

Dans la peau d'un Dys . . .

Mieux comprendre, pour mieux adapter

Kévin humez, ergothérapeute libéral D.E.

SOMMAIRE

Les fonctions cognitives...un peu de théorie ■

Troubles spécifiques des apprentissages et
répercussions scolaires ■

Des solutions qui peuvent être mis en place ■

Discussion ■

LES FONCTIONS COGNITIVES

Définition:

Processus cérébraux

Traitement de l'information, manipulation, communication et interaction

Incluent :

Perception

Fonction exécutives

Langage (oral et écrit)

Calcul

Représentation espace et temps

Mémoire

Raisonnement

Attention

Capacités à se connaître

Interaction avec autrui

LES FONCTIONS COGNITIVES

Accès aux apprentissages scolaires

Concrètement, sur le plan scolaire, les fonctions cognitives vont intervenir pour :

- Lire
- Orienter mon attention
- Analyse visuelle
- Décoder ce que je vois
- Comprendre, donner du sens

Facteur G

- Capacité de catégorisation -

ATTENTION ET FONCTIONS EXECUTIVES (planifier, se mettre en route, décider, agir: stratégies)

COMPETENCES
LINGUISTIQUES

COMPETENCES
MNESIQUES

PRAXIES

GNOSIES

C'est l'ensemble des interactions hiérarchisées entre modules qui permet les apprentissages, scolaires ou autres

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Qu'est-ce que c'est? □

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Qu'est-ce que c'est?

Un dysfonctionnement... Oui, mais de quoi?

Facteur G

- Capacité de catégorisation -

ATTENTION ET FONCTIONS EXECUTIVES (planifier, se mettre en route, décider, agir: stratégies)

COMPETENCES
LINGUISTIQUES

COMPETENCES
MNESIQUES

PRAXIES

GNOSIES

C'est l'ensemble des interactions hiérarchisées entre modules qui permet les apprentissages, scolaires ou autres

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Qu'est-ce que c'est?

Un dysfonctionnement... Oui, mais de quoi?

Comment les dépister?

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Qu'est-ce que c'est?

Un dysfonctionnement... Oui, mais de quoi?

Comment les dépister?

Evolution et prise en charge

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Ce qui est pour nous simple... ne l'est pas pour eux!!!! ▣

« Lisez dans votre tête le deuxième paragraphe »

Extrait le Petit Nicolas

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....
- Difficultés à se repérer dans le temps, dans l'espace et d'organisation

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....
- Difficultés à se repérer dans le temps, dans l'espace et d'organisation
- Problème de lecture et d'orthographe

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....
- Difficultés à se repérer dans le temps, dans l'espace et d'organisation
- Problème de lecture et d'orthographe
- Mémoire fragile

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....
- Difficultés à se repérer dans le temps, dans l'espace et d'organisation
- Problème de lecture et d'orthographe
- Mémoire fragile
- Déséquilibre entre les capacités orales et écrites

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les signes d'alertes:

- Difficulté graphique: peut être en tant que qualité, vitesse, variable ou non dans la journée et dans la semaine
- Trouble de l'attention: fatigabilité, distractibilité, coupure, agitement....
- Difficultés à se repérer dans le temps, dans l'espace et d'organisation
- Problème de lecture et d'orthographe
- Mémoire fragile
- Déséquilibre entre les capacités orales et écrites
- Lenteur

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

La spirale de l'échec, dans le cadre des troubles spécifiques des apprentissages :

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Instructions

Count how many times the players wearing white pass the basketball.

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

LES TROUBLES SPÉCIFIQUES DES APPRENTISSAGES

Les situations de la double tâche :

Cause: non automatisation

Conséquence: accès plus difficile aux compétences de haut niveau

« s'exprimer, débattre, argumenter, résumer, démontrer, expliquer en contournant la difficulté d'accès aux compétences de bas niveau qui sont de lire, écrire et orthographier »

DANS LA PEAU D'UN ÉLÈVE
PRÉSENTANT UNE **DYSLEXIE** ET/OU
DYSORTHOGRAPHIE

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Mise en situation 1

Lal ut tev er slar éu s sit e

*A l ar e nt ré ed esc las ses, jes aut ai sdej oi ea vecl es ga rço nse
tlesf il lesd uqu art ier, d és ir eux de co mm encerl es co ursq uico
mb ler a ien tmo nes pritc urie ux.*

*Am es ur equ el' an né eav anç ait, le scou rs dev inr entp lusdi f fic
ilese tuns ent im entdener vos it é etde p r é occ upat io ncom me
nçaàm' e nv a hi r.*

Co mb ie ndev er besco mp ortec ete xtr ai td et ex te ?

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Deuxième essai... Mise en situation 2 :

Exercice de CE1 en mathématique:

Monsieur etma damare novon deupari achameau nit. Ladisten cet
deux 600 Km lavoix tureconso me 10 litr rausan quil aumaître.
Ilfocon thé 18 € deux pé âge d'aux taurou tet 8 € dere papour
désjeu néleumidit. Les sens kou tes 1 € leli treu ilpar ta 8 eureh.
Kélai laconso mas siondes sans ?
Quélai ladaipan setota lepour levoiaje ?

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

De mémorisation à court et à long terme

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

De mémorisation à court et à long terme
De discrimination auditive et visuelle

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

De mémorisation à court et à long terme

De discrimination auditive et visuelle

D'analyse et de mémoire séquentielle (aller dans l'ordre)

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

De mémorisation à court et à long terme

De discrimination auditive et visuelle

D'analyse et de mémoire séquentielle (aller dans l'ordre)

D'acquisition des automatismes de la langue écrite

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

De mémorisation à court et à long terme

De discrimination auditive et visuelle

D'analyse et de mémoire séquentielle (aller dans l'ordre)

D'acquisition des automatismes de la langue écrite

D'orientation dans le temps et dans l'espace

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés :

- De mémorisation à court et à long terme
- De discrimination auditive et visuelle
- D'analyse et de mémoire séquentielle (aller dans l'ordre)
- D'acquisition des automatismes de la langue écrite
- D'orientation dans le temps et dans l'espace
- D'attention

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés

Les répercussions à l'école:

Souvent plus lent et plus fatigable

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés

Les répercussions à l'école:

Souvent plus lent et plus fatigable

Déficit résiduel en lecture-compréhension et double tâche permanente

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés

Les répercussions à l'école:

Souvent plus lent et plus fatigable

Déficit résiduel en lecture-compréhension et double tâche permanente

Difficultés lorsque les documents sont chargés

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSLEXIE ET/OU DYSORTHOGRAPHIE

Définition

S'accompagne de difficultés

Les répercussions à l'école:

Souvent plus lent et plus fatigable

Déficit résiduel en lecture-compréhension et double tâche permanente

Difficultés lorsque les documents sont chargés

Lenteur d'écriture

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSGRAPHIE**

les alexandriens
les alexandriens permet de découvrir le temps
de se repérer
dans

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSGRAPHIE**

Le calendrier permet de découper le temps et de se repérer dans son déroulement.
Les calendriers qui existent sont le calendrier grégorien (le nôtre), le calendrier musulman, le calendrier juif et le calendrier chinois.

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSGRAPHIE

Définition

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSGRAPHIE

Définition

Plusieurs types de dysgraphie:

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSGRAPHIE

Définition

Plusieurs types de dysgraphie:
Qualitative

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSGRAPHIE

Définition

Plusieurs types de dysgraphie:

Qualitative

Quantitative

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE DYSGRAPHIE

Définition

Plusieurs types de dysgraphie:

Qualitative

Quantitative

Mixte

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSPRAXIE**

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSPRAXIE**

Définition :

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSPRAXIE**

Définition :

Plusieurs types : Visuospatiale

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UNE **DYSPRAXIE**

Définition :

Plusieurs types : Visuospatiale, gestuelle...

DANS LA PEAU D'UN ÉLÈVE
PRÉSENTANT UN DÉFICIT DE
L'ATTENTION AVEC OU SANS
HYPERACTIVITÉ (TDA/H)

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Nous allons faire une petite interrogation. Faites bien attention à l'histoire que je vais vous raconter, car des questions vous seront posées par la suite.
La note sera sur 20 et comptera pour la moitié de votre trimestre!

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Nous allons faire une petite interrogation. Faites bien attention à l'histoire que je vais vous raconter, car des questions vous seront posées par la suite. La note sera sur 20 et comptera pour la moitié de votre trimestre!

Vous avez 5 minutes pour me faire un résumé

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

Gesticulation, tripotage, le besoin irrépressible de bouger, de se lever, de parler

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

Gesticulation, tripotage, le besoin irrépressible de bouger, de se lever, de parler

Impulsivité

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

Gesticulation, tripotage, le besoin irrépressible de bouger, de se lever, de parler

Impulsivité

Variabilité des réponses

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

Gesticulation, tripotage, le besoin irrépressible de bouger, de se lever, de parler

Impulsivité

Variabilité des réponses

Fatigabilité

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Caractéristiques:

Incapacité à écouter une consigne jusqu'au bout

Le parasitage par n'importe quel distracteur (mouvement ou bruit)

Persévérance de tout ordre (raisonnement, gestuel, verbal)

Difficultés à changer de tâche, à s'adapter à une tâche nouvelle

Gesticulation, tripotage, le besoin irrépressible de bouger, de se lever, de parler

Impulsivité

Variabilité des réponses

Fatigabilité

Double tâche difficile

DANS LA PEAU D'UN ÉLÈVE PRÉSENTANT UN TROUBLE ATTENTIONNEL

Répercussions : cela touche l'ensemble des domaines!

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Pas de solutions miracles et universelles

Les adaptations vont dépendre :

Des difficultés

De l'âge

De l'enfant, de ses besoins et envies!

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Mais ... pourquoi adapter???

Pour réduire les situations de handicap

Adapter, ce n'est pas diminuer ses exigences,
mais c'est présenter les choses autrement

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

L'installation en classe

Les attitudes à avoir

La positive attitude (valorisation et confiance en lui)

La courbe des progrès (évaluer les progrès et non les erreurs)

La valorisation des bonnes réponses

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en lecture (se référer à l'orthophoniste)

Faire lire systématiquement par un bon lecteur

Proposer des photocopies de bonnes qualités
et aérées

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en lecture (se référer à l'orthophoniste)

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

1,5 interligne

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

Surligne

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

Police adaptée
Taille lettre agrandie

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en lecture (se référer à l'orthophoniste)

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

Aujourd'hui un monsieur vendeur de véranda pour la maison est venu avec une femme et des enfants. Il a une tête étrange.

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en lecture (se référer à l'orthophoniste)

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en lecture (se référer à l'orthophoniste)

Favoriser la mémorisation, la prise d'indices...

Utiliser les surligneurs

Poser les question avant la lecture

Livre audio pour les œuvres littéraires

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en orthographe (se référer à l'orthophoniste)

Permettre à l'élève d'utiliser le matériel utilisé en orthophonie

Etre indulgent

Proposer un support de travail propre pour la maison :
polycopiés

Dictée à trous, préparée

A photograph of a piece of blue-lined graph paper with handwritten text in cursive script. The text reads: "L'orthographe n'en sera pas moins importante."/>

L'orthographe n'en sera pas moins importante.

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en écriture (se référer à l'ergothérapeute)

L'outil scripteur

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en écriture (se référer à l'ergothérapeute)

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en mathématiques (se référer à l'orthophoniste/ergo)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
		2	3	4	5	6	7	8	9	10											
2		2x1=2	3x1=3	4x1=4	5x1=5	6x1=6	7x1=7	8x1=8	9x1=9	10x1=10											
2		2x2=4	3x2=6	4x2=8	5x2=10	6x2=12	7x2=14	8x2=16	9x2=18	10x2=20											
2		2x3=6	3x3=9	4x3=12	5x3=15	6x3=18	7x3=21	8x3=24	9x3=27	10x3=30											
2		2x4=8	3x4=12	4x4=16	5x4=20	6x4=24	7x4=28	8x4=32	9x4=36	10x4=40											
2		2x5=10	3x5=15	4x5=20	5x5=25	6x5=30	7x5=35	8x5=40	9x5=45	10x5=50											
2		2x6=12	3x6=18	4x6=24	5x6=30	6x6=36	7x6=42	8x6=48	9x6=54	10x6=60											
2		2x7=14	3x7=21	4x7=28	5x7=35	6x7=42	7x7=49	8x7=56	9x7=63	10x7=70											
2		2x8=16	3x8=24	4x8=32	5x8=40	6x8=48	7x8=56	8x8=64	9x8=72	10x8=80											
2		2x9=18	3x9=27	4x9=36	5x9=45	6x9=54	7x9=63	8x9=72	9x9=81	10x9=90											
2		2x10=20	3x10=30	4x10=40	5x10=50	6x10=60	7x10=70	8x10=80	9x10=90	10x10=100											

Table de multiplication à disposition

Poser les opérations

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés en mathématiques (se référer à l'orthophoniste/ergo)

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés attentionnelles : généralités

A éviter:

« Brandon, il serait intéressant et que tu ais l'amabilité de souligner en rouge les verbes et en vert les sujets. Puis transformer l'ensemble des phrases en phrases passives »

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés attentionnelles : généralités

Favoriser:

Une consigne à la fois

Consigne simple

Mettre en évidence certains aspects

Ex : Souligne en rouge les verbes et en vert les sujets.

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés attentionnelles

Poser le cadre

Solliciter l'élève régulièrement par le regard, la parole, le geste

Présence d'une horloge en classe pour donner un cadre temporel

Epurer la table de travail

Je permets à celui qui a besoin de bouger de distribuer les documents, jeter les papiers...

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Les difficultés attentionnelles

L'aider à gérer son agenda

Construire des check-list

Valoriser immédiatement tout comportement positif, même minime

Boules quies pendant les examens

Prise de conscience NEUTRE

Eviter sans cesse

« concentre-toi!!!

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

schéma bilan : le fonctionnement hormonal pendant la puberté

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

L'outil informatique

Quand?

- Quand la surcharge cognitive est trop importante
- Quand il faut mutualiser les aides techniques
- Quand les troubles sont trop importants

Mais...

- Cela nécessite de l'investissement du patient et de sa famille
- Un travail en amont et donc anticipation!

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

L'outil informatique

Pour la prise de note...mais pas que!
Les logiciels spécifiques

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Synthèse vocale: l'ordinateur lit à ma place

Balabolka

Kurzweil
EDUCATIONAL SYSTEMS

A Cambium Learning Technologies Company

MEDIALEXIE

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Correcteur d'orthographe

Logiciel coûteux
Retour sonore
Besoin parfois d'accès à la phonologie

Prédicteur de mots

Performance variable en fonction du logiciel
Retour vocal variable en fonction des logiciels

Reconnaissance vocale

Gratuit et inclus dans les paramètres Windows
Ne s'adapte pas à la voix, pas évolutif

Payant
S'adapte à la personne et évolue en fonction de l'utilisation
Bon rendu et efficace si pas de difficulté de prononciation

DICOM

Dans tous les cas travail en amont!!!

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Difficulté en mathématiques

Poser les opérations

Géométrie

Barre
Word

Logiciel gratuit et simple d'utilisation
Adapté pour fin primaire, collège, lycée
Permet géométrie, Graphique équation

Logiciel gratuit
Outils scolaires visibles
Utilisation plus compliquée
Adapté pour primaire

Logiciel payant
+ difficile d'utilisation

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Compléter les photocopies

Schémas de physique/chimie

Carte d'histoire Géo

Logiciel gratuit
Compléter par écrit
Souligner
Surligner

PDF-Viewer

Schemscience
Dscience

S'intègre facilement dans les logiciels de traitement de texte
Schéma modifiable
Simple d'utilisation
Banque d'image limitée

S'intègre facilement dans les logiciels de traitement de texte
Coloriage dans zones délimitées
Simple d'utilisation
Banque d'image et actions limitées

LES SOLUTIONS QUE VOUS POUVEZ METTRE EN PLACE

Agenda : rainlendar

DISCUSSION

A vos questions!!!!

