

Fiche enseignant

SYNDROME DYSEXECUTIF

Point de vue :

Bien que l’enseignant ne soit pas un rééducateur, il est un professionnel de l’éducation . En ce sens, en s’appuyant sur des

méthodes simples et adaptées aux difficultés spécifiques de l’enfant, il peut l’aider à acquérir des connaissances et des stratégies de

façon efficace .

IMPORTANT : ENCOURAGER, S’APPUYER SUR CE QUI FONCTI ONNE BIEN,
SANS DEFINIR L’ENFANT PAR RAPPORT A SA DEFICIENCE

Définition

Le système exécutif sous tend l’activité de planification, supervision et

gestion de la pensée et des conduites. Le syndrome dysexécutif indique un mauvais

fonctionnement de ce système ; par conséquent les enfants peuvent présenter un excès

(manque d’initiative) ou un défaut d’inhibition (persévération et impulsivité), des

troubles de stratégie et des problèmes en mémoire de travail.

Certains troubles peuvent être associés

• Un déficit attentionnel

• Un manque de confiance en soi .

Nous proposons quelques idées pour parvenir à ce but :

• Maintenir un contact régulier avec le professionnel qui rééduque l’enfant et/ou partager un cahier de suivi.

• Participer à des réunions avec le médecin scolaire, le spécialiste et les parents afin de coordonner les objectifs et les méthodes.

• Pour une meilleure intégration , expliquer à l’ensemble de la classe la nécessité des adaptations pédagogiques pour cet enfant.

• Accepter sa fatigabilité et tenir compte que, si l’enfant n’est pas concentré, ce peut-être dû à son problème.

Chaque enfant est différent dans son fonctionnement et chaque difficulté peut évoluer d’une année sur l’autre. Il faudra que

chaque enseignant découvre ce qui peut l’aider particulièrement et qu’il n’hésite pas à le transmettre.

LES DIFFICULTES NOTIONS
PRINCIPALES QUELQUES SUGGESTIONS pour les ADAPTATIONS PEDAGOGIQ UES

Mauvaise organisation
Ex. Il n’est pas capable de
ranger le bureau, de
sélectionner de ce qui est
important, d’organiser des
étapes à réaliser…

Apprendre des
stratégies pour

s’organiser

� Faire un planning pour chaque jour afin qu’il se repère ou fur et à mesure de la journée.

� Bien structurer les activités et montrer à l’enfant comment il peut s’organiser.

� Diviser les tâches à réaliser en étapes très concrètes pour qu’il sache ce qu’il doit faire à

chaque moment. Si c’est nécessaire, coller un papier sur la table avec les étapes à suivre.

� Le féliciter lors de réussites même partielles . L’encourager surtout quand il a commencé à

acquérir les bonnes stratégies d’organisation, pas exclusivement lorsqu’il a de bons résultats.

Notre but est qu’il arrive à s’organiser lui même dans sa propre vie.

Excès d’inhibition :
Pas d’initiative pour les

activités.

Favoriser l’expression
de ses idées.

� S’il ne participe pas, lui demander son avis, sans l’obliger .

� S’il ne commence pas à faire une tâche parce qu’il n’a pas d’idées, lui offrir un nombre limité

d’options .

� Système Récompenses/Sanctions (adaptées)

OU
Défaut d’inhibition :

- Impulsivité, il ne réfléchit
pas avant d’agir.

- Manque de flexibilité

Canaliser l’impulsivité et
favoriser la flexibilité.

� Faire sortir l’enfant ou lui permettre d’interrompre régulièrement des activités lorsqu’il ne se

contrôle plus (par exemple, en lui demandant d’aller chercher des photocopies).

� Convenir d’un code qui l’aide à contrôler son impulsivité (par exemple, participer à un

système de points, avec l’aide des spécialistes).

Problèmes en mémoire de

travail :
difficultés pour garder à

l’esprit et gérer en même
temps plusieurs activités ou

informations récentes ou
anciennes nécessaires pour

résoudre la tâche

Réduire le nombre de
tâches concomitantes

pour qu’il puisse y
arriver.

� Il est important de tenir compte du fait qu’il est capable de faire les activités séparément ,

mais pas ensemble. Pendant le cours on va essayer, par exemple, de ne pas lui parler s’il est

en train de faire un exercice…

� Lui donner les consignes une par une et très précisément

� Organiser une alternance de temps de travail et de temps de repos.

Mars 2009 Mirian Ecay Torres. Dr Emilie Schlumberger

Consultation Letulle. Hôpital Raymond Poincaré
104, Bd R Poincaré 92380 Garches FRANCE

