LITERACY

Reading

from Old English readinge, meaning advice

Two types: aloud and silent. In early societies reading aloud was the norm even for private reading. Shift to silent reading may have come with printing press. Silent reading now taken for granted. Reading is also now applied to other forms of scanning – eg reading a landscape, reading a film, semaphore, Braille, Morse code. 

In reading the eye moves in jerky movements known as a saccade (jerk), with each stop a fixation when messages are transferred from retina to brain. On average readers make 4 or 5 fixations a second, registering several letters or words, depending on distance from text, graphology, familiarity with language and subject matter.

The brain uses visual and phonetic clues to decipher text. Readers will inaudibly say a syllable or word to check its meaning – eg homophones, right/write and polysemous words, bank, crane. But the fact that some people can read over 500 words per minute shows that sound is not essential in deciphering.

Learning to read

Approaches to teaching reading vary between whole-language, global or look-and-say approaches to code-based, phonic techniques. Some evidence that concentrating on atoms of reading in the early stages leads to a higher rate of word recognition later and expansion of comprehension skills.

Jeanne S Chall has identified 6 stages in learning to read:

Stage 0 = pre-reading/pseudo reading: Until 6 children ‘pretend’ to read, hazy perception of real decoding, but cope with picture books.

Stage 1 = initial reading and decoding. 6-7 children learn relations between sounds and letters, spell out familiar spelling patterns and decode simple texts. They read below their capacity to speak – possible understanding 600 (written)  out of 4000 (spoken) words.

Stage 2 = Confirmation and fluency 7-8 children consolidate their skills, increasing range and fluency and vocab. Comprehension of 9000 (s) and 3000  (w) words.

Stage 3 = Reading for learning. Reading no longer an end in itself but a process for gaining knowledge. Range of texts becomes important. By the end of this stage reading comprehension becomes as important as listening comprehension.

Stage 4 = 14-17 multiplicity and complexity, wide reading of narrative and expository texts. Strong readers will by now have better reading comprehension than listening skills

Stage 5 = construction and reconstruction, beyond 18. Read for own purposes, rapid, efficient absorption of knowledge, and a continuing lifetime skill. Goethe at 80 – “I am still learning to read”

These stages echo Piaget’s developmental model. They are both generalised and idealised. 

Learning to Write

Principle procedure is to introduce children to elements of the writing system. Models are then provided for copying. For English and European languages an important step is learning to join letters – move away from printed script. The increasing reduction in the size of children’s writing is linked to the child’s neuromuscular development and physical co-ordination. 

Analogies and mnemonics can help: “letter s is a letter who holds her head up high.

national curriculum FOR English

SOME EXTRACTS

Key stage 1

En2 Reading

Reading strategies

1.
To read with fluency, accuracy, understanding and enjoyment, pupils should be taught to use a range of strategies to make sense of what they read. They should be taught to:

Phonemic awareness and phonic knowledge

a)
hear, identify, segment and blend phonemes in words

b)
sound and name the letters of the alphabet

c)
link sound and letter patterns, exploring rhyme, alliteration and other sound patterns

d)
identify syllables in words

e)
recognise that the same sounds may have different spellings and that the same spellings may relate to different sounds

En3 Writing

Knowledge, skills and understanding

Composition

1.
Pupils should be taught to:

a)
use adventurous and wide-ranging vocabulary

b)
sequence events and recount them in appropriate detail

c)
put their ideas into sentences

d)
use a clear structure to organise their writing

e)
vary their writing to suit the purpose and reader

f)
use the texts they read as models for their own writing.

Punctuation

3.
Pupils should be taught:

a)
how punctuation helps a reader understand what is written

b)
the connections between punctuation and sentence structure, intonation and emphasis

c)
to use capital letters, full stops, question marks and to begin to use commas.

Spelling

Spelling strategies

a)
write each letter of the alphabet

b)
use their knowledge of sound-symbol relationships and phonological patterns [for example, consonant clusters and vowel phonemes]

c)
recognise and use simple spelling patterns

d)
write common letter strings

KS2

En2 Reading

Knowledge, skills and understanding

Reading strategies

1.
To read with fluency, accuracy and understanding, pupils should be taught to use:

a)
phonemic awareness and phonic knowledge

b)
word recognition and graphic knowledge

c)
knowledge of grammatical structures

d)
contextual understanding.

Understanding texts

2.
Pupils should be taught to:

a)
use inference and deduction

b)
look for meaning beyond the literal

c)
make connections between different parts of a text [for example, how stories begin and end, what has been included and omitted in information writing]

d)
use their knowledge of other texts they have read.

En3 Writing

Knowledge, skills and understanding

Composition

1.
Pupils should be taught to:

a)
choose form and content to suit a particular purpose [for example, notes to read or organise thinking, plans for action, poetry for pleasure]

b)
broaden their vocabulary and use it in inventive ways

c)
use language and style that are appropriate to the reader

d)
use and adapt the features of a form of writing, drawing on their reading

e)
use features of layout, presentation and organisation effectively.

Punctuation

3.
Pupils should be taught to use punctuation marks correctly in their writing, including full stops, question and exclamation marks, commas, inverted commas, and apostrophes to mark possession and omission.

Spelling strategies

a)
to sound out phonemes

b)
to analyse words into syllables and other known words

c)
to apply knowledge of spelling conventions

d)
to use knowledge of common letter strings, visual patterns and analogies

e)
to check their spelling using word banks, dictionaries and spellcheckers

f)
to revise and build on their knowledge of words and spelling patterns

Morphology

g)
the meaning, use and spelling of common prefixes and suffixes

h)
the spelling of words with inflectional endings

i)
the relevance of word families, roots and origins of words

j)
the use of appropriate terminology, including vowel, consonant, homophone and syllable.

Standard English

6.
Pupils should be taught:

a)
how written standard English varies in degrees of formality [for example, differences between a letter to a friend about a school trip and a report for display]

b)
some of the differences between standard and non-standard English usage, including subject-verb agreements and use of prepositions.

KS3&4

En2 Reading

Understanding texts

1.
To develop understanding and appreciation of texts, pupils should be taught:

Reading for meaning

a)
to extract meaning beyond the literal, explaining how the choice of language and style affects implied and explicit meanings

b)
to analyse and discuss alternative interpretations, ambiguity and allusion

c)
how ideas, values and emotions are explored and portrayed

d)
to identify the perspectives offered on individuals, community and society

e)
to consider how meanings are changed when texts are adapted to different media

f)
to read and appreciate the scope and richness of complete novels, plays and poems

Understanding the author's craft

g)
how language is used in imaginative, original and diverse ways

h)
to reflect on the writer's presentation of ideas and issues, the motivation and behaviour of characters, the development of plot and the overall impact of a text

i)
to distinguish between the attitudes and assumptions of characters and those of the author

j)
how techniques, structure, forms and styles vary

k)
to compare texts, looking at style, theme and language, and identifying connections and contrasts.

English literary heritage

2.
Pupils should be taught:

a)
how and why texts have been influential and significant [for example, the influence of Greek myths, the Authorised Version of the Bible, the Arthurian legends]

b)
the characteristics of texts that are considered to be of high quality

c)
the appeal and importance of these texts over time.

En3 Writing

Knowledge, skills and understanding

Spelling

4.
Pupils should be taught to:

a)
increase their knowledge of regular patterns of spelling, word families, roots of words and derivations, including stem, prefix, suffix, inflection

b)
apply their knowledge of word formation

c)
spell increasingly complex polysyllabic words that do not conform to regular patterns

d)
check their spelling for errors and use a dictionary when necessary

e)
use different kinds of dictionary, thesaurus and spellchecker.

Standard English

6.
Pupils should be taught about the variations in written standard English and how they differ from spoken language, and to distinguish varying degrees of formality, selecting appropriately for a task.

Language structure

7.
Pupils should be taught the principles of sentence grammar and whole-text cohesion and use this knowledge in their writing. They should be taught:

a)
word classes or parts of speech and their grammatical functions

b)
the structure of phrases and clauses and how they can be combined to make complex sentences [for example, coordination and subordination]

c)
paragraph structure and how to form different types of paragraph

d)
the structure of whole texts, including cohesion, openings and conclusions in different types of writing [for example, through the use of verb tenses, reference chains]

e)
the use of appropriate grammatical terminology to reflect on the meaning and clarity of individual sentences [for example, nouns, verbs, adjectives, prepositions, conjunctions, articles].

Y6 T1

S2 to revise earlier work on verbs and to understand the terms active and passive; being able to transform a sentence from active to passive, and vice versa;

S3  to note and discuss how changes from active to passive affect the word order and sense of a sentence;

Principles and explanations

· A sentence using the active voice is one where the subject of the sentence is the “agent” of the action expressed in the verb, and the object of the sentence is the “recipient” of that action, e.g. The mouse frightened the elephant. (Agent – verb – recipient.)

· In using the passive voice the sentence is turned around so that the normal object becomes the subject,  i.e. the subject is now the “recipient” of the action instead of the “agent”. If the agent (the former subject of sentence) is retained, it is usually added after the verb and introduced with “by . .” e.g. The elephant was frightened by the snake. (Recipient – verb – “by” agent). However the agent can sometimes be omitted completely, e.g. The elephant was frightened.
· A passive verb is usually made with a form of be + the past participle of the main verb (be eaten). The form of the subsidiary verb be indicates the tense (was eaten, will be eaten). There are other more complex variants (could be eaten, might have been eaten).

· The active voice is far more common than the passive, in both speech and writing.

· Passive sentences including the agent can sound clumsy and unnatural. They are often best avoided. Passive sentences which withhold or conceal the agent (e.g. This window has been broken.”) are much more useful. See also Y6 T2 S1.

Sentence Level Activities

· Play “Who-did-what-and-to-whom?”

Get two pupils to very quickly to mime a simple action (“No physical contact!”). “A” must be doing something to “B”. 

Create a sentence to describe the action from “A’s” point of view (active). Then swap it around to “B’s” point of view (passive). 

Work orally first and then in writing (white boards?). Keep it lively, active and fun. 

Julian is strangling a dog.

No ! A dog is being strangled by Julian.

A monster is eating Cynthia.

No! Cynthia is being eaten by a monster.

Extend this (literally as well as educationally) by getting a number of pupils to form a row (or even a circle). Each person can be doing something to the one on their right.

“Read” the row or circle in one direction (the active one). “Read” it again in the opposite direction (the passive one).

Kate is kicking Ben. Ben is threatening Emma. Emma is poking Matthew. Matthew is kissing Kate’s hand.

Ben is being kicked by Kate. Emma is being threatened by Ben. Matthew is being poked by Emma. Kate’s hand is being kissed by Matthew.

Write out some of the sentences (on cards?) to use later.

Investigate and hypothesise.

· Get pupils to collect examples of active and passive sentences, and write them onto cards. (Some from the previous game?)

· Distribute. Get pupils to cut up and attempt to rearrange to change active into passive and vice versa.

· Hypothesise “rules” for what happens when you change from one to the other. What happens to the order of the words ? What word or words do you have to add or take away ?

· See if pupils can explain for themselves what the difference between active and passive is, and how the sentences change.

· Practice changing sentences both ways to test the pupils’ rules. Do they work or do they need to be revised in the light of further experience?

Sort and Classify.

· Sort and classify these passive voice sentences according to the ending of each.

The window was broken by a group of girls playing football.
The window was broken by a stone which had been carried from the beach.
The window was broken by giving it a sharp tap near the top right corner.
The cup final was won by the best team in the country.
The cup final was won by sheer grit and determination.
The cup final was won by dominating the opposition in mid field.

The little monster was tripped up by the big hairy monster.

The little monster was tripped up by his own big feet.

The little monster was tripped up by tying a string of sausages across his doorway.
· In these sentences the passive voice is quite useful. Why? What different things do the different endings tell us? [Who did it/What was used to do it/What method was used to do it.] Could the word “by” be replaced by any other word in any of the sentences? Can you write some more examples for each category?

