

Préscolaire et primaire

COMPRENDRE LES SITUATIONS D'URGENCE HUMANITAIRE
**LORSQU'UNE CATASTROPHE
SE PRODUIT**

Une ressource pédagogique pour les enseignants et enseignantes du préscolaire et du primaire

TABLE DES MATIÈRES

Présentation.....	3
Résultats d'apprentissage.....	3
Liens avec les programmes scolaires.....	3
Aperçu : Comprendre les situations d'urgence humanitaire.....	4
Parler des catastrophes aux enfants.....	6
Mobiliser la participation de l'école.....	7
Activités d'apprentissage	
Les situations d'urgence humanitaire : matériel d'enseignement pour le personnel enseignant du préscolaire à la première année du deuxième cycle du primaire.....	9
Les situations d'urgence humanitaire : matériel d'enseignement pour le personnel enseignant de la deuxième année du deuxième cycle au troisième cycle du primaire.....	13
Activité de réflexion pour le personnel.....	18
Autres ressources	
Fiche de l'élève : Mes émotions.....	19
Fiche de l'élève : Cartes Tous les enfants ont des droits.....	20
Fiche de l'élève : Photos prises lors de situations d'urgence.....	21
Fiche de l'élève : Interprétation des photos.....	22
Fiche de l'élève : Légendes	23
Le vélo de l'espoir.....	24
La voix des enfants.....	25
Retour d'Haïti : Une membre du personnel de l'UNICEF s'exprime sur la situation d'urgence qui touche les enfants.....	26
Autres ressources.....	27

EN QUOI CE GUIDE EST-IL NÉCESSAIRE?

Les situations d'urgence humanitaire donnent souvent lieu à une importante couverture médiatique internationale et peuvent par conséquent toucher les émotions de personnes dans le monde entier. Les enfants ont souvent des questions et des inquiétudes concernant ces crises auxquelles les adultes peuvent avoir du mal à répondre. Ce guide aide le personnel enseignant à entreprendre une conversation avec ses élèves sur les situations d'urgence humanitaire actuelles. Grâce aux activités proposées, les élèves comprendront mieux les répercussions que peuvent entraîner de telles situations sur les communautés et les populations vulnérables, comme les enfants, tout en développant un sens de la compassion et de l'empathie, et en éveillant le désir d'agir.

Avant d'aborder le sujet avec les élèves, il est préférable de vérifier si des enfants ou des familles d'enfants dans la classe ou l'école ont été directement touchés par une situation d'urgence humanitaire. Leur parler au besoin du contenu de ce guide et s'assurer qu'ils sont à l'aise avec le sujet avant de l'aborder.

© 2010 UNICEF Canada

Courriel : lemondeenclasse@unicef.ca
Site Web : <http://lemondeenclasse.unicef.ca>

PRÉSENTATION

Lorsque la terre tremble violemment ne laissant que de la poussière là où se tenaient des maisons et des immeubles ou lorsque des tensions latentes dégénèrent en conflits armés dévastateurs, des vies sont changées à jamais.

Les crises humanitaires, qu'il s'agisse de catastrophes naturelles, comme des inondations et des tremblements de terre, ou de situations complexes causées par l'homme, telles que des conflits armés et des accidents industriels, illustrent le bien l'immense différence qui existe entre la souffrance humaine et la résilience humaine.

Dans toute crise humanitaire, ce sont les membres les plus vulnérables de la société qui accusent les plus lourdes pertes. Là où la pauvreté, une piètre infrastructure, des tensions ethniques et politiques, une instabilité économique, la destruction écologique et la corruption sont très présentes, les situations d'urgence humanitaire peuvent paralyser la capacité d'action et de reconstruction du pays. Lorsqu'une catastrophe se produit, les familles qui vivent dans un état constant de vulnérabilité peuvent se retrouver en situation de besoin humanitaire immédiat. Dans de telles situations, les personnes les plus vulnérables sont les enfants.

En situation d'urgence humanitaire, les droits de l'enfant sont constamment compromis et violés. Il arrive parfois qu'au fil des ans ou qu'en à peine quelques secondes, les infrastructures de base d'une communauté soient détruites, que des familles soient séparées et que l'accès à de l'eau potable, à l'hygiène et à des abris sûrs devienne impossible. L'UNICEF intervient dans de telles situations afin de protéger et d'assurer les droits de l'enfant à de l'eau potable, à des soins de santé et à l'alimentation, à l'éducation, à la réunification des familles, à la préservation de son identité, à la protection contre l'exploitation, ainsi que tous les autres droits en vertu de la Convention relative aux droits de l'enfant des Nations Unies.

Les enseignants et enseignantes assument la lourde tâche d'expliquer à leurs élèves la détresse et la complexité associées aux situations d'urgence humanitaire. Cette ressource pédagogique vise à appuyer les efforts du personnel enseignant grâce à des activités adaptées à l'âge qui encouragent les élèves à analyser leurs réactions en ce qui concerne ces crises, à développer une compréhension et un sens de l'empathie, et à se considérer eux-mêmes comme des citoyens et des citoyennes du monde capables d'agir. Les élèves progressent dans ce continuum en vue de compléter leur apprentissage, de faire preuve de citoyenneté mondiale et d'alimenter un désir constant d'apprendre sur le monde qui les entoure.

RÉSULTATS D'APPRENTISSAGE

Ce guide permettra aux élèves de :

- faire la distinction entre droits et privilèges;
- connaître les droits et responsabilités des enfants dans des contextes canadiens et internationaux;
- adopter des stratégies de compréhension pour analyser divers textes médiatiques (histoires, articles, photos);
- comprendre la vulnérabilité des enfants en matière de catastrophes ;
- associer des expériences personnelles à des personnages et à d'autres idées dans les médias audio, visuels et imprimés;
- reconnaître et démontrer diverses façons d'exprimer des émotions;
- rédiger un texte narratif en se basant sur le point de vue d'une personne;
- apporter des exemples de collaboration visant la résolution de conflits ou de catastrophes naturelles;
- travailler en groupe de manière collaborative et productive;
- appliquer la pensée critique aux problèmes et enjeux.

LIENS AVEC LES PROGRAMMES SCOLAIRES

Province	Liens avec les programmes scolaires
Alberta, Nunavut et Territoires du Nord-Ouest	Maternelle – 9 ^e année : anglais; santé et préparation pour la vie
Colombie-Britannique et Yukon	Maternelle – 7 ^e année : anglais; sciences humaines
Saskatchewan	Maternelle – 8 ^e année : anglais; sciences humaines
Manitoba	Maternelle – 8 ^e année: anglais; sciences humaines
Ontario	Maternelle : sciences et technologie; développement personnel et social; Maternelle – 8 ^e année : anglais; 1 ^{re} à 3 ^e année et 6 ^e année : sciences humaines et sociales; 7 ^e année : géographie
Québec	Primaire : français; géographie, histoire et éducation à la citoyenneté
Canada atlantique	Maternelle – 9 ^e année : anglais; sciences humaines

APERÇU : COMPRENDRE LES SITUATIONS D'URGENCE HUMANITAIRE

Qu'il s'agisse de catastrophes naturelles ou de crises causées par l'homme, **LES SITUATIONS D'URGENCE HUMANITAIRE** font de nombreuses victimes parmi les femmes, les enfants et les familles, et ce, dans le monde entier. Elles se produisent lorsqu'un danger soudain, une crise latente ou une combinaison des deux paralyse la capacité de réaction de la population touchée. Les autorités locales s'efforcent de reconstruire les infrastructures de base et de répondre aux besoins de la population locale en matière de survie, de développement et de protection.

Catastrophes naturelles : conséquences provoquées par d'importants dangers naturels, tels que les tsunamis, les coulées de boue, les inondations, les ouragans, les éruptions volcaniques et les tremblements de terre.

Crises causées par l'homme : conséquences provoquées par des activités humaines, telles que les conflits, les dommages causés à l'environnement ou les accidents industriels.

De nos jours, les situations d'urgence sont plus complexes et plus nombreuses qu'auparavant. Bien que beaucoup soient le résultat de catastrophes naturelles, les causes et les conséquences de la situation d'urgence sont souvent causées en partie par l'activité humaine. Les changements climatiques, la dégradation de l'environnement, la pression démographique, l'instabilité économique et la pauvreté exacerbent tous la fréquence et la gravité des situations d'urgence humanitaire, laissant certaines populations plus vulnérables que d'autres.

LES POPULATIONS VULNÉRABLES

Certaines communautés sont plus à risque de subir des situations d'urgence humanitaire selon l'endroit où elles vivent et leurs conditions de vie. Certaines régions géographiques, comme les plaines inondables ou les lignes de faille géologique, sont plus exposées à diverses catastrophes naturelles. D'autres communautés sont plus vulnérables aux crises causées par l'homme en raison de la dégradation du milieu naturel par l'humain, d'antécédents d'instabilité gouvernementale ou de tensions latentes. Peu importe où se produit une catastrophe, les communautés pauvres sont les plus touchées, en particulier les enfants.

« Les tremblements de terre ne tuent pas les gens. Ce sont les édifices mal conçus qui les tuent. »

-John Mutter, sismologue et expert en catastrophe naturelle de l'Université de Columbia

Les personnes pauvres ont souvent moins la possibilité de choisir où elles vivent. Elles peuvent être obligées de s'installer dans des régions surpeuplées ou géographiquement à risque, comme sur des versants abrupts. Elles construisent souvent elles-mêmes leur propre maison, sans les matériaux ni les connaissances nécessaires pour répondre aux normes de construction ou grâce auxquels leur maison résisterait aux catastrophes naturelles. Parmi les personnes les plus pauvres, peu ont les moyens de se procurer une assurance. Sans aide, reconstruire après une catastrophe signifie qu'elles resteront vulnérables longtemps après la crise.

Le chaos et l'insécurité attribuables aux importants conflits armés ainsi que les catastrophes naturelles menacent la vie des enfants. Lorsqu'une catastrophe se produit, les parents perdent souvent leur moyen de subsistance, leur maison est endommagée ou ils doivent l'abandonner, et leur accès aux ressources vitales que sont l'eau potable, l'hygiène, les aliments, un abri et les soins de santé demeure limité. Toutes ces réalités entraînent des répercussions sur les enfants. Dans certains cas, ils se trouvent séparés de leurs parents et certains deviennent même orphelins ou orphelines. Privés de leurs principaux dispensateurs de soins, les enfants sont exposés à la violence, à la négligence, à la traite, à la malnutrition, aux maladies et aux traumatismes psychosociaux.

L'UNICEF LORS DES SITUATIONS D'URGENCE

À pied d'œuvre dans 190 pays et disposant de réseaux d'approvisionnement dans le monde entier, l'UNICEF est sur le terrain avant, pendant et après la plupart des situations d'urgence humanitaire. L'intervention d'urgence de l'UNICEF a pour objectif global de préserver la vie, de soulager la souffrance et de protéger les droits de l'enfant. Les enfants en situation de conflit armé ou de catastrophe naturelle possèdent les mêmes besoins et les mêmes droits que ceux et celles dont la situation est stable.

L'UNICEF travaille chaque année auprès de partenaires locaux et internationaux pour intervenir dans plus de 200 situations d'urgence à l'échelle mondiale. Ces partenariats avec des gouvernements nationaux, des agences des Nations Unies et la société civile sont essentiels pour garantir la meilleure prestation possible de l'aide humanitaire. Les partenariats permettent de mener à bien un vaste éventail de programmes assortis du savoir et du soutien locaux et internationaux nécessaires.

Dans les six à huit semaines suivant le début d'une crise, l'UNICEF et ses partenaires se concentrent sur les interventions de secours, nécessaires à la survie. Une fois l'intervention initiale bien établie, l'UNICEF entreprend un plus vaste éventail de mesures. Après une évaluation préliminaire rapide de la façon dont les femmes et les enfants ont été touchés par la crise, l'UNICEF et ses partenaires travaillent ensemble pour aborder les priorités suivantes du programme d'urgence :

SANTÉ ET NUTRITION

Lors de toute situation d'urgence, l'UNICEF concentre ses efforts sur la santé des enfants et des femmes. Les programmes de vaccination pour les enfants vulnérables aux maladies, les capsules de vitamine A et les suppléments nutritionnels, les médicaments essentiels et les trousseaux médicaux d'urgence, les aliments enrichis, les programmes alimentaires pour les mères et les enfants, les trousseaux de soins à la suite d'un viol et les fournitures d'urgence, telles que couvertures, bâches et ustensiles de cuisson, assurent tous la santé des femmes et des enfants en situation de crise.

EAU, ASSAINISSEMENT ET HYGIÈNE

Afin de s'assurer que les femmes et les enfants en situation d'urgence ont accès à de l'eau potable et à l'hygiène, l'UNICEF et ses partenaires procurent un approvisionnement d'urgence en eau potable, du matériel de réfection des puits, des trousseaux de purification de l'eau, des jerricans ou des contenants propres pour transporter de l'eau, des produits d'hygiène de base comme du savon et de l'eau de Javel, des installations sanitaires améliorées ainsi qu'une formation à l'hygiène, au traitement de l'eau et à l'élimination sûre des eaux usées sanitaires.

PROTECTION DE L'ENFANT

L'UNICEF intervient auprès des enfants qui ont été séparés des membres de leur famille ou qui sont devenus orphelins ou orphelines lors d'une situation d'urgence. Sans le soutien ni la protection des personnes qui prennent soin d'eux, ces enfants sont particulièrement vulnérables. L'UNICEF s'emploie à enregistrer ces enfants, à retrouver leur famille et à les réunifier. Lorsque les parents ne peuvent pas être retrouvés, l'UNICEF trouve une famille d'accueil appropriée, de préférence au sein d'autres membres de la famille. Là où les enfants sont vulnérables à la violence, à la négligence et à l'exploitation, l'UNICEF offre des consultations psychosociales et procure des espaces adaptés aux enfants où ils peuvent jouer ainsi que des établissements de soins où ils reçoivent des fournitures et bénéficient d'un abri sûr.

ÉDUCATION

L'imprévisibilité des situations d'urgence constitue une source de stress pour les enfants. Retourner le plus rapidement possible à l'école permet de ramener la vie des enfants à un état plus normal et de leur redonner un sentiment de sécurité. L'UNICEF distribue des tentes et des Écoles en boîte afin d'établir des écoles temporaires, réalise des activités récréatives et sensibilise le personnel enseignant à la reconnaissance des signes de traumatisme grave. L'UNICEF travaille également en collaboration avec le gouvernement local pour assurer la réouverture des écoles et la reprise des cours.

PARLER DES CATASTROPHES AUX ENFANTS

Aujourd'hui, lorsque survient une catastrophe humanitaire, les enfants sont exposés aux nouvelles, aux discussions et aux images liées aux événements. Il est possible d'aider les enfants de son entourage à faire face à leurs émotions, à se sentir en sécurité et même à réagir de manière positive.

1. AMORCER UNE CONVERSATION

- Entamer la conversation en interrogeant l'enfant sur une crise humanitaire particulière. Poser des questions telles que : « As-tu entendu parler de la situation en (au) (*pays touché*)? » ou « Que ressens-tu concernant ce qui se passe en (au) (*pays touché*)? » Si l'enfant ne souhaite pas en parler, ne pas insister.
- Laisser les préoccupations de l'enfant orienter la discussion. Garder les réponses factuelles, concises et simples. Ne pas lui donner plus de renseignements qu'il n'en demande.
- Lui démontrer que ses sentiments sont compris en disant, par exemple : « Je sais que c'est effrayant ». Rassurer l'enfant en lui disant qu'il est en sécurité et lui expliquer comment on vient en aide aux personnes touchées par la catastrophe.
- Si certaines de ces questions demeurent sans réponse, profiter de l'occasion pour trouver les réponses ensemble. Les sites Web d'organismes internationaux, comme l'UNICEF, constituent d'excellentes sources d'information.

2. AIDER L'ENFANT À SE SENTIR LUI-MÊME EN SÉCURITÉ

- Éviter de suivre une couverture médiatique troublante devant des enfants, en particulier s'ils sont âgés de moins de 10 ans; ils peuvent confondre les images présentées à l'écran et leur réalité et croire qu'un danger imminent les guette.
- S'il semble approprié pour l'enfant de suivre la couverture médiatique des événements, il est conseillé de la suivre avec lui ou avec elle et d'en parler après. Utiliser cette information comme une introduction à la discussion : « Que ressens-tu concernant ce qui se passe en (au) (*pays touché*)? »
- Les enfants réagiront aux réponses; il est essentiel de bien réfléchir à la manière de réagir aux nouvelles concernant la catastrophe, car ils doivent ressentir que vous êtes calme et savoir que la situation est maîtrisée.
- Essayer de compenser l'information terrible et effrayante que les enfants reçoivent des médias par des histoires positives, comme les actes de courage, de générosité et de bienveillance de personnes ordinaires elles-mêmes touchées par la catastrophe, et les mesures que prennent des organismes comme l'UNICEF pour porter secours aux personnes touchées. Rappeler aux enfants que de nombreuses personnes, comme les agents et agentes de police, les médecins, les infirmiers et les infirmières, prennent soin des autres.

3. AIDER L'ENFANT À PRENDRE DES MESURES CONSTRUCTIVES

L'un des moyens d'aider l'enfant à faire face de manière constructive aux sentiments qu'il éprouve consiste à lui donner la possibilité de contribuer aux programmes de secours et de reconstruction. Pour en savoir plus, voir la section de ce guide intitulée *Mobiliser la participation de l'école* (page 9).

4. RÉAGIR AUX CHANGEMENTS DE COMPORTEMENT

Certains enfants ont plus de mal que d'autres à accepter la mort et la souffrance. Dans de tels cas, il pourrait être judicieux de demander de l'aide. Des travailleuses et travailleurs sociaux ainsi que des psychologues offrent des consultations dans les écoles.

MOBILISER LA PARTICIPATION DE L'ÉCOLE

Lorsqu'une situation d'urgence humanitaire galvanise un immense épanchement d'aide, le personnel et les élèves veulent souvent y prendre part. Les idées suivantes ont pour objet d'aider les écoles à mettre sur pied des campagnes dont elles pourront être fières.

METTRE L'ÉCOLE ENTIÈRE AU DÉFI DE PARTICIPER

Les campagnes scolaires auxquelles participent tout le personnel et tous les élèves auront un effet remarquable sur les personnes participantes et sur les bénéficiaires désignés. De telles campagnes sont associées à un bon climat d'école, à une satisfaction des résultats obtenus et à des réalisations mémorables qu'il faut souligner dans les albums des finissants et finissantes, les bulletins et le site Web de l'école.

ENCOURAGER UNE PARTICIPATION DIRIGÉE PAR LES ENFANTS

Le personnel devrait si possible encourager les élèves à réfléchir à la campagne scolaire en réponse à l'appel d'urgence ainsi qu'à la présenter et à la diriger. Cette façon de faire se traduira par une expérience d'apprentissage enrichissante, car les élèves sentiront qu'ils auront la possibilité d'agir pour apporter un changement positif, acquerront de nouvelles compétences et créeront des souvenirs dont ils pourront être fiers.

CONCEVOIR UNE CAMPAGNE APPROPRIÉE

Le moyen le plus efficace pour une école d'appuyer une intervention humanitaire consiste souvent à faire des dons en faveur d'un organisme déjà à pied d'œuvre dans la zone en situation d'urgence. Les dons sans affectation particulière sont généralement privilégiés, car ils permettent aux organismes d'acheter les fournitures ou les ressources nécessaires dans le pays touché, soutenant ainsi son économie. Ces dons permettent également aux organismes d'impartir en premier lieu les fonds aux besoins les plus essentiels. Selon la nature de la situation d'urgence et des liens de proximité de l'école avec cette situation, il peut être approprié de prendre d'autres mesures, comme attirer l'attention sur la situation d'urgence et promouvoir des changements systémiques visant à réduire les conséquences futures sur les populations vulnérables. Consulter le site Web d'UNICEF Canada au www.unicef.ca pour obtenir des nouvelles sur les interventions de secours d'urgence et connaître les moyens dont dispose la population d'ici pour se tenir au courant et apporter son aide.

COMMUNIQUER LE SUCCÈS DE LA CAMPAGNE

Favoriser une plus grande participation en communiquant régulièrement les succès, tant au sein de la communauté scolaire qu'à l'extérieur. Mettre les entreprises, les organisations communautaires et les particuliers de la région au défi d'appuyer la campagne. Ne pas oublier de souligner de manière appropriée les contributions de toutes les personnes participantes.

ORGANISER LE SOUTIEN DU PERSONNEL

L'organisation de campagnes à l'échelle de l'école suppose la participation du plus grand nombre possible de membres du personnel qui n'ont malheureusement que peu de temps libre. Voici quelques idées pour faire participer les membres du personnel :

- **Rencontrer les administrateurs et administratrices de l'école en premier.** Toute campagne à l'échelle de l'école doit bénéficier du soutien du personnel de l'administration (directrice, directeur, directrice adjointe ou directeur adjoint). Expliquer la raison de la mise en œuvre d'une campagne, par exemple : prendre des mesures représente l'un des meilleurs moyens pour les élèves inquiets de contribuer à l'obtention de résultats positifs, et la campagne consiste en une excellente occasion de faire preuve de citoyenneté mondiale. Les administratrices et administrateurs peuvent également animer une discussion sur une campagne potentielle lors d'une prochaine réunion du personnel.
- **Discuter d'une campagne avant qu'une crise humanitaire se produise.** Une campagne à l'échelle de l'école en réponse à une situation d'urgence humanitaire constitue bien sûr un processus réactionnel et il doit être mis sur pied rapidement. Tenir une discussion avec le personnel *avant* qu'une situation d'urgence se produise peut contribuer à éliminer une partie du stress potentiel associé à l'organisation d'une réponse rapide. Le personnel peut discuter des raisons pour lesquelles l'école voudrait réagir à de telles situations d'urgence, de la meilleure manière dont les enseignants et enseignantes devraient parler des situations d'urgence avec leurs élèves, et

des types d'activités que l'école devrait entreprendre. Voir la section *Activité de réflexion pour le personnel*, à la page 18 de ce guide.

- **Adopter une approche globale.** Encourager le personnel enseignant à soutenir la campagne à l'échelle de l'école en parlant de la crise humanitaire dans ses cours.
- **Faire participer le personnel de soutien de l'école.** Les campagnes à l'échelle de l'école touchent inévitablement le personnel de soutien de l'école (secrétaires, concierges). Parler de l'idée d'organiser une campagne avec les membres du personnel et leur demander leur appui en étant attentif à toutes inquiétudes qu'ils pourraient soulever, et y répondre.
- **Garder les voies de communication ouvertes.** De nombreux intervenants et intervenantes participeront à l'organisation d'un projet scolaire. Utiliser divers modes de communication (courriels, affiches dans la salle du personnel, annonces, messages dans le pigeonnier) afin de tenir tout le monde au courant. Plus important encore, avoir des discussions en tête-à-tête de manière à répondre aux questions et préoccupations de façon à ce que les membres du personnel sentent qu'ils font partie du projet.
- **Maximiser la participation obtenue.** Les membres du personnel dont l'emploi du temps est très chargé pourraient choisir de ne pas participer. Mettre l'accent sur l'expérience de qualité de ceux et celles qui participent à la campagne permet de démontrer un vif intérêt à intégrer leurs idées et de souligner les succès de la campagne; le personnel hésitant pourrait être plus enclin à participer à l'avenir. Encourager les membres du personnel à contribuer comme ils le peuvent à la campagne et en fonction de leurs compétences.

LES SITUATIONS D'URGENCE HUMANITAIRE : MATÉRIEL D'ENSEIGNEMENT POUR LE PERSONNEL ENSEIGNANT DU PRÉSCOLAIRE À LA PREMIÈRE ANNÉE DU DEUXIÈME CYCLE DU PRIMAIRE

OBJECTIF

Aider les jeunes enfants à comprendre ce que sont les situations d'urgence humanitaire et en quoi elles touchent les enfants.

MATÉRIEL

- Musique, lecteur de CD ou de MP3 et haut-parleurs
- Ciseaux, colle, marqueurs, crayons de cire, papier, magazines, 6 bâtonnets de bois (par élève)
- Copies de la *Fiche de l'élève : Mes émotions* (page 19) en nombre suffisant pour la classe
- Une grande carte du monde
- Deux séries de copies de la *Fiche de l'élève : Cartes Tous les enfants ont des droits* (page 20)
- Une copie agrandie de chacune des *Photos prises lors de situations d'urgence* (page 21), chacune découpée en morceaux de casse-tête (un morceau par élève)
- Une copie agrandie de chacune des *Photos prises lors de situations d'urgence*
- Ruban-cache, papier pour tableau
- *Fiche de l'élève : Légendes* (page 23)
- Poème *Le vélo de l'espoir* (page 24)

ACTIVITÉ PRÉLIMINAIRE : COMMENT TE SENS-TU?

Rassembler les enfants dans un espace ouvert. Leur demander quels sentiments ils éprouvent. Discuter des différents types d'émotions ressenties en réaction à des événements courants (ex. : « Comment te sens-tu lorsqu'une personne que tu aimes te serre dans ses bras? », « Qu'éprouves-tu lorsque ton jouet préféré est brisé? »). Discussion : Comment pouvons-nous savoir ce qu'éprouvent les autres? (*Expressions faciales; ils nous en parlent; par leur comportement.*)

Demander aux enfants de se déplacer dans la salle au son de la musique. Lorsque la musique s'arrête, chaque enfant doit s'arrêter et se tourner face à la personne la plus près. Mentionner une émotion (joie, tristesse, colère, peur, surprise, confusion) et demander aux enfants d'emprunter l'expression faciale qui, selon eux, démontre le mieux cette émotion. Remettre la musique et répéter l'exercice en mentionnant une émotion différente. Ensuite, faire asseoir les enfants par terre en face du tableau ou d'une grande feuille. Discussion : As-tu remarqué si les élèves ont tous emprunté ou non la même expression faciale à l'annonce d'une émotion? Pourquoi, selon toi? En guise de récapitulatif, demander aux enfants de montrer l'expression correspondant à chaque émotion et de dessiner une représentation simple de chacune d'elles (voir la grille *Mes émotions*).

Demander aux enfants de fabriquer des bâtonnets d'émotion qui les aideront à exprimer leurs émotions concernant les prochaines activités. Distribuer à chaque enfant une *Fiche de l'élève : Mes émotions* (page 19), de la colle, des ciseaux, 6 bâtonnets de bois et un marqueur. Les enfants doivent dessiner sur leur Fiche de l'élève les expressions illustrées sur la grille *Mes émotions*. Ils découpent ensuite chaque expression et la colle sur un bâtonnet de bois. Lorsqu'ils ont terminé, leur demander de répondre à la question : « Qu'éprouves-tu maintenant? » et de lever le bâtonnet d'émotion qui représente le mieux leur sentiment.

Les enfants conservent leurs bâtonnets d'émotion pour les activités suivantes de cette leçon. Il est également possible de les conserver pendant toute l'année scolaire pour savoir rapidement ce qu'éprouvent les élèves concernant divers événements ou activités.

ACTIVITÉ 1 : BESOINS, PRIVILÈGES ET CATASTROPHES

Créer un grand tableau en deux volets et à trois colonnes : *Santé*, *Bonheur* et *Sécurité* au tableau ou sur une grande feuille. Demander aux enfants de fermer les yeux et de réfléchir à toutes les choses dont ils ont besoin pour être en bonne santé, par exemple de l'eau potable, de la nourriture saine, des soins de santé, la possibilité de courir et de jouer. Inscrire plusieurs de leurs idées dans la colonne *Santé* du tableau en deux volets. Au besoin, dessiner des symboles ou des dessins simples afin d'illustrer leurs idées. Répéter ce processus pour les deux autres colonnes *Bonheur* et *Sécurité*. Discussion : Certaines des choses figurant au tableau sont-elles plus importantes que d'autres? Pourquoi?

Besoins : choses essentielles pour survivre et vivre pleinement.

Privilèges : choses agréables à avoir, mais non essentielles à la vie.

Aider les enfants à saisir la différence entre les *besoins* et les *privilèges* au moyen d'exemples tirés du tableau. Encercler les articles du tableau qui représentent des *besoins*. Expliquer en quoi les besoins peuvent aussi être considérés comme des *droits*. Chaque enfant a droit à de l'eau potable, à de la nourriture, à un abri, à une famille qui prend soin de lui, à une éducation et à une protection contre le préjudice. Pour plus d'idées, consulter la fiche *Cartes Tous les enfants ont des droits* (page 20). Discussion : Avoir des droits permet à tous les enfants de vivre en bonne santé et heureux et permet aussi de sauver des vies. Bien que tous les enfants aient des droits, les droits de tous les enfants ne sont pas respectés ou protégés. Certains, par exemple, ont le droit d'aller à l'école, mais en sont incapables, car ils doivent travailler ou faire des corvées à la maison. Leur droit à une éducation n'est pas respecté.

Préparer deux séries de cartes *Tous les enfants ont des droits*. Demander à trois élèves volontaires de venir devant la classe. Expliquer que deux d'entre eux représentent des bébés nés le même jour dans différentes régions du monde. L'un est né ici, au Canada (montrer le Canada sur une carte) dans une famille moyenne, et tous ses droits sont protégés depuis sa naissance. Tendre à cet enfant une série complète de cartes *Tous les enfants ont des droits*. Citer à voix haute les droits au fur et à mesure qu'il les reçoit. Demander aux élèves dans la classe d'indiquer au moyen d'un bâtonnet d'émotion ce qu'ils éprouvent concernant l'histoire de ce bébé. Discuter de leurs sentiments.

L'autre bébé est né en (au) (*choisir un pays récemment touché par un tremblement de terre*) à peine deux jours après un violent tremblement de terre. Lorsque la terre a tremblé, de nombreux édifices, y compris la maison familiale, se sont effondrés, rendant difficile pour la famille de ce bébé d'obtenir l'eau, la nourriture, l'abri, etc. nécessaires. Montrer le pays sur la carte et ne tendre à l'enfant que quelques cartes en citant les droits au fur et à mesure qu'il les reçoit. Demander aux élèves dans la classe d'indiquer au moyen d'un bâtonnet d'émotion ce qu'ils éprouvent concernant l'histoire de ce bébé. Discuter de leurs sentiments.

Remettre alors au troisième enfant les cartes restantes. Expliquer que de nombreuses personnes répondent à l'appel lorsque des catastrophes telles que des tremblements de terre se produisent. Le troisième enfant volontaire travaille pour l'UNICEF, un organisme qui veille à ce que **tous** les droits de tous les enfants soient respectés et protégés. Le troisième élève volontaire remet les droits restants à l'enfant qui joue le rôle du bébé né dans la zone touchée par le tremblement de terre. Demander aux élèves dans la classe d'indiquer au moyen d'un bâtonnet d'émotion ce qu'ils éprouvent. Discuter de toutes questions ou préoccupations que pourraient avoir les enfants. Il est important d'être honnête, mais d'essayer de ne pas donner trop de détails potentiellement bouleversants. Insister sur l'importance d'aider les personnes dans le besoin.

Expliquer aux enfants que les prochaines activités leur permettront d'en apprendre plus sur les catastrophes.

ACTIVITÉ 2 : ANALYSE DES PHOTOS

Coller un agrandissement de chaque photo de la page 21 sur une grande feuille et exposer ces photos dans la classe. Placer un bâton de colle à côté de chaque photo agrandie.

Expliquer aux enfants qu'ils étudieront les photos pour en apprendre plus sur les situations d'urgence. Toutes les personnes prises en photo ont vécu des situations d'urgence. Mélanger les morceaux de casse-tête provenant des photos. Distribuer un morceau de casse-tête à chaque enfant. Les inviter à circuler dans la classe afin de déterminer de quelle photo provient leur morceau et à coller leurs morceaux ensemble sur la grande feuille.

Demander à chaque groupe de bien observer sa photo. Discussion : Que voyez-vous sur la photo? Que font les gens? Que se passe-t-il en arrière-plan? Croyez-vous que les personnes sur la photo sont secourues ou ont-elles encore besoin d'aide? Selon vous, qui leur vient en aide? Avec les plus jeunes enfants, pratiquer l'analyse de photos en groupe sur une grande photo avant d'entreprendre cette activité.

Rassembler les enfants en un grand groupe. Passer en revue chaque photo et les idées du groupe en réponse aux questions ci-dessus. Montrer sur une carte du monde où chaque situation d'urgence s'est produite. Expliquer ce qui se passe sur chaque photo (voir *Fiche de l'élève : Légendes*, page 23). Pour chaque photo, demander : « Que ressens-tu concernant cette photo? ». Demander aux enfants de répondre à l'aide de leurs bâtonnets d'émotion. Discuter de leurs réponses.

Distribuer une carte *Tous les enfants ont des droits* (page 20) à neuf enfants, en n'utilisant que les cartes illustrant un droit. À l'aide des cartes, observer quel(s) droit(s) est (sont) respecté(s) sur chaque photo. Demander : « L'un d'entre vous a-t-il une carte illustrant un droit qui est associé à la situation sur cette photo? Quels indices sur la photo te font croire que ce droit est illustré? Qu'en est-il des autres droits? » Après avoir discuté d'une photo, demander aux enfants de remettre leur carte à un ou une élève qui n'en a pas, puis observer une autre photo. Les réponses concernant chaque photo figurent sur la *Fiche de l'élève : Légendes*.

Discussion : Qu'éprouves-tu envers les personnes qui viennent en aide aux enfants en situation d'urgence? Demander aux enfants d'utiliser les bâtonnets d'émotion. Comment aiderais-tu les enfants en situation d'urgence? Comment pouvons-nous aider en tant que classe? Pourquoi est-il important d'apporter notre aide?

La prochaine activité traite d'un petit garçon qui a apporté une aide spectaculaire.

ACTIVITÉS CONNEXES

- Présenter l'art et le dessin comme des moyens pour les enfants d'exprimer des expériences traumatisantes. Demander aux élèves de se mettre dans la peau d'un des enfants sur les photos et de faire un dessin illustrant leur point de vue.
- Observer des photos de situations d'urgence humanitaires historiques. Discuter de la façon dont les enfants ont été touchés et utiliser des cartes *Tous les enfants ont des droits* pour déterminer quels droits ont été enfreints ou respectés.

ACTIVITÉ 3 : LE VÉLO DE L'ESPOIR

Présenter *Le vélo de l'espoir* (page 24), le poème sur un petit garçon qui voulait apporter son aide après un tremblement de terre. À chaque coup de pédale, il a inspiré d'autres personnes dans le monde entier à contribuer elles aussi. C'est l'histoire vraie d'un garçon, Charlie Simpson, qui a recueilli plus de 200 000 £ en réponse à l'appel de l'UNICEF pour les victimes du tremblement de terre qui a frappé Haïti au mois de janvier 2010.

Lire l'histoire à haute voix. Discussion : Que ressens-tu après avoir entendu ce poème? Qu'a éprouvé Charlie lorsqu'il a entendu parler des enfants touchés par le tremblement de terre? Selon toi, qu'a-t-il éprouvé après avoir recueilli tous ces fonds pour l'UNICEF? Qu'éprouves-tu lorsque tu aides les autres? Demander aux enfants d'utiliser les bâtonnets d'émotion pour répondre à ces questions.

ACTIVITÉS CONNEXES :

- Songer à lire d'autres histoires associées à des catastrophes. Voir la liste des autres histoires d'enfants dans la section *Autres ressources* (page 27).
- Découper le poème *Le vélo de l'espoir* et coller chaque strophe sur une feuille séparée. Les enfants peuvent illustrer le poème et le présenter à leur famille ou en faire la lecture dans une autre classe.

ACTIVITÉS D'ANALYSE DES SITUATIONS D'URGENCE ACTUELLES – DU PRÉSCOLAIRE À LA PREMIÈRE ANNÉE DU DEUXIÈME CYCLE DU PRIMAIRE

- Chercher des exemples d'actes héroïques ou louables accomplis par des gens lors de situations d'urgence. Discuter de pourquoi les voisines, les voisins, les amies, les amis et la famille sont généralement les premiers à aider lorsqu'une catastrophe se produit.
- Lire à haute voix l'histoire présentée dans le document intitulé *Lorsqu'une catastrophe naturelle se produit : tremblement de terre en Haïti*. Discuter des droits de l'enfant qui n'ont pas été respectés et de ceux qui ont été protégés dans cette histoire. Poser les questions à débattre.
- Concevoir un babillard ou un collage à exposer en classe illustrant une situation d'urgence humanitaire actuelle.
- Organiser une activité de collecte de fonds en faveur d'une intervention humanitaire.
- Apporter des articles qui traitent d'actuelles situations d'urgence humanitaire. Les épingler autour d'une carte et lier à l'aide d'une ficelle chaque article au pays où s'est produite la situation d'urgence. Discuter de ce qu'il se passe dans le cadre de chaque situation d'urgence.

LES SITUATIONS D'URGENCE HUMANITAIRE : MATÉRIEL D'ENSEIGNEMENT POUR LE PERSONNEL ENSEIGNANT DE LA DEUXIÈME ANNÉE DU DEUXIÈME CYCLE AU TROISIÈME CYCLE DU PRIMAIRE

OBJECTIF

Initier les élèves aux situations d'urgence humanitaire, en quoi celles-ci ont une incidence sur les droits de l'enfant et comment interviennent les organismes.

MATÉRIEL

- Copies de l'encart de deux pages intitulé *Lorsqu'une catastrophe naturelle se produit : tremblement de terre en Haïti* en nombre suffisant pour la classe
- Feuillet autoadhésifs, grandes feuilles, marqueurs
- Une copie agrandie de chacune des photos de la *Fiche de l'élève : Photos prises lors de situations d'urgence* (page 21)
- Série de cartes *Tous les enfants ont des droits* (page 20) – une série par équipe de deux
- Copies de la page 5, *Aperçu : Comprendre les situations d'urgence humanitaire*, en nombre suffisant pour la classe
- Copies de la *Fiche de l'élève : Interprétation des photos* (page 22), en nombre suffisant pour la classe
- Six copies de la *Fiche de l'élève : Légendes* (page 23)
- Accès à des ordinateurs et à Internet; carte du monde
- Se référer au poème *Le vélo de l'espoir* (page 24) et à la section *La voix des enfants* (page 25)

ACTIVITÉ 1 : QU'EST-CE QU'UNE SITUATION D'URGENCE HUMANITAIRE?

Diviser la classe en groupes de trois. Distribuer à chaque élève une copie de l'histoire présentée dans le document joint *Lorsqu'une catastrophe naturelle se produit : tremblement de terre en Haïti*. Leur demander de lire l'histoire et de répondre en groupe aux questions à débattre. Lorsque tous les groupes ont terminé, animer une discussion avec toute la classe. Discussion : Quelles pensées te viennent à l'esprit après avoir lu cette histoire? À quoi cela ressemblerait de vivre une telle expérience? Demander aux élèves de présenter quelques-unes de leurs réponses aux questions à débattre.

Distribuer un bloc de feuillets autoadhésifs à chaque groupe. Expliquer aux élèves que l'histoire qu'ils ont lue traite d'une situation d'urgence humanitaire. En se basant sur cette histoire et sur leurs connaissances, les élèves doivent écrire les mots et les phrases qui leur viennent à l'esprit en réponse à la question : *Qu'est-ce qu'une situation d'urgence humanitaire?* Chaque groupe choisit ses trois meilleures idées et inscrit chacune d'elles sur un feuillet autoadhésif. Les élèves affichent ensuite leurs idées sur la grande feuille placée à l'avant de la classe.

Réorganiser les feuillets autoadhésifs de manière à regrouper les idées et pensées similaires. Repérer les thèmes communs et demander aux élèves de proposer une définition de « situation d'urgence humanitaire ». Lire la définition fournie ci-dessus (voir l'encadré *Il y a une situation d'urgence humanitaire*). Discuter d'exemples bien connus de situations d'urgence humanitaire : le tremblement de terre en Haïti, l'ouragan *Katrina*, le conflit au Soudan et le tsunami en 2004.

Il y a une **situation d'urgence humanitaire** lorsqu'une catastrophe naturelle, une crise causée par l'homme ou une combinaison des deux submerge la capacité de réaction de la population touchée. Les situations d'urgence humanitaire peuvent s'installer graduellement ou se produire soudainement.

Un bon point de départ

UNICEF, *UNICEF Canada*, 2010.
<http://www.unicef.ca/portal/SmartDefault.aspx?at=1499>

UNICEF, *UNICEF France*, 2010.
<http://www.unicef.fr/contenu/notre-action/domaines-action/urgences-conflits-catastrophes>

Radio-Canada, <http://www.radio-canada.ca/>

UNICEF, *UNICEF dans les situations d'urgence*, 2010.
<http://www.unicef.org/french/emerg/index.html>

DEVOIR À FAIRE À LA MAISON : Demander aux élèves de faire une recherche en ligne (voir l'encadré *Un bon point de départ* à la page précédente) ou de feuilleter un journal pour trouver un article traitant d'une situation d'urgence humanitaire actuelle. Leur demander de répondre aux questions suivantes : Qu'est-il arrivé? Où cela s'est-il produit? De quelle façon la population a-t-elle été touchée? Qui lui vient en aide? Qu'as-tu appris de plus intéressant à propos de cette situation d'urgence? Le lendemain, indiquer aux élèves de travailler en équipe de deux. Leur demander de s'échanger leur article et leurs réponses. Afficher les articles et les résumés dans la classe ou sur un babillard.

ACTIVITÉ 2 : VIVRE UNE SITUATION D'URGENCE

NOTE : Pour cette activité, l'enseignante ou l'enseignant doit inviter une personne qui a déjà vécu, directement ou indirectement, une situation d'urgence humanitaire ou qui peut s'en rappeler les détails. L'enseignante, l'enseignant ou un autre adulte invité peut également jouer le rôle de quelqu'un qui a survécu à une situation d'urgence humanitaire. Il peut être intéressant de faire appel à des exemples de situations d'urgence qui se sont véritablement produites.

Expliquer qu'une personne qui a été touchée par une situation d'urgence humanitaire ou qui y a survécu accordera une entrevue à la classe. Parler aux élèves de cette personne et de la situation d'urgence qu'elle a connue pour qu'ils aient une connaissance de base de l'événement. S'ils ont le temps, les élèves peuvent effectuer une recherche préliminaire sur Internet. Leur parler des techniques d'entrevue et de l'importance de poser des questions ouvertes (voir l'encadré *Conseils pour l'entrevue*).

CONSEILS POUR L'ENTREVUE

1. **Faire ses devoirs.** Avoir une connaissance de base du sujet avant d'interroger la personne invitée.
2. **Préparer une liste de questions.** Préparer des questions, mais être prêt aussi à poser des questions spontanées, fondées sur les réponses de la personne invitée.
3. **Poser des questions ouvertes.** Les questions ouvertes permettent d'obtenir des réponses complètes et explicites qui font appel aux connaissances, à l'expérience et aux émotions de la personne interrogée. Ces questions commencent souvent par des mots tels que « Comment » ou « Pourquoi », ou par des phrases telles que « Parlez-moi de... ». Les questions fermées, qui entraînent souvent des réponses brèves, ou d'un seul mot doivent être évitées.

Exemple de question ouverte	Exemple de question fermée
Parlez-moi de votre relation avec votre mère.	Votre mère et vous avez-vous une bonne relation?

4. **Écouter.** Ceux et celles qui réalisent des entrevues commettent souvent l'erreur de planifier leur prochaine question alors que la personne invitée répond encore à la question précédente. En n'écoutant pas attentivement, ils risquent de rater d'importants renseignements.

La rubrique *Conseils d'entrevue* est adaptée de www.mediacollege.com.

Indiquer aux élèves de former des équipes de deux. Leur demander de réfléchir à une liste de questions qu'ils aimeraient poser à la personne invitée. Chaque équipe ajoute ses questions à une liste commune affichée sur une grande feuille à l'avant de la classe.

Ajouter une colonne à côté de la liste de questions afin d'obtenir un vote par points (voir l'encadré *Questions les plus importantes à poser* à la page suivante). Demander aux élèves de se servir d'un marqueur pour mettre un point à côté de chacune des trois questions qu'ils aimeraient poser. Selon les résultats du vote, déterminer les dix questions choisies comme étant les plus importantes et discuter de l'ordre dans lequel les poser. Mettre le nom de chaque élève dans un chapeau et tirer au hasard dix noms à qui attribuer une question.

[BOX]

Questions les plus importantes à poser

Questions	Vote par points
Comment vous sentiez-vous après la situation d'urgence?	
Parlez-nous de l'expérience de votre famille lors de la tempête de verglas en 1998.	
Comment avez-vous été secourus lors de la situation d'urgence?	
Comment avez-vous vécu sans chauffage pendant plusieurs jours en plein hiver?	
Avez-vous eu peur?	

[End of Box]

Convier la personne invitée. Demander à un élève de faire une brève présentation et de lui souhaiter la bienvenue dans la classe.

Chaque élève désigné pose sa question. Les élèves qui n'ont pas de question attribuée devraient être encouragés à improviser et à poser d'autres questions à la personne invitée en fonction de ce qu'elle dit. Surveiller le temps écoulé et contribuer à l'entrevue, au besoin. Tous les élèves devraient prendre des notes. À la fin de l'entrevue, demander s'il y a d'autres questions. Permettre ensuite à la personne invitée de faire part de réflexions qui n'auraient pas été abordées dans les questions posées. Demander à un élève de remercier la personne invitée.

Discuter de l'entrevue en classe. Question : Qu'est-ce qui t'a le plus bouleversé ou impressionné? Qu'as-tu appris de surprenant?

Les élèves se serviront des notes prises au cours de l'entrevue pour rédiger des poèmes. Leur expliquer que la poésie consiste en fait à assembler des mots de manière intéressante. Inviter les élèves à travailler en équipe de deux. Chacun passe en revue ce qu'il a noté et lit ce que sa ou son partenaire a écrit. Puis, munis d'une feuille de papier ligne et d'un crayon, les élèves doivent écrire tour à tour le mot ou la phrase qui leur vient à l'esprit lorsqu'ils réfléchissent à l'expérience qu'a vécue la personne invitée. Chaque élève écrit sur une ligne, puis sa ou son partenaire écrit sur la ligne suivante. Une fois leurs idées épuisées, ils lisent leur poème et y apportent les corrections nécessaires pour l'améliorer. Organiser une lecture de poèmes où chaque équipe lit son poème devant la classe ou devant d'autres classes. Envoyer plusieurs des poèmes à la personne invitée en guise de remerciement.

AUTRE ACTIVITÉ

- Plutôt que d'écrire des poèmes, les élèves peuvent développer leurs réflexions sur l'entrevue en rédigeant un article de journal, en créant une œuvre d'art, en écrivant des chansons, des sketches ou une histoire.

ACTIVITÉ 3 : CHAQUE ENFANT A DES DROITS

Indiquer aux élèves de former des équipes de deux. Distribuer à chaque équipe de grandes feuilles et des marqueurs. Demander à chaque élève de décrire une journée type à sa ou son partenaire. Les élèves doivent alors déterminer de quoi ils ont besoin chaque jour pour :

- Être heureux
- Être en bonne santé
- Être en sécurité

Ils inscrivent leurs idées dans un tableau à trois colonnes intitulées *Bonheur*, *Santé* et *Sécurité*. Lorsqu'ils ont terminé, discuter de certaines de leurs idées avec toute la classe.

Besoins : choses *essentiels* pour survivre et vivre pleinement.

Privilèges : choses agréables à avoir, mais non essentielles à la vie.

Discuter des différences entre besoins et privilèges. Demander aux élèves de réorganiser les idées inscrites dans leur tableau en un nouveau tableau en deux volets intitulés *Besoins* et *Privilèges*.

Expliquer que les *besoins* peuvent aussi être considérés comme des *droits*. Présenter aux élèves la Convention relative aux droits de l'enfant des Nations Unies (voir l'encadré *La Convention relative aux droits de l'enfant des Nations Unies*). Parler des quatre types de droits en vertu de la Convention (voir l'encadré *Types de droits*).

Distribuer une série de cartes *Tous les enfants ont des droits* (page 20) à chaque équipe. Demander aux élèves de classer les cartes sous un des quatre types de droits et d'inscrire leurs idées dans un autre tableau. Les élèves doivent déterminer quelles cartes ne représentent pas des droits, mais plutôt des privilèges.

Lorsque la plupart des élèves semblent avoir terminé, commencer à ramasser les cartes *Un abri*, *Une famille pour prendre soin de toi*, *Une éducation* et *Jeu et récréation* d'équipes choisies au hasard. L'enseignant ou l'enseignante ne doit pas expliquer ce qu'il ou elle fait. Après avoir récupéré quelques cartes auprès de certains élèves, mais pas tous, expliquer qu'un conflit vient d'éclater non loin et que de nombreux élèves de l'école ont dû quitter la maison ou ont été séparés de leurs parents. À cause du conflit, beaucoup d'entre eux se voient refuser certains droits. Questions : Qu'éprouves-tu en ce qui concerne le conflit? En quoi ta vie quotidienne sera-t-elle touchée? Comment obtiendras-tu de l'aide? Pour ceux et celles d'entre vous qui n'ont pas été touchés, qu'éprouvez-vous concernant ce que vos camarades vivent?

Établir le lien avec les situations d'urgence humanitaire.

ACTIVITÉ 4 : LES INTERVENTIONS D'URGENCE

Demander aux élèves de lire la partie *Aperçu* de la situation d'urgence présentée dans le document *Lorsqu'une catastrophe naturelle se produit : tremblement de terre en Haïti* et la section *Aperçu : Comprendre les situations d'urgence humanitaire*, à la page 4 de ce guide. Les élèves travaillent en équipe de deux pour répondre aux questions suivantes et inscrire leurs idées :

- Pourquoi les enfants sont-ils si vulnérables en situation d'urgence?
- Que fait l'UNICEF pour venir en aide aux enfants dans le cadre de cette situation d'urgence en particulier?
- Expliquer les différences entre les quatre principaux programmes d'urgence de l'UNICEF : 1) Santé et nutrition; 2) Eau, assainissement et hygiène; 3) Protection de l'enfant; 4) Éducation.

Passer en revue les réponses des élèves et en discuter avec la classe.

La Convention relative aux droits de l'enfant des Nations Unies (la Convention)

En 1989, les dirigeants dans le monde ont convenu que les enfants avaient besoin d'une convention spéciale reconnaissant qu'ils possédaient des droits et requéraient une protection et des soins particuliers dont les adultes n'avaient pas besoin. Cette convention est maintenant connue comme la Convention relative aux droits de l'enfant des Nations Unies. Elle énonce les droits que les enfants possèdent où qu'ils soient : le droit à la survie; le droit de s'épanouir pleinement; le droit à la protection contre le préjudice, la négligence et l'exploitation; et le droit de participer pleinement à la vie familiale, culturelle et sociale. En acceptant ou en ratifiant les obligations en vertu de la Convention, les gouvernements se sont engagés à être responsables devant la communauté internationale de protéger et de garantir les droits de tous les enfants.

Types de droits

Droits à la survie : Droit de vivre et de voir tous ses besoins fondamentaux respectés : abri, nutrition, soins médicaux, par exemple.

Droits au développement : Droits qui permettent à l'enfant de développer pleinement son potentiel : éducation, jeux et loisirs, activités culturelles, par exemple.

Droits à la participation : Droits qui permettent à l'enfant de jouer un rôle actif au sein de sa communauté : liberté d'expression, de se joindre à des associations, par exemple.

Droits à la protection : Droits qui protègent l'enfant contre toute forme de violence, de négligence et d'exploitation : protection contre l'engagement dans un conflit armé et dans le travail des enfants, par exemple.

ACTIVITÉ 5 : LES DROITS DE L'ENFANT DANS LES SITUATIONS D'URGENCE

Établir six coins photos dans la classe. Chaque coin devrait comprendre une copie agrandie de l'une des *Photos prises lors de situations d'urgence* (page 21), une copie des *Légendes* (page 20), et une série de cartes *Tous les enfants ont des droits* (page 20). Apposer au dos de chaque photo agrandie une étiquette, conformément au tableau ci-contre.

Photo	Étiquette
1	D
2	B
3	E
4	A
5	F
6	C

Distribuer une copie de la *Fiche de l'élève : Interprétation des photos* (page 22) à chaque élève. Diviser la classe en six groupes. Demander à chaque groupe de commencer à un coin photo et de suivre les directives fournies dans la fiche de l'élève pour faire l'activité, puis demander aux groupes de changer de coin photo. Répéter le processus jusqu'à ce que tous les groupes aient visité tous les coins photos.

Rassembler les élèves. Demander à chaque groupe de présenter ses réponses correspondant à la première photo étudiée.

Discussion : Qu'éprouves-tu concernant l'aide apportée à ces enfants dans de telles situations? Comment ces enfants auraient-ils été touchés à long terme s'ils n'avaient pas reçu cette aide?

DEVOIR À FAIRE À LA MAISON : Les élèves choisissent une personne sur l'une des photos et rédigent une page de journal personnel illustrant leur point de vue.

ACTIVITÉ 6 : LES ENFANTS AU SECOURS D'AUTRES ENFANTS

Lire à haute voix aux élèves le poème *Le vélo de l'espoir* (page 24). Observer les réactions des élèves lors de l'écoute du poème. Leur expliquer que ce texte est tiré de l'histoire vraie d'un garçon au Royaume-Uni, Charlie Simpson (voir *Un remarquable héros de la Grande-Bretagne, âgé de sept ans*). Demander aux élèves de chercher sur le Web des articles sur Charlie.

Ensuite, expliquer que certains enfants qui survivent à des situations d'urgence humanitaire prennent aussi des mesures pour venir en aide à d'autres enfants. Lire à haute voix aux élèves le récit de Suku Jane Simon, dans la section *La voix des enfants* (page 25). Montrer où se trouve le Soudan sur une carte. À l'aide des questions à débattre de la page 25, expliquer à quel point ces enfants sont résilients et font preuve d'un grand courage.

Encourager les élèves à rédiger un texte décrivant les mesures que prend un enfant pour en aider d'autres en situation d'urgence humanitaire. Le texte n'a pas à être ambitieux, mais simple; ce n'est pas la longueur qui compte. Encourager les élèves à se considérer eux-mêmes comme capables de venir en aide à d'autres dans le besoin. L'histoire peut être basée sur des événements réels ou peut être fictive.

Expliquer que les textes seront reliés de façon à créer des livres et les échanger. Les élèves écrivent leur récit, puis en révisent l'orthographe et la grammaire avant de l'illustrer. Une fois les livres terminés, faire en sorte que les élèves en fassent la lecture à des élèves plus jeunes. Le message véhiculé devrait être que, même dans les pires circonstances, nous devons être optimistes et venir en aide à ceux et celles qui en ont besoin.

ACTIVITÉS D'ANALYSE DES SITUATIONS D'URGENCE ACTUELLES – DE LA DEUXIÈME ANNÉE DU DEUXIÈME CYCLE DU PRIMAIRE AU TROISIÈME CYCLE DU PRIMAIRE

- Chercher des exemples d'actes héroïques ou louables accomplis par des gens lors de situations d'urgence. Discuter des raisons pour lesquelles les voisins, les voisines, les amis, les amies et la famille sont généralement les premiers à aider lorsqu'une catastrophe se produit.
- Demander aux élèves de faire une recherche sur les situations d'urgence actuelles et de présenter un bulletin de nouvelles.
- Demander aux élèves de trouver un article sur une situation d'urgence et de déterminer en quoi les droits de l'enfant sont violés ou respectés.
- Organiser une activité créative de collecte de fonds ou de sensibilisation en faveur d'un organisme qui intervient lors de catastrophes.

- Demander aux élèves de faire une recherche sur une situation d'urgence humanitaire et de déterminer en quoi l'activité humaine a contribué à l'ampleur de la situation (par exemple : changements climatiques, pression démographique, etc.).

ACTIVITÉ DE RÉFLEXION POUR LE PERSONNEL

OBJECTIF

Aider le personnel à définir son rôle en vue d'aborder les catastrophes et la citoyenneté mondiale avec les enfants.

MATÉRIEL

- Copies de l'article *Retour d'Haïti : Une membre du personnel de l'UNICEF s'exprime sur la situation d'urgence qui touche les enfants* (page 26)
- Grandes feuilles, marqueurs, feuillets autoadhésifs

ACTIVITÉ 1 : PARLER DES SITUATIONS D'URGENCE HUMANITAIRE AUX ENFANTS

Distribuer des copies de l'article *Retour d'Haïti : Une membre du personnel de l'UNICEF s'exprime sur la situation d'urgence qui touche les enfants* (une par personne). Demander au personnel de lire l'article, puis d'en discuter en petits groupes. Amorces de discussions :

- Parlez-nous de votre expérience de communication avec les enfants concernant les catastrophes.
- Comment vous sentez-vous de devoir aborder ce type de sujet dans votre classe?
- Quels sont les aspects des catastrophes les plus difficiles à aborder avec les enfants? Pourquoi?
- De quelles manières créatives avez-vous abordé la question des catastrophes dans votre classe?
- De quelles manières avez-vous intégré les catastrophes au programme scolaire?
- Énumérez cinq conseils pour discuter de catastrophes avec les enfants? (Établir cette liste ensemble).

Demander aux groupes de présenter les points les plus saillants de leur discussion et d'énumérer cinq conseils. Échanger toute idée qui n'aurait pas été abordée dans la section *Parler des catastrophes aux enfants* de ce guide.

ACTIVITÉ 2 : OBSTACLES ET OCCASIONS FAVORABLES

Entamer une discussion avec le personnel au moyen des amorces suivantes et des points à débattre de la section *Mobiliser la participation de l'école* (page 7) de ce guide :

- Beaucoup d'enfants expriment le désir de réagir ou de prendre des mesures après avoir entendu parler de catastrophes. Discussion : Croyez-vous que la responsabilité de soutenir cette volonté d'agir appartient à l'école? Inviter le personnel à discuter de ses idées.
- Si nous adoptions une approche à l'échelle de l'école pour répondre à une catastrophe en particulier, quels différents moyens pourraient être mis de l'avant? À quoi pourrait ressembler notre approche? S'agirait-il d'une activité parascolaire ou d'une activité menée en classe? La campagne serait-elle commune à tous les programmes? Quelles activités proposerions-nous? Comment les élèves seraient-ils encouragés à présenter des projets et à les mettre en œuvre?
- Quels avantages y a-t-il à adopter une approche à l'échelle de l'école? La possibilité pour les élèves de participer, de structurer leur identité, de développer leur empathie et leur compassion ainsi que de faire preuve de citoyenneté mondiale, la sollicitude allant au-delà de la communauté scolaire, la valorisation de l'esprit scolaire et des valeurs morales, etc.
- Quels obstacles entravent une approche à l'échelle de l'école? Incrire les idées sur des feuillets autoadhésifs à afficher sur une grande feuille.
- Quelles occasions favorisent une approche à l'échelle de l'école? Incrire les idées sur des feuillets autoadhésifs à afficher sur la même grande feuille. Réorganiser les feuillets autoadhésifs de manière à grouper par deux les obstacles et les occasions correspondants. Demander aux groupes de présenter leurs idées.
- Qu'est-ce qui fait le succès des initiatives à l'échelle de l'école? Une telle campagne est-elle actuellement réalisable?

FICHE DE L'ÉLÈVE : MES ÉMOTIONS

FICHE DE L'ÉLÈVE : CARTES TOUS LES ENFANTS ONT DES DROITS

À L'ATTENTION DU PERSONNEL ENSEIGNANT : Les cartes suivantes représentent des *droits* : aliments nutritifs; jeu et récréation; abri sûr; éducation; protection contre le préjudice; eau potable; une famille qui prend soin de toi; soins de santé; possibilité d'exprimer ses opinions. Les trois autres cartes (téléviseur, ordinateur personnel et friandises) représentent des privilèges.

FICHE DE L'ÉLÈVE : PHOTOS PRISES LORS DE SITUATIONS D'URGENCE

Photo 1

©UNICEF/NYHQ2010-0142/Noorani

Photo 2

©UNICEF/NYHQ05-1699/Estey

Photo 3

©UNICEF/NYHQ2009-0578/Ramonedá

Photo 4

©UNICEF/NYHQ2005-0300/Estey

Photo 5

©UNICEF/Éthiopie/2008/Serge Pouzet

Photo 6

©UNICEF/HQ04-0914/Noorani

FICHE DE L'ÉLÈVE : INTERPRÉTATION DES PHOTOS

À chaque coin photo, ton équipe et toi devez effectuer les tâches ci-dessous. Inscrivez vos idées sur cette feuille.

1. Répondez à la question à débattre correspondant à chaque photo et inscrivez votre réponse.
2. Faites correspondre la légende correspondant à la photo. Inscrivez votre réponse.
3. Déterminez le domaine d'intervention de l'UNICEF illustré sur la photo : 1) *Santé et nutrition*; 2) *Eau, assainissement et hygiène*; 3) *Protection de l'enfant*; ou 4) *Éducation*. Inscrivez vos réponses.
4. Au moyen des cartes *Tous les enfants ont des droits*, déterminez quel(s) droit(s) est (sont) respecté(s) sur la photo. Inscrivez vos réponses.

PHOTO 1

Si vous pouviez ajouter une bulle à cette photo, que dirait la petite fille? _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

PHOTO 2

Qu'évoque cette photo pour vous? Pourquoi? _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

PHOTO 3

Quel titre donneriez-vous à un article décrivant ce qui se passe sur cette photo? _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

PHOTO 4

Que voyez-vous sur cette photo? Décrivez la scène. _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

PHOTO 5

Quelles questions poseriez-vous aux personnes sur cette photo? _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

PHOTO 6

Quels mots vous viennent à l'esprit en voyant cette photo? _____

Légende n° : _____ Domaine d'intervention de l'UNICEF : _____

Droit(s) respecté(s) : _____

FICHE DE L'ÉLÈVE : LÉGENDES

Photo 1 : Une petite fille tenue par son père pleure tandis qu'elle reçoit un vaccin au stade Sylvio Cator de Port-au-Prince, en Haïti. Le stade sert de zone d'abris temporaires depuis le violent tremblement de terre qui a frappé la région au mois de janvier 2010. Après de graves catastrophes naturelles, l'UNICEF mène des campagnes de vaccination afin de prévenir la propagation de maladies.

À l'enseignant ou l'enseignante : Analyse de la photo 1

- Droit aux soins de santé; droit à une famille qui prend soin de toi
- Exemple de programme de Santé et nutrition

Photo 2 : Sept mois après le tsunami qui a frappé l'Indonésie en 2004, Khairuddin, un garçon âgé de 15 ans, retrouve enfin sa mère, Yuslimi. Elle est la seule autre membre survivante de la famille. Un centre de l'UNICEF pour enfants a protégé Khairuddin pendant qu'il était séparé de sa mère et l'a aidé à la retrouver grâce à un programme de localisation des familles.

À l'enseignant ou l'enseignante : Analyse de la photo 2

- Droit à une famille qui prend soin de toi; droit à la protection contre le préjudice
- Exemple de programme de Protection de l'enfant

Photo 3 : Une femme prépare du thé aux premières heures du jour pendant que ses enfants dorment à l'extérieur de leur tente, dans un camp temporaire dans le nord du Pakistan. En 2009, près de 90 000 personnes vivaient dans ce camp après que les combats les ont forcées à quitter la maison. L'UNICEF distribue dans ces camps de l'eau potable, des produits d'hygiène et des vaccins. L'organisme aide aussi à réunifier les familles, et procure une éducation primaire et des espaces adaptés aux enfants où ils peuvent jouer et être en sécurité.

À l'enseignant ou l'enseignante : Analyse de la photo 3

- Droit à de l'eau potable; droit à un abri; droit à des aliments nutritifs; droit à la protection contre le préjudice; droit aux soins de santé; droit à une famille qui prend soin de toi
- Exemple de programmes de Santé et nutrition; Eau, assainissement et hygiène; Protection de l'enfant et Éducation

Photo 4 : Des enfants déballet les fournitures scolaires d'une École en boîte de l'UNICEF. Ces enfants sont sans maison et sans école depuis le tsunami qui a frappé l'Indonésie en 2004. Chaque École en boîte contient les fournitures scolaires de base pour un enseignant ou une enseignante et jusqu'à 80 élèves. Dans les situations d'urgence, l'UNICEF distribue des Écoles en boîte et des tentes-écoles pour permettre aux enfants de reprendre leur éducation dès que possible. Aller à l'école permet aux enfants de se sentir en sécurité, comme si tout était à nouveau normal.

À l'enseignant ou l'enseignante : Analyse de la photo 4

- Droit à l'éducation
- Exemple de programme d'Éducation

Photo 5 : Ikashe donne à son fils Mare, âgé de onze mois, sa ration hebdomadaire d'aliment thérapeutique Plumpy'nut^{MD} prêt à consommer. Ils se sont tous deux présentés à un programme d'alimentation de l'UNICEF pour les enfants gravement dénutris dans le sud de l'Éthiopie, en Afrique. Ikashe dépend de l'aide alimentaire pour nourrir sa famille depuis 2008 alors que sa communauté connaît une crise alimentaire en raison du manque de pluie.

À l'enseignant ou l'enseignante : Analyse de la photo 5

- Droit à des aliments nutritifs; droit aux soins de santé; droit à une famille qui prend soin de toi
- Exemple de programme de Santé et nutrition

Photo 6 : Des enfants jouent dans un camp pour personnes déplacées, près de la capitale de l'Ouest-Darfour, au Soudan. Le conflit au Soudan a causé le déplacement de plus de deux millions de personnes, dont plus de la moitié d'entre elles sont des enfants. La thérapie par le jeu et d'autres formes de traitement aident les enfants qui ont été traumatisés par le conflit.

À l'enseignant ou l'enseignante : Analyse de la photo 6

- Droit au jeu et à la récréation; droit à la protection contre le préjudice
- Exemple de programme de Protection de l'enfant

LE VÉLO DE L'ESPOIR

Il était une fois
Un petit garçon qui se souciait
D'autres enfants loin, très loin
Qu'il savait effrayés.

Ce petit garçon a entendu une histoire
Qui l'a rendu triste, si triste :
La terre avait tremblé
Et tout s'était effondré.
Les maisons de nombreux enfants
N'étaient plus qu'amas et poussière,
Et de nombreux papas et mamans
Étaient portés disparus.

Après avoir longuement réfléchi,
Le garçon a su quoi faire.
Il a attrapé son vélo et a serré très fort
Les lacets de ses souliers.

Le garçon s'est mis à pédaler
Tout autour du parc de son quartier.
En peu de temps, la foule attirée
A perçu son étincelle d'espoir.

Il demandait une chose très simple,
Une chose que tous peuvent donner.
Il demandait de petits dons
Pour que survivent les enfants effrayés.

Ils avaient besoin d'eau,
Ils avaient besoin de vivres,
Certains mêmes attendaient
L'heure où ils seraient secourus.

À chaque coup de pédale,
Sûr et déterminé,
Le garçon gardait le rythme
Et faisait fondre les cœurs.

Ils ont ouvert leur cœur,
Ils ont ouvert leur bouche,
Pour raconter l'histoire du garçon
Qui attirait des foules si généreuses.

Les journaux en ont parlé
Ainsi que les chaînes de télé.

Même les grands musiciens
Se sont demandé quoi faire
Pour aider ce petit garçon
Dans sa noble quête
Et veiller à ce que tous les enfants
N'aient rien moins que le meilleur.

Les gens ont entendu l'histoire
Du garçon et du vélo de l'espoir.
Dans le monde entier, ils ont donné,
Chaque heure un peu plus.
Son objectif était modeste,
Quelques centaines de livres sterling à
peine.
Mais après deux cent mille,
Il pouvait s'arrêter de pédaler.

Ce qui a commencé avec un garçon,
Son vélo et ses souliers,
Est devenu un conte magique
Et magnifique qui prouve que,
Même en étant petit
Et sans avoir beaucoup à donner,
Cette étincelle au fond de nous
Suffit pour en aider d'autres à survivre.

Un remarquable héros de la Grande-Bretagne, âgé de sept ans

Le poème *Le vélo de l'espoir* est basé sur l'histoire vraie d'un jeune garçon de sept ans, Charlie Simpson, qui a pédalé huit kilomètres autour du parc de son quartier afin de recueillir des fonds pour les opérations de secours de l'UNICEF après le tremblement de terre en Haïti.

Charlie vit à Fulham, en Angleterre. Bouleversé par la nouvelle du séisme en Haïti, il s'est fixé comme objectif de recueillir 500 £ en faveur de l'UNICEF.

Charlie a largement dépassé cet objectif. Quelques jours à peine après le début de sa quête, il a été accueilli au domicile du premier ministre, monsieur Gordon Brown. Madame Sarah Brown, sa femme, a félicité Charlie d'avoir recueilli plus de 200 000 £ pour les enfants en Haïti.

Le directeur général d'UNICEF Royaume-Uni, monsieur David Bull, a affirmé : « Le geste audacieux et novateur de Charlie démontre que non seulement il comprend et ressent ce que les enfants de son âge doivent éprouver en Haïti, mais qu'il a également la sagesse de savoir qu'il peut les aider ».

« La semence qu'il a plantée a rapidement germé et occupe une place bien méritée dans le monde humanitaire, a ajouté monsieur Bull. Au nom de nombreux enfants en Haïti, je remercie Charlie de son effort. »

LA VOIX DES ENFANTS

JUBA, SUD DU SOUDAN, AOÛT 2007

TEXTE ADAPTÉ DE L'ARTICLE PARU DANS LA SECTION ACTUALITÉ DE L'UNICEF AU SOUDAN, LE MOUVEMENT POUR L'ÉDUCATION DES FILLES FAIT RÉSONNER LES « VOIX DES ENFANTS »

Chaque mardi matin, pendant que ses jeunes frères et sœurs enfilent leur uniforme scolaire, Suku Jane Simon, 16 ans, s'assoit sur une chaise dans les studios de Radio Sud du Soudan, met une paire d'écouteurs sur ses oreilles et annonce d'une voix calme le début de son émission de radio.

« Je conseille à chaque enfant, fille et garçon, d'aller à l'école, dit-elle dans le micro. L'éducation est essentielle. »

Suku est membre d'un club de son école qui s'emploie à convaincre les enfants d'aller à l'école. Suku, les élèves et le personnel enseignant membres du club produisent chaque semaine l'émission *La voix des enfants* à Radio Sud du Soudan. Les efforts du club sont appuyés par un groupe appelé le Mouvement pour l'éducation des filles ou GEM.

Suku est une membre active du club Mouvement pour l'éducation des filles de son école, lequel bénéficie du soutien de l'UNICEF. Suku et ses camarades utilisent la musique, le théâtre et la danse pour décrire l'importance de l'éducation. Elles organisent des spectacles dans les environs de Juba, animent une émission hebdomadaire à Juba Télévision et visitent le marché local où elles encouragent les enfants qui travaillent à rester à l'école.

« Nous devons continuer à les informer, à leur dire de se réveiller et de choisir l'éducation parce que l'éducation nous aide », explique Suku.

Au sud du Soudan, où deux décennies de guerre civile ont détruit les infrastructures nationales et légué un héritage d'extrême pauvreté, les mots de Suku possèdent une résonance particulière. Très peu de filles ici terminent les huit années d'enseignement primaire. Des centaines de milliers d'enfants ne fréquentent pas du tout l'école, tandis que le mariage précoce, les traditions culturelles et l'absence d'établissements scolaires adéquats présentent des difficultés particulières aux filles.

Comme beaucoup des gens de son âge, Suku a fui le sud du Soudan pendant le conflit. Instruite dans un camp de réfugiés en Ouganda, elle est retournée à Juba avec sa famille à la suite de l'accord de paix de 2005.

Aujourd'hui, Suku transforme les expériences douloureuses du passé en projets positifs pour l'avenir. Elle parle déjà couramment quatre langues et espère utiliser ses activités au sein du Mouvement pour l'éducation des filles comme tremplin pour devenir journaliste professionnelle.

Discussion

- Qu'est-ce qui motive Suku à animer l'émission de radio *La voix des enfants*? Quel est son principal message?
- Que t'a appris cette histoire à propos du Soudan? Pourquoi de si nombreux enfants ne sont-ils pas scolarisés?
- Si quelqu'un décrivait Suku comme une fille très résiliente et courageuse, que voudrait-il dire par là? Serais-tu d'accord? Pourquoi?

RETOUR D'HAÏTI : UNE MEMBRE DU PERSONNEL DE L'UNICEF S'EXPRIME SUR LA SITUATION D'URGENCE QUI TOUCHE LES ENFANTS

Par Tamar Hahn

Madame Tamar Hahn, spécialiste régionale en communication de l'UNICEF, s'est rendue en République dominicaine et en Haïti pendant les premiers jours qui ont suivi le tremblement de terre du 12 janvier. Elle travaille au bureau régional de l'UNICEF du Panama.

PANAMA, Panama, 28 janvier 2010 - Après une semaine passée à Port-au-Prince immédiatement après le tremblement de terre, il était temps de rentrer chez moi. Arriver dans la ville avait représenté une épreuve; en partir demeurerait tout aussi stressant. Des centaines d'Haïtiens et d'Haïtiennes étaient massés à l'entrée de l'aéroport, poussant et amadouant les marines postés aux portes, prêts à tout pour embarquer à bord d'un des vols en partance pour l'Europe et l'Amérique du Nord.

Cependant, la difficulté de partir n'était pas seulement liée à la logistique. Elle avait plus à voir avec le fait de laisser les autres membres de l'équipe de l'UNICEF derrière, sur le terrain, et de se rendre compte de tout ce qu'il faut faire pour sortir Haïti des décombres et pour assurer l'avenir d'enfants comme ceux et celles à qui j'avais parlé dans les hôpitaux et les camps improvisés.

Le jour où je suis rentrée à Panama, j'ai vécu ma plus difficile entrevue. Il ne s'agissait pas de celle d'un journaliste, mais de celle de mon propre fils âgé de 5 ans, Jacob. « Je t'ai vue à la télé! », m'a-t-il dit. « Quel était cet endroit d'où tu parlais? Qui étaient ces enfants dont tu parlais? »

COMMENT EXPLIQUER UNE TRAGÉDIE

Alors, j'ai dû lui donner des explications sur la tente-hôpital et les enfants que j'y avais vus : Sean, Maesha, Baby Girl et Sandie.

Jacob a demandé à voir des photos d'eux (et de l'hélicoptère que j'ai pris, bien sûr). Il voulait savoir pourquoi ils étaient dans un hôpital, où étaient leurs parents et ce qui allait leur arriver.

Comment explique-t-on l'horrible réalité de Port-au-Prince à un enfant de cinq ans? Comment parle-t-on à un enfant de maisons et d'écoles qui s'effondrent et de tant de gens blessés et tués, et ce, d'une façon à peu près acceptable? Comment lui parler de l'odeur des corps en décomposition et des monceaux d'ordures, des blessures infectées et des membres amputés ainsi que des centaines de personnes dormant dans les rues et dans les jardins publics?

TROUVER LES MOTS JUSTES

Il a été difficile de trouver les mots justes pour traduire ce que j'avais vu dans un langage qu'il puisse comprendre et qui ne lui donnerait pas de cauchemars. Il a été difficile aussi de concilier la réalité que connaissent les enfants en Haïti avec celle que connaît mon fils. Son monde protégé, plein de chaleur, d'attention, ses amis et ses jouets, tout cela avait un côté surréaliste après ce que je venais juste de voir.

Ou peut-être était-ce l'inverse et était-ce la réalité que connaissent les enfants en Haïti qui ne correspondait pas avec notre vision de ce que l'enfance devrait être.

« Est-ce que nous pouvons rendre visite à ces enfants? », m'a demandé mon fils lorsque je lui ai montré les photos. Je lui ai dit que je n'étais pas certaine qu'il pourrait y aller de sitôt. Il est resté silencieux pendant quelques secondes puis il a dit que s'il ne pouvait pas y aller, il voulait que j'y retourne et que j'apporte quelques-uns de ses jouets aux enfants que j'avais rencontrés en Haïti. Je lui ai dit que je pourrais faire cela.

Je n'ai pas pu m'empêcher de penser que des jouets seraient un parfait complément à tout ce matériel de secours que nous faisons parvenir et aux mécanismes de protection que nous tentons de mettre en place. Jacob voulait envoyer quelque chose aux enfants en Haïti pour les aider à retrouver leur enfance.

AUTRES RESSOURCES

HISTOIRES D'ENFANTS SUR LES CATASTROPHES

Alexis d'Haïti (3^e cycle du primaire)

ANNE LEGAULT

En Haïti, la famille d'Alexis est arrêtée par la police et le jeune garçon doit quitter son pays pour aller se réfugier aux États-Unis en compagnie de sa mère.

Enfants en guerre (3^e cycle du primaire)

KEES VANDERHEYDEN

Des enfants ayant connu la guerre, dans un clan comme dans l'autre, racontent leurs souvenirs au quotidien (émotions, peurs, etc.) au cours de cette époque mouvementée.

La tempête du siècle (3^e cycle du primaire)

ANGÈLE DELAUNOIS

Julien raconte les aventures qu'il a vécues et les événements dont il a été témoin lors de la tempête de verglas de 1998 qui a plongé le Québec dans le froid et la noirceur.

Henry Dunant, père de l'action humanitaire

SYLVIE BAUSSIER

Sylvie Baussier romance la vie de Henry Dunant, qui a été témoin des pertes humaines dans la bataille de Solferino. En 1864, il participe à la fondation du Comité international de secours aux militaires blessés et à la rédaction de la première convention de Genève. En 1901, avec F. Passy, il obtient le premier prix Nobel de la paix. Il est considéré comme le fondateur du mouvement de la Croix-Rouge internationale. **Lecture intermédiaire pour les 9-12 ans**

Les Catastrophes naturelles

FRANCO & AL.

Une encyclopédie qui privilégie des dessins réalistes et des textes courts, mais précis, pour approfondir ses connaissances sur un thème et découvrir de nouveaux sujets passionnants.

RESSOURCES PÉDAGOGIQUES

Croix-Rouge, *Ressources éducatives*, 2010. <http://www.croixrouge.ca/article.asp?id=002631&tid=001>

Croix-Rouge, *Vaincre la peur*, 2003. <http://www.croixrouge.ca/article.asp?id=33870&tid=001>

Croix-Rouge, *Catastrophes naturelles : Analyser les causes « NON-naturelles » de la vulnérabilité!*, 2009.

<http://www.croixrouge.ca/article.asp?id=31495&tid=001>

Vision du monde, *Prévenir les conflits*, 2007. <http://www.visiondumonde.fr/plaidoyer/resolution-des-conflits.html>

Site Web de Ressources pour la Paix (IRENESS), 2003-2010. <http://www.irenees.net/fr/index.html>

Agence des Nations Unies pour les réfugiés (UNHCR), *Ressources*, <http://www.unhcr.fr/pages/4aae621d2df.html>

Agence des Nations Unies pour les réfugiés (UNHCR), *Réponse aux situations d'urgence*,

<http://www.unhcr.fr/pages/4aae621e370.html>

UNESCO, *Éduquer dans les situations d'urgence et de crise*, 2000. http://www.unesco.org/education/wef/fr-leadup/fr_findings_edu_emergencies.shtm

UNICEF, *Les dossiers pédagogiques à télécharger*, 2009. <http://www.unicef.fr/contenu/actualite-humanitaire-unicef/les-dossiers-pedagogiques-telecharger-2009-10-28>

OUTILS DE RECHERCHE

UNICEF Canada, *Urgences humanitaires*, 2010. <http://www.unicef.ca/portal/SmartDefault.aspx?at=1499>

UNICEF France, *Urgences*, 2010. <http://www.unicef.fr/contenu/notre-action/domaines-action/urgences-conflits-catastrophes>

Radio-Canada, <http://www.radio-canada.ca/>

UNICEF, *L'UNICEF dans les situations d'urgence*, 2010. <http://www.unicef.org/french/emerg/index.html>

SÉCURITÉ INTERNET

Cyberaide, le service pancanadien de signalement d'enfants exploités sexuellement sur Internet, 2010.

http://www.cybertip.ca/app/fr/inet_safe_overview

L'UNICEF ne peut garantir le contenu des sites Web recommandés, car ils sont sous réserve de changements, et leur contenu ne reflète pas nécessairement les principales valeurs de l'UNICEF.