
Réseau d'appui de l'enseignement agricole.
Difficultés d'apprentissage: dyslexie.

Des petites idées pour faciliter la vie de l'équipe éducative et des élèves dys.

Les documents distribués aux élèves:

Les Dys ont des difficultés à traiter l'information écrite. Il
conviendra d'apporter un soin particulier aux supports écrits.

● Éviter les documents manuscrits.
● Choix de la police: Ne pas les multiplier dans un même

document et conserver les mêmes toute l'année.
Préférer des polices comme: Comic sans MS, tahoma, Lexia.

● Les mots clés, les verbes d'actions peuvent être sur lignés ou
mis en gras .

● On évitera l'italique, les mots en majuscules.
● Les textes longs seront mis en colonne et comporteront des

éléments de tabulation pour créer des repères..
● Chaque phrase ou question ne fera l'objet que d'une consigne.
● Préférer les puces ou les numérotations, plutôt que les

consignes sous forme de paragraphes.
● Les différentes parties du support seront bien distinctes.

L'espace entre deux exercices, par exemple, sera suffisamment grand pour
que l'on distingue à l'oeil qu'ils sont différents.

● Chaque document ou consigne s'accompagnera d'une lecture ou
d'une reformulation d'un élève (ou de l'enseignant).

● Chaque document doit être présenté avec un en-tête précisant
la matière ou l'objectif, le thème et la personne qui l'a réalisé.
Par exemple: la matière, le chapitre et le nom de l'enseignant faciliteront le
classement de l'élève.

L'élève dans la classe:

Les Dys ont des difficultés dans l'organisation spatio-temporelle:
fractionnement des tâches et du temps.

● La place de l'élève: une position dans le fond ou sur un côté de
la classe peut faciliter le passage du plan horizontal (table) au
plan vertical (tableau).

● Vérifier que les cours ou les consignes sont bien notés et que
l'élève peut se relire.
Cahier de texte en ligne (obligatoire en 2010)

● Donner des photocopies de son cours ou les notes d'un autre
élève à ceux qui ne sont pas en capacité de prendre des notes
claires qu'on peut relire.

● Effectuer un travail avec la classe si c'est souhaité par
l'élève: ses difficultés, ses réussites, préciser les
aménagements qui vont être mis en place...

● Bien intégrer l'assistant vie scolaire dans la classe. Son
intégration par tous est gage de réussite de sa mission. Si
l'élève n'a pas la chance d'avoir un AVS, un autre élève pourrait lui servir
de secrétaire.

● Laisser du temps, voir encore plus de temps, aux élèves qui ont
des difficultés pour réaliser les productions demandées.

● Encourager les efforts et valoriser toutes les réussites :
écriture, orthographe, organisation, lecture, abandon de la calculatrice,

participation orale en langues étrangères, etc...,. même s'ils sont peu
visibles

L'évaluation:

● Privilégier l'oral et quand cela est possible les documents
sonores.

● Possibilités d'aménagement d'examen: 1/3 temps,AVS,
support informatique, etc... Ces aménagements concernent la

transcription écrite, la lecture des consignes et la relecture de leurs
productions,les calculs qui prennent toujours plus de temps chez ces élèves.

● Calculatrices, tables de multiplication, formulaires, parfois PC,
sont des outils qui peuvent être indispensables pour la
réalisation de beaucoup de tâches par l'élève, même pour du

calcul dit « mental ».
● Ne pas pénaliser l'orthographe dans un travail autre que la

dictée. (exemple en grammaire ne prendre en compte que les terminaisons

ou tout autre point visant à montrer la compréhension de l'élève). Par
contre, deux notes, (une sur le travail attendu et l'autre sur
l'orthographe), sont possibles.

● Noter la compréhension, le fond et non la forme.
● Si le 1/3 temps n'est pas facile à mettre en place lors des

exercices formatifs: envisager la suppression de certaines
questions ou de raccourcir la longueur des productions
attendues.

● Favoriser des textes à trous ou des phrases à compléter
plutôt que des productions écrites.

Recommandations:

● Toutes vos idées sont bonnes, il faut les essayer.
● Chaque initiative mise en place dans la classe, doit

s'accompagner d'une explication collective, la justice est
importante aux yeux de tous.

● Les élèves « dys » ne sont ni nuls, ni bêtes, ni fainéants, etc...,

mais ils sont handicapés et ne peuvent pas réaliser toutes les
tâches que vous leur demandez. Par contre ils ont beaucoup de
points forts qu'il faut mettre en valeur.

● Attention la capacité de concentration de ces élèves est
réduite.

● Chacun de nos élèves mérite une grande attention de notre
part, et tous vos aménagements pédagogiques leur
faciliteront la vie mais ne supprimeront pas leur handicap.

● Travaillez en équipe:
○ avec vos collègues (cela permettra de voir ses réussites dans certaines

matières, notamment dans les matières professionnelles, ou d'analyser ses
méthodes de travail avec le surveillant...).

○ Avec les professionnels extérieurs (maître de stage, orthophonistes,

pyschomotricien, psychologue...)

● Reliez vos aménagements à ceux proposés dans le cadre de la
mise en place d'un dispositif spécifique au sein de
l'établissement: PPS, PAI...

● Laissez les traces de tous vos aménagements, PAI, PPS, sont
aussi la possibilité pour l'élève de ne pas tout recommencer
lorsqu'il change d'établissement.

Merci d'avoir lu ce document,
bon courage à vous dans votre pratique pédagogique ou éducative.

Toutes vos remarques, suggestions, méthodes et idées
seront les bienvenues pour compléter ce document.

Nicolas CRASNIER
enseignant de mathématiques:
nicolas.crasnier@educagri.fr

