
OUTIL : De prévention | D’intervention

PUBLIC CIBLE : Adolescents

PERSONNES VISÉES : Intervenants | Parents

CONCEPTION 	

Line Massé
Claudia Verret
Jeanne Lagacé-Leblanc

COMMENT RECONNAÎTRE LES
DIFFICULTÉS DE RÉGULATION
ÉMOTIONNELLE DE L’ADOLESCENT ?

COFFRE à OUTILS
 POUR ACCOMPAGNER LES JEUNES DANS LEURS BESOINS ÉMOTIONNELS ET RELATIONNELS

1
COFFRE à OUTILS | COMMENT RECONNAÎTRE LES DIFFICULTÉS DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT?

COMMENT RECONNAÎTRE LES DIFFICULTÉS
DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT ?

 OUTIL : De prévention | D’intervention

 PERSONNES VISÉES PAR L’OUTIL : Intervenants | Parents

– �Précisions : Enseignants, psychoéducateurs, techniciens en éducation spécialisée, psychologues, conseillers
pédagogiques, parents.

 PUBLIC CIBLE :

– �Adolescents qui éprouvent des difficultés à gérer leurs émotions, en particulier les jeunes stressés, impulsifs, inattentifs,
hyperactifs, oppositionnels, agressifs, anxieux, déprimés ou ceux qui présentent un trouble du spectre de l’autisme.

 BESOINS ET MANIFESTATIONS COMPORTEMENTALES

– Difficulté à reconnaître ses émotions ou celles des autres.
– Difficulté à gérer les états émotifs pouvant mener à une escalade émotive.
– Difficulté à retrouver un état de calme et de bien-être après avoir vécu un état intense.
– Difficulté à exprimer correctement les émotions négatives vécues.

 OBJECTIFS SPÉCIFIQUES

– �Aider l’entourage des jeunes (parents, intervenants, enseignants, etc.) à reconnaître les difficultés de régulation
émotionnelle des jeunes.

 CONCEPTION

Line Massé (professeure titulaire) – Université du Québec à Trois-Rivières
Claudia Verret (professeure titulaire) – Université du Québec à Montréal
Jeanne Lagacé-Leblanc (assistante de recherche) – Université du Québec à Trois-Rivières

2
COFFRE à OUTILS | COMMENT RECONNAÎTRE LES DIFFICULTÉS DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT?

CONTENU DE L’OUTIL

COMMENT RECONNAÎTRE LES DIFFICULTÉS DE
RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT ?

La régulation émotionnelle représente une compétence clé qui favorise l’adaptation d’une personne. Elle implique
que l’adolescent soit en mesure d’identifier ses émotions, de les moduler et de les exprimer correctement au besoin.
Pour aider un jeune à mieux gérer ses émotions, il faut d’abord repérer quelles sont les difficultés qu’il éprouve.

L’IDENTIFICATION DES ÉMOTIONS renvoie à la reconnaissance des émotions ressenties chez soi ou chez les autres
et à leur compréhension. L’adolescent doit être en mesure d’établir des liens avec les événements et les contextes
qui ont suscité ces émotions.

La MODULATION DES ÉMOTIONS réfère à la gestion des différents états émotifs (incluant les sensations, les pensées,
l’intensité des émotions ressenties et les réactions) afin d’éviter de faire une escalade émotive ou de retrouver un
état de bien-être après avoir vécu des émotions intenses. Pour atteindre un état de bien-être, l’adolescent doit être
en mesure de gérer tant ses émotions négatives que ses émotions positives, soit en les diminuant (p. ex. : la colère,
l’anxiété ou l’excitation), soit en les augmentant (p. ex. : la sensation de plaisir si la personne est déprimée).

Enfin, L’EXPRESSION DES ÉMOTIONS implique de communiquer correctement ses émotions aux personnes
impliquées (p. ex. : lors de conflits) ou aux personnes significatives de l’entourage (p. ex. : confier sa peine à ses
parents). Elle suppose aussi de pouvoir les exprimer par une autre voie (p. ex. : l’expression artistique) afin de
retrouver un état de bien-être.

Le tableau suivant présente les principales difficultés de régulation émotionnelle retrouvées chez les adolescents selon la
compétence visée ainsi que certaines particularités liées à l’adolescence.

COMPÉTENCES

Identification des émotions
Capacité à reconnaître et à
comprendre les émotions
ressenties chez soi ou chez les
autres et d’établir des liens avec
les événements et les contextes
qui ont suscité ces émotions.
À l’adolescence : Les jeunes
sont généralement en mesure de
reconnaître les émotions et de les
nommer, mais certains éprouvent
encore des difficultés à établir
ce qui a causé ces émotions.
Plusieurs éprouvent encore
beaucoup de difficulté à considérer
le point de vue de l’autre et
peuvent interpréter incorrectement
leurs états émotifs.

DIFFICULTÉS RENCONTRÉES

Identification de ses propres émotions
•	 Sous-estime sa propre agressivité.
•	 Se coupe des émotions négatives ressenties.
•	 �Fait difficilement des liens entre ses états émotifs et les situations qui

les suscitent.
•	 �Produit des pensées non aidantes qui augmentent l’intensité des

émotions négatives ressenties.
Identification des émotions des autres personnes
•	 �Manque de sensibilité aux indices émotionnels non verbaux chez les

autres.
•	Montre une sensibilité élevée à ce que vivent les autres personnes.
•	 �Éprouve de la difficulté à comprendre la perspective, les émotions, les

pensées, les intentions et les désirs des autres.
•	 Démontre peu d’empathie envers les autres personnes.
•	 Démontre une hypervigilance aux indices de danger.
•	 �Pense que les autres personnes ont des intentions hostiles à son égard

alors que ce n’est pas le cas.

3
COFFRE à OUTILS | COMMENT RECONNAÎTRE LES DIFFICULTÉS DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT?

CONTENU DE L’OUTIL

COMPÉTENCES

Modulation des émotions
Capacité à gérer ses états émotifs
(incluant les sensations, les
pensées, l’intensité des émotions
ressenties et les réactions) afin
d’éviter de faire une escalade
émotive ou de retrouver un état
de bien-être après avoir vécu des
émotions intenses. Pour atteindre
un état de bien-être, un individu
doit être en mesure de gérer
tant ses émotions négatives que
ses émotions positives, soit en
les diminuant (p. ex. : la colère,
l’anxiété ou l’excitation), soit en les
augmentant (p. ex. : la sensation
de plaisir si la personne est
déprimée).
À l’adolescence : Les
changements hormonaux
et développementaux liés à
l’adolescence peuvent affecter
la régulation émotionnelle et
la rendre plus difficile, ce qui
peut amener une impression de
régression.

DIFFICULTÉS RENCONTRÉES

•	 �Recherche les gratifications immédiates : éprouve des difficultés à
attendre la satisfaction de ses besoins ou à accepter les contraintes
imposées.
•	 �Présente un seuil de frustration relativement bas (se fâche plus

facilement).
•	 Fournit moins d’effort lors de tâches ennuyeuses.
•	 Devient facilement excitable.
•	 �Maintient plus difficilement son calme lors d’une situation frustrante ou

anxiogène.
•	 Réagit émotionnellement de manière excessive.
•	 Réagit fortement aux changements.
•	 �Se sent plus rapidement envahi par les émotions ou y réagit trop

fortement.
•	 Tombe plus facilement dans une escalade émotive.
•	 �Peine à rediriger son attention sur quelque chose de positif lorsqu’il est

dérangé.
•	 �Peine à se calmer lorsqu’il est perturbé émotionnellement ; reste émotif

ou contrarié plus longtemps.
•	 �Fait des débordements affectifs (p. ex. : rit très fort lorsqu’il est joyeux).
•	 Raisonne difficilement lorsqu’il est sous le coup de l’émotion.
•	 �A de la difficulté à évaluer objectivement les situations lorsqu’il est sous

le coup d’une émotion intense.
•	 �Adopte des comportements à risque (consommation de substances

psychoactives, automutilation, etc.) pour se couper de sa vie émotive ou
diminuer l’intensité des émotions négatives vécues.

4
COFFRE à OUTILS | COMMENT RECONNAÎTRE LES DIFFICULTÉS DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT?

CONTENU DE L’OUTIL

L’adolescence est une période marquée par de multiples changements et de nouvelles expériences, qui peuvent avoir des
répercussions sur la gestion des émotions. L’adolescent peut être plus émotif, avoir des sautes d’humeur et présenter des
réactions émotionnelles plus intenses. De plus, lorsque l’adolescent est fatigué ou stressé, il peut avoir de plus grandes
difficultés à maîtriser ses émotions. Il faudra être plus sensibles et reconnaître l’intensité des « montagnes russes
émotionnelles » vécues par ces jeunes et leur apporter du soutien pour les aider à mieux gérer leurs émotions.

COMPÉTENCES

Expression des émotions
Capacité à communiquer
correctement ses émotions aux
personnes impliquées
(p. ex. : lors de conflits) ou aux
personnes significatives de
l’entourage (p. ex. : confier sa peine
à un ami).
Capacité à utiliser un moyen sain
pour exprimer ses émotions afin de
retrouver un état de bien-être.
À l’adolescence : L’influence du
groupe de pairs est importante et
le jeune peut manifester un désir
moins grand de se confier aux
adultes de son entourage, ou du
moins, ne pas désirer donner trop
de détails sur ce qu’il vit.

DIFFICULTÉS RENCONTRÉES

•	 Refuse de communiquer ce qu’il ressent.
•	 Se cache derrière une façade de celui qui va bien.
•	 S’isole.
•	 �Communique ses émotions par des comportements extériorisés

(p. ex. : frappe ou lance des objets).
•	 �Éprouve des difficultés à exprimer ses émotions négatives de façon à

maintenir une communication saine avec les membres de son entourage
(par exemple, crie ou accuse les autres de ses états émotifs).
•	 �Projette ses émotions négatives sur les autres (« ma mère est très
fâchée du départ de mon père » alors que c’est lui qui est fâché).
•	 �Éprouve des difficultés à choisir les bonnes personnes à qui confier

ce qu’il ressent.

5
COFFRE à OUTILS | COMMENT RECONNAÎTRE LES DIFFICULTÉS DE RÉGULATION ÉMOTIONNELLE DE L’ADOLESCENT?

BIBLIOGRAPHIE

Massé, L. et Verret, C. (Sous presse). Aider les jeunes à mieux gérer leurs émotions difficiles. Dans N. Gaudreau (dir.),
Les conduites agressives à l’école. Presses de l’Université du Québec.

