
Annotation: Hyperlexia: disability or superability?

Elena L. Grigorenko,1,2,3 Ami Klin,1 and Fred Volkmar1,2
1Child Study Center, Yale University, USA; 2Department of Psychology, Yale University, USA; 3Department

of Psychology, Moscow State University, Russia

Background: Hyperlexia is the phenomenon of spontaneous and precocious mastery of single-word
reading that has been of interest to clinicians and researchers since the beginning of the last cen-
tury. Methods: An extensive search of publications on the subject of hyperlexia was undertaken and
all available publications were reviewed. Results: The literature can be subdivided into discussions of
the following issues: (1) whether hyperlexia is a phenomenon that is characteristic only of specific
clinical populations (e.g., children with developmental delays) or whether it can also be observed in the
general population; (2) whether hyperlexia is a distinct syndrome comorbid with a number of different
disorders or whether it is a part of the spectrum of some other clinical condition(s); (3) whether
hyperlexia should be defined through single-word reading superiority with regard to reading compre-
hension, vocabulary, general intelligence, any combination of the three, or all three characteristics; (4)
whether there is a specific neuropsychological profile associated with hyperlexia; (5) whether hyperlexia
is characterized by a particular developmental profile; and (6) whether hyperlexia should be viewed as a
disability (deficit) or superability (talent). Conclusions: We interpret the literature as supporting the
view that hyperlexia is a superability demonstrated by a very specific group of individuals with devel-
opmental disorders (defined through unexpected single-word reading in the context of otherwise sup-
pressed intellectual functioning) rather than as a disability exhibited by a portion of the general
population (defined through a discrepancy between levels of single-word reading and comprehension).
We simultaneously argue, however, that multifaceted and multi-methodological approaches to studying
the phenomenon of hyperlexia, defined within the research framework of understanding single-word
reading, are warranted and encouraged. Keywords: Autistic disorder, comprehension, dyslexia, per-
vasive developmental disorder, reading, specific language impairment.

Although references to the phenomenon of spontan-
eous and precocious mastering of single-word
reading1 have been presented in the literature on
children with impaired intellectual abilities since the
beginning of the last century (e.g., Bender, 1955;
Bergman & Escalona, 1948; Eisenberg & Kanner,
1956; Kanner, 1943; Mahler & Elkisch, 1953; Man-
ner, 1943; Parker, 1919; Phillips, 1930), the term
�hyperlexia� – now used to describe these unusual
abilities with printed words – was introduced only in
the late 1960s (Silberberg & Silberberg, 1967, 1971).
However, soon after the introduction of this term to
the literature (for early reviews, see Cain, 1969), a
similar phenomenon, capturing the discrepancy
between the levels of decoding and comprehending
printed words (i.e., precocity of single-word reading
emerging ahead of the development of comprehen-
sion), was observed both in children with typical
(Niensted, 1968) and superior IQ (Jackson & Bie-
miller, 1985; Pennington, Johnson, & Welsh, 1987).
This �extension� of the phenomenon from atypical to
typical development assumed �a continuum of word

recognition skills which may exist separate and
apart from general verbal functioning� (Silberberg &
Silberberg, 1967, p. 41). It is precisely these two
assumptions about hyperlexia (i.e., the assumption
that single-word identification skills are distributed
continuously and the assumption that this dis-
tribution, at least in its extremes, is independent of
the distribution of general verbal functioning) along
with the observation that hyperlexia was initially
�registered� among children with developmental dis-
abilities that constitute the basis for the discussion
in this annotation.

Specifically, with regard to the first assumption, if
word recognition skills are distributed continuously,
then those who are below a certain threshold can be
viewed as individuals whose word identification is
impaired (i.e., those possessing a disability) and
those who are above a certain threshold can be
viewed as individuals whose identification is ad-
vanced (i.e., those possessing a superability). Thus,
if hyperlexia is defined as advanced word recogni-
tion, then it can be viewed as a superability. This
assertion is certainly plausible, given that the second
assumption is correct (i.e., superability in word
recognition can manifest itself independently of the
general level of verbal ability). Yet, the phenomenon
of hyperlexia was registered for the first time in a
profoundly disabled population and even referred to
as �pseudo-talent� (Parker, 1919). This continuing
confusion regarding the meaning of the term

1 For the purpose of this annotation, we are using the terms

word decoding, word recognition, word calling, and word iden-

tification synonymously. When the term decoding is used to

signify decoding of nonwords (i.e., the connotation of the term

primarily employed in the field of developmental dyslexia),

we indicate that by using the term nonword (pseudoword)

decoding.

Journal of Child Psychology and Psychiatry 44:8 (2003), pp 1079–1091

� Association for Child Psychology and Psychiatry, 2003.
Published by Blackwell Publishing, 9600 Garsington Road, Oxford OX4 2DQ, UK and 350 Main Street, Malden, MA 02148, USA


�hyperlexia� is what motivated us to write this anno-
tation.

Definition of hyperlexia: resolved and
unresolved issues

The general contemporary definition of hyperlexia,
accepted both in the clinical and research fields,
characterizes this phenomenon as a level of word
recognition (word identification) skills far above
those of reading comprehension (both at the level of
single words and connected text) and of general
cognitive functioning of an individual (e.g., Nation,
1999; Pennington et al., 1987; Snowling & Frith,
1986). Of note is a consensual agreement that the
phenomenon refers to an excess of ability to deal
with the �mechanical� (i.e., stripped of grammar,
syntax, and meaning) aspects of words. There are,
however, some aspects of the definition of hyperlexia
on which there is little or no consensus. First, is
hyperlexia a phenomenon that is characteristic only
of specific clinical populations (e.g., children with
developmental delays), or can it also be observed in
the general population? Is hyperlexia a distinct
syndrome comorbid with a number of different dis-
orders or is it a part of the spectrum of some other
clinical condition(s)? Second, with regard to what
should this word identification superiority be defined
(comprehension, vocabulary, general intelligence,
any combination of the three, or all three)? Third, is
there a specific neuropsychological profile associ-
ated with hyperlexia? Fourth, is hyperlexia charac-
terized by a particular developmental profile? Fifth,
is there a particular �biological signature� of hyper-
lexia? Sixth, what psychological processes form the
foundation for reading without meaning that con-
stitutes the essence of hyperlexia? Finally, should
hyperlexia be viewed as a disability (deficit) or a
superability (talent)? In this annotation, we briefly
summarize the current views with respect to these
seven issues, raise several matters relative to the
phenomenon of hyperlexia, and present our answer
to the disability–superability question.

Hyperlexia: a symptom, a syndrome,
or a normal variant?

The core disagreement in the field concerns the issue
of whether hyperlexia is a normal developmental
variant or a symptom of developmental difficulties
(and, if so, what difficulties). Silberberg and Silber-
berg (1967) initially stressed that the phenomenon of
hyperlexia was observed primarily in children with
various forms of �cerebral dysfunction� (p. 41); how-
ever, later the same authors extended the hyperlexia
spectrum to the normal population, bridging normal
and abnormal by talking about the continuum of
word recognition skills (Silberberg & Silberberg,
1971). Both positions are still very much present in

today’s literature: Some researchers are adamant
about hyperlexia being a clinical phenomenon
whereas others readily assign the label of hyperlexia
to children with word recognition–comprehension
discrepancies irrespective of any clinical diagnosis.

Hyperlexia as a variant of typical development

The term has been used to describe a normal variant
of development. For example, Niensted (1968)
referred to the discrepancy between word recognition
and comprehension in normal readers. Similarly,
Richman and Kitchell (1981) defined hyperlexia as a
word recognition ability far above expected levels
without making a reference to developmental delay.
More recently the term hyperlexia was used in an
investigation of the skills of a gifted boy (Pennington
et al., 1987). Thus, there is a distinct line of litera-
ture in which the phenomenon of hyperlexia is de-
fined generically, without reference to a clinical
population of individuals with developmental delays.

A �variation on the theme� of superior word recog-
nition skills in the general population is present in
the literature on precocious readers (e.g., Jackson,
1992; Jackson, Donaldson, & Cleland, 1988; Penn-
ington et al., 1987). In this literature (e.g., Penning-
ton et al., 1987), hyperlexia is viewed as a type of
precocious reading, so that precocious reading refers
to precocious reading without (i.e., hyperlexic) and
with comprehension (i.e., non-hyperlexic). Of inter-
est is that such �hyperlexic� reading can be observed
even in a high-IQ population; the basis for that might
be in the observation that even among children with
high general ability the decoding ability factor might
be statistically independent of general ability, read-
ing comprehension, and verbal ability (Jackson
et al., 1988). Similarly, it appears that verbal pre-
cocity does not result in precocious reading (Crain-
Thoreson & Dale, 1992), once again suggesting that
although correlated in the general population, at the
extremes, general, verbal, and reading skills can be
independent.

In sum, there is evidence to believe that precocious
reading of single words without comprehension can
be observed in children with average and above-
average general and/or verbal abilities.

Hyperlexia as a variant of atypical development

Although eventually abandoned by Silberberg and
Silberberg, the notion that hyperlexia is observed
only in the context of some developmental problems
has persisted and been adopted by a number of other
authors (e.g., Healy, 1982). In some cases, it has
been stated that hyperlexia might be a precursor
and/or early indicator of a developmental disability
(Kupperman, 1997). In this line of literature, hyper-
lexia has been referred to as a subtype of develop-
mental dyslexia (DD), specific language impairment
(SLI), reading comprehension disorder, and

1080 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


pervasive developmental disorders (PDD). This
�hyperlexia as a subtype� approach was initially
introduced by the Child Neurology Society Task
Force on the Nosology of Disorders of Higher Cereb-
ral Functions in Children (1981). The characteristic
part of this approach is in distinguishing the essen-
tial (fluent oral reading, impaired reading compre-
hension, superior verbal memory, and adequate to
superior visual perceptual skills) and variable (sup-
pressed verbal IQ, echolalia, autistic behavior, and
preoccupation with numbers) features of hyperlexia
(Cohen, Campbell, & Gelardo, 1987).

Hyperlexia as a subtype of dyslexia

Whereas hyperlexia refers to a phenomenon of
single-word reading being at a level higher than
expected based on general cognitive skills, develop-
mental dyslexia refers to single-word reading being
at a level lower than expected based on general
cognitive skills. In other words, when anchored on
general ability, both conditions might involve the
same processes, but capture different extremes.
Based on this reasoning, as well as some evidence of
high frequency of learning disorders, especially
dyslexia, in families of individuals with hyperlexia
(Healy & Aram, 1986), hyperlexia was classified as a
subtype of developmental dyslexia (Benton, 1978;
Cohen et al., 1987; DeHirsch, 1971; Healy, Aram,
Horwitz, & Kessler, 1982; Child Neurology Society,
1981). However, this classification of hyperlexia has
not received support among professionals interested
in dyslexia (e.g., McClure & Hynd, 1983) and is
currently rarely used.

Hyperlexia as a subtype of language impairment

The view of hyperlexia as a subtype of developmental
dyslexia has been challenged by a number of re-
search reports and case studies (e.g., Cobrinik,
1974; Cohen et al., 1987; Goldberg & Rothermel,
1984; Healy et al., 1982; Huttenlocher & Huttenlo-
cher, 1973; Mehegan & Dreifuss, 1972; Richman &
Kitchell, 1981; Seymour & Evans, 1992; Temple,
1990), suggesting that language disorder is one of
hyperlexia’s essential features. As a result, Cohen
et al. (1987) summarized the relevant research
findings by stating that hyperlexia appears to be �a
variant of the semantic-pragmatic syndrome of
developmental language disorder as described in the
Child Neurology Nosology� (p. 27), rather than a
variant of developmental dyslexia. The thrust of this
proposition was in the observation that deficits in
individuals with hyperlexia are not limited to written
language (i.e., problems of comprehending written
material), but extend into spoken language as well
(i.e., problems of comprehending oral material). This
proposition has been followed up in a comparative
study of two groups with SLI, one with and one

without hyperlexia (Cohen, Hall, & Riccio, 1997). The
results of this study registered few differences be-
tween the two groups, and only on those indicators
that considered essential features of hyperlexia
(specifically, significant group differences were found
for visual/spatial memory and achievement indica-
tors of word recognition, spelling, and arithmetic),
thus suggesting a link between SLI and hyperlexia.
One study does, however, suggest that, unlike most
SLI individuals, at least a subgroup of individuals
with hyperlexia (but without SLI diagnoses) have
intact general language functions (e.g., Huttenlocher
& Huttenlocher, 1973).

Hyperlexia as a central feature of reading
comprehension disorder

It has been noted very early that children with
hyperlexia demonstrate considerable difficulties
with comprehension of printed material beyond (and
often at) the single-word level. Given that, at least for
some definitions, lower comprehension is central to
hyperlexia (e.g., Rispens and VanBerckelaer (1991)
refer to it as a striking fact of children with hyper-
lexia), it is surprising that so few researchers have
addressed systematically the presence (or absence)
of comprehension deficits in hyperlexia.

Mehegan and Dreifuss (1972) reported difficulties
exhibited by individuals with hyperlexia with para-
phrasing of the material read, and Richman and
Kitchell (1981) reported suppressed levels of com-
prehension on standardized tests of reading. Kistner,
Robbins, and Haskett (1988) described an autistic
girl with hyperlexia who did not know the meaning of
most words that she was able to decode perfectly.
Three children with hyperlexia presented by Hut-
tenlocher and Huttenlocher (1973) were able to re-
spond to only very simple written commands.
Similarly, children with hyperlexia described by He-
aly et al. (1982) were able to comprehend short literal
sentences, but demonstrated very poor comprehen-
sion of larger chunks of text. Profound difficulties at
the paragraph level were reported in children with
hyperlexia by Goldberg and Rothermel (1984).

Snowling and Frith (1986) compared sentence-
and larger-than-sentence units of reading compre-
hension in children with advanced decoding skills
(mentally retarded autistic and non-autistic readers)
to reading comprehension in younger nonretarded
children matched for Mental and Reading Age. Of
interest was that children across the whole sample
were further subdivided into low and high verbal
ability groups. A number of findings emerged from
this work. First, the authors found that the know-
ledge of grammar in mentally retarded children was
correlated with their vocabulary knowledge rather
than their decoding skills. Second, it was reported
that the most differentiating factor across all groups
in terms of predicting the performance level on
comprehension tasks was not that of mental age or

Hyperlexia: disability or superability? 1081


reading age, but that of the level of verbal ability.
Finally, across all comprehension tasks used, men-
tally retarded autistic and non-autistic children were
not distinguishable from each other; this finding
challenges the idea that the skill of advanced de-
coding is autism-specific (i.e., �hyperlexia is not a
syndrome-specific phenomenon,� Snowling & Frith,
1986, p. 410). Summarizing their results, Snowling
and Frith proposed a category of �true hyperlexia� – a
syndrome-independent condition, manifested as
unexpected decoding success and unexpected com-
prehension failure defined with respect to the
observed verbal ability. However, it is possible that
the strict and limited nature of their label, which
places a heavy accent on the decoding–comprehen-
sion discrepancy and almost ignores other features
of hyperlexia (precocity and spontaneity of the
emergence of the reading decoding skill and its
obsessive character), explains the lack of difference
between groups of children with autism and mental
retardation.

There also has been some research on word-level
comprehension. Specifically, a number of in-
vestigators have attempted to use lexical decision
tasks in research with individuals with hyperlexia.
The main obstacle in the administration of these
tasks was the difficulty related to explaining
instructions (e.g., Aram, Rose, & Horwitz, 1984). A
few individuals with hyperlexia, however, were able
to perform the task – those individuals were able to
make most of the word–nonword decisions correctly
(Goldberg & Rothermel, 1984), although the accu-
racy level was not remarkable. Aram, Ekelman, and
Healy (1984), Goldberg and Rothermel (1984), and
Temple and Carney (1996) did not find a discrepancy
between single-word reading and word comprehen-
sion.

Another line of work has focused on whether de-
pressed comprehension is exhibited in both oral and
written modalities or only in the written modality.
Comparison of reading and oral comprehension in
individuals with hyperlexia has found no significant
differences in that both types of comprehension were
depressed (Aram, Rose, et al., 1984; Goodman,
1972; Healy et al., 1982; Huttenlocher & Huttenlo-
cher, 1973; Temple, 1990).

It is relevant for the present discussion that such a
continuum of discrepancy between students� abilit-
ies to read and to comprehend the material read was
observed in the early 1930s (Manroe, 1932),
although at that point the term �hyperlexia� was not
used; since the late 1960s and even more so now, the
central feature of hyperlexia (the discrepancy be-
tween decoding and comprehension) is often referred
to as the central feature of �reading comprehension
disorder.� Although this �disorder� has not made it
into diagnostic manuals, the literature on it has been
developing rather rapidly. Since the issue of com-
prehension disorder, its existence, and its merit as
an independent diagnostic category is not central to

this annotation, we stress only the following findings
from the literature. First, although often referred to
as a reading disorder, comprehension disorder
emerges (and, therefore, becomes diagnosable) only
by middle school (e.g., Leach & Scarborough, in
press). Second, it appears that children with com-
prehension difficulties have a neuropsychological
profile distinctly different from that of children with
developmental dyslexia (e.g., Nation, 2001; Nation &
Snowling, 1998a, b, 1999, 2000; Snowling, 2002).
Finally, it appears that whether defined through the
discrepancy between single-word recognition and
vocabulary (e.g., van Daal & Miles, 2001) or single-
word recognition and reading comprehension (e.g.,
Grigorenko & Katz, 2003), comprehension deficit is
observed comparably as often as developmental
dyslexia in the general population.

In other words, when defined through the dis-
crepancy between single-word reading and compre-
hension (either at the word level through indicators
of vocabulary or at the higher-than-word level of
connected text), in the general population, the con-
cept of hyperlexia becomes indistinguishable from
the concept of reading comprehension disorder.

Hyperlexia as a subtype of PDD

Another line of work has focused on the link between
autism spectrum disorders (ASD)/pervasive devel-
opmental disorder (PDD) and hyperlexia (e.g.,
Eisenberg & Kanner, 1956; Needleman, 1982; Par-
ker, 1919; Phillips, 1930; Smith & Bryson, 1988;
Tirosh & Canby, 1993; Whitehouse & Harris, 1984).
This line of thinking is connected to the early writ-
ings of Kanner (1943) in which he described excep-
tional reading skills in some of his patients with
autism, both boys and girls. The frequency of hy-
perlexia, estimated in a few isolated studies, appears
to be 5–10% among PDD individuals (e.g., Burd &
Kerbeshian, 1985). There is evidence from case stud-
ies (e.g., Patti & Lupinetti, 1993; Siegel, 1984) and
group studies (e.g., Grigorenko et al., 2002), indica-
ting higher frequency of hyperlexia among children
with the diagnosis of PDD than among children with
a variety of other conditions who have been referred
to clinics because of developmental delays of various
natures. This line of work seems to imply that there
may be something specific about developmental
social disabilities such as autism that may foster
hyperlexic skills or, at least, that there is a mean-
ingful association between PDD and hyperlexia.

In addition to a lack of agreement on hyperlexia as
a subtype or a symptom of developmental dyslexia,
SLI, or PDD, the �belonging� of hyperlexia to a specific
diagnostic category has been challenged by a num-
ber of studies describing hyperlexia in cases diag-
nosed with some other disorders. Specifically,
hyperlexia has been observed in individuals with
Turner Syndrome (Temple & Carney, 1996), Tourette
Syndrome (Burd & Kerbeshian, 1988), and various

1082 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


forms of mental retardation (Fontenelle & Alacron,
1982; Mehegan & Dreifuss, 1972; Worthy &
Invernizzi, 1995). While the value of case studies is
intrinsically limited, the range of disorders asso-
ciated with hyperlexia has been taken to suggest that
it might best be regarded as a rather nonspecific,
cross-diagnostic phenomenon (Goldberg, 1987;
Graziani et al., 1983; Healy, 1982; Needleman,
1982; Snowling & Frith, 1986; Whitehouse & Harris,
1984) that should be referred to as the syndrome of
hyperlexia (Healy, 1982). However, in all these in-
stances of observing hyperlexia in �other than PDD�
conditions, hyperlexia was viewed as a discrepancy
between reading words and understanding words
and connected text (i.e., as a reading comprehension
disorder). Thus, is it not �handier� and less termino-
logically confusing to use the concept of �reading
comprehension disorder� to refer to nonspecific dis-
crepancies between single-word reading and com-
prehension and preserve the concept of hyperlexia
for a specific symptom observed among children in
the PDD-spectrum? Equating hyperlexia with read-
ing comprehension disorder, from our point of view,
eliminates the uniqueness of this phenomenon, of
which the reading decoding–comprehension gap is
only one of many facets. Other facets capture almost
obsessive interest in letters and words, precocity and
spontaneity of the emergence of the skill of decoding
letters into sounds, and the degree of discrepancy
between reading decoding and other cognitive skills.

Hyperlexia: advanced word recognition
with regard to what?

As indicated above, the definition of hyperlexia as-
sumes the presence of an excess of single-word
reading ability with respect to what is expected of an
individual based on something else. This question of
what the something else should be has been con-
troversial. Silberberg and Silberberg (1967) initially
suggested that the comparison be made to word
comprehension or verbal functioning level. Later,
however, they suggested that the discrepancy should
be drawn between a child’s expected and observed
reading levels based on their chronological and
reading age, respectively; they even specified the
discrepancy as 1 year in grades one, two, and three,
and 1.5 years in grades thereafter (Silberberg & Sil-
berberg, 1968–69) and later changed it to 1.5 years
in grades one and two and 2 years in grades there-
after (Silberberg & Silberberg, 1971). Niensted
(1968), working in typical schools, also used a 1-year
discrepancy criterion and ended up calling 58% of
her sample �hyperlexic.�

Currently, there are three major positions with
regard to the discrepancy criteria in hyperlexia.
According to the first position (e.g., Temple & Carney,
1996), the discrepancy should be nonspecific, that is,
between the level of word identification and the level

of other cognitive functions (mostly measured as IQ
in some form). According to the second position, the
discrepancy should be specific, that is, between the
level of word identification and comprehension (e.g.,
Nation, 1999). The third position is a merging of the
two, suggesting that the definition of hyperlexia
should rest on a double discrepancy – word identifi-
cation skills should be higher than expected based
on general developmental level, and comprehension
should be lower than expected based on word iden-
tification skills (Rispens & Berckelaer, 1991; Snow-
ling & Frith, 1986).

In our work (Grigorenko et al., 2002), we have
used a strict definition of hyperlexia based on a
discrepancy between word-level decoding and com-
prehension. In this interpretation (again, given that
hyperlexia is viewed as a PDD-specific phenom-
enon), we try to preserve the uniqueness of the term
and the behaviors described by this term.

Hyperlexia and other psychological processes

Of the issues addressed in this commentary the most
controversial is that of a general process-based
description of hyperlexic functioning. A series of
descriptive and experimental studies have addressed
this issue.

First, the major source of clinical cases believed to
exhibit hyperlexia are referred for evaluations of
language delays; commonly mentioned delays in-
clude delays in using single words and connected
sentences; onset of using several single words; and
onset of speech after or coincident with identification
of words, spelling of words, or reading aloud (Aram,
Rose, et al., 1984; Elliott & Needleman, 1976;
Goldberg & Rothermel, 1984; Goodman, 1972; Healy
et al., 1982). Most reports also note depressed oral
comprehension (Aram, Rose, et al., 1984; Cobrinik,
1974; Richman & Kitchell, 1981). Children with hy-
perlexia have been shown to have grammatical dif-
ficulties (e.g., Healy et al., 1982) and difficulties with
the use of expressive language (e.g., Cobrinik, 1974;
Fontenelle & Alarcon, 1982; Mehegan & Dreifuss,
1972). Although some reports mention impaired
prosody (e.g., Cobrinik, 1982; Healy et al., 1982;
Goldberg & Rothermel, 1984), others have found no
prosodic irregularities (e.g., Aram, Rose, et al.,
1984).

A second convergent line of evidence indicates the
presence of social difficulties and atypical social
behavior in individuals with hyperlexia, although
social behaviors reported in these individuals range
widely, from pronounced autism to limited inter-
personal skills and poor eye contact (Healy et al.,
1982).

There is also a substantial body of divergent evid-
ence with regard to a holistic characterization of the
phenomenon of hyperlexia. Given that the definition
of hyperlexia, at least in one of its forms, refers to the

Hyperlexia: disability or superability? 1083


discrepancy between word recognition and IQ, the
presence of this gap is assumed, but the absolute
value of IQ is not specified. In fact, individuals with
hyperlexia have been shown to demonstrate a wide
spread of IQ (e.g., Grigorenko et al., 2002). With re-
spect to IQ’s components, the majority of studies
report higher scores on performance IQ than verbal
IQ demonstrated by individuals with hyperlexia (e.g.,
Cobrinik, 1974; Goldberg & Rothermel, 1984), al-
though one study reports the opposite pattern
(Fontenelle & Alarcon, 1982) and a few studies have
reported generalized deficits in both verbal and per-
formance areas (e.g., Healy et al., 1982).

A number of descriptive studies have mentioned
unusual patterns of motor skills in children with
hyperlexia (e.g., Cobrinik, 1982; Huttenlocher &
Huttenlocher, 1973). Usually mentioned is the pre-
sence of unusual and repetitive movements, a fea-
ture potentially consistent with the finding of higher
rates of PDD. There is also some mention of motor
development delays; this evidence, however, is con-
tradictory (e.g., Goldberg & Rothermel, 1984; Healy
et al., 1982).

Two studies have examined the links between
hyperlexia and acquisition of a foreign language.
LeBrun, Van Endert, and Sziwowski (1988) presen-
ted a case where an adolescent girl with hyperlexia
could read aloud words in three languages (Dutch,
English, and French). The girl could read the words
more effectively and with better pronunciation than
she could use them in her spontaneous speech.
Sparks and Artzer (2000) presented a child with
hyperlexia who was enrolled in a foreign language
course (Spanish). The child was able to go through
two years of Spanish and exhibited adequate word
recognition skills in Spanish (significantly lower
compared to his English word recognition skills) and
performed word-level tasks better than any tasks
that required comprehension of sentences and larger
units of text. In both cases the children demonstra-
ted the same �hyperlexic� profile of discrepancy be-
tween word recognition and comprehension in all
languages they functioned in.

Finally, there is a disagreement in the literature
with regard to references to the presence of various
special abilities in individuals with hyperlexia. For
example, superior visual discrimination abilities
have been reported in several case studies (e.g.,
Cobrinik, 1982; Goodman, 1972; Healy et al.,
1982), but negated in others (e.g., Siegel, 1984).
Some researchers have reported exceptional date
calculation abilities (e.g., Smith, 1988), whereas
others reported remarkable memory for special
information such as dates of US presidents or street
names (e.g., Aram, Rose, et al., 1984; Cain, 1969;
Goodman, 1972; Mehegan & Dreifuss, 1972). Ex-
ceptional, but circumscribed, musical talents have
also been noted (e.g., Aram, Rose, et al., 1984).
Again such reports potentially suggest a link to
PDD.

In sum, there is currently no distinct neuropsy-
chological profile associated with hyperlexia. An
issue here, of course, is that if the field does not
converge on the general definition of hyperlexia, it is
difficult for the field to agree on specific aspects of
this phenomenon.

Hyperlexia: the developmental profile

Jane Healy (1982) was one of the first hyperlexia
researchers to press thenotion that, developmentally,
hyperlexia is characterizedbyboth spontaneous (self-
taught) and early emergence, as well as a persistent
unfolding of advanced single-word reading. Shewrote
that such advanced word recognition is typically ob-
served before the age of 5 and often by the age of 3.
Healy (1982), along with other authors (Aaron, 1989;
Aram, 1997; Aram&Healy, 1988; Healy et al., 1982),
also stressed the presence of both obsessive preoc-
cupation with and pleasure from written stimuli,
experienced by children with hyperlexia not only at
the emergence of the reading skills, but throughout
their lives, often overshadowing and even forcing out
developmentally appropriate activities.

A number of longitudinal studies of children with
hyperlexia have been conducted to date. These in-
clude both case (e.g., Glosser, Friedman, & Roeltgen,
1996; Siegel, 1984, 1994) and group studies (e.g.,
Burd, Fisher, Knowlton, & Kerbeshian, 1987;
Sparks, 2001; Whitehouse & Harris, 1984). Al-
though most of these children continued to demon-
strate advanced decoding skills throughout their life
span, often the absolute values on the corresponding
tests were at the same level or lower than at the
moment of initial evaluation and the diagnosis of
hyperlexia. In other words, the word recognition
skill, central to hyperlexia, remains stable or de-
clines over time (e.g., Siegel, 1994; Sparks, 2001).
However, it has been observed that comprehension
in children with hyperlexia remains impaired over
time (e.g., Sparks, 2001). Thus, mostly the initial gap
between the levels of word recognition and compre-
hension is closing developmentally not because of
improvement in comprehension, but because of the
decay or lack of further progress in word-recognition
skills. Yet, another interesting observation is that,
growing up, a number of children with hyperlexia
appear to be losing their passion for reading (Sparks,
2001). The question of why these children might lose
their ardor for reading is an extremely interesting
one. It is possible that, early in atypical development,
symbols such as letters offer a sense of organization
and coherence to a child who is otherwise over-
whelmed by a social world that is confusing, per-
plexing, and difficult to interpret. Yet, later, with
appropriate interventions, this �need for interpreta-
bility and structure� might become less daunting,
replacing the passion for the printed symbols with
less distinct, but satisfactory activities. In accord-

1084 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


ance with this interpretation is the observation that,
although some early reports (e.g., Burd et al., 1987)
suggested that hyperlexia might be a positive factor,
enhancing the developmental outcome of children
with PDD, these reports have not been confirmed by
an independent group of investigators. For example,
in our work (Grigorenko et al., 2002), we did not
register better outcomes of PDD children with
hyperlexia as compared to children with PDD, but no
hyperlexia.

A number of case studies have attempted to
investigate the motivational structure beyond the
observed fascination with printed stimuli exhibited
by individuals with hyperlexia. For example, Bryson,
Landry, and Smith (1994) have arrived at the con-
clusion that an autistic girl with hyperlexia they ob-
served �appeared interested in print for its own sake�
(p. 229). Unfortunately, to our knowledge, there have
been no studies investigating the change of motiva-
tion and drive to attend to printed word in children
with hyperlexia over a significant period of time.
Thus, although researchers acknowledge the pres-
ence of this �passion for printed word� as one of the
key features of hyperlexia, there is no systematic
information regarding how this drive emerges, how
long it stays, andwhether and/or when it disappears.

The biological signature of hyperlexia

In their 1967 article, Silberberg and Silberberg
raised the question of whether the ability to recog-
nize words represents some kind of a distinct, bio-
logically rooted familial trait (a physiological variant
with familial component). Although intriguing at the
first glance, this hypothesis surprisingly has never
been examined systematically. Very few studies have
addressed the issue of familial links in hyperlexia.
For example, Whitehouse and Harris (1984) pre-
sented a sibling pair, both with hyperlexia and aut-
ism, one retarded and one not. Smith and Bryson
(1988) reported a monozygotic twin pair, concordant
for autism and hyperlexia. Moreover, there have
been some suggestions of familial links between
hyperlexia and dyslexia. Specifically, in a study of 12
hyperlexic PDD probands, Healy et al. (1982) dis-
covered that reading disorders on the paternal side
of hyperlexics were found in 11 of the 12 families
studied. In contrast to this lack of research regarding
the familial links of hyperlexia, the familial nature of
dyslexia is well established. Moreover, there is strong
evidence suggesting that reading-related cognitive
processes are highly heritable in both dyslexic and
normal populations.

Yet another understanding of hyperlexia is that
this phenomenon is an outcome of a certain type of
reading instruction. Niensted (1968), using a mini-
mum 1-year discrepancy between reading word lists
and silent comprehension, surveyed children
attending schools in which reading was taught

differently (primarily phonics-oriented versus
embedding phonics in a basal reading program) and
reported a higher number of children with hyperlexia
in a school where reading was taught with strong
emphasis on phonics. Niensted then conducted a
pedagogical experiment having shared strategies for
improving comprehension with teachers and parents
from the phonics-based school; having retested the
children in this school later, she registered a lower,
compared to the baseline, level of hyperlexia. The
interpretation was that �hyperlexia can be overcome
through education� (Niensted, 1968, p. 163).

Although the literature on the etiology of hyper-
lexia is very limited, the literature on the etiology of
single-word processing is overwhelmingly rich.
Moreover, at this point, it is widely accepted that
single-word reading is a biologically rooted (e.g.,
Cabeza & Nyberg, 2000) and etiologically complex
process emerging under influences of both genetic
and environmental factors (for review, see Grigor-
enko, 2001), whose neuroanatomical bases change
across life span (Schlaggar et al., 2002). Therefore, it
is plausible that the etiology of hyperlexia is, at least
partially, biological. The challenge is in determining
its mechanism and the degree to which it is or can be
influenced by environmental factors.

Thus, at this point, we simply do not know enough
to make a conclusive statement about the etiology of
hyperlexia. Clearly, more work in this domain needs
to be done so that the field can arrive at better
informed hypotheses.

Hyperlexia and typical reading:
are the mechanisms comparable?

The specifics of the reading process in individuals
with hyperlexia are of particular interest. The main
question here is whether single-word reading
exhibited by individuals with hyperlexia is �typical�
reading or is reading based on a specific type.
DeHirsch (1971) was the first to introduce the
hypothesis that the mechanism behind hyperlexia
was in visual memorization of whole words. Cobrinik
(1982) also assumed that hyperlexic reading is
exclusively visual and implemented this assumption
in an experimental study. Specifically, a series of
degraded 7-to-9-letter familiar words were presented
to 9 hyperlexic boys and 10 control subjects. The
groups were age-matched, but the children with
hyperlexia had significantly lower levels of IQ and
Wide Range Achievement Test Word Recognition
scores. The results indicated that boys with hyper-
lexia deciphered the incomplete words significantly
faster and more accurately than the controls, sug-
gesting that word recognition in hyperlexia is based
primarily on pattern recognition. A number of case
studies further support this assertion (e.g., Bryson et
al., 1994). Subsequently, Goldberg and Rothermel
(1984) showed that hyperlexic word recognition is

Hyperlexia: disability or superability? 1085


also based on orthographic patterning. Specifically,
these researchers have created a battery of words
whose presentation was visually deviant through a
number ofmodifications – case, orientation, linearity,
spacing, and an addition of irrelevant symbols. Only
irrelevant symbols impacted the reading speed in
children with hyperlexia; otherwise, the word identi-
fication remained rather intact. Similarly, there are
case descriptions indicating the efficient functioning
of orthographic systems in individuals with hyper-
lexia (e.g., Glosser et al., 1996; Glosser, Grugan, &
Friedman, 1997; Seymour & Evans, 1992). Thus, it
appears that hyperlexic reading is not exclusively
based on visual memory and involves, at least to
some degree, some symbol mapping and decoding.

Further, the �exclusively visual� mechanism of
hyperlexia has been challenged by a number of
studies that have registered a presence of excep-
tional decoding skills of unfamiliar (nonsense) words
in children with hyperlexia (e.g., Healy, 1982; Nee-
dleman, 1982; Siegel, 1984). There appears to be
more similarity between typical and hyperlexic
reading than was initially expected: Evidently, indi-
viduals with hyperlexia rely on phonemic processing
while identifying single words. For example, indi-
viduals with hyperlexia make fewer errors in regular
than in exceptional words, just as typical readers do
(Aram, Ekelman, et al., 1984; Aram, Rose, et al.,
1984; Frith & Snowling, 1983; Goldberg & Rother-
mel, 1984). Of note is that one of the children de-
scribed by Kanner (1943) had an exceptional interest
in �rhymes or things of this nature� (p. 217). Frith and
Snowling (1983) showed that children with hyper-
lexia were able to recognize words using visual/
orthographic and phonological strategies equally
well. Of interest, however, are the findings of Cossu
and Marshall (1986), indicating that the advance-
ment in decoding skills does not necessarily corres-
pond to the advancement in phonological processing
(referred to by Cossu and Marshall as metalinguistic)
skills. The two cases with hyperlexia presented by
these researchers showed remarkable performance
on reading and writing tasks in the presence of poor
performance on a variety of tasks on verbal memory
and phonological tasks. Thus, although phonolo-
gical mechanisms are utilized in hyperlexic reading,
advanced decoding does not necessarily co-occur
with advanced phonological processing, at least on
selected tasks (Cossu & Marshall, 1986; Kennedy,
2002; Sparks, 1995, 2001). However, the apparent
similarities between hyperlexic and typical reading
suggest that children with hyperlexia are not just
�barking at print� (Snowling & Frith, 1986, p. 393);
they appear to be identifying and decoding words in
a fashion similar to that of normal readers.

Finally, there is also mixed evidence with regard to
the utilization, by children with hyperlexia, of the
phoneme–grapheme correspondence rules, which
are considered to be one of the major mechanisms of
the development of typical reading. Similarly to the

issues discussed above, there is some evidence
suggesting that at least some hyperlexic reading is
attributable to the mastery of the phoneme–graph-
eme conversion rule (e.g., O’Connor & Hermelin,
1994); others do not find any support for this
assertion (e.g., Cobrinik, 1982) or present evidence
supporting the utilization of both phonological and
visual routes of word recognition (e.g., Kennedy,
2002; Welsh, Pennington, & Rogers, 1987).

In sum, it is important to notice that there is con-
tradictory evidence in the literature with regard to
�other� processes that typically highly correlate with
word identification: The literature, in general, points
out the presence of variability in decoding nonwords
among individuals with hyperlexia (e.g., Aram,
Ekelman, et al., 1984), tests of memory (e.g., Kistner
et al., 1988), a variety of phonological processes (e.g.,
Sparks, 1995, 2001), and comprehension (e.g., Frith
& Snowling, 1983). Thus, the existence of various
subtypes of hyperlexia is possible.

To explore the hypothesis of subtypes in hy-
perlexia, Richman and Wood (2002) studied 30 boys
(6–13 years of age) with hyperlexia. The children
were identified through a set of criteria including
parental reports of precocious reading, atypical (not
necessarily impaired) language development, atyp-
ical social interaction, a significant discrepancy be-
tween reading level and IQ, a significant (at least 2
years) discrepancy between single-word reading and
reading comprehension. Based on the children’s
performance on a battery of neuropsychological
tests, children with hyperlexia were classified into
three groups: (1) language-learning disabilities; (2)
nonverbal learning disabilities; and (3) mixed learn-
ing disabilities. Because group 3 was very small (3
children), it was deleted from further analyses. When
groups 1 and 2 were compared on indicators of
phonological processing and visual memory, the first
group (language-learning disabilities group) demon-
strated good visual memory skills; but they exhibited
a higher number of phonetic errors and a lower level
of comprehension than did the nonverbal-learning
disabilities group. In contrast, the second group
(nonverbal learning disabilities) demonstrated defi-
cits in the visual-spatial domain but fewer phonetic
errors and a higher level of comprehension.

In summary, it is possible that somewhat contra-
dictory findings with regard to mechanisms of
hyperlexia can be explained by the existence of dif-
ferent pathways to advanced decoding – apparently,
superior word recognition can be achieved both
through primarily visual and primarily phonological
pathways.

Hyperlexia: deficit or talent? Disability
or superability?

Silberberg and Silberberg (1967) referred to hyper-
lexia as �a specific talent or group of talents� (p. 41),

1086 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


stressing its apparent independence from levels of
general functioning and hypothesizing hyperlexia’s
underlying basis as a �neurological precocity� (p. 41).
Such an approach to hyperlexia is similar to viewing
it as a savant ability to recognize single words. Some
researchers have widened the definition of hyper-
lexia, incorporating into this phenomenon preoccu-
pation with both letters and numbers (DeLong,
Ritch, & Burch, 2002). From this point of view, hy-
perlexia is a talent – a unique gift to a rather unfor-
tunate child suffering from a developmental
disability.

Another possibility is to view hyperlexia as a
reading-comprehension disorder. Then, when
apparent in children with PDD, it can be simply
described as a comorbid condition of comprehension
disorder. In this context, hyperlexia is not a super-
ability, but rather a specific disability with a
particular signature. Similar to dyslexia, where dis-
ability is described through a discrepancy between
vocabulary (or general ability) and single-word
reading, comprehension disorder is defined on the
basis of a �reversed� discrepancy – that where single-
word skills are strong, comprehension skills are
weak. If dyslexia is viewed as disability, then
hyperlexia (defined as comprehension disorder)
should also be viewed as a disability.

There is an emerging literature that takes the
phenomenon of hyperlexia out of the cognitive do-
main where it has been placed, and puts it in the
domain of social disabilities (e.g., Klin, Chawarska,
Ruben, & Volkmar, in press). From this point of view,
hyperlexia might be a precocious skill, marking a
reduced early developmental ability to make sense of
other stimuli available in the environment, especially
social stimuli. Interpreted in this way, hyperlexia is a
form of social disability or, at least, a precursor of an
emerging social disability. What is implicit in this
interpretation is the developmental significance of
hyperlexia, indicating a �different� style of interpret-
ing early-life stimuli (fascination with stable,
unchanging, constantly interpretable printed sym-
bols and fear of changing, fluid, constantly calling for
an interpretation social stimuli). This view might
explain the fact of �disappearing� hyperlexia in
development. Helping a child learn how to manage
social stimuli might dilute his obsession with printed
stimuli.

Yet another possibility is to view hyperlexia in the
context of the distribution of single-word reading
skill in the general population. Snowling and Frith
(1986) stated that the very existence of hyperlexia is
a principal argument for the possibility of the for-
mation of a functional word-decoding system inde-
pendent (or semi-independent) of connections to the
systems of syntactic, semantic, and general know-
ledge. These four systems (decoding, grammar,
meaning, and general knowledge) are highly corre-
lated in typical readers and appear not to correlate in
hyperlexic children. Two issues need to be

mentioned in this context. First, the assumption
(and even proof) of the modularity of the decoding
system does not explain the emergence of hyperlexia
and does not address the question of deficit or talent.
The issue here is that, if compared to the distribution
of word-recognition skill in the general population,
even when age-corrected, children with hyperlexia
do not score very high. When they do, they show
their superiority early in development and lose it
later in development. Second, it is unclear why the
word recognition–word comprehension discrepancy
arises. It might arise because of the advantage of the
word-recognition modular system as well as the
disadvantage of the meaning system. In fact, hyper-
lexia can be interpreted as half-baked (or half-
unfolded) formation of reading skills, in which
decoding skills are in place, but the system does not
know how to build semantic networks to finish the
construction of the reading system.

In summary, although the phenomenon of hyper-
lexia is of obvious interest, several factors complicate
the interpretation of available data. First, there is
disagreement over whether hyperlexia is a symptom
of a more general syndrome (e.g., PDD) or whether it
is a cross-diagnostic phenomenon. Second, there is
no agreement on whether it is a phenomenon cir-
cumscribed to clinical populations or extendable to
the general population. Third, although there is
agreement that the core of hyperlexia is the process of
word recognition, there are various opinions on how
this process should be evaluated compared to the
level of general cognitive functioning, the level of
comprehension, the level of vocabulary, or any com-
bination of these. Fourth, there is more agreement on
the weaknesses exhibited by individuals with
hyperlexia than on their relative strengths. Finally, it
is unclear whether hyperlexia can be explained
through processes subserving �typical� reading or
whether hyperlexic reading is etiologically different.

Clearly, some of these issues are related, and tak-
ing a position within one line of argument helps to
constrain the positions one may take regarding the
others. For example, if we assume that hyperlexia is a
specific symptom exhibited by individuals with PDD,
this would (1) restrict hyperlexia to clinical samples;
(2) rule out the necessity to make references to the
level of comprehension, because among PDD indi-
viduals, levels of both oral and written comprehen-
sion are highly correlated with levels of general
intellectual functioning; (3) view word recognition as
an isolated skill preserved in individuals with PDD
and developed by them into a superability (relative to
their other cognitive functions), perhaps as a result of
deliberate (often obsessive) practice; and (4) imply
that the general underlyingmodel of word recognition
is the same for �typical� and hyperlexic reading. This
view would posit, therefore, that hyperlexia is a
superability demonstrated by a very specific group of
individuals with developmental disorders (defined
through unexpected word recognition in the context

Hyperlexia: disability or superability? 1087


of otherwise suppressed intellectual functioning) ra-
ther than as a disability exhibited by a portion of the
general population (defined through a discrepancy
between the levels of word recognition and compre-
hension). Taking such a stance narrows the field of
study; but it does not address major questions in
need of clarification, including why hyperlexia should
be more commonly associated with PDDs rather than
other conditions. This stance also prematurely
reduces discussion of processes that are still poorly
understood, including the onset, developmental tra-
jectory, and neuropsychology of reading and de-
coding skills in individuals with PDD vis-à-vis
typically developing populations.

Another approach might be to treat hyperlexia
within the research framework aimed at under-
standing single-word recognition, thus submitting it
to the various available methodologies in that field,
including external validity studies of different defi-
nitions (Pennington, Gilger, Olson, & DeFries, 1992),
prospective/longitudinal studies (Bishop & Adams,
1991), genetic studies (Hohnen & Stevenson, 1999),
experimental studies (e.g., eye-tracking paradigms;
Trueswell, Sekerina, Hill, & Logrip, 1999), and
functional neuroimaging studies (Shaywitz, Shay-
witz, Pugh, & Skudlarski, 1996). Although we clearly
are proponents of this multifaceted approach, we still
strongly promote the view of hyperlexia as a PDD-
specific phenomenon. Even when hyperlexia is
studied within the context of reading, from our point
of view, it should be studied in children with PDD.
Otherwise, as soon as we exit the limiting brackets of
the diagnoses of PDD, we inevitably enter the domain
of terminological confusion. We become unable to
differentiate the concept of hyperlexia from the con-
cept of comprehension disorder (as both are cur-
rently defined with respect to the general population).

If studied in the context of PDD, the power
necessary for such studies would be assembled
through collaborative projects not unlike the ones
that have furthered our understanding of reading so
much in the past decade. This is true despite the fact
that hyperlexia is still considered a rather rare phe-
nomenon.

Acknowledgment

The preparation of this article was, in part, suppor-
ted by the grant from the Cure Autism Now Foun-
dation to ELG. We want to thank Robyn Rissman for
valuable editorial comments and Tina Newman and
Donna Macomber for critical evaluation of the con-
tent of the annotation.

Correspondence to

Elena L. Grigorenko, Yale Child Study Center, 230
South Frontage Road, New Haven, CT 06510, USA;
Email: elena.grigorenko@yale.edu

References
Aaron, P.G. (1989). Dyslexia and hyperlexia. Boston,
MA: Kluwer Academic Publishers.

Aram, D. (1997). Hyperlexia: Reading without meaning
in young children. Topics in Language Disorders, 7,
1–13.

Aram, D.M., Ekelman, B.L., & Healy, J.M. (1984, June).
Reading profiles of hyperlexic children. Paper presen-
ted at the meeting of the International Neuropsycho-
logy Society, Aachen, West Germany.

Aram, D.M., & Healy, J.M. (1988). Hyperlexia: A review
of extraordinary word recognition. In L. Obler &
D. Fein (Eds.), Neuropsychology of talent
(pp. 70–102). New York, NY: Guilford.

Aram, D.M., Rose, D.F., & Horwitz, S.J. (1984). Hyper-
lexia: Developmental reading without meaning. In
R.M. Joshi & H.A. Whitaker (Eds.), Dyslexia: A global
issue (pp. 518–533). The Hague: Martinus Nijhoff.

Bender, L. (1955). Twenty years of clinical research on
schizophrenic children. In G. Caplan (Ed.), Emotional
problems of early childhood. New York: Basic Books.

Benton, A.L. (1978). Some conclusions about dyslexia.
In A.L. Benton & D. Pearl (Eds.), Dyslexia: An
appraisal of current knowledge (pp. 37–59). New
York: Oxford University Press.

Bergman, P., & Escalona, S. (1948). Usual sensitivities
in very young children. Psychoanalytic Study of the
Child, 3–4, 333–352.

Bishop, D.V., & Adams, C. (1991). A prospective study
of the relationship between specific language impair-
ment, phonological disorders and reading retarda-
tion. Journal of Child Psychology and Psychiatry, 31,
1027–1050.

Bryson, S.E., Landry, R., & Smith, I.M. (1994). Brief
report: A case study of literacy and socioemotional
development in a mute autistic female. Journal of
Autism and Developmental Disorders, 24, 225–231.

Burd, L., Fisher, W., Knowlton, D., & Kerbeshian, J.
(1987). Hyperlexia: A marker for improvement in
children with pervasive developmental disorder?
Journal of American Academy of Child and Adolescent
Psychiatry, 26, 407–412.

Burd, L., & Kerbeshian, J. (1985). Inquiry into the
incidence of hyperlexia in a statewide population of
children with Pervasive Developmental Disorder.
Psychological Reports, 57, 236–238.

Burd, L., & Kerbeshian, J. (1988). Familial pervasive
development disorder, Tourette disorder, and hyper-
lexia. Neuroscience and Biobehavioral Reviews, 12,
233–234.

Cabeza, R., & Nyberg, L. (2000). Imaging cognition II:
An empirical review of 275 PET and fMRI studies.
Journal of Cognitive Neuroscience, 12, 1–47.

Cain, A.C. (1969). Special �isolated� abilities in severely
psychotic young children. Psychiatry, 32, 137–149.

Cobrinik, L. (1974). Unusual reading ability in severely
disturbed children. Journal of Autism and Childhood
Schizophrenia, 4, 163–175.

Cobrinik, L. (1982). The performance of hyperlexic
children on an �incomplete words� task. Neuropsy-
chology, 20, 569–577.

Cohen, M.J., Campbell, R.C., & Gelardo, M. (1987).
Hyperlexia: A variant of aphasia or dyslexia. Pediatric
Neurology, 3, 22–28.

1088 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


Cohen, M.J., Hall, J., & Riccio, C.A. (1997). Neurop-
sychological profiles of children diagnosed as spe-
cific language impaired with and without
hyperlexia. Archives of Clinical Neuropsychology,
12, 223–229.

Cossu, G., & Marshall, J.C. (1986). Theoretical implica-
tions of the hyperlexia syndrome: The new Italian
cases. Cortex, 22, 579–598.

Crain-Thoreson, C., & Dale, P.S. (1992). Do early
talkers become early readers? Linguistic precocity,
preschool language, and emergent literacy. Develop-
mental Psychology, 28, 421–429.

DeHirsch, K. (1971). Are hyperlexics dyslexic? The
Journal of Special Education, 5, 243–246.

DeLong, G.R., Ritch, C.R., & Burch, S. (2002). Fluox-
etine response in children with autistic spectrum
disorders: Correlation with familial major affective
disorder and intellectual achievement. Developmental
Medicine and Child Neurology, 44, 652–659.

Eisenberg, L., & Kanner, L. (1956). Early infantile
autism, 1943–1955. American Journal of Orthopsy-
chiatry, 26, 556–566.

Elliott, D.E., & Needleman, R.M. (1976). The syndrome
of hyperlexia. Brain and Language, 3, 339–349.

Fontenelle, S., & Alarcon, M. (1982). Hyperlexia: Pre-
cocious word recognition in developmentally delayed
children. Perceptual and Motor Skills, 55, 247–252.

Frith, U., & Snowling, M. (1983). Reading for meaning
and reading for sound in autistic and dyslexia
children. British Journal of Developmental Psycho-
logy, 1, 329–342.

Glosser, G., Friedman, R.B., & Roeltgen, D.P. (1996).
Clues to cognitive organization of reading and writing
from developmental hyperlexia. Neuropsychology, 10,
168–175.

Glosser, G., Grugan, P., & Friedman, R.B. (1997).
Semantic memory impairment does not impact on
phonological and orthographic processing in a case of
developmental hyperlexia. Brain and Language, 56,
234–247.

Goldberg, T.E. (1987). On hermetic reading abilities.
Journal of Autism and Developmental Disorders, 17,
29–44.

Goldberg, T.E., & Rothermel, R.D. (1984). Hyperlexic
children reading. Brain, 107, 759–785.

Goodman, J. (1972). A case study of an autistic savant:
Mental function in the psychotic child markedly
discrepant abilities. Journal of Child Psychology and
Psychiatry, 13, 267–278.

Graziani, L.J., Brodsky, K., Mason, J.C., & Cager, R.P.
(1983). Variability in IQ scores and prognosis of
children with hyperlexia. Journal of the American
Academy of Child Psychiatry, 22, 441–443.

Grigorenko, E.L. (2001). Developmental dyslexia: An
update on genes, brains, and environments. Journal
of Child Psychology and Psychiatry, 42, 91–125.

Grigorenko, E.L., & Katz, L. (2003). Types of reading
difficulties in Russian. Unpublished manuscript.

Grigorenko, E.L., Klin, A., Pails, D.L., Sent, R., Hooper,
C., & Volkmar, F. (2002). A descriptive study of
hyperlexia in a clinically referred sample of children
with developmental delays. Journal of Autism and
Developmental Disorders, 32, 3–11.

Healy, J.M. (1982). The enigma of hyperlexia. Reading
Research Quarterly, 17, 319–338.

Healy, J.M., & Aram, D.M. (1986). Hyperlexia and
dyslexia: A family study. Annals of Dyslexia, 36,
226–253.

Healy, J.M., Aram, D.M., Horwitz, S.J., & Kessler, J.W.
(1982). A study of hyperlexia. Brain and Language, 9,
1–23.

Hohnen, B., & Stevenson, J. (1999). The structure of
genetic influences on general cognitive, language,
phonological, and reading abilities. Developmental
Psychology, 35, 590–603.

Huttenlocher, P.R., & Huttenlocher, J.A. (1973).
A study of children with hyperlexia. Neurology, 23,
1107–1116.

Jackson, N.E. (1992). Precocious reading of English:
Origins, structure, and predictive significance. In P.S.
Klein & J. Tannenbaum (Eds.), To be young and gifted
(pp. 171–203). New Jersey: Ablex.

Jackson, N.E., & Biemiller, A.J. (1985). Letter, word,
and text reading times of precocious and average
readers. Child Development, 56, 196–206.

Jackson, N.E., Donaldson, G.W., & Cleland, L.N.
(1988). The structure of precocious reading ability.
Journal of Educational Psychology, 80, 234–243.

Kanner, L. (1943). Autistic disturbances of affective
contact. Nervous Child, 21, 217–250.

Kennedy, B. (2002). Hyperlexia profiles. Brain and
Language, 84, 204–221.

Kistner, J., Robbins, F., & Haskett, M. (1988). Assess-
ment and skill remediation of hyperlexia children.
Journal of Autism and Developmental Disorders, 18,
191–205.

Klin, A., Chawarska, K., Rubin, E., & Volkmar, F.R. (in
press). Clinical assessment of toddlers at risk of
autism. In R. DelCarmen-Wiggins & A. Carter, Hand-
book of infant and toddler mental health assessment.
Oxford: Oxford University Press.

Kupperman, P. (1997). Precocious reading skills may
signal hyperlexia. The Brown University Child and
Adolescent Behavior Letter, 13, 2–4.

Leach, J.M., & Scarborough, H.S. (in press). Late-
emerging reading disabilities. Journal of Educational
Psychology.

LeBrun, Y., Van Endert, C., & Sziwowski, H. (1988).
Trilingual hyperlexia. In L.K. Obler & D. Fein (Eds.),
The exceptional brain (pp. 253–264). New York: Guil-
ford Press.

Mahler, M.S., & Elkisch, P. (1953). Some observations
on disturbances of the ego in a case of infantile
psychosis. Psychoanalytic study of the child: Vol. 8.
New York: International University Press.

Manner, I. (1943). Autistic disturbances of affective
contact. Nervous Child, 2, 217–250.

Manroe, M. (1932). Children who cannot read. Chicago,
IL: University of Chicago Press.

McClure, P.H., & Hynd, G.W. (1983). Is hyperlexia a
severe reading disorder or a symptom of psychiatric
disturbance? Nosological considerations. Clinical
Neuropsychology, 4, 145–149.

Mehegan, C.C., & Dreifuss, F.E. (1972). Hyperlexia.
Neurology, 22, 1105–1111.

Nation, K. (1999). Reading skills in hyperlexia: A
developmental perspective. Psychological Bulletin,
125, 338–355.

Nation, K. (2001). Exposing hidden deficits (Spearman
Medal Lecture). The Psychologist, 14, 238–242.

Hyperlexia: disability or superability? 1089


Nation, K., & Snowling, M.J. (1998a). Individual
differences in contextual facilitation: Evidence from
dyslexia and poor reading comprehension. Child
Development, 69, 996–1011.

Nation, K., & Snowling, M.J. (1998b). Semantic proces-
sing and the development of word recognition skills:
Evidence from children with reading comprehension
difficulties. Journal of Memory and Language, 39,
85–101.

Nation, K., & Snowling, M.J. (1999). Developmental
differences in sensitivity to semantic relations among
good and poor comprehenders: Evidence from
semantic priming. Cognition, 70, B1–13.

Nation, K., & Snowling, M.J. (2000). Factors influencing
syntactic awareness in normal readers and poor
comprehenders. Applied Psycholinguistics, 21, 229–
241.

Needleman, R.M. (1982). A linguistic analysis of hyper-
lexia. In E.J. Johnson & C.J. Thewd (Eds.), Proceed-
ings of the Second International Congress for the
Study of Child Language (pp. 473–482). Washington,
DC: University Press of America.

Niensted, S.M. (1968). Hyperlexia: An educational dis-
ease? Exceptional Children, 35, 162–163.

O’Connor, N., & Hermelin, B. (1994). Two autistic
savant readers. Journal of Autism and Developmental
Disorders, 24, 501–515.

Parker, S.W. (1919). Pseudo-talent for words. Psycho-
logy Clinics, 11, 1–7.

Patti, P.J., & Lupinetti, L. (1993). Brief report: Implica-
tions of hyperlexia in an autistic savant. Journal of
Autism and Developmental Disorders, 23, 397–405.

Pennington, B.F., Gilger, J.W., Olson, R.K., & DeFries,
J.C. (1992). The external validity of age- versus
IQ-discrepancy definitions of reading disability: Les-
sons from a twin study. Journal of Learning Disabil-
ities, 25, 562–573.

Pennington, B.F., Johnson, C., & Welsh, M.C. (1987).
Unexpected reading precocity in a normal preschoo-
ler: Implications for hyperlexia. Brain and Language,
30, 165–180.

Phillips, A. (1930). Talented imbeciles. Psychology
Clinics, 18, 246–265.

Richman, L.C., & Kitchell, M.M. (1981). Hyperlexia as a
variant of developmental language disorder. Brain
and Language, 12, 203–212.

Richman, L.C., & Wood, K.M. (2002). Learning dis-
ability subtypes: Classification of high functioning
hyperlexia. Brain and Language, 82, 10–21.

Rispens, J., & Van Berckelaer, I.A. (1991). Hyperlexia:
Definition and criterion. In R.M. Joshi (Ed.), Written
language disorders (pp. 143–163). The Netherlands:
Kluwer Academic Publishers.

Schlaggar, B.L., Brown, T.T., Lugar, H.M., Visscher,
K.M., Miezin, F.M., & Petersen, S.E. (2002). Func-
tional neuroanatomical differences between adults
and school-age children in the processing of single
words. Science, 296, 1476–1479.

Seymour, P.H.K., & Evans, H.M. (1992). Beginning
reading without semantics: A cognitive study of
hyperlexia. Cognitive Neuropsychology, 9, 89–122.

Shaywitz, B.A., Shaywitz, S.E., Pugh, K.R., & Skud-
larski, P. (1996). Functional magnetic resonance
imaging as a tool to understand reading and reading
disability. In R.W. Thatcher (Ed.), Developmental

neuroimaging: Mapping the development of brain
and behavior (pp. 157–167). San Diego, CA: Academic
Press.

Siegel, L.S. (1984). A longitudinal study of a hyperlexic
child: Hyperlexia as a language disorder. Neuro-
psychologia, 22, 577–585.

Siegel, L.S. (1994). The modularity of reading and
spelling: Evidence from hyperlexia. In G. Brown &
N. Ellis (Eds.), Handbook of spelling: Theory, pro-
cess, and intervention. United Kingdom: Wiley and
Sons.

Silberberg, N.E., & Silberberg, M.C. (1967). Hyperlexia:
Specific word recognition skills in young children.
Exceptional Child, 34, 41–42.

Silberberg, N.E., & Silberberg, M.C. (1968–69). Case
histories in hyperlexia. Journal of School Psychology,
7, 3–7.

Silberberg, N.E., & Silberberg, M.C. (1971). Hyperlexia:
The other end of the continuum. Journal of Special
Education, 3, 233–242.

Smith, I.S. (1988). Calculating prodigies. In L. Obler &
D. Fein (Eds.), Neuropsychology of talent (pp. 70–
102). New York: Guilford.

Smith, I.S., & Bryson, S.E. (1988). Monozygotic twins
concordant for autism and hyperlexia. Developmental
Medicine and Child Neurology, 30, 527–535.

Snowling, M. (2002). Individual differences in children’s
reading disabilities: Sound and meaning in learning to
read. The Twenty-First Vernon-Wall Lecture. Leices-
ter: British Psychological Society.

Snowling, M., & Frith, U. (1986). Comprehension in
hyperlexic readers. Journal of Experimental Child
Psychology, 42, 392–415.

Sparks, R.L. (1995). Phonemic awareness in hyperlexic
children. Reading and Writing: An Interdisciplinary
Journal, 7, 217–235.

Sparks, R.L. (2001). Phonemic awareness and reading
skills in hyperlexic children: A longitudinal study.
Reading and Writing: An Interdisciplinary Journal, 14,
333–360.

Sparks, R.L., & Artzer, M. (2000). Foreign language
learning, hyperlexia, and early word recognition.
Annals of Dyslexia, 50, 189–211.

Task force on the nosology of disorders of higher cerebral
functions in children. Proposed nosology of disorders
of higher cerebral functions in children. (1981). Child
Neurology Society.

Temple, C.M. (1990). Auditory and reading comprehen-
sion in hyperlexia: Semantic and syntactic skills.
Reading and Writing: An Interdisciplinary Journal, 2,
297–306.

Temple, C.M., & Carney, R. (1996). Reading skills in
children with Turner’s syndrome: An analysis of
hyperlexia. Cortex, 32, 335–345.

Tirosh, E., & Canby, J. (1993). Autism with hyperlexia:
A distinct syndrome? American Journal of Mental
Retardation, 98, 84–92.

Trueswell, J.C., Sekerina, I., Hill, N.M., & Logrip, M.L.
(1999). The kindergarten-path effect: Studying on-
line sentence processing in young children. Cognition,
73, 89–134.

Van Daal, V.H.P., & Miles, T.R. (2001, March). Another
look at the British births cohort study: Another explan-
ation? Paper presented at Annual Meeting of the
British Dyslexia Association, York, England.

1090 Elena L. Grigorenko, Ami Klin, and Fred Volkmar


Welsh, M.C., Pennington, B.F., & Rogers, S. (1987).
Word recognition and comprehension skills in hyper-
lexic children. Brain and Language, 32, 76–96.

Whitehouse, D., & Harris, J. (1984). Hyperlexia in
autism. Journal of Autism and Developmental Dis-
orders, 14, 281–289.

Worthy, J., & Invernizzi, M. (1995). Linking reading
with meaning: A case study of a hyperlexic reader.
Journal of Reading Behavior, 27, 585–603.

Manuscript accepted 13 May 2003

Hyperlexia: disability or superability? 1091


