

Comprehension in KS2

**The more that you read,
the more things you will know.
The more that you learn,
the more places you'll go.**

-- Dr. Seuss

Decoding the text

- o Retrieval of information is often the starting point for discussing a text. This means asking your child to pick information out of the text that they have just read e.g.
- o What was the character's name?
- o What did they eat for dinner?
- o What colour was the car?

Inference and Deduction

Inference: is an interpretation that goes beyond the literal information given.

Deduction: is an understanding based on the evidence given in the text.

e.g. **The fire brigade and other emergency services are called out to a distressing scene.**

We could infer that a fire has happened.

We can deduce that it must be very serious as other emergency services have been called out and 'distressing' tells us that something major has happened.

Using text to infer and deduce

In order to be able to infer and deduce from a text children need to be able to decode confidently. The text should not be too hard for them otherwise they will focus all their energies on trying to get a literal meaning and will miss the subtle clues given.

Why are Inference and Deduction Important?

They make reading more pleasurable!

As adults we naturally make inferences and deductions each time we read a book.

We want to read on! We do not become frustrated or reluctant to read because we can decode the text, and also read between the lines to deepen our understanding.

Suggestions for at home

- When your child chooses a book, look at the cover together. Ask your child what they can infer from the front cover – what can you tell about the genre of book and what the characters/plot might be.
- Encourage your child to relate to the characters. E.g. How do you think the character is feeling at this point? Why might they be feeling this way? How would you feel if you were in their situation?

Illustrations

- Picture books are suitable for children of all ages and can really help to develop inference and deduction skills.
- Encourage your child to answer questions about illustrations.

They saw Wilf and Wilma.

What is this person doing?
Why?

Why does this man look cross?
What do you think he is saying?

Does this person like sweeping the snow? What makes you think that?

ing the snow.

Films

- Film clips can be a good tool for practising inference skills
- What can you infer about the characters in each of the stills?
- You can do this at home simply by pausing films and asking your children questions about them.

How do you think she is feeling at this point in time? How do you know?

What do you think she will do next?

Why do you
think Sully
and Mike are
scared?

What are they
holding and why are
they holding these
objects?

Where do
you think they
are?

How are the others
reacting to Gru? What
clues tell you?

What can you tell about the characters who are not in the shot?

What type of genre is this film? How can you tell just from this shot?

Questioning

Asking questions about the text your child is reading encourages them to think more deeply about it.

Eventually they begin to ask themselves questions about what they have read.

Example questions

- What words give you that impression? Why?
- How do you feel about.....? Why?
- Can you explain why.....?
- At the end of the story the main character is feeling Does this surprise you?
- What does this tell you about whatwas thinking?
- Do you think this is true/untrue? Why do you think this?
- What do you think the is thinking? If it were you what would you do?

Variety is the spice of life!

- Encourage your child to read a range of texts. This will allow them to develop their inference and deduction skills in both fiction and non-fiction.
- You could link non-fiction reading to your child's topics at school e.g. the Tudors or Space.
- You could also read extracts from a children's newspaper such as First News or the Newsround website.