Fiche enseignant DYSLEXIE et DYSORTHOGRAPHIE

Définition:

C'est une difficulté massive d'accès à la lecture (dyslexie) et de l'apprentissage de l'écriture —par ex. de l'orthographie (dysorthographie)- chez un enfant d'intelligence normale.

Par conséquent, l'enfant a des **problèmes** pour **comprendre** et mémoriser des **textes**, ainsi que pour **s'exprimer par écrit**.

Troubles associés :

Certains enfants peuvent avoir des difficultés en mémoire de travail, c'est à dire, des problèmes pour gérer plusieurs informations en même temps. Et aussi, un manque de confiance en eux.

Ils s'expriment normalement bien à l'oral, mais ils peuvent avoir des troubles du langage oral associés, par exemple un faible niveau de lexique.

Point de vue :

L'enseignant est un **professionnel de l'éducation**, ni un rééducateur de la dyslexie dysorthographie. Il **peut aider** l'enfant à acquérir les connaissances et les méthodes adaptées de **façon efficace**.

Nous proposons quelques idées pour parvenir à ce but :

- Maintenir un contact régulier avec l'orthophoniste qui fait la rééducation de l'enfant et/ou partager un cahier de suivi.
- Participer à des réunions avec le médecin scolaire, l'orthophoniste et les parents afin de coordonner les objectifs et les méthodes.
- Pour une meilleure intégration, expliquer à l'ensemble de la classe la nécessité des adaptations pédagogiques pour cet enfant.
- Accepter sa fatigabilité et tenir compte du fait que, si l'enfant n'est pas concentré, ce peut-être dû au manque de compréhension.

Chaque enfant est différent dans son fonctionnement et chaque difficulté peut évoluer d'une année sur l'autre. Il faudra que chaque enseignant découvre ce qui peut l'aider particulièrement, et qu'il n'hésite pas à transmettre son expérience.

IMPORTANT: ENCOURAGER, S'APPUYER SUR CE QUI FONCTIONNE BIEN, SANS DEFINIR L'ENFANT PAR RAPPORT A SA DEFICIENCE

LES DIFFICULTES	NOTIONS PRINCIPALES	QUELQUES SUGGESTIONS pour des ADAPTATIONS PEDAGOGIQUES
Lecture Il n'a pas automatisé la correspondance graphème – phonème.	S'adapter a son niveau de lecture	❖ Pour le cours de lecture, le texte doit correspondre à son niveau de lecture.
		S'assurer qu'il comprends ce qu'il lit : par ex. en lui en demandant l'idée principale.
		❖ Eviter la lecture à haute voix devant toute la classe, sauf de façon volontaire.
		❖ Autoriser la lecture avec un outil (crayon, règle, doigt), et l'encourager à souligner les
		idées importantes
Lecture Comme l'enfant investi la plupart de ses ressources dans le décodage, Il ne lui en reste plus pour la compréhension.	Etayer l'information écrite et faciliter le processus de décodage	❖ Les documents fournis doivent être clairs et aérés.
		❖ Essayer le lutin.
		❖ Présenter l'information par plusieurs entrées : utiliser couleurs, schémas, dessins
		Le mettre au premier rang pour qu'il s'appuie sur la lecture labiale
Ecriture Il dépense beaucoup d'énergie pour arriver au transcodage et il se fatigue rapidement sans bien profiter des contenus du cours.	Raccourcir l'information écrite	Donner du temps suffisant pour qu'il puisse copier l'information du tableau, ou prévoir des
		photocopies de cours.
		❖ Un camarade peut l'aider : en lisant les consignes importantes des exercices du cours, ou en
		lui prêtant ses notes.
		Envisager l'option de l'utilisation du dictaphone, par exemple, pour enregistrer les
		consignes
Ecriture II a des grosses difficultés pour s'exprimer par écrit.	Valoriser le contenu et la cohérence des connaissances	* Réduire la longueur du travail écrit à la maison, ou admettre la production écrite par un tiers
		ou avec traitement de texte
		❖ Demander des schémas ou d'autres supports de mémorisation plus visuels.
		❖ Envisager l'aide de l'ordinateur pour valoriser les idées de l'élève et pas seulement la forme
		(correcteur d'orthographe, dictionnaire de synonymes).
		❖ Accepter les ratures et la présentation brouillonne : c'est une autocorrection positive.
	 Evaluation à l'oral en complément de l'évaluation écrite. La formulation plus simple des questions 	
Réfléchir à l'évaluation :	❖ S'assurer de la bonne compré	hension de la consigne.
Avoir toujours clairs les critères	❖ Lui laisser un tiers temps en	plus, ou réduire la quantité du 🌣 Pour les langues étrangères, être moins exigent.
	travail demandé en évaluation.	Eviter de pénaliser l'orthographe, sauf exercice
	❖ Dictées à trous	d'orthographe. L'aider à réfléchir sur ses fautes.