d'animation
FAIRE PLACE AUX ÉMOTIONS
POUR LES 18 À 128 ANS

https://www.youtube.com/watch?v=KK_lOuhAfso

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 5 / 36

Ressentir,
c’est recevoir un message

Solo
Ressentir des émotions, c’est naturel, biologique et normal. Les émotions sont utiles
et essentielles à notre bienêtre, notre équilibre. Elles nous envoient des messages,
des signaux, qui nous renseignent sur notre état, notre environnement, nos relations.
Accueillir nos émotions, décrypter les messages qui leur sont associés, c’est prendre
conscience de nos besoins et y porter attention en nous écoutant et en choisissant ce qui
est bon pour nous. En prenant conscience de notre vie émotive, nous nous outillons pour
nourrir les émotions qui nous font du bien et pour apprivoiser celles qui nous font souffrir.

En groupe
Prendre conscience de ses émotions, c’est aussi s’outiller pour développer sa capacité
d’empathie et d’écoute de la vie émotive des autres. Nos émotions sont une forme de
langage. Ressentir est à la base des relations, de la création de liens. En reconnaissant les
émotions des autres, nous développons notre habileté de coopération.

En communauté
Les expériences émotionnelles varient selon les personnes qui les vivent. Un ensemble
de déterminants influence à la fois nos émotions et notre manière de les vivre :
éducation, culture, croyances, valeurs, génération, âge, genre, contextes social, politique
et environnemental, etc. En développant notre conscience émotionnelle et sociale,
nous reconnaissons l’impact de ces déterminants sur soi, sur les personnes qui nous
entourent, sur tout être humain : elle nous permet de mieux les comprendre. Par ailleurs,
des émotions partagées par plusieurs peuvent contribuer à des transformations sociales.

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 6 / 36

Consignes
•	Sur une page de votre cahier, tracez d’abord une forme simple vous représentant – cela peut-être un cercle, par
exemple – puis fermez les yeux. Inspirez lentement en gonflant le ventre et expirez lentement. Refaites cet exercice
respiratoire 3 fois, puis prêtez attention à ce qui se passe en vous posant les questions suivantes :

	› Qu’est-ce qui se passe en moi en ce moment ?

	› Quelles couleurs, quelles formes me viennent à l’esprit ?

•	Remplissez la forme que vous avez tracée avec des lignes, des taches de couleur, des symboles et des dessins
évoquant ce que vous vivez en ce moment. Cela peut être agréable ou désagréable, cette forme peut tout contenir.
Prenez votre temps, remplissez-la en ajoutant des mots si vous le désirez.

•	Identifiez ensuite une émotion qui émerge quand vous regardez cette forme.
•	Sur une nouvelle page, exprimez cette émotion : faites sortir son énergie par des taches, des lignes,
des couleurs, des symboles et faites-la parler en commençant par :

	› Je suis ta… (colère, peine, joie, bonne humeur, etc.)

	› Je veux te dire…

•	Pour finir, décrivez sur une nouvelle page, en images et en mots, le ou les besoins qui émergent.
•	Quand tout est terminé, parcourez les pages remplies et notez vos réflexions.

	› Qu'est-ce que je tire de cet exercice ?

	› Est-ce que je vois mon émotion autrement ?

•	Concluez cet exercice à votre façon.

Exercice en solo
Objectifs
•	Prendre conscience de son expérience
émotionnelle.

•	Observer et accueillir ses émotions.
•	Développer son vocabulaire émotionnel
avec créativité.

Durée de l’animation
15 à 30 minutes

Matériel requis
•	Cahier à pages non lignées.
•	Matériel d’art varié : pastels, crayons
de couleur, feutres, magazines, ciseaux,
colle, etc.

ACCUEILLIR SES ÉMOTIONS
AVEC LE JOURNAL CRÉATIF3

3 Le Mouvement Santé mentale Québec remercie Anne-Marie Jobin pour sa précieuse collaboration dans la réalisation de cet exercice (2019).

Le saviez-vous Le saviez-vous ??
Le Journal Créatif est un journal intime non conventionnel, un outil d’exploration de soi qui allie les mondes de l’écriture, du dessin et du collage de façon originale et
créative. Cette méthode s’appuie sur des notions de psychologie, d’art-thérapie, de journal-thérapie et de créativité; elle s’inspire aussi de multiples techniques d’écriture
créative et d’autres, issues du journal d’artiste. Le Journal Créatif, c’est surtout la magie de l’interaction entre le désir d’être en contact avec soi-même et l’intervention
de différents médias de création pour y arriver. Nul besoin de talent particulier pour en profiter pleinement. En effet, le Journal Créatif a pour objectif non pas le
développement de capacités littéraires ou artistiques, mais le développement général de la personne. C’est un outil facile à utiliser et accessible à tous.

— Anne-Marie Jobin, 2019

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 7 / 36

Exemples illustrés de l’exercice

Conclusion
Pas besoin d’être un·e artiste pour exprimer ses émotions
par la création ! En tenant un journal créatif, vous
vous offrez du temps pour prendre du recul sur votre
expérience émotionnelle, pour l’observer sous un autre
œil, pour saisir les messages et les besoins qui leur sont
associés et pour développer votre propre vocabulaire
émotionnel.

Exercice en solo

ACCUEILLIR SES ÉMOTIONS
AVEC LE JOURNAL CRÉATIF (SUITE)

4 JOBIN, Anne-Marie. Le nouveau journal créatif, Montréal, Éditions de l'Homme, 2020.

©
 A
nn

e-
M
ar
ie
 J
ob
in
, 2
01
9

Le saviez- Le saviez-
vous vous ??

Les possibilités pour remplir votre journal créatif sont infinies : écriture
(histoire, dialogue, écriture linéaire, spontané, illisible…), dessin (gribouillis,
taches…), collage (découpures de journaux, lettres, matières diverses, photos…)
ou autres.

Pour en savoir plus sur le Journal Créatif et ses techniques, visitez
journalcreatif.com et découvrez les différents cours en ligne ainsi
que le livre Le nouveau journal créatif 4.

BBeeso is o i nn
 dd''aapaipa isseemmee ntnt

https://journalcreatif.com

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 8 / 36

Consignes
•	Choisissez une situation qui vous a fait vivre une expérience émotionnelle particulière.
•	Pensez-y et répondez aux questions des 4 étapes pour ressentir.

Conclusion
Ces 4 étapes sont utiles pour se connecter avec son expérience émotionnelle, l’apprivoiser et vivre avec elle. Parfois,
on ne prend pas le temps d’accueillir nos émotions, on les met de côté et on n’y pense plus. Les enfouir, les refouler
peut créer des malaises physiques, des réactions émotives impulsives et incompréhensibles : des larmes qui coulent
sans prévenir, de la fatigue que nous ne parvenons pas à expliquer, des gestes destructeurs, etc. Prendre le temps
de ressentir nous aide à prévenir des malaises émotifs qui pourraient survenir en nous-mêmes et avec les autres.

Exercice en solo
Objectifs
•	Comprendre son expérience émotionnelle.
•	Adopter une pratique simple et utile
pour écouter ses émotions.

Durée de l’animation
15 à 30 minutes

Matériel requis
•	Crayon
•	Les 4 étapes pour ressentir disponibles
dans l’aide-mémoire (téléchargeables
gratuitement en ligne et en vente
sur etrebiendanssatete.ca)

5 Organisme L’Autrement Dit. La Roue des Émotions, Belgique.

4 ÉTAPES POUR RESSENTIR

Le saviez- Le saviez-
vous vous ?? « Les compétences émotionnelles permettent d’accéder à une plus grande

confiance en soi et à une réduction du stress, les émotions n’étant plus
perçues comme envahissantes et inconfortables5. »

http://etrebiendanssatete.ca
https://mouvementsmq.ca/sites/default/files/campagne_2020-2021_aide-memoire_fr.pdf

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 9 / 36

Consignes
•	Toutes les personnes qui participent à l’exercice contribuent à trouver des émotions
pour chacune des lettres de l’alphabet. L’animateur ou l’animatrice pourra au préalable
se préparer une liste pour aider le groupe à trouver des noms d’émotion.

•	Il est possible d’inventer de nouveaux mots en leur donnant une définition.

Nombre de participant·es
Illimité

Objectifs
Développer son vocabulaire émotionnel.

Durée de l’animation
20 minutes

Matériel requis
•	Tableau
•	Crayon

Exercice en groupe

LES ÉMOTIONS DE A À Z

AAttendrissement

BBouleversement

CConfiance

DDésespoir

EE...

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 10 / 36

Consignes
•	Formez des groupes de deux.
•	À tour de rôle et pendant dix minutes, chaque personne présente à l’autre une situation qui lui a fait vivre une ou
plusieurs émotions. On peut réaliser cet exercice après avoir pratiqué individuellement les 4 étapes pour ressentir6.

•	La personne qui reçoit le récit utilise 5 conseils pour avoir une écoute active :
	› Avoir l’esprit ouvert au langage verbal et non verbal.

	› Me concentrer sur la personne qui parle.

	› Être présent·e pour écouter, non pas pour répondre, interpréter, juger ou conseiller.

	› Reformuler dans mes propres mots les principales phrases prononcées par la personne qui parle,
 pour s’assurer d’avoir bien compris avant de continuer l’écoute. Par exemple : « Est-ce que je comprends bien
 en disant que... ? », « Ce que tu dis, c'est bien... ? »

	› Oser poser les questions appropriées pour obtenir des précisions qui me permettront de bien comprendre.

•	À la fin de l’exercice, la personne qui a écouté demande à la personne qui a parlé :
	› T’es-tu senti•e écouté•e ? Pourquoi ? Qu’est-ce que ça te fait ?

•	La personne qui a parlé demande à la personne qui a écouté :
	› Comment t’es-tu senti·e pendant l’écoute ?

	› Est-ce que quelque chose a été difficile ? Pourquoi ?

Conclusion
Ressentir est à la base des relations harmonieuses. L’écoute active et bienveillante y joue un rôle important.
En s’abstenant de juger et d’interpréter les expériences émotionnelles des autres, on s’ouvre pour les accueillir
et pour leur permettre de se sentir écoutés à leur juste valeur.

Nombre de participant·es
6 à 20 personnes

Objectifs
•	Reconnaitre que chaque émotion est
unique et varie selon les personnes.

•	Prendre conscience de ses capacités
d’empathie et d’écoute.

Durée de l’animation
30 minutes

Matériel requis
•	Papier
•	Crayon

Exercice en groupe

LE JEU DE L’ÉCOUTE

1
2
3
4

5

6 Découvrez les 4 étapes pour ressentir sur etrebiendanssatete.ca.
7 BARREIRO, Anne-Marie. « 7 conseils pour pratiquer une écoute active », Psychologies.com, 2019, [en ligne].
 [https://www.psychologies.com/Moi/Moi-et-les-autres/Relationnel/Articles-et-Dossiers/7-conseils-pour-pratiquer-une-ecoute-active].

« L’écoute active permet de s’assurer
une compréhension mutuelle, de connaître
l’impact de notre façon d’être auprès
des autres, de dépasser sa réalité pour
comprendre celle de l’autre7. »

Le saviez-vous Le saviez-vous ??

http://etrebiendanssatete.ca
https://www.psychologies.com/Moi/Moi-et-les-autres/Relationnel/Articles-et-Dossiers/7-conseils-pour-pratiquer-une-ecoute-active

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 11 / 36

Consignes
Si le groupe participant dépasse 10 personnes,
deux animateurs ou animatrices peuvent être sollicité·es.

•	Formez un petit cercle à l’aide de 3 à 5 chaises ; entourez-le
de toutes les autres chaises comme sur ce schéma. 

•	Demandez à des volontaires de s’asseoir sur les chaises
du cercle central et aux autres personnes, sur les chaises
du cercle extérieur.

•	Une fois chaque chaise occupée, expliquez le déroulement
de l’activité après avoir pris connaissance des points ci-dessous :

	› L'animateur ou l'animatrice posera des questions aux personnes
du cercle central (voir la liste des questions dans l’Annexe 1).

	› Les personnes du cercle central discuteront de la question en faisant passer de l’une à l’autre le bâton de parole.

	› Les personnes du cercle extérieur sont invitées à écouter attentivement la discussion.

	› Chaque minute, l’animateur ou l’animatrice posera la main sur l’épaule d’une personne du cercle du milieu qui
aura parlé pour l’inviter à sortir du cercle. Celle-ci invitera une personne du cercle extérieur à prendre sa place.

	› À chaque trois minutes ou plus, une nouvelle question sera posée.

•	Répétez l’exercice jusqu'à ce que toutes les personnes aient participé au moins une fois à la discussion.
•	À la fin de l’exercice, demandez aux personnes participantes…

	› ce qu’elles ont ressenti pendant l’exercice ;

	› si elles ont pris conscience de quelque chose et, si oui, de quoi ;

	› si elles ont rencontré des difficultés ; si oui, lesquelles ;

	› ce qui les a le plus frappées.

Conclusion
En discutant en groupe de ce qui influence notre vie émotive, on prend conscience du rôle des émotions sur notre
quotidien et sur nos liens ; et on se rend compte des multiples façons dont elles se vivent. Il est important de préciser
qu’il n’y a pas de bonnes ou mauvaises émotions : elles ont toutes leur raison d’être.

Nombre de participant·es
5 à 15 personnes

Objectifs
Prendre conscience de ce qui influence
notre expérience émotionnelle.

Durée de l’animation
45 à 60 minutes

Matériel requis
•	Liste des questions (Annexe 1)
•	Une chaise pour chaque personne
participante

•	Un chronomètre
•	Un bâton de parole (un crayon, un fruit…)

Exercice en groupe

DISCUTONS ÉMOTIONS

Cercle extérieur

Cercle central

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 12 / 36

LISTE DES QUESTIONS
pour l’exercice « Discutons émotions »

Annexe 1

Cette liste n’est pas exhaustive, vous pouvez y ajouter
d’autres questions.

•	 L’expression des émotions est-elle acceptée dans notre société ?

•	 Sommes-nous vulnérables lorsque nous parlons de nos émotions ?

•	 L’expression des émotions indique-t-elle un manque
 de rationalité et de maturité ?

•	 Pensez-vous que notre expérience émotionnelle se vit de la même
 manière à 28 ans et à 70 ans ?

•	 Avez-vous dans votre bagage de vie un exemple qui, à votre avis,
 a influencé votre manière de vivre vos émotions
 (votre éducation, votre génération…) ?

•	 Pensez-vous que la société, la politique ou l’environnement
 ont des effets sur vos émotions ?

•	 Selon vous, nos valeurs morales peuvent-elles
 déclencher des émotions ?

•	 Trouvez-vous qu’il existe des stéréotypes de genre quant
 à la manière de vivre les émotions ?

•	 Trouvez-vous qu’il existe des préjugés quant aux émotions ?

•	 Y a-t-il de bonnes et de mauvaises émotions ?

1

6

2

7

3

8

4

9

5

10

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 13 / 36

Nombre de participant·es
5 à 20 personnes

Objectifs
•	Prendre conscience que les émotions
peuvent amener une transformation.

•	Reconnaitre que chaque émotion est
unique et varie selon les personnes.

Durée de l’animation
30 minutes

Matériel requis
•	Tableau
•	Crayon

Exercice pour passer
du je au nous

Consignes
•	À partir des expériences des personnes, de l’histoire et des derniers bulletins de nouvelles,
amenez le groupe à voir comment certaines émotions ont contribué à des transformations sociales.

•	Écrivez au tableau ou sur un autre support les transformations et les émotions à la source.
Par exemple :

	› Le sentiment d’injustice a déclenché le mouvement #MeToo.

	› L’enthousiasme créé par les actions et la présence de la jeune militante Greta Thunberg
a incité plusieurs actions concernant l’environnement.

	› En 2019, la colère, la frustration et le sentiment d’injustice ont entrainé un mouvement populaire
en Algérie qui a contraint le chef d’État Abdelaziz Bouteflika à démissionner.

•	Terminez l’exercice en ouvrant la discussion avec les questions suivantes :
	› Dans quels contextes l’expression de mes émotions a-t-elle contribué à transformer
une situation, un milieu, un système ?

	› Dans quels contextes l’expression des émotions des autres m’a-t-elle incité·e à agir ?

Conclusion
En plus d’être normales, les émotions ressenties nous incitent à agir ensemble
en faveur de ce qui a du sens pour nous.

RESSENTIR ET AGIR

Fiche d’animation FAIRE PLACE AUX ÉMOTIONS POUR LES 18 À 128 ANS 14 / 36

Ressources
•	Le Mouvement Santé mentale Québec et ses groupes-membres offrent des conférences et ateliers. Contactez-nous sur etrebiendanssatete.ca.
•	L’organisme L’Autrement dit a créé La roue des émotions pour prendre conscience de ses émotions. (Des frais s’appliquent aux commandes des roues.)

•	L’École le jet d’Ancre offre en ligne des cours d’introduction et d’approfondissement du Journal Créatif.

Lectures, balados
•	AIMELET-PÉRISSOL, Catherine. Comment apprivoiser son crocodile. Décodez le sens caché de vos émotions pour une vie plus harmonieuse, Paris, Pocket, 2007.

•	AIMELET-PÉRISSOL, Catherine. Quand les crocodiles s’emmêlent. Du bon usage de nos émotions dans les relations adultes-enfants, Paris, Robert Laffont, 2015.

•	BEDU, Cyrielle. « Émotions », Louie Media, balados, [en ligne]. [https://louiemedia.com/emotions].

•	DOCTER, Pete. Sens dessus dessous, film d’animation, Pixar Animation Studios et Walt Disney Pictures, 2015.
•	DÉSAULNIERS, Louis-Georges. Les émotions. Vivre et ressentir, 2e éd., Montréal, Québec-Livres, 2013.

•	GELLY, Violaine. « N’ayons plus peur de nos émotions », Psychologies.com, [en ligne].
[www.psychologies.com/Moi/Se-connaitre/Emotions/Articles-et-Dossiers/N-ayonsplus-peur-de-nos-emotions].

•	GOLEMAN, Daniel. L’intelligence émotionnelle. Accepter ses émotions pour développer une intelligence nouvelle, Paris, J’ai Lu, 2003, (coll. Bien-être).

•	JOBIN, Anne-Marie. Mon cahier mieux-être. (re)trouver l'équilibre par la méthode du Journal Créatif, Montréal, Éditions de l’Homme, 2017.

•	LARIVEY, Michelle. La puissance des émotions, Montréal, Éditions de l’Homme, 2002.

•	VASSBØ HAGEN, Anne Hilde. « Alfred & Shadow. A short story about emotion », vidéo (sous-titres français), Sheriff Film Company, [en ligne].
[https://youtu.be/SJOjpprbfeE].

•	LATTUADA, Axel. « Et tout le monde s'en fout #3 – Les émotions », vidéo, La Fabrique du Monde, [en ligne]. [https://youtu.be/_DakEvdZWLk].

•	LATTUADA, Axel. « Et tout le monde s'en fout #37 – La peur », vidéo, La Fabrique du Monde, [en ligne]. [https://youtu.be/gAubNPxseL0].
•	LEVA, Benoit. « Les émotions primaires », [en ligne]. [https://vimeo.com/156172617].

POUR ALLER
PLUS LOIN

Restez à l’affut ! Abonnez-vous à l’infolettre du Mouvement
sur etrebiendanssatete.ca !
Des webinaires sur l’astuce Ressentir seront offerts gratuitement en 2020-2021 !

http://etrebiendanssatete.ca
https://lautrementdit.net/fiche-technique
https://journalcreatif.com/fr/journal.php
https://louiemedia.com/emotions
http://www.psychologies.com/Moi/Se-connaitre/Emotions/Articles-et-Dossiers/N-ayonsplus-peur-de-nos-emotions
https://youtu.be/SJOjpprbfeE
https://youtu.be/_DakEvdZWLk
https://youtu.be/gAubNPxseL0
https://vimeo.com/156172617
http://etrebiendanssatete.ca/

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 15 / 36

L’objectif de cette fiche d’animation
Proposer aux personnes gestionnaires, responsables d’équipe, cheffes de
service, conseillères en ressources humaines, déléguées sociales et aux réseaux
d'entraide des outils faisant valoir l’importance des pratiques suivantes :

•	Prendre soin de son bienêtre psychologique,
de son équilibre émotionnel, de sa santé mentale,
tout comme celui des employé·es.

•	Apprivoiser les émotions, les reconnaitre, apprendre
à vivre en leur compagnie pour notre bienêtre
personnel, professionnel et collectif.

•	Prendre en considération le baromètre émotif
de l’équipe de travail pour améliorer le mieux-être
au travail.

•	Initier des espaces de parole permettant
les partages de vécu.

Deux volets vous sont proposés
dans cette fiche
 Informations

 Exercices et pistes d’action

Les gestionnaires sont un exemple
Dès son arrivée en poste, Julie, gestionnaire d’une fondation, a choisi de terminer
le travail à 17 h. Elle saluait les employé·es avant de partir. Après quelques
semaines, les employé·es, qui jusqu’ici finissaient tard leur journée à l’exemple du
précédent gestionnaire, se sont rendu compte que toutes et tous pouvaient quitter
le bureau à 17 h. Les heures supplémentaires sont maintenant réservées
aux situations d’exception.

Lorsque l’on prend l’avion, on nous informe qu’en cas de problème, il est essentiel
d’appliquer d’abord notre propre masque à oxygène avant d’aider les autres. Il en
va de même pour la santé mentale. Prendre le temps de développer et renforcer
son propre bienêtre psychologique permet d’être mieux outillé·e pour intervenir
au travail et donner l’exemple.

Fiche d'animation
L'INTELLIGENCE DES ÉMOTIONS
AU TRAVAIL

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 16 / 36

Le Groupe Entreprises en santé est le chef de file
de la santé et du mieux-être au travail. Il offre aux
employé·es ainsi qu'aux employeurs et employeuses,
de l’information, des outils et de la reconnaissance
afin de promouvoir les meilleures pratiques de santé
et mieux-être en milieux de travail.

Pour en savoir plus, visitez : groupeentreprisesensante.com

Et vous, sentez-vous que votre
organisation est outillée ?
75 % des organisations ne sont pas certaines d’avoir
les connaissances ou le soutien requis pour intervenir
efficacement en matière de santé mentale3. Pourtant,
70 % des employé·es au Canada sont préoccupé·es
par la santé et la sécurité psychologiques au travail4.

1 ORGANISATION MONDIALE DE LA SANTÉ (OMS).
2 INRS. « Bien-être au travail », Santé et sécurité au travail, [en ligne]. [http://www.inrs.fr/risques/bien-etre-travail/ce-qu-il-faut-retenir.html].
3 FINANCIÈRE SUN LIFE. « Sondage sur le mieux-être », 2013, [en ligne]. [https://www.sunlife.ca/static/canada/Sponsor/About%20Group%20Benefits/Group%20benefits%20products%20and%20services/
 Health%20and%20wellness/2013-Sun-Life-Buffett-National-Wellness-Survey-FR.pdf].
4 COMMISSION DE LA SANTÉ MENTALE DU CANADA. « Santé mentale en milieu de travail », CSMC-MHCC, [en ligne].
 [https://www.mentalhealthcommission.ca/Francais/ce-que-nous-faisons/sante-mentale-en-milieu-de-travail].
5 DELOITTE. « Une étude de Deloitte révèle que les programmes de santé mentale en milieu de travail ont des retombées importantes », Deloitte, Communiqué de presse, 2019, [en ligne].
 [https://www2.deloitte.com/ca/fr/pages/communiques-de-presse/articles/significant-roi-for-workplace-mental-health-programs.html].

 Les programmes mis en place
 visant le bienêtre en milieu de
travail « ont plus de chances d’avoir des retombées
positives lorsqu’ils appuient les employé·es dans
toutes les sphères de la santé mentale, depuis
sa promotion jusqu’à l’intervention et aux soins5 ».

Le saviez- Le saviez-
vous vous ??

Il n’y a pas de santé sans santé mentale1.
La mise en œuvre d’un programme de bienêtre
au travail peut contribuer à l’épanouissement
professionnel des salarié·es de même
qu’à l’amélioration de l’ambiance de travail
au sein des équipes et au renforcement
du climat de respect et d’écoute. Une telle
politique contribue aussi à prévenir les risques
psychosociaux en amont des manifestations
aigües de stress, de violence ou d’épuisement2.

Le saviez- Le saviez-
vous vous ??

http://groupeentreprisesensante.com
http://www.inrs.fr/risques/bien-etre-travail/ce-qu-il-faut-retenir.html
https://www.sunlife.ca/static/canada/Sponsor/About%20Group%20Benefits/Group%20benefits%20products%20and%20services/Health%20and%20wellness/2013-Sun-Life-Buffett-National-Wellness-Survey-FR.pdf
https://www.sunlife.ca/static/canada/Sponsor/About%20Group%20Benefits/Group%20benefits%20products%20and%20services/Health%20and%20wellness/2013-Sun-Life-Buffett-National-Wellness-Survey-FR.pdf
https://www.mentalhealthcommission.ca/Francais/ce-que-nous-faisons/sante-mentale-en-milieu-de-travail
https://www2.deloitte.com/ca/fr/pages/communiques-de-presse/articles/significant-roi-for-workplace-mental-health-programs.html

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 17 / 36

Nous passons 90 % de notre temps d’éveil à ressentir des émotions6.
C’est biologique, naturel et normal. Alors, comme elles nous habitent, rien de
mieux que de les accepter, les apprivoiser et apprendre à vivre avec elles ! Comme
personne cheffe d’équipe, gestionnaire, conseillère en ressources humaines ou
déléguée sociale, nous avons tout intérêt à les reconnaitre, à tantôt les utiliser,
tantôt les mettre en veilleuse pour prendre du recul, tantôt évaluer si c’est la
situation ou notre propre histoire qui cause cette émotion. Les émotions sont
un GPS qui nous guide dans nos vies.

Chaque journée de travail apporte son lot d’émotions qui guident nos pensées, notre
attention, nos perceptions, notre motivation, nos interprétations, nos choix et nos
actions7. On est découragé par la charge travail, enthousiasmée par l’arrivée d’une
nouvelle ressource, désorienté par la remarque d’un·e employé·e, fière du résultat
d’un projet, soucieux de ce qui se passe à la maison, inquiet de ne pas respecter les
délais prescrits, surprise par la reconnaissance des collègues, découragé de se sentir
entre l’arbre et l’écorce, confiante en l’avenir de son équipe, offusqué par la manière
d’agir devant les erreurs et les réussites, etc.

Prenez-vous le temps d’observer l’influence du travail
sur vos émotions et sur celles des personnes qui travaillent
avec vous ? Que remarquez-vous ?

Étant donnée la place qu’occupent les émotions dans nos vies, il est impossible
de les laisser à la porte du travail. Pourtant, la vision qui oppose émotion à raison
a longtemps primé et elle se rencontre encore aujourd’hui. Selon ce point de vue,
les émotions affectent la productivité et l’efficacité8. Or, les études en neurosciences
ont prouvé hors de tout doute que les émotions et les processus cognitifs
sont indissociables.

Ressentir au travail, c’est humain

6 MIKOLAJCZAK, Moïra. « Améliorer son intelligence émotionnelle, pourquoi pas à l'école ? », TEDx Talks, Université catholique de Louvain, 2016, [en ligne]. [https://www.youtube.com/watch?v=KK_lOuhAfso]
7 LAFRANCHISE, Nathalie, Louise LAFORTUNE et Nadia ROUSSEAU. « Insertion professionnelle, émotions, compétence émotionnelle et accompagnement des personnes enseignantes »,
 Symposium : Émotions et compétences émotionnelles des personnels éducatifs et scolaires : quels impacts sur la pédagogie et le bien-être au travail ?, Strasbourg, 2007, [en ligne].
 [http://aref2007.u-strasbg.fr/actes_pdf/AREF2007_Nathalie_LAFRANCHISE_445.pdf].
8 SOARES, Angelo. « Au cœur des services : les larmes au travail », PISTES (Perspectives interdisciplinaires sur le travail et la santé), 2000, [en ligne]. [https://journals.openedition.org/pistes/3819#toc].
9 COSSETTE, Michel et Marie-Claude LÉPINE. « Servir les clients avec le sourire : un cadre motivationnel pour mieux prédire les stratégies de régulation émotionnelle »,
 CIRANO (Centre interuniversitaire de recherche en analyse des organisations), 2010, [en ligne]. [https://cirano.qc.ca/files/publications/2010s-39.pdf].

Le saviez-
Le saviez-

vous vous ??

Vivre dans notre milieu de travail des expériences émotionnelles que l’on ne tire pas au clair
et qui sont désagréables peut amener le désir de quitter son emploi, l’épuisement
professionnel, la baisse du niveau de satisfaction9.

https://www.youtube.com/watch?v=KK_lOuhAfso
http://aref2007.u-strasbg.fr/actes_pdf/AREF2007_Nathalie_LAFRANCHISE_445.pdf
https://journals.openedition.org/pistes/3819#toc
https://cirano.qc.ca/files/publications/2010s-39.pdf

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 18 / 36

10 Forum économique mondial, Davos, 2017.
11 GOLEMAN, Daniel. L'intelligence émotionnelle, Paris, J’ai Lu, 2014, 2 t.
12 LA GREAT-WEST, CENTRE POUR LA SANTÉ EN MILIEU DE TRAVAIL. « Les émotions et leurs fonctions », La gestion en matière de santé mentale, [en ligne].
 [https://www.strategiesdesantementale.com/mmhm/pdf/Articles/Les_emotions_et_leurs_fonctions.pdf].
13 JÉZÉQUEL, Myriam. « L’art de tirer parti de ses émotions au travail », Revue RH, CRHA (Ordre des conseillers en ressources humaines agréés), 2011, [en ligne].
 [https://ordrecrha.org/ressources/revue-rh/archives/l-art-de-tirer-parti-de-ses-emotions-au-travail].
14 DESROSIERS, Pierrette. « Qu’est-ce que l’intelligence émotionnelle ? », Pierrette Desrosiers, [en ligne]. [http://pierrettedesrosiers.com/intelligence-emotionnelle/].

Le saviez- Le saviez-
vous vous ??

1

Cultivez-vous votre capacité à observer et accueillir vos émotions pour pouvoir
identifier les besoins qui les accompagnent ?

 La conscience de soi, c’est le premier pas vers la compréhension de son
 expérience émotionnelle. En écoutant ses émotions et les messages qui lui sont
associés, nous reconnaissons nos besoins et notre pouvoir d’agir. Par exemple, si un
projet de renouvellement de la politique salariale me préoccupe, j’ai peut-être besoin
de mettre en place une démarche collective pour me sentir soutenu·e. Je peux aussi
me sentir excité·e devant ce nouveau défi et avoir besoin de calme et de temps
sans réunions pour me concentrer.

4

Osez-vous les discussions courageuses avec vous-même et avec vos collaborateurs ?
Quels en sont les bénéfices ?

 L’empathie, c’est éprouver de la compassion pour soi et pour les autres,
 en pratiquant notamment l’écoute bienveillante et active, celle qui porte
attention au langage verbal et non verbal, sans jugement ni interprétation. Cette
écoute permet la création d’un climat de confiance pour accueillir les émotions des
autres, même celles que nous n’avons pas forcément envie d’entendre, sans nous
laisser envahir.

2

Vous donnez-vous du temps pour comprendre l’information liée à vos émotions sur
vos choix, vos relations, votre potentiel ? Comment utilisez-vous ces informations?
Et la maitrise de soi dans tout ça ?

 La maitrise de soi, c’est accepter le fait que « les émotions jouent
 un rôle utile et constituent une source d’informations clés pour orienter
nos comportements12 ». Par la maitrise de soi, on veut s’opposer à « la spontanéité
impulsive » de nos émotions et au « contrôle rigide qui cherche à les nier ou
à les refouler13 ».

3

Dernièrement, quelles émotions vous ont rappelé le sens que vous donniez à votre
travail et pourquoi se sont-elles manifestées ? Il peut y en avoir plusieurs !

 La motivation, c’est identifier les émotions qui nous font sentir à notre
 place dans notre travail, qui révèlent le sens que nous donnons à notre activité
professionnelle. Cette motivation nous incite à nourrir les émotions qui nous font
avancer tout en acceptant celles qui peuvent nous désorienter.

L’intelligence émotionnelle est considérée comme l’une des dix
compétences les plus recherchées en 202010. C’est le psychologue
américain Daniel Goleman qui, en 1995, a introduit la notion d’intelligence
émotionnelle au travail. Il explique que « le quotient intellectuel n’est pas
suffisant pour définir l’intelligence d’une personne, car il néglige une part
essentielle du comportement humain :
les réactions émotionnelles11. »

Saviez-vous que des formations existent pour outiller à la communication
consciente et à l’intelligence émotionnelle ? Renseignez-vous sur les formations

continues auprès des départements de gestion des universités !

Le saviez-vous ?Le saviez-vous ?

5

Avez-vous déjà ignoré des états émotifs, les vôtres ou ceux de personnes qui
travaillent avec vous ? Quelles en ont été les conséquences ?

 Les habiletés sociales sont finalement la somme des quatre composantes
 de l’intelligence émotionnelle nommées plus haut. Prendre conscience de
nos émotions et de leur rôle nous équipe pour accueillir avec bienveillance et
respect celles de nos collaboratrices et collaborateurs. Ces habiletés nous aident
à communiquer avec les équipes de travail et à prendre en considération leur
baromètre émotif.

Selon Daniel Goleman, l’intelligence émotionnelle et les compétences qui y
sont associées joueraient un rôle deux fois plus important dans le succès d’une
entreprise que l’intelligence intellectuelle et les connaissances techniques14.

Les cinq composantes de l’intelligence émotionnelle

L’intelligence des émotions,
une compétence recherchée

https://www.strategiesdesantementale.com/mmhm/pdf/Articles/Les_emotions_et_leurs_fonctions.pdf
https://ordrecrha.org/ressources/revue-rh/archives/l-art-de-tirer-parti-de-ses-emotions-au-travail
http://pierrettedesrosiers.com/intelligence-emotionnelle/

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 19 / 36

15 COSSETTE, Michel et Marie-Claude LÉPINE. op. cit.
16 TREMBLAY-LEVASSEUR, Carolle-Anne. « Le travail émotionnel : la part invisible de votre quotidien », Radio-Canada, 2019, [en ligne].
 [https://ici.radio-canada.ca/nouvelle/1147038/travail-emotionnel-sourire-bonheur-femme-charge-professionnel-controle].
17 POMERLEAU, Diane, Marie ALDERSON et Sylvie DÉCARIE. « L’espace de parole au service des collectifs de travail : pour un milieu plus satisfaisant chez les infirmières dispensant des soins à domicile »,
 L’infirmière cliniciennce, vol. 10, 2013, [en ligne]. [https://revue-infirmiereclinicienne.uqar.ca/Parutions/documents/Pomerleau_2013_InfirmiereClinicienneVol10no1pp96-105.pdf].
18 SOARES, Angelo. « Au cœur des services : les larmes au travail », op. cit.
19 20 21 22 Ibid.

S’éloigner du travail émotionnel genré

Avez-vous remarqué que votre activité professionnelle et votre milieu de travail
vous demandaient d’effectuer un travail émotionnel ? Observez-vous la même chose
chez les autres employé·es ?

À votre avis, les stéréotypes de genre contribuent-ils encore aujourd’hui à la
division sexuelle du travail émotionnel ? Trouvez-vous que, dans votre milieu de
travail, certaines émotions sont genrées, qu’elles sont plus ou moins acceptables
selon le genre ? Le constatez-vous dans le poste que vous occupez ? Et dans ceux
de vos collègues ?

Ressentez-vous régulièrement le besoin de faire une pause de vos émotions lorsque
vous êtes au travail ?

Des espaces de parole existent-ils pour favoriser les échanges entre pairs, les
rencontres et les échanges sur les situations difficiles, le partage des émotions pour
éviter de les enfouir ?

Le saviez-vous ?Le saviez-vous ?

Le saviez- Le saviez-
vous vous ??

Le travail émotionnel c’est l’art de gérer ses émotions. Que l’on soit face à une
personne, à un groupe, en plein échange ou autre, le travail émotionnel consiste
à mobiliser ou cacher des émotions « en fonction de ce qui est approprié pour la
situation et de ce qui est attendu par l’employeur15 », sans tenir compte de ce que
nous ressentons réellement. Ce travail requiert des « compétences souvent invisibles,
mais exigées16 ». Par exemple : sourire à un client mécontent, ne pas laisser paraitre
sa peur devant un élève violent, retenir ses larmes devant une injustice ou le décès
d’une personne à l’urgence, mettre en pause sa colère. Le contexte organisationnel
joue un rôle déterminant dans ce travail émotionnel. Cependant, l’art du travail
émotionnel consiste à savoir où nous voulons mettre nos émotions sans les enfouir
ou se les cacher.

Ressentir est inné, mais la manière dont nous exprimons nos émotions est influencée
par plusieurs déterminants. Parmi eux, les stéréotypes de genre qui conduisent
notamment à une division sexuelle du travail émotionnel18. « Dans le monde de la
virilité, les larmes sont associées à la faiblesse, à la féminité, à la lâcheté19 ». De
cette manière, les hommes sont associés à des tâches qui peuvent leur demander
d’être « durs, rudes, froids20 », alors que seront confiées aux femmes des « tâches qui
demandent de la tendresse, de la gentillesse, de la délicatesse, de la sensibilité, de
l’intuition, de la douceur, etc.21 ». Or, peu importe notre métier ou notre milieu, nous
vivons tous et toutes des émotions.

Les groupes de parole entre pairs sont des espaces de discussion libre,
de partage d’expériences. Ils favorisent le soutien social et peuvent agir
comme coussin de sécurité pour que l’on parle de ses émotions. Les groupes
de parole permettent de « prendre un temps d’arrêt et de recul professionnel
afin d’échanger sur divers sujets ayant trait au travail17 ».

 Le « stress dramaturgique » est celui qui est « engendré par
le rôle que l’on joue dans la vie quotidienne, par l’effort que l’on déploie dans la
gestion de la présentation de soi et, particulièrement, dans la lutte pour garder
les apparences sociales qui sont incohérentes avec les émotions, les sentiments
que l’on ressent et les conceptions que l’on a de soi-même22 ».

L’art du travail émotionnel

https://ici.radio-canada.ca/nouvelle/1147038/travail-emotionnel-sourire-bonheur-femme-charge-professionnel-controle
https://revue-infirmiereclinicienne.uqar.ca/Parutions/documents/Pomerleau_2013_InfirmiereClinicienneVol10no1pp96-105.pdf

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 20 / 36

Écouter ses émotions et les messages qui leur sont associés est utile pour ouvrir le dialogue avec les autres.
L’exercice suivant n’est pas figé dans le temps ; vos réponses seront différentes selon l’heure, le jour, la semaine, le mois. Composer avec ses émotions, c’est avant tout en prendre
conscience. Au travail, le rythme s’accélère souvent et nos émotions avec. Pourtant, celles-ci demandent du temps pour être ressenties. Les 4 étapes pour ressentir qui suivent
sont des repères utiles à tout moment.

Repensez à une situation qui vous a fait vivre une ou plusieurs émotions particulières au travail.

Exercice en solo

Décrivez simplement les sensations physiques et les pensées qui vous ont
traversé·e. Exemples : je me suis senti·e grande, écrasé, à l’étroit, excité, légère. Quel est votre besoin ? Ou quels sont vos besoins ? Exemples : confiance, détente,

amusement, inspiration, clarté, cohérence, reconnaissance, autonomie, honnêteté,
créativité, partage, protection, amour, réconfort, calme, repos.

Quelles émotions avez-vous vécues au travail ? Comment les avez-vous gérées ?
Quel ou quels besoins choisissez-vous ?

1 3

2 4

 Observez sans juger ce qui s’est passé en vous, dans votre corps,
 dans votre cœur et dans votre tête.

 Identifiez le ou les besoins liés aux émotions ressenties. Comme le tableau
 de bord d’une automobile dont un témoin lumineux signale qu’il est temps
de faire le plein, l’émotion indique qu’un besoin se manifeste.

 Accueillez vos émotions en cherchant à les préciser. On peut en ressentir
 une ou plusieurs à la fois. Faites-leur de la place plutôt que de les combattre.
Parfois, nous pouvons les laisser en suspens pour mieux y revenir – parce que nous
animons une réunion, nous accueillons un·e nouvel·le employé·e, nous répondons à
une urgence. Qui dit accueillir une émotion ne dit pas automatiquement l’exprimer.

 Choisissez de répondre à vos besoins en étant à l’écoute de ce qui est
 important pour vous et en prenant conscience de votre pouvoir d’agir
sur la situation. Exemples : se donner du temps, se ressourcer, écouter les autres,
prendre une décision, chercher du soutien, nommer l’injustice.

Bien souvent, on manque de mots pour décrire ce que l’on ressent. Voici quelques
exemples d’émotion : inspiration, attendrissement, émerveillement, enthousiasme,
excitation, motivation, énervement, frustration, irritation, agacement, jalousie, peine,
découragement, déception, tristesse, indifférence, hésitation, nervosité, désespoir,
débordement, crainte, inquiétude, panique, agitation, embarras, confusion, incertitude,
étonnement, stupéfaction, gêne, répugnance, écœurement, honte, vexation.

Partagez les 4 étapes pour ressentir avec les personnes qui
travaillent avec vous. Utilisez l’aide-mémoire que vous pouvez
télécharger ou commander sur etrebiendanssatete.ca !

4 ÉTAPES POUR RESSENTIR

http://etrebiendanssatete.ca

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 21 / 36

OSER LES DISCUSSIONS
COURAGEUSES

Exercice en groupe

Tout problème laissé en suspens risque de générer
des émotions néfastes pour la santé mentale.
Avec la création de conditions favorables aux
échanges, des solutions peuvent être proposées.
Cela peut se traduire par :

	› la recherche de solutions avec
les personnes concernées ;

	› la recherche collective de solutions ;

	› la mise en œuvre d’une solution
par les personnes responsables ;

	› la création d’un espace d’information
sur la situation ;

	› l’organisation d’un temps de rencontre
collective où règnent confiance et
bienveillance.

Engager la discussion avec soi-même sur
sa propre expérience émotionnelle nous outille
pour l’ouvrir ensuite avec les autres.
Ces discussions nous aident à comprendre
les liens entre les expériences émotionnelles
des personnes avec qui l’on travaille et
le contexte organisationnel dans lequel
on évolue. Ainsi, on ouvre des pistes de réflexion
et d’action en vue d’accroitre notre bienêtre
et celui de nos collègues.

Prendre le pouls des émotions de votre équipe
Les émotions sont un très bon thermomètre de notre état. En prendre le pouls régulièrement permet
de nous informer sur le bienêtre des personnes avec qui nous travaillons. Pour cela, un exercice simple,
rapide et amusant peut être proposé au début des rencontres d’équipe.

Chaque membre de l’équipe présent est invité à :

	› écrire sur un papier
 une émotion ou un état
 qui l’habite à l’instant présent ;

	› former une boule
 avec ce papier ;

	› jeter, en même temps que
 les autres, sa boule de papier
 n’importe où dans la salle ;

	› ramasser la boule de papier
 la plus proche de soi puis
 la rejeter ;

	› répéter ces deux dernières
 étapes pendant une quinzaine
 de secondes ;

	› ramasser la boule de papier la plus
 proche de soi ; à tour de rôle,
 chacun·e lit ce qui y est écrit
 sans jugement ni interprétation.

La personne qui anime la rencontre participe elle aussi à ce jeu. Cela permet de prendre conscience
de l’état émotif dans lequel votre équipe se trouve au moment présent, de poursuivre la rencontre
de travail et de revoir les stratégies si nécessaire.

1 2

3 4

5 6

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 22 / 36

Exercice pour passer
du je au nous

INITIER DES GROUPES
DE PAROLE ENTRE PAIRS

23 Cabinet APSST. « Les groupes de parole au travail », [en ligne]. [http://www.apsst.fr/groupes-de-parole-au-travail.html].

Les groupes de parole sont des espaces d’échange entre pairs.
Ils peuvent être mis en place dans l’ensemble d’une organisation,
concerner des groupes spécifiques – équipes de travail, personnes
conseillères en ressources humaines, gestionnaires – ou autres.

L’objectif est de créer un espace accessible pendant le temps de
travail, où les échanges sont libres et se déroulent dans un climat de
confiance sur des sujets concernant le travail. Ces espaces de parole
ne doivent pas être imposés. Ils doivent encourager le partage en
groupe sur des situations problématiques ou en tout cas délicates ou
complexes. Le partage crée une dynamique qui vise à « déjouer […]
le repli sur soi, à favoriser l’estime de soi et à développer
l’esprit d’entraide23 ».

Mettre en place un groupe de parole avec ses pairs ou dans des
équipes de travail nécessite une préparation en amont. Car les
groupes de parole peuvent différer d’un milieu de travail à l’autre,
selon le corps de métier, le contexte organisationnel ou autre
caractéristique. Exposer l’idée d’un groupe de parole aux personnes
concernées est une première étape importante : elle aidera à bien
définir la forme, l’espace et le fonctionnement qui conviendront aux
besoins et à la réalité de l’organisation. Le travail de coconstruction
n’empêchera pas l’évolution du groupe de parole et des personnes
qui y participent.

Le but n’est pas la recherche de solutions, mais l’échange, le partage, la réflexion.
Par exemple, un groupe de parole s’adressant à…

des infirmières ou infirmiers
donnera lieu à un échange
sur les émotions liées à
un décès dans leur service ;

› › des agent·es d’un centre
d’appels favorisera
la discussion sur les façons
de gérer leurs émotions
lors d’entretiens avec
des client·es mécontent·es.

› des gestionnaires ouvrira
la discussion sur les formes
de travail émotionnel
à adopter dans une
situation perturbante ;

http://www.apsst.fr/groupes-de-parole-au-travail.html

Fiche d’animation L’INTELLIGENCE DES ÉMOTIONS AU TRAVAIL 23 / 36

Ressources
•	Le Mouvement Santé mentale Québec et ses groupes-membres offrent des conférences et des ateliers. Contactez-nous sur etrebiendanssatete.ca.
•	Le Groupe Entreprises en santé offre aux employé•es ainsi qu'aux employeurs et employeuses, de l’information, des outils et de la reconnaissance afin de promouvoir
les meilleures pratiques de santé et mieux-être en milieux de travail. En joignant la Communauté Entreprises en santé, vous aurez accès gratuitement à tous les outils
permettant de réussir une Démarche Entreprises en santé, aux webinaires thématiques ainsi qu’à la formation « Les incontournables pour amorcer une démarche de santé
et mieux-être au travail ». Pour en savoir plus, visitez : groupeentreprisesensante.com

•	L’organisme L’Autrement dit a créé La roue des émotions pour favoriser la prise de conscience des émotions. (La commande de roues implique des frais.)

•	L’Institut national de santé publique du Québec (INSPQ) offre des fiches portant sur les indicateurs de la Grille d’identification de risques psychosociaux du travail.
•	Le Centre canadien d’hygiène et de sécurité au travail (CCHST) met à la disposition du public des fiches d’informations sur les facteurs de risques psychosociaux au travail.

Lectures, balados
•	DROLET, Muriel. « Mieux gérer ses émotions au travail », CRHA, [en ligne]. [http://www.portailrh.org/gestionnaire/fiche.aspx?f=32112].
•	DULUDE, Catherine. « Comment cultiver l’art de l’intelligence émotionnelle », AtmanCo., [en ligne].
[https://atmanco.com/fr/blog/capital-humain/comment-cultiver-art-intelligence-emotionnelle/].

•	GOLEMAN, Daniel. L’intelligence émotionnelle. Accepter ses émotions pour développer une intelligence nouvelle, Paris, J’ai Lu, 2003, 2 t.

•	LARIVEY, Michelle. La puissance des émotions, Montréal, Les Éditions de l’Homme, 2002.

•	LUPIEN, Sonia. « Peut-on vraiment contrôler ses émotions », Radio-Canada, 2018, [en ligne]. [https://ici.radio-canada.ca/premiere/emissions/medium-large/segments/
chronique/56987/sante-mentale-peut-on-vraiment-controler-emotions-sonia-lupien].

•	RODET, Philippe et Yves DESJACQUES. Le management bienveillant, Paris, Eyrolles, 2017.

•	RUSSEL HOCHSCHILD, Arlie. Le prix des sentiments. Au coeur du travail émotionnel, Paris, Éditions La Découverte, 2017.

•	SOARES, Angelo. « Les émotions dans le travail », dans Travailler, 2003/1, no 9, Martin Média, [en ligne].
[http://www.cairn.info/article.php?ID_REVUE=TRAV&ID_NUMPUBLIE=TRAV_009&ID_ARTICLE=TRAV_009_0009].

•	SOARES, Angelo. « Le prix d’un sourire. Travail, émotion et santé dans les services », dans HARRISON, D. et C. LEGENDRE, Santé, sécurité et transformation du travail, Presses de
l’Université du Québec, 2002, [en ligne]. [http://www.angelosoares.ca/chapitres/Le_prix_dun_sourire-1.pdf].

•	VAIR, Nicolas. « Émotions », Louie Media, [en ligne]. [https://louiemedia.com/emotions].

POUR ALLER
PLUS LOIN

Restez à l’affut ! Abonnez-vous à l’infolettre du Mouvement
sur etrebiendanssatete.ca !
Des webinaires sur l’astuce Ressentir seront offerts gratuitement en 2020-2021 !

http://etrebiendanssatete.ca
http://groupeentreprisesensante.com
https://lautrementdit.net/fiche-technique
https://www.inspq.qc.ca/recueil-de-fiches-portant-sur-les-indicateurs-de-la-grille-d-identification-de-risques-psychosociaux-du-travail
https://www.cchst.ca/oshanswers/psychosocial/mentalhealth_risk.html
http://www.portailrh.org/gestionnaire/fiche.aspx?f=32112
https://atmanco.com/fr/blog/capital-humain/comment-cultiver-art-intelligence-emotionnelle/
https://ici.radio-canada.ca/premiere/emissions/medium-large/segments/chronique/56987/sante-mentale-peut-on-vraiment-controler-emotions-sonia-lupien
https://ici.radio-canada.ca/premiere/emissions/medium-large/segments/chronique/56987/sante-mentale-peut-on-vraiment-controler-emotions-sonia-lupien
http://www.cairn.info/article.php?ID_REVUE=TRAV&ID_NUMPUBLIE=TRAV_009&ID_ARTICLE=TRAV_009_0009
http://www.angelosoares.ca/chapitres/Le_prix_dun_sourire-1.pdf
https://louiemedia.com/emotions
http://etrebiendanssatete.ca/

24 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

1 LAUZON, Nicole. « L’importance de développer les habiletés sociales », TA@l’école, [en ligne]. [https://www.taalecole.ca/important-de-developper-les-habiletes-sociales].
2 BEAUMONT, Claire. « Enseigner des compétences sociales et émotionnelles », La Presse, 2019, [en ligne].
 [https://www.lapresse.ca/debats/opinions/201910/28/01-5247328-enseigner-des-competences-sociales-et-emotionnelles.php].

L’Association des médecins psychiatres du Québec s’inquiète de l’état de santé mentale des jeunes :
la moitié de ceux et celles qu’ils rencontrent aux urgences éprouvent de la difficulté à gérer leurs émotions
et se laissent envahir par diverses situations stressantes2.

L’objectif de cette fiche d’animation
Proposer des outils aux personnes intervenantes, enseignantes, psychoéducatrices,
travailleuses sociales, animatrices, travailleuses de rue ou autres pour faire valoir
l’importance des gestes suivants :

•	Soutenir le développement émotionnel des jeunes
âgés de 12 à 17 ans.

•	Prendre conscience du rôle que joue le développement
émotionnel dans le bienêtre des jeunes.

•	Mettre en place des activités pour accompagner
les jeunes dans leur développement émotionnel.

Deux volets vous sont proposés
dans cette fiche
 Informations

 Exercices à faire avec les jeunes

« Pour pouvoir enseigner les habilités socioémotionnelles aux jeunes
et créer les environnements propices pour les pratiquer, les adultes doivent
d’abord les développer pour eux-mêmes1. »

Les outils de la Campagne Ressentir dédiés à la population et
au milieu du travail vous éclaireront sur la question. Nous vous invitons
à les découvrir sur etrebiendanssatete.ca.

Le saviez- Le saviez-
vous vous ??

Fiche d'animation
PROMOUVOIR ET SOUTENIR LA COMPÉTENCE
ÉMOTIONNELLE DES 12-17 ANS

https://www.taalecole.ca/important-de-developper-les-habiletes-sociales
https://www.lapresse.ca/debats/opinions/201910/28/01-5247328-enseigner-des-competences-sociales-et-emotionnelles.php
http://etrebiendanssatete.ca

25 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

Nous passons 90 % de notre temps d’éveil à ressentir
des émotions3. Ressentir est inné, biologique, naturel
et normal. Une ou plusieurs émotions peuvent être
ressenties à la fois. Quoi de mieux que les reconnaitre,
les apprivoiser et apprendre à les vivre dès le plus
jeune âge !

Le rôle des émotions
Chaque émotion ressentie correspond à un message envoyé par notre cœur, notre
corps et notre tête. Elle nous informe sur un ou plusieurs de nos besoins. Observer,
accueillir et déchiffrer le message permet de voir apparaitre les pistes d’action à
choisir en vue d’améliorer notre bienêtre et celui des autres. Par exemple, la peur
peut nous informer du danger d’une situation, nous incitant à mettre rapidement en
place des stratégies protectrices ; la joie nous donne généralement des ailes pour
développer notre potentiel dans une activité.

Ressentir c’est humain

3 MIKOLAJCZAK, Moïra. « Améliorer son intelligence émotionnelle, pourquoi pas à l'école ? », TEDx Talks, Université catholique de Louvain, 2016, [en ligne]. [https://www.youtube.com/watch?v=KK_lOuhAfso].
4 BEAUMONT, Claire, Danielle LECLERC et Eric FRENETTE. « Évolution de divers aspects associés à la violence dans les écoles québécoises 2013-2015-2017 », Chaire de recherche Bienêtre à l’école
 et prévention de la violence, Université Laval, 2018, [en ligne]. [https://www1.sites.fse.ulaval.ca/fichiers/site_chaire_cbeaumont/documents/RAPPORT-FINAL-2013-2015-2017.pdf].
5 LAFORTUNE, Louise, Marie-France DANIEL, Pierre-André DOUDIN, Francisco PONS et Ottavia ALBANESE. Pédagogie et psychologie des émotions. Vers la compétence émotionnelle, Québec,
 Presses de l'Université du Québec, 2005.

Avez-vous d’autres exemples de messages envoyés
par des émotions ?

La compétence émotionnelle
C’est reconnaitre ses émotions et les messages qui leur sont associés. C’est aussi
comprendre les émotions des autres. La compétence émotionnelle contribue à
développer la coopération et l’empathie chez les jeunes tout en favorisant la création
de liens. Même si ressentir ne nécessite pas l’expression verbale de ses émotions,
acquérir un vocabulaire émotionnel est essentiel pour les comprendre, les nommer
et les accueillir.

Avez-vous déjà entendu parler de la compétence émotionnelle ?

Le saviez- Le saviez- vous vous ??
Le développement de la compétence émotionnelle
chez les jeunes contribue à « leur socialisation
et à leur bienêtre non seulement à l’école, mais
aussi tout au long de leur vie4 ». Porter attention
à ce développement dès le plus jeune âge permet
« d’équilibrer ses émotions et de cohabiter avec
elles sans en avoir peur5 ».

https://www.youtube.com/watch?v=KK_lOuhAfso
https://www1.sites.fse.ulaval.ca/fichiers/site_chaire_cbeaumont/documents/RAPPORT-FINAL-2013-2015-2017.pdf

26 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

6 CRÉTIN, Aurélie. « L’enfant face à ses émotions », FamillÉduc, août 2015, [en ligne]. [http://www.famillepointquebec.com/images/file/ebook/2015-aout.pdf].
7 BEAUMONT, Claire, Danielle LECLERC et Eric FRENETTE, op. cit.
8 LAFORTUNE, Louise, Marie-France DANIEL, Pierre-André DOUDIN, Francisco PONS et Ottavia ALBANESE, op. cit.
9 CRÉTIN, Aurélie, op. cit.
10 Ibid.

Les contextes et les émotions
Les émotions ressenties sont infinies. Elles ne sont ni blanches, ni noires, ni bonnes,
ni mauvaises. Elles sont toutes valables. Ce que nous ressentons est généralement
lié à un contexte, à une situation vécue. Nous ne sommes pas nos émotions. Par
exemple, quand on est jeune, on peut ressentir de l’inquiétude lorsqu’on attend la
note d’un examen, de la colère envers nous-même lorsqu’on n’obtient pas le résultat
espéré, de la jalousie envers un ou une amie, de la surprise en recevant un cadeau
inattendu. Mais nous ne sommes ni l’inquiétude, ni la jalousie, ce n’est qu’une
émotion passagère.

Avez-vous d’autres exemples de situations suscitant toutes
sortes d’émotions chez les jeunes ?

Ressentir des émotions nous indique qu’une stratégie peut être mise en place
pour que l’on puisse cohabiter avec elles ou se les approprier. Plutôt que les évacuer
et les refouler, le fait de les reconnaitre, les nommer et les situer dans notre corps
nous permet de comprendre la raison de leur présence ainsi que les messages
et les besoins qu’elles expriment. Ce processus participe au développement
de stratégies d’adaptation qui favorisent notre résilience. Pour en savoir plus
sur les stratégies d’adaptation, découvrez la Campagne Découvrir c’est voir
autrement sur etrebiendanssatete.ca.

Développer nos compétences émotionnelles nous permet de mieux accompagner
les jeunes. Cela aide notamment à différencier ce qui est exprimé de ce qui est
réellement ressenti. Des études relèvent par exemple que des «  jeunes préfèrent
dire à leurs parents qu'ils ne ressentent pas de stress lors de moments d'évaluation,
car leurs parents leur répondent trop souvent : “Comment se fait-il que tu sois si
stressé ? Es-tu bien préparé ?”8 ». « La bienveillance et l’accueil des émotions sont
très puissants et rassurants9 ». Le jeune « se sent ainsi entendu, pris en compte, en
sécurité et non jugé10 ».

La manière dont les émotions sont vécues et exprimées est influencée par plusieurs
déterminants, et ce, dès le plus le jeune âge. Parmi ces déterminants, mentionnons
l’expérience émotionnelle des adultes qui entourent les jeunes, l’éducation, les
valeurs et croyances qui prévalent dans la famille ou le milieu, la culture, les
préjugés liés à certaines émotions, les stéréotypes de genre. Par exemple, la colère,
souvent associée à la violence, peut être réprimée par les adultes ou par le jeune lui-
même ; la peine peut être banalisée ou ridiculisée. De telles contraintes empêchent
l’apprentissage de la compétence émotionnelle et peuvent susciter un sentiment
de culpabilité chez les jeunes, les incitant à enfouir leurs émotions plutôt que les
accueillir lorsqu’elles réapparaitront.

Observez-vous les déterminants qui influencent l’expérience
émotionnelle des jeunes qui vous entourent ?
Avez-vous d’autres exemples de déterminants ?

Passez du je au nous

« Un [jeune] qui vit au mieux avec ses émotions est un [jeune] qui ne vit
pas que des émotions de plaisir6. »

Le saviez- Le saviez- vous vous ??

Le saviez-vous ?Le saviez-vous ?
« Considérant la force de l'apprentissage social par imitation, les modèles
comportementaux offerts aux élèves pour les inciter à améliorer leurs
comportements sont aussi importants que les notions qu'on leur enseigne
pour apprendre à bien se comporter envers autrui. Ainsi, veiller à la qualité
des habiletés socioémotionnelles des adultes [qui les entourent] s’avère
un aspect incontournable7. »

http://www.famillepointquebec.com/images/file/ebook/2015-aout.pdf
http://etrebiendanssatete.ca

27 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

Consignes
•	Distribuez une fiche 4 étapes pour ressentir (Annexe 1) à chaque jeune.
•	Demandez aux jeunes de penser à une situation récente qui leur a fait vivre une ou plusieurs émotions.
•	Leur donner 15 minutes pour remplir individuellement la fiche 4 étapes pour ressentir.
•	Après cet exercice, invitez des volontaires à présenter et expliquer leurs réponses.
•	Suscitez une discussion sur l’importance de ressentir en posant les questions suivantes :

	› Quelle a été l’étape la plus facile et la moins facile ?

	› Cet exercice vous a-t-il permis de mieux comprendre ce que vous avez ressenti ?

	› Conseilleriez-vous à un·e ami·e de faire cet exercice ? Que lui diriez-vous ?

Conclusion
En nous privant de ressentir, il nous arrive de mettre de côté nos émotions, de les enfouir, voire de les refouler. Cela
peut nous amener à nous sentir envahi·e par des émotions sans comprendre pourquoi : des larmes qui nous montent
aux yeux sans prévenir, de l’impulsivité qui monte que nous ne parvenons pas à expliquer. Prendre le temps de ressentir
nous aide à prévenir des malaises émotifs qui pourraient survenir en nous-mêmes et avec les autres.

Pour poursuivre l’exercice
Distribuez l’aide-mémoire des 4 étapes pour ressentir à chaque jeune pour qu’il puisse consulter ces repères en tout
temps ! Rendez-vous sur etrebiendanssatete.ca pour découvrir cet outil et le commander.

4 ÉTAPES POUR RESSENTIR
Exercice en solo

Nombre de participant·es
En solo puis partage en groupe

Objectifs
•	Prendre conscience de ses émotions.
•	S’approprier une pratique simple et
utile pour développer sa compétence
émotionnelle.

•	Valoriser le développement de la
compétence émotionnelle comme
élément essentiel du bienêtre.

•	Encourager les autres à se questionner
sur leurs émotions.

Durée de l’animation
45 minutes

Matériel requis
•	Une fiche 4 étapes pour ressentir par
jeune (Annexe 1)
Ce document peut aussi être imprimé sous
la forme d’une affiche à poser dans la salle
commune pour qu’elle soit accessible à tous
et toutes et en tout temps !

•	Crayon

http://etrebiendanssatete.ca
http://etrebiendanssatete.ca

Pour	poursuivre	ton	expérience	émotionnelle,	réponds	à	ces	questions	:
Ce que j’ai choisi améliore-t-il mon bienêtre ? Ce que j'ai choisi me fait-il du tort ? En fait-il à d’autres ?

4 ÉTAPES
POUR RESSENTIR

Pense	à	une	situation	qui	t’a	fait	vivre	
une	ou	plusieurs	émotions	récemment	
et	remplis	la	fiche	suivante.
Consigne : Ne jamais faire de tort ni à toi-même ni à une autre personne.

An
ne

xe
 1

OBSERVE ce que tu as senti dans ton cœur,
ton corps et ta tête. Écris simplement les
sensations physiques et les pensées que tu as
eues lors de cette situation. Je me suis senti·e…

Exemples : nul, efficace, perdu, petite, grand, avec un mal de
ventre, forte, libre comme un oiseau, pressée comme un citron.

1

ACCUEILLE ton émotion en la nommant.
Il peut y en avoir plusieurs. Mon ou
mes émotions étaient…

Exemples : joie, tristesse, colère, dégout, peur, sérénité, honte,
découragement, confiance, chagrin, fierté, inquiétude, liberté,
impuissance, excitation.

2 CHOISIS de répondre à ce ou ces besoins
en écoutant ce qui est important pour toi
et en prenant conscience qu’il est possible
d’agir. Je choisis de…

Exemples : parler à une personne de confiance, demander
de l’aide, jouer avec mes ami·es, prendre une pause, dessiner,
réfléchir, dire à mes parents ce que je ressens.

4

IDENTIFIE le ou les besoins liés
à cette ou ces émotions pour voir ce qui
se passe. Mon ou mes besoins étaient…

Exemples : être écouté, aidée, aimé, respectée, m’amuser, me
reposer, m’exprimer, espérer, comprendre, recevoir de l’attention.

3

29 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

À L’ÉCOUTE DE SES ÉMOTIONS
Exercice en groupe

Consignes
•	Lisez le texte La journée de Margot (Annexe 2). Demandez à une ou un jeune participant·e de se placer à côté
de vous avec la balloune et l’aiguille en suivant les indications dans le texte.

•	Après la lecture, animez une discussion à l’aide des questions suivantes :
	› Quelles sont les émotions ressenties par Margot dans ce texte ?

	› Que pensez-vous des réactions de Margot ?

	› Vous est-il déjà arrivé de vivre des réactions semblables ?

	› Selon vous, que représente la balloune ?

	› La colère de Margot a-t-elle été communiquée, verbalement ou non, à d’autres personnes ?
Si oui, pensez-vous que cette colère a eu des impacts sur ces personnes ?

	› À votre avis, quels sont les messages des émotions de Margot ?

	› Quels sont ses besoins ?

	› Que choisiriez-vous si vous étiez à sa place ?

	› Que retenez-vous de l’histoire de Margot et de notre échange ?

Conclusion
Enfouir ses émotions et ne pas prendre le temps de les reconnaitre nous amène à vivre des journées comme
celle de Margot et à laisser nos émotions prendre le dessus sur nous-mêmes et sur nos relations avec les autres.

Nombre de participant·es
Plusieurs

Objectifs
•	Reconnaitre ses émotions.
•	Prendre conscience de l’importance
d’écouter les messages associés
aux émotions ressenties.

•	Comprendre que les émotions
nous envoient des signaux sur l’état
de nos besoins.

Durée de l’animation
30 minutes

Matériel requis
•	Le texte La journée de Margot (Annexe 2)
•	Une balloune
•	Une aiguille

Cet exercice est inspiré de l’ouvrage
Pour une éducation à la non-violence11,

de Jeanne Gerber.

11 GERBER, Jeanne. Pour une éducation à la non-violence. Activités pour éduquer les 8/12 ans à la paix et à la transformation
 des conflits, Mons, Éditions Couleur livres, 2006.

30 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

LA JOURNÉE
DE MARGOT 12

12 Ibid.

Annexe 2

est 7 h 30. Margot se réveille en
sursaut. Elle est en retard. « Ouufff,

soupire-t-elle. J’ai encore oublié de régler
mon réveil, hier soir. » (Gonfler un peu la
balloune.). Vite elle se lève et cherche
son chandail préféré… qu’elle trouve en
dessous d’un tas de linge sale ! Elle donne
un coup de pied dans la pile de vêtements.
(Gonfler encore un peu la balloune.)

Margot arrive à l’école énervée. La cloche
sonne, elle entre dans la classe. « Examen
de géographie », annonce l’enseignante.
« Oh non !, se dit Margot, j’ai complètement
oublié de réviser ma géo ! » En plus, sa
mère l’avait prévenue que si elle avait
une mauvaise note à l’examen, elle n’irait
pas en camping avec son père en fin de
semaine ! Margot mordille le bout de son
crayon. (Gonfler la balloune.)

Au changement de cours, Rose, sa
meilleure amie, lui demande comment s’est
passé son examen de géo. « Mêle-toi de
tes affaires ! », lui répond Margot. (Gonfler
la balloune.) En rentrant de l’école, elle
trouve son frère Denis qui écoute la
télévision. Elle s’installe confortablement
à côté de lui. « Maman a dit que c’était
à ton tour de préparer le souper, lui dit
Denis. Qu’est-ce qu’on mange ? J’ai faim ! »
Margot se lève d’un bond. « C’est toujours
moi qui dois tout faire dans cette maison !
Tu ne t’occupes jamais de rien ! » (Gonfler
la balloune.)

En colère, Margot s’en va dans la cuisine,
ouvre l’armoire et prend un paquet de
spaghettis. Elle l'ouvre avec rage et les
spaghettis s’éparpillent par terre. C’est
alors que sa mère entre dans la pièce.
(Faire éclater la balloune.)

IL

31 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

Exercice pour passer
du je au nous

Consignes
•	Formez des groupes de 4 jeunes.
•	Distribuez à chaque groupe une fiche ÉMOTIONÉMOTION au pluriel (Annexe 3). Les Cartons des Zémotifs14 (Annexe 4) peuvent
aussi être utilisés pour cet exercice et remplacer la liste des émotions en Annexe 3.

•	Laissez aux groupes 10 minutes pour qu’ils complètent ensemble la fiche ÉMOTIONÉMOTION au pluriel.

•	Énoncez chacune des situations et demandez les réponses des groupes pour chacune.
•	Suscitez la discussion avec les questions suivantes :

	› Avez-vous immédiatement choisi les mêmes réponses dans chacun des groupes ?

	› Selon vous, pourquoi y a-t-il différentes réponses ?

	› A-t-il été difficile ou facile d’écouter et d’accepter les réponses des autres ?

	› Aviez-vous tendance à vouloir prioriser votre réponse ?

	› Êtes-vous surpris·es par les différences entre vos réponses ?

Conclusion
Ressentir, c’est communiquer avec soi et avec les autres. En prenant conscience des différentes émotions qui peuvent
être ressenties dans des situations du quotidien, on s’ouvre pour écouter avec bienveillance les émotions des autres.

ÉMOTIONÉMOTION AU PLURIEL

Nombre de participant·es
Plusieurs

Objectifs
•	Reconnaitre que chaque émotion est
unique et varie selon les personnes et leur
bagage de vie.

•	Développer son vocabulaire émotionnel.
•	Prendre conscience de sa capacité
empathique, de son écoute et de
sa compréhension de l’expérience
émotionnelle de l’autre.

Durée de l’animation
30 minutes

Matériel requis
•	Une fiche ÉMOTIONÉMOTION au pluriel
par groupe (Annexe 3)

•	Cartons des Zémotifs13 (facultatif ;
exemple en Annexe 4)

•	Crayon

13 Éditions Midi trente. « Cartons des Zémotifs », Québec, Éditions Midi trente, Illustrations de Sébastien Leblanc, 2016.
14 Ibid.

https://www.miditrente.ca/fr/produit/cartons-des-zemotifs

32 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

ÉMOTIONÉMOTION AU PLURIEL Annexe 3

Consignes
•	Choisissez dans la liste qui suit trois situations au hasard.
•	Choisissez ensuite une ou plusieurs émotions qui peuvent être ressenties dans chacune des situations et expliquer pourquoi. Il n’y a pas de bonnes réponses.
Une même émotion peut être choisie plusieurs fois ; et vous pouvez ajouter des émotions à la liste.

Situations
	› Pierre écoute de la musique

	› Lyne fait du sport

	› Colin lit

	› Alice prend son diner à l’école

	› Zac se prépare pour l’école le matin

	› Louison s’amuse le dimanche

	› Pierre prépare un examen de math

	› Tamara est en vacances

	› Léon regarde la neige tomber

	› Léa rencontre des difficultés pour faire un travail

	› Louis est interrogé par le ou la prof

	› Julia rentre de l’école

	› Théo fait ses devoirs

	› Zoé est dans le noir

	› Jacques pense à ses dernières vacances

	› Joëlle est avec ses ami·es

	› Émile est en amour

	› Amélie fait de nouvelles rencontres

Émotions
Liberté Excitation Fierté Énergie

Enthousiasme Joie Concentration Euphorie

Intérêt Bonheur Légèreté Calme

Sérénité Tranquillité Détente Déception

Chagrin Découragement Indifférence Tristesse

Méfiance Malheur Ennui Solitude

Démoralisation Fatigue Impuissance Surprise

Gêne Honte Effroi Panique

Peur Inquiétude Nervosité Colère

Jalousie Agacement Énervement Désespoir

Déprime Mélancolie Confiance Vitalité

Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS 33 / 36

Les Cartons des Zémotifs peuvent être utilisés seuls !

Procurez-vous les Cartons des Zémotifs, conçus par les Éditions Midi trente et illustrés par Sébastien Leblanc,
sur le site web des Éditions Midi trente : miditrente.ca/fr/produit/cartons-des-zemotifs !

Annexe 4CARTONS DES ZÉMOTIFS

https://www.miditrente.ca/fr/produit/cartons-des-zemotifs
https://www.miditrente.ca/fr/produit/cartons-des-zemotifs

34 / 36 Fiche d’animation PROMOUVOIR ET SOUTENIR LA COMPÉTENCE ÉMOTIONNELLE DES 12-17 ANS

Outillez-vous avec des ressources complémentaires
pour parler des émotions avec les jeunes.
•	Dès le primaire, avec les amis de Zippy et Passeport s’équiper pour la vie.

•	En faisant connaitre les ressources et les services de Tel Jeunes, Jeunesse J’écoute.
•	En découvrant :

	› Le Guide de prévention du décrochage scolaire offert par le Centre de transfert pour la réussite éducative du Québec.

	› La roue des émotions, créée par l’organisme belge L’Autrement dit, pour prendre conscience de ses émotions (des frais s’appliquent à la commande de roues).

	› Les ressources Nos enfants et le stress et Les leçons sur le stress développées par La Fondation de Psychologie du Canada, dédiées aux classes de 1re à 3e année ;
4e à 6e année, Premier cycle du secondaire ; Deuxième cycle du secondaire.

	› Les outils du projet collaboratif #pisaprès porté par Santé mentale Québec – Bas-Saint-Laurent.

	› Le programme SNAP® (Stop, n’agis pas, analyse et planifie) pour apprendre à maitriser ses émotions.

Lectures, vidéos
•	AIMELET-PÉRISSOL, Catherine. Comment apprivoiser son crocodile. Décodez le sens caché de vos émotions pour une vie plus harmonieuse, Paris, Pocket, 2007.

•	AIMELET-PÉRISSOL, Catherine. Quand les crocodiles s’emmêlent. Du bon usage de nos émotions dans les relations adultes-enfants, Paris, Robert Laffont, 2005.

•	DÉSAULNIERS, Louis-Georges. Les émotions. Vivre et ressentir, Montréal, Éditions Québec-Livres, 2013, 2e éd.

•	DOCTER, Peter. « Sens dessus dessous », Pixar Animation Studios Walt Disney Pictures, 2015.

•	GELLY, Violaine. « N’ayons plus peur de nos émotions », Psychologies.com, [en ligne].
[https://www.psychologies.com/Moi/Se-connaitre/Emotions/Articles-et-Dossiers/N-ayons-plus-peur-de-nos-emotions].

•	GOLEMAN, Daniel. L’intelligence émotionnelle. Accepter ses émotions pour développer une intelligence nouvelle, Paris, J’ai Lu, 2003, 2 t.

•	LAFORTUNE, Louise, Marie-France DANIEL, Pierre-André DOUDIN, Francisco PONS et Ottavia ALBANESE. Pédagogie et psychologie des émotions.
Vers la compétence émotionnelle, Québec, Presses de l’Université du Québec, 2005.

•	LARIVEY, Michelle. La puissance des émotions, Montréal, Les Éditions de l’Homme, 2002.

•	VASSBØ HAGEN, Anne Hilde. « Alfred & Shadow, A short story about emotion », sous-titres français, [en ligne]. [https://youtu.be/SJOjpprbfeE].
•	LATTUADA, Axel. « Et tout le monde s’en fout #3 - Les émotions », [en ligne]. [https://youtu.be/_DakEvdZWLk].

•	LATTUADA, Axel. « Et tout le monde s’en fout #37 - La peur », [en ligne]. [https://youtu.be/gAubNPxseL0].
•	LEVA, Benoit. « Émotions primaires », [en ligne]. [https://vimeo.com/156172617].

POUR ALLER
PLUS LOIN

Restez à l’affut ! Abonnez-vous à l’infolettre du Mouvement
sur etrebiendanssatete.ca !
Des webinaires sur l’astuce Ressentir seront offerts gratuitement en 2020-2021 !

https://zippy.uqam.ca/
http://www.passeportsequiperpourlavie.ca/language/fr/accueil/
https://www.teljeunes.com/Tel-jeunes/Tous-les-themes/Bien-etre
https://jeunessejecoute.ca/
https://www.ctreq.qc.ca/wp-content/uploads/2013/08/Ya-une-place-pour-toi-Le-guide.pdf
https://lautrementdit.net/fiche-technique
https://psychologyfoundation.org/LaFondationdePsychologieduCanada/Programmes/Nos_enfants_et_le_stress/Programme_pour_les_enfants/LFDPDC/Programs/Kids_Have_Stress_Too/School-Age.aspx?hkey=48c453f1-5ad5-4e6d-a7c2-9f08f2b16dcc
https://psychologyfoundation.org/LaFondationdePsychologieduCanada/Programmes/Lecons_sur_le_stress/Enseignants/LFDPDC/Programs/Stress_Lessons1/Educators.aspx?hkey=2d790c85-d002-4b87-b330-d0b22b4c72ad
https://psychologyfoundation.org/LaFondationdePsychologieduCanada/Programmes/Nos_enfants_et_le_stress/Programme_pour_les_enfants/LFDPDC/Programs/Kids_Have_Stress_Too/School-Age.aspx?hkey=48c453f1-5ad5-4e6d-a7c2-9f08f2b16dcc
https://psychologyfoundation.org/LaFondationdePsychologieduCanada/Nouvelle-Le-ons-sur-le-stress/LFDPDC/Nouvelle-ressource-Le-ons-sur-le-stress.aspx?hkey=96612bed-da8d-405c-87de-cb990f2d426f
https://smq-bsl.org/pisapres/
https://childdevelop.ca/snap/fr
https://www.psychologies.com/Moi/Se-connaitre/Emotions/Articles-et-Dossiers/N-ayons-plus-peur-de-nos-emotions
https://youtu.be/SJOjpprbfeE
https://youtu.be/_DakEvdZWLk
https://youtu.be/gAubNPxseL0
https://vimeo.com/156172617
http://etrebiendanssatete.ca/

RESSENTIR
c’est recevoir un message

etrebiendanssatete.ca

http://etrebiendanssatete.ca/

	MSM41_Coffre_a_outils-Fiches_animation_EP03.pdf
	Page_Cartons_Zemotifs_72dpi
	MSM41_Coffre_a_outils-Fiches_animation_EP03

