
Guide d’enseignement et Feuil les d’activité de l’élève

DONNÉES PRÉLIMINAIRES POUR L’ENSEIGNANTE OU L’ENSEIGNANT : INITIATION
AUX STYLES DE GESTION DES CONFLITS

Le style de gestion des conflits est l’approche qu’une personne utilise habituellement ou privilégie pour résoudre
des conflits interpersonnels. Ce style est influencé par le bagage culturel et familial ainsi que par la psychologie de
la personne. Certains adoptent une approche compétitive, voient l’autre comme un adversaire et cherchent à gagner
la bataille, même au prix de la relation. À l’opposé : le style accommodant. L’individu accommodant essaie de
préserver la relation, même s’il doit perdre la bataille. Un autre style est la fuite. Le fuyard bat en retraite autant que
possible. Il perd l’envie d’atteindre ses objectifs personnels ou de préserver la relation s’il doit faire face à un conflit
ou composer avec celui-ci.

La résolution de conflits exige un esprit coopératif, c’est-à-dire un style de gestion des conflits qui prend en compte
et la relation et les objectifs personnels. La personne qui adopte cette approche voit les conflits comme des problèmes
qui peuvent être traités par la négociation ou tout autre processus coopératif à l’issue duquel tout le monde sera
gagnant. En outre, cette personne est prête à travailler fort pour parvenir à une solution mutuellement satisfaisante.

Le film Distances illustre quatre façons de composer avec les conflits : le déni, l’agressivité, le retrait et la négociation.
Le déni et le retrait reflètent un style fuyant; l’agressivité, un style compétitif; et la négociation, un style coopératif.
Chaque style peut convenir suivant la situation. Une résolution de conflits constructive repose sur le choix du style
approprié plutôt que sur une réponse immuable aux conflits.

IDÉES D’ACTIVITÉS POUR LES ÉLÈVES DE LA 4E À LA 10E ANNÉE

Intégration au programme d’études
Ces activités peuvent être intégrées à tout programme scolaire qui favorise le développement d’aptitudes
interpersonnelles : résolution de conflits, communication, écoute et réflexion. Les exemples s’adaptent à l’orientation
ainsi qu’à l'information scolaire et professionnelle de même qu’à l’éducation religieuse, sanitaire et familiale.

Objectif
Éviter les conflits ou opter pour l’agressivité ne règlent généralement pas les problèmes de tous les jours, tandis
qu’apprendre à négocier est une stratégie souvent fructueuse en cas de différend.

Préparation de la classe à l'apprentissage coopératif
Ces activités donnent de meilleurs résultats si le climat de la classe respecte et soutient les différences d'opinion.
Des activités coopératives préparatoires sont recommandées pour créer ce climat. Il se peut que l'enseignante ou
l'enseignant doive déplacer les pupitres ou réaménager la salle afin de ménager un espace pour les activités
préparatoires ainsi que les discussions en petits et grand groupes. Des règles de base devraient être établies pour
toutes les discussions et toutes les activités :
• ne rabaisser personne;
• ne pas interrompre ceux qui ont la parole;
• participer d'une façon ou d'une autre à toutes les activités.

1
© 2007 Office national du film du Canada. Imprimé au Canada.


Cours
Durée : 45 minutes

Préparation de l’enseignante ou de l’enseignant

• Visionner le film Distances avec en main les questions à discuter et/ou la Feuille d’activité. Noter ses observations
et ajouter toute question ou commentaire non inclus dans la discussion ou sur la Feuille d’activité
de l’élève.

• Photocopier la Feuille d’activité pour les élèves.
• Réserver un lecteur de DVD pour la classe.

Objectifs d’apprentissage

Les élèves doivent :
1. Repérer dans le film quatre réactions différentes en cas de conflit (retrait, déni, agressivité et négociation).
2. Déterminer leur propre réaction devant les conflits dans leur vie.
3. Définir leur style de gestion des conflits.
4. Apprendre les quatre étapes de la négociation.

Activités

A. Activité préliminaire

Avant de faire visionner le film, rappeler que les gens et les nations se battent souvent pour un territoire. Écrire
GUERRES D’ESPACE sur le tableau noir ou des feuilles volantes et demander aux élèves de nommer des
querelles anciennes ou actuelles concernant un territoire.

Expliquer que même dans la vie de tous les jours les gens se battent souvent pour un territoire. Demander aux
élèves de penser à des situations personnelles où ils doivent partager leur espace avec quelqu’un, ce qui est
source de conflit ou de guerre. Regrouper ensuite les élèves deux par deux pour qu’ils échangent sur leurs
expériences de partage de l’espace. Après quelques minutes, les inviter à discuter, en grand groupe, de leurs
guerres d’espace. Après la description verbale de quelques situations personnelles ou de situations énumérées
au tableau, poser les questions suivantes sur les réactions typiques à un conflit territorial et demander aux
élèves de lever la main lorsque la réaction ressemble à la leur.

Dans un conflit d’espace, essayez-vous

- d’ignorer la situation?
- de batailler?
- de faire de l’humour?
- de fomenter une vengeance en douce?
- de faire appel à un parent?
- de trouver une solution satisfaisante?

Puis demander aux élèves de dire quelle réaction, le cas échéant, a aidé à résoudre un conflit. Expliquer que
le film Distances illustre différentes réactions à un conflit.

2
© 2007 Office national du film du Canada. Imprimé au Canada.


B. Visionnage du film Distances

C. Après le visionnage

STYLES DE GESTION DES CONFLITS

Après le visionnage du film, écrire au tableau RETRAIT, DÉNI, AGRESSIVITÉ et NÉGOCIATION et demander des
exemples tirés du film qui montrent chacune de ces réactions à un conflit.

Expliquer aux élèves que chacun privilégie un style de gestion des conflits — façon de réagir devant un conflit —
puis leur demander de répondre au questionnaire-sondage de la Feuille d’activité pour déterminer leur propre
style. (Il pourrait être intéressant, au préalable, de lire la définition des quatre styles de gestion des conflits -
TORTUE, LION, OURSON et HIBOU — décrits sur la Feuille d’activité et d’en discuter avec la classe.)

NÉGOCIATION

Une fois la Feuille d’activité remplie, inviter les élèves à faire part de leurs réponses à la classe. Puis demander
à celle-ci d’examiner la négociation à la HIBOU ou la résolution de conflits GAGNANTE POUR TOUS. Recopier au
tableau les ÉTAPES DE LA RÉSOLUTION DE CONFLITS GAGNANTE POUR TOUS énumérées ci-dessous, ou encore
distribuer ou projeter le document fourni en annexe.

ÉTAPES DE LA RÉSOLUTION DE CONFLITS GAGNANTE POUR TOUS

1. Énoncer clairement ses besoins ou attentes.
2. Écouter attentivement les besoins et attentes de l’autre.
3. Penser ensemble à au moins 3 ou 4 moyens qui permettraient à chacun d’obtenir ce qu’il veut ou presque.
4. Choisir la meilleure proposition et la mettre en œuvre

Demander aux élèves de se choisir un ou une partenaire et de s’inspirer des étapes susmentionnées pour
jouer les scénarios de la Feuille d’activité.

D. Réflexion de clôture
1. Ramasser les Feuilles d’activité et regrouper les élèves pour une discussion de clôture. Chacun devra

indiquer une notion que le film lui a apprise et une découverte qu’il a faite concernant sa propre approche
des conflits. On peut aussi demander aux élèves de rédiger un paragraphe sur les avantages de l’approche
des conflits par la négociation (certains désavantages peuvent également être notés).

2. Le style du HIBOU est généralement considéré le meilleur pour résoudre les problèmes, mais les autres
styles sont également importants et utiles. Demander aux élèves de penser à des situations où il serait
préférable d’adopter le style de la TORTUE, du LION ou de l’OURSON.

Évaluation suggérée
• Participation aux activités préparatoires.
• Participation à la discussion de groupe.
• Évaluation de la Feuille d’activité et de la discussion ou du paragraphe de réflexion pour déterminer si les
objectifs d’apprentissage ont été atteints.

3
© 2007 Office national du film du Canada. Imprimé au Canada.


Nom :

Feuille d’activité Quel est votre style?

Lisez les cas ci-après. Pensez à ce que vous feriez probablement et encerclez la réponse a), b), c) ou d). Soyez le
plus honnête possible!

1. Vous et votre frère (ou votre sœur) partagez une chambre. Il se plaint régulièrement de votre manque d’ordre et
du fait que vos vêtements traînent toujours. Vous en avez assez. Que faire?
a) L’ignorer et grogner tout bas.
b) Lui crier après et accentuer le désordre de la pièce.
c) Nettoyer immédiatement la chambre et veiller à ce que tout soit toujours conforme aux attentes de l’autre.
d) Lui demander de discuter de la manière dont vous pourriez tous les deux apprécier davantage cette chambre
que vous partagez.

2. Vous travaillez près d’un compagnon de classe qui chantonne. Personne d’autre ne semble l’entendre, mais
cela vous empêche de vous concentrer. Que faire?
a) En quittant la classe, dire à quelqu’un d’autre combien il est dérangeant.
b) Le frapper fort sur le bras et lui ordonner d’arrêter de chanter.
c) Lui dire que vous aimez sa voix.
d) Lui demander d’arrêter.

3. Vous êtes dans un bus bondé et vous venez de vous asseoir sur le dernier siège libre. Un adulte avec une
grosse mallette est assis près de vous. Il ne se rend pas compte que sa mallette est à moitié sur vous, ce qui
est très inconfortable. Vous aimeriez qu’il l’enlève. Que faire?
a) Tenter d’ignorer votre inconfort en pensant à autre chose.
b) Pousser à répétition sur la mallette pour qu’il la bouge.
c) Vous déplacer de façon à ce qu’il y ait plus de place pour la mallette.
d) Lui expliquer combien c’est inconfortable pour vous et lui demander d’enlever la mallette.

Analyse du style de gestion des conflits

Votre approche habituelle des conflits reflète votre style de gestion de ceux-ci. La plupart des gens privilégient un
des quatre styles suivants :

1. Essayer toujours de fuir le conflit : TORTUE.
2. Se battre toujours en cas de problème : LION.
3. Céder toujours : OURSON.
4. Faire face aux conflits et adopter l’approche GAGNANTE POUR
TOUS sans se battre et sans céder : HIBOU.

Êtes-vous une tortue, un lion, un ourson ou un hibou?

1. Passez en revue vos réponses au sondage. Les réponses a) dénotent un style TORTUE, les réponses b) un
style LION, les réponses c) un style OURSON et les réponses d) un style HIBOU. Quel est votre style habituel?
Avez-vous recours à plus d’un style? Utilisez-vous un style différent à la maison et à l’école? Si oui, pourquoi?

1

4
© 2007 Office national du film du Canada. Imprimé au Canada.


ÉT
A
P
ES

D
E
LA

R
ÉS

O
LU

TI
O
N
D
E
C
O
N
FL
IT
S
G
A
G
N
A
N
TE

P
O
U
R
TO

U
S

1
.É
no
nc
er

cl
ai
re
m
en
t
se
s
be
so
in
s
ou

at
te
nt
es
.

2
.É
co
ut
er

at
te
nt
iv
em

en
t
le
s
be
so
in
s
et

at
te
nt
es

de
l’a
ut
re
.

3.
Pe
ns
er
en
se
m
bl
e
à
au

m
oi
ns

3
ou

4
m
oy
en
s
qu
ip
er
m
et
tra
ie
nt
à
ch
ac
un

d’
ob
te
ni
rc
e
qu
’il
ve
ut
ou

pr
es
qu
e.

4
.C

ho
is
ir
la
m
ei
lle
ur
e
pr
op
os
iti
on

et
la
m
et
tr
e
en

œ
uv
re
!

5
©

20
07

Of
fic

e
na

tio
na

ld
u

fil
m

du
Ca

na
da

.I
m

pr
im

é
au

Ca
na

da
.


