

Vers l’Utilisation de Tablettes à Picots pour

l’Illustration de Livres Tactiles

Carolane Mascle

Cognition, langue, Langage, ergonomie

Institut de Recherche en Informatique

de Toulouse

Toulouse, France
carolane.mascle@univ-tlse2.fr

Christophe Jouffrais

Institut de Recherche en Informaique

de Toulouse

Toulouse, France
christophe.jouffrais@irit.fr

Florence Bara

Cognition, langue, Langage, ergonomie

Toulouse, France

florence.bara@univ-tlse2.fr l

Gwenaël Kaminski

Cognition, langue, Langage, ergonomie

Institut Universitaire de France

Toulouse, France
gwenael.kaminski@univ-tlse2.fr

Résumé— Les livres illustrés occupent une place

particulière dans le développement de la littéracie précoce des

enfants. Chez les enfants déficients visuels, la participation aux

activités de lecture augmente lors de l'utilisation de livres

tactiles illustrés. Cependant, ces livres sont peu disponibles et les

enfants déficients visuels y ont peu accès. Les nouvelles

technologies telles que les tablettes à picots physiques peuvent

offrir la possibilité de créer et stocker de nombreuses

illustrations pour plusieurs livres avec le même dispositif. Nous

avons utilisé une tâche d'apprentissage « paired-assiociate

learning » pour évaluer la capacité d’enfants voyants (les yeux

bandés) et non-voyants à associer des pictogrammes en points

en relief à un mot. Les enfants non-voyants montrent de

meilleures performances que les enfants voyants et ont été

capables de reconnaitre assez rapidement plus de la moitié des

pictogrammes. Ces résultats sont encourageants, et devraient

être complétés par d'autres études sur l'utilisation de ces stimuli

en points en relief.

Mots-clés : tactile, déficience visuelle, enfants, images,

technologie

I. INTRODUCTION

Les livres illustrés occupent une place particulière dans le
développement de la littéracie précoce des enfants [1]. Le
nombre de livres disponibles à la maison peut prédire la
maîtrise de la lecture chez les enfants [2]. Pour les enfants
déficients visuels, l’implication dans des activités de lecture
augmente lors de l'utilisation de livres tactiles illustrés [3][4].
Une fois qu'ils connaissent un livre et ses illustrations tactiles,
les enfants déficients visuels qui ne savent pas lire ou les
lecteurs débutants peuvent utiliser les illustrations tactiles
pour faire semblant de lire l’histoire [5]. De plus, les livres
tactiles permettent aux jeunes enfants de s'habituer à
l’utilisation de contenu tactile et leurs donnent l'occasion de
développer des compétences pour l'exploration et
l'interprétation de ce type de contenu. En effet, l’utilisation
fréquente d’images tactiles facilite leur reconnaissance [6].

Cependant, la création d’images tactiles prend du temps et
repose sur une expertise spécifique qui rend les livres tactiles
particulièrement couteux. Par conséquent, peu de ces livres
sont disponibles. De plus, rien ne garantit que ces images
tactiles puissent être facilement identifiées et comprises. Si

l'identification haptique des objets de la vie quotidienne est
particulièrement efficace pour les enfants voyants travaillant
sans voir et les enfants non-voyants [7][8], l'identification
d’images tactiles 2D est bien plus complexe. Des études avec
des images en contour en relief montrent de faibles taux de
reconnaissance chez les adultes travaillant les yeux bandés
[9][10][11]. De plus, les études comparants les performances
de différents groupes selon leur statut visuel montrent des
résultats divergents. Certaines études rapportent des
performances significativement moins bonnes chez des
aveugles précoces par rapport à des voyants [12] et à des
aveugles tardifs [13]. D’autres montrent une supériorité de
performance des aveugles tardifs sur les autres groupes
[13][14]. Ces résultats divergents se retrouvent également
dans les études sur les enfants. Certaines études montrent une
supériorité de performance des enfants déficients visuels par
rapport aux voyants [16][17][18]. Tandis que d’autres ne
montrent pas de différence significative entre les deux
groupes dans des tâches d'identification d'images tactiles
complètes et incomplètes impliquant des enfants et des
adolescents [19].

Pour expliquer les faibles taux de reconnaissance des
images en relief par rapport aux objets de la vie quotidienne,
Lerderman et ses collaborateurs [11] proposent une distinction
entre information matérielle et structurelle. L’extraction
d’informations matérielles (texture, dureté, caractéristiques
thermiques) repose sur des mouvements exploratoires simples
(e.g. frottement latéral, pression, et enveloppement) [20] qui
sont maîtrisés très tôt dans l'enfance [21]. En revanche,
l’extraction d’informations structurelles (forme et taille)
requiert des mouvements exploratoires plus complexes (e.g.
suivi de contour) nécessitant la coordination des mains et des
doigts. Lederman et ses collaborateurs [12] proposent deux
modèles alternatifs dans la manière dont les informations
haptiques sont traitées : le modèle d’appréhension haptique
directe et le modèle de médiation visuelle. Dans le modèle
d’appréhension haptique directe, le système haptique est
considéré comme un système perceptuel distinct, avec son
propre appareil physiologique et son propre mode de
traitement adapté à l’intégration d’informations matérielles.
De ce fait, lorsque l’information matérielle est perçue, celle-ci
est traduite directement en représentation haptique. Ce modèle
serait celui utilisé lors de l’identification d’objets réels

possédant de nombreuses propriétés matérielles. Les images
en contour en relief ne proposent pas d’informations
matérielles, et ne donnent accès qu’à des informations
structurelles liées à la forme. Ces informations restreintes ne
permettraient pas le fonctionnement du modèle de
l’appréhension haptique direct et contraindraient le système
haptique à fonctionner par le biais du modèle de médiation
visuelle. Selon le modèle de médiation visuelle,
l’identification haptique nécessite quatre étapes de traitement
: (i) exploration haptique, (ii) transfert ou traduction de
l’information haptique en une image visuelle, (iii)
identification du concept et (iv) récupération du nom de
l’objet. Lors de l’étape (ii) l’individu doit extraire les segments
locaux du contour par le biais de mouvements exploratoires
complexes (e.g. suivi de contour), les intégrer sous forme de
représentation, et comparer la représentation ainsi créée avec
ce qu’il connait de l’objet réel. Cette extraction lente et
séquentielle de l’information structurelle par le toucher
impose une forte charge cognitive [11].

Selon le modèle de la médiation visuelle, les études
montrant de meilleures performances chez les personnes
voyantes et aveugles tardive pourraient être expliquées par un
manque d’expérience visuelle chez les aveugles précoces. En
effet, selon le modèle de médiation visuelle, les informations
haptiques doivent être traduites en une représentation visuelle
avant l’identification. L’imagerie visuelle serait donc au cœur
de la reconnaissance d'images tactiles.

Cependant, certaines études n'ont pas trouvé de

différences significatives dans la reconnaissance d’images en

contour en relief entre participants aveugles tardifs, aveugles

précoces et voyants. Kennedy [22] affirme que l'expérience

visuelle n'est pas obligatoire pour interpréter des images

tactiles. La traduction des perceptions haptiques en

représentations mentales visuelles seraient inutile et la

reconnaissance d'une image tactile ne dépendrait pas de

l’imagerie visuelle. Si l’imagerie visuelle joue un rôle dans la

reconnaissance d’images tactile, ce n’est pas le seul moyen

de traiter l’information. Picard et ses collaborateurs [23]

montrent une différence dans le type d’imagerie mentale

utilisé. Dans cette étude, des participants adultes aveugles

précoces, aveugles tardifs et voyant travaillant sans voir,

exploraient des paires d’image tactiles non figuratives puis

indiquaient si ces images étaient identiques. Chaque groupe

de participant rapporte avoir mis en place des stratégies

d’imageries visuelles différentes (non visuelles pour les

aveugle précoces, visuelles et non visuelles pour les aveugles

tardifs et uniquement visuelles pour les voyants). Cependant,

l’utilisation de stratégies différentes ne semble pas impacter

les performances car aucune différence significative n’a été

observé entre les groupes. Plusieurs études de Kennedy [22]

et Heller [24][25] convergent pour montrer que l’imagerie

visuelle n’est pas nécessaire aux personnes aveugles pour

comprendre (et produire) des images tactiles. Pour ces

auteurs, les faibles taux d’identification observés dans les

études se justifieraient principalement par une expérience

limitée de la modalité haptique avec les dessins aux traits en

relief. En effet, le taux d’identification d’images tactiles peut

être amélioré par l’expérience et l’apprentissage [26]. Dans

cette étude, les chercheurs ont entrainé des adultes voyants

travaillant sans voir à reconnaitre des formes abstraites en

relief. Le groupe qui a été entrainé (deux phases

d’entrainement à deux jours d’intervalle) montre de

meilleures performances que le groupe sans entrainement.

Dans ses travaux, Dulin [27][28] montre que l’expertise

haptique influence la réussite de tâches d’imagerie mentale

(rotation mentale, déplacement mental dans l’espace,

estimation mentale de la longueur) chez des aveugles

congénitaux, aveugles précoces et aveugles tardifs. Les

participants experts réussissent mieux que les novices quel

que soit le statut visuel. Chez les novices, les aveugles

précoces ont de meilleures performances que les aveugles

tardifs et les aveugles congénitaux. Chez les experts, il n’y a

plus de différences significatives entre les groupes. Enfin, les

aveugles congénitaux experts obtiennent de meilleurs

résultats que les aveugles tardifs novices. Il semble donc que

l’expertise haptique puisse venir gommer les différences de

performances liées au statut visuel. Une récente étude montre

également un effet de l’expertise sur la reconnaissance

d’images tactiles chez des enfants non-voyants [6]. Les

enfants ayant un degré de pratique modéré à régulier de

lecture de livres tactiles illustrés ont mieux reconnu les

images tactiles que les enfants ayant un niveau de pratique

tactile peu fréquent, voire absent.

Il semble donc que deux facteurs principaux influencent la

reconnaissance d’images tactiles : l’expérience visuelle et

l’expérience haptique.

Les nouvelles technologies sur le marché telles que les
tablettes à écran déformable (e.g. picots qui montent et
descendent en fonction du contenu) offrent la possibilité de
créer plusieurs illustrations pour plusieurs livres avec le
même dispositif [29][30][31][32]. Les enfants n'auraient qu'à
brancher la tablette pour obtenir les illustrations d’un livre.
De plus, les enfants, les enseignants ou les parents pourraient
facilement créer leurs propres images. Si ces supports ouvrent
des perspectives intéressantes, rien ne permet pour l’instant
d’affirmer qu’ils pourraient être efficaces pour créer des
illustrations tactiles. Les illustrations seraient basées sur un
ensemble de points surélevés, représentant une forme, avec
une résolution pouvant être faible. Ces images simplifiées
pourraient être de type pictogramme et représenter des
caractéristiques spécifiques des objets représentés. Il est donc
nécessaire d’évaluer et de valider l’utilisation de ces images
particulièrement simplifiées dans le contexte d’illustration de
livres pour enfants. En effet, la question demeure de savoir si
des pictogrammes et, surtout, des pictogrammes basés sur des
points en relief, sont facilement identifiables par les enfants.
Des stimuli basés sur points ou picots en relief ont été étudiés
lors de l'évaluation du dispositif Optacon [29]. Par la suite,
plusieurs tablettes ont été développées. Des formes
géométriques simples ont été facilement reconnues par des
adultes aveugles [30] et des adultes travaillant les yeux
bandés [31]. Des formes plus complexes ont également été
correctement perçues et reproduites par des adultes travaillant
les yeux bandés [31]. Enfin, plusieurs scénarios d'utilisation
complets ont été mis en œuvre avec le dispositif Blindpad
[32]. Ces dispositifs n’ont cependant pas été évalués auprès
d’enfants.

Nous pensons que ce type de technologie est prometteur
pour la création d’illustrations. Nous proposons d’évaluer la
capacité d’enfants voyants travaillant les yeux bandés et non-
voyants à apprendre des associations « mot-pictogramme
tactile ». L’étude de ces deux populations permettra
également de discuter l’impact de l’expérience visuelle et de
l’expérience haptique dans la reconnaissance d’images
tactiles.

II. MATÉRIEL ET METHODES

A. Participants

L'étude inclut 54 participants dans deux groupes : trente-
six enfants voyants (19 filles et 17 garçons) avec un âge
moyen de 7,5 ans (91 mois, allant de 84 à 98 mois) et dix-huit
non-voyants (acuité visuelle <1/20; considérés comme
légalement aveugles dont 9 filles et 9 garçons) sans troubles
associés et d’âge moyen de 8,1 ans (98 mois, allant de 72 à
120 mois). Parmi les enfants non-voyants, 72% sont nés
aveugles ou ont perdu la vue avant l'âge d'un an. Les enfants
voyants sont scolarisés dans trois classes différentes dans deux
écoles. Les enfants aveugles sont tous en inclusion scolaire
dans des classes et des écoles différentes. Ils sont suivis par
cinq centres ressources pour la déficience visuelle et ont donc
un usage fréquent d’images tactiles que ce soit à l’école ou au
centre.

B. Matériel

Nous avons créé un ensemble de trois listes de dix mots
français selon leur indice de fréquence standard (SFI) en
utilisant la base de données Manulex [33]. Le SFI moyen pour
chaque liste est de 50.99, 50.92, 51.01. Ces 30 mots séparés
en 3 listes de 10 mots ont ensuite été illustrés par des
pictogrammes en point en relief (cf. Fig. 1).

Le design des pictogrammes (diamètre des points : 4mm
et écartement entre les points : 4mm) est basé sur une tablette
à picots existante : le Blindpad [32]. Nous avons choisi ce
dispositif car il est portable, facile à configurer et a été évalué
dans plusieurs scénarios d'utilisation. Nous avons créé des
pictogrammes en points sur une matrice de 5x5 car : (i) il
semble que ce soit la taille minimale pour créer des
pictogrammes figuratifs, et (ii) cela permet d'afficher quatre
pictogrammes en même temps sur la tablette (ce qui permet
d'illustrer une scène avec plusieurs personnages ou objets).
Nous avons testé notre matériel avec 8 adultes et 2 enfants
voyants travaillant le yeux bandés. Au cours de la session, les
participants ont été invités à expliquer leurs difficultés et à
indiquer les pictogrammes qui leurs avaient posés problème.
Les pictogrammes qui n'ont pas été reconnus ou qui ont été
désignés comme difficile par les participants pendant les
séances ont ensuite été reconçus conjointement avec ces 10
participants. Nous leurs avons demandé de représenter chaque
mot par un pictogramme en complétant avec des points une
matrice de 5x5. Nous avons ensuite fusionné toutes les
propositions et gardé les parties des pictogrammes qui étaient
communes à l’ensemble des participants. Enfin, nous avons
testé le matériel avec un participant aveugle qui a pu identifier
toutes les images.

C. Protocole

L'étude a été réalisée en passation individuelle dans les

centres ressources pour les enfants non-voyants et dans leurs

écoles pour les enfants voyants. La procédure comprenait

deux étapes : (i) Une phase d'apprentissage dans laquelle les

10 mots et leurs pictogrammes associés ont été présentés dans

un ordre aléatoire. Le mot était indiqué à l’oral au participant

qui était ensuite libre d’explorer le pictogramme. (ii) Une

phase de rappel dans laquelle les pictogrammes appris lors de

la première phase ont été proposés aléatoirement un par un.

La consigne donnée aux enfants était d'explorer l'image

tactile et de l'identifier aussi rapidement et précisément que

possible. Le choix des listes a été contrebalancé parmi tous

les participants.

III. RÉSULTATS

 Nous avons mesuré la précision des réponses (notée 0 pour
incorrecte et 1 pour correcte) et le temps de réponse pour les
réponses correctes. La précision des réponses a été analysée à

Fig 1: Pictogramme en points

l'aide d'un modèle linéaire généralisé à effets mixtes. Les
variables du modèle comprenaient le statut visuel (voyant ou
non-voyant), les items et les participants. Le statut visuel a été
défini comme effet fixe, les participants et les items comme
effets aléatoires. Le temps de réponse a été analysé à l'aide
d’un modèle linéaire à effets mixtes. Nous avons effectué une
estimation BoxCox pour trouver la transformation optimale
pour normaliser la distribution [34] et avons appliqué une
transformation logarithmique sur les temps de réponses. Le
statut visuel a été défini comme effet fixe, les participants et
les items comme effets aléatoires. Nous avons utilisé ces
modèles pour prendre en compte les sources de variabilité
liées aux participants et aux items.

Pour les différentes analyses, le meilleur modèle a été
sélectionné sur la base du critère d'information Akaike (AIC)
[35]. Nous avons évalué l’effet du statut visuel à l’aide de
Likelihood ratio test [36].

Notre étude ne montre pas de différence significative pour
le taux de réponses correctes entre les enfants voyants et non-

voyants 2(1, N =54)= 0.803, p = .37 (cf. Table 1). Cependant,
les enfants non-voyants donnent la bonne réponse
significativement plus vite que les enfants voyants

2(1, N =54)= 5.20, p = .02 (cf. Table 2).

Il semble que certains pictogrammes aient été plus
difficiles à reconnaitre que d’autres (cf. Table 3). Nous avons
donc mené une analyse par item, pour mieux comprendre cet
effet. Nous avons créé différentes variables permettant
d’apprécier différentes caractéristiques des pictogrammes : le
nombre de points utilisé pour représenter le pictogramme, le
nombre de diagonales (i.e. le nombre d’angles à 45°) car c’est
la disposition qui impose la plus grande distance entre deux
points (e.g. 0 pour le crayon, 2 pour l’épuisette), le type
d’image (en contour e.g. caddie ou remplie e.g. mouton) et la
similitude avec d’autres items de la liste. Pour évaluer cette
similitude nous avons codé chaque matrice de pictogramme

Liste 1 Liste 2 Liste 3

Sac

Oiseau

Fleur

Poupée

Poisson

Chapeau

Collier

Ballon

Mouton

Fraise

Lunettes

Sapin

Poignard

Ceinture

Crayon

Chou-fleur

Enceinte

Epuisette

Chat

Caddie

Jogging

Python

Hot dog Bourdon

Sparadrap

Espadrilles
Balayette

Cintre

Nectarine

Manette

avec 1 : présence d’un point et 0 : absence de point. Nous
avons ensuite compté le nombre de cases en commun entre
chaque pictogramme et chaque autre pictogramme de la liste.
Nous avons ensuite fait la moyenne de ces valeurs. Cette
moyenne constitue le score de similitude.

Nous avons analysé l’effet de ces variables sur la

précision à l’aide d’un modèle linéaire généralisé à effets

mixtes. Le nombre de points, le nombre de diagonales, le type

d’image et la similitude ont été inclus dans le modèle comme

effets fixes et les participants ont été inclus en effets

aléatoires. Nous avons évalué l’effet de chacune des variables

sur la précision de réponse à l’aide de Likelihood ratio test

[36].

Le nombre de diagonales et le type d’image ne semblent

pas avoir d’effets significatifs (resp : 2(1, N =54)= 2.75, p =

.10, 2(1, N =54)= 0.30, p = .58). Ces variables ont donc été
retirées du modèle. Nos résultats montrent un effet du nombre

de points : 2(1, N =54)= 4.82, p = .02 et du score de similitude

: 2(1, N =54)= 5.07, p = .02 sur le taux de reconnaissance. Il
semble donc que les pictogrammes avec beaucoup de points
ou étant trop similaires à d’autres pictogrammes de la liste
soient plus difficiles à reconnaitre.

IV. DISCUSSION

Cette étude visait à évaluer l’utilisation de pictogrammes
en points en relief pour l’apprentissage d’associations mot-
pictogramme.

Nous avons observé que les enfants non-voyants sont plus
rapides à identifier les pictogrammes que les enfants voyants
travaillant les yeux bandés. Ce résultat est conforme aux
études antérieures [37][38][39] et suggère que les enfants non-
voyants ont une meilleure expertise avec les images tactiles.
Cependant, cette expertise ne semble pas influencer le taux de
reconnaissance. En effet, aucune différence significative n’a
été observée pour le taux de reconnaissance entre les enfants
voyants et non-voyants. Ces résultats vont dans le sens de
Kennedy [22] qui affirme que l'expérience visuelle n'est pas
obligatoire pour interpréter des images tactiles. Il semble que
l’expertise haptique des enfants non-voyants puisse leur
permette de pallier le manque d’expérience visuelle. Ces
résultats sont consistant avec les travaux de Dulin [27][28]
montrant que l’expertise haptique peut gommer les
différences de performances liées au statut visuel.

Les résultats sont encourageants quant à la reconnaissance
de pictogrammes en points. En moyenne, les enfants voyants
ont reconnu 47% des images en 8 secondes et les enfants non-
voyants ont pu reconnaitre 55% des images en moins de 7
secondes. Ces résultats sont cohérents, voire supérieurs à la
moyenne des taux de reconnaissance d’images en reliefs
retrouvée dans la littérature [40] (méta analyse de 15 études :
moyenne = 42%, SD = 21). A noter que notre étude consiste
en une tache d’apprentissage d’association contrairement à la
plupart des études qui mettent en place des tâches de
reconnaissance plus ou moins guidées.

Cependant, il semble que certains pictogrammes aient été
plus difficiles à reconnaitre. Nos résultats montrent que ces
difficultés pourraient être liées au nombre de points du
pictogramme et aux similitudes entre les différents
pictogrammes. En effet, notre tâche consiste en la
reconnaissance de 10 pictogrammes créés sur une matrice de
5x5 points. Il est donc possible que certains pictogrammes

ressemblent trop à d’autres et que cette similitude ait entrainé
des confusions.

Lors de l’étude, les enfants ont rapporté avoir des

difficultés à suivre le contour de l’image dû à l’écartement

des points. Pour saisir la forme des pictogrammes, il est
TABLE 1 : TAUX DE RECONNAISSANCE, ERREUR STANDARD ET INTERVALLE

DE CONFIANCE A 95%

Statut

visuel

Taux de reconnaissance SE IC 95%

voyants .468 .058 [.359;.583]

non-voyants .554 .076 [.404;.695]

TABLE 2 : TAUX DE RECONNAISSANCE, ERREUR STANDARD ET INTERVALLE

DE CONFIANCE A 95%

Statut

visuel

Temps de

reconnaissance (ms)

SD IC 95%

voyants 8044 5748 [7130;8937]

non-voyants 6114 5719 [4936;7292]

TABLE 3 : TAUX DE RECONNAISSANCE, SCORE DE SIMILITUDES, NOMBRE DE

POINTS ET NOMBRE DE DIAGONALES PAR ITEM

Item Taux

reconnaissance

Score

similitudes

Nb

points

Nb

diag.

crayon .930 59 5 0

oiseau .887 53 5 2

python .784 60 6 3

manette .706 60 15 0

caddie .657 51 13 1

enceinte .657 43 18 0

mouton .638 49 17 0

espadrille .588 59 10 1

poignard .574 52 7 2

fraise .574 52 10 5

collier .499 57 6 4

chou fleur .499 56 16 0

poupée .499 54 12 0

chat .499 50 12 2

bourdon .496 47 13 2

epuisette .496 63 8 2

ceinture .443 43 15 0

hot dog .443 64 11 0

poisson .443 61 11 0

chapeau .425 63 11 0

sapin .425 50 15 0

cintre .423 40 13 2

sac .423 51 10 2

fleur .356 63 9 0

jogging .289 60 12 0

sparadrap .280 49 13 0

ballon .230 60 9 4

nectarine .230 54 10 0

lunettes .230 59 7 8

balayette .227 67 10 0

nécessaire de percevoir l’ensemble de la figure à partir des

points. Pour que cela soit possible les points doivent être

assez proches. Ce principe de proximité a été décrit dans la

théorie gestaltiste de la perception [41][42]. Bien que

différentes études aient montré que ce principe de proximité

est applicable à la perception haptique [43][44], peu de

recherches ont encore été menées sur le sujet. L'écart entre les

points dans nos pictogrammes a pu rendre difficile leur

perception et leur reconnaissance.

V. CONCLUSION ET PERSPECTIVES

Cette étude avait pour but d’évaluer l’utilisation de
pictogrammes en points pour l’apprentissage d’associations
mot-image. Les enfants voyants et non-voyants ont été
capables de reconnaitre assez rapidement environ la moitié
des pictogrammes. Les résultats sont encourageants quant à
l’utilisation de tablettes à picots pour illustrer des livres. Ces
dispositifs pourraient offrir la possibilité de créer plusieurs
illustrations pour plusieurs livres avec le même appareil. Les
enfants n'auraient qu'à brancher la tablette pour obtenir les
illustrations correspondant à des livres, schémas, etc.

D'autres études devraient être menées pour mieux
comprendre comment les stimuli en points sont perçus et
explorés. Dans cette étude nous avons trouvé un effet du
nombre de points et du score de similitude. Cependant, il
existe différentes tablettes à picots physiques développées ou
commercialisées avec des designs différents. Il serait
intéressant de déterminer si la reconnaissance des
pictogrammes dépend également de la conception de la
tablette (diamètre et espacement des points). Ces études
pourraient porter à la fois sur le taux de reconnaissance et sur
les stratégies d’exploration mises en œuvre [31]. En effet,
l’écartement entre les points pourrait influencer la mise en
place de procédures exploratoires de type suivi de contour
[14].

Grâce à ce type de dispositifs les enfants, les enseignants
ou les parents pourraient facilement créer leurs propres
images. Pour cette étude, nous avons créé les pictogrammes
en amont. Il serait également intéressant d’étudier le taux de
reconnaissance lorsque les enfants créent leurs propres
pictogrammes.

REFERENCES

[1] S. B. Neuman, “Books make a difference: A study of access to

literacy,” Read. Res. Q., vol. 34, no. 3, pp. 286–311, 1999.

[2] Bergen

[3] F. Bara, “The Effect of Tactile Illustrations on Comprehension of
Storybooks by Three Children with Visual Impairments: An
Exploratory Study,” J. Vis. Impair. Blind., vol. 112, pp. 759–765, 2018.

[4] J. Norman, “Tactile picture books: Their importance for young blind
children,” Br. J. Vis. Impair., vol. 21, no. 3, pp. 111–114, 2003.

[5] S. Wright, Guide to Designing Tactile Illustrations for Children’s
Books. American Printing

[6] A. Theurel, A. Witt, P. Claudet, Y. Hatwell, and E. Gentaz, “Tactile
picture recognition by early blind children: The effect of illustration

technique.,” J. Exp. Psychol. Appl., vol. 19, no. 3, pp. 233–240,
2013.House for the Blind, 2008.

[7] E. W. Bushnell and C. Baxt, “Children’s haptic and cross-modal
recognition with familiar and unfamiliar objects.,” J. Exp. Psychol.
Hum. Percept. Perform., vol. 25, no. 6, p. 1867, 1999.

[8] B. A. Morrongiello, G. K. Humphrey, B. Timney, J. Choi, and P. T.
Rocca, “Tactual Object Exploration and Recognition in Blind and
Sighted Children,” Perception, vol. 23, no. 7, pp. 833–848, Jul. 1994.

[9] L. E. Magee and J. M. Kennedy, “Exploring pictures tactually,”
Nature, vol. 283, no. 5744, pp. 287–288, Jan. 1980.

[10] R. L. Klatzky, J. M. Loomis, S. J. Lederman, H. Wake, and N. Fujita,
“Haptic identification of objects and their depictions,” Attention,
Perception, Psychophys., vol. 54, no. 2, pp. 170–178, Mar. 1993.

[11] J. M. Loomis, R. L. Klatzky, and S. J. Lederman, “Similarity of tactual
and visual picture recognition with limited field of view.,” Perception,
vol. 20, no. 2, pp. 167–177, 1991.

[12] S. J. Lederman, R. L. Klatzky, C. Chataway, and C. D. Summers,
“Visual mediation and the haptic recognition of two-dimensional
pictures of common objects,” Percept. Psychophys., vol. 47, no. 1, pp.
54–64, Jan. 1990.

[13] L. J. Thompson, E. P. Chronicle, and A. F. Collins, “The role of
pictorial convention in haptic picture perception,” Perception, vol. 32,
no. 7, pp. 887–893, 2003.

[14] M. a Heller, J. a Calcaterra, L. L. Burson, and L. a Tyler, “Tactual
picture identification by blind and sighted people: effects of providing
categorical information.,” Percept. Psychophys., vol. 58, no. 2, pp.
310–23, Feb. 1996.

[15] M. A. Heller, “Picture and Pattern Perception in the Sighted and the
Blind: The Advantage of the Late Blind,” Perception, vol. 18, no. 3,
pp. 379–389, Jun. 1989.

[16] A. D’Angiulli, J. M. Kennedy, and M. A. Helle, “Blind children
recognizing tactile pictures respond like sighted children given
guidance in exploration,” Scand. J. Psychol., vol. 39, no. 3, pp. 187x--
190, 1998.

[17] D. Picard, J.-M. Albaret, and A. Mazella, “Haptic identification of
raised-line drawings when categorical information is given: A
comparison between visually impaired and sighted children.,” Psicol.
Int. J. Methodol. Exp. Psychol., vol. 35, no. 2, pp. 277–290, 2014.

[18] O. Orlandi, “La compréhension des images tactiles chez les enfants
porteurs d’un handicap visuel,” 2015.

[19] A. Mazella, J.-M. Albaret, and D. Picard, “Haptic-2D: A new haptic
test battery assessing the tactual abilities of sighted and visually
impaired children and adolescents with two-dimensional raised
materials,” Res. Dev. Disabil., vol. 48, pp. 103–123, 2016.

[20] S. J. Lederman and R. L. Klatzky, “Hand movements: A window into
haptic object recognition,” Cogn. Psychol., vol. 19, no. 3, pp. 342–368,
1987.

[21] C. Berger and Y. Hatwell, “Dimensional and overall similarity
classifications in haptics: A developmental study,” Cogn. Dev., vol. 8,
no. 4, pp. 495–516, Oct. 1993.

[22] J. M. Kennedy, Drawing and the blind: pictures to touch. Yale
University Press, 1993.

[23] D. Picard, S. Lebaz, C. Jouffrais, and C. Monnier, “Haptic recognition
of two-dimensional raised-line patterns by early-blind, late-blind, and
blindfolded sighted adults,” Perception, vol. 39, no. 2, pp. 224–235,
2010.

[24] M. A. Heller, “Tactile picture perception in sighted and blind people,”
Behav. Brain Res., vol. 135, no. 1–2, pp. 65–68, 2002.

[25] M. A. Heller, M. McCarthy, and A. Clark, “Pattern perception and
pictures for the blind,” Psicologica, vol. 26, no. 1, pp. 161–171, 2005.

[26] M. Behrmann and C. Ewell, “Expertise in Tactile Pattern Recognition,”
Psychol. Sci., vol. 14, no. 5, pp. 480–492, Sep. 2003.

[27] D. Dulin and Y. Hatwell, “The effects of visual experience and training
in raised-line materials on the mental spatial imagery of blind persons,”
J. Vis. Impair. Blind., vol. 100, no. 7, pp. 414–424, 2006.

[28] D. Dulin, “Effects of the use of raised line drawings on blind people’s
cognition,” Eur. J. Spec. Needs Educ., vol. 22, no. 3, pp. 341–353, Aug.
2007.

[29] M. A. Heller, G. J. Rogers, and C. L. Perry, “Tactile pattern recognition
with the Optacon: Superior performance with active touch and the left
hand,” Neuropsychologia, vol. 28, no. 9, pp. 1003–1006, 1990.

[30] T. Maucher, K. Meier, and J. Schemmel, “An interactive tactile
graphics display,” in Proceedings of the Sixth International Symposium
on Signal Processing and its Applications (Cat. No. 01EX467), 2001,
vol. 1, pp. 190–193.

[31] R. Velazquez, E. E. Pissaloux, M. Hafez, and J. Szewczyk, “Tactile
Rendering With Shape-Memory-Alloy Pin-Matrix,” IEEE Trans.
Instrum. Meas., vol. 57, no. 5, pp. 1051–1057, May 2008.

[32] J. J. Zarate, O. Gudozhnik, A. S. Ruch, and H. Shea, “Keep in touch:
portable haptic display with 192 high speed taxels,” in Proceedings of
the 2017 CHI Conference Extended Abstracts on Human Factors in
Computing Systems, 2017, pp. 349–352.

[33] B. Lété, L. Sprenger-Charolles, and P. Colé, “MANULEX: A grade-
level lexical database from French elementary school readers,” Behav.
Res. Methods, Instruments, Comput., vol. 36, no. 1, pp. 156–166, 2004.

[34] J. Osborne, “Improving your data transformations: Applying the Box-
Cox transformation,” Pract. Assessment, Res. Eval., vol. 15, no. 1, p.
12, 2010.

[35] H. Bozdogan, “Model selection and Akaike’s information criterion
(AIC): The general theory and its analytical extensions,”
Psychometrika, vol. 52, no. 3, pp. 345–370, 1987.

[36] T. A. Severini, Likelihood methods in statistics. Oxford University
Press, 2000.

[37] L. J. Thompson, E. P. Chronicle, and A. F. Collins, “Enhancing 2-D
Tactile Picture Design from Knowledge of 3-D Haptic Object
Recognition,” Eur. Psychol., vol. 11, no. 2, pp. 110–118, Jan. 2006.

[38] S. Bardot, M. Serrano, B. Oriola, and C. Jouffrais, “Identifying how
visually impaired people explore raised-line diagrams to improve the
design of touch interfaces,” in Proceedings of the 2017 CHI
Conference on Human Factors in Computing Systems, 2017, pp. 550–
555.

[39] A. Withagen, A. M. L. Kappers, M. P. J. Vervloed, H. Knoors, and L.
Verhoeven, “The use of exploratory procedures by blind and sighted
adults and children,” Attention, Perception, Psychophys., vol. 75, no.
7, pp. 1451–1464, 2013.

[40] D. Picard and S. Lebaz, “Identifying Raised-Line Drawings by Touch :
A Hard but Not Impossible Task,” J. Vis. Impair. Blind., vol. 106, no.
7, pp. 427–431, 2012.

[41] E. B. Goldstein, “Sensation and perception . Pacific Grove, CA:
Brooks,” Cole Publ. Company. Graesser, AC, McMahen, C.(1993).
Anomalous Inf. triggers Quest. when adults solve Quant. Probl.
comprehend stories. J. Educ. Psychol., vol. 85, no. 1, p. 136151, 1999.

[42] M. Kubovy, A. O. Holcombe, and J. Wagemans, “On the lawfulness of
grouping by proximity,” Cogn. Psychol., vol. 35, no. 1, pp. 71–98,
1998.

[43] D. Chang, K. V Nesbitt, and K. Wilkins, “The Gestalt principle of
continuation applies to both the haptic and visual grouping of
elements,” in Second Joint EuroHaptics Conference and Symposium
on Haptic Interfaces for Virtual Environment and Teleoperator
Systems (WHC’07), 2007, pp. 15–20.

[44] A. Gallace and C. Spence, “To what extent do Gestalt grouping
principles influence tactile perception?,” Psychol. Bull., vol. 137, no.
4, p. 538, 2011.

