

Colour reading slider (1/2)

Brief description

The visual stress caused by printing text in black on a white background (on paper or computer) can lead to several problems: headaches, eyestrain, skipping a line or confusion in the reading of certain words. ... A simple coloured clear plastic slide makes it easier to read the text.

Observation place(s)

This method is used in English schools. It was presented to the participants of the journey to England by Mary Noon of the British Dyslexia Association.

Objectives

Make the reading of printed texts easier, especially for people with dyslexia but also for others.

Links with school subjects and skills

All school subjects are targeted - good practice related to reading texts.

Implementation

The use of a reading slider allows the eye to focus on the text underlined by the reading guide. Using the colour transparency allows the text to appear "frozen". Try it and adopt it !

The student chooses the colour that suits him/her best. We've noticed that choices are most often focused on three light colours: purple - green - blue.

The ruler can easily be made by cutting a window into a rectangular piece of cardboard. On the back, a strip of coloured plastic (cut out of a coloured A4 pouch sold in stationery shops or a transparent coloured interlayer) will be glued.

Colour reading slider (2/2)

To avoid damaging it, you can put it in the laminator. You can also choose to use an A4 or A5 colour sheet to read a text without using the ruler.

Some people just like to change the background colour, for example when reading a paperback book. That's why it can be useful to change the format. It has been proven that a dark blue text on a cream or salmon coloured sheet is more conducive to a comfortable reading.

Author: Régine Engelmann - ARPB Marchin

Translation : Sabine Haot et Cosimo De Paola, SGEFWB

Erasmus+

Ce projet a été financé avec le soutien de la Commission européenne. Cette communication n'engage que son auteur et la Commission n'est pas responsable de l'usage qui pourrait être fait des informations qui y sont contenues.