
Développé	par	la	Clinique	FOCUS	sous	la	coordination	de	Annick	Vincent	MD,	
avec	la	collaboration	de	Katia	Sirois,	Ph.D,	et	Johanne	Perreault,	D.Psy.,	
psychologues;	révision	septembre	2020.	
	

cliniquefocus.com	/	attentiondeficit-info.com	
Droits	réservés.	Autorisation	de	reproduction	pour	usage	non	commercial	
seulement.	

1

Stratégies	de	gestion	des	émotions		
pour	l’enfant	et	l’adolescent	

	

	
Parfois	 quand	 on	 vit	 avec	 un	 TDAH,	 on	 est	 plus	 vulnérable	 aux	
émotions	 fortes	 positives	 (ex.	 joie,	 bonheur,	 enthousiasme)	 ainsi	
qu’aux	émotions	négatives	(ex.	colère,	frustration,	peur	du	rejet).	
	
N’oublie	surtout	pas.	Avoir	du	contrôle	…	c’est	contrôler	ses	émotions	!!!	
	
Pendant:	
	
• Apprends	à	reconnaître	quand	tu	te	sens	sur	le	point	d’exploser,	en	perte	le	

contrôle.	

• Apprends	à	ressentir	et	nommer	tes	émotions	(colère,	peine,	incompréhension,	
sentiment	de	rejet)	et	tes	sensations	physiques	(cœur	qui	bat	plus	vite,	respiration	
saccadée,	mains	moites,	transpiration,	mâchoire	crispée,	poings	fermés,	papillon	
dans	le	ventre,	tension	dans	le	cou,	les	épaules,	sensation	d’être	survoltée,	de	
perdre	le	contrôle,	etc).	

• Devant	les	émotions	fortes	qui	montent	en	toi,	prends	un	moment	pour	te	déposer,	
utilise	un	temps	d’arrêt	pour	éviter	une	explosion	d’émotions	négatives	(colère,	
frustration).	

• Si	tu	en	ressens	le	besoin,	tu	peux	te	retirer	physiquement	de	la	situation	(ex.	:	vas	
dans	ta	chambre,	fais	une	marche,	bois	de	l’eau,	vas	à	la	salle	de	bain)	afin	
d’identifier	ce	qui	t’arrive	et	de	retrouver	ton	calme.	

• Respire	!!!	La	respiration	profonde	et	lente	aide	beaucoup	à	se	calmer.	

• Identifie	la	situation	qui	te	fait	réagir	:	mets	des	mots	sur	la	situation.	

• Identifie	comment	tu	te	sens	:	cible	tes	sensations	physiques	et	tes	émotions.		

• Utilise	une	balle	antistress	ou	froisse	une	feuille	pour	dépenser	ton	surplus	
d’énergie.	

• Répète-toi	des	pensées	calmantes	(ex.	j’inspire	le	calme,	j’expire	la	colère.	

• Fais	preuve	d’humour	!	

• Lorsque	c’est	possible,	tente	de	dédramatiser	la	situation.	

Développé	par	la	Clinique	FOCUS	sous	la	coordination	de	Annick	Vincent	MD,	
avec	la	collaboration	de	Katia	Sirois,	Ph.D,	et	Johanne	Perreault,	D.Psy.,	
psychologues.	Révision	novembre	2020.	

2 cliniquefocus.com	/	attentiondeficit-info.com	 Droits	réservés.	Autorisation	de	reproduction	pour	usage	non	commercial	
seulement.	

	
Après	:	
	

• Tiens	un	journal	et	note	tes	sautes	d’humeur	et	ainsi	tu	trouveras	plus	rapidement	ce	
qui	déclenche	tes	émotions.	

• Essaie	d’identifier	tes	sources	de	stress	et	vois	ce	que	tu	peux	faire	ou	ce	qui	peut	
t’aider	à	les	diminuer.	

• Consulte	un	intervenant	qui	peut	t’aider	à	pratiquer	des	techniques	de	relaxation	et	de	
gestion	de	la	colère.	

• Fais	un	retour	avec	un	parent	ou	un	adulte	en	qui	tu	as	confiance	après	une	situation	
où	tu	as	moins	bien	géré	tes	émotions.	Comprendre	ce	qui	est	arrivé	t’aidera	à	mieux	
gérer	tes	émotions	une	prochaine	fois.	

	

Message	pour	tes	parents	

Apprenez	à	être	bienveillants,	autant	envers	votre	jeune	qu’envers	vous.	Recherchez	les	
moments	de	qualité	:	Ayez	du	plaisir	avec	votre	enfant	:	planifiez	des	moments	privilégiés	
avec	lui	où	chacun	y	trouvera	son	compte.	Rappelez-vous	que	l’éducation	et	l’encadrement	
d’un	enfant	vivant	avec	le	TDAH	implique	de	la	patience	:		
	

• Faites	une	pause	avant	de	réagir	au	mauvais	comportement	de	l’enfant.	
• Utilisez	ce	délai	pour	vous	rappeler	qu’il	faut	de	la	patience.	
• Donnez	rapidement	à	votre	enfant	un	feed-back	sur	ses	comportements	et	

appliquez	davantage	de	conséquences	immédiates.	
• Utilisez	le	renforcement	positif	avant	la	punition.		
• Soyez	conséquent	et	constant.	
• Cessez	de	«	chialer	»	et	agissez	en	encadrant	votre	enfant	grâce	à	des	règles	et	des	

limites	claires.	
• Planifiez	les	situations	problématiques.	
• Gardez	toujours	à	l’esprit	les	difficultés	de	maturation	ou	les	inaptitudes	de	

l'enfant.	
• Ne	personnalisez	pas	les	problèmes	de	l’enfant.		
• Pardonnez	!	

	

