

READING: COMPREHENSION SKILLS

Reading and Viewing

Well-developed reading and viewing skills are central to successful learning across

the curriculum. Learners develop proficiency in reading and viewing a wide range of

literary and non-literary texts, including visual texts. Learners recognize how genre

and register reflect the purpose, audience and context of texts. Through classroom

and independent reading, learners become critical and creative thinkers.

Reading/viewing combines two elements: 1) learning and applying strategies for

decoding and understanding text 2) learning and applying knowledge of text features.

Both aspects should be present in reading/viewing instruction of literary and non-

literary texts.

Reading/viewing content is arranged in: 1) reading for comprehension 2) reading for

formal study (set works) and 3) extended independent reading.

VOCABULARY (LEARNING NEW WORDS)

TEACHER GUIDELINES

 Provide concrete experiences: To build vocabulary and develop concepts for

reading, students need concrete experiences with words. For example let them

use the word in a sentence.

 Context analysis – involves using the text in which the word appears to guess

what the unknown word is / or means. The major limitation is that it is content

specific conversely; a major limitation of using a dictionary is that the word may

be accompanied by words that affect the meaning of the word in a specific

context (e.g. the area is hot, dry and sparsely populated). The qualifying word

sparsely, if not considered with the key word populated, will cause learners to

misinterpret the sentence.

Guidelines for using Context Clues and Dictionaries

Do rely on Context Clues Do rely on your dictionary

1. When you have an
“unmissable clues” as a direct
explanation.

2. When you have highly
revealing clues and the
meaning you arrive at “click”
with the rest of the passage.

3. When in view of your purpose
for reading the selection you
need only a general sense of
the meaning (previewing
material or reading for the
main idea)

1. When you require a precise
meaning.

2. When the word is a key word?
One crucial to your
understanding and full
comprehension is important to
you.

3. When the context clues
suggest several meanings.

4. When you don’t know the
nearby word (watch this
carefully for clarifying words)

5. When you have encountered a
word a number of times realise
that is a common, useful word

that you will meet again and
again and want to master it
thoroughly.

 Structural analysis – involves the unknown word for its components

(prefixes, suffixes) and then attempting to decipher it (e.g. breaking down

the word into recognisable syllables). Structural analysis is useful for

decoding unrecognised words that are already in the reader’s listening

vocabulary, but provides little in the way of promoting understanding of

unknown words.

 Prefixes and suffixes usually form separate syllables (e.g. ad- verb)

 Syllables generally divide between two consonants or double

consonants (e.g. wel-come)

 Words ending in -le usually take the consonant immediately before it and

from the final syllable (e.g. syl-la-ble).

 Combining Word-Recognition Strategies- Learners should be

encouraged to use all of the word-recognition strategies (phonics, sight

words, context clues and structural analysis). However, they will need

these strategies only when an unknown word stops the reading process.

READING FLUENCY

GUIDELINES FOR INSTRUCTION THAT PROMOTES FLUENCY

 Repeated reading technique – give the student repeated practice to

improve oral reading fluency.

How it works:

 Educator selects slow readers who accurately can identify most

words in a passage.

 Selection of reading passages which are fifty to two hundred

words long, at a difficulty level that enables the reader to

recognize most of the words.

 Learners read the passage aloud three or four times before

proceeding to a new passage.

 Educator observes word accuracy rates and reading speed

(timing)

 Learner receives progress report after each reading.

 The method seems to be effective in increasing fluency for slow readers.

 Practice in reading new words (expanded vocabulary) prior to reading

the texts

 Have as many reading materials as possible in the classroom.

 Develop a home-school connection that supports children’s reading and

rereading of texts to parents and grandparents.

 Independent reading – learners must have opportunities to read daily

from a broad range of texts.

SKIMMING & SCANNING:

When it comes to comprehensions, one of the major reasons why learners don’t do as

well as they would like is because they try to find the answers from the text in a word-

for-word kind of way.

Answers are not always found in this easy way. We need to search for answers.

A fast way of searching for an answer is to skim and scan.

Skimming is a process of speed reading that involves visually searching the

sentences of a page for clues to the meaning; it is not normal reading for

comprehension.

Skimming is used to quickly identify the main ideas of a text. When you read the
newspaper, you're probably not reading it word-by-word; instead you're scanning the
text. Skimming is done at a speed three to four times faster than normal reading.
People often skim when they have lots of material to read in a limited amount of time.

There are many strategies that can be used when skimming. Some people read the
first and last paragraphs using headings, summarizes and other organizers as they
move down the page or screen. You might read the title, subtitles, subheading, and
illustrations. Consider reading the first sentence of each paragraph. This technique is
useful when you're seeking specific information rather than reading for
comprehension. Skimming works well to find dates, names, and places. It might be
used to review graphs, tables, and charts.

Scanning is a technique you often use when looking up a word in the telephone book
or dictionary. You search for key words or ideas. In most cases, you know what you're
looking for, so you're concentrating on finding a particular answer. Scanning involves
moving your eyes quickly down the page seeking specific words and phrases.
Scanning is also used when you first find a resource to determine whether it will
answer your questions. Once you've scanned the document, you might go back and
skim it.

When scanning, look for the author's use of organizers such as numbers, letters,
steps, or the words, first, second, or next. Look for words that are bold faced, italics,
or in a different font size, style, or color. Sometimes the author will put key ideas in the
margin.

Skimming

Skimming is when you run your eyes quickly over a piece of writing to get a
general idea of what the reading extract is all about. You may do this when
you read a newspaper. You will read the

 heading
 the first paragraph
 skim the rest of the article to pick up names, dates and main events

It is a technique used for reading:
 Newspapers
 Research information for orals or projects

about:blank

Scanning

This is also known as reading for the main idea, when you
read a text to find specific information.

It is a technique used for:
o Finding specific information when you do

research
o Answer comprehension questions
o Find the relevant points for a summary
o Specific information required in literature text (contextual question)

GUIDELINES TO ASSIST YOU IN READING FOR MEANING

1. READ THROUGH THE PASSAGE

 Get an overview or a general picture of the

passage

 Try to visualize what you are reading. This helps you

focus and read for meaning

2. TAKE NOTE

 The title may offer a clue to the contents and the intention of the

passage

 The author may help you to identify the era, style and often the

subject

 The introduction often creates the atmosphere and provides the

setting for what is to follow

 The conclusion usually ties up the intention of the author

3. YOU SHOULD ASK THESE QUESTIONS:

o Who is the writer? Who are the characters?

o What is the main idea of the passage?

o Where does it take place? (setting)

o When does it take place? (setting – time,

date, era)

o Why has the passage been written?

What was the writer’s intention?

o How does the writer express himself?

 What language devices are used?

READ THROUGH THE COMPREHENSION QUESTIONS

 When you do this, bear the passage in mind

 This will give you clues leading to the answers in the passage

 Many teachers and learners prefer reading the questions before

reading the passage

4. READ THE COMPREHENSION AGAIN

 This time you should be aware of what has been asked

 Highlight the main idea in each paragraph – each

paragraphpresents a new idea

 The first sentence is often the key sentence

 Words and ideas that were at first confusing or

difficult, may now become clearer in context

PRACTICAL ADVICE:

 Each question usually contains a Question Word – underline it
 Each question usually contains a Key Word or Key Idea – underline it
 Try to remember whether you read this fact near the beginning, middle or

end of the passage
 Put your eyes into ‘search mode’ and glance down the centre of the

paragraph to find the sentence containing the key word or key idea. Read
the whole sentence in order to obtain a complete picture.

 Do not copy directly from the text but refer to it in order to avoidcareless
factual or spelling mistakes. (This applies particularly to names, places,
dates or other relevant information)

 If you are asked to supply a synonym or an antonym.
 Replace it with the same part of speech, e.g. a noun with a noun, an

adverb with an adverb
 Take the word that you have chosen back to the passage. Replace the

original word with this synonym and see if it is appropriate

B. ANSWERING TECHNIQUES

IT IS IMPORTANT TO INTERPRET AND FOLLOW

INSTRUCTIONS EXACTLY AS THEY ARE GIVEN.

 Does the answer need a full sentence, a word or a phrase?
 Avoid starting sentences with conjunctions, such as because,
and, but and so.
 The mark allocation is usually an indication of the number of
points needed
 Your numbering must correspond to the numbering of the
question
 If they number it (a) you must not number it (1)
 If you are asked to describe in three sentences what the
character looks like, do not give two or four sentences

 Do not give one word answers if you are asked for sentences
 Each answer must be written in a new line. Some teachers prefer you to

number your question in the centre of the page and to leave a line open after
each answer

 When quoting from the text, enclose the quote with single inverted commas.
(‘...’)

 When asked to describe the tone of any text, use one adjective
 Edit your work to check that you have answered correctly. Spelling and

language errors result in an unnecessary loss of marks
 Write clearly and neatly to avoid discrepancies

C. TYPES OF QUESTIONS

1. CONTEXTUAL/FACTUAL QUESTIONS:

 These questions test the story line.

 The answer is always in the passage.

2. INTERPRETATIVE/ESSENTIAL QUESTIONS

 These questions test your ability to understand beyond the written word

 You will have to go deeper into the content and decide what is being
inferred without openly stated

 The writer’s attitude, style and tone provide clues

 You should draw conclusions based on the text and your own
experience

3. LANGUAGE USEAGE QUESTIONS (how)

 These include vocabulary, grammar, punctuation and figurative
language.

 The questions are usually asked in context

4. STYLE QUESTIONS (how)

 Is the style narrative, descriptive, formal, informal, simple, elevated,
scientific or humorous?

 Is the passage written in the first, second or third person?

5. TONE QUESTIONS (how)

 Does the passage convey the writer’s
feelings, moods and attitudes?

 Tony may be angry, apologetic, arrogant,
condescending, gloomy, humorous, neutral,
personal or impersonal, persuasive,
sarcastic, superficial or sympathetic.

 Are these emotions directly stated or implied?

6. QUESTIONS ABOUT THE WRITER’S OBJECTIVE OR INTENTION

 You should first define what the objective is and then decide whether
he/she has achieved it.

 The purpose might be to amuse, condemn, criticise, educate, entertain,
explain, inform, persuade, or ridicule

7. YOU MAY BE ASKED TO OFFER AN OPINION

 Here you are asked to give your response to what you have read

 You may have to assess a character or a given situation

 You will also be asked to comment on the writer’s style, intention,
thoughts and feeling

D. QUESTIONING TECHNIQUES

1. MATCHING COLUMNS

 You will be supplied with two columns and will have to match column A
with column B

 This exercise is often complicated because the given statements are
purposely close in meaning

 Check that you follow the numbering instructions carefully, as these
may be confusing

2. TRUE OR FALSE

 You will be supplied with a statement and be asked whether this is
TRUE OR FALSE

 Analyse each word of the statement, as ‘True and False statements’
may be misleading

 Write the word True or False in full, not only the first letter

 You may be asked to motivate your answer from the text

 Be aware of words such as everyone, no-one, always, never, as they
modify the meanings of their sentences

3. MULTIPLE CHOICES

 Based on the passage you will be given a question or a statement
which will have a number of possible answers

 These answers are usually close in meaning and need to be carefully
analysed

 This section is often used to text vocabulary, synonyms and antonyms

 Take careful note of the answering requirements, e.g. circle, underline
or tick

4. SEQUENCING OF PARAGRAPHS, SENTENCES OR PICTURES

 You may be presented with a number of sentences or group of pictures
which are out of sequence

 Your ability to sequence will indicate your level of understanding

 When correctly sequenced, a logical story will develop

READING COMPREHENSION STRATEGIES

Make Connections

What connections do I make
as I read?

Good readers notice pieces of
text that relate to or remind
them of:

* Their lives, past
 experiences and prior
 knowledge
* Other books, articles,
 movies, songs, or pieces
 of writing
* Events, people, or issues

Tips:

* That reminds me of ...
* This made me think of ...
* I read another book that
 ...
* This is different from ...
* I remember when ...

Visualize

Good readers create pictures
in their minds while they read.

While reading, note places
where you get a clear picture in
your mind that helps you
understand the text:

* I can picture ...
* I can see the ...
* I can visualize ...
* The movie in my head
 shows ...

Use your senses to connect
the characters, events, and
ideas to clarify the picture in
your head.
* I can taste/hear/smell the
 ...
* I can feel the ...

Ask Questions

Good readers ask questions
before, during and after
reading to better understand
the author and the meaning of
the text.

Ask questions of the author,
yourself, and the text:

* What is the author trying
to say?
* What is the message of
this piece?
* Do I know something
about this topic?
* What do I think I will
learn from this text?
* How could this be
 explained to someone
else?
* What predictions do I
have about this reading?

Infer

How do I read between the
lines?

When the answers are “right
there,” good readers draw
conclusions based on
background knowledge and
clues in the text.

Ask yourself:
* I wonder why ...
* I wonder how ...
* I wonder if ...

Find information from the text
that might be clues to the
answers and use these with
your background knowledge
for possible answers.

Determine Importance

What’s the big idea?
So what?

Good readers look for things
that help them identify big
ideas and why they are
important.

Look at text features for clues:

* Titles and headings
* Bold print
* Pictures and captions
* Graphs and charts
* Chapter objectives and
 questions

Tips:

* The big idea is ...
* Most important

Synthesize

How do I use what I’ve read to
create my own ideas?

Good readers combine new
information from their reading
with existing knowledge in
order to form new ideas or
interpretations.

Synthesis is creating a single
understanding from a variety of
sources.

Tips:

* Compare and contrast what
I’m reading with what I already
know orother sources of
information.
* Think of new ways to use
this information.

 information is ...
* So far I’ve learned ...
* The author is saying ...
* This idea is similar to ...

* Can connections I make
 across this text help me
 to create new generalizations
or newperspectives?

Adapted from the work of Beal, Keene, and Tovani

Scholastichttp://www.scholastic.com

Strategies to Improve Reading Comprehension and Retention
Try the SQ3R system!

Are you thinking, "What does SQ3R" mean?

Survey, Question, Read, Recite, and Review!

Survey: Glance quickly at the key parts of the book or chapter to get an overview of how the
material is organized and developed. This helps you to grasp the main ideas before you begin
actual reading and mastery of the details.

 Read the preface or introduction to the book and scan the table of contents.

 Scan the title, headings and subheadings. These give you an outline of the chapter.

 Read the author's summary if one is included. If not, read the introductory and concluding

paragraphs.

 Study any pictures graphs, charts, etc. which are included. These can provide a visual

summary of an idea.

 Quickly scan the entire section by running the eyes rapidly down the page.

 Key in on topic sentences and repeated words or phrases.

Question: Formulate questions about the chapter content based on your preview reading.

 Turn headings, subheadings, and titles into questions. When reading each section, you

will read to find the answers to these questions.

 Remember the six classic questions, who, what, when, where, how, and why.

 Jot these questions down to use later when reviewing.

Read: Read actively with the questions you just formulated in mind.

 Look for the answers to the questions you posed.

 Try to summarize and restate ideas as you read.

 Keep in mind the overall organization of the chapters as you incorporate details.

 Read with the intent to stop periodically and reconstruct what you have read.

 Mark key words and phrases after you have read, using the suggestions on the following

page.

Recite: Stop at the end of a section or chapter to test your recall. Half of your study time should

be spent on this step because this is where the real learning takes place. Most forgetting occurs

soon after learning, so immediate recall is important.

 If you can't recall what you've read as soon as you've read it, you've wasted all the time

you spent reading it.

 Immediate recall is the first step toward continued retention - this step will save you

time when you review for an exam.

Review: Review the material periodically. This helps to fix the material in your memory,

eliminating the need for last minute cramming and test anxiety. The most effective review comes

soon after your initial learning.

about:blank

 Reread marginal notes, underlining and questions posed at the beginning.

 Review class notes on the same topic.

Source:Adapted from the University of South Carolina--Academic Center for Excellence

INTERVENTIONS FOR COMPREHENSION

Comprehension is the complex cognitive process involving the intentional

interaction between reader and text to extract or construct meaning.

This is the ultimate goal of reading. Teachers’ plans MUST reflect explicit teaching

strategies to enhance comprehension skills

Reading comprehension is not an automatic or passive process, but is highly

purposeful and interactive – good readers apply a variety of strategies to process

text. (Honig, Diamond, &Gutlohn, 2000

What good readers do when they read?

 Good readers are active readers.

 From the outset they have clear goals in mind for their reading. They constantly

evaluate whether the text, and their reading of it, is meeting their goals.

 Good readers typically look over the text before they read, noting such things as

the structure of the text and text sections that might be most relevant to their

reading goals.

 As they read, good readers frequently make predictions about what is to come.

 They read selectively, continually making decisions about their reading--what to

read carefully, what to read quickly, what not to read, what to re-read, and so on.

 Good readers construct, revise, and question the meanings they make as they

read.

 They draw upon, compare, and integrate their prior knowledge with material in the

text.

 They think about the authors of the text, their style, beliefs, intentions, historical

milieu, and so on.

about:blank

 They monitor their understanding of the text, making adjustments in their reading

as necessary.

 Good readers try to determine the meaning of unfamiliar words and concepts in

the text, and they deal with inconsistencies or gaps as needed.

 They evaluate the text’s quality and value, and react to the text in a range of

ways, both intellectually and emotionally.

 Good readers read different kinds of text differently.

 When reading narrative, good readers attend closely to the setting and

characters; and when reading expository text these readers frequently construct

and revise summaries of what they have read.

 For good readers, text processing occurs not only during ‘reading’ as we have

traditionally defined it, but also during short breaks taken during reading, even

after the ‘reading’ itself has commenced, even after the ‘reading’ has ceased.

 Comprehension is a consuming, continuous, and complex activity, but one that,

for good readers, is both satisfying and productive.

Can we teach our learners to do what good readers do?

A resounding YES! YES! YES!

What can teachers do?

Explicit teaching of comprehension strategies is at the core of good comprehension

instruction. Effective comprehension instruction requires purposeful and explicit

teaching.

Effective teachers of reading are clear about their purposes. They know what they

are trying to help a child achieve and how to accomplish their goal. They provide

scaffolded instruction in research-tested strategies (predicting, thinking aloud,

attending to text structure, constructing visual representations, generating questions

and summarizing). Scaffolded instruction includes explicit explanation and modeling

of a strategy, discussion of why and when it is useful, and coaching in how to apply

it to novel texts.

"Before" strategies activate students' prior knowledge and set a purpose for

reading. "During" strategies help students make connections, monitor their

understanding, generate questions, and stay focused. "After" strategies

provide students with an opportunity to summarize, question, reflect, discuss,

and respond to text.

Teachers should help students to understand why a strategy is useful, how it is used,

and when it is appropriate. Teacher demonstration and modelling are critical factors

for success, and student discussion following strategy instruction is also helpful.

FIVE COMPONENTS OF EXPLICIT TEACHING OF COMPREHENSION

STRATEGIES:

Environments that support understanding of text

(1) An explicit description of the strategy and when and how it should be used.

(PREDICTION IS USED IN THE EXAMPLE BELOW)

 “Predicting is making guesses about what will come next in the text

you are reading. You should make predictions a lot when you read.

For now, you should stop every two pages that you read and make some

predictions.”

(2) Teacher and/or learner modeling of the strategy in action.

 “I am going to make predictions while I read this book. I’ll start with

just the cover here. Hmm . . I see a picture of an owl. It looks like he--I think it’s a

he--is wearing pajamas, and he’s carrying a candle. I predict that this is going to

be a make believe story because owls don’t really wear pajamas and carry

candles. I predict it is going to be about this owl,and it is going to take place at

nighttime.”

(3) Collaborative use of the strategy in action.

 “I’ve made some good predictions so far in the book. From this

part on I want you to make predictions with me. Each of us should stop and

think about what might happen next. . . Okay, now let’s hear what you think

and why. . .”

(4) Guided practice using the strategy with gradual release of responsibility by the

teacher

Early on . . . “I’ve called the three of you together to work on making

predictions while you read this and other books. After every few pages I will ask each

of you to stop and make a prediction. We will talk about your predictions and then

read on to see if they come true. Later on . . . “Each of you has a chart that lists

different pages in your book. When you finish reading a page on the list, stop and

make a prediction. Write the prediction in the column that says “Prediction.” When

you get to the next page on the list, check off whether your prediction

“Happened,” “Will not happen,” or “Still might happen.” Then make another

prediction and write it down.”

(Based on the Reading Forecaster Technique from Mason and

Au (1986) described and cited in Lipson &Wixson (1991)).

(5) Independent use of the strategy.

 “It’s time for silent reading. As you read today, remember what

we’ve been every two or three pages. Ask yourself why you made the

prediction you did- what made you think that. Check as you read to see

whether or not your prediction came true. Jamal is passing out “Predictions!”

bookmarks to remind you.”

Comprehension strategies

COGNITIIVE STRATEGIES INTERPRETATIVE STRATEGIES

o Making predictions

o Thinking- aloud

o Uncovering text structure

(analysis)
o Summarizing

o Question-generation

o Visual representations

(constructing images)

o Story grammar analysis

o Clarifying

o Character development

- Imagining how a character might feel

- Identifying with a character

o Creating themes

o Reading for multiple meanings

o Creating literal/ figurative distinctions

o Looking for a consistent point of

view

o Relating text to personal experience

o Relating one text to another

o Responding to text features like tone

mood etc.

Factors that impact on comprehension

 Word recognition and reading fluency

 Vocabulary and background knowledge

 Failure to use text structure schema

 Failure to monitor comprehension: “Did I understand what I just read?”

What can you do?

 Provide explicit instruction in comprehension strategies such as:

– Previewing, predicting

– Recognizing text structure and use of graphic organizers

– Answering and generating questions

– Identifying main idea / summarization

– Comprehension monitoring

Teaching Comprehension Strategies

Provide Explicit Strategy Instruction

• Teacher models strategy

• Teacher scaffolds the strategy

 - Ask students to tell you steps

 - Teacher guides and prompts steps as learners apply the strategy

 -Teacher gradually fades support as learners become more

independent

• Learner uses strategy independently and regularly when reading

Explicit Teaching Strategies

Previewing and Predicting

 Role of background knowledge

– The teacher must PRE TEACH important background knowledge

necessary to comprehend the text

 Previewing –Predicting

– Model how to read the title, review pictures and diagrams, read

headings for expository text, read chapter summary or end of story

questions

– Predict what reading selection will be about

Recognizing Text Structure

 Narrative text tells a story

– Includes fairy tales, fables, myths, short stories, novels, plays.

– Has the following story grammar elements: setting, characters, plot,

message or theme

 Expository text -gives information

– Includes content textbooks, non-fiction selections, reference materials

– Organization: hierarchical structure

Story Grammar Instruction

• Recognizing text structure and story grammar elements enhances reading

comprehension.

• Utilizing graphic organizers and key visuals (story maps, mind maps, graphs,

diagrams etc.) helps to identify important elements of the story.

Scaffolding Story Grammar Instruction

 As learners read, ask questions based on story grammar elements.

 At end of the story, summarize the story by reviewing the answers to each of

the questions (retell)

 Student fill out story maps (graphic organizers)

– Teacher model

– Teacher guidance

– With a partner

– Independently

Advanced Story Grammar

 Character Information

– Main character / minor characters

– Actions (what characters do)

– Dialogue (what characters say to themselves or others)

– Thoughts / Motivations (what characters are thinking)

– Physical attributes (how characters look)

 Conflict or Problem

-Disagreements (between two characters)

-Tough Decisions

-Struggle for Survival

• Attempts / Resolution / Twist

-What character tries to do to solve the problem

-Final attempt that solves or fails to solve problem

- Unexpected complication that causes an unexpected resolution

 Reaction

 - What is the character’s response to events?

 Theme

-What is the underlying message or meaning the author is trying to convey?

The reading process

The reading process consists of the pre-reading, reading and post reading stages.

The activities the learner will be engaged in can be summarised as follows:

Pre-reading:

 Activating prior knowledge

 Looking at the source, author, and publication date.

 Reading the first and last paragraphs of a section.

 Making predictions.

During Reading:

 Pause occasionally to check your comprehension and to let the ideas sink in

 Compare the content to your predictions

 Use the context to work to work out the meaning of unknown words as much as is

possible; where this is not possible, use a dictionary

 Visualise what you are reading

 Keep going even if you don’t understand a part here and there.

 Reread a section if you do not understand at all. Read confusing sections aloud,

at a slower pace, or both.

 Ask someone to help you understand a difficult section

 Add reading marks and annotate key points

 Reflect on what you read

Post reading:

 If you will need to recall specific information, make a graphic organiser or outline

of key ideas and a few supporting details

 Draw conclusions

 Write a summary to help you clarify and recall main ideas.

 Think about and write new questions you have on the topic

 Ask yourself if you accomplished your purpose?

 Understanding – confirm your understanding of the text

 Evaluate – bias, accuracy, quality of the text

 Extend your thinking – use ideas you saw in text

COMPREHENSION QUESTIONS

The questions that test learners’ understanding of the text should include questions

at various levels of complexity. Blooms Taxonomy provides a useful guideline on how

to set questions at various levels of complexity.

BLOOMS TAXONOMY

Remembering

 Recognising
 Listing
 Describing
 Identifying
 Retrieving
 Naming
 Locating
 Finding

Can you recall information?

Understanding

 Interpreting

 Exemplifying

 Summarising

 Inferring

 Paraphrasing

 Classifying

 Comparing

 Explaining

Can you explain ideas or
concepts

 Applying

 Implementing

 Carrying out

 Using

 Executing

Can you use the information in
another familiar situation?

 Analysing

 Comparing

 Organising

 Deconstructing

 Attributing

 Outlining

 Finding

 Structuring

 Integrating

Can you break information into

parts to explore understandings

and relationships?

 Evaluating

 Checking

 Hypothesising

 Critiquing

 Experimenting

 Judging

 Testing

 Detecting

 Monitoring

Can you justify a decision or

course of action?

 Creating

 Designing

 Constructing

 Planning

 Producing

 Inventing

 Devising

 Making

Can you generate new

products, ideas, or ways of

viewing things?

Teaching ideas to support comprehension strategies

Comprehension
strategy

Teaching ideas Description

Making
connections

Coding Strategy As students read, they
stop at each sentence or
paragraph and indicate
their reactions to their
reading by using symbol
codes to represent
(I alreadyknew this, new
information, wow, I don’t
understand).
After coding, students find
a partner to share and
compare codes and justify
their codes.

 Memorable
Moments

Before reading a story,
students anticipate a
memorable moment.
When they finish the
story, they reflect on the
most memorable moment
and note another
moment. Students take
down a quote from the
story.

 Connection
stems

After reading a section of
text aloud, show students

a sentence stem, e.g.
That reminds me of …
and think aloud about the
process you use for
completing it.
For support use the text-
self, text-text, or text-
world
connection.

 Double-Entry
Journal

Distribute copies of the
journal. Students read or
listen to a text. Ask
students to select a key
event, idea, word, quote
or concept from the text to
note down in the left hand
side of the journal. Ask
students to write their
response or connection to
the item in the right
column.

Questioning

Stimulating
Discussion
Through
Questions

Personal questions
readers generate about a
text stimulate
connections, represent
inferences, activate prior
knowledge, and help to
clarify understanding.
Guide students in
generating questions and
assist them in generation
questions and responses
that are aesthetic,
efferent, and
critical/analytical.

 Questioning Preview a text. Read
titles, subheadings, and
the table of contents.
Look at images. Read the
first paragraph.
Create an “I wonder”
question. Read the text to
answer your question.
Repeat again and draw to
show the most important
ideas you learned.

 Magic Jigsaw:
A Questioning
Strategy

Create a magic jigsaw
with each piece
containing

 a question. Question
themes could include a
post reading summary: to
show case questions,
before reading: to profile
questions that guide
research, during reading:
to collect questions that
remain unanswered and
need further research.

 I Wonder Guide students to wonder
about the world, their
lives, story events, and
ideas presented in texts.
Encourage students to
wonder throughout the
reading of a text. Use
students’ ‘I wonder’
statements to provide
structure for further
reading.

Summarising V.I.P Cut up sticky notes into
strips. As students read,
they can tear off a strip to
mark points in the text
that are V.I.P. (Very
Important Points) for
them. As a posting
activity, students can
compare points and tell
why they chose to mark
each one.

 Partner Retelling After reading a story to
students, divide the class
in half so there is a
storyteller group and a
listening group. The
storytellers work in teams
to reread the selection
and remind each other of
the focus points for retell.
The listeners also reread
and reflect on what the
most important parts of
the story were.
Each storyteller pairs up
with a listener to retell the

story.

 Team Retelling Teams of 3 or 4 students
reflect and talk about
pertinent aspects of the
story structure. Teams
take turns retelling their
stories with emphasis on
the targeted elements of
the story design. Use
visual cards to support
teams.

 Key Word
Strategy

Students select words
they believe are important
to understanding the text.
Selected words are
written
on sticky notes and
placed on the page from
the text.
After reading, arrange the
keywords to support a
cohesive summary.
Student then retell or
write to summarise.

 Pass Around
Retells

Students work in teams of
three or four. Each
student
is given a piece of paper.
At a signal, everyone
begins writing a retell of
the story on their own
paper.
When a timer rings, each
writer passes their paper
to the right. Students
need to read what has
been
written and continue the
story from that point.
Continue until paper
reaches back to original
writer.

 Weave a Web of
Understanding

After reflection on a
factual text, gather
students in
a circle. The first students
hold a ball of wool and

shares one thing that is
remembered about the
text.
The first student hangs on
to the string and the ball
is passed across the
circle not around. Repeat
this
process.

 I remember Students are reminded to
remember interesting
information during a read-
aloud. During the reading
stop and pause and
students share what they
remembered from the
text.

Predicting
Partner Read and
Think

Use the Partner Read and
Think guide during each
segment of text that is
read. The steps involve
placing a stop sign in the
text, predicting words they
think are likely to appear,
reading the section,
identifying words that are
interesting or unknown
followed by summarising
the learning.

 Word Predictions After modelling this
strategy students work as
partners or individuals to
engage in word
predictions.
Before reading the text,
preview the text (look at
pictures/illustrations) and
list all words you think you
will encounter and explain
why. During reading,
place
a tally mark each time a
word from your list
appears.
After reading, discuss
why some of the words
did not

appear in text.

 Predict-o-Gram Select vocabulary from
text to stimulate
predictions.
Working with partners
students decide which
story element the word
tells about and writes
each word on the Predict-
o-Gram. Introduce the
story and invite students
to read it.

Visualising
Sketch to Stretch Read aloud a factual text,

pausing often to allow
students time to create
simple line drawings with
labels to capture their
learning up to that point.
As they sketch, think out
aloud about key ideas
and
how these drawings can
help them remember.
After
sketching, students share
and explain their drawings
in small groups.

 Gallery Images In small groups, students
read a section of a factual
text and create mental
images as they read.
Students create and label
images on paper to
represent the content.
Share images with the
class.

 Visual Organisers Guide students on how to
read a piece of text and
noting key concepts and
ideas on a visual
organiser.
Students can work with
partners to practice using
the visual organiser.
Students share ideas with
the class.

Monitoring
Read, Cover,
Remember, Retell

Students read a small
amount of a factual text
and cover the print with
their hand. While the text

is covered, students
reflect on What they had
learnt?
What was important?
What key words and
ideas to remember? If
unsure, they can recheck
the content.

 Bookmark
Technique

During reading, students
will make decisions and
record specific
information on each
bookmark
including the page and
paragraph where the
information is located.
Use completed
bookmarks to
promote discussion about
the text. Bookmarks could
include a sketch on the
most interesting part, a
chart,a unknown word
etc.

 Patterned Partner
Reading

Students work in pairs
and select a text to read.
During reading students
choose a pattern to use
as
they engage in reading.
Read-Pause-Ask
Questions,
Predict-Read-Discuss, or
Read-Pause-Retell.

