Close Reading and Comprehension Strategies How do they compare?

(Adapted from *Information Text Close Reading* presentation and blogposts by Dr. Timothy Shanahan, University of Chicago)

	CLOSE READING	Reading Comprehension Strategies
WHAT IS IT?	An outcome; "what the kids do." Results in deeper analysis and interpretation.	A set of techniques for figuring out text. Teaches students the reading process.
Focus	Entirely on the information in the text itself.	May include outside information related to text content.
GRADE LEVELS	 Grades 2-12 read increasingly complex texts to engage in higher-level thinking. K-1- Lack of complex text that merits analysis precludes close reading at the k-1 level. Instead, teacher should use "close listening" to more complex texts to develop text analysis and critical thinking skills. 	 Emerging readers - K-1 emphasis should be on phonological awareness, phonics, oral fluency, comprehension and writing. Struggling readers in all grades
Text Characteristics	Text should be complex enough to warrant close reading of concepts and language; preferably "authentic" text.	Text reading level and design may be calibrated to emphasize a specific skill and scaffold student independent reading development.
PRE-READING ACTIVITIES	Limited to purpose-setting, topic, and genre. Also, as appropriate, minimal text preview, contextualizing of text, defining only words critical to meaning that cannot be interpreted from the text itself.	May include extended pre-reading activities, background knowledge preparation, personal connection to text, vocabulary and decoding pre- teaching, introduction to the ideas in the text, etc.
READING OBJECTIVE	Intrinsic purpose to the reading task, to solve a problem, for example. Text should be complex enough to warrant close reading.	To practice and improve reading strategies. Text reading level and design may be calibrated to emphasize a specific skill.
WHO READS	Students read to make meaning from the text.	Teacher may read aloud as part of the lesson; students may read with a partner; students may practice targeted skill while reading independently.
TEACHER QUESTIONS	Text dependent questions – about the author's ideas and craft; can only be answered from the text itself; should guide students to interpret the text's ideas and impact.	Comprehension questions on strategies and skills such as key ideas and details; word meanings, etc.
MULTIPLE READINGS	 Read multiple times. 1. First read for <u>what the text says</u> (key ideas and details). 2. Next read to examine <u>how the text works</u> (craft and structure). 3. Finally, read <u>to evaluate the value and quality of the text</u>, its impact and its connection to other texts (integration of knowledge and meaning). Each of these aims may take several readings, and deep analysis may require multiple days. 	Reread to improve fluency and to practice self- monitoring skills that result in basic text comprehension.