
L’aprenentatge
i l’ensenyament
de la lectura
Isabel Solé i Gallart

P03/10049/00661

© Universitat Oberta de Catalunya • P03/10049/00661 L’aprenentatge i l’ensenyament de la lectura

Índex

Introducció ... 5

Objectius .. 7

1. Què és llegir? ... 9

1.1. El procés de lectura. Una perspectiva interactiva.............................. 11

1.2. El procés de lectura .. 13

2. La lectura inicial .. 18

2.1. Codi, consciència metalingüística i lectura....................................... 18

2.2. Ensenyament inicial de la lectura i aprenentatge del codi 23

3. Lectura, aprenentatge i estratègies d’aprenentatge 30

3.1. Estratègies de lectura com a estratègies d’aprenentatge.................... 32

3.2. Estratègies de lectura: ensenyament i aprenentatge 34

4. L’avaluació de la lectura .. 35

Resum ... 36

Activitats ... 41

Bibliografia... 42

© Universitat Oberta de Catalunya • P03/10049/00661 5 L’aprenentatge i l’ensenyament de la lectura

Introducció

El mòdul que teniu a les mans s’ocupa de l’aprenentatge i l’ensenyament de

la lectura en l’àmbit de l’educació escolar. La lectura és un contingut peculiar,

atès que és, alhora, objecte d’ensenyament i aprenentatge i instrument per a dur

a terme altres aprenentatges –el que alguns autors anomenen caràcter instrumen-

tal. Simultàniament, és una eina extremadament necessària per a la inserció

social de les persones, un instrument de participació ciutadana i un mitjà per

a l’evasió i el gaudi personal.

Aquestes característiques –i altres que hem omès– permeten d’il·lustrar, d’una

banda, l’amplitud del que implica llegir (i, naturalment, del que implica ense-

nyar i aprendre a llegir); de l’altra, alerten sobre la necessitat que els processos

d’ensenyament i aprenentatge que es planifiquen i porten a terme en relació

amb la lectura aconsegueixin el propòsit per al qual es van dissenyar: ajudar tots

els estudiants a apropiar-se de la lectura en una perspectiva àmplia, és a dir, aju-

dar-los a saber llegir, a saber utilitzar la lectura per a aprendre i a saber gaudir

–i voler gaudir– amb la lectura.

Sens dubte, la responsabilitat de l’aprenentatge dels estudiants, en aquest àm-

bit i en altres, recau en els tutors i professors, i en el conjunt de les experiències

educatives que els ofereixen, oferta que s’hauria de caracteritzar per la coherèn-

cia, continuïtat i qualitat.

Tanmateix, aquestes experiències es poden beneficiar de l’ajuda que represen-

ta la intervenció psicològica en aquest àmbit. Els psicòlegs, des de la pers-

pectiva que els proporciona la seva formació i en la mesura que disposin de

coneixements fonamentats sobre els processos implicats en l’aprenentatge ini-

cial i en l’apropiació i ús d’estratègies de lectura, poden contribuir a fer que

l’ensenyament d’aquests continguts redundi en l’aprenentatge i el desenvolu-

pament dels estudiants als quals s’adreça, i esdevingui una experiència gratifi-

cant per a ells i per als seus mestres i professors.

Des de la perspectiva d’un model educacional-constructiu d’intervenció psi-

cològica, és molt el que es pot fer per a col·laborar amb els professors en la

identificació de criteris rellevants per a l’anàlisi i l’optimització de la pràctica

educativa en aquest àmbit, en una dimensió fonamentalment preventiva i en-

riquidora de la intervenció.

Contràriament al que sovint s’ha sostingut, el problema de la lectura no

és exclusivament tècnic o metodològic; es tracta, fonamentalment,

d’un problema teòric, de manera que intervenir perquè es produeixin

© Universitat Oberta de Catalunya • P03/10049/00661 6 L’aprenentatge i l’ensenyament de la lectura

En aquest mòdul, i per força de manera resumida, s’exposa una concepció in-

teractiva de la lectura, coherent i compatible amb la concepció constructivis-

ta de l’aprenentatge escolar i de l’ensenyament (C. Coll, 1990). Representa

una primera aproximació al contingut que pot ser objecte d’assessorament i

de col·laboració entre psicòleg i docents, aproximació que es pot aprofundir

amb el recurs a les lectures recomanades, i que es beneficiarà de la comprensió

dels continguts d’altres assignatures (entre les quals, Psicologia de l’educació i Psi-

cologia de la instrucció; també, Models d’orientació i intervenció psicopedagògica).

determinats canvis en la manera de plantejar l’ensenyament o l’avalua-

ció exigeix ajudar a qüestionar i modificar la representació que es té

sobre el que significa llegir.

© Universitat Oberta de Catalunya • P03/10049/00661 7 L’aprenentatge i l’ensenyament de la lectura

Objectius

L’estudiant, amb l’estudi d’aquest mòdul, ha d’assolir els objectius següents:

1. Tenir una visió general i coherent sobre els processos implicats en la lectu-

ra, tant pel que fa al seu aprenentatge i ensenyament inicial, com pel que fa

al seu ús com a mitjà privilegiat per a dur a terme nous aprenentatges.

2. Comprendre les relacions que s’estableixen entre l’explicació constructivis-

ta de l’aprenentatge escolar i de l’ensenyament i l’explicació interactiva de

la lectura, que els proporcioni referents coherents per a la intervenció psico-

pedagògica.

3. Poder transcendir una visió purament tècnica de la lectura en benefici d’una

explicació teoricoconceptual, de la qual es desprenen implicacions metodo-

lògiques i d’intervenció psicopedagògica.

4. Entendre la lectura com a objecte i instrument d’aprenentatge, i d’ensenya-

ment durant tota l’escolaritat, fet que implica la necessitat d’intervenir per

a afavorir-la en les diferents etapes i cicles.

5. Tenir criteris rellevants per a l’anàlisi psicopedagògica de les situacions d’en-

senyament i aprenentatge de la lectura i de la seva avaluació.

© Universitat Oberta de Catalunya • P03/10049/00661 9 L’aprenentatge i l’ensenyament de la lectura

1. Què és llegir?

Aquesta afirmació té diverses conseqüències.

1) Implica, en primer lloc, la presència d’un lector actiu que processa i exami-

na el text.

2) Implica, a més, que sempre hi ha d’haver un objectiu que guiï la lectura, és

a dir, que sempre llegim per a alguna cosa, per a aconseguir alguna finalitat.

El ventall d’objectius i finalitats pels quals un lector se situa davant d’un text

és ampli i variat. Entre d’altres, per exemple, podem esmentar els següents:

1) Evadir-se, omplir un temps d’oci i gaudir.

2) Buscar una informació concreta.

3) Seguir una pauta o instruccions per a fer una activitat determinada (cuinar,

conèixer un joc normativitzat).

4) Informar-se sobre un fet determinat (llegir el diari, un llibre de consulta so-

bre models d’intervenció psicològica).

5) Confirmar o refutar un coneixement previ.

6) Aplicar la informació obtinguda de la lectura d’un text per a fer un treball, etc.

En el capítol de les implicacions de la definició respecte del que és llegir, hi ha

el fet que el significat del text el construeix el mateix lector. Això no vol dir

que el text en si no tingui sentit o significat, sinó que el que té per al lector no

Llegir és un procés d’interacció entre el lector i el text, procés mitjan-

çant el qual el primer intenta de satisfer els objectius que guien la seva

lectura.

D’això es desprèn que la interpretació que els lectors fem dels textos de-

pèn, en gran mesura, de l’objectiu que presideix la nostra lectura. És a

dir, tot i que el contingut d’un text romangui invariable, és possible que

dos lectors, moguts per finalitats diferents, n’extreguin informació dife-

rent. Així, doncs, els objectius de la lectura són elements que cal tenir

en compte quan es tracta d’ensenyar a llegir i a comprendre.

El ventall d’objectius pels quals un lector
se situa davant d’un text és ampli.

Entre d’altres, seguir unes instruccions
d’ús per a manejar adequadament

un determinat aparell.

© Universitat Oberta de Catalunya • P03/10049/00661 10 L’aprenentatge i l’ensenyament de la lectura

és una traducció o rèplica del que l’autor li va voler donar; és, més aviat, una

construcció que implica els elements següents:

1) El text.

2) Els coneixements previs del lector que l’aborda.

3) Els objectius amb què s’enfronta.

Més endavant tractarem d’aquest aspecte amb més profunditat.

Però la varietat no afecta només els lectors, els seus objectius, coneixements i ex-

periències previs. Els textos que llegim també són diferents i ofereixen diverses

possibilitats i limitacions a la transmissió d’informació escrita.

Naturalment, canvia el contingut, però no exclusivament. Les diferents estruc-

tures textuals –o “superestructures” (T.A. Van Dijk, 1983)– imposen restriccions

al contingut i a la manera en què s’organitza la informació escrita, fet que

obliga a conèixer-les, encara que sigui intuïtivament, per a aconseguir-ne una

comprensió adequada.

Com hem assenyalat en un altre lloc (I. Solé, 1996a), de fet, el lector actiu, que

tria, processa, rebutja o explora els textos, és un invent recent, vinculat a l’emer-

gència de la lectura extensiva (llibres i textos variats, lectura individual i silen-

ciosa) enfront de la lectura intensiva (pocs llibres, fonamentalment religiosos,

que es repeteixen d’una generació a l’altra, lectura en veu alta).

La perspectiva que adoptem –perspectiva interactiva– assumeix que llegir és

el procés mitjançant el qual es comprèn el llenguatge escrit.

En aquesta comprensió hi intervenen els elements següents:

1) El text, la seva forma i el contingut,

2) El lector, les seves expectatives i coneixements previs.

Per acabar aquesta descripció no exhaustiva de les implicacions que té

la definició sobre el que és llegir que inicia aquest apartat, cal assenyalar

la fonamental: que excepte per a informacions molt determinades (un

número de telèfon o de compte bancari, una adreça), llegir implica com-

prendre el text escrit.

Per a llegir necessitem manejar amb desimboltura les habilitats de desco-

dificació i aportar al text els nostres objectius, idees i experiències previs;

necessitem implicar-nos en un procés de predicció i inferència contínua,

que es basa en la informació que aporta el text i en el nostre propi bagat-

ge, que permeti de trobar evidència o rebutjar les prediccions i inferències

a què hem al·ludit.

No trobem el mateix…

… en un conte que en un llibre
de text, en un informe d’inves-
tigació que en una novel·la
policíaca, en una enciclopèdia
que en un diari.

El fet que llegir…

… implica comprendre el text
escrit avui ens sembla obvi,
no sempre s’ha acceptat clara-
ment en les diverses definicions
de la lectura que han emergit en
la història (R.L. Venezky, 1984;
A. Viñao Frago, 1995), en les
quals es detecta una identifica-
ció de la lectura amb aspectes
de recitació, declamació, pro-
nunciació correcta de textos de
caràcter religiós, amb significats
en bona part desconeguts.

Lectures
complementàries

Per a aprofundir en el
coneixement de la
perspectiva interactiva
de la lectura, podeu consultar
les obres següents:

D.E. Rumelhart (1977).
Introduction to Human
Information Processing. Nova
York: John Wiley and Sons.
M.J. Adams; A.M. Collins
(1979). “A schema-theoretic
view of reading”. A: R.O.
Freedle (ed.). Discourse
Processing: Multidisciplinary
Perspectives. Norwood: Ablex
Pub. Co.

J. Alonso; M.M. Mateos
(1985). “Comprensión
lectora: modelos,
entrenamiento y
evaluación”. Infancia y
aprendizaje (núm. 31-32, pàg.
5-19).

I. Solé (1987). L’ensenyament
de la comprensió lectora.
Barcelona: CEAC.
T. Colomer; A. Camps
(1991). Ensenyar a llegir,
ensenyar a comprendre.
Barcelona: Rosa Sensat /
Edicions 62.

© Universitat Oberta de Catalunya • P03/10049/00661 11 L’aprenentatge i l’ensenyament de la lectura

1.1. El procés de lectura. Una perspectiva interactiva

Tot i que no tractarem detingudament dels diferents models des dels quals

s’ha explicat la lectura, convé fer breus referències que permetin de compren-

dre l’abast i els límits del model interactiu. Aquest model representa una sín-

tesi i una integració d’altres models que al llarg de la història s’han elaborat

per a explicar el procés de lectura.

Els investigadors estan d’acord a considerar que les diferents explicacions es

poden agrupar entorn dels models jeràrquics ascendent –bottom-up– i descen-

dent –top-down.

En el model bottom-up es considera que el lector, davant del text, en processa

els elements que el componen, començant per les lletres, continuant per les

paraules, frases, etc. en un procés ascendent, seqüencial i jeràrquic, que con-

dueix a la comprensió del text.

És un model centrat en el text, i que no pot explicar fenòmens tan corrents

com el fet que contínuament inferim informacions, el fet que llegim i ens pas-

sin inadvertits determinats errors tipogràfics, i que puguem comprendre un

text sense necessitat d’entendre’n tots i cadascun dels components.

L’ensenyament de la lectura, en els orígens, s’assimila a l’ensenyament de la

descodificació; quan s’automatitza, el lector ja es pot ocupar de comprendre

el que està llegint. Es manté que la comprensió del text és un objectiu irre-

nunciable (P.B. Gough, 1984; S.J. Samuels i M.L. Kamil, 1984), però no s’ofe-

reixen orientacions precises, més enllà de la seqüència preguntes/respostes

després de la lectura de textos.

El model descendent o top-down sosté el contrari: el lector no procedeix lletra

per lletra, sinó que fa ús del seu coneixement previ i dels recursos cognitius per a

establir anticipacions sobre el contingut del text, i s’hi fixa per a verificar-les. Així,

com més informació tingui un lector sobre el text que llegirà, menys necessitarà

“fixar-s’hi” per a construir una interpretació. El procés de lectura és, doncs, unidi-

reccional i jeràrquic, però en aquest cas descendent: a partir de les hipòtesis i an-

ticipacions prèvies, el text es processa per a verificar-lo.

Les propostes d’ensenyament que es basen en aquest model atribuei-

xen una gran importància a les habilitats de descodificació, atès que

consideren que el lector pot comprendre el text perquè el pot desco-

dificar del tot.

Segons aquesta perspectiva, el lector és algú que crea el text, més que algú

que l’analitza (J. Otto, 1982); la seva funció es reavalua, en tant que s’as-

sumeix que la informació que aporta al text té més importància per a la

comprensió que el que el text li aporta.

Aquesta línia
de pensament…

… ha gaudit d’una llarga
hegemonia tant en l’àmbit
de la investigació sobre lectura
com en el de la intervenció
pedagògica.

© Universitat Oberta de Catalunya • P03/10049/00661 12 L’aprenentatge i l’ensenyament de la lectura

Per la seva banda, el model interactiu no se centra exclusivament en el text ni

en el lector, tot i que atribueix gran importància a l’ús que aquest fa dels conei-

xements previs per a comprendre el text. Aquest model integra i supera els pos-

tulats dels anteriors, i assumeix que llegir és el procés mitjançant el qual es

comprèn el llenguatge escrit.

Simplificant al màxim, el procés de lectura, en aquesta perspectiva, vindria a ser

el que es descriu a continuació:

1) Quan el lector se situa davant el text, els elements que el componen li gene-

ren expectatives en diferents nivells (el de les lletres, les paraules, etc.), de ma-

nera que la informació que es processa en cada un funciona com a input per al

següent; així, mitjançant un procés ascendent, la informació es propaga cap a

nivells més elevats.

2) Alhora, atès que el text també genera expectatives semàntiques, de signi-

ficat global, aquestes expectatives guien la lectura i busquen verificar-se en

indicadors de grau inferior (lèxic, sintàctic, grafofònic) mitjançant un procés

descendent.

Així, el lector utilitza simultàniament el coneixement del món i el coneixement

del text per a construir el seu coneixement del text i una interpretació.

Des del punt de vista de l’ensenyament, les propostes que es basen en aquesta

perspectiva assenyalen la necessitat que els estudiants aprenguin a processar

el text i els seus diferents elements, i també les estratègies que en faran possible

la comprensió.

Activitat

La descripció de les tres perspectives o models de lectura precedent és molt sintètica. Si us
plau, consulteu alguna de les obres que s’esmenten a continuació per a ampliar el vostre
coneixement i, en concret, per a identificar les teories o paradigmes psicològics (mecani-
cisme, cognitivisme) en què es poden inscriure els models de lectura a què ens hem referit.

J. Alonso i M.M. Mateos, 1985; I. Solé, 1987a; I. Solé, 1987b; T. Colomer i A. Camps, 1991.

Les propostes d’ensenyament a què ha donat lloc aquest model han em-

fasitzat el reconeixement global de paraules a partir d’unitats signifi-

catives (F. Smith, 1983; Y.M. Goodman i C. Burke, 1982), en detriment

de les habilitats de descodificació, que en les accepcions més radicals es

consideren pernicioses per a la lectura comprensiva.

La perspectiva del model interactiu en què ens situem assumeix que lle-

gir és necessari per a dominar les habilitats de descodificació i aprendre

© Universitat Oberta de Catalunya • P03/10049/00661 13 L’aprenentatge i l’ensenyament de la lectura

1.2. El procés de lectura

En aquest apartat tractarem dels temes següents:

1) El procés de lectura i les prediccions que els lectors experts fem a mesura que

llegim.

2) La verificació d’aquestes prediccions.

3) Altres estratègies que apliquem en el seu curs i que condueixen interpretar

el text.

Això pot ser difícil d’explicar, atès que és un procés intern, inconscient, del

qual no tenim cap prova..., fins que les nostres prediccions no es compleixen,

és a dir, fins que comprovem que en el text no hi ha el que esperem llegir. Això

vol dir que prevèiem que succeiria o s’explicaria alguna cosa, i que no apareix,

o bé que és substituït per una altra cosa. Per a fer aquesta recepta, és imprescin-

dible que el peix i marisc siguin molt frescos i que es vigili de no coure’ls massa.

Malgrat que potser no podem dir exactament què prevèiem, el cert és que devíem

tenir certa previsió quan ens adonem que no es compleix (cosa que hauria hagut

de passar unes línies més amunt).

La predicció en els textos narratius

Un bon exemple del fet que preveiem el trobem quan llegim una novel·la policíaca. Jus-
tament, en aquest tipus de novel·les, el joc de l’escriptor consisteix a oferir pistes perquè
anem fent hipòtesis sobre qui és l’assassí..., i a oferir després una coartada per al nostre
presumpte delinqüent.

De vegades ens hem deixat portar tant per la nostra pròpia predicció que quan ens ado-
nem que és incorrecta hem de rellegir algunes pàgines, fins que trobem prou evidència
per a determinar un altre “dolent”.

De tota manera, seria erroni pensar que només establim prediccions en les no-

vel·les policíaques, o en textos narratius, i també sobre històries completes. Fem

prediccions sobre qualsevol tipus de text, i sobre qualsevol dels seus components.

Per a fer-les, ens basem en el següent:

1) La informació que ens proporciona el text.

2) La informació que podem considerar contextual.

3) El nostre coneixement sobre la lectura, els textos i el món en general.

les diverses estratègies que condueixen a la comprensió. S’entén que el

lector és un processador actiu del text, i la lectura és un procés constant

d’emissió i verificació d’hipòtesis que condueixen a construir la com-

prensió del text, i de control d’aquesta comprensió.

© Universitat Oberta de Catalunya • P03/10049/00661 14 L’aprenentatge i l’ensenyament de la lectura

Aquest exemple il·lustra un fet molt freqüent en els bons lectors: a partir dels

coneixements que tenim i de la informació que ens dóna el text, aventurem

–predim– el que ve a continuació. Quan el procés de predicció no es duu a ter-

me, la lectura és molt ineficaç per les raons següents:

1) Perquè no es comprèn.

2) Perquè no se sap que no es comprèn.

3) Perquè tot això impedeix controlar i regular la lectura.

Assumir el control de la lectura, regular-la, implica que tingui un objectiu, i tam-

bé poder generar hipòtesis sobre el contingut que es llegeix. Amb les prediccions,

aventurem el que pot passar en el text; gràcies a la seva verificació, mitjançant

els diversos índexs que hi ha en el text, en podem construir una interpretació,

el comprenem. És a dir, quan fem hipòtesis i anem llegint, anem comprenent,

i, si no comprenem, ens n’adonem i podem emprendre les accions necessàries

per a resoldre la situació.

En l’establiment de prediccions hi tenen un paper important els esdeveniments

previs del lector i els seus objectius de lectura. A més, el text en si –la seva supe-

restructura (T.A. Van Dijk, 1983)– les ajuda a suggerir.

1) Diversos autors, com A. Collins i E.E. Smith (1980), assenyalen que en les

narracions hi ha diverses fonts de prediccions:

a) L’atribució de característiques permanents (guapo, seductor, antipàtic) o

temporals (content, enrabiat, trist) als personatges que hi apareixen.

b) Les situacions en què es mouen els personatges.

c) Les relacions que s’estableixen entre els personatges.

Per això es pot considerar la lectura com un procés constant d’elabora-

ció i verificació de prediccions que condueixen a la construcció d’una in-

terpretació.

Exemple de predicció en un
text no narratiu

L’Anna, als set anys, va veure escrit el rètol d’un restaurant xi-
nès, en el qual, a més d’alguns caràcters de l’escriptura xine-
sa, apareixia el text següent: Restaurant xinès Zin Hua.

La nena el va llegir en veu alta i va preguntar al seu
acompanyant què volia dir Zin Hua (pronunciat amb
so de s sonora).
Quan li van respondre que no se sabia quin significat tenien
aquestes paraules, l’Anna va aventurar: “Sin agua. Restaurant
xinès Sin agua. En aquest restaurant no deuen tenir aigua,
només vi”.

Fonts de prediccions. Atribució

 Esperem que una persona seductora
es comporti d’una manera determinada.

de característiques permanents.

© Universitat Oberta de Catalunya • P03/10049/00661 15 L’aprenentatge i l’ensenyament de la lectura

d) La confluència d’objectius contradictoris en un mateix personatge.

e) Un canvi de situació brusc.

Ara bé, aquesta activitat només es pot fer si se segueix atentament el que un altre

llegeix, si s’és un escoltador actiu, com a condició per a ser després un lector

actiu. Per a participar en una activitat com aquesta els nens no necessiten ser

lectors experts, ni tan sols saber llegir. A l’escola infantil es poden llegir textos

als estudiants, i se’ls pot demanar que pensin al llarg de la lectura (J.S. Choate

i T.A. Rakes, 1989).

2) Els textos expositius també ofereixen una sèrie d’índexs que el lector pot

utilitzar de manera molt productiva en la lectura: títol, subtítol, negreta, cursi-

va, esquema, tintes, mida dels caràcters, etc. Se’n pot fer ús per al següent:

a) Predir de què parlarà el text.

b) Saber quins aspectes del tema es tractaran.

c) Atendre aspectes importants i d’altres que, tot i que no siguin objecte d’anà-

lisi en el text, estiguin estretament vinculats amb el contingut.

Naturalment, tots aquests índexs també serveixen per al següent:

• Activar el coneixement previ (abans de la lectura)

• Extreure les idees principals del text.

• Fer un resum o prendre notes del que s’ha estudiat (després de la lectura).

Activitat

Busqueu un text expositiu –qualsevol mòdul de qualsevol assignatura del pla d’estudis de
la UOC– i inferiu la informació que li proporcionen els índexs a què s’al·ludeix en el pa-
ràgraf anterior.

En resum, els fets que succeeixen en una història –i els elements que la

componen: escenari, personatges, problema, acció, resolució– ens perme-

ten de predir què passarà; és un procés que cal ensenyar i aprendre, i en

el qual els estudiants es poden implicar des de molt aviat.

Atesa la funcionalitat d’aquests índexs i d’altres, el més adequat seria que

en les situacions d’ensenyament/aprenentatge es tinguessin en compte

convenientment, i s’ensenyés els estudiants a fer-ne ús. De fet, és possible

establir un paral·lelisme entre el funcionament del títol i els subtítols

d’un text i els organitzadors previs que descriuen D.P. Ausubel i els seus

col·laboradors (1963) en el marc de la teoria de l’aprenentatge verbal

© Universitat Oberta de Catalunya • P03/10049/00661 16 L’aprenentatge i l’ensenyament de la lectura

Els títols i altres parts del text, marcades de manera diferent, poden tenir aques-

ta funció si estan ben construïts.

Així, la importància de la informació varia segons els punts de vista:

1) Des del punt de vista de l’autor d’un text, cal suposar que considera perti-

nent tota la informació que proporciona –malgrat que, sens dubte, en valora

la importància de manera diferent.

2) Des del punt de vista del professor, algunes informacions poden ser més

importants que altres per als objectius que pretenen que els estudiants assolei-

xin amb la lectura del text.

3) Des del punt de vista de l’estudiant, la idea principal que transmet el text

està en consonància amb els objectius que ha d’aconseguir, que s’han d’acordar

prèviament amb ell, o si més no els ha de conèixer.

Per això, en el curs de la lectura s’extreuen aquestes idees principals a partir de

diferents estratègies que també subjeuen en l’elaboració de resums. Per ara, in-

teressa remarcar que la lectura i el seu resum eventual ens permeten d’obtenir

una comprensió del text per als objectius que perseguim. Aquesta interpreta-

ció implica la deducció del que és fonamental i ens permet d’anar orientant la lec-

tura d’una manera cada vegada més precisa i crítica, i es fa més eficaç.

significatiu. Aquests organitzadors són conceptes, informacions prèvies

a l’escolta o lectura d’una explicació o text, i tenen la funció d’establir

ponts conceptuals entre el que el lector ja coneix i el que es vol aprendre

i comprendre.

La interpretació progressiva del text, és a dir, l’elaboració de la seva

comprensió, implica determinar les idees principals que conté. És im-

portant establir que malgrat que un autor pot confeccionar un text per

comunicar determinats continguts, la idea o idees principals que el

lector construeix depenen en bona part dels seus objectius, dels conei-

xements previs i del que li ofereix el procés de lectura en si en relació amb

els primers.

El procés de lectura ha d’assegurar que el lector comprèn el text i que

pot anar construint una idea sobre el contingut, i extreure’n el que li in-

teressa segons els seus objectius.

© Universitat Oberta de Catalunya • P03/10049/00661 17 L’aprenentatge i l’ensenyament de la lectura

Ho pot fer amb una lectura individual, precisa, que permeti fer el següent:

1) Avançar i retrocedir.

2) Parar.

3) Pensar.

4) Recapitular.

5) Relacionar la informació amb el coneixement previ.

6) Plantejar-se preguntes.

7) Decidir què és important i què és secundari.

És un procés que necessàriament cal ensenyar, i s’han de focalitzar les estratè-

gies que el fan possible des del començament de la lectura.

© Universitat Oberta de Catalunya • P03/10049/00661 18 L’aprenentatge i l’ensenyament de la lectura

2. La lectura inicial

En aquest apartat tractarem l’aprenentatge i l’ensenyament inicial de la lec-

tura des d’una perspectiva interactiva i prenent com a marc de referència

la concepció constructivista de l’aprenentatge escolar i de l’ensenyament

(C. Coll, 1990). La nostra aproximació intenta de fer veure tant la complexitat

del sistema de la llengua escrita com l’interès i la competència que mostren els

nens des de molt petits envers la llengua, i argumenta la necessitat de partir

dels seus intents per a apropiar-se’n i organitzar l’ajuda pedagògica adequa-

da i pertinent.

2.1. Codi, consciència metalingüística i lectura

Per a llegir, qualsevol lector necessita poder accedir al text la lectura del qual

s’ha convertit en objectiu. Òbviament, aquest text té una sèrie de característi-

ques, entre les quals no és la menys important el fet d’estar integrat per un sis-

tema de símbols, per un codi. Per a accedir al text, cal accedir al seu codi, igual

que per a accedir al missatge que s’emet des d’un noticiari radiofònic o televisiu

és imprescindible conèixer el codi que el locutor utilitza per a transmetre les

notícies.

Aquest coneixement converteix el lector en agent autònom per a explorar el

llenguatge escrit en aquesta llengua. Aquesta referència a l’autonomia perso-

nal és interessant per a comprendre el paper de les habilitats de descodificació

quan parlem dels nens que aprenen a llegir. Quan encara no dominen la lec-

tura, en les fases (J. Weiss, 1980) o estadis (J.S. Chall, 1967) inicials, tenen con-

tacte amb el sistema de la llengua escrita, i demanen ajuda als adults per a

comprendre-la (“aquí què hi diu?”, “què hi diu, aquí?”).

Ara bé, en què es basen les habilitats de descodificació? Aprendre a descodi-

ficar significa aprendre les correspondències entre els sons del llenguatge i els

signes gràfics (lletres o grups de lletres) que els representen. Un primer aspecte

que cal tractar és el de les dificultats que pot representar aïllar i identificar els

sons del llenguatge.

Facilitar l’accés dels nens al codi és facilitar-los estratègies autònomes

d’exploració de l’univers escrit. Per això, i com assenyalen A. Garton i

C. Pratt (1991), tots els programes d’ensenyament de la lectura haurien

de facilitar al nen l’accés al codi, cosa que s’ha d’interpretar com una as-

similació entre la lectura i la descodificació, entre l’ensenyament de l’una

i l’altra. Llegir no és descodificar, però per a llegir cal poder descodificar.

© Universitat Oberta de Catalunya • P03/10049/00661 19 L’aprenentatge i l’ensenyament de la lectura

Com han mostrat des de fa molt nombroses investigacions (I.Y. Liberman i al-

tres, 1977), tot i que els sons són les unitats bàsiques del llenguatge, aïllar-los

i identificar-los és particularment difícil, perquè no els trobem com a tals en

l’emissió parlada o, si més no, no tots. És a dir, tot i que percebem fonemes, quan

es parla es dóna un fenomen de superposició que fa impossible aïllar-los com

a tals. Per això, quan es vol descompondre una paraula en els sons que la for-

men, només ens podem aproximar als fonemes subjacents.

En l’època en què aprenen a llegir i a escriure, els nens se solen mostrar com-

petents en l’ús comunicatiu del llenguatge, competència que els condueix,

fins i tot, a utilitzar estructures lingüístiques realment molt complexes. Aques-

ta habilitat és fonamental per a l’aprenentatge de la lectura i l’escriptura.

Ara bé, quan es tracta d’aprendre el codi, el nen no necessita solament utilitzar

bé el llenguatge. A més, l’ha de poder manipular i reflexionar-hi. Ha d’haver

desenvolupat una certa consciència metalingüística per a comprendre els se-

crets del codi.

Quan parlem, rarament dirigim l’atenció al llenguatge com a forma; ens interes-

sa sobretot el contingut. Però si volem, ens hi podem atenir. De fet, els nens pres-

ten atenció al seu llenguatge i al dels altres molt aviat de diverses maneres:

1) S’adonen dels errors que cometen, dels errors dels altres.

2) Perceben la rima.

3) Els encanten els apariats i solen jugar a inventar-los, encara que el seu con-

tingut no tingui cap sentit.

4) Hi ha paraules que els diverteixen i altres que són lletges, etc.

La seva és, en principi, una atenció espontània, suscitada per algun fet lingüístic

que els sorprèn, els atrau o els fa enfadar.

A. Garton i C. Pratt (1991) suggereixen que sobre aquesta base es podran anar

desenvolupant altres formes de consciència metalingüística, més delibera-

des i controlades, que possibilitaran l’accés a un coneixement millor de l’es-

tructura del llenguatge i del seu sistema de representació alfabètic; a més, els

autors assumeixen que justament el domini creixent del llenguatge escrit pro-

mou aquest desenvolupament, que al seu torn és necessari per a la competència

en lectura i escriptura. Així, consciència metalingüística i alfabetització estan

estretament relacionades i podem dir que cada una es beneficia de l’altra en el

procés d’aprenentatge.

Així, doncs, els nens molt petits no són tan sols usuaris hàbils del llen-

guatge, sinó que a més hi poden fer reflexions espontànies conscients.

Per exemple,…

… en descompondre la parau-
la rosa (rrr- ooo- zzz - aaa),
per més ràpid que es diguin
els quatre sons junts no “fan”
la paraula. Un fenomen similar,
per a un nen que aprèn, es pot
produir quan el que es pretén
és aïllar paraules. Aquest nen
no sent el - gat - amb - botes,
sinó elgatambbotes.

Manipular i reflexionar
sobre el llenguatge…

… és el que al nen permet de
pensar en una paraula, en un
so, aïllar-los i diferenciar-los,
i moltes coses més.

Els infants presten atenció al llenguatge
dels altres. S’adonen dels errors dels altres.

© Universitat Oberta de Catalunya • P03/10049/00661 20 L’aprenentatge i l’ensenyament de la lectura

Tanmateix, aquesta consciència metalingüística de tipus espontani no im-

plica que el nen sàpiga què és un nom, o una paraula, ni el que és una frase o

un fonema. Aquest coneixement és necessari per a llegir i escriure de manera

convencional, com ho fem els adults; la seva adquisició progressiva permet

a l’aprenent de reflexionar de manera més conscient i deliberada sobre el llen-

guatge –el que produeix o escolta, el que veu escrit–, i ampliar la comprensió

incipient d’algunes propietats del sistema d’escriptura que, com van demos-

trar E. Ferreiro i A. Teberosky (1979) i A. Teberosky (1992), solen tenir els

nens de les cultures alfabetitzades.

Aquests nens, des de molt petits, tenen certes idees sobre el sistema d’escrip-

tura i les relacions que s’estableixen entre aquest sistema i el llenguatge oral.

Per exemple, en determinats moments consideren que perquè es pugui llegir

“una cosa”, aquesta cosa ha de tenir cert nombre de lletres (un mínim de tres),

i a més aquestes lletres han de tenir certa variabilitat. També poden pensar que

s’escriuen els noms, que són considerats propietats de l’objecte al qual fan re-

ferència, però, per aquest mateix motiu, els articles i, en certes fases, els verbs no

són paraules i, per tant, no es poden escriure.

En l’adquisició d’aquest coneixement tenen una funció importantíssima les

experiències de lectura del nen en el si de la família. Més enllà del fet que hi

hagi un ambient en què es promogui l’ús dels llibres i de la disposició dels pa-

res a adquirir-los i a llegir, el fet que llegeixin relats i històries als fills i la con-

versa posterior que hi faci referència, sembla que té una influència decisiva en

la relació posterior dels nens amb la lectura (G. Wells, 1982).

La potencialitat de la lectura feta per altres resideix en el fet que contribueix

a familiaritzar el nen amb l’estructura del text escrit i amb el seu llenguatge, les

característiques de formalitat i descontextualització del qual el distingeixen del

llenguatge oral.

D’altra banda, el nen pot assistir de manera molt precoç al model d’un expert

llegint, i pot participar de diferents maneres en la tasca de lectura, com ara:

• Mirant les il·lustracions.

• Relacionant-les amb el que es llegeix.

• Plantejant i responent preguntes.

• Fent veure que llegeix ell mateix.

• Conversant sobre el que s’ha llegit.

En definitiva, quan a l’escola el nen s’enfronta al llenguatge escrit, en

molts casos es troba davant de quelcom conegut, sobre la qual cosa ha

après diverses coses. La fonamental és que el que està escrit transmet un

missatge, una informació, i que llegir-ho capacita per a accedir a aquest

llenguatge, i a més sol resultar interessant.

Aquestes afirmacions…

… no produeixen cap pertor-
bació quan es contradiuen
amb altres del mateix nen,
per exemple, quan diu que
en la frase “la nena va comprar
un caramel” hi ha escrites
les paraules nena i caramel,
i alhora assegura que en
la frase diu “la nena va
comprar un caramel”.

© Universitat Oberta de Catalunya • P03/10049/00661 21 L’aprenentatge i l’ensenyament de la lectura

A més, en aquestes experiències haurà après nombroses convencions sobre el

llenguatge escrit, com podreu comprovar si teniu a prop un amic jove.

Activitat

En la mesura en què es pugui, intenteu d’interactuar amb un nen petit al voltant de tex-
tos diversos –un conte que conegui, els rètols d’alguns productes de consum habitual per
a ell, el diari, etc.– i observeu-ne els coneixements. Contrasteu-ne l’observació amb la in-
formació que apareix en aquest text.

Abans de rebre instrucció formal a l’escola, qualsevol nen que hagi participat

en experiències d’aquest tipus, al voltant dels tres anys –i fins i tot abans– sap

el següent:

1) Que ha de mantenir dret el llibre que llegeix /mira.

2) Que es comença per la primera pàgina i s’acaba per l’última, i les fulleja d’una

en una.

3) Que l’escriptura segueix la direcció esquerra/dreta i que va de dalt a baix

–almenys en la nostra cultura.

4) Que el que està escrit té a veure amb el dibuix, i si se li demana –i si ell ho

vol fer– ens explicarà una història que té a veure amb la il·lustració. No dub-

tarà gens a diferenciar el dibuix de l’escriptura, i afirmarà que només es llegeix

aquesta darrera.

A més, alguns nens hauran après el nom d’algunes lletres, o a diferenciar-les

d’altres, per alguna raó significativa. Això sol passar amb la inicial o amb les lle-

tres que componen el seu nom, o el dels seus germans.

També és freqüent que els petits reconeguin globalment algunes paraules molt

significatives, com ara:

• el seu nom,

• el nom de productes d’alimentació habituals,

• el nom d’un personatge de conte,

• el nom d’un programa de televisió que els encanta, etc.

Tanmateix, encara queda molt per a aprendre sobre el sistema de la llengua

escrita, malgrat que de moment restringim aquest “molt” a l’accés a l’autono-

mia per a explorar-lo, la qual, com ja hem assenyalat, exigeix la capacitat de

descodificar –caracteritzada per l’establiment de correspondències entre els

sons de la llengua i la seva representació gràfica convencional. Subjeu en

Així es construeix progressivament la idea que el que hi ha escrit diu co-

ses i que pot ser divertit i agradable conèixer-les, és a dir, saber llegir.

© Universitat Oberta de Catalunya • P03/10049/00661 22 L’aprenentatge i l’ensenyament de la lectura

aquesta capacitat la possibilitat d’atendre deliberadament i de manera conscient

al llenguatge (sons, paraules, representació gràfica) i de reflexionar-hi.

En la construcció de la consciència metalingüística no partim de zero, sinó

de les bases següents:

1) L’atenció que suscita el llenguatge espontàniament, tant oral com escrit.

2) Els interrogants que el nen planteja.

3) Les concepcions que va construint.

La consciència fonològica sorgeix inicialment de l’interès que suscita la llen-

gua parlada i algunes de les seves propietats, com ara la rima, que condueix el

nen a explorar similituds i diferències entre paraules i parts de paraules. Així,

amb l’ajuda de l’adult, pot establir la diferència entre l’inici i la rima, i accedir

als fonemes individuals. A partir d’aquí, es pot conduir a fixar l’atenció en altres

fonemes de les paraules, mitjançant tasques de segmentació fonèmica (picar,

comptar, etc.).

D’altra banda, la consciència que el nen té de les paraules, de la seva existèn-

cia i de les característiques independents de l’objecte que representen, i el ma-

teix fet que es considerin paraules les que no representen un objecte concret

(les paraules funció), s’incrementarà notablement quan comenci a manejar el

que està imprès, i podrà substituir algunes creences arrelades sobre el sistema

de representació per altres més d’acord amb la realitat.

Aquesta millora de la consciència metalingüística que afavoreix el maneig

creixent de la lectura i l’escriptura també s’estén a la sintaxi del llenguatge i

als seus aspectes pragmàtics. El nen s’adona progressivament que pot dir el

mateix de moltes maneres –utilitzant diverses estructures, per exemple–, i al ma-

teix temps, que hi ha maneres més adequades de dir-ho, segons el context

concret. També s’aprèn el següent:

1) A matisar els significats que es pretenen transmetre.

2) A dir sense dir exactament.

3) A utilitzar l’ambigüitat del llenguatge en determinades ocasions.

Pel que fa al codi, s’ha de tenir en compte el que el nen sap sobre el llenguatge

oral i escrit, sobre les paraules i els sons, i oferir-li la informació que requereix

Tot això, que remet a un usuari competent del llenguatge en totes les se-

ves formes, repercuteix notablement en el desenvolupament general de

la persona. Perquè tingui lloc, cal que els adults interessats i que sàpi-

guen ensenyar es proposin fer accessible el llenguatge escrit als nens que

tenen al seu càrrec, fet que implica observar-los i ajudar-los, i anar més

enllà d’on es troben, i des d’aquí una mica més enllà..., en un procés que

podria no tenir fi.

Creences arrelades…

sobre el sistema de representa-
ció són, per exemple, que tren
és una paraula més llarga que
formigueta, atès que un tren
és evidentment més gran que
una formiga; que el, un, per
i altres paraules no existeixen
com a tals, i cal unir-les a altres
que “sí que són paraules” per-
què representen objectes”.

© Universitat Oberta de Catalunya • P03/10049/00661 23 L’aprenentatge i l’ensenyament de la lectura

en el moment oportú, en un context en què l’aprenent no tingui cap dubte

que llegir és divertit, que escriure és apassionant, i que ho pot fer amb l’ajuda que

requereixi.

2.2. Ensenyament inicial de la lectura i aprenentatge del codi

Entre els coneixements que el nen aporta als intents dels adults per a ajudar-lo

a aprendre a llegir i a escriure, adquireix un valor fonamental el convenciment

que el que està escrit transmet un missatge. La participació en activitats con-

juntes amb els pares i a l’escola infantil ha afavorit la construcció d’aquest co-

neixement. Així, el nen aprèn que en els llibres, diaris, papers, anuncis, pots de

productes habituals, etc. es “diuen coses”, i que de sobte se sent molt motivat

per saber què hi diuen. Per això, les preguntes “què posa aquí?”, “aquí què

diu?”, que formulem amb insistència als adults que tenen al voltant.

Els intents del nen per explorar l’univers escrit estan fermament dirigits per

la necessitat d’accedir al significat del text en qüestió. J. Weiss (1980) manté que

descodificació i significat sempre estan presents en el lector, però que la cerca

d’aquest últim és el que guia generalment els intents de descodificar. És lògic

que sigui així, atès que el que fa el nen és simplement aportar a l’acte de lectura

–la que fa ell o la que demana que li facin els altres– els seus coneixements i ex-

periències previs: sap que s’hi expressa un significat i intenta d’apropiar-se’n.

Si això no es té en compte, és a dir, si es treballa el codi d’una manera més o

menys aïllada, descontextualitzada, no tan sols no aprofitem aquest bagatge,

significatiu i funcional, sinó que contribuïm a fer que la idea de lectura que

construeix el nen sigui errònia –llegir és dir les lletres, o els sons, o les paraules.

D’altra banda, quan es respecta la condició de significativitat en relació amb

la lectura inicial, la pregunta que encapçala aquest títol, “què hi diu, aquí?”,

aviat s’acompanya d’altres: “Aquesta –una lletra– quina és? És la mateixa que

la meva?” –per exemple, la del nom. “Per què sonen diferent –Guillem, Gemma–

si s’assemblen tant?”. I moltes més, semblants o diferents, que posen de ma-

nifest l’anàlisi progressiva que duen a terme els nens quan fixen l’atenció en la

llengua escrita.

Aprofitar els coneixements que tenen i fomentar-los l’aparició d’interrogants

–i respondre’ls– és fonamental per a un ensenyament ajustat de la lectura.

Per aquest motiu podem afirmar que l’accés al codi s’ha d’inscriure sem-

pre en contextos significatius per al nen. Això no és una declaració de

principis. L’aprenent de lector té coneixements pertinents sobre la lectu-

ra, i es tracta d’aprofitar-los, per a anar-los millorant i fer-los més útils.

Activitats conjuntes…

… amb els pares i a l’escola són
la lectura de contes, veure com
es fa una llista per a la compra,
portar a casa una carta del cen-
tre, veure la mestra que llegeix
contes, que escriu notes, etc.

El nen que aprèn a llegir…

... té un bagatge de coneixe-
ments sobre la lectura: sap
que el que hi ha escrit diu co-
ses, que llegir és saber què hi
diu i escriure, poder-ho dir.

© Universitat Oberta de Catalunya • P03/10049/00661 24 L’aprenentatge i l’ensenyament de la lectura

Quan es tracta de l’ensenyament, és important tenir en compte que, malgrat

que els nens tenen, com ja hem vist, coneixements nombrosos i pertinents so-

bre la lectura i l’escriptura, el tipus d’instrucció que reben influirà en el tipus

d’habilitats que aniran adquirint. Un debat que ha ocupat milers de pàgines i

que no es pot donar, a tenor de les publicacions, per tancat, es refereix justa-

ment al tipus d’instrucció:

1) Una de les posicions sobre les quals s’ha mantingut aquest debat gira entorn

de l’èmfasi del codi, i implica l’ensenyament dels fonemes, que permet de

transmetre la correspondència entre els sons del llenguatge i les lletres que els

representen:

• En algunes aproximacions d’aquest tipus, s’ensenya la correspondència de

manera aïllada, i es fa correspondre al principi un so amb una lletra, men-

tre que després s’examinen les excepcions.

• D’altres, més habituals en els nostres temps, parteixen de la paraula, de la

qual s’aïllen els sons que la componen –com en l’exemple anterior amb

rosa.

En qualsevol cas, aquestes posicions s’inclouen en els denominats mètodes sin-

tètics, tant si es tracta de la versió més tradicional –correspondència grafia/nom

de lletra– o de la versió fonètica –correspondència grafia/so–, que té com a pre-

cursora il·lustre Maria Montessori.

2) En canvi, una altra posició parteix de la frase, i s’anima el nen a llegir-la “glo-

balment” per, a partir d’aquí, analitzar-ne els elements que la componen.

3) Encara en una altra dimensió es podrien situar les aproximacions d’expe-

riència del llenguatge (K.S. Goodman i Y.M. Goodman, 1979; Y.M. Goodman

i C. Burke, 1982), que parteixen del que diu el nen, de les seves explicacions

sobre els dibuixos que fa, i de la lectura i escriptura del mestre a partir de les

seves experiències.

4) Per fi, altres propostes metodològiques es basen en el fet, establert ferma-

ment, que, en les primeres aproximacions al llenguatge escrit, els nens aprenen

a reconèixer globalment determinades paraules que els resulten significatives

–el seu nom, el d’alguns productes de consum habituals, el dels personatges dels

seus contes preferits, etc. Aquesta fase de reconeixement global (que J. Weiss,

1980, i J.S. Chall, 1983, consideren prèvia a la lectura pròpiament dita) és uti-

litzada per alguns autors (J. Foucambert, 1989; F. Smith, 1983) com a argument

per a atacar l’ensenyament d’estratègies de descodificació.

Tanmateix, des d’altres perspectives s’assenyala que si bé els nens poden reco-

nèixer prop de quaranta paraules de manera global, més enllà d’aquest nombre

el progrés s’atura, perquè no es troben pistes visuals que permetin de diferenciar

noves paraules, fet que obliga a buscar noves estratègies.

Per exemple, …

… són excepcions sons que es
poden representar de diverses
maneres.

Tot i que els
especialistes…

… consideren que va ser
J.A. Comenius (segle XVIII)
l’introductor d’aquest mètode
analític, no hi ha dubte que
les aportacions més importants
i conegudes es deuen a
O. Decroly i al seu principi
de globalització.

© Universitat Oberta de Catalunya • P03/10049/00661 25 L’aprenentatge i l’ensenyament de la lectura

Com es pot comprovar, les posicions són ben diferents, tot i que contradictò-

ries. Malgrat que cada una inclou arguments valuosos per a explicar el procés

d’adquisició, no n’hi ha cap d’adequada si s’adopta amb caràcter exclusiu, per-

què en aquest cas s’introdueix un supòsit incorrecte: que el nen només pot

aprendre perquè se li transmeten les correspondències entre el so i la lletra, o

perquè parteix d’una frase simple, o només li resulta significatiu el seu propi

llenguatge quan el veu escrit, o perquè s’aproxima a la paraula com a globalitat.

D’aquí es desprenen algunes implicacions:

1) L’ensenyament d’estratègies per a accedir al text no és una finalitat en si

mateixa, sinó un mitjà perquè el nen el pugui interpretar.

2) En la lectura, significat i descodificació sempre hi són presents, però amb

un pes divers en diferents moments. Mentre que en el lector expert les habilitats

de descodificació s’han automatitzat, fins al punt de fer-se conscients només en

ocasions comptades, el lector aprenent ha de fer ús d’aquestes habilitats molt

sovint en el context de la recerca del significat.

És important adonar-se que l’ús eficaç de la descodificació exigeix que es pugui

combinar la informació procedent de les regles de correspondència amb la pro-

cedent del text i del coneixement previ del lector. Això no es pot donar en les

paraules aïllades, si més no de la mateixa manera, i no en lectors inicials.

Exemple de la dificultat de descodificar paraules aïllades

És segur que us costa més endevinar la paraula h _ _ e _ _ quan es presenta aïllada (inten-
teu-ho en dos o tres segons), que en la frase següent (torneu-ho a intentar, també en dos
o tres segons): En molts anys, aquest és l’h _ _ e _ _ més fred que hem suportat.

En aquest últim cas, per a arribar a la solució, heu fet ús de les vostres habilitats de des-
codificació i al mateix temps heu utilitzat el context per a inferir el significat de la frase.

Com que el sistema de la llengua escrita és complex, els nens l’han d’abordar

en una perspectiva àmplia, no restrictiva, que els ofereixi una multiplicitat de

camins i estratègies per a apropiar-se’n. Des del començament, els aprenents

tendeixen a veure la lectura no com un procés insegur de translació d’un codi

a un altre, sinó com un repte interessant que han de resoldre, per a saber què

hi diu i com ho diu. Per a això disposen dels seus coneixements i de l’ajuda que

trobin en les pràctiques educatives que s’hi adrecin. Tot i que aquestes pràcti-

El nen pot aprendre i, de fet, aprèn en la mesura que és capaç d’utilit-

zar integradament diverses estratègies, i aquestes estratègies –totes–

s’han d’ensenyar. Per a comprendre, el nen es pot beneficiar tant del

context d’una frase que li resulta coneguda per a aventurar el significat

d’una paraula nova que s’hi insereix, com de l’experiència en corres-

pondències. El bon lector és el que fa ús simultàniament dels índexs

contextuals, textuals i grafofònics per a construir el significat.

En el lector expert…

… les habilitats de descodifica-
ció esdevenen conscients, per
exemple, quan trobem un text
manuscrit amb lletra tortuosa.

© Universitat Oberta de Catalunya • P03/10049/00661 26 L’aprenentatge i l’ensenyament de la lectura

ques varien necessàriament en els diferents contextos, alguns principis sem-

blen vàlids en tots els casos:

1) Els mestres haurien de poder pensar en el sistema de la llengua escrita com

a complex, que representarà esforços per a ells mateixos i per als nens que n’han

d’abordar l’aprenentatge. Tanmateix, això no hauria de conduir a subestimar

la capacitat dels nens per a abordar-lo, ni a intentar de reduir el que és un sis-

tema complex a una sèrie de preteses subhabilitats i prerequisits que tenen poc

a veure –si ens atenem als resultats de nombrosíssimes investigacions– amb

aquest sistema.

2) Atès que aprendre i ensenyar a llegir i a escriure no és una qüestió senzilla,

seria mot útil no malgastar esforços i energies discutint sobre si la lectura ha

de començar en el centre d’educació infantil, o si és més adequat ajornar-la fins

a la primària; o sobre si cal fer una aproximació al codi, o una de paraula global.

Des que són molt petits, els nens construeixen coneixements força pertinents

sobre la lectura i l’escriptura, i si tenen l’oportunitat –és a dir, si algú és capaç

de situar-se al nivell d’aquests esdeveniments per a presentar-los reptes ajus-

tats– en podran anar construint de nous, cada vegada més d’acord amb el punt

de vista adult.

D’altra banda, en la mesura que es tracta d’un sistema complex, la lectura i l’es-

criptura es beneficien de l’ús combinat de diverses estratègies que en permetin

el domini creixent. Cal trencar amb la idea que hi ha un sol camí per a anar

construint nocions adequades sobre el codi i per a fer-se usuari eficaç dels pro-

cediments de llegir i escriure. Una aproximació àmplia, no restrictiva, de l’ense-

nyament inicial de la lectura i l’escriptura representa:

• Aprofitar els coneixements que el nen ja té, i que solen implicar el reco-

neixement global d’algunes paraules –i si no, la primera tasca de l’escola ha

de ser proporcionar oportunitats perquè es construeixin aquests coneixe-

ments i altres als quals ja s’ha fet al·lusió.

S’aprèn a llegir i a escriure llegint i escrivint, veient altres persones com

llegeixen i escriuen, provant-ho i equivocant-se, guiats sempre per la re-

cerca del significat o per la necessitat de produir una cosa que tingui

sentit.

No té cap sentit obligar a ajornar les seves temptatives d’explorar i co-

nèixer una qüestió tan quotidiana, útil i suggeridora com el sistema de

la llengua escrita, com naturalment tampoc no en té el fet de situar-ne

l’aprenentatge en un llistó que tots els estudiants han de superar alhora

i amb la mateixa competència.

© Universitat Oberta de Catalunya • P03/10049/00661 27 L’aprenentatge i l’ensenyament de la lectura

• Aprofitar els interrogants dels nens sobre el sistema per a aprofundir en la

seva consciència metalingüística, cosa que permetrà d’introduir les regles de

correspondència.

• Aprofitar els seus coneixements previs en general perquè puguin utilitzar

el context i aventurar el significat de paraules desconegudes.

• Utilitzar de manera integrada i simultània totes aquestes estratègies en ac-

tivitats per a les quals tingui sentit fer-ho. Només així els nens es podran

beneficiar de la instrucció que reben.

3) L’ensenyament inicial de la lectura ha d’assegurar la interacció significativa

i funcional del nen amb la llengua escrita, com a mitjà perquè construeixi els co-

neixements necessaris per a abordar les diverses fases que representa el seu apre-

nentatge. Això implica el següent:

• Que a l’aula, el text escrit hi és present de manera pertinent –en els llibres,

cartells que anuncien determinades activitats (sortides, esdeveniments), en

les etiquetes que tinguin sentit– i no indiscriminada.

• Que els adults que tenen al seu càrrec l’educació dels nens utilitzin la llengua

escrita quan sigui possible i necessari al seu davant.

Aquest ús significatiu de la lectura i l’escriptura a l’escola és, a més, molt moti-

vant i contribueix a incitar el nen a aprendre a llegir i escriure. De vegades, quan

es parla de context motivant, s’al·ludeix prioritàriament a l’existència de ma-

terials i llibres adequats. Tot i que la riquesa de recursos sempre ha de ser ben

rebuda, el que motiva més els nens a llegir i a escriure és el següent:

• Veure que els adults que els són significatius llegeixen o escriuen.

• Assistir a lectures en petits o grans grups.

• Fer proves i sentir-se recolzat en els seus intents.

• I, sobretot, experimentar la màgia de la lectura, el poder que té per a in-

troduir-los en mons fascinants i desconeguts, reals o imaginaris, en el que

representa una dimensió lúdica i gratificant que sempre hauria d’acompa-

nyar l’activitat de llegir.

4) És imprescindible que els mestres explorin els coneixements dels estudiants

sobre el text escrit; a més, seria recomanable que preveiessin que trobaran nens

que saben coses diferents sobre el tema, com sobre qualsevol altre. L’ensenya-

ment que planifiquin i que implantin a l’aula ha de partir d’aquests coneixe-

ments, atès que a partir d’aquests els nens podran progressar.

Exemples d’etiquetes
amb sentit…

… són les que indiquen el nom
del nen a qui pertany un pen-
jador, o les que assenyalen el
lloc on s’han de posar les pin-
tures.

Exemples d’usos
de la llengua escrita…

… dels adults que tenen al seu
càrrec l’educació dels nens són
escriure una nota als pares, per
a transmetre un missatge a una
altra classe, etc.

© Universitat Oberta de Catalunya • P03/10049/00661 28 L’aprenentatge i l’ensenyament de la lectura

Aquesta exploració es pot fer de moltes maneres, com ara:

• Observant els nens quan miren/llegeixen llibres.

• Suggerint-los que acompanyin els dibuixos d’una explicació del que s’hi

il·lustra.

• Estant atents als interrogants que plantegen, que solen ser un indicador efi-

caç tant dels dubtes com dels coneixements més establerts, etc.

Unes situacions facilitaran més aquesta exploració que d’altres; així, a les aules

on hi hagi racó de biblioteca, un racó d’inventar històries o de crear llibres, els

mestres tindran moltes oportunitats no tan sols d’ensenyar a llegir i a escriure,

sinó d’apreciar els progressos i dificultats amb què es troben els estudiants, cosa

que els facilitarà l’ajustament progressiu de la intervenció.

5) La lectura i l’escriptura són procediments; dominar-los representa poder lle-

gir i escriure de manera convencional. Per a ensenyar els procediments cal

“mostrar-los”, com a condició prèvia a la pràctica independent. De la mateixa

manera que mostren com mesclar pintures per a obtenir un color determinat,

o com s’ha de fer per registrar les observacions sobre el creixement d’una planta,

els mestres haurien de poder mostrar el que fan quan llegeixen i escriuen.

Alguns autors ho anomenen demostració de models (D.H. Graves, 1991;

J. Nisbet i J. Shucksmith, 1987). En essència, consisteix a oferir als nens les tèc-

niques, els “secrets” que utilitza el mestre en llegir i escriure, de manera que els

pugui fer seus progressivament.

6) Finalment, des de la pràctica i mitjançant les aportacions que poden fer els

psicòlegs, és fonamental revisar algunes idees que han arrelat amb força en

molts professionals de l’educació, per exemple:

• No s’ha d’ensenyar a llegir abans dels sis anys.

• El nen ha de madurar.

• Prèviament a la lectura, ha de dominar els prerequisits.

• S’ha d’ensenyar només lletra majúscula (o seguida, o el que sigui).

• Primer s’han d’ensenyar els sons vocàlics, i després...

Aquestes i altres idees, que sovint adquireixen el rang de mites, es vinculen a de-

terminades explicacions psicològiques de l’aprenentatge humà i a les seves rela-

Com succeeix amb altres continguts, l’aprenentatge de la lectura i de l’es-

criptura es construeix en el si d’activitats compartides, exigeix l’ajuda del

mestre en una àmplia gamma de modalitats que impliquen des de la guia

molt directa i supervisada fins a la independència total, passant per fases

de pràctica guiada.

© Universitat Oberta de Catalunya • P03/10049/00661 29 L’aprenentatge i l’ensenyament de la lectura

cions amb el procés de desenvolupament, i també a determinades concepcions

restrictives i caduques sobre el que és la lectura.

Afortunadament, avui en dia disposem de nombroses aportacions, tant gene-

rals com més específiques, que hi apunten.

Aprendre a llegir no és gaire diferent d’aprendre altres procediments o concep-

tes. Requereix que el nen pugui donar sentit al que se li demana que faci, que

disposi d’instruments cognitius per a fer-ho i que tingui a l’abast l’ajuda in-

substituïble del professor, que pot convertir en un repte apassionant i commo-

vedor el que per a molts és un camí dur i ple d’obstacles.

Modificar, o ajudar a modificar, la pràctica de l’ensenyament inicial de

la lectura –i de l’escriptura–, requereix modificar les nostres representa-

cions sobre l’ensenyament, l’aprenentatge, el desenvolupament, la lec-

tura i l’escriptura.

© Universitat Oberta de Catalunya • P03/10049/00661 30 L’aprenentatge i l’ensenyament de la lectura

3. Lectura, aprenentatge i estratègies d’aprenentatge

La transició entre l’aprenentatge inicial de la lectura i el seu ús com a instru-

ment d’aprenentatge es veu facilitada per determinades maneres d’ensenyar i

d’aprendre a llegir que respecten des del començament –és a dir, des de l’en-

senyament inicial– la relació característica que s’estableix en la lectura: una re-

lació d’interacció entre el lector i el text, en què tots dos aporten, tots dos són

importants, i en la qual mana el lector.

Aquesta manera de veure la lectura, a la qual ja hem fet al·lusió en el primer

apartat del mòdul, inclou un lector actiu que processa la informació present

en el text en diversos sentits, i hi aporta els coneixements i experiència previs,

hipòtesis, i capacitat d’inferència; un lector que actua de la manera següent:

1) Roman alerta durant el procés.

2) S’enfronta a obstacles i els supera de diferents maneres.

3) Construeix una interpretació per al que es llegeix.

4) Si s’ho proposa, és capaç de recapitular, resumir i ampliar la informació ob-

tinguda.

Tanmateix, no comprenem únicament perquè disposem de coneixements pre-

vis i perquè ens mostrem actius relacionant, comparant, etc.; comprenem per-

què el text es deixa comprendre, és a dir, perquè té una certa estructura, perquè

segueix una certa lògica, perquè, en dues paraules, és coherent i llegible.

L’activitat intel·lectual que es mobilitza quan es tracta de comprendre un text

és responsable del fet que amb la lectura aprenguem fins i tot quan no és el pro-

pòsit que ens mou a llegir. Aquest aprenentatge és diferent, tanmateix, del que

construïm quan la interacció que presideix la nostra lectura és aprendre. En

Totes aquestes operacions són les que permeten de comprendre, atribuir

significat al text escrit, en un procés que podem caracteritzar en termes

similars als que D.P. Ausubel (1963) va utilitzar per a descriure l’aprenen-

tatge significatiu. Comprenem perquè podem establir relacions signifi-

catives entre el que ja sabem, hem viscut o experimentat, i el que el text

ens aporta. Aquestes relacions són responsables de la complexitat i ade-

quació progressiva dels nostres esquemes de coneixement, i de la possibi-

litat creixent que tenim d’utilitzar-los per a enfrontar nous aprenentatges;

en aquest sentit, s’afirma que la funcionalitat dels aprenentatges és inhe-

rent a la seva significativitat.

L’activitat intel·lectual
de comprendre un text…

… ens porta al següent:

• seleccionar esquemes
de coneixement adequats,

• valorar-ne la plausibilitat,

• integrar en aquests coneixe-
ments previs la nova infor-
mació, i modificar totes dues
coses, si cal, fins i tot arribar
a elaborar nous esquemes
(I. Solé, 1992; I. Solé
i A. Teberosky, 2002).

© Universitat Oberta de Catalunya • P03/10049/00661 31 L’aprenentatge i l’ensenyament de la lectura

aquest cas, la possibilitat d’utilitzar estratègies d’aprenentatge adequades és

essencial.

Les estratègies d’aprenentatge s’han definit com a seqüències de procedi-

ments o activitats que es trien per tal de facilitar l’adquisició, l’emmagatze-

matge i/o la utilització de la informació (J.I. Pozo, 1990; D.F. Danserau, 1985;

J. Nisbett i J. Shucksmith, 1987). És a dir, es tracta d’activitats intencionals que

es duen a terme sobre determinades informacions (orals, escrites o d’un altre

tipus) amb la finalitat d’adquirir-les, retenir-les i poder-les utilitzar.

Des d’una perspectiva constructivista, “adquirir, emmagatzemar i/o utilitzar la

informació” al·ludeix a la possibilitat de construir significats sobre aquesta in-

formació, cosa que n’afavoreix la memorització comprensiva i la funcionalitat

del que s’ha après.

Quan fem servir estratègies, no apliquem mecànicament una tècnica, sinó que

prenem decisions depenent dels objectius que perseguim i de les característiques

del context en què ens trobem.

Per això, són components fonamentals de les estratègies:

• L’autodirecció: presència d’un objectiu i consciència que existeix.

• La planificació: anticipació i previsió dels passos necessaris per a assolir la

finalitat volguda.

• L’autocontrol: supervisió i avaluació de les pròpies accions segons els objec-

tius, i si cal modificar-les.

En aquest sentit, J.I. Pozo escriu:

“La repetició cega o mecànica de certs ‘recursos’ o ‘hàbits’ no representa en cap cas una
estratègia d’aprenentatge, i aquesta és una crítica severa per a molts cursos i programes
d’entrenament en l’estudi, que consisteixen a ensinistrar els estudiants en certes habili-
tats (per exemple, subratllar, prendre notes, fer resums, etc.) sense que siguin capaços de
fer per si mateixos les dues tasques metacognitives bàsiques: planificar l’execució
d’aquestes activitats i decidir quines són més adequades en cada cas i, després d’aplicar-
les, avaluar-ne l’èxit o fracàs i indagar en les seves causes.”

J.I. Pozo (1990, pàg. 203).

Enteses d’aquesta manera, les estratègies d’aprenentatge apareixen estretament

vinculades a la metacognició: capacitat de conèixer el propi coneixement, de

pensar sobre la nostra actuació, de planificar-la, avaluar-la i modificar-la.

És la presència del metaconeixement el que permet de dirigir i regular

la nostra actuació, d’utilitzar unes estratègies d’aprenentatge o unes al-

tres, de valorar-ne l’adequació i la conveniència d’insistir-hi o de subs-

tituir-les.

Una altra cosa…

… diferent de les estratègies
d’aprenentatge és que, a més,
es duguin a terme activitats
concretes per a promoure la
pràctica del que s’ha adquirit,
o la seva retenció.

© Universitat Oberta de Catalunya • P03/10049/00661 32 L’aprenentatge i l’ensenyament de la lectura

D’aquest ús, que almenys en part està determinat per les exigències que for-

mula la tasca i pel sentit que li atribueixen els estudiants, depèn que el seu

aprenentatge tendeixi cap a un pol més superficial –amb l’objectiu de la me-

morització literal de la informació– o més profund –en el qual es pretén com-

prendre el contingut, diferenciar el que és essencial del que és secundari,

abstreure significats.

Quan es tracta d’aprendre, el text escrit presenta l’avantatge, respecte d’un al-

tre tipus d’informacions –per exemple, orals–, de la seva permanència i del fet

que el lector hi pot tornar, manipular-lo i organitzar-lo com li convingui; això

no obstant, com a contrapartida, no té el context del que és oral i que en facilita

l’explicitació.

A més, les diverses estructures textuals o superestructures (T.A. Van Dijk, 1983)

presenten peculiaritats que influeixen en la capacitat de comprensió.

A més, convé tenir en compte que l’aprenentatge de la lectura, és a dir, quan

s’aprèn a llegir, normalment s’ofereixen als estudiants textos narratius; tan-

mateix, quan llegeixen per a aprendre, han d’aplicar els seus coneixements

a textos expositius amb característiques que els són fonamentalment descone-

gudes i, a més, amb la finalitat concreta d’ampliar els coneixements.

3.1. Estratègies de lectura com a estratègies d’aprenentatge

Llegim per a aprendre quan la finalitat que perseguim explícitament és la d’am-

pliar els coneixements que tenim amb la lectura d’un text determinat.

En aquest cas, la nostra lectura sol ser lenta i curosa. En el curs de la lectura, el

lector es troba immers en un procés que el condueix al següent:

1) Autointerrogar-se sobre el que llegeix.

2) Establir relacions amb el que ja sap.

3) Revisar els termes que li resulten nous, complicats o polèmics.

4) Fer recapitulacions i síntesis freqüents.

5) Subratllar.

6) Elaborar esquemes.

7) Prendre notes, etc.

Per aquesta raó, cal ensenyar a utilitzar diverses estratègies que facin

possible l’aprenentatge de continguts que es vehiculen amb diverses es-

tructures textuals. És important que els estudiants les sàpiguen reco-

nèixer, atès que l’estructura ofereix indicadors essencials que permeten

d’anticipar el tipus d’informació que conté, i que en faciliten la inter-

pretació (B.J.F. Meyer, 1975).

De l’ús d’unes estratègies d’aprenentatge o
 d’unes altres depèn que l’aprenentatge

tendeixi cap a un pol superficial
o un pol profund.

Com ja hem assenyalat…

… cada superestructura impo-
sa certes limitacions al contin-
gut d’un text; de la mateixa
manera, susciten diferents
expectatives en el lector.

© Universitat Oberta de Catalunya • P03/10049/00661 33 L’aprenentatge i l’ensenyament de la lectura

És habitual i de gran ajuda fer el següent:

1) Fer resums sobre el que s’ha llegit i après.

2) Anotar els dubtes.

3) Emprendre accions que permetin de resoldre’ls.

Seguint A.S. Palincsar i A.L. Brown (1984), hem suggerit en un altre lloc (I. Solé,

1992) que aquestes estratègies són les següents:

a) Les que permetin de dotar-se d’objectius de lectura concrets i aportar-hi els

coneixements previs rellevants.

• Comprendre els propòsits explícits i implícits de la lectura: per què i per a

què llegeixo?

• Activar i aportar a la lectura els coneixements previs pertinents per al con-

tingut de què es tracti (en relació amb el contingut, el tipus de text, etc.):

què sé jo sobre això?

b) Les que permeten d’establir inferències diverses, revisar i comprovar la

comprensió mentre es llegeix i adoptar mesures davant dels errors o dificul-

tats per a comprendre.

• Elaborar i provar inferències diverses: interpretacions, prediccions, hipòte-

sis i conclusions: què significa aquesta paraula? Com pot acabar el text? Qui-

na conclusió trec d’aquests paràgrafs?

• Avaluar la consistència interna del contingut que expressa el text i la

seva compatibilitat amb el coneixement i el “sentit comú”: això té sen-

tit? S’entén?

• Comprovar si la comprensió té lloc mitjançant la revisió i recapitulació pe-

riòdica i l’autointerrogació: quin és el fil argumental? Quins conceptes s’han

treballat fins ara? Què es pretén afirmar?

c) Les dirigides a sintetitzar, resumir i ampliar el coneixement obtingut mit-

jançant la lectura.

• Dirigir l’atenció al que és fonamental segons els objectius que es perseguei-

xen i establir les idees principals: quin és el nucli del text? Quina idea prin-

cipal aporta l’autor? Què és fonamental per als meus objectius de lectura?

En síntesi, podríem dir que quan llegim per a aprendre, les estratègies

responsables d’una lectura eficaç i controlada –que quan llegim amb al-

tres fins es troben en estat de “pilot automàtic”– s’actualitzen de ma-

nera integrada i conscient, fet que permet l’elaboració de significats que

caracteritza l’aprenentatge.

Per exemple,…

… quan estudiem, podem
fer una primera lectura que ens
proporcioni una visió general
i després anar aprofundint en
les idees que conté.

© Universitat Oberta de Catalunya • P03/10049/00661 34 L’aprenentatge i l’ensenyament de la lectura

• Elaborar resums i síntesis que condueixin a la transformació del coneixe-

ment (que integren l’aportació del lector, el qual, mitjançant el procés de lec-

tura/redacció pot elaborar amb més profunditat els coneixements adquirits

i atribuir-los significat propi), per oposició a resums que es limiten a dir el

coneixement de l’altre amb menys paraules (C. Bereiter i M. Scardamalia,

1987): quines informacions són fonamentals i quines prescindibles? A partir

de quins criteris selecciono, ometo, generalitzo la informació? Què aporta el

text que jo no sabia? Com organitzo les idees fonamentals i el que m’aporten

en un text que tingui sentit?

Algunes precisions per a acabar aquest apartat:

1) Aquestes estratègies, com s’ha assenyalat, es troben presents en situacions de

lectura diferents de les que comentem aquí; segons els objectius, unes tindran

més influència o presència que les altres.

2) Totes aquestes estratègies, quan llegim per aprendre, apareixen integrades

en el curs de la lectura: prèviament, mentre llegim i després de llegir.

Això suggereix la necessitat de tenir en compte totes aquestes fases quan es trac-

ta d’ensenyar (abans, durant, després) i, alhora, refusar aproximacions molt es-

trictes (només abans o només després). Seria incorrecte incorporar l’aportació

d’objectius i coneixements previs abans de la lectura i no tenir-los en compte

quan es tracta d’establir una idea principal, per exemple.

3) Quan es tracta d’aprendre, cal afegir a les estratègies de lectura altres estra-

tègies, com les d’escriptura, necessàries per a resumir.

4) Finalment, tot i que algunes estratègies es poden practicar aïlladament, con-

vé, per no desvirtuar-les, que es treballin el màxim d’integrades possible en si-

tuacions significatives de lectura i aprenentatge; com hem suggerit, aquesta és

una condició indispensable perquè els estudiants les puguin utilitzar amb auto-

nomia en textos habituals.

3.2. Estratègies de lectura: ensenyament i aprenentatge

Convé ressaltar el fet que aquestes estratègies, necessàries per a aprendre quan

es llegeix, també ho són quan l’aprenentatge es basa en el que s’escolta, es dis-

L’aprenentatge significatiu d’aquestes estratègies requereix planificar-

ne l’ensenyament, oferir oportunitats per a la seva pràctica i domini, i

avaluar-ne la realització per a poder anar ajustant les ajudes que ha de

proporcionar.

© Universitat Oberta de Catalunya • P03/10049/00661 35 L’aprenentatge i l’ensenyament de la lectura

cuteix o es debat, de manera que ensenyar-les contribueix a dotar els estudi-

ants de recursos necessaris per a aprendre a aprendre.

En un altre lloc (I. Solé, 1994) hem suggerit, a més, que algunes de les estratègies

subjacents en la lectura es troben també en el que alguns autors (D. Cassany,

M. Luna i G. Sainz, 1993) han anomenat grans habilitats lingüístiques: parlar,

escoltar, escriure, llegir.

L’ensenyament i l’aprenentatge d’estratègies de lectura requereix que l’estu-

diant assumeixi des del primer moment un rol de participant actiu, perquè

sense la seva activitat intel·lectual no és possible cap construcció.

El que importa és que sigui conscient del que fa i per què; és aquest coneixe-

ment, aquest control conscient, el que distingeix el subjecte actiu intel·lectu-

alment del “participant passiu” descrit per A.S. Palincsar i A.L. Brown (1984):

l’estudiant que actua i fa el que se li demana, però que no comprèn per què. Les

autores posen l’exemple dels estudiants que són instruïts en tècniques descon-

textualitzades de comprensió lectora i que, per tant, tenen moltes dificultats per

a generalitzar i transferir els coneixements apresos. En la nostra interpretació,

aquests estudiants no han pogut construir significats veritablement potents que

els permetin la transcontextualització; han après a aplicar tècniques i no a pen-

sar de manera estratègica.

Les estratègies que permeten la comprensió d’un text es poden exercitar, amb

més o menys fortuna, o utilitzar-se de manera intel·ligent, fet que implica au-

todirecció, autocontrol i planificació de la tasca per part dels estudiants –s’entén

que progressivament. Aquesta última opció representa reflexionar i intervenir

abans, durant i després de la lectura (amb finalitats d’aprenentatge de deter-

minats continguts o quan es tracta de llegir; vegeu I. Solé, 1992, per a una

exposició detallada de l’ensenyament d’estratègies de lectura. Vegeu també

J. Bauman, 1986; A.L. Brown, J.C. Champione i J.D. Day, 1981; J.D. Cooper,

1990; T.A. Van Dijk, 1983).

Ara bé, aquesta activitat…

… no es tradueix sempre de la
mateixa manera; de vegades és
molt dependent de la que duu
a terme el mateix professor, i
d’altres és pràcticament autò-
noma; en alguns casos també
treballarà de manera indepen-
dent, però sota la mirada atenta
del docent.

L’aprenentatge de pensar
de manera estratègica,...

... seguint C. Monereo (1994),
no implica solament conèixer
les estratègies, sinó saber quan
i com utilitzar-les per a aconse-
guir un propòsit específic. Això
implica participar en situacions
que obliguen a utilitzar la lec-
tura i involucrar-hi els estudi-
ants activament.

© Universitat Oberta de Catalunya • P03/10049/00661 36 L’aprenentatge i l’ensenyament de la lectura

4. L’avaluació de la lectura

Seguint nombrosos autors, en un altre lloc (M. Miras i I. Solé) hem considerat

l’avaluació de la manera següent:

“Una activitat mitjançant la qual, segons determinats criteris, s’obtenen informacions
pertinents sobre un fenomen, situació, objecte o persona, s’emet un judici sobre l’objecte
de què es tracta i s’adopten una sèrie de decisions relatives a aquest judici.”

M. Miras, I. Solé (1990, pàg. 420).

Aquesta activitat es pot trobar present en diferents punts del procés d’ensenya-

ment/aprenentatge. Així, trobem, per exemple:

1) L’avaluació inicial, mitjançant la qual obtenim informació sobre el bagat-

ge amb què l’estudiant aborda l’activitat de lectura.

2) L’avaluació sumativa, al final del procés, amb la qual podem establir un ba-

lanç del que l’estudiant ha après.

3) L’avaluació formativa, que ens informa del desenvolupament del mateix

procés i ens permet d’intervenir-hi per a ajustar-lo progressivament.

Sense entrar en detalls sobre la definició i classificació proposades, els tres tipus

d’avaluació no són excloents, sinó complementaris, i en tots els casos hi ha pre-

sent, tot i que amb matisos diferents, una dimensió reguladora, en el sentit que

proporcionen informacions que permeten d’anar ajustant les característiques

de l’ensenyament a les característiques dels processos d’aprenentatge.

Adoptar una manera d’ensenyar com la que en línies generals es proposa en

aquest mòdul requereix necessàriament l’observació dels estudiants. Aquesta

informació és important per a poder ensenyar, i també és la més important per

a avaluar, tant formativament com sumativament. Com indiquen D.P. Pearson

i D.D Johnson (1978), un professor que articuli vertaderes activitats d’ensenya-

ment d’estratègies de lectura, i que assumeixi la seva responsabilitat en el seu

desenvolupament, i intervingui per a assegurar l’aprenentatge dels estudi-

ants, no necessita articular activitats específiques d’avaluació, atès que les

primeres li proporcionen una visió molt ajustada de la situació real dels estudi-

ants, i, per tant, la pot utilitzar per a avaluar-ne l’aprenentatge.

En una perspectiva àmplia, l’avaluació de la lectura s’hauria de tenir en comp-

te el següent (T. Colomer i A. Camps, 1991; I. Solé, 1992):

1) L’actitud emocional amb què el lector s’enfronta a un text, la motivació que

mostra, la disposició a implicar-se en la tasca, fins a quin punt se sent segur per

a abordar-la.

© Universitat Oberta de Catalunya • P03/10049/00661 37 L’aprenentatge i l’ensenyament de la lectura

2) Fins a quin punt la lectura que fa s’adequa als objectius que s’hi perseguei-

xen. Cal recordar les diverses finalitats amb què un lector pot llegir un text i els

diferents tipus de lectura (més superficial, més precisa; focalitza determinades

informacions i en menysprea d’altres) que, en conseqüència, es duen a terme.

3) Fins a quin punt l’estudiant pot manejar les fonts escrites, fet que implica

que sap on i com buscar certes informacions.

4) El procés de construcció del significat. Per a avaluar aquest aspecte, nucli del

procés de comprensió, T. Colomer i A. Camps assenyalen la necessitat de fer

atenció a les diverses operacions que hi estan implicades: utilització del conei-

xement previ en la realització d’inferències; ús adequat dels senyals del text; in-

tegració de la informació en una visió de conjunt que remeti a l’estructura de

significat del text; resum del que s’ha llegit. L’accés al coneixement previ dels

estudiants, i les tasques de lectura compartida, en què professor i estudiants pre-

gunten, sol·liciten aclariments, recapitulen o resumeixen i estableixen predic-

cions, esdevenen fonts d’informació privilegiades per a avaluar aquest aspecte.

La capacitat que mostren els estudiants per a trobar individualment les idees

principals d’un text i per a resumir-lo també funcionen com a clars indicadors

del grau en què han comprès.

5) Fins a quin punt el lector controla el seu propi procés de comprensió, cosa

que es pot traduir en la mesura en què es pot adonar dels problemes o errors

de comprensió en què incorre i en la possibilitat d’utilitzar diversos recursos

per a resoldre’ls. El foment de l’autoavaluació és clau quan es pretén que l’es-

tudiant controli i es responsabilitzi del seu propi procés d’ensenyament. L’ús

de fitxes d’autoavaluació senzilles, i la facilitació de criteris clars que permetin

als estudiants de reflexionar sobre el seu propi procés i el resultat obtingut són

de gran utilitat.

6) L’oralització de la lectura i la velocitat lectora. La informació sobre aquests

aspectes és fàcil d’obtenir però difícil d’interpretar, fet que en complica l’ava-

luació. Tots dos es veuen molt condicionats per la mateixa situació d’avaluació,

per la dificultat intrínseca dels textos, pel grau en què el lector els comprèn. Cal

qüestionar una estesa pràctica per la qual se’ls avalua en situacions molt pun-

tuals, sense contrastar el que s’hi aprecia amb el que succeeix quan els nens

llegeixen en veu alta a classe un text que han treballat i preparat prèviament

sense trobar-se sotmesos a la pressió d’una situació de control.

No es tracta tant de buscar situacions d’avaluació específiques com d’intentar

que les situacions d’ensenyament/aprenentatge puguin proporcionar la infor-

mació necessària per a avaluar. Per a avaluar els estudiants durant el seu pro-

cés, i esbrinar no tan sols si fallen o si tenen èxit, sinó quan, en què, i intentar

d’inferir-ne el perquè. Però per a avaluar també la pròpia intervenció, l’ensenya-

ment, per a adequar-lo progressivament, per a adaptar-lo, modificar-lo i enri-

quir-lo. Aquest, i no un altre, és el sentit global de l’avaluació de l’ensenyament

de la lectura.

© Universitat Oberta de Catalunya • P03/10049/00661 38 L’aprenentatge i l’ensenyament de la lectura

Resum

Llegir és un procés d’interacció complex entre el text i el lector, procés en què

aquest últim processa la informació que el primer aporta segons els seus ob-

jectius, coneixements previs i experiències. Lluny de representar un acte que

condueix a “dir” el que el text transmet, la lectura esdevé un instrument de

contrast importantíssim, d’increment del nostre coneixement i d’aprenentat-

ge autònom.

Per aquest motiu, l’ensenyament inicial de la lectura s’ha de plantejar com a

finalitat fomentar una lectura inquisitiva, curiosa, dirigida pel lector, supedita-

da als seus motius i finalitats. Això no comporta renunciar a ensenyar les estra-

tègies que faciliten l’accés al codi i la seva automatització. Aquestes estratègies

són necessàries per a llegir de manera autònoma; però que siguin necessàries

no vol dir que siguin suficients. Tampoc no vol dir que hi hagi una sola manera

d’aprendre-les i d’ensenyar-les. Al contrari, els joves lectors es beneficien de la

multiplicitat de camins i d’ajudes que els permetin d’apropiar-se del sistema de

la llengua escrita i dels seus secrets.

La formació de lectors autònoms, que sàpiguen utilitzar la lectura eficaçment

per a una varietat d’objectius, implica una intervenció decidida, amb la fina-

litat que els estudiants sàpiguen utilitzar estratègies adequades de comprensió

lectora. Entre aquestes estratègies, les que condueixen a establir objectius de lec-

tura i a aportar coneixement previ pertinent per al que es llegirà; les que per-

meten d’establir inferències de diferent tipus, avaluar la consistència interna

del que es llegeix, i comprovar si la comprensió es produeix; i les adreçades a

sintetitzar, resumir i ampliar el coneixement obtingut mitjançant la lectura,

han de ser objecte d’intervenció educativa. Implícites en les activitats habitu-

als de lectura, el seu ús planificat i conscient és imprescindible quan es llegeix

per aprendre.

Per a dominar-les cal l’ensenyament, que només pot adoptar la forma d’ajuda

que es presta al lector perquè pugui resoldre els reptes que el text i les deman-

des que es formulen sobre aquest text li plantegen. Un ensenyament que per

força passarà per moments de més guia i direcció, i per fases caracteritzades per

l’autonomia, entre les quals se situaran profitosament les tasques i activitats

compartides, en què les demandes, suggeriments i indicacions del professor po-

den esdevenir una veritable bastida per a la realització dels estudiants.

En aquest context, la intervenció psicopedagògica s’ha de plantejar primer

de tot com una col·laboració que s’ofereix als docents per a identificar cri-

teris rellevants que permetin l’anàlisi i l’optimització de les situacions d’en-

senyament i aprenentatge que es planifiquen a l’entorn de la lectura. Sense

© Universitat Oberta de Catalunya • P03/10049/00661 39 L’aprenentatge i l’ensenyament de la lectura

renunciar a intervencions de tipus compensador, l’assessor pot, especialment,

mitjançant la seva intervenció, ajudar a prevenir dificultats i a enriquir les

situacions d’ensenyament i aprenentatge, i contribueix a fer-les més plàsti-

ques, més funcionals, que impliquin més els estudiants i que s’adrecin a la

seva competència autònoma.

© Universitat Oberta de Catalunya • P03/10049/00661 41 L’aprenentatge i l’ensenyament de la lectura

Activitats

1. Expliqueu les principals característiques dels models bottom-up, top-down i interactiu de lec-
tura. Exposeu un mínim de dues característiques de les pràctiques d’ensenyament en què
subjeu cada model, i justifiqueu la resposta.

2. Expliqueu el concepte de consciència metalingüística i relacioneu-lo amb la capacitat
d’adquirir les correspondències grafofòniques, en el context de la lectura inicial.

3. Segons el que heu llegit en aquest mòdul i en altres d’aquesta assignatura, resumiu els co-
neixements més importants que molts nens que viuen en una cultura alfabetitzada tenen en
relació amb el sistema de la llengua escrita, fins i tot abans de rebre-hi cap tipus d’instrucció
formal.

4. Expliqueu les similituds que podeu trobar entre la manera d’entendre la comprensió lec-
tora exposada en aquest mòdul i la definició d’aprenentatge significatiu.

5. Descriviu els tres grans grups d’estratègies de comprensió lectora que hem analitzat en
aquest mòdul.

6. Descriviu els principals aspectes a tenir en compte per a una avaluació de la lectura.

© Universitat Oberta de Catalunya • P03/10049/00661 42 L’aprenentatge i l’ensenyament de la lectura

Bibliografia

És important insistir en el fet que els continguts que s’inclouen en aquest mòdul són molt
amplis, de manera que, necessàriament, els estudiants haurien de completar el coneixement
adquirit amb altres fonts. Es recomana la lectura de les obres següents:

Colomer, T.; Camps, A. (1991). Ensenyar a llegir, ensenyar a comprendre. Barcelona: Rosa
Sensat / Edicions 62.

Garton, A; Pratt, C. (1991). Aprendizaje y proceso de alfabetización. El desarrollo del lenguaje
oral y escrito. Barcelona: Paidós.

Solé, I. (1992). Estrategias de lectura. Barcelona: Graó/ICE.

Solé, I.; Teberosky, A. (2002). “La enseñanza y el aprendizaje de la alfabetización”. A: C. Coll;
J. Palacios; A. Marchesi (comp.) Desarrollo psicológico y educación 2. Psicología de la Educación
Escolar (pàg. 461-485). Madrid: Alianza.

Referències bibliogràfiques

Adam, J.M. (1985). “Réflexion linguistique sur les types de textes et de competénces en lecture”.
L’orientation scolaire et professionelle (vol. 14, núm. 4, pàg. 293-304).

Adams, M.J.; Collins, A.M. (1979). “A schema-theoretic view of reading”. A: R.O. Freedle
(ed.). Discourse processing: Multidisciplinary perspectives. Norwood, Nova Jersey: Ablex Pub. Co.

Alonso J.; Mateos, M.M. (1985). “Comprensión lectora: modelos, entrenamiento y eva-
luación”. Infancia i Aprendizaje (núm. 31-32, pàg. 5-19).

Anderson, R.C.; Pearson, P.D. (1984). “A schema-theoretic view of basic processes in
reading comprehension”. A: P.D. Pearson (ed.). Handbook of Reading Research (pàg. 255-291).
Nova York: Longman.

Ausubel, D.P. (1963). The psychology of meaningful verbal learning. Nova York: Grune Stratton.

Baumann, J.F. (ed.) (1990). La comprensión lectora. Madrid: Aprendizaje/Visor

Bereiter, C.; Scardamalia, M. (1987). The psychology of written composition. Hillsdale,
Nova Jersey: L. Erlbaum Ass.

Brown, A.L.; Champione, J.C.; Day, J.D. (1981). “Learning to learn: On training stu-
dents to learn from texts”. Educational Researcher (núm. 10, pàg. 14-24).

Cassany, D.; Luna, M.; Sanz, G. (1993). Ensenyar llengua. Barcelona: Graó.

Coll, C. (1990). “Un marco de referencia psicológico para la educación escolar: la concepción
constructivista del aprendizaje escolar y de la enseñanza”. A: C. Coll; J. Palacios; A. Marchesi
(ed.). Desarrollo psicológico y educación. II Psicología de la Educación. Madrid: Alianza.

Coll, C. (coord.) (1996). Psicologia de la Instrucció. Materials de la UOC.

Collins, A.; Snith, E.E. (1980). Teaching the process of reading comprhension. Technical Report
(núm. 182). Urbana, Illinois: Center for the Study of Reading.

Colomer, T.; Camps, A. (1991). Ensenyar a llegir, ensenyar a comprendre. Barcelona: Rosa
Sensat / Edicions 62

Cooper, J.D. (1990). Cómo mejorar la comprensión lectora. Madrid: Visor/Aprendizaje.

Chall, J.S. (1967). Learning to read: the great debate. Nova York: McGraw-Hill.

Choate, J.S.; Rakes, T.A. (1989). “La actividad de escucha estructurada: un modelo para
mejorar la comprensión oral”. Comunicación, Lenguaje y Educación (núm. 1, pàg. 9-17).

Danserau, D.F. (1985). “Learning startegy skills”. A: J.W. Segal i altres (ed.). Thinking and
learning Skills (vol. I). Hillsdale: L. Erlbaum.

Ferreiro, E.; Teberosky, A. (1979). Los sistemas de escritura en el desarrollo del niño. Mèxic:
Siglo XXI.

© Universitat Oberta de Catalunya • P03/10049/00661 43 L’aprenentatge i l’ensenyament de la lectura

Foucambert, J. (1989). Cómo ser lector. Barcelona: Laia.

Goodman, Y.M.; Burke, C. (1982). Reading Strategies: Focus on Comprehension. Nova York:
Holt, Rinehart and Winston.

Goodman, K.S.; Goodman, Y.M. (1979). “Learning to read is natural”. A: L.B. Resnick;
Ph.A. Weaver (ed.). Theory and practique of early reading (vol. 1, pàg. 137-154). Hillsdale,
Nova Jersey: L. Erlbaum.

Gough, P.B. (1984). “Word recognition”. A: P.D. Pearson (ed.). Handbook of reading research
(pàg. 225-253). Nova York: Longman.

Graves, D.H. (1991). Didáctica de la escritura. Madrid: Morata.

Liberman, I.Y.; Shankwiller, D.; Liberman, A.M.; Fowler, C.; Fisher, W.F. (1977).
“Phonetic segmentation and recoding in the beginning reader”. A: A.W.S. Reber; D.L.
Scarborough (ed.). Toward a Psychology of Reading. Hillsdale: Erlbaum.

Meyer, B.J.F. (1975). The organization of prose and its effects on memory. Amsterdam: North
Holland.

Miras, M.; Solé, I. (1975). “La evaluación del aprendizaje y la evaluación en el proceso de
enseñanza/aprendizaje”. A: C. Coll; J. Palacios; A. Marchesi (ed.). Desarrollo psicológico y edu-
cación II. Psicología de la ediucación. Madrid: Alianza.

Monereo, C. (1995). “Enseñar a conciencia”. Aula de Innovación Educativa (núm. 34, pàg. 74-80).

Nisbett, J.; Shucksmith, J. (1987). Estrategias de aprendizaje. Madrid: Santillana.

Otto, J. (1982). “The new debate in reading”. The reading Teacher (núm. 1-36, pàg. 14-18).

Palincsar, A.S.; Brown, A.L. (1984). “Reciprocal teaching of comprehension-fostering
and comprehension-monitoring activities”. Cognition and Instruction (núm. 1, pàg. 117-175).

Pearson, D.P.; Johnson, D.D. (1978). Teaching reading comprehension. Nova York: Holt,
Rinheart and Winston.

Pozo, J.I. (1990). “Estrategias de aprendizaje”. A: C. Coll; J. Palacios; A. Marchesi (ed.). Desa-
rrollo psicológico y educación II. Psicología de la Educación (pàg. 199-221). Madrid: Alianza.

Rumelhart, D.E. (1977). Introduction to Human Information Processing. Nova York: John Wiley
and Sons.

Samuels, S.J.; Kamil, M.L. (1984). “Models of the reading process”. A: P.D. Pearson (ed.).
Handbook of reading research (pàg. 185-224). Nova York: Longman.

Smith, F. (1983). Comprensión de la lectura. Mèxic: Trillas.

Solé, I. (1987a). L’ensenyament de la comprensió lectora. Barcelona: CEAC.

Solé, I. (1987b). “Las posibilidades de un modelo teórico para la enseñanza de la com-
prensión lectora”. Infancia y Aprendizaje (pàg. 39-40, 1-13).

Solé, I. (1992). Estrategias de lectura. Barcelona: Graó/ICE.

Solé, I.(1996). “Comprensió lectora: sempre hem parlat del mateix?”. Articles de didàctica de
la llengua i la literatura (núm. 7, pàg. 7-19).

Solé, I.; Teberosky, A. (2002). “La enseñanza y el aprendizaje de la alfabetización”. A: C. Coll;
J. Palacios; A. Marchesi (comp.). Desarrollo psicológico y educación 2. Psicología de la Educa-
ción Escolar (pàg. 461-485). Madrid: Alianza.

Van Dijk, T.A. (1983). La ciencia del texto. Barcelona: Paidós.

Venezky, R.L. (1984). “The story of reading research”. A: P.D. Pearson (ed.). Handbook of
Reading Research. Nova York: Longman.

Viñao Frago, A. (1995). “A propósito del neoalfabetismo: observaciones sobre las prácticas
y usos de lo escrito en la España contemporánea”. A: A. Petrucci; F.M. Gimeno Blay (ed.). Es-
cribir y leer en Occidente. València: Departamento de Historia de la Antigüedad y de la Cultura
Escrita. Universitat de València.

© Universitat Oberta de Catalunya • P03/10049/00661 44 L’aprenentatge i l’ensenyament de la lectura

Weiss, J. (1980). À la recherche d’une pédagogie de la lecture (pàg. 285- 295). Berna: Peter Lang.

Wells, G. (1982). Language, Learning and Education. Bristol: Center for the Study of Language
and Communication. Universitat de Bristol.

