
Annex orientacions per a les famílies

DIFICULTAT ESPECÍFICA

DE L’APRENENTATGE DE LA LECTURA

w

dea-l

2 3Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies

DIFICULTAT ESPECÍFICA DE L’APRENENTATGE DE LA LECTURA

1.	 Què és i què no és la DEA-L?

ÉS NO ÉS

Una deficiència específica i persistent que

es manté al llarg del temps en major o

menor grau i està relacionada amb una

alteració neurobiològica.

Un trastorn que:

•	 Té una base neurobiològica

•	 Afecta de manera persistent a la

descodificació fonològica (exactitud

lectora) o al reconeixement de paraules

(fluïdesa i velocitat lectora) o a la

comprensió lectora.

•	 Interfereix significativament en el

rendiment acadèmic amb un retard

lector d’almenys dos anys.

•	 És resistent a la intervenció.

•	 No pot ser explicat per:

una discapacitat sensorial, física, motora,

intel·lectual; per falta d’oportunitats

per a l’aprenentatge, o per factors

socioculturals.

Un retard lector que:

•	 És una dificultat del llenguatge escrit

(lectura i escriptura).

•	 Afecta la exactitud, fluïdesa i velocitat

lectora o a la comprensió lectora.

•	 Pot explicar-se per dificultats de

llenguatge, per discapacitat sensorial,

motora, intel·lectual o per la influència

de factors socioeconòmics i culturals.

•	 El retard en la lectura és d’entre un

i dos anys i afecta altres àrees de

l’aprenentatge escolar.

•	 Està relacionat amb el retard en el

temps en la consecució de les habilitats

necessàries.

•	 Significa que necessitaran més temps

que el normalment establert per a

adquirir determinades competències.

UNA GUIA PER A LA COMUNITAT EDUCATIVA2 3

2.	 Quina és la prevalença?

La DEA-L afecta el 5 % de l’alumnat.

3.	 Quines en són les causes?

A hores d’ara es desconeixen. Hi ha diverses hipòtesis. La teoria fonològica és la de
major consens; apunta un problema en la descodificació so-paraula.

4.	 Característiques de l’alumnat amb DEA-L
La majoria de les persones presenten algun tipus de dèficit auditiu/fonològic,
visuoespacial o psicomotor.

Sempre

manifesten

Sovint

poden manifestar

De vegades

poden manifestar

Dificultats en el

llenguatge escrit

Dificultats en matemàtiques,

especialment en

l’aprenentatge de símbols i

sèries de xifres. Problemes

de memòria a curt termini i

d’organització

Dificultat en el llenguatge

oral

Dificultats en l’ortografia

Dificultat per seguir

instruccions i seqüències de

tasques complexes

Problemes en la percepció

de les distàncies i de l’espai

Aprenentatge de la

lectura lent

Problema en la comprensió de

textos escrits
Confusió dreta–esquerra

Dificultat per comprendre

i escriure segones

llengües

Fluctuacions molt significatives

en la capacitat

Problemes amb el ritme i el

llenguatge musical

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 4 5

També poden presentar algunes de les característiques següents:

En la lectura

•	 Confonen lletres, canvien síl·labes, repeteixen, suprimeixen

o afegeixen lletres o paraules

•	 Inventen quan lligen o comprenen malament el que lligen

•	 Tenen una entonació i ritme inadequats

•	 Perceben moviments en les paraules o els renglons i es boten

renglons

Coordinació motriu

•	 Sovint les etapes del gateig són anteriors o posteriors

al que és habitual

•	 Dificultats en la coordinació fina i gruixuda

•	 Dificultat en els jocs de coordinació: pilota...

•	 Afectació de l'equilibri

•	 Confusió esquerra-dreta, dalt-baix, davant-darrere

•	 Dificultat en el dibuix de la figura humana

Altres

característiques

associades

•	 Desinterés per l'estudi

•	 Qualificacions escolars baixes

•	 Pobre autoconcepte i autoestima

•	 Se sol confondre com un retard evolutiu, o pensar que

l'alumne no s’esforça suficient, la qual cosa pot donar lloc a

conductes disruptives, inhibició, pessimisme o depressió

•	 Sentiment d’inseguretat, compensat per certa vanitat i falsa

seguretat en si mateix

5.	 Identificació i detecció: alguns dels indicadors d’alerta

De vegades és difícil detectar la DEA-L; no obstant això, hi ha alguns signes que ens
poden ajudar en la detecció, com ara:

UNA GUIA PER A LA COMUNITAT EDUCATIVA4 5

Etapa d’Educació Infantil

•	 Retard en l’adquisició del llenguatge oral.

•	 Dificultat d’aprendre paraules noves i en la construcció de frases.

•	 Dificultat en les rimes.

•	 Dificultat per situar-se i orientar-se en l’espai i el temps.

•	 Dificultat en el processament i en la consciència fonològica.

•	 Dificultats en el reconeixement de les lletres.

•	 Dificultat en la memòria verbal a curt i llarg termini.

•	 Descoordinació motriu fina: cordar-se les sabates…

•	 Confusió en la pronúncia de paraules semblants.

•	 Persistència de múltiples dislàlies.

•	 Antecedents familiars de problemes amb el llenguatge i alteracions en la

lectoescriptura.

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 6 7

Etapa d’Educació Primària

•	 Primer curs

•	 Persisteixen els indicadors d’alerta de l’etapa anterior.

•	 No ha adquirit el codi alfabètic i la correspondència grafema-fonema.

•	 No ha automatitzat la lectura mecànica.

•	 Segon curs

Si, a més a més dels anteriors, es detecten els següents:

•	 Dificultat d’aprendre a llegir.

•	 Omissions, addicions, distorsions, substitucions de lletres, síl·labes o paraules.

•	 Lectura lenta, amb vacil·lacions, rectificacions, repeticions, sil·labeig, pèrdua de

la línia.

•	 Dificultat en la comprensió lectora a causa del sobreesforç per descodificar

els signes.

•	 Dificultat per resumir un text després d’haver-lo llegit i dit amb les seues paraules.

•	 Dificultat en la lectura i escriptura de llengües estrangeres.

•	 Del tercer curs fins a sisé

•	 Persisteixen indicadors de l’etapa anterior.

•	 Dificultat i sobreesforç per automatitzar la lectura, que és lenta i laboriosa.

•	 Dificultat per a planificar i redactar composicions escrites.

•	 Dificultat en la preparació i exposició de discursos orals.

•	 Inconsistències gramaticals i errors ortogràfics.

•	 Dificultat en l’escriptura.

•	 Baix resultat en matemàtiques a causa de la dificultat en la lectura dels

enunciats dels problemes i baix domini de les taules de multiplicar.

•	 Augment de la falta d’autoconfiança, frustració.

UNA GUIA PER A LA COMUNITAT EDUCATIVA6 7

Etapa Secundària Obligatòria

•	 Persisteixen les dificultats de les etapes anteriors.

•	 Pobra competència lingüística, en general.

•	 Dificultat en la lectura i pronunciació de paraules desconegudes o pseudoparaules.

•	 Baixa velocitat lectora.

•	 Evitació de la lectura i l’escriptura.

•	 Dificultat per llegir en veu alta.

•	 Dificultat en l’expressió escrita: vocabulari pobre, frases inconnexes, absència de

connectors...

•	 Dificultat per a planificar, redactar i fer composicions escrites.

•	 Baixa autoestima, ansietat, nerviosisme, baixa motivació en activitats en què

predomina la lectura o l’escriptura.

•	 Baix rendiment escolar, encara que es dedique molt de temps a l’estudi.

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 8 9

6.	 La prevenció

És el millor instrument per superar les desigualtats individuals que se’n deriven de

DEA-L. S’estableix la prevenció des de l’inici de l’etapa Infantil fins als set anys. No

obstant això, es poden dur a terme programes de millora en la resta de nivells. Que no

es puga fer un diagnòstic fiable fins als vuit anys no significa que no s’haja d’intervenir

amb l’alumne.

7.	 Detecció, avaluació i diagnòstic

El tractament de la DEA-L cal que siga precoç i pluridisciplinari.

•	 L’àrea de la sanitat: té un caràcter clínic, i pretén esbrinar si el baix rendiment

escolar és a causa d’alguna anomalia o patologia orgànica. L’avaluació mèdica és

necessària per tal de descartar qualsevol altra patologia. En el cas que l’alumne

presente alguna patologia associada, pot requerir tractament farmacològic,

intervenció psicoterapèutica amb el pacient (l’alumne) i orientacions

psicoterapèutiques a la família.

•	 L’àmbit escolar, de caràcter educatiu, es centra en l’avaluació de les necessitats

educatives dels alumnes i la resposta educativa.

•	 Per a poder realitzar un diagnòstic fiable i vàlid cal esperar a l’edat aproximada

dels 8 anys, cap a finals del segon curs d’Educació Primària o inici del tercer.

•	 Per a diagnosticar DEA-L cal realitzar una avaluació prèvia de tots els processos

conductuals i cognitius, implicats en la lectoescriptura, els resultats de la qual

han de complir els criteris establerts pel DSM-5, d’exclusió, discrepància i

especificitat.

•	 DSM-5 . Criteris per al diagnòstic de DEA-L:

A.	 Dificultat en l’aprenentatge i en la utilització de les aptituds acadèmiques:

1.	 Lectura imprecisa o lenta i amb esforç.

2.	 Dificultat per a comprendre el significat del que es llig.

B.	L es aptituds acadèmiques afectades estan significativament per sota del

grup d’edat i interfereixen en el rendiment acadèmic o amb activitats de la

vida quotidiana i es confirmen amb proves estandarditzades administrades

individualment.

C.	L es dificultats d’aprenentatge s’inicien en l’edat escolar però poden no ma-

nifestar-se fins que les demandes de les aptituds acadèmiques superen les

capacitats de l’individu.

UNA GUIA PER A LA COMUNITAT EDUCATIVA8 9

D.	L es dificultats de l’aprenentatge no s’expliquen per discapacitat intel·lectual,

trastorns visuals o auditius no corregits, altres trastorns mentals o neurolò-

gics, adversitat psicosocial, falta de domini del llenguatge de instrucció aca-

dèmica o directrius acadèmiques inadequades.

Cal especificar:

Amb dificultats en la lectura: 315.00 (F81.0):

- Precisió en la lectura de paraules

- Velocitat o fluïdesa de la lectura

- Comprensió de la lectura

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 10 11

Especificar la gravetat:

Lleu
Algunes dificultats en una o dues àrees acadèmiques.

L’individu les pot compensar amb estratègies d’adaptació adequades.

Moderada

Dificultats notables en una o més àrees acadèmiques.

L’individu té poques possibilitats de progressar sense algun suport

intensiu al llarg d’algun període d’ensenyament.

Greu:

Dificultats greus que afecten diverses àrees acadèmiques.

L’individu té poques possibilitats d’aprendre sense suport freqüent

i intensiu al llarg de tot l’ensenyament.

UNA GUIA PER A LA COMUNITAT EDUCATIVA10 11

8.	 Algunes orientacions: centre escolar; professorat, alumnat i famílies

Per al centre escolar

•	 Establir en el PADIE les mesures d’atenció a la diversitat per a l’alumnat DEA-L tot

indicant el protocol que s’ha de seguir.

•	 Incloure els indicadors d’alerta com una eina facilitadora del procés d’identificació i

detecció.

•	 Situar la prevenció com a eix vertebrador de la millora de les DEA-L.

•	 Recollir en el PEC les mesures d’atenció a la diversitat.

Per al professorat

•	 Mantindre altes expectatives d’èxit cap als alumnes.

•	 Situar l’alumne tan pròxim al professor, a la pissarra i a les fonts d’informació com

siga possible.

•	 Supervisar contínuament les tasques de l’alumne, comprovant que ha comprés el

material escrit que ha d’utilitzar; explicar-lil verbalment.

•	 Ajudar-lo en les tasques de desxifrar la informació escrita amb ajudes orals,

fonamentalment.

•	 Ajudar l’alumne en la seua “zona de desenvolupament pròxim” per a promoure

l’aprenentatge.

•	 Utilitzar sempre que es puga l’avaluació oral sobre l’escrita. L’ús del llenguatge

escrit sempre el penalitzarà en l’avaluació.

•	 En l’inici de la reeducació cal disminuir la freqüència de lectura en veu alta.

•	 Preparar l’alumne per al moment en què haja de llegir davant dels companys,

ajudar-lo al seu costat a l’hora, per exemple, de desxifrar paraules.

•	 Davant les lectures en veu alta, es valoraran amb l’alumne les millores que ha

aconseguit i les dificultats que té encara.

•	 Donar-li suport mentre realitza els exercicis i preguntar-li per les dificultats

que troba.

•	 Utilitzar contínuament l’autoavaluació perquè puga comparar els seus progressos

en comparació amb ell mateix.

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 12 13

•	 Donar-li més temps per a organitzar els treballs.

•	 L’alumne amb DEA-L té moltes dificultats d’atenció. El seu nivell d’atenció varia al

llarg del dia.

•	 Utilitzar esquemes i gràfics en les explicacions de classe que ajuden l’alumne en la

comprensió. Els esquemes i gràfics faciliten la comprensió del conjunt i la ubicació

dels detalls.

•	 Partir d’explicacions globals abans de passar a la comprensió de les parts.

•	 Les dificultats més importants es troben en la comprensió i en la majoria d’ocasions

no en són conscients, per la qual cosa caldrà ajudar-los:

1. En el llenguatge oral.

2. En el desenvolupament metacognitiu la reflexió conscient del que és el llenguatge

escrit, els processos, les fallades i com resoldre les dificultats de comprensió.

•	 Proporcionar-li estratègies seqüencials i estructurades.

Per a l’alumnat

Per una banda, de manera general, per a tot l’alumnat, cal citar el decàleg per a ser un

bon lector, una bona lectora, el qual es pot resumir en els punts següents:

1.	 Reserva’t una estona cada dia per a llegir. Cerca el moment preferit per a llegir

els llibres que més t’agraden.

2.	 Cerca la manera que et lligen o conten contes, llibres o històries. Els pares i els

iaios en saben molt.

3.	 Visita la biblioteca més propera a ta casa i també les llibreries. Pots fer-te el

carnet de lector, si encara no el tens.

4.	 Fixa’t com lligen els pares i els iaios.

5.	 Quan t’abellisca llegir, llig sense fer altres coses que et distraguen.

6.	 Si no comprens alguna cosa, pregunta el significat, no et quedes amb el dubte.

7.	 Demana consell als pares, als mestres o al bibliotecari en la tria de llibres quan no

sàpies què llegir.

8.	 Aprofita qualsevol moment i ocasió per llegir.

9.	 Els teus amics són els millors companys de lectura, pots intercanviar llibres amb ells.

10.	 Organitza la teua pròpia biblioteca.

UNA GUIA PER A LA COMUNITAT EDUCATIVA12 13

 Per una altra banda, seguint Rachel Davies, BA en Traumatismos del lenguaje, hi ha

aspectes que poden fer els alumnes:

1. Tots aprenem de manera diferent. Intenta esbrinar com aprens. Aprens millor

observant, escoltant o amb experiència directa?

2. Organitza’t:

•	 Fes còpies dels teus horaris escolars i col·loca’ls per casa: a la cuina, a l’habitació,

on fas els deures...

•	 Anota en l’agenda les dades dels exàmens, cites, activitats extraescolars, deures...

•	 Tingues el telèfon d’un parell d’amics que et puguen ajudar si en un moment

donat no has apuntat els deures.

•	 Abans d’anar a dormir, prepara la motxilla amb tot el que necessites a l’endemà.

Això farà que comences el dia amb més tranquil·litat.

•	 Aprén a conéixer el teu ritme. No intentes fer els deures quan estigues cansat o

amb fam o en moments baixos del dia.

•	 A casa, intenta disposar d’un lloc tranquil, sense distraccions, on pugues fer els

deures.

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 14 15

3. A l’escola

•	 Seu a primera fila, lluny de les finestres, per evitar distraccions.

•	 Durant les classes, anota la informació que vullgues recordar.

•	 Millora el coneixement de les TIC, poden ser de gran ajuda.

•	 Demana ajuda al professor per a allò que no hages comprés.

•	 Les tasques escolars poden resultar-te difícils, però no és una excusa per a no

donar el millor de tu mateix.

•	 Utilitza les TIC per a millorar les teues tècniques de treball intel·lectual.

Per a les famílies: com poden els pares i mares ajudar el seu fill o la seua filla?

•	 Transmetre al xiquet/a el suport emocional que necessita.

•	 Mantindre altes expectatives d’èxit cap al seu fill o la seua filla.

•	 Informar-se de les dificultats individuals que presenta el seu fill/a.

•	 Enfortir la seua autoestima, agrair i valorar el seu esforç.

•	 Procurar actituds d’escolta i de compressió dels problemes que puguen presentar-se.

•	 Crear a casa un ambient estructurat en les rutines; la constància i la regularitat

són importants.

UNA GUIA PER A LA COMUNITAT EDUCATIVA14 15

•	 Programar conjuntament les hores d’estudi de cara als exàmens, tasques

assignades i treballs de llarga durada.

•	 Afavorir lectures necessàries, com ara instruccions de jocs, receptes, normes

esportives, etc.

•	 Organitzar les tasques per ordre de dificultat.

•	 Disposar d’una habitació o un lloc tranquil per a l’estudi.

•	 Utilitzar elements visuals que complementen la lectura.

•	 Repartir la supervisió de les tasques de forma compartida entre ambdós

progenitors.

•	 Evitar actituds de sobreprotecció, que convertisquen els infants en més

dependents i menys resolutius.

•	 Ajudar-lo en la gestió positiva de les frustracions.

•	 Donar-li una explicació adequada perquè puga entendre què li passa i en què

consisteixen les seues dificultats.

•	 Conéixer els seus interessos i utilitzar-los com a elements motivacionals.

•	 Utilitzar programes informàtics, com ara els convertidors de text a àudio, que

són un recurs fantàstic i un avanç enorme per a tothom.

•	 Fer servir tècniques de relaxació, tant els pares com amb els fills i filles, que

ajuden a superar la tensió i l’estrés.

Dificultat específica de l’aprenentatge de la lectura: Annex orientacions per a les famílies 16 17

NOTES

UNA GUIA PER A LA COMUNITAT EDUCATIVA16 17

DIFICULTAT ESPECÍFICA DE L’APRENENTATGE DE LA LECTURA:

UNA GUIA PER A LA COMUNITAT EDUCATIVA

Annex orientacions PER a les famílies

	Portada: DIFICULTAT ESPECÍFICA
DE L’APRENENTATGE DE LA LECTURA - ANNEX Orientacions per a les famílies
	1. Què és i què no és la DEA-L?
	2. Quina és la prevalença?
	3. Quines en són les causes?
	4. Característiques de l’alumnat amb DEA-L
	5. Identificació i detecció: alguns dels indicadors d’alerta
	6. La prevenció
	7. Detecció, avaluació i diagnòstic
	8. Algunes orientacions: centre escolar; professorat, alumnat i famílies
	Notes

