

L'ACCUEIL DES PUBLICS « DYS » EN BIBLIOTHÈQUE

Journée d'étude

Dyslexie : quelles solutions en bibliothèque ?

Jeudi 4 avril 2019

Normandie Livre et Lecture – BDP Seine Maritime

Hélène FOUERE, directrice de la Médiathèque de Landerneau (29)

PLAN

INTRODUCTION

- Quels enjeux pour l'accès au livre et à la lecture ?
- Quels outils pour compenser la dyslexie ?
- Comment bien accueillir les usagers dyslexiques ?

CONCLUSION

INTRODUCTION

Les troubles « dys » affectent des compétences considérées comme essentielles aujourd'hui : lire, écrire, compter: ce qui nécessite de trouver des moyens d'apprendre « autrement »

La prise en compte de la dyslexie et des difficultés de lecture est une occasion très intéressante pour les bibliothèques d'affirmer leur rôle social complémentaire par rapport au système scolaire en donnant accès au plaisir de la lecture et en contribuant à l'élargissement de la notion d'inclusion.

Quels enjeux pour l'accès au livre et à la lecture ?

Il n'y a **pas une dyslexie mais des enfants dyslexiques**. Plusieurs troubles sont regroupés sous le terme « dyslexie ». Les bibliothèques devraient **proposer des formes variées d'accès aux documents et valoriser toutes les formes de lecture**, organiser des activités autour de la lecture et de l'écriture et surtout affirmer la lecture comme un loisir et un divertissement.

Le rôle des bibliothèques s'inscrit dans la prévention de l'illettrisme :

Selon l'ANCLI, il y aurait 20% de personnes dyslexiques parmi les personnes en situation d'illettrisme dans la population générale. **La notion de plaisir de lire doit être pleinement prise en compte dans la remédiation de la dyslexie et la lutte contre une certaine forme d'illettrisme.**

La reconnaissance par la loi

Article 2 de la Loi sur l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées du 11 février 2005

« constitue un handicap, au sens de la présente loi, toute limitation d'activité ou restriction de participation à la vie en société subie dans son environnement par une personne en raison d'une altération substantielle, durable ou définitive d'une ou plusieurs fonctions physiques, sensorielles, mentales, cognitives ou psychiques, d'un poly-handicap ou d'un trouble de santé invalidant»

Article 11 de la loi prévoit que la personne handicapée a droit à une compensation des conséquences de son handicap.. »

⇒ C'est donc sur une base légale très claire que les personnes dyslexiques peuvent revendiquer des dispositifs de compensation, notamment dans le cadre scolaire mais aussi dans toutes les formes d'accès à la culture.

Quels outils pour compenser la dyslexie ?

Il existe de nombreux outils pour faciliter la lecture des personnes dyslexiques :

La forme du texte imprimé. Quelques principes de base :

Le principe est d'éviter de fatiguer et de perturber le lecteur. Il n'y a pas de norme partagée au niveau national mais un certain nombre de critères sont connus:

1. La police de caractère : il est recommandé d'utiliser des polices sans empâtement, du type Arial, Tahoma, Verdana ou Open Dyslexic (la police conçue pour réduire les difficultés de lecture des personnes dyslexiques)
2. *L'italique* est un frein supplémentaire à la lecture des personnes dyslexiques
3. Mise en page aérée, sur papier mat, lignes courtes et séparées par un double interligne, marges importantes, texte aligné à gauche
4. Bien distinguer texte et illustration
5. Utiliser des phrases courtes et claires, style direct, verbe au présent et en forme active
6. Fournir au lecteur le maximum d'éléments pour se repérer dans le récit

L'offre commerciale adaptée

Les livres imprimés adaptés : plusieurs maisons d'édition spécialisées ou de collections spéciales

Il faut voir les spécificités pour trouver ce qui convient à chaque jeune.

Quelques exemples :

Edition La Plume de l'Argilète

Editeur associatif qui propose tous ses livres en version ordinaire, GC ou audio, et ont ouvert une collection « dyslexie » avec police de caractères spécifique « dyslexie », existe aussi une collection « facile à lire »

Edition des Terres rouges – collection facilidys

Facilidys est une méthode élaborée par Catherine Renard, Docteur en psychologie et spécialiste des troubles spécifiques des apprentissages scolaires, pour faciliter l'automatisation de la lecture. Livres en grand format, police assez grande, bon interlignage, segmentation syllabique, lettres muettes grisées. Textes classiques + romans premières lecture

Edition Auzou – collection Délie mes mots

Une collection spécialement conçue par 2 professeurs des écoles pour aider les enfants en difficulté de lecture ou présentant des troubles dyslexiques et pour tous ceux qui apprennent à lire

Couleur de fond beige, lignes courtes, mots difficiles en découpage par syllabes de différentes couleurs, lexique, taille des caractères et interlignes plus importante que d'habitude, peu de ponctuation. Illustrations face au texte pour ne pas interférer avec la lecture. Marque-pages original pour isoler les lignes.

Edition Hatier – collection de cahier d'exercices

Mon CM1 facile, Mon CM2 facile...Conçue par des orthophonistes et des enseignants spécialisés.

Editions Récréaire – Collection Plaisir de lire

La planète des alphas est une méthode d'apprentissage de la lecture alternative, convenant aux enfants avec difficultés spécifiques comme la dyslexie.

Edition du Miroir aux troubles

Plusieurs collections de 0 à 10 ans. Police opendyslexic et espacement des lignes. Editeur en liquidation.

Edition La poule qui pond

Collection d'albums syllabés intéressante pour les enfants dys : découpage des mots, grands interlignes, lettres muettes soulignées...

Edition Art Terre

Albums Skita et Bassima réalisés par un éditeur de grande qualité. Oriente leur travail pour adapter les livres aux besoins des enfants dyslexiques, en s'entourant d'orthophonistes, de membres de l'Association Française pour l'Apprentissage des Langues (AFA), et de parents d'enfants « testeurs »

Version audio, police opendyslexic retravaillée, carte heuristique

Edition Tom Pousse

De très bons livres pédagogiques adaptés aux enfants dys qu'il faut avoir en bibliothèque pour les parents et les professionnels, notamment la collection « 100 idées pour... »

Pour les primaires CP-CM2

Collection Colibri, l'ami des Dys - Editions Belin

4 niveaux progressifs de lecture. Chaque livre est basé sur l'étude d'un graphème. Auteurs jeunesse de qualité. Livres attractifs.

Collection Dyscool – Editions Nathan

Proposition conjointe Nathan et Mobidys, donc livres en version papier et numérique. Mise en âge adaptée, vocabulaire simple, segmentation des mots longs

Collection Flash fiction - Editions Rageot

Collection non estampillée Dys qui propose des lectures courtes, accessibles à tous et adaptées aux dys, Papier mat, illustrations, texte non justifié. Auteurs de renom.

Collection Presto Facile à lire – Editions Magnard

Récits écrits à la première personne pour impliquer le jeune lecteur. Textes courts, faciles à lire. Version audio lue par l'auteur à télécharger en ligne.

Collection 1, 2, 3, je lis – Editions Fleurus

« Gros romans à dévorer comme les grands » : l'idée de la collection est d'offrir des gros pavés mais écrits en très gros caractères pour une lecture facile

Pour les ados ?

Editions Castelmore

Des romans épais mais adaptés : police dys très lisible, ponctuation, phrases courtes.

Dyscool – Nathan

Des adaptations de titres du catalogue. Le + : un schéma en début de chapitre pour améliorer la compréhension des situations

Et aussi : livres en gros caractères, livres facile à lire, livres audio, BD sans texte,

Périodique : Dys moi l'actu – L'arbradys

Solukit lecture cf. Hoptoys

L'offre commerciale d'édition adaptée à la dyslexie se développe en France, principalement du côté de l'édition jeunesse. Absence de propositions à destination du public adulte. Elle présente beaucoup de variétés dans les principes et les types d'adaptation, ce qui ne facilite pas la sélection des bibliothécaires.

Un outil pour les professionnels mis en place par le GT Dys de Livre et lecture en Bretagne :

Blog BIBLIO DYS : <https://bibliodys.com/>

Les livres numériques

Toutes les liseuses ou applications de lecture sur tablettes ou ordinateurs proposent des possibilités de paramétrage susceptibles d'améliorer leur accessibilité : taille caractères, choix police, contraste, couleurs, interlignage, marges...

Les applications

Whisperies

Mobidys : propose une interface de lecture avec une douzaine d'aides à la lecture pour les dyslexiques

→ **Le Soutien du CNL : SUBVENTION AUX BIBLIOTHEQUES ET AUX ASSOCIATIONS POUR LE DEVELOPPEMENT DE LA LECTURE AUPRES DE PUBLICS SPECIFIQUES**

https://www.centrenationaldulivre.fr/fr/bibliothecaire/aides_aux_bibliotheques_et_a_la_diffusion/

La subvention aux bibliothèques et associations pour le développement de la lecture auprès de publics spécifiques vise à soutenir les projets de qualité, à destination de publics empêchés de lire, du fait de leur handicap, de leur hospitalisation ou de leur perte d'autonomie, ainsi que de leur placement sous main de justice.

Les projets accompagnés intègrent notamment des collections et des actions de médiation et de valorisation des fonds.

Cette subvention peut bénéficier au réseau de lecture publique (collectivités territoriales) et aux associations portant des projets à destination des publics susmentionnés.

Le montant minimal de la subvention aux bibliothèques et associations pour le développement de la lecture auprès de publics spécifiques est de 500 €.

L'adaptation des documents

L'exception handicap au droit d'auteur

Une reproduction ou adaptation d'une œuvre est soumise au droit d'auteur, sauf dans le cadre de l'exception handicap au droit d'auteur.

Depuis 2017, les personnes dyslexiques peuvent être bénéficiaires de cette exception. Suite à l'évolution du dispositif de l'Exception au droit d'auteur en faveur des personnes handicapées (décret n° 2017-253 du 27 février 2017) **le Ministère de la Culture incite les bibliothèques publiques à demander une habilitation.**

Ouvrage du Ministère de la Culture :

Accueillir en bibliothèque les personnes empêchées de lire du fait d'un trouble ou d'un handicap. Vadémécum relatif à la mise en œuvre de l'exception handicap au droit d'auteur en faveur des personnes handicapées dans les bibliothèques publiques

<http://www.culture.gouv.fr/Thematiques/Livre-et-Lecture/Bibliotheques/Bibliotheques-et-Exception-handicap>

Le format Daisy

Il s'agit de la norme de livres audio la plus accessible possible, elle permet une navigation fine dans le livre audio grâce à un système de balisage.

Très utilisé par les malvoyants, ce format est également très apprécié des personnes dyslexiques qui peuvent modifier la vitesse de lecture du livre audio.

Nécessite d'avoir un lecteur Daisy ou application Daisy

Convention association Valentin Haüy

Pour accéder à des œuvres sous droit en format Daisy, il est nécessaire de passer par le dispositif de l'exception handicap au droit d'auteur.

Organisme agréé : l'Association Valentin Haüy, qui dispose de l'une des plus importantes bibliothèques de livres audio au format Daisy de France (25 000 titres)

Bibliothèques sonores et associations des donneurs de voix

Présentes dans tous les départements. Pas de conventionnement avec les bibliothèques pour l'instant.

Comment bien accueillir les usagers dyslexiques ?

Les bibliothèques sont des acteurs du vivre ensemble et représentent des lieux de rencontres et d'échanges, des lieux pour la lecture plaisir

Aujourd'hui les bibliothèques françaises ne sont pas encore très accueillantes pour les personnes dyslexiques. Très peu d'exemples probants. Or, si l'on donne accès au plaisir de lire à des enfants dyslexiques, ils sont fortement stimulés pour lire plus et plus régulièrement.

Du plaisir de lire naît le goût de lire !

L'IFLA a publié en 2014 une série de recommandations sur les services et l'accueil en bibliothèques des personnes dyslexiques

<https://www.ifla.org/files/assets/lsn/publications/dyslexia-guidelines-checklist-fr.pdf>

DYSLEXIE ? BIENVENUE À LA BIBLIOTHÈQUE !

SERVICES EN BIBLIOTHÈQUES POUR LES PERSONNES DYSLEXIQUES : QUELQUES PISTES

COLLECTIONS & OUTILS DE LECTURE

Livres audio

Livres audio Daisy

Livres facile-à-lire

Fictions et documentaires

AAA

Documents avec plusieurs niveaux de difficultés

Propositions ludiques : films, musique, jeux

Ressources numériques

Livres numériques, liseuses et tablettes

DAISY

Outils de lecture Daisy (logiciels, apps pour smartphone, ...)

Règles de lecture avec loupe intégrée

ESPACES ET PRÉSENTATION

BIBLIOTHÉCAIRES ET PARTENAIRES

MARKETING

Rendre toute la bibliothèque accessible

Présentation des collections et aménagement des espaces

- Signalétique de texte simple en police Dys
 - Présentation des livres de face
- **désacraliser le livre « classique » comme support privilégié = un élément essentiel d'une démarche d'accueil des personnes dyslexiques en bibliothèque**

Le signalement des collections et la communication

Signaler les ouvrages adaptés à la dyslexie ou facile à lire dans le catalogue informatisé <http://mediatheque.landerneau.bzh/biblio-dys/>

Logo Dys dans les notices (avec possibilité de rebond) et sur les ouvrages. Rendre visible la démarche de la bibliothèque en direction des publics dyslexiques

Espace Biblio Dys de la Médiathèque de Landerneau

BIBLIO DYS

La médiathèque des dys

Pour les jeunes dyslexiques ou en difficulté de lecture, le nouvel espace à la médiathèque de Landerneau

- des livres et revues adaptés aux jeunes dyslexiques,
- une documentation pour l'entourage afin de les aider à comprendre la dyslexie et les troubles dys
- des méthodes d'apprentissage de la lecture

- un ordinateur pour tester les outils d'adaptation

- des applications spécifiques sur tablette,
- des liseuses s'adaptant aux besoins de chacun, équipées d'une police adaptée aux dyslexiques

- des titres audio au format Daisy et des lecteurs Daisy dans le cadre de l'Exception handicap

Médiathèque Per-Jakez Helias

Horaires d'ouverture :

Mardi : 12h-19h

Mercredi : 10h-18h

Vendredi : 12h-19h

Samedi : 10h-17h

Du 1er juillet au 31 août : horaires d'été

Mardi : 12h-18h / **Mercredi** : 12h-18h / **Judi** : 12h-18h

Vendredi : 12h-18h / **Samedi** : 10h-13h

Adresse : Route de la Petite Palud

29800 Landerneau

Tél : 02 98 85 76 00

Mail : mediatheque@mairie-landerneau.fr

Site : www.ville-landerneau.fr/mediatheque

Les espaces « facile à lire » : une autre démarche d'inclusion sociale

S'adressent à plusieurs publics assez différents : adultes en situation de handicap, adultes en situation d'illettrisme, personnes âgées et fatiguées, apprenants en FLE, personnes souhaitant lire sans effort,...

- Rompre avec les codes classiques des bibliothèques
- Nécessaire de beaucoup l'animer avec des partenariats
- Insister sur le plaisir de la lecture et le respect des goûts et des attentes des usagers
- Sensibiliser les équipes aux difficultés de lecture

L'accessibilité numérique

- *Ordinateurs et tablettes visibles dès l'entrée*
- *À proximité du bureau d'accueil*
- *Besoin de médiation*

Ex: à la médiathèque de Landerneau, un ordinateur pour tester les outils d'adaptation équipé d'un système Prim Tux2 Dys.

PrimTux est une distribution GNU/Linux éducative. Cela signifie qu'elle est un système d'exploitation complet, au même titre que Windows, offrant en plus un environnement éducatif intégré. Elle propose une très riche logithèque pédagogique destinée aux enfants depuis la maternelle jusque dans les premières années de collège.

Nous avons également deux tablettes dédiées avec des applications spécifiques adaptées aux Dys ([Whisperies](#) et [Mobidys](#) : des bibliothèques d'histoires interactives pour les enfants)

Accueillir les personnes dyslexiques en lecture publique

Tous les établissements, quelque soit leur taille, devraient organiser un accueil personnalisé et attentif aux personnes en situation de handicap (Ex: MDIV : malle Lire autrement)

Faire de l'accueil des personnes en difficulté avec la lecture une culture professionnelle

Cela doit passer par un questionnement des bibliothécaires sur leur rapport aux livres, aux différentes pratiques de lecture

Aider à comprendre et vivre la dyslexie

Mission d'information des bibliothèques sur la dyslexie et rôle social des bibliothèques en aidant les familles par des sélections d'ouvrages à comprendre la dyslexie

Evénements publics sur le sujet

Travail aussi en direction des enseignants → la médiathèque devient un lieu de ressources pour les enseignants en recherche de solutions pédagogiques alternatives.

Les cafés dys avec les associations locales

Améliorer l'image de l'édition adaptée ou accessible grâce aux bibliothèques (livre audio, médiation numérique, club de lecture Dys...)

Travailler en partenariat avec les associations comme l'Aapedys (sensibilisation des personnels

Imaginer des nouveaux services.

- Exemple de Vezin-Le-Coquet avec son espace Lire et apprendre autrement. Approche centrée sur le plaisir de lire et d'apprendre (conférences, aide aux devoirs, ...).
- Signalétique et communication en police Dys.
- Pictogrammes pour orienter les usagers
- Service d'écrivain public.
- Offre de jeux conçus pour améliorer les capacités de lecture

=> Ne jamais oublier que les personnes dyslexiques ont eu un rapport difficile avec la lecture

CONCLUSION

- De nombreux outils pour faciliter l'accès des dyslexiques à la culture de l'écrit existent
- Les bibliothèques peuvent proposer à leur public des documents adaptés et des outils numériques
- Le cadre législatif a évolué en faveur des personnes dyslexiques
- Les bibliothèques doivent s'engager dans ce sens en s'inscrivant dans le cadre de l'exception handicap au droit d'auteur
- Les bibliothèques peuvent mettre en place une médiation adaptée et s'inscrire dans une démarche globale d'accueil et de service inclusif
- Les bibliothèques sont des lieux de découverte, de plaisir et de construction de soi : elles doivent aussi être des lieux qui accueillent et accompagnent ceux qui sont en difficulté avec la lecture
- Créer des groupes de travail dynamiques entre professionnels de santé, bibliothécaires, enseignants, usagers concernés
- Créer des partenariats avec les associations

MERCI DE VOTRE ATTENTION !

helene.fouere@mairie-landerneau.fr

Avril 2019

Intervention inspirée du Mémoire de conservateur de Philippe Colomb « Quel accueil
pour les personnes dyslexiques dans les bibliothèques françaises ? Janvier 2017
Et du travail réalisé par Françoise Sarnowski du Cabinet Bibliopass