

COMMENT ÉVALUER ET AMÉLIORER LA QUALITÉ DES AIDES

TEXTUELLES FOURNIES AUX OPÉRATEURS ?

Eric Brangier & Javier Barcenilla1

Laboratoire de Psychologie
Université de Metz, Ile du Saulcy ;

F-57045 METZ Cedex 1

Tél : (33) 3 87 31 55 25, Mél : brangier@zeus.univ-metz.fr
Tél : (33) 3 87 54 70 06, Mél : barcenilla@zeus.univ-metz.fr

Résumé

Cet article vise à restituer une recherche portant sur l’évaluation de la qualité des documents
professionnels (modes opératoires, consignes de sécurité, procédures qualité, schémas…) se
trouvant sur 10 postes de travail de 10 entreprises. Les auteurs présentent deux démarches
complémentaires d’évaluation des aides textuelles au travail. La première repose sur l’élaboration
d’une grille d'analyse de la qualité rédactionnelle des documents. Cette grille, quelque peu
normative, souligne les lacunes, erreurs et défauts de ce genre d’écrits. Les résultats, concernant
l’évaluation de 99 documents, font ressortir le manque de qualité (difficultés syntaxiques,
problèmes sémantiques…) de ce genre de document. La seconde démarche s’appuie sur l’analyse
de protocoles verbaux issus d’entretiens où les opérateurs doivent « expliquer leur travail en lisant
leurs documents professionnels ». Il s’agit d’une sorte de test de compréhension qui met en
évidence qu’environ un mot sur deux, n’est pas lu ou n'est pas compris par les opérateurs.
Finalement, des principes d’ergonomie des documents sont énoncés.

Mots clés : Aides au travail, Documents, Consignes, Compréhension.

1. Introduction

Qui n’a pas éprouvé un certain désarroi devant une notice de programmation d’un

magnétoscope? Qui n’a pas eu des difficultés à monter le jouet de son enfant à partir de la
simple lecture du mode d’emploi ? Qui n’a pas déjà été démuni face à la fiche de montage
d’un meuble? Bien des situations quotidiennes mettent en évidence le caractère inapproprié de
ces documents dits « procéduraux », qui ne satisfont pas leur finalité première, à savoir
donner au lecteur les moyens d’utiliser une procédure pour exécuter une tâche, lui permettant
de mener à bien ses objectifs d’action.

Les difficultés fréquentes que rencontrent chacun d’entre nous lors de l’usage quotidien
de ces documents restent souvent au stade d’anecdote2. Cependant, dans le monde du travail,
les documents d’aide font aujourd’hui une entrée remarquée et posent des nouveaux
problèmes aux salariés et aux chefs d’entreprise. En effet, la flexibilité, la certification qualité,
le développement de la sécurité, et l’implantation des nouvelles technologies, amènent de

1 Cette recherche a bénéficié du soutien du Ministère de l’Emploi et de la Solidarité, et en particulier du Groupe Permanent
de Lutte contre l’Illettrisme de la Direction Générale de l’Emploi et de la Formation Professionnelle. Les auteurs tiennent à
remercier le GPLI et les dix entreprises lorraines dans lesquelles ces expériences ont eu lieu, pour leur appui, leur accueil et
leur disponibilité.
2 On peut trouver quelques illustrations de ceci dans l’ouvrage d’Umberto Eco « Comment voyager avec un saumon ? »,
Paris, Grasset, 1997.

nouvelles formes de rationalisation du travail où l’écrit joue un rôle essentiel (Brangier &
Barcenilla, 2000a). Dans les industries, les écrits, les symboles et les signes deviennent
omniprésents. Ils s’affichent sur les écrans, les tableaux de commandes et les documents en
tous genres. Ces documents prennent tantôt la forme de modes opératoires, de procédures
qualité, de fiches d’autocontrôle, de panneaux de signalisation, de consignes de sécurité, de
bordereaux de commande ou de livraison, de notices d’utilisation des machines, etc. Ils
sollicitent de nouvelles compétences qui reposent fondamentalement sur la « littéracie »,
c’est-à-dire sur la capacité à utiliser l’écrit pour en faire autre chose, notamment accomplir
une activité professionnelle. Ainsi, certains salariés, surtout des ouvriers, sont contraints de
lire des modes opératoires et de s’y conformer, de respecter des procédures qualité, de veiller
à la bonne exécution des consignes de sécurité, de lire des modes d’emploi pour pouvoir
récupérer des pannes… autant de tâches qui reposent sur la lecture et la compréhension de
l’écrit.

Conçues pour accompagner ces nouveaux changements dans les entreprises et pour
préserver les savoir-faire, les aides au travail désignent tous les documents, textuels ou non, à
caractère plus ou moins procédural, contenant les informations nécessaires à l'opérateur pour
qu'il puisse tenir son poste de travail.

L’objectif de cet article est donc de présenter une démarche d’évaluation des aides
textuelles au travail. Ci-dessous, nous restituerons rapidement le cadre général de cette
recherche (se reporter à Barcenilla & Brangier, 1998, 2000), puis nous présenterons une
évaluation des documents : tout d’abord avec une grille d’analyse de ceux, et ensuite par
analyse de protocoles.

2. Cadre d’analyse des documents procéduraux professionnels

Les recherches sur le traitement cognitif du texte ont classiquement porté sur le discours

narratif (se rapportant aux récits, légendes, etc.) et sur le discours informatif (dépêches
d'agence, rapports scientifiques, etc.). Ce n’est que depuis peu qu’on s’intéresse au discours
procédural, c’est-à-dire au discours qui décrit les procédures et leurs applications (les
instructions orales ou écrites, les manuels techniques, les modes opératoires, etc.). Ce type de
textes a envahi tous les domaines d’activité de la vie domestique et professionnelle, et l’intérêt
des recherches pour celui-ci trouve sa justification dans la nécessité de comprendre et de
réduire les difficultés rencontrées, en particulier par certaines catégories de la population : les
personnes âgées, les sujets à bas niveau de qualification, les illettrés, etc.

Les recherches menées sur la lecture et de la compréhension des textes ont montré que
la compréhension dépend du type de texte lu, et donc des contraintes cognitives imposées lors
de la lecture. Ces dernières correspondent à trois caractéristiques qui distinguent le discours
procédural des autres types de discours :
- Le discours procédural a pour objectif de donner au lecteur les moyens d’utiliser une

procédure pour exécuter une action. La compréhension des textes procéduraux implique
la compatibilité entre la lecture et les actions effectuées.

- Les informations contenues dans le discours procédural sont généralement exprimées
sous une forme normative. Les propositions sont construites au moyen d'un verbe ou
d'une expression exprimant une obligation (devoir, il faut), une interdiction (il est
interdit, on ne doit pas) ou une possibilité (il est possible, on peut). Les verbes utilisés
relèvent dans la plupart des cas de la sémantique de l'action. Dans ce contexte, la nature
normative du discours impose des contraintes sur ce qui doit être mémorisé et rappelé,
ce qui n'est pas le cas lorsqu’on lit un texte narratif.

- Alors que dans les textes narratifs le sujet élabore une représentation générale de ce qui

est écrit (intentions des protagonistes, contraintes de la situation, faible mémorisation
des détails, etc.), la compréhension d’un texte procédural requiert l’élaboration d’une
représentation spécifique et particularisée de la situation. Cette représentation nécessite
une activité inférentielle importante (combler les lacunes sur l’ordre des actions dans
une procédure, inférer des omissions supposées être connues des utilisateurs, prendre en
compte les contraintes de la situation, etc.). Ces détails sont essentiels pour comprendre
ce qu’il faut faire ou ne pas faire.
Pour résumer, les textes procéduraux, et notamment les aides textuelles au travail,

relèvent ainsi de processus de compréhension qui leur sont spécifiques : contraintes de
mémorisation, activité inférentielle importante, exigences d’exécution réussie des tâches.

Prenons un exemple : « AV. D. assemblée assise + centrage 10202 C445 ». Cet extrait
d’une aide doit amener la compréhension suivante : « Moulage et centrage sur l'avant droit de
l'assise d'un sous-ensemble de pattes, assemblée préalablement sur un autre poste, la
référence de cette patte étant 10202 C445. L'assise désigne la partie du siège sur laquelle on
s’assoit. Le sous-ensemble de pattes correspond à une pièce à assembler ». Ce texte se
caractérise donc par le fait que :
- les articles définis sont supprimés ;
- l'emploi de verbes substantivés (moulage, centrage) rend compte de la durée de

l'exécution sans toutefois décrire l'action au niveau moteur ;
- les adjectifs supplétifs (AV.D. avant droite), accolés au nom viennent préciser les

propriétés structurelles (agencement, disposition) et spatiales des objets ;
- les participes passés adjectivés (assemblée) viennent soutenir les transformations que

les objets ont subies ;
- les noms concernent des termes techniques désignant souvent des objets ;
- les séries de chiffres renvoient principalement aux références de ces objets.

En bref, les propositions sont souvent formulées sous une forme non discursive, réduite
syntaxiquement à l'apposition de mots concernant des réalisations spécifiques. L'ablatif, qui
caractérise ce type de document, fait que toutes les informations qui constituent une précision
pour l'interprétation mais qui sont non essentielles à la signification globale, sont radicalement
supprimées. Les aides au travail - et principalement les modes opératoires - se présentent sous
la forme d'un texte procéduralisé contenant une liste d'actions ordonnées à exécuter selon une
chronologie de temps et/ou d’événements. Les aides au travail sont ici des objets textuels
faisant intervenir un langage opératif dont la compréhension nécessite une certaine familiarité.
C'est pourquoi l'analyse des aides au travail, de leur utilisation et de leur compréhension, met
en jeu des aspects originaux spécifiques au contexte organisationnel dans lequel elles
s'inscrivent (Brangier & Barcenilla, 2000b).

3. Evaluation des aides textuelles : mesure de la qualité rédactionnelle de 99
aides textuelles au travail par une grille d’analyse

La première évaluation cherche à vérifier si les recommandations, issues des différentes

recherches sur la compréhension de textes procéduraux (Wright, 1988 ; Hartley, 1994, 1995),
étaient respectées. Elle vise donc à apprécier la qualité rédactionnelle des aides textuelles.

3.1. Principes méthodologiques

Le matériel est constitué de 99 documents différents recueillis sur 10 postes de travail

de dix entreprises lorraines appartenant au secteur industriel. Cet échantillon d’aides au travail
comprend des modes opératoires, des documents relatifs à la qualité, des schémas et

illustrations indépendantes d'un document particulier (tableau de production, graphe de
rebuts…), des consignes de sécurité. Pour chaque entreprise, les documents étaient
représentatifs de ceux qu'un opérateur trouvait à son poste.

Pour apprécier la qualité des documents, nous avons élaboré une grille d'évaluation
constituée de 49 questions organisées en six thèmes (figure 1).

Présentation générale (aspects morpho-dispositionnels et lisibilité)
1. Les pages sont-elles numérotées?
2. L'espacement entre chaque section et chaque paragraphe est-il respecté? (permet-il de montrer la structure du texte)
3. Les intitulés sont-ils suffisamment informatifs (explicites)?
4. Les sections du texte sont- elles présentées dans un ordre logique?
5. La taille des caractères représente-t-elle l'organisation hiérarchique (structure) du texte?
Vocabulaire et langage opératif
1. Les documents contiennent-ils des termes techniques non expliqués?
2. Les documents contiennent-ils un langage opératif non expliqué?
3. Les documents contiennent-ils des sigles ou abréviations non expliqués?
Construction des phrases : grammaire et syntaxe
1. Les phrases sont-elles simples et courtes?)
2. Les phrases sont-elles à la voie active? (éviter la forme passive)
3. Les phrases sont-elles à la forme affirmative, sauf quand il s'agit d'interdire une action (éviter la double négation)
4. Les phrases sont-elles grammaticalement correctes / complètes?
Le contenu : Informations concernant l'organisation des tâches et des procédures
1. Le but de la procédure est-il bien défini?
2. Les séquences d'actions explicitent-elles les pré-requis, les post-requis et les résultats des actions?
3. Les actions à réaliser sont- elles suffisamment explicites?
4. Le mode opératoire est-il complet?
5. Le document contient-il des informations pertinentes pour l’opérateur?
6. L'organisation des informations reflète-t-elle la structure de la tâche?
7. Y-a-t-il des informations qui permettent de détecter et corriger les erreurs / incidents?
8. Les procédures de contrôle sont-elles intégrées dans le mode opératoire?
9. Toutes les procédures de contrôle sont-elles énoncées?
10. Les consignes comportent- elles des informations sur le fonctionnement de la machine?
11. Le document présente-t-il des mesures ou des calculs à prendre en compte ou à réaliser?
Les consignes de sécurité et les instructions particulières
1. Toutes les actions ou usages qui présentent des risques pour les usagers sont-ils énoncés clairement?
2. Les différents degrés de gravité du danger sont-ils identifiés ?
3. Les consignes de sécurité sont-elles décrites de manière claire et précise?
4. Les consignes de sécurité indiquent-elles ce qu’il faut faire en cas d’incident / accident?
5. Les consignes de sécurité indiquent-elles ce qu’il ne faut pas faire en cas d’incident / accident?
6. Les consignes de sécurité indiquent-elles ce qui doit être fait avant d'utiliser un appareil ou un produit ?
7. Les consignes de sécurité sont-elles mises en valeur par des symboles, espaces, soulignements, caractères différents ?
8. Les consignes de sécurité sont-elles sur l’appareil (ou similaire) si les usagers doivent garder en mémoire les risques?
Les illustrations (schémas, pictogrammes, tableaux, graphiques, etc.)
1. Présence de schémas
2. Présence de photographies
3. Présence de plans de poste (emplacements de pièces, machines)
4. Présence de bandes dessinées
5. Présence de tableaux numériques
6. Présence de graphiques statistiques (diagrammes, histogrammes, etc.)
7. Les illustrations, schémas et tableaux sont-ils numérotés logiquement ainsi que leur légende correspondante?)
8. Les photographies ou dessins présentent-ils un caractère réaliste du point de vue des objets représentés?
9. Les photographies ou dessins présentent-ils un caractère réaliste du point de vue des actions à exécuter?
10. L'illustration présente-t-elle la perspective correcte?
11. Les différentes parties de l'illustration sont-elles bien identifiables
12. L’illustration comporte-t-elle un titre?
13. L’illustration comporte-t-elle une légende explicative précise pour l'ensemble?
14. L’illustration comporte-t-elle une légende explicative précise pour ses parties?
15. L'illustration contient-elle une bonne valeur synoptique?)
16. L'usage de l'illustrations requiert-il un travail déductif peu important? (Inférences liées à l'implicite)
17. Y-a-t-il un effort de valorisation spatiale de l'illustration? (localisation des informations sur le support de la consigne,

séparations ou regroupements selon leurs fonctions)
18. Y-a-t-il un effort de valorisation graphique de l’illustration?

Figure 1. Grille d’évaluation de la qualité rédactionnelle des documents

Pour toutes ces questions, invariablement, trois réponses sont possibles : «oui», «non»
et «ne s'applique pas au document»3. Chacun des 99 documents a été analysé selon cette
grille, ce qui a permis de dégager les résultats suivants.

3.2. Résultats de l’évaluation

3.2.1. Aspects morpho-dispositionnels
Globalement, la lisibilité des documents n’est assurée que dans 56,96% des cas. Ce

score s’explique en grande partie pour deux raisons : (1) la majorité des documents ne sont
pas paginés (84,6% des cas) ; (2) les intitulés ne recouvrent pas de manière pertinente les
énoncés qu’ils sont censés signifier (65,7%).

3.2.2. Lexique et langage opératif

L’analyse des aspects lexicaux et du langage opératif s’articule autour de trois questions et
montre que, dans 63,3% des cas, les documents satisfont les recommandations. Notons
cependant que 43 documents sur 99 présentent des abréviations et sigles inexpliqués.

3.2.3. Aspects syntaxiques
Globalement, 65,1% des documents ont des formes syntaxiques relativement simples,

contre 34,9% plus compliquées. Ce score assez satisfaisant s’explique en fait par la présence
de phrases courtes (76,7%) et affirmatives (91,8%). En revanche, sur le plan grammatical,
beaucoup de phrases sont mal construites (58,9%). En effet, si les phrases ne sont à la voie
active que dans 50% des documents, elles ne sont pas pour autant à la voie passive, car leur
construction syntaxique particulière ne permet pas de les identifier comme telles.

3.2.4. Contenu et structuration des informations
Sur le plan général, les résultats sont assez mauvais étant donné que les 2/3 des

documents ne remplissent pas les conditions de qualité. Ceci est particulièrement vrai parce
que : premièrement, les pré-requis des actions ne sont pas suffisamment présentés (seulement
14,1% des documents) ; deuxièmement, les actions à réaliser ne sont pas explicites (seulement
17,6% des documents) ; troisièmement, les procédures de récupération et de contrôle ne sont
pas intégrées aux modes opératoires (seulement dans 19% des cas). En fait, ces résultats
mettent en évidence que les documents, et a fortiori l’opérateur devant travailler avec ces
documents, ne disposent pas de suffisamment d’informations précises sur le travail. Les pré-
requis sont insuffisants, tout comme la description de la machine, des procédures de contrôle
et de récupération d’erreurs… Du coup, l’opérateur peut éprouver certaines difficultés à se
constituer une représentation globale de son travail à partir de ces seuls documents. Il devra
sans doute inférer des informations supplémentaires sur la base de ses expériences antérieures
ou les recueillir auprès de ses collègues. On comprend que cela peut amplifier les
dysfonctionnements (erreurs, manque de qualité, pannes).

D’autres points négatifs font apparaître que le but de la procédure est mal défini dans
64,7% des documents. Ce point est à rapprocher du fait que les titres censés définir le but de
la procédure ne sont pas assez informatifs, et qu’ils sont mal situés dans le document.
L’organisation des informations ne respecte pas vraiment la séquentialité de la tâche. Enfin,
les procédures de contrôle et les informations qui permettent de détecter et corriger les erreurs
ne sont pas suffisamment intégrées au mode opératoire : la plupart du temps, elles se situent
dans les documents qualité et lorsqu'elles sont énoncées, elles ne sont pas décrites de manière

3 Certaines questions ne s’appliquent pas à tous les documents et nous n’en avons pas tenu compte. Par exemple, lorsque le
document analysé est une feuille isolée punaisée au poste, il est bien évident qu’il est absolument inutile qu’elle soit paginée.

précise et exhaustive. Une fusion des documents qualité, des modes opératoires et des
consignes sécurité serait donc souhaitable.

En ce qui concerne les aspects positifs, il apparaît que le mode opératoire est
généralement complet (66,7% des documents). Le fait que les aides au travail contiennent peu
de mesures à prendre en compte ou à réaliser (17,2%) représentent un aspect favorable pour
les personnes de bas niveau de qualification. Enfin, 28,3% des documents contiennent des
informations non pertinentes pour l’opérateur. Précisons que ces informations se situent
principalement dans les documents qualité (42%) et concernent d'autres personnes que les
opérateurs.

3.2.5. Les consignes de sécurité
L’analyse de l’ergonomie rédactionnelle des consignes de sécurité s’articule autour de 8

questions. Après rééquilibrage des réponses «oui» et «non», il apparaît que 75% des
consignes de sécurité ne respectent pas les critères ergonomiques fixés dans cette étude. Quel
que soit le document, les actions qui présentent des risques pour les opérateurs ne sont pas
énoncées clairement (91,8% des documents), et les différents degrés de gravité du danger ne
sont pas identifiés précisément. Il apparaît donc que les consignes de sécurité sont plus ou
moins décrites de manière précise (44%). Globalement, elles indiquent ce qu'il faut faire et ne
pas faire en cas d'accident, mais n’indiquent guère ce qui doit être fait avant d'utiliser un
appareil. De plus, elles ne sont mises en valeur que dans la moitié des documents (60%).
Enfin, elles sont placées sur les machines lorsque les opérateurs doivent continuellement
garder en mémoire les risques seulement dans 44% de cas.

3.2.6. Illustrations
Lorsque le document comporte des illustrations (seulement 8% des cas) elles ne sont

pas toujours présentées logiquement dans le texte ou entre elles. Par contre, il est à noter que
la perspective est généralement correcte (80%) et que les objets sont plutôt bien représentés
(71,4%). Néanmoins, il est difficile de comprendre quelles actions il faut exécuter dans 55%
des cas. De même, les illustrations comportent beaucoup des vides informationnels (57,1% de
illustrations sont sans titre !). Dans 93,9% des documents, il n'existe pas de légende
explicative pour l’ensemble de l'illustration. De même, les légendes indispensables pour
expliquer les différentes parties des illustrations sont absentes dans plus de la moitié des
documents. De plus, même si les différentes parties sont bien identifiables, les
schématisations ne possèdent pas une bonne valeur synoptique : plusieurs illustrations sont
souvent nécessaires pour fournir des données liées entre elles. En dépit des efforts faits pour
valoriser spatialement et graphiquement les illustrations, le peu d'informations textuelles
qu'elles contiennent nécessite un travail déductif important (51% des documents) de la part
des opérateurs.

Pour toutes ces raisons, la prise d’information documentaire, son encodage, son

organisation et les actions professionnelles qui y sont attachées risquent d’être mal adaptées à
la lecture et à la compréhension des documents. L’objectif du texte qui suit est justement de
mesurer la compréhension des documents en situation professionnelle.

4. Evaluation des aides textuelles : mesure de la lecture et de la
compréhension des aides textuelles auprès de 10 opérateurs

La seconde évaluation cherche à apprécier la lecture et la compréhension des documents

par les opérateurs qui en disposent sur leur poste de travail et qui sont censés les utiliser. Il

s’agit donc de mesurer ce que les opérateurs lisent et ne lisent pas, ce qu’ils comprennent et
ne comprennent pas.

4.1. Principes méthodologiques

Dix opérateurs occupant des postes à bas niveaux (personnes se situant au niveau VI de

l’échelle de l’éducation nationale, au niveau Vbis, c'est-à-dire niveau C.A.P sans obtention
d’un diplôme) ont été interviewés sur la base d’un entretien d’explication. L’opérateur devait
« expliquer son travail en lisant le mode opératoire qui correspondait à son poste de travail ».
Chaque passation a nécessité entre vingt et soixante minutes pris sur le temps de travail. Les
verbalisations des sujets ont été enregistrées et retranscrites, puis comparées « mot à mot »
aux documents professionnels. Pour nous permettre d'analyser les stratégies de lecture qui
soient les plus proches de celles pratiquées en situation réelle de travail, nous avons laissé
libre choix aux opérateurs de lire ou de ne pas lire les informations contenues dans les
énoncés.

Les entretiens ont été analysés en comparant les verbalisations réelles (enregistrées) des
opérateurs avec le contenu exact du document. Cette comparaison permet d’évaluer ce qui est
lu ou non, ce qui est compris ou non. Après avoir repris les documents correspondant aux
protocoles, nous avons listé tous les mots des énoncés en fonction de leurs caractéristiques
grammaticales et lexicales (13 catégories au total) :
- abréviations de verbe : MEP, appro…
- abréviations de nom : S/E , SEPP auto
- abréviations d'adjectif : D, AV, art…
- adjectifs/ adverbes spatiaux : droit, gauche, avant, arrière, haut ...
- adjectifs verbaux : assemblé, centré, articulé, serti…
- adjectifs spécialisés de la langue : résiduel, gyroscopique, fréquentiel…
- adjectifs de la langue courante : autre, général…
- verbes substantivés : moulage, centrage, vissage, sertissage…
- verbes d’action : contrôler, positionner, écrire…
- noms de la langue courante : poste, temps, numéro, carton ...
- noms spécialisés : écrou, carter, axe, verrou, patte, assise …
- quantificateurs : 4 ,4, 1/3 ...
- références chiffrées : 12645 GH32…

Pour mettre en évidence les stratégies de lecture des opérateurs de bas niveau de
qualification et les difficultés de compréhension qu'ils rencontrent en fonction du type de
mots, nous avons élaboré 5 indicateurs permettant de mesurer la lecture et/ou la
compréhension :
- Non lu et non pris en compte : mots non lus et non pris en compte dans l'explication

donnée
- Non lu et non compris : mots non lus et non compris
- Lu et non pris en compte : mots lus mais non pris en compte dans l'explication donnée
- Lu et non compris : mots lus mais non compris
- Compris : mots lus et compris.

4.2. Résultats de l’évaluation

Le tableau 1 présentent les effectifs observés et leur fréquence (en pourcentage) se

rapportant à la lecture ou à la non-lecture et à la compréhension ou à la non-compréhension
des termes rencontrés dans les modes opératoires par 10 opérateurs de bas niveau de

qualification4. On peut constater que la moitié des termes (204 soit 54,8%) utilisés dans les
modes opératoires sont lus et compris. Parmi l’autre moitié, une partie des mots ne sont
jamais lus ni pris en compte dans l’explication (79 soit 21, 2%), d’autres ne sont pas lus, ni
compris lorsque l’interviewer pose la question à l’opérateur sur leur signification (33 soit
8,9%), d’autres mots sont lus mais ne sont pas pris en compte dans l’explication de la tâche
(26 soit 7%), et enfin, d’autres sont lus mais pas compris (30 soit 8,1%).

 Non lu et non

pris en compte
Non lu et non

compris
Lu et pas pris

en compte
Lu et non
compris

Compris

Catégories de mots Eff. % Eff. % Eff. % Eff. % Eff. %
abréviations de verbe 2 20.0 3 30,0 0 0 2 20,0 3 30,0
abréviations de nom 6 23,1 9 34,6 0 0 4 15,4 7 26,9
abréviations d'adjectif 0 0 10 58,8 0 0 3 17,6 4 23,5
adjectifs/ adverbes spatiaux 7 33,3 0 0 5 23,8 1 4,8 8 38,1
adjectifs verbaux 9 50,0 0 0 8 44,4 0 0 1 5,6
adjectifs spécialisés de la langue 0 0 1 9,1 1 9,1 9 81,8 0 0
adjectifs de la langue courante 5 35,7 1 7,1 3 21,4 0 0 5 35,7
verbes substantivés 9 16,7 2 3,7 1 1,9 2 3,7 40 74,1
verbes d’action 1 7,1 0 0 1 7,1 1 7,1 11 78,6
noms de la langue courante 9 22,0 0 0 1 2,4 0 0 31 75,6
noms spécialisés 9 9,0 3 3,0 4 4,0 7 7,0 77 77,0
quantificateurs 8 28,6 2 7,1 1 3,6 1 3,6 16 57,1
références chiffrées 14 77,8 2 11,1 1 5,6 0 0 1 5,6
Totaux 79 21,2 33 8,9 26 7,0 30 8,1 204 54,8

Tableau 1 : effectif et fréquence (en pourcentages) de lecture / non-lecture et de compréhension / non

compréhension en fonction des différentes catégories grammaticales et lexicales.

Face aux caractéristiques rédactionnelles des documents (complexité lexicale,

agencement syntaxique incomplet, etc.) associées à un manque de pratique de la lecture des
aides au travail, les opérateurs de bas niveaux de qualification codent sélectivement les
informations, ce qui les oblige à reconstituer le sens des phrases avec peu d'indices. Du coup,
ils aboutissent à des incompréhensions multiples.

Comme on s’en doute aisément, il existe des différences significatives (khi2 = 77,61, p =
.0001, ddl = 12) entre la lecture ou la non lecture des termes en fonction de leur appartenance
grammaticale ou lexicale. En effet, les verbes d’action présentés à la forme active sont le plus
souvent lus et les références chiffrées se rapportant aux pièces, les moins lues. Les termes
spécialisés (noms et adjectifs), même s'ils ne sont pas toujours compris, sont aussi
généralement lus. Les noms communs et les verbes substantivés sont lus 7 à 8 fois sur 10. Les
adjectifs sont déjà un peu moins lus (moins de 60%), surtout les adjectifs verbaux qui ne sont
lus qu'une fois sur deux. Plus de la moitié des abréviations ne sont pas lues, et cela qu'elles
renvoient à des noms, des verbes ou des adjectifs.

Parmi les mots qui ne sont pas compris, il faut souligner notamment les références
chiffrées des pièces ou outils (94,4%), les adjectifs, surtout les adjectifs spécialisés du
domaine (100%), et les abréviations qui ne sont comprises en moyenne que 3 fois sur 10.
Enfin, les résultats montrent que les verbes et les substantifs sont en général bien compris, en
moyenne dans 70% des cas. Cependant, il est clair que les séries de chiffres, qui renvoient le
plus souvent à des références, ne freinent généralement pas la compréhension des modes
opératoires même si elles ne sont pas lues. Par contre, si les abréviations (et principalement
les abréviations de noms) ne sont pas lues, il va de soi que des incompréhensions peuvent
apparaître. Il en est de même des adjectifs qui viennent préciser le sens des noms en décrivant
les objets (adjectifs communs), leur nombre (adjectifs de quantité), l'endroit où il faut les

4 Lorsque les mots apparaissent plusieurs fois de suite, comme c’est le cas le plus fréquent dans les modes opératoires, ils
n’ont été comptabilisés qu’une seule fois. Après élimination des mots répétés, il en est resté 372 pour l’analyse.

placer (adjectif spatial) et les transformations qu'ils ont subies (adjectif verbal). Ce
phénomène tend à prouver que la recherche de signification phrastique (compréhension de la
phrase) s'élabore à partir de peu d'indices, principalement des noms spécialisés. Les
différences obtenues entre les mots compris et incompris témoignent de cet aspect.

En somme, il apparaît que seulement 54,7% des termes employés dans les modes
opératoires interviennent dans la construction de la signification globale du texte et dans
l'élaboration d'une représentation. Parmi ces termes, plus de 70% sont des noms (noms
spécialisés, verbes substantivés et noms communs). Les adjectifs sont souvent laissés de côté
dans l'interprétation, soit parce qu'ils sont incompréhensibles (adjectifs spécialisés), soit parce
qu'ils sont considérés comme non-pertinents (adjectif verbal, spatial, commun...).

5. Conclusion

De telles évaluations des aides textuelles au travail sont sans doute assez inhabituelles

pour beaucoup d’entreprises. Ceci étant, c’est un travail qui permet de dégager les problèmes
posés par le développement des écrits.

Il en ressort notamment que la qualité rédactionnelle des documents d’aide au travail est
globalement insuffisante, surtout si elles s’adressent à des opérateurs à bas niveau de
qualification :
- Les aspects morpho-dispositionnels ne viennent soutenir l'architecture textuelle que

dans 57% des cas, et se présentent donc comme insuffisants dans 43% des documents.
- Les documents contiennent trop de sigles, de termes techniques, et de langages opératifs

non expliqués, si bien que les aides au travail demandent un niveau de connaissances
très pointu qui circonscrit la compréhension. Ceci va à l’encontre de l’idée même de
l’aide au travail.

- L'agencement syntaxique, globalement satisfaisant (65,1%), rend tout de même
complexe la compréhension de certaines phrases, notamment celles qui n’ont ni verbe,
ni sujet, ni complément.

- La structuration des documents s’avère inadéquate dans 65,4% des cas. Les exigences
inférentielles importantes ne facilitent pas la compréhension des aides au travail.

- Les consignes de sécurité posent un double problème, d’une part il manque des
informations de base pour que celles-ci soient respectées et applicables, d’autre part
elles ne sont pas assez intégrées dans l’ensemble des documents, que ces derniers
relèvent de la sécurité, des modes opératoires, des procédures qualité ou encore des
schémas.

- Les illustrations pourraient largement être plus développées. En effet, en moyenne
seulement 8,1% des documents sont illustrés par des schémas, photos, bandes
dessinées… Lorsqu’elles sont présentes, les illustrations ne remplissent pas
suffisamment les critères généraux qui facilitent leur compréhension.
Par ailleurs, les opérateurs de bas niveau de qualification ayant une faible pratique de la

lecture comprennent mal les aides au travail parce qu'ils élaborent des stratégies de lecture et
de compréhension inadaptées. En effet :
- La complexité de ce type de document rend la lecture et la compréhension

particulièrement difficile.
- Les stratégies de lecture reposent sur le principe d’économie cognitive qui vise à

maximiser les inférences - donc le sens - à partir de très peu d’indices textuels.
- Les incompréhensions proviennent également de la réduction du lexique de l’opérateur.
- Enfin, le calcul inférentiel de construction du sens des documents lus n’est pas assez

soutenu par les compétences syntaxiques des opérateurs.

Par conséquent, l’amélioration des documents est souhaitable, à la fois pour l’entreprise
et pour les salariés. Dans cette perspective, la mise au point d’une démarche de rédaction,
d’implantation et de gestion des documents dans les entreprises, démarche qui tiendrait à la
fois compte de l’ergonomie des aides et du développement organisationnel de l’entreprise,
pourrait trouver de nombreux champs d’application. Il pourrait s’articuler sur les 10 étapes
suivantes :
- définition des objectifs qui doivent être atteints par les utilisateurs et les conditions de

réalisation ;
- proposition d’un guidage procédural de l’action à accomplir ;
- utilisation d’un langage simple, restreint, sans ambiguïté et commun à l’ensemble des

opérateurs ;
- réduction de la part de l'implicite dans les textes, car on surestime souvent les

connaissances des opérateurs ;
- désignation par les responsables de l’entreprise d’une personne compétente chargée de

la création, de la rédaction et de la gestion des aides au travail ;
- vérification détaillée du contenu du document avec les responsables des services,

notamment lorsque celui-ci fait l’objet d’une certification qualité ;
- analyse et formalisation de la tâche et première rédaction du document ;
- test du document sur le terrain et entretien avec le personnel concerné : recherche d’un

accord sur la lisibilité du document et « sa facilité d’usage » ;
- approbation et validation définitive du document par les responsables hiérarchiques

concernés ;
- mise en place de procédures d’archivage et de gestion des documents.

Références

Barcenilla, J., & Brangier, E., (1998).- Les mots pour travailler, Analyse de la compréhension

des aides au travail par des opérateurs de bas niveau de qualification travaillant dans des
entreprises lorraines. Ministère de l’emploi et de la solidarité, Rapport au GPLI, 138.

Barcenilla, J., & Brangier, E., (2000).- Quelques propositions pour une intervention en
ergonomie des aides textuelles au travail, in Illettrisme et milieu de travail, El Hayek, Ch.
(Coord), Paris : La découverte, (à paraître)

Brangier, E., & Barcenilla, J., (2000a).- L’entreprise et ses écrits professionnels : nouveaux
développements des entreprises et problématique des aides textuelles au travail, in
Illettrisme et milieu de travail, El Hayek, Ch. (Coord), Paris : La découverte, (à paraître)

Brangier, E., & Barcenilla, J., (2000b). Développement des écrits professionnels et évolution
des pratiques managériales, Utinam (à paraître)

Hartley, J. (1994). Designing instructional Text. London, Kogan Page.
Hartley, J. (1995). Is this chapter any use ? Methods for evaluating text. In Evaluation of

human work. J.R. Wilson and E.N. Taylor (Eds). London, Taylor & Francis, pp.285-309.
Wright, P. (1988). Functional literacy : reading and writing at work. Ergonomics, vol. 31, N°

3, 265-290

	Eric Brangier & Javier BarcenillaP0F
	Laboratoire de Psychologie
	Université de Metz, Ile du Saulcy ;
	F-57045 METZ Cedex 1
	Résumé

	Mots clés : Aides au travail, Documents, Consignes, Compréhension.
	1. Introduction
	3.1. Principes méthodologiques
	Présentation générale (aspects morpho-dispositionnels et lisibilité)
	Vocabulaire et langage opératif
	Construction des phrases : grammaire et syntaxe
	Le contenu : Informations concernant l'organisation des tâches et des procédures
	Les consignes de sécurité et les instructions particulières
	Les illustrations (schémas, pictogrammes, tableaux, graphiques, etc.)
	3.2.1. Aspects morpho-dispositionnels
	3.2.2. Lexique et langage opératif
	3.2.3. Aspects syntaxiques
	3.2.4. Contenu et structuration des informations
	3.2.5. Les consignes de sécurité
	3.2.6. Illustrations
	4.1. Principes méthodologiques
	Références

	Catégories de mots

