

*Douze billes dans ses poches
pour mieux communiquer
avec ses confrères*

Renée Cossette, Ph. D.
CREANIM.ca

COMMUNIQUER = Mettre en commun

- Parler différent de **SE PARLER**
- ICI: S'EXPRIMER DE FAÇON À CE QUE ... (appelons-le Michel) – fasse une **PRISE DE CONSCIENCE** grâce à notre intervention.

OBJECTIFS

- Faire voir – pour la SST – l'importance d'une communication adéquate.
- Outiller les participants en proposant une approche humaniste en 12 points pour intervenir dans un contexte SST.
- Faire pratiquer 2 mises en situation.

POURQUOI LA COMMUNICATION EN SST ?

Pourquoi est-il nécessaire
d'apprendre à communiquer
dans un contexte de SST ?

DEUX ALIBIS

Deux (2) alibis :

1) Parce qu'on vit dans un milieu

A N O R M A L

2) Pour CONTRIBUER (faire sa part) à
ÉVITER DES BLESSURES.

QU'EST-CE QU'UN ACCIDENT ?

$$\mathbf{A} = \mathbf{P} \times \mathbf{O}$$

- C'est la rencontre malheureuse entre une **P**ersonne et un **O**bjet.

EST-CE QU'ON NAÎT SÉCURITAIRE?

- **NON**
- C'est donc un processus,
 - un cheminement,
 - un apprentissage, etc.
- **IL FAUT DONC S'ENTRAIDER**

DE NOUVEAUX RISQUES

NATURE

- Pendant 70 000 ans

Risques ambiants :

- Faim
- Intempéries
- Animaux
- Ennemis
- Terrains escarpés, etc.

DE NOS JOURS

- Risques électriques
- Thermiques
- Chimiques
- Mécaniques
- Hydrauliques
- Voire même nucléaires

POUR SE PROTÉGER DE CES NOUVEAUX RISQUES

- On a élaboré des lois, des règles, des procédures.
- On a fourni des CSS, des ÉPIs, des outils.
- On a diffusé des formations techniques.
- Etc.
- Mais les accidents surviennent encore.

CE QUI N'EST PAS ENCORE AJUSTÉ EN SST

- NOS ATTITUDES et
- NOS COMPORTEMENTS
- C'EST À CE NIVEAU QU'ON PEUT
S'ENTRAIDER – FAIRE NOTRE PART.

LA COMMUNICATION

- Elle vient pallier.
- Elle vient augmenter les chances de se prémunir contre l'accident.
 - Il y a la matière (SST).
 - Mais il y a aussi la **manière**.

NOS RÉSISTANCES

À INTERVENIR

- La gêne
- Le sentiment que l'autre pourrait penser que je suis "supérieur à lui parce que j'interviens.
- L'âge ou l'expérience de la personne devant moi.
- La peur de perdre la relation avec elle.
- La crainte d'être jugé.
- Un conflit survenu auparavant avec la personne

À RECEVOIR

- Le "je m'enfoutisme".
- On croit tout savoir.
- Notre individualisme.
- Notre côté borné.
- La peur des conséquences ou du jugement.
- L'orgueil.
- La honte d'être étiqueté, rapporté au gestionnaire.
- Vivre l'intervention comme un reproche.

IL RESTE LE COMMENT

- On va se donner 12 billes
 - et 2 pratiques
- Pour travailler la **MANIÈRE**.

AUSSI UTILE À L'USINE QUE DANS LA CUISINE.

1. AVOIR UNE INTENTION CLAIRE : AIDER

- Dans quelle intention j'interviens :
 - pour prendre l'autre en défaut ?
 - Pour l'informer ?
 - Dans un contexte de SST : pour l'AIDER.
- C'est l'intention qui va donner la portée du message, qui va véhiculer le ton du message.

SAVOIR OÙ ON SE LOGE : Contrôle ou confiance ?

2. ÊTRE ATTENTIF À SON LANGAGE NON-VERBAL

- L'intention véhiculée par l'intervenant se lit directement dans son langage non-verbal.
- Le langage non-verbal renvoie aux attitudes et il compte pour 76 à 92 % de la communication.

3. CRÉER LA RELATION

- Pour que le message passe, il faut être relié.
- Différents niveaux de relation.
- Celle qui est en jeu ici : la relation sociale.
- Comment créer cette relation :
 - en s'intéressant d'abord à la personne avant de s'intéresser au comportement non conforme.

4. PARLER AVEC L'AUTRE

- ET NON **À** L'AUTRE.
- Les attitudes de l'intervenant différeront selon qu'il parle **avec** l'autre ou **à** l'autre.
 - AVEC : une relation de confiance
 - À : une relation de contrôle

PRATIQUE 1

OUVRIR L'ENVELOPPE REÇUE

RÉCAPITULATION

- 1) AVOIR UNE INTENTION CLAIRE:
AIDER
- 2) ÊTRE ATTENTIF À SON NON-
VERBAL
- 3) CRÉER LA RELATION –
s'intéresser d'abord à la
personne...
- 4) PARLER **AVEC** l'autre.

5. DEMANDER LA PERMISSION

Une civilité qui permet d'ouvrir l'esprit de celui qui reçoit le message.

6. S'EXPRIMER AU « JE »

- LE « JE » RENVOIE À LA SUBJECTIVITÉ DE LA PERSONNE QUI PARLE (ses perceptions, ses croyances, son ressenti).
- Il n'est pas agressant.
- Il n'est pas accusateur.
- Il est beaucoup moins menaçant.

7. EXPRIMER LES FAITS + SON RESSENTI

LES FAITS

- Il faut les nommer pour qu'on ait de part et d'autre la même référence.

LES ÉMOTIONS

- Elles assurent la prise de conscience.
- Elles font réaliser l'impact que le comportement de l'interlocuteur a sur nous.

8. ÊTRE SINCÈRE

C'est la sincérité manifeste qui donnera à l'intervention son impact.

9. FAIRE NOMMER LES CONSÉQUENCES

- Le piège : nommer pour l'autre.
- Si l'interpelé nomme, il prend davantage conscience des risques encourus.

QU'EST-CE QU'UN RISQUE ?

$$R = P \times C$$

R = PROBABILITÉ x CONSÉQUENCE

- Éduquer : c'est faire voir les conséquences.

PRATIQUE 2

PRATIQUER EN INTÉGRANT TOUS
LES ÉLÉMENTS (9) JUSQU'ICI PRÉSENTÉS.

RÉCAPITULATION

- 1) INTENTION: **AIDER** 2) NON VERBAL
- 3) CRÉER LA RELATION 4) PARLER **AVEC** L'AUTRE
- 5) DEMANDER LA PERMISSION
- 6) S'EXPRIMER AU " JE "
- 7) EXPRIMER LES FAITS + EMOTIONS
- 8) ÊTRE SINCÈRE
- 9) **FAIRE DIRE** LES CONSÉQUENCES

10. DISTINGUER LA PERSONNE DE SES COMPORTEMENTS

11. S'EXPRIMER À PARTIR DE L'ÉTAT « ADULTE »

Quand deux personnes communiquent, c'est la rencontre de 6 états.

12. TROUVER UNE SOLUTION ET REMERCIER

- Trouver avec notre confrère une solution, une stratégie ou faire une demande.
- Remercier.
- Donner son impression sur l'intervention.

L'APPROCHE

COMMUNICATION RÉUSSIE

- ✓ L'EMPLOI DU « JE » (SINCÉRITÉ)
- ✓ LES FAITS + ÉMOTIONS
- ✓ CRÉE LA RELATION
- ✓ LA CONFIANCE
- ✓ UN DUO
- ✓ PARLER AVEC
- ✓ ÉDUQUER
- ✓ PERSONNE
- ✓ APPROCHE HUMANISTE

COMMUNICATION NON RÉUSSIE

- ✗ LE « TU » D'ACCUSATION TUE LA RELATION
- ✗ ENGENDRE RÉACTION
- ✗ LA MÉFIANCE
- ✗ DUEL
- ✗ PARLER « À »
- ✗ DRESSER
- ✗ OBJET
- ✗ APPROCHE MATÉRIALISTE

IL FAUT UN PEU DE PRATIQUE...

JE VOUS REMERCIE

POUR CETTE HEURE
DE VOTRE VIE ACCORDÉE.

Créanim inc.

1358, Chemin Bruce
Dunham (Québec)
J0E 1M0

www.creanim.ca
info@creanim.ca

450 295-2317

