
DISLEXIA

DISGRAFÍA

DISORTOGRAFÍA

DISCALCULIA
Mª ELENA GAYO ÁLVAREZ

TDAH ---> comorbilidad 70%:

DEA (25%-40%)

TND (25%)

TA (40-46%)

TEA (5-78%)

TICS

DSM-5, 2014; Balbuena, 2015; Lin y Shur-Fen, 2017; Rajeh et al., 2017; Torales et al., 2014

TC

Especificar la gravedad actual:

➔ Leve

➔ Moderado

➔ Severo

TRASTORNOS ESPECÍFICOS DE APRENDIZAJE- TEA (DSM5)

Especificar si:

315.00 (F81.0) Con dificultades en la lectura:

● Precisión en la lectura de palabras

● Velocidad o fluidez de la lectura

● Comprensión de la lectura

315.2 (F81.81) Con dificultad en la expresión escrita:

● Corrección ortográfica

● Corrección gramatical y de la puntuación

● Claridad u organización de la expresión escrita

315.1 (F81.2) Con dificultad matemática:

● Sentido de los números

● Memorización de operaciones aritméticas

● Cálculo correcto y fluido

● Razonamiento matemático correcto

Trastornos más comunes en

el desarrollo infantil

TDAH

Dislexia

Son las dos causas más importantes del

fracaso escolar (Zamora et al., 2009)

DISLEXIA

Es una dificultad específica de aprendizaje (DEA)

Afecta a la lectura:

■ precisión

■ fluidez

Un 40% de la población disléxica

no está diagnosticada.

Hay un 5-10%

Genera problemas en otras habilidades:

- comprensión lectora

- ortografía

- escritura

- matemáticas

https://changedyslexia.org/que-es-la-dislexia/

La dislexia muy pocas veces aparece sola.

Trastornos que se asocian son:

★ Déficit de Atención ----40%

★ Discalculia ---- 18%

★ TDAH -----25%

Posibles causas de la dislexia

Aún no han identificado exactamente qué causa la dislexia. Pero saben que las

diferencias en los genes y el cerebro juegan un papel:

● Genes y herencia: A menudo la dislexia se presenta en miembros de la

misma familia. Cerca del 40% de los hermanos de chicos con dislexia tienen

las mismas dificultades con la lectura. El 49% de los padres/madres de

chicos con dislexia también las tienen.

● Anatomía y actividad cerebral: Los estudios de imágenes del cerebro han

mostrado diferencias entre las personas con y sin dislexia.

https://www.understood.org/es-mx/family/siblings/multiple-children-learning-issues/are-the-learning-issues-in-my-family-genetic
https://www.understood.org/es-mx/learning-attention-issues/getting-started/what-you-need-to-know/inside-the-brain-what-mris-are-teaching-us

TIPOS:

★ Fonológica (lectura por ruta léxica ya que está

alterada la ruta fonológica)

★ Superficial (lectura por ruta fonológica y

alterada la ruta visual)

★ Mixta

SIGNOS DE ALARMA

Lectura:

- Lenta, falta de ritmo,

- pérdida del renglón,

- confusión en el orden de las letras,

- inversiones de letras y palabras,

- mezcla de sonidos o incapacidad para leer

fonológicamente.

- ….

Escritura:

- Agarrotamiento,

- cansancio muscular,

- deficiente caligrafía con letras poco diferenciadas, mal

elaboradas,

- cambio de tamaño,

- ortografía deficitaria debido a la dificultad para la

percepción y la memoria visual.

- ...

Problemas de orientación y direccionalidad.

- Dificultad para diferenciar izquierda/derecha,

- problemas de orientación y dirección

- y asociar etiquetas verbales a conceptos direccionales.

- ...

Indicadores en el habla y el lenguaje.

- Pueden aparecer, aunque no necesariamente,

dislalias o problemas articulatorios,

- vocabulario pobre,

- dificultades para expresar verbalmente sus ideas,

- problemas de comprensión verbal.

-

Indicadores en la psicomotricidad.

- Retraso en la estructuración y conocimiento del

esquema corporal,

- dificultades sensopercetivas (confusión de colores,

tamaños, posiciones),

- torpeza motriz,

- tendencia a la escritura en espejo.

- ...

Algunas estrategias que pueden ayudar

INTERVENCIÓN:

- Educación multisensorial

- El programa Orton–Gillingham.

- Emplea la vista, el sonido, el movimiento y el tacto para ayudar a que los

niños conecten el lenguaje con las palabras.

- Los estudiantes aprenden las reglas y los patrones del porqué y cómo las

letras producen el sonido que hacen.

- Este tipo de instrucción es conocida como enseñanza multisensorial y

estructurada del lenguaje (MSLE, por sus siglas en inglés).

https://www.understood.org/es-mx/school-learning/partnering-with-childs-school/instructional-strategies/orton-gillingham-what-you-need-to-know

PROGRAMAS DE INTERVENCIÓN

1- PROGRAMAS CENTRADOS EN LA ENSEÑANZA DE

HABILIDADES FONOLÓGICAS:

-Adición de Fonos (Rueda, Sánchez y González, 1990)

-Segmentación de palabras (Maldonado, Sebastián y Soto, 1992; Sebastián

y Maldonado, 1998)

2. PROGRAMAS CENTRADOS EN LA ENSEÑANZA DE

LAS CORRESPONDENCIAS GRAFEMA-FONEMA:

- LECTURA (Rueda, 1995; Rueda y Sánchez, 1994)

- ENTRENAMIENTO EN LECTURA DE PALABRAS (Maldonado, Sebastián

y Soto, 1992; Sebastián y Maldonado, 1998)

3. PROGRAMAS CENTRADOS EN LA ENSEÑANZA

DE LAS HABILIDADES FONOLÓGICAS Y LAS

CORRESPONDENCIAS GRAFEMA-FONEMA:

- Escribir una palabra (Rueda y Sánchez, 1994; Rueda, Sánchez y

González, 1990)

- Tratamiento de la dislexia fonológica (Lozano y Lozano, 1999)

4. PROGRAMAS CENTRADOS EN EXACTITUD,

COMPRENSIÓN Y VELOCIDAD LECTORA:

- Múltiple de aprendizaje (González Portal, 1984)

- Tratamiento conductual (Bernardo Gutiérrez y Pérez Álvarez, 1993;

Bernardo Gutiérrez, 1994)

- Integrador (Suárez, 1995)

JUEGOS:

https://www.changedyslexia.org/

https://www.youtube.com/watch?time_continue=9&v=uGHZ2_KlfPQ

https://www.changedyslexia.org/
https://www.youtube.com/watch?time_continue=9&v=uGHZ2_KlfPQ

https://es.literaturasm.com/somos-lectores/lectura-facil-que-es#gref

https://es.literaturasm.com/somos-lectores/lectura-facil-que-es#gref

● Brain,

● Katalekto 1.1.

● Alles II.

● Bingo de letras

● Tdah trainer,

● Piruletas

● Impulsive control

● Secuencias Lite

● ….

¿Son estos juegos la solución a la dislexia en niños?

La respuesta es no, pero si que son una buena herramienta

para mejorar algunos aspectos en los que los niños con

dislexia tienen problemas y que les dificultan el correcto

aprendizaje de la lecto-escritura.

Estos juegos deben complementarse con material de

logopedia específico, desarrollado por expertos en dislexia.

http://www.lauravidalpastor.com/category/material-logopedia/
http://www.lauravidalpastor.com/logopeda-en-valencia/

DISGRAFÍA:

Es un trastorno de tipo funcional que afecta a calidad de la

escritura del sujeto en lo que se refiere al trazado o a la

escritura.

Es un acto neuro-perceptivo-motor

Causas (Portellano, 1985):

- causas de tipo madurativo (lateralización, esquema

corporal, funciones perceptivo-motrices…)

- causas caracteriales (personalidad y psicoafectivas)

- causas pedagógicas (instrucción inadecuada)

SIGNOS DE ALARMA

a) Tamaño de la letra, excesivamente grande o pequeña,

desproporción entre unas letras y otras.

b) Forma anómala de las letras. Mala configuración de la

grafía; distorsión, simplificación de los rasgos de las

letras que resultan irreconocibles o falta de rasgos

pertinentes.

c) Inclinación, de las letras o del renglón.

d) Espaciación de las letras o de las palabras; desligadas

una de otras o apiñada e ilegibles.

e) Trazo; grueso y muy fuerte o demasiado suaves, casi

inapreciables.

f) Enlaces entre letras: falta de uniones, distorsión en los

enlaces o uniones indebidas.

g) Puntuación incorrecta

h) Dificultad en agarrar el lápiz

i) Oraciones mal construidas y ausencia de párrafos

j) Dificultad para organizar la información cuando escribe

TIPOS (Portellano, 1985):

- Disléxica

- Motriz o caligráfica

Estrategias para la escritura

Técnicas recomendadas (Ajuriaguerra, 1983):

★ Técnicas no gráficas:

○ coordinación manual

○ esquema corporal

○ lateralidad...

★ Técnicas gráficas

○ técnicas pictográficas

○ técnicas scriptográficas

1. Reeducación psicomotora de base:

- relajación global y segmentaria

- esquema corporal

- control postural y equilibrio

- lateralidad

- organización espacio-temporal

2. Reeducación psicomotora diferenciada:

- Control segmentario

- Coordinación dinámica de las manos

3. Reeducación visomotora:

- Coordinación óculo-manual

4. Reeducación del grafismo:

- reeducación grafomotora

- corrección de errores como son la forma, tamaño,

inclinación, espaciado, el enlace

-Educación psicomotriz:

★ Esquema corporal

★ Lateralización

★ Orientación espacio-temporal

-Entrenamiento perceptivo-motriz

Actividades como:

- ejercicios de grafía con un componente espacial,

introduciendo variaciones en formas y tamaños

- ejercicios de copia, dictado y redacciones y resúmenes

breves

- ejercicios de autocomprobación en copia y dictado,

comparando la escritura propia con el modelo.

DISORTOGRAFÍA:

Es el conjunto de errores de la escritura que afectan a la palabra y no a su trazado

o grafía (García Vidal, 1989)

Etiología:

a) Causas de tipo perceptivo.

b) Causas de tipo intelectual.

c) Causas de tipo lingüístico.

d) Causas de tipo afectivo-emocional.

e) Causas de tipo pedagógico.

SIGNOS ALARMA

a) Errores de carácter lingüístico-perceptivo.

- Sustitución de fonemas, afines por el punto y/o modo de articulación.

- Omisión y adición de fonemas, sílabas y palabras.

- Inversión de sonidos, de grafemas, de sílabas en una palabra o de palabras.

b) Errores de carácter visoespacial.

- Sustitución de letras que se diferencian en la posición en el espacio o por tener

caracteres visuales similares

- Escritura de palabras o frases en espejo.

- Confusión en palabras con fonemas que admiten doble grafía.

- Omisión de la letra “h” por no tener correspondencia fonémica.

c) Errores visoauditivos.

- Dificultad para realiza la síntesis y asociación entre fonema-grafema.

d) Errores en relación al contenido.

- Uniones y separaciones indebidas.

e) Errores referidos a reglas ortográficas.

- Mayúsculas, tildes, signos de puntuación, etc.

Técnicas recomendadas:

- Listado cacográfico (inventario de los errores)

- Fichero cacográfico

INTERVENCIÓN

Intervención sobre factores asociados al fracaso ortográfico:

- ejercicios de percepción, discriminación y memoria

auditiva

- ejercicios de percepción, discriminación y memoria visual

- ejercicios de organización y estructuración espacial

- ejercicios de percepción lingüístico-auditiva

- ejercicios de vocabulario

Intervención específica sobre los errores ortográficos:

- ortografía natural

- ortografía visual

- ortografía reglada

DISCALCULIA

Es un déficit severo, persistente y selectivo en el

rendimiento aritmético.

La discalculia es un trastorno específico en el

procesamiento numérico y en el cálculo (Kaufmann & Von

Aster, 2012).

La prevalencia de la discalculia está entre el 3- 6% de la

población infantil.

La comorbilidad con TDAH y Dislexia de un 26%

(Gross-Tsur et al., 1996)

SIGNOS DE ALARMA:

DIFICULTAD EN LA ADQUISICIÓN DE LAS NOCIONES BÁSICAS Y EL

CONCEPTO DE NÚMERO

● Términos cuantitativos: muchos/pocos; todos/ninguno

● Términos comparativos: más que/menos que; mayor que/menor

que/igual…

● Forma: círculo, cuadrado, triángulo….

● Orden: primero, último...

● Posición: encima, debajo…

● Tiempo: hoy, mañana, ayer

DIFICULTAD EN EL RAZONAMIENTO LÓGICO: clasificación,

ordenar, correspondencia..

DIFICULTAD PARA COMPRENDER EL CONCEPTO DE

NÚMERO:

● Asociar número y cantidad

● Constancia del número: 0000 0 0 0 0

SIGNOS Y NÚMEROS

● Errores en la identificación o lectura de los números.

● Errores en la escritura espontánea o al dictado.

○ Confusión de cifras de forma semejante: Confunden grafismo

semejante, p.ej: 3 y 8. Relacionado con la capacidad de

discriminación y percepción visual

○ Confusión de números de sonidos semejantes al dictado. P. ej: 2

por 12 o 3 por 13….Relacionado con la capacidad de

discriminación auditiva.

○ Confusión de números simétricos. P.ej: Ɛ por 3. Relacionado con

la lateralidad.

○ Inversiones de números. P. ej: 6 por 9. Relacionado con la

orientación espacial.

○ Confusión de signos matemáticos (+; -; ×; ÷)

SERIACIÓN NUMÉRICA:

● Traslaciones o transposiciones: El alumno cambia el orden de los

números en una cifra de 2 o más. P. ej: 13 por 31. Relacionado con las

nociones temporales, antes-después.

● Repetición de cifras: Cuando el alumno debe escribir una serie y cuando

lo hace repite varias veces algunos números. P. ej: 1-2-3-3-4-5-6-6-7-7-7-

8. Relacionado con la atención.

● Perseverancia: Aparece cuando se le dice al alumno que cuente o escriba

hasta un determinado número y no para, si no que sigue contando o

escribiendo. P. ej: “cuanta hasta 8” y el alumno cuenta

“1,2,3,4,5,6,7,8,9,10,11….”

● No abreviación: cuando se le pide que comience a contar o a escribir

desde un número, pero comienza desde el principio. P. ej: “empieza

desde el 4 y continúa” y el alumno escribe o cuenta “1,2,3,4,5,6,7,8,9….”

ESCALAS ASCENDENTES O DESCENDENTES: se deben a una falta de

dominio de los conceptos de cantidad “mayor que” o “menor que” y de los

conceptos de suma y resta.

Se dan igual que en la seriación o numeración: repeticiones, omisiones,

perseveraciones, no-abreviaciones y también la rotura de la escala, que no es

más que intercalar un número que no corresponde. Ej. Escala de 2.

(2,4,5,6,7,8,10).

OPERACIONES DE CÁLCULO:

● Mala colocación de las cifras que forman la operación. Relacionado con

la capacidad de organización espacial.

● Iniciar la operación por la izquierda en lugar de por la derecha.

● Olvidan las llevadas. Relacionado con la atención y la memoria de trabajo.

RESOLUCIÓN DE PROBLEMAS NUMÉRICO-VERBALES:

● Incomprensión del enunciado: por dificultad para leer el enunciado.

● Lenguaje y/o vocabulario inadecuado al nivel del alumno

● El alumno no sabe qué le preguntan.

● Dificultades de razonamiento.

● Errores en las operaciones de cálculo.

● Dificultades de atención y memoria.

INTERVENCIÓN

- Los procesos aritméticos

- Numeración

- Cálculo aritmético

- y algoritmos.

- Entrenar la autoinstrucciones para resolver cálculos complejos y

resolver problemas

- Usar apoyos visuales, concretos y manipulativos para entender los

procedimientos matemáticos y aumentar el vocabulario de conceptos

matemáticos.

- Ejercicios de simbolización que permitan trasladar los aprendizajes de

lo concreto a lo más abstracto.

- Ir sustituyendo paulatinamente el material manipulativo por el material

gráfico.

Algunas estrategias en matemáticas...

"Programa de mantenimiento para

descifrar instrucciones escritas con

contenido matemático 1. Editorial

CEPE. Isabel Orjales. 2008

http://algoritmosabn.blogspot.com.es/

http://algoritmosabn.blogspot.com.es/

Juegos interactivos:

- juegos educativos de memoria, de lógica,

- colorear en línea en sitios de juegos,

- juegos de sociedad, de cartas, de estrategia, de acción,

de estimulación, de construcción,

- plastilina,

- juegos científicos,

- cálculo mental…

- www.eltanquematemático.es

ARITMÉTICA:

- Math Jump para Android e iOS

- Ábaco online

GEOMETRÍA

- Geogebra

- Diedrom

- Buzzmath

- Retomates

- Sodokus

- APPS

- El rey de las mates

- Dragon box

- Maths and zombies

about:blank

“ENSEÑAR DE FORMA DISTINTA A QUIENES

APRENDEN DE MANERA DIFERENTE”

- Jiménez, J.E. y Muñetón, M. (2010). Efectos de la práctica asistida a través de

ordenador en la lectura y ortografía de niños con dificultades de aprendizaje.

Psicothema, 22, 4, 813-821.

- López-Escribano, C. (2007). Contribuciones de la Neurociencia al diagnóstico y

tratamiento educativo de la dislexia del desarrollo. Revista Neurología, 44, 3, 173-

180.

- Pons, R.M., González-Herrero, M.E. y Serrano, J.M. (2008). Aprendizaje

cooperativo en matemáticas: un estudio intracontenido. Anales de Psicología, 24, 2,

253-261.

- Rebollo, M.A. y Rodríguez, A. (2006). Dificultades en el aprendizaje de las

matemáticas. Revista de Neurología, 42, 2, 135-138.

- Rosselli, M., Ardila, A. y Matute E. (2010). Trastornos del cálculo y otros

aprendizajes. En Rosselli, M., Ardila, A. y Matute E. (eds.), Neuropsicología del

desarrollo infantil. México: Manual Moderno

REFERENCIAS BIBLOGRÁFICAS

gayo@edu.xunta.es

