
1 

Dificultades de aprendizaje 

Dificultades en la lectoescritura 

En general se las conoce como dislexias, si bien este término no es unívoco y existe una 
gran disparidad de criterios para unificar el sentido último del mismo. Hoy parece que 
cobra cierta entidad la definición que con un carácter educativo y social hace Critchley 
al afirmar que es una alteración que se manifiesta por la dificultad en el aprendizaje de 
la lectura a pesar de haber seguido una instrucción convencional, tener una inteligencia 
adecuada y oportunidades socioculturales. Depende de dificultades cognitivas 
fundamentales que tienen frecuentemente un origen constitucional. 

Errores de exactitud lectora 

Suelen ocurrir de uan manera asociada y/o simultánea con los errores en la comprensión 
y en la velocidad lectoras. Se dan tanto en letras como en sílabas y palabras. Los 
principales errores que se producen en la dimensión de la exactitud lectora son: 

Adición. Consiste en añadir sonidos vocálicos, consonánticos e incluso sílabas 
inexistentes a las palabras que se están leyendo. 
Adivinación. Es un tipo de error de exactitud que se produce cuando al leer la palabra 
solamente se realiza una fijación ocular sobre la primera sílaba (o la segunda si la 
palabra es trisílaba) y no sobre la totalidad o punto central de la palabra. El error de 
adivinación es muy típico de niños y niñas impulsivos/as. 
Inversión. Se da en grafías cuando se altera la forma de la letra invirtiendo o cambiando 
su posición con respecto a algún eje de simetría (rotación): m por w, n por u. El error de 
inversión consiste, pues, en una alteración o transposición del orden lógico­secuencial 
de las grafías. 
Omisión. Consiste en omitir la lectura de letras, sílabas o incluso palabras. La omisión 
de sonidos vocálicos es muy habitual. Los fonemas que se omiten con mayor frecuencia 
son: n, r, l, y s. Se omiten principalmente cuando el sonido consonántico se encuentra 
antes de otra consonante. 
Sustitución. Consiste en cambiar unos sonidos vocálicos o consonánticos por otros que 
no se corresponden con la grafía. 

Errores en la escr itura 

Simultáneamente a los errores que se producen en la lectura, aparecen otros errores en 
la escritura que en algunos casos son los mismos que se han producido en la 
decodificación fonética. Estos errores posibles son los que siguen: 

Repeticiones. Escritura repetida de grafías, sílabas o palabras. 
Fragmentaciones. Rotura incorrecta al escribir las palabras. 
Contaminaciones. Unión de dos o más palabras de modo incorrecto. 
Omisiones. Bien sea dejar de escribir alguna letra, o sílaba, y en casos menos 
frecuentes toda una palabra. 
Adiciones o añadidos. Consisten en añadir grafías o sílabas a las palabras escritas.


2 

Inversiones. Son alteraciones del orden secuencial de las letras. 
Sustituciones. Se cambian unas letras por otras, especialmente las que tienen una cierta 
similitud fonética: t – d, o similitud espacial: d – b, b – p, q – d, n – u, m – w. 

Errores de velocidad lectora 

Leer muy deprisa produce errores de exactitud. Leer con excesiva lentitud dificulta la 
comprensión. Bajo esta dimensión de la velocidad en la lectura se encuadran los 
siguientes errores o dificultades: 

Silabeo. Consiste en leer sílaba a sílaba. Se trata de una lectura fragmentada de la 
palabra que lleva a una intermitencia monocorde con ausencia de fluidez y de 
estructuración rítmica de la frase. Un excesivo número de fijaciones oculares propicia 
que no se abarquen más sílabas o la palabra entera de un solo “golpe de vista”. 
Denegación. Es definida como un tipo especial de omisión pero intencional o 
deliberada. Al encontrar el lector o lectora excesiva dificultad en su lectura opta por 
omitir su lectura después de haberse detenido durante unos instantes para intentar 
decodificarla. 
Lectura mecánica veloz. Consiste en imprimir una excesiva velocidad que imposibilita 
o impide una comprensión del texto con el consiguiente deterioro de la calidad lectora. 
Ralentización por exceso de fijaciones. Cuantas más fijaciones oculares se realicen en 
cada renglón habrá menor velocidad lectora. Se entiende por fijación ocular a la 
detención del ojo en cada salto o intervalo de lectura. Los lectores y lectoras poco 
expertos suelen realizar una fijación ocular por cada palabra, de modo que se “detienen” 
a leer tantas veces como palabras contenga el renglón. 
Vocalización. Se denomina también labialización y consiste en la repetición verbal de 
las palabras a medida que se va leyendo. Existe vocalización completa cuando se realiza 
una réplica labial íntegra, palabra a palabra de lo que lee silenciosamente y vocalización 
incompleta cuando la labialización se da ocasionalmente. 
Subvocalización. Consiste en pronunciar mentalmente las palabras que se van leyendo. 
Señalado. Constituye un hábito de apoyo indicador para guiar o direccional la lectura. 
Suele hacerse utilizando el dedo o el lápiz para “no perderse” en los renglones. 
Regresión. Este defecto lector consiste en la relectura de palabras y frases debido a los 
errores cometidos en la primera lectura o en pérdidas de la fijación ocular. 

Otras dificultades lectoras que inciden en la velocidad son los cambios de líneas 
(perderse entre renglones) por problemas del dominio visual y los movimientos de 
cabeza o hábito de mover la cabeza desplazando acompasadamente hacia la derecha a 
medida que se va leyendo, en lugar de desplazar únicamente los ojos. 

Dificultades en la comprensión lectora 

Suelen darse en dos niveles de lectura: en la comprensión lectora literal, en la 
comprensión lectora interpretativa y, en un nivel experto, en comprensión lectora 
crítica. 

En la literal se encuadrarían las dificultades relativas a una lectura de reconocimiento y 
memoria de los hechos, ideas principales, secundarias, secuencia de acontecimientos,


3 

palabras nuevas, etc. 

En el plano interpretativo las dificultades de comprensión estarían referidas a la 
contextualización del significado tales como la dificultad en realizar traducciones 
simultáneas de palabras o expresiones, dificultad en inferir consecuencias, en valorar, en 
discernir lo real de lo ficticio, etc. 

¿Cómo evaluar  las dificultades lectoescritoras? 

Evaluación de la madurez para el inicio del aprendizaje lectoescritor 

Determinar la madurez lectoescritora tiene dos objetivos principales y complementarios 
entre sí: 

Conocer el grado de madurez alcanzada por el niño o niña para poder iniciar el 
aprendizaje sistemático de la lectura y escritura. 
Explorar los factores que imposibilitan una maduración uniforme y conjunta si ya se ha 
iniciado el aprendizaje sistematizado para que, una vez detectado el factor inmaduro 
pueda procederse a la programación de actividades propias del factor para lograr el 
equilibrio y ajuste al desarrollo general de los demás factores intervinientes en el 
aprendizaje lectoescritor. 

Entre las actividades para el diagnóstico y detección del nivel de maduración 
lectoescritora según los distintos factores que intervienen tendríamos las siguientes: 

Esquema corporal: 

­ Preguntarle al niño o niña por su mano derecha, mano izquierda, ojo derecho, ojo 
izquierdo, oído derecho e izquierdo. 
­ Preguntar por objetos situados a la derecha o izquierda suya para que los enumere y 
sitúe. 
­ Preguntar por nociones de arriba­abajo, delante­detrás. 
­ Nombrar partes de su cuerpo. 

Organización espacial: 

­ Nociones de dirección, forma, tamaño, distancias, etc. 
­ Algunas de las mismas actividades relacionadas con su esquema corporal como 
izquierda y derecha, arriba y abajo, etc. 

Memoria visual: 

­ Observar una lámina con dibujos durante treinta segundos y luego enumerar los 
objetos visualizados. 

Memoria auditiva: 

­ Dictar una serie de palabras para que las oiga y retenga para posteriormente enumerar 
todas las que recuerde.


4 

Articulación: 

­ Confeccionar una serie de fonemas que ofrezcan dificultad de pronunciación tales 
como s, r, rr, c, t, … El niño o niña deberá pronunciar lentamente las palabras que 
contengan dichos fonemas, 

Percepción visual: 

­ Observar el juego del niño o niña con cubos, rompecabezas, puzzles, etc., para 
comprobar las relaciones que establece: tamaños, formas, diferentas, semejanzas, tipos 
de asociaciones que realiza, etc. 

Coordinación viso motriz: 

­ Calidad y firmeza del trazado del grafismo o rayas. 
­ Control postural. 
­ Coordinación óvulo­motriz. 
­ Posición del antebrazo en la mesa. 
­ Presión de los dedos con el lápiz. 
­ Direccionalidad del trazado. 

Lateralidad: 

­ Mano: observar con la que escribe, dar cartas o repartir cromos, mano con que 
manipula objetos. 
­ Ojo: observar con cual mira por una rendija, por un catalejo por un orificio abierto en 
un folio. 
­ Pie: observar con qué pie chuta una pelota, cómo ejecuta los apoyos en el juego de la 
rayuela. 
­ Oído: Llamar por su nombre al niño o niña y observar por qué lado se da la vuelta. 
Darle un reloj para que se lo ponga al oído. 

Reproducción de estructuras sonoras y gráficas. 

­ El profesor marcará unas estructuras rítmicas mediante pequeños golpeos en la mesa 
para que el niño o niña las reproduzcan. 
­ Rellenar o copiar sobre cadenas de estructuras gráficas siguiendo una inicial como 
modelo. 

Evaluación de la velocidad lectora 

Para evaluar la velocidad lectora podemos recurrir a dos modalidades evaluativos: la 
evaluación de producto o cuantitativa y la evaluación de proceso o cualitativa. 

Mediante la evaluación de producto podremos conocer la cantidad de texto leído en la 
unidad de tiempo elegida y expresada, por lo general, en forma de palabras por minuto 
(ppm). 

La evaluación de la velocidad lectora dependerá también de la exactitud. También es 
necesario asociar siempre la comprensión lectora a cualquier valoración de la velocidad


5 

que se realice. 

Los procedimientos para valorar la velocidad son: 

­ Fórmula de Velocidad Lectora Pura  VLp = N/T 

VLp = Velocidad Lectora pura. 
N = Cantidad de palabras leídas. 
T = Tiempo empleado expresado en segundos. 

­ Fórmula de Velocidad Lectora Corregida  VLc = N – (2E + e)/T 

VLc = Velocidad lectora corregida. 
N = Número de palabras leídas. 
E = Errores graves de exactitud: omisiones, inversiones, sutituciones… 
E = Errores leves: rectificaciones, falta de puntuación.. 
T = Tiempo total expresado en segundos. 

­ Fórmula de Velocidad Lectora Simple  VLs = ppm1 + ppm2 + ppm3 + …/ T 

ppm1 = palabras leídas en el primer minuto 
ppm2 = palabras leídas en el segundo minuto 
ppm3 = palabras leídas en el tercer minuto 
T = número total de minutos 

Para hacer una evaluación del proceso o formativa se ha de analizar, en forma de 
descripción de las dificultades, todas las variables que intervienen en el acto lector, para 
detectar y reorientar la dificultad que ralentiza la dificultad final o producto lector final. 

Evaluación de la comprensión lectora 

La comprensión lectora, al igual que la velocidad, podemos abordarla desde una 
evaluación del producto y desde una evaluación del proceso. 

La evaluación del producto tiene carácter estático y se realiza en un momento dado. Su 
cuantificación puede hacerse en términos de porcentaje del texto que se comprende y en 
términos de clasificación y comparación mediante percentil es y escalas típicas. 

Desde el punto de vista formativo o de proceso, puede realizarse una evaluación sobre 
las llamadas impresiones de diagnóstico o conjunto de procedimientos informales de 
lectura que tienden a proporcionar estrategias concretas para orientar la mejora del 
proceso comprensivo. 

Como indicadores para evaluar compresivamente un texto podemos citar los siguientes: 

En un nivel de comprensión lectora interpretativa: 

­ Contextualizar el significado de las palabras. 
­ Traducir palabras nuevas al vocabulario propio.


6 

­ Adivinar o inferir el significado de palabras desconocidas. 
­ Percibir la lectura globalmente 
­ Establecer relaciones de causa­efecto entre distintas partes del texto. 
­ Distinguir entre lo real y lo imaginario. 

En un nivel de lectura comprensiva crítica: 

­ Distinguir los hechos de las opiniones. 
­ Valorar el texto. Emitir juicios de valor. 
­ Integrar la lectura a las experiencias propias. 
­ Verificar el valor de verdad de las informaciones. 
­ Analizar las intenciones del autor. 
­ Evaluar la consistencia o irrelevancia del texto. 
­ Discriminar lo subjetivo de lo objetivo. 

Algunas actividades prácticas 

Para mejorar la velocidad lectora 

­ Ejercicios de cronolectura: consisten en cronometrar varios minutos de lectura. Puede 
realizarse por unidades lectoras de un minuto de duración, repitiendo la lectura del texto 
por segunda y tercera vez consecutivas con objeto de que el lector perciba que aumenta 
su velocidad (ppm) en cada minuto lector, fruto del entrenamiento en el mismo texto. 
­ Ejercicios de identificación rápida: consisten en observar una o unas palabras modelo 
durante breves instantes (entre 10 y 15 segundos) y localizarlas de entre un listado 
amplio de palabras. Se pretende con ello agilizar la visión de rastreo, mejora del campo 
visual, mejorar la percepción guestáltica de la palabra (su silueta o contorno) y motivar 
al lector por la inmediatez de la autocorrección. 
­ Ejercicios de rastreo visual: consisten en realizar barridos visuales en oblicuo o zig­ 
zag, saltándose algunos renglones y no realizando fijaciones oculares sobre una 
determinada palabra sino deslizando la vista sobre la parte superior de las palabras hasta 
detectar un objetivo propuesto (localizar un dato, una palabra, una idea, etc.) 
­ Ejercicios de visión periférica: consisten en fijar la vista en un punto o palabra central 
y sin realizar ninguna otra fijación intentar abarcar con la vista la mayor amplitud 
posible. Se pretende lograr un entrenamiento de nuestro campo visual. 

Para mejorar la comprensión lectora 

­ Idea principal: consiste en entrenar al lector a que extraiga las ideas principales de un 
texto. 
­ Claves contextuales: consisten en conocer nuevas palabras a través de indicadores que 
aparecen en el texto y que nos pueden servir para comprender el significado de las 
palabras. 
­ Sinónimos­antónimos: se trata de asociar palabras con el mismo significado por una 
parte y palabras contrarias o antónimas por otra. 
­ Procedimiento Cloze: consiste en la presentación de un texto en el que se han omitido 
palabras de modo intencional. El patrón de omisión deliberada de palabras es, por lo 
general, cada seis, aunque pueden realizarse todas las variaciones posibles.


7 

DSM­IV 
Trastornos del aprendizaje 

F81.0  Trastorno de la lectura (315.00) 
F81.2  Trastorno del cálculo (315.1) 
F81.8  Trastorno de la expresión escrita (315.2) 
F81.9  Trastorno del aprendizaje no especificado (315.9) 

Criterios para el diagnóstico del 
F81.0 Trastorno de la lectura (315.00) 

A.  El  rendimiento  en  lectura,  medido  mediante  pruebas  de  precisión  o  comprensión 
normalizadas  y  administradas  individualmente,  se  sitúa  sustancialmente  por  debajo  de  lo 
esperado dados  la edad cronológica del sujeto, su coeficiente de inteligencia y  la escolaridad 
propia de su edad. 

B.  La  alteración  del  Criterio  A  interfiere  significativamente  el  rendimiento  académico  o  las 
actividades de la vida cotidiana que exigen habilidades para la lectura. 

C.  Si  hay  un  déficit  sensorial,  las  dificultades  para  la  lectura  exceden  de  las  habitualmente 
asociadas a él. 

Nota  de  codificación.  Si  hay  una  enfermedad  médica  (p.  ej.,  neurológica)  o  un  déficit 
sensorial, se codificará en el Eje III. 

Criterios para el diagnóstico del 
F81.2 Trastorno del cálculo (315.1) 

A.  La  capacidad  para  el  cálculo,  evaluada  mediante  pruebas  normalizadas  administradas 
individualmente, se sitúa sustancialmente por debajo de la esperada dados la edad cronológica 
del sujeto, su coeficiente de inteligencia y la escolaridad propia de su edad. 

B.  El  trastorno  del  Criterio  A  interfiere  significativamente  el  rendimiento  académico  o  las 
actividades de la vida cotidiana que requieren capacidad para el cálculo. 

C.  Si  hay  un  déficit  sensorial  las  dificultades  para  el  rendimiento  en  cálculo  exceden  de  las 
habitualmente asociadas a él. 

Nota  de  codificación.  Si  hay  una  enfermedad  médica  (p.  ej.,  neurológica)  o  un  déficit 
sensorial, se codificará en el Eje III. 

Criterios para el diagnóstico del 
F81.8 Trastorno de la expresión escrita (315.2) 

A.  Las  habilidades  para  escribir,  evaluadas  mediante  pruebas  normalizadas  administradas 
individualmente  (o  evaluaciones  funcionales  de  las  habilidades  para  escribir),  se  sitúan 
sustancialmente  por  debajo  de  las  esperadas  dados  la  edad  cronológica  del  sujeto,  su 
coeficiente de inteligencia evaluada y la escolaridad propia de su edad.

http://personal.telefonica.terra.es/web/psico/cie_10/cie10_F81.html


8 

B.  El  trastorno  del  Criterio  A  interfiere  significativamente  el  rendimiento  académico  o  las 
actividades de  la vida cotidiana que requieren  la  realización de  textos escritos  (p. ej.,  escribir 
frases gramaticalmente correctas y párrafos organizados). 

C.  Si  hay  un  déficit  sensorial,  las  dificultades  en  la  capacidad  para  escribir  exceden  de  las 
asociadas habitualmente a él. 

Nota  de  codificación.  Si  hay  una  enfermedad  médica  (p.  ej.,  neurológica)  o  un  déficit 
sensorial, se codificará en el Eje III. 

CIE 10 
F81 Trastornos específicos del desarrollo del aprendizaje escolar 

Son  trastornos  en  los  que  desde  los  primeros  estadios  del  desarrollo  están  deterioradas  las 
formas normales del  aprendizaje. El deterioro no es  únicamente consecuencia de  la  falta de 
oportunidades  para  aprender,  ni  es  la  consecuencia  de  traumatismos  o  enfermedades 
cerebrales adquiridos. Por el contrario,  los  trastornos surgen de alteraciones de  los procesos 
cognoscitivos,  en gran parte  secundarias a algún  tipo de disfunción biológica. Al  igual  que  la 
mayoría  del  resto  de  los  trastornos del  desarrollo,  estas  alteraciones  son  considerablemente 
más frecuentes en varones que en mujeres. 

Los trastornos específicos del desarrollo del aprendizaje escolar abarcan grupos de trastornos 
que  se  manifiestan  por  déficits  específicos  y  significativos  del  aprendizaje  escolar.  Estos 
déficits  del  aprendizaje  no  son  la  consecuencia  directa  de  otros  trastornos  (como  un  retraso 
mental,  déficits  neurológicos  importantes,  problemas  visuales  o  auditivos  sin  corregir  o 
trastornos  emocionales),  aunque  pueden  estar  presentes.  Los  trastornos  específicos  del 
desarrollo del aprendizaje escolar suelen presentarse acompañados de otros síndromes (tales 
como  trastornos  de  déficit  de  atención  o  trastornos  específicos  del  desarrollo  del  habla  y  el 
lenguaje). 

Pautas para el diagnóstico 

Primero, debe haber un deterioro clínicamente significativo del rendimiento escolar específico, 
valorado a partir de la gravedad definida por el nivel de escolaridad (por ejemplo, por el nivel 
esperable  en menos  del  tres  por  ciento  de  la población  infantil  escolar),  por  la  presencia  de 
antecedentes  (es decir  si,  las dificultades escolares  fueron precedidas en  la edad preescolar 
por  retrasos  o  desviaciones  del  desarrollo,  del  habla  o  del  lenguaje),  por  la  presencia  de 
problemas  concomitantes  (déficits  de  atención,  hipercinesia,  problemas  emocionales  o 
trastornos disociales), por formas o conjuntos específicos de rasgos (es decir, por la presencia 
de anomalías cualitativas que no suelen formar parte del desarrollo normal) y por la respuesta 
a  intervenciones concretas  (las dificultades escolares no  remiten  rápida y  correctamente  tras 
ayuda extra a la enseñanza en casa o en el colegio). 

Segundo, el déficit debe ser específico en el sentido de que no sea explicable por un retraso 
mental o por déficits menores de  la  inteligencia general. Debido a que el CI y el  rendimiento 
escolar no son exactamente paralelos, esta distinción sólo puede hacerse teniendo en cuenta 
los  tests  de  CI  y  de  rendimiento,  estandarizados,  aplicados  de  forma  individual,  que  sean 
adecuados para  la  cultura  y el  sistema educativo del  niño. Estos  tests deben ser empleados 
junto con  tablas estadísticas que faciliten datos sobre el nivel medio de rendimiento esperado 
para un CI a cualquier edad cronológica. Este último requisito es necesario por la importancia 
de  los  efectos  de  la  regresión  estadística,  por  eso,  es  muy  probable  que  los  diagnósticos 
basados en  la  sustracción de  la edad de  rendimiento de  la edad mental  estén notablemente 
sesgados.  Sin  embargo,  es  poco  probable  que,  en  la  práctica  clínica,  la mayor  parte  de  las 
veces  se  cumplan  de  hecho  estos  requisitos  y  por  lo  tanto,  la  pauta  clínica  general  es


9 

simplemente  que  el  nivel  de  rendimiento  del  niño  sea  considerablemente  más  bajo  que  el 
esperado para su edad mental. 

Tercero, el déficit debe ser precoz, en el sentido de que debe haber estado presente desde el 
comienzo de la educación y no haber sido adquirido con posterioridad. La historia del progreso 
escolar del niño facilitará datos sobre este punto. 

Cuarto,  deben  estar  ausentes  factores  externos  que  pudieran  justificar  suficientemente  las 
dificultades escolares. Como se indicó más arriba, el diagnóstico de los trastornos específicos 
del desarrollo del aprendizaje escolar debe apoyarse en general en la presencia positiva de un 
trastorno  del  rendimiento  escolar  clínicamente  significativo  debido  a  factores  intrínsecos  del 
desarrollo  del  niño.  Sin  embargo,  para  aprender  con  eficacia,  los  niños  deben  tener 
oportunidades adecuadas. No obstante, si está claro que el bajo rendimiento escolar se debe 
directamente  a  un  absentismo  escolar  muy  prolongado,  sin  enseñanza  en  casa  o  a  una 
educación totalmente inadecuada, los trastornos no deben ser codificados aquí. Las ausencias 
frecuentes de la escuela o la interrupción de la escolarización debidas a cambios en la escuela 
normalmente no son suficientes para que se presente un retraso escolar del grado necesario 
para  el  diagnóstico  de  los  trastornos  específicos  del  desarrollo  del  aprendizaje  escolar.  Sin 
embargo, una escolarización escasa puede complicar o aumentar el problema. 

Por último, en quinto lugar, los trastornos específicos del desarrollo del aprendizaje escolar no 
pueden deberse directamente a déficits visuales o de audición no corregidos. 

F81.0 Trastorno específico de la lectura 

Déficit específico y significativo del desarrollo de la capacidad de leer que no se explica por el 
nivel  intelectual,  por  problemas  de  agudeza  visual  o  por  una  escolarización  inadecuada. 
Pueden estar afectadas la capacidad de comprensión de lectura, el reconocimiento de palabras 
leídas,  la  capacidad de  leer en voz alta y el  rendimiento en actividades que requieren  leer. A 
menudo se presentan dificultades de ortografía concomitantes con el trastorno específico de la 
lectura, que suelen persistir durante la adolescencia, aun a pesar de que se hayan conseguido 
progresos  positivos.  Los  niños  con  trastornos  específicos  de  la  lectura  suelen  tener 
antecedentes de trastornos específicos del desarrollo del habla y del lenguaje y la evaluación 
exhaustiva de cómo se utiliza el lenguaje, pone a menudo de manifiesto otros problemas más 
finos.  Además  del  fracaso  escolar,  suelen  ser  complicaciones:  las  faltas  de  asistencia  a  la 
escuela  y  los problemas de adaptación social,  en especial  en  los últimos años de  la escuela 
elemental  y  secundaria. Este  trastorno  se presenta en  todas  las  lenguas conocidas,  pero  no 
hay certeza de si su frecuencia se ve afectada o no por el tipo de estructura del lenguaje y de la 
escritura. 

Pautas para el diagnóstico 

El  rendimiento  de  lectura  del  niño  debe  ser  significativamente  inferior  al  nivel  esperado  de 
acuerdo a su edad, su  inteligencia general y su nivel escolar. El mejor modo de evaluar este 
rendimiento  es  la  aplicación  de  forma  individual  de  tests  estandarizados  de  lectura  y  de 
precisión y comprensión de  la lectura. La naturaleza exacta del problema de lectura depende 
del nivel esperado de la misma y del lenguaje y escritura. Sin embargo, en las fases tempranas 
del  aprendizaje  de  la  escritura  alfabética,  pueden  presentarse  dificultades  para  recitar  el 
alfabeto, para hacer rimas simples, para denominar correctamente las  letras y para analizar o 
categorizar  los  sonidos  (a  pesar  de  una  agudeza  auditiva  normal).  Más  tarde  pueden 
presentarse errores en la lectura oral como por ejemplo: 

a) Omisiones, sustituciones, distorsiones o adiciones de palabras o partes de palabras. 
b) Lentitud. 
c) Falsos arranques, largas vacilaciones o pérdidas del sitio del texto en el que se estaba 
leyendo. 
d) Inversiones de palabras en frases o de letras dentro de palabras. 
También pueden presentarse déficits de la comprensión de la lectura, como las siguientes:


10 

e) Incapacidad de recordar lo leído. 
f) Incapacidad de extraer conclusiones o inferencias del. material leído. 
g) El recurrir a los conocimientos generales, más que a la información obtenida de una lectura 
concreta, para contestar a preguntas sobre ella. 

Es  frecuente  que  en  las  etapas  finales  de  la  infancia  y  en  la  edad  adulta,  las  dificultades 
ortográficas  sean  más  importantes  y  de  la  lectura.  Es  característico  que  las  dificultades 
ortográficas impliquen a menudo errores fonéticos y parece que, tanto los problemas de lectura 
como  los ortográficos, pueden ser en parte consecuencia de un deterioro de  la capacidad de 
análisis fonológico. 

Incluye: 
Retraso específico de la lectura. 
"Lectura en espejo". 
Dislexia del desarrollo. 
Disortografía asociada a trastornos de la lectura. 

Excluye: 
Alexia y dislexia adquirida (R48.0). 
Dificultades adquiridas de lectura secundarias a trastornos de las emociones (F93.­). 
Trastorno de la ortografía no acompañado de dificultades para la lectura (F81.1). 

F81.1 Trastorno específico de la ortografía 

Trastorno cuya característica principal es un déficit específico y significativo del dominio de la 
ortografía en ausencia de antecedentes de un  trastorno específico de  la  lectura  y que no es 
explicable  por  un  nivel  intelectual  bajo,  por  problemas  de  agudeza  visual  o  por  una 
escolarización inadecuada. En este trastorno están afectadas la capacidad de deletrear en voz 
alta y de escribir las palabras correctamente. Los niños que presentan sólo problemas para la 
escritura no se incluyen en esta categoría, pero en algunos casos las dificultades ortográficas 
se acompañan de problemas de la escritura. A diferencia de lo que normalmente se encuentra 
en los trastornos específicos de la lectura, las faltas ortográficas tienden a ser correctas desde 
un punto de vista fonético. 

Pautas para el diagnóstico 

El  dominio  que  el  niño  tiene  de  la  ortografía  debe  ser  significativamente  inferior  al  nivel 
esperado para su edad, para su inteligencia general y para su nivel escolar. El mejor modo de 
evaluar  este  trastorno  es  la  aplicación  individual  de  un  test  estandarizado  de  ortografía.  La 
capacidad de lectura del niño (tanto en lo que respecta a la exactitud como a la comprensión) 
deben  estar  dentro  de  los  límites  normales  y  no  debe  haber  antecedentes  de  dificultades 
significativas  de  lectura.  Las  dificultades  ortográficas  no  deben  ser  la  consecuencia  de  una 
enseñanza notoriamente inadecuada o de los efectos directos de déficits funcionales visuales, 
auditivos o neurológicos y tampoco deben de serlo de algún trastorno neurológico, psiquiátrico 
o de otro tipo adquirido. 

Aunque se sabe que un trastorno "puro" de la ortografía puede diferenciarse de los  trastornos 
de  lectura  que  acompañan  a  las  dificultades  ortográficas,  se  sabe  poco  sobre  sus 
antecedentes, evolución, trastornos relacionados y consecuencias. 

Incluye: 
Retraso específico de la ortografía (sin trastorno de la lectura). 

Excluye: 
Dificultades de ortografía atribuibles principalmente a una enseñanza inadecuada (Z55.8). 
Trastorno adquirido de la ortografía (R48.8). 
Dificultades de la ortografía asociadas a trastornos de la lectura (F81.0).


11 

F81.2 Trastorno específico del cálculo 

Trastorno  caracterizado  por  una  alteración  específica  de  la  capacidad  de  aprendizaje  de  la 
aritmética, no explicable por un retraso mental generalizado o por una escolaridad claramente 
inadecuada.  El  trastorno  afecta  al  aprendizaje  de  los  conocimientos  aritméticos  básicos  de 
adición, sustracción, multiplicación y división (más que a  los conocimientos matemáticos más 
abstractos del álgebra, trigonometría o geometría). 

Pautas para el diagnóstico 

El dominio del cálculo aritmético está significativamente por debajo del nivel esperado para su 
edad,  para  su  inteligencia  general  y  para  su  nivel  escolar.  Este  rendimiento  se  valora 
preferentemente mediante la aplicación  individual de  test de cálculo aritmético estandarizado. 
La  capacidad  de  lecto­escritura  y  el  CI  deben  estar  dentro  de  la  media  normal,  evaluados 
ambos  preferentemente  mediante  la  aplicación  individual  de  tests  adecuadamente 
estandarizados.  Las  dificultades  para  el  cálculo  aritmético  no  tienen  que  deberse  a  una 
enseñanza claramente  inadecuada o a déficits  funcionales  visuales, auditivos o neurológicos. 
Tampoco tienen que ser secuela de trastorno neurológico, psiquiátrico o de otro tipo adquirido. 

Los  problemas  para  el  cálculo  aritmético  son  de  diversos  tipos  y  comprenden:  fracaso  en  la 
comprensión  de  los  conceptos  básicos  de  las  operaciones  aritméticas  específicas,  falta  de 
comprensión  de  términos  o  signos matemáticos,  no  reconocimiento  de  símbolos  numéricos, 
dificultad  en  el manejo  de  las  reglas  aritméticas,  dificultad  en  comprender  qué  números  son 
adecuados a un problema aritmético concreto, dificultad para alinear adecuadamente números 
o para  insertar decimales o  símbolos durante  los cálculos, mala organización espacial de  los 
cálculos  aritméticos  y  falta  de  capacidad  para  aprender  satisfactoriamente  las  tablas  de 
multiplicar. 

Incluye: 
Trastorno del aprendizaje de la aritmética. 
Síndrome del desarrollo de Gerstmann. 
Acalculia y discalculia del desarrollo. 

Excluye: 
Dificultades aritméticas asociadas a trastornos de la lectura o de la ortografía (F81.1). 
Dificultades del cálculo principalmente atribuibles a una enseñanza inadecuada (Z55.8). 
Trastorno adquirido de la capacidad del cálculo (acalculia, R48.8) 

F81 .3 Trastorno mixto del desarrollo del aprendizaje escolar 

Están alterados de un modo significativo  tanto el  rendimiento aritmético como el de  lectura u 
ortografía y en  la que  la  inteligencia general está dentro del  rango normal y no está presente 
una mala  enseñanza  escolar.  Esta  categoría  se  utilizará  para  trastornos  que  satisfagan  las 
pautas de F81.2 además de las de F81.0 ó F81.1. 

Excluye: 
Trastorno específico de la lectura (F81.0). 
Trastorno específico de la ortografía (F81.1). 
Trastorno específico del cálculo (F81.2) 

F81.8 Otros trastornos del desarrollo del aprendizaje escolar 

Incluye: Trastorno del desarrollo de la expresión escrita. 

F81.9 Trastorno del desarrollo del aprendizaje escolar sin especificación


12 

Trastornos  sin  especificar  en  los  cuales  hay  una  acusada  dificultad  del  aprendizaje  que  no 
puede atribuirse a retraso mental, problema de agudeza visual o a una escolaridad inadecuada. 

Incluye: 
Dificultades de aprendizaje sin especificación. 
Alteración del aprendizaje sin especificación. 
Trastorno del aprendizaje sin especificación.


