

La lecture...

Quel cerveau!

En termes scientifiques,
voilà des tas de raisons de te plonger
dans une bonne histoire!

La
lecture
en
chiffres

Accroît les
connaissances et
le vocabulaire de

50%

Réduit
le stress de

68%

Peut prolonger
la vie de

**2
ans**

Les
livres
peuvent...

**te remonter
le moral**

Des études montrent
que les gens qui lisent
pour le plaisir ont plus
de chance de se sentir
heureux et confiants.

**contribuer
à te relaxer**

Tes battements de
cœur ralentissent. Tes
muscles se détendent.
Un instant, tu lis dans ton
lit et l'instant d'après...
ZZZzzzZZZzzz.

**rapprocher
les gens**

Que tu fasses partie d'un
club de lecture ou que
tu parles du *Journal*
d'un *dégonflé* avec un
ami, tu fais partie d'une
communauté littéraire.

Lire est un bon entraînement pour...

ta mémoire

Lire exerce le
cerveau et améliore
la mémoire. (Tu
n'oublieras peut-être
plus ta boîte à lunch
à la maison!)

ton imagination

Les livres t'aident à voir
des images vivantes
dans ta tête. Alors tu as
l'impression d'être
à Poudlard pour de vrai,
chevauchant ton
Nimbus 2000.

ton cœur

Les recherches
montrent que
découvrir les pensées
et les sentiments
d'un personnage
dans un livre peut te
rendre plus gentil.