
L’analyse comportementale

appliquée (ACA) en milieu

scolaire
De la maison à l’école et de

l’école à la maison
avec Tracie Lindbland

Qu’est-ce que l’ACA?

Analyse comportementale appliquée (ACA) - La mise

en application de la science de l’analyse du

comportement.

Analyse du comportement :

• une approche scientifique qui utilise des principes

validés;

• s’appuyant sur des données;

• permet de modifier des comportements

importants sur le plan social.

Qu'est-ce que l'ACA?

• Une façon claire et systématique

– de décrire

– d’observer et

– d’évaluer un comportement.

• Basée sur la recherche et des preuves.

• Évaluation et intervention s’appuyant sur des

données.

Qu'est-ce que l'ACA?

• Une approche individualisée.

• Permet de modifier des comportements :

– Acquisition de nouvelles habiletés.

– Diminution des problèmes de

comportement jugés importants sur le

plan social.

Qu'est-ce que l'ACA?

• L’ACA est centrée sur :

– l’accroissement du maintien des nouvelles

habiletés;

– la généralisation et le transfert des habiletés;

– l’autonomie.

• Elle est efficace dans d’autres domaines que

celui des troubles du spectre de l’autisme (TSA).

Qu’est-ce que l’ACA n’est pas?

• L’ACA n’est pas un article ou un outil (p.

ex., horaire visuel, tableau de jetons, etc.).

• L’ACA ne consiste pas à utiliser des

stratégies ou des méthodes inefficaces.

• L’ACA n’est pas utilisée exclusivement

pour les enfants et adolescents TSA.

Qu’est-ce que la Note

Politique/Programmes no 140?

Note Politique/Programmes no 140 :

• Incorporation des méthodes d’analyse

comportementale appliquée (ACA) dans

les programmes des élèves atteints de

troubles du spectre autistique (TSA).

• Élaborée par le ministère de l’Éducation

de l’Ontario.

• Émise le 17 mai 2007.

La NPP no 140

• Cette note a pour but d’orienter le travail des

districts et conseils scolaires.

• L’objectif de la NPP no 140 est de renforcer

les relations de collaboration entre :

– les parents;

– les écoles;

– la collectivité.

La NPP no 140

La NPP no 140 définit l’ACA de la même

façon que dans le domaine de l’analyse du

comportement.

• La NPP no 140 impose deux exigences

aux conseils scolaires.

La NPP no 140 – Première exigence

1. Les conseils scolaires doivent offrir aux

élèves atteints de TSA des programmes

et services d'éducation de l'enfance en

difficulté, y compris au besoin, des

programmes d'éducation de l'enfance en

difficulté employant des méthodes d'ACA.

La NPP no 140 – Deuxième exigence

2. Le personnel du conseil scolaire doit

planifier la transition entre diverses

activités et divers cadres qui impliquent

des élèves atteints de TSA.

La NPP no 140

Les cinq éléments constitutifs de cette

politique :

1. programme individualisé :

a) curriculum;

b) méthodes d’enseignement.

La NPP no 140

2. employer le renforcement positif;

3. recueillir et analyser des données;

4. insister sur le transfert ou la

généralisation des habiletés;

5. planifier les transitions.

La NPP no 140

Que devons-nous attendre de la NPP no 140?

• la collaboration des parents à l’élaboration du

Plan d’enseignement individualisé (PEI).

• la collaboration avec des professionnels de

l’extérieur à l’élaboration du PEI.

• des objectifs obligatoirement basés sur des

évaluations – y compris des évaluations

fonctionnelles du comportement.

1a. Éléments du curriculum

Le PEI peut faire état d’adaptations, de

modifications ou d’attentes différentes, entre

autres dans les domaines suivants :

• habiletés linguistiques et de communication;

• comportement;

• habiletés sociales;

• aptitudes à la vie quotidienne / autonomie;

• habiletés motrices.

1b. Méthodes d’enseignement

Dans l’ACA, les méthodes d’enseignement

efficaces, basées sur des preuves, englobent

les suivantes :

• horaires des activités;

• enchaînement des comportements (à

rebours, progressif ou enchaînement de la

tâche complète);

• apprentissage par essais distincts.

1b. Méthodes d’enseignement

Dans l’ACA, les méthodes d’enseignement

efficaces, basées sur des preuves, englobent

les suivantes :

• apprentissage ou enseignement sans erreur;

• analyses et évaluations fonctionnelles;

• l’apprentissage de la communication

fonctionnelle.

1b. Méthodes d’enseignement

Dans l’ACA, les méthodes d’enseignement

efficaces, basées sur des preuves,

englobent les suivantes :

• modélisation in vivo, modélisation par

vidéo et modélisation audio;

• systèmes de renforcement;

• script / procédure d’estompage de script.

1b. Méthodes d’enseignement

Dans l’ACA, les méthodes d’enseignement

efficaces, basées sur des preuves,

englobent les suivantes :

• techniques d’autogestion;

• procédures de façonnement.

2. Le renforcement positif

• l’enfant détermine ses renforçateurs

potentiels;

• doit être donné pour des comportements

précis;

• suit un programme préétabli;

• doit être utilisé sous surveillance.

3. Collecte et analyse de données

Pas de données, pas d’ACA!

Les données servent à mesurer :

• les niveaux d’incitation utilisés;

• l’exactitude de la réponse (+/- ou /x);

• l’accroissement des habiletés

souhaitées.

3. Collecte et analyse des données

Les données servent à évaluer :

• la réduction du comportement

problématique;

• la fréquence (le nombre) du

comportement-cible;

• la durée (pendant combien de temps)

du comportement-cible.

3. Collecte et analyse des données

Les données doivent être analysées afin d’en dégager

la signification.

Le processus d’analyse des données englobe :

• les données de base – avant le début de

l’enseignement;

• les données sur les interventions – durant

l’enseignement;

• les données sur le maintien des habiletés

acquises – après l’enseignement.

4. Généralisation des habiletés

La généralisation signifie que l’habileté ou le

comportement cible peut se manifester :

• avec du matériel différent;

• avec différentes personnes;

• dans différents contextes.

5. Planification des transitions

Les transitions peuvent comprendre :

• l’entrée à l’école;

• le passage d’un organisme extérieur à

une école;

• la transition entre des activités et des

milieux ou des salles de classe;

• les passages d’une année scolaire à

l’autre.

5. Planification des transitions

Les transitions peuvent comprendre :

• un changement d’école;

• le passage de l’école élémentaire à

l’école secondaire;

• la transition de l’école secondaire vers

des établissements d’enseignement

postsecondaire et/ou vers le monde du

travail.

5. Planification des transitions

La transition entre les services d’intervention

comportementale intensive (ICI) et l’école :

• un professionnel œuvrant pour un

organisme communautaire devrait y

prendre part;

• le programme Connexions pour les

élèves.

La NPP no 140 et le Plan

d’enseignement individualisé (PEI)

Que devrait indiquer le PEI?

• les habiletés et les besoins de l’enfant;

• le niveau d’études de l’enfant;

• les stratégies pédagogiques;

• les méthodes d’ACA qui conviennent à

l’enfant.

L’ACA dans les écoles

Quelles sont les obligations des écoles en regard

des règlements afférents à la NPP no 140?

• Recourir aux services de professionnels

qualifiés.

• Comprendre l’ACA :

– ses principes;

– son processus;

– sa mise en application.

L’ACA dans les écoles

Professionnels qualifiés.

• embaucher du personnel qualifié pour

assumer des fonctions spécifiques;

• offrir des séances de formation au

personnel de l’école;

• assurer une supervision adéquate et

continue.

L’ACA dans les écoles

Des ressources sont disponibles pour seconder

l’enseignant ou l’enseignante ainsi que le

personnel de l’école.

• Activités de formation :

– webinaires approuvé et cours de courte durée

sur l’ACA;

– cours en ligne approuvés traitant de l’ACA;

– organismes publics et privés ayant accès à

des analystes du comportement certifiés.

L’ACA dans les écoles

Livres :

• ALBERTO Paul A. et Ann C.

TROUTMAN. Applied Behavior Analysis

for Teachers (9ième édition), 2012.

• LEACH, Debra. Bringing ABA into Your

Inclusive Classroom: A Guide to

Improving Outcomes for Students with

Autism Spectrum Disorders, 2010.

L’ACA dans les écoles

Livres :

• It’s Time for School! Building Quality

ABA Educational Programs for Students

with Autism Spectrum Disorders, publié

sous la direction de Ron Leaf, Mitchell

Taubman et John McEachin, 2008.

Ressources pour l’ACA dans

les écoles

Livres :

• KRUMINS, Jennifer. One Step at a

Time: ABA and Autism in the Classroom

— Practical Strategies for Implementing

Applied Behavior Analysis for Students

with Autism, 2008.

http://parentbooks.ca/ASD_Classroom_A

BA_for_Educators.html

http://parentbooks.ca/ASD_Classroom_ABA_for_Educators.html

L’importance de la constance

• efficacité de l’apprentissage;

• effet cumulatif;

• principe du renforcement différentiel.

De la maison à l’école

• généralisation des habiletés, leur transfert

dans un nouveau contexte;

• communication des résultats des

évaluations;

• communication des objectifs du

programme ACA/ICI à domicile et

méthodes d’enseignement efficaces.

De la maison à l’école

• collaboration pour l’apprentissage de la

communication fonctionnelle;

• collaboration pour le choix des renforçateurs

potentiels;

• collaboration pour déterminer les comportement

jugés importants sur le plan social (cette

démarche englobe l’acquisition de nouvelles

habiletés et la diminution des comportements

mésadaptés).

De la maison à l’école

• niveaux actuels d’incitation à la maison;

• différences culturelles et linguistiques.

De l’école à la maison

Élaboration d’un curriculum individualisé :

• Quel est le niveau actuel de

fonctionnement de l’enfant par rapport

aux attentes du curriculum?

• De quelles habiletés de base a-t-il

besoin pour progresser?

De l’école à la maison

• accès à des outils technologiques qui peuvent

être utiles;

• détermination des obstacles à l’apprentissage

en groupe;

• évaluation et traitement visant à modifier les

comportements interférents;

• évaluation des habiletés cognitives et

linguistiques ainsi que des aptitudes aux études.

Bibliographie

• Association for Science in Autism Treatment

(ASAT), www.asatonline.org.

• BUCHANAN, S. M. et M. J. WEISS. Applied

Behavior Analysis and Autism: An

introduction, The New Jersey Center for

Outreach and Services for the Autism

Community (COSAC), Ewing, NJ, COSAC,

2006. Disponible à l’adresse suivante :

www.njcosac.org.

Bibliographie

• COOPER, J. O., T. E. HERON et W. L.

HEWARD. Applied behavior analysis,

Upper Saddle River, NJ, Prentice Hall,

1987.

Bibliographie

• NATIONAL AUTISM CENTER. Evidence

Based Practice and Autism in the Schools: A

Guide to Providing Appropriate Interventions

to Students with Autism Spectrum Disorders,

Randolph, MA, National Autism Centre, 2009.

Disponible à l’adresse suivante :

www.nationalautismcenter.org/pdf/NAC%20

Ed%20Manual_FINAL.pdf. Document

consulté le 8 mai 2013.

Bibliographie

• NATIONAL AUTISM CENTER. National

Standards Report, Randolph, MA: National

Autism Centre, 2009. Disponible à

l’adresse suivante :

www.nationalautismcenter.org/pdf/NAC

Standards Report.pdf. Document consulté

le 8 mai 2013.

Bibliographie

ONTARIO. MINISTÈRE DE L’ÉDUCATION.

Note Politique/Programmes no 140,

Incorporation des méthodes d’analyse

comportementale appliquée (ACA) dans

les programmes des élèves atteints de

troubles du spectre autistique (TSA),

2007.

