Nathalie Lewi-Dumont
Curriculum vitae. Liste de publications
Adresse électronique : nathalielewi@gmail.com
Fonctions et établissement actuels : Maître de conférences en sciences du langage
hors classe à l’Institut national supérieur de formation et de recherche pour l'éducation
des jeunes handicapés et les enseignements adaptés (INS HEA) : 58 avenue des
Landes, 92150, Suresnes.

1. Formations, diplômes, qualifications
Inscription sur la liste de qualification aux fonctions de maître de conférences (7è et
[bookmark: _GoBack]70è sections du CNU).
Doctorat, Université Descartes Paris V. L’apprentissage de la lecture chez les enfants
aveugles : difficultés et évolution des compétences. Directeur : F. François. Mention
très honorable avec les félicitations du jury.
DEA de Sciences du Langage, Université Descartes Paris V. Les débuts de la lecture
chez les enfants aveugles. Problèmes généraux. Étude de cas. Directeur : F. François.
Mention très bien.
Agrégation des lettres classiques (29è)
Maîtrise de lettres classiques (Paris X Nanterre). Mention très bien.

2. Collaborations nationales et internationales
Membre d’un réseau assez étendu dans le domaine du handicap visuel, en particulier
parmi les enseignants spécialisés, ainsi que dans diverses associations, et au niveau
international par l’intermédiaire de l’ICEVI (International Council for the Education of people with visual impairment), organisation internationale regroupant chercheurs et professionnels (http://icevi.org/europe.html) (vice-présidente de ICEVI Europe)
- Constitution d'un réseau national et international de recherche sur la déficience
visuelle dans le cadre d’un projet Peps « Discours et cognition spatiale chez l'enfant
aveugle » (Peps 018/2010).
- Membre du groupe Typhlo et Tactus sur l’image en relief pour les jeunes enfants
aveugles, constitué en 1999 et regroupant plusieurs pays européens. Membre du
comité éditorial des Doigts qui rêvent (livres pour enfants déficients visuels)
- Travail avec le DBI (Deafblind International) Communication Network, regroupant
des collègues de plusieurs pays (France, Hollande, Belgique, Norvège, Danemark,
Grande Bretagne): coorganisation avec ce réseau d'un colloque international sur le
développement de la communication chez les personnes sourdaveugles congénitales
(INS HEA du 22 au 25 juin 2010).
- Membre du bureau l’ICEVI-Europe (International Council for the Education of people with visual impairment). Membre du bureau. Représentante des pays francophones. Vice-présidente : http://www.icevi-europe.org
- Membre du conseil d’orientation scientifique handicaps rares de la CNSA (Caisse
nationale de solidarité pour l'autonomie).
- Membre du Comité d’évaluation scientifique pour l’appel à recherches sur le
handicap rare (Institut de Recherche en Santé Publique).
- 2009-2012 : Experte pour la France dans le projet européen « Teacher education for
inclusion project » de l'Agence européenne (European Agency for Development in
Special Needs Education).

3. Liste de publications
Ouvrages et coordination d’ouvrages ou de numéros de revues
Lewi-Dumont, N. Ed. (2016). Scolariser des élèves aveugles ou malvoyants. Lille et Suresnes: Canopé-INS HEA.
Lewi-Dumont, N. & Dorison, C. (2011). Dossier « La formation de tous les
enseignants à la diversité des élèves ». La nouvelle revue de l’adaptation et de la
scolarisation, 55.
Lewi-Dumont, N. & Benoit, H. (2006). Dossier « Adaptations didactiques 2 : langue
française, éducation littéraire, humaine et artistique». La nouvelle revue de
l’adaptation et de la scolarisation, 35.
Lewi-Dumont, N. Ed. (2001a). La place de l’espace et du temps dans le
développement psycho-cognitif du jeune déficient visuel, actes du colloque Unesco
(décembre 1999). Suresnes : éditions du Cnefei.
Lewi-Dumont, N. Ed. (2001b). Multihandicap et déficiences visuelles : des
problématiques aux projets. Suresnes : éditions du Cnefei.
Lewi-Dumont, N. & François, F. (2000). Dossier « handicaps et langages ». La
Nouvelle Revue de l’AIS, 9.
Lewi-Dumont, N. (1999). L’apprentissage de la lecture chez les enfants aveugles :
difficultés et évolution des compétences, Lille : Septentrion.

Articles dans des revues à comité de lecture
Lewi-Dumont, N., Arneton, M., & Puustinen, M. (2016). Comment les professeurs de mathématiques s’adaptent-ils à l’enseignement à des élèves déficients visuels ? Carrefours de l’éducation, 42, 119-132.
Lewi-Dumont, N. (2015). Des besoins particuliers des élèves aux besoins de formation des professionnels : l’exemple de la déficience visuelle. La nouvelle revue de l'adaptation et de la scolarisation, 70-71, 149-164.
Lewi-Dumont, N. (2011). Article « Education et enseignement ». Repères culturels de la cécité, Voir, Ligue Braille, Bruxelles, 98-105.
Lewi-Dumont, N. (2011). Article « Langage ». Repères culturels de la cécité, Voir, Ligue Braille, Bruxelles, 174-184.
Lewi-Dumont, N. (2010). Les « professeurs-ressources »: un trait d’union pour la scolarisation des élèves handicapés dans l’enseignement secondaire, La nouvelle revue de l'adaptation et de la scolarisation, 51, 191-201.
	Lewi-Dumont, N. (2009). Regrouper des jeunes enfants déficients visuels d’école maternelle pour favoriser apprentissages et construction de l'identité, La nouvelle revue de l'adaptation et de la scolarisation, 46, 121-135.

	Lewi-Dumont, N. (2007). Apprentissage de la lecture chez les élèves déficients visuels et littérature de jeunesse. La nouvelle revue de l'adaptation et de la scolarisation, brochure-tiré à part du n° 33 (avril 2006), 2007, 5-14.

Lewi-Dumont, N. (2006). Les enfants aveugles et la lecture. Bulletin Ricochet (centre international d’études en littérature de jeunesse), n° 22, 2-3.
Lewi-Dumont, N. (2003). La scolarisation d’élèves déficients visuels en unité pédagogique d’intégration : la moitié du chemin ? La nouvelle revue de l’AIS, 21,101-117.
Lewi-Dumont, N. (2001). Des jeunes enfants aveugles parlent du braille. Voir, n° 23, 42-53.
Lewi-Dumont, N. (2000). Une souris verte... Remarques sur le sens des mots chez les enfants aveugles. La Nouvelle Revue de l’AIS, 9, 79-92.

Lewi-Dumont, N. & François, F. (2000). Présentation du dossier « handicaps et langages ». La Nouvelle Revue de l’AIS, 9, 5-10.

Lewi-Dumont, N. (1998). « Moi je n’ai pas envie de prendre ce qui reste ! » Proclamation de l’identité et de l’altérité chez des adolescents déficients visuels. La Nouvelle Revue de l’AIS, 4, 66-77.

Lewi-Dumont, N. (2011). Article « Education et enseignement ». Repères culturels de
la cécité, Voir, Ligue Braille, Bruxelles, 2011, 98-105.

Lewi-Dumont, N. (2011). Article « Langage ». Repères culturels de la cécité, Voir,
Ligue Braille, Bruxelles, 2011, 174-184.

Lewi-Dumont, N. (2009). Regrouper des jeunes enfants déficients visuels d’école
maternelle pour favoriser apprentissages et construction de l'identité, La nouvelle
revue de l'adaptation et de la scolarisation, 46, 121-135.

Lewi-Dumont, N. (2007). Apprentissage de la lecture chez les élèves déficients
visuels et littérature de jeunesse. La nouvelle revue de l'adaptation et de la
scolarisation, brochure-tiré à part du n° 33 (avril 2006), 2007, 5-14.

Lewi-Dumont, N. (2006). Les enfants aveugles et la lecture, Bulletin Ricochet (centre
international d’études en littérature de jeunesse), n° 22, 2-3.

Lewi-Dumont, N. (2003). La scolarisation d’élèves déficients visuels en unité
pédagogique d’intégration : la moitié du chemin ? La nouvelle revue de l’AIS, 21,101-
117.
Lewi-Dumont, N. (2001). Des jeunes enfants aveugles parlent du braille. Voir, n° 23,
42-53.

Lewi-Dumont, N. (2000). Une souris verte... Remarques sur le sens des mots chez les
enfants aveugles. La Nouvelle Revue de l’AIS, 9, 79-92.

Lewi-Dumont, N. & François, F. (2000). Présentation du dossier « handicaps et
langages ». La Nouvelle Revue de l’AIS, 9, 5-10.

Lewi-Dumont, N. (1998). « Moi je n’ai pas envie de prendre ce qui reste ! »
Proclamation de l’identité et de l’altérité chez des adolescents déficients visuels. La
Nouvelle Revue de l’AIS, 4, 66-77.

Articles dans des revues sans comité de lecture
Lewi-Dumont, N. (2016). Touch to learn, touch to communicate, ICEVI European Newsletter, Issue 61. Volume 22 number 3, December [En ligne : http://www.icevi-europe.org/enletter/issue61.html#a13]

Lewi-Dumont, N. (2014). Des jeunes enfants aveugles parlent du braille. Commentaires. Dossier « Le braille : toujours d’actualité ? ». Bulletin pédagogique du GPEAA, décembre, 236, 7-8.
Lewi-Dumont, N. (2011). « Étudier une langue « rare » quand on travaille en braille », dossier « Les déficients visuels et l’apprentissage des langues étrangères », Bulletin pédagogique du GPEAA, février, 12-14.
Lewi-Dumont, N. (2000). Apprendre le braille à l’école. Comme les autres, 142-143.

Lewi-Dumont, N. & Rémond, R. (1996). L’intégration scolaire des adolescents déficients visuels dans les structures du second degré. Le Courrier de Suresnes, 68, 49-55.

Chapitres d’ouvrages
Lewi-Dumont, N. (2017). Les élèves aveugles et malvoyants. In Puig J. et Gallet, C. (Éd). L’aide humain à L’École. Le livre des AESH. Suresnes : INS HEA, 281-301.
Lewi-Dumont, N. (2016). Chapitres « Introduction », « Données générales », « Des besoins spécifiques et des capacités à développer pour acquérir l’autonomie », « De l’établissement charitable à l’inclusion », « Les parcours de scolarisation des jeunes déficients visuels », « Les partenaires de l’enseignant », « L’écrit », « Maîtrise de la langue française », « Langues vivantes étrangères », « Éducation culturelle et artistique » in N. Lewi-Dumont, Ed., Scolariser des élèves aveugles ou malvoyants, Lille et Suresnes : Canopé et INS HEA.
Lewi-Dumont, N. (2015). Préface de M. Kunz, Vie et oeuvre de Martin Kunz : 1856-1906, Histoire de l'Institut pour aveugles de Illzach-Mulhouse en Alsace et Comptes-rendus des congrès et traités sur les aveugles. Tr. fr. Talant : Les doigts qui rêvent, 15-16.
Lewi-Dumont, N. (2014). Braille, images en relief et enregistrements sonores pour entrer dans l’écrit, in L’édition jeunesse adaptée : pratiques, outils, perspectives. Montpellier : Benjamins Media, 21-30. Téléchargeable sur :
 http://www.benjamins-media.org/fr/Media/Files/ACTES_ed_adaptee_jeunesse_4fev14_PDF3
Lewi-Dumont, N. & Préneron, C. (2012). Diversité des styles d’interaction dans
l’autonomisation de jeunes enfants en famille. In Préneron, C., éd., Langage et
autonomisation enfantine, Paris : l’Harmattan, 39-68.

Lewi-Dumont, N. (2009). Quelques réflexions sur la lecture des jeunes enfants
aveugles,. Coffret Louis Braille, autour de Louis Braille, 1809-2009 Documents et
Témoignages, Paris : Le Sésame. [Cd-Rom, document électronique accessible
aux personnes déficientes visuelles]

Lewi-Dumont, N. (2001). Introduction. Multihandicap et déficiences visuelles : des
problématiques aux projets. Suresnes : Éditions du Cnefei, 5-13.

Autres publications et productions
Lewi-Dumont, N. (2009 et 2017) Exercices et jeux de lecture en braille, cycle 2, CD-Rom,
livret pédagogique actualisation 2017, fac-simile des fiches embossables sur papier, nouvelle édition actualisée et enrichie, Suresnes : INS HEA.
Lewi-Dumont, N. & Dorison, C. (2010): Teacher education for inclusion country
report, France, août 2010, disponible http://www.european-agency.org/agencyprojects/
teacher-education-for-inclusion/country-info
Lewi-Dumont, N. (2009). Expérience du réel, expérience du récit», présentation des
premières observations des ateliers. In FAF : Développer pré-lecture,
langage et représentations chez les jeunes enfants aveugles ou amblyopes. [En ligne]
Lewi-Dumont, N. (2009). Comment les enfants aveugles racontent des histoires. In GPEAA,
Communication et déficience visuelle: de Louis Braille à nos jours. Actes des 45è
journées du GPEEAA, p. 58-72.
Collat, M. & Lewi-Dumont, N. (2004). Guide pour les enseignants qui accueillent un
élève malvoyant ou aveugle. Paris : Ministère de l’éducation nationale (Guide
Handiscol’).
Lewi-Dumont, N. & Lhuissier, J.-E. (2000). Trampoline, banana and bubbles. Basic
principles for sustaining interactions with congenital deafblind children,
vidéogramme. Suresnes : Cnefei.
Lewi-Dumont, N. & Lhuissier, J.-E. (1999). Une approche de l’écrit en braille,
Vidéogramme à destination pédagogique sur une année d’apprentissage en cycle 2. Suresnes : Cnefei.
Lewi-Dumont, N. éd. (1998). Réadaptation, « La scolarisation des élèves déficients
visuels dans les établissements ordinaires », Les cahiers de l’intégration du Ministère
de l'Éducation nationale (réédition mars 2000).

Communications
Lewi-Dumont, N. (2016, octobre). Examens, concours, tests…: Des principes aux pratiques. Table ronde, 5ème journée d’étude de Droit au savoir, Paris.
Lewi-Dumont, N., Arneton, M. & Puustinen, M. (2016, août). How secondary mathematics teachers adapt their practices to students with visual impairment in an inclusive school setting. Communication présentée à ICEVI Day – Proceedings of Full Papers, Education for all children with visual impairment: Beyond 2015, Orlando (USA). [http://icevi.org/pdf/WBU-ICEVI%20GA2016%20-%20ICEVI%20Day%20-%20Proceedings%20of%20Full%20Papers.pdf
Lewi-Dumont, N. (2016, mars). Introduction. Colloque Toucher pour apprendre, toucher pour communiquer. INS HEA-Cité des sciences.
http://www.inshea.fr/fr/content/interventions-du-colloque-«-sensorialité-et-handicap-toucher-pour-apprendre-toucher-pour#overlay-context=se_connecter_sur_la_console_admin
Lewi-Dumont, N. (2015). Comment s’approprier les informations écrites ou visuelles quand on est une personne aveugle ou malvoyante ? Table Ronde FAF-Apridev, Université Catholique de Lyon, 7 novembre.
Gaborit, M., Lewi-Dumont, N., Arneton, M., & Puustinen, M. (2015). L’aide et la demande d’aide médiatisée et en présentiel : les spécificités du recueil des données chez des élèves déficients visuels. Communication orale, 7ème conférence sur les Environnements informatiques pour l’apprentissage humain (EIAH’2015), Agadir (Maroc), 2-5 juin.
Puustinen, M., Arneton, M., Lewi-Dumont, N., & Gaborit, M. (2015). Help seeking in students with a visual impairment : Students’ and teachers’ perspective. Communication orale, 16ème conférence bisannuelle d’European Association for Research on Learning and Instruction (EARLI), Limassol, (Chypre), 25-29 août.
Lewi-Dumont, N., Arneton, M. & Puustinen, M. (2015). Les conditions d’enseignement dans le secondaire : analyse de l’adaptation des professeurs de mathématiques aux spécificités des élèves déficients visuels. Colloque « Condition(s) enseignante(s), Conditions pour enseigner. Réalités, enjeux, défi » à Lyon, France, 8-10 janvier.
Puustinen, M., Lewi-Dumont, N., Arneton, M., & Cuer-Buard, K. Help seeking in students with special educational needs : The case of visual impairment. Communication orale dans le cadre du symposium « Sustainable learning and teaching environments for meaningful help seeking », 15ème conférence bisannuelle d’European Association for Research on Learning and Instruction (EARLI), Munich (Allemagne), 27-31 août 2013.
Lewi-Dumont, N., Hickmann, M. & Derrier, S. Spatial language in congenitally blind children: An exploratory study. Icevi (International Council for Education for people with Visual Impairment) European Conference, « A changing future with the ICF », Istanbul, Turquie, 30 juin- 5 juillet 2013.
Lewi-Dumont, N., Crépel, L. Audiodescription en milieu scolaire et dynamique inclusive: de la réception à la production. Colloque international « Handicap, éducation artistique et culturelle », Paris, 24 juin 2013.
Hickmann, M., Lewi-Dumont, N., Derrier, S. et al. Spatial language in blind children: Learning to express motion and location without vision. Colloque international Aflico5, « Approches empiriques de la multimodalité et de la variation linguistique», Villeneuve d’Ascq, Lille, 15-17 mai 2013.
Lewi-Dumont, N. (2012). Recherches sur l’accessibilité pour les jeunes déficients
sensoriels à l’INS HEA. Colloque AudioVis, Défi Sens, Mission interdisciplinarité du
CNRS, Marseille, 17 novembre 2012.
Lewi-Dumont, N. (2012). La communication chez les jeunes déficients visuels :
constats et enjeux pour les professionnels travaillant avec des jeunes avec troubles
associés. Journées « Situations de handicaps rares et complexes : de l’entrée en
relation à la communication », GNCHR, Maison des sciences de l'Homme, Poitiers,
13 décembre 2012.
http://www.gnchr.fr/sites/default/files/colloque/gnchr-actes-colloque-2012-handicaps-rares.pdf
Lewi-Dumont, N. (2012). Une étude exploratoire sur le langage des enfants aveugles:
méthodologie et prolongements. Séminaire de recherche « Autour de l'accessibilité:
enjeux théoriques, sociaux et pratiques », INS HEA, Suresnes, 14 mars 2012.
Lewi-Dumont, N. & Hickmann, M. (2010). Langage et cognition chez l'enfant
aveugle: présentation de la journée. Journée d'étude, « Langage et cognition chez
l'enfant aveugle: nouvelles perspectives », 7 décembre 2010, Paris, CNRS.
http://www.inshea.fr/fr/content/langage-et-cognition-chez-lenfant-aveugle-nouvelles-perspectives-7-décembre-2010
Lewi-Dumont N. & Hickmann, M. (2010). Discours et cognition spatiale chez
l'enfant aveugle: premières constatations. Journée d'étude, « Langage et cognition
chez l'enfant aveugle: nouvelles perspectives », 7 décembre 2010, Paris, CNRS.
http://www.inshea.fr/fr/content/langage-et-cognition-chez-lenfant-aveugle-nouvelles-perspectives-7-décembre-2010
Lewi-Dumont, N. (2009). Comment les enfants aveugles racontent des histoires.
Communication et déficience visuelle: de Louis Braille à nos jours. 45è
journées du GPEEA.
Lewi-Dumont, N. (2009). Expérience du réel, expérience du récit», présentation des
premières observations des ateliers. Journée d'étude, « Développer pré-lecture,
langage et représentations chez les jeunes enfants aveugles ou amblyopes », 1er avril
2009.
Préneron, C. & Lewi-Dumont, N. (2009). Interactions communicatives et
autonomisation de jeunes enfants (3 à 6 ans) : une comparaison interfamiliale.
Colloque « Psychologie sociale et communication», Tarbes, 23 juin 2009.
Lewi-Dumont, N. (2009). Blind teen-age students’ expectations. ICEVI 7th European
Conference, « Living in a changing Europe », Dublin, 5-10 juillet 2009, Proceedings
[online].
Lewi-Dumont, N. & Préneron, C. (2008). Le style interactif dans les pratiques
éducatives familiales : l'exemple de l'autonomisation du jeune enfant. Journée
LABECD, Nantes, 16 juin 2008.
Lewi-Dumont, N. (2006). Apprentissage de la lecture chez les enfants déficients
visuels et littérature de jeunesse. Journée d’études organisée par le Cnefei
et l’Université de Versailles Saint Quentin-en-Yvelines, La nouvelle revue de
l’adaptation et de la scolarisation, 33, 242-250.
Lewi-Dumont, N. & Préneron, C. (2005). Autonomisation et styles interactifs en
milieu familial. Journée d'études « L'autonomisation du jeune enfant dans et par le
langage, en famille et à l'école », organisée par le Leaple (Paris V) et l'IUFM de Paris,
18 juin 2005, Sorbonne, Paris.
Lewi-Dumont, N. (2005). Conférence invitée : Professionalism : Keynote speech.
Icevi (International Council or Education for people with Visual Impairment)
European Conference : « Education-aiming for excellence », 14-18 août 2005,
Chemnitz, Germany, Conference report, 165-172.
Lewi-Dumont, N. (2004). Le document électronique : quels contenus, quelle
dynamique, pour quelle pédagogie?. Journées d’études des 6 et 7 novembre 2003,
Défi informatique et déficience visuelle. Se former pour mieux s’intégrer, actes
publiés sous forme de CD-Rom par l’Inja (Institut national des jeunes aveugles,
Paris).
Lewi-Dumont, N. (2002). Reverse mainstreaming in a first grade: a good way to learn
together?. Conférence mondiale de l’Icevi, Amsterdam, 27 juillet-2 août 2002, « New
Visions : Moving Toward an Inclusive Community », CD-Rom,
http://www.icevi.org/publications/ dans Der spitzer (Autriche), 10, 2002, 42-49.
Lewi-Dumont, N. (2002). Aborder l’écrit ensemble. Colloque « Jeunes déficients
visuels : un an après », Unesco, Paris, 29-30 janvier.
Lewi-Dumont, N. (2001). Comment de jeunes enfants aveugles expliquent-ils un texte
qu’ils lisent ? Colloque international « L’explication : enjeux cognitifs et
communicationnels », Universités de Paris V et Nancy 2, 30 novembre-1er décembre.
Lewi-Dumont, N. (2000). La formation des enseignants : quelle spécificité ? Actes
du colloque international « An 2000 : Jeunes déficients visuels, bilan et perspectives
en France et en Europe », UNESCO, Paris, 30 novembre-1er décembre 2000, 178-
183, 2002 (CD-Rom).
Lewi-Dumont, N. (2001). Les livres tactiles en France. Premières assises
Européennes du livre tactile, Dijon, 1999, 64-68. (« Tactile books for blind children in
France », 18-21).
Lewi-Dumont, N. (1998). Adolescents aveugles et malvoyants : discours de l’identité
et discours de la différence. Colloque « La vie en mots : se dire-parler de soi », 27-28
novembre, Université de Paris V.
Lewi-Dumont, N. (1998). L’apprentissage de la lecture chez les enfants aveugles :
difficultés et évolution des compétences. Quatrième journée d’études de la formation
doctorale de linguistique générale et appliquée, Université René Descartes, Actes,
111-124.
