

7 Keys to comprehension

Susan Zimmerman and Chryse
Hutchins

7 Keys to Comprehension

1. Motion picture of the mind: sensory images
 - Good readers create a wide range of visual, auditory, and other sensory images as they read, and they become emotionally involved with what they read.
2. Making connections: background knowledge
 - Good readers use their relevant prior knowledge before, during and after reading to enhance their understanding of what they're reading

7 Keys to Comprehension

3. Why, what, where, who and how: questioning

- Questions indicate engagement
- Questions are fundamental to being a human being
- Questions are a key ingredient in building superb readers

7 Keys to Comprehension

4. Weaving sense into words: drawing inferences

- Inferring involves forming a best guess about what the 'evidence' (words, sentences, and paragraphs) means; speculating about what's to come; and then drawing conclusions about what was read to deepen the meaning of the literal words on the page.

By using inference you:

- Elaborate upon what you read
- Draw conclusions
- Make predictions
- Find connecting points
- Ask questions
- Personalize what you read to build a deeper meaning

7 Keys to Comprehension

5&6. What's important and why: determining importance and synthesizing

- An important aspect of comprehension is being able to distinguish between the nonessential information and the essential information.
- Determining importance has to do with knowing why you're reading and then making decisions about which information or ideas are most critical to understanding the overall meaning of the piece

7. Cultivating Awareness: Fix-up strategies

- Go back and reread. Sometimes that is enough
- Read ahead to clarify meaning
- Identify what it is you don't understand: word sentence or concept
- If it is a word, read beyond and use context clues to help you understand.
- If it is a sentence in a picture book, look at the pictures.

- If it is a concept, try to summarize the story up to the confusing spot. If that doesn't clear it up, maybe you need to build more background knowledge.

