


Enriching KS2 Students' Reading Experiences through the Use of Multimodal Texts

**English Language Education Section
Curriculum Development Institute
Education Bureau
June 2018**

Workshop Objectives


Workshop Overview

**Understanding
KS2 students'
progressive
development of
reading skills**

**Exploring the role of
digital multimodal texts in
promoting reading and
enriching KS2 students'
reading experiences**


**Selecting
appropriate
digital
multimodal texts
for KS2 students**

**Planning and using digital
multimodal texts to facilitate
KS2 students' reading skills
development and enrich
their reading experiences**

Break

**School
sharing**

**Hands-on
practice**


Understanding KS2 students' progressive development of reading skills

“Reading is much more than the decoding of black marks upon a page; it is the quest for meaning and one which requires the reader to be an active participant”

(Cox, 1991, p.133)

The Reading Process & Strategies


Key Reading Skills

The Development of Reading Skills across Different Key Stages of Learning

KS1 → KS2 → KS3 → KS4

- What is the difference between teaching reading at different key stages?
- How do our students change?
- How does the focus change?
- How does our role change?

- ❑ Students' **interests** change.
- ❑ Students have **more experiences and knowledge to draw on** when reading.
- ❑ Students gain **more exposure to different types of texts** in L1 and L2.
- ❑ Students become **more independent and self-directed**.
- ❑ Students develop **more skills and strategies** to help them tackle words and texts.
- ❑ Students shift from '**learning to read**' to '**reading to learn**'.

Progressive Development of Reading Skills

Depth of Processing

Cognitive processes involved in reading

| KS1 | → | KS2 | → | KS3 | → | KS4 |
|--|---|---|---|---|---|-----|
| <u>Understanding</u> <ul style="list-style-type: none">- Locating information- Working out meaning of words and phrases- Connecting ideas- Identifying main ideas and supporting details- Distinguishing facts from opinions- Organising information and ideas | | <u>Inferring</u> <ul style="list-style-type: none">- Inferring feelings- Deducing information and ideas- Comparing information and ideas- Working out main ideas and themes | | <u>Interpreting</u> <ul style="list-style-type: none">- Analysing information and ideas- Synthesising- Evaluating- Justifying | | |

Underlying principles

Activating prior knowledge and experiences in processing a wide range of texts for different reading purposes

Text complexity

Abstractness

Organisation

Density of information

Range and application of reading strategies

Exploring the role of digital
multimodal texts in promoting
reading and enriching KS2
students' reading experiences

Literacy Development in the English Classroom

Promoting Reading across the Curriculum (RaC)

Communicative
Functions for
General Purposes

VS

Rhetorical
Functions for
Academic Purposes

Promoting Literacy
across the Curriculum
(LaC)


Literacy Development in
the English Classroom

The ability to **read**
and write
effectively

Equipping Students with
New Literacy Skills

Lifelong
learning

Challenges in
the 21st century


Processing and creating multimodal texts

Students' literacy experiences inside and outside the classroom

How are students interacting with texts inside and outside the classroom?


Inside the classroom

- Teacher-selected
- Selected for language learning
- Often followed up with comprehension exercises/activities
- Need to read even if they find the text boring or don't like it
- Often textbook-based
- Often monomodal or limited multimodal texts (images and texts)
- Inauthentic reading experiences

Outside the classroom


- Student-selected
- Selected based on students' own interest
- Usually no follow-up
- Stop reading if they get bored or don't like the book
- Wide range of sources – newspapers, magazines, notices, story books, games, on-line resources
- Increasingly multimodal (various modes)
- Authentic reading experiences

“Multimodal Texts are those texts that have **more than one ‘mode’** so that meaning is communicated through a synchronization of modes. That is, they may incorporate **spoken or written language, still or moving images, they may be produced on paper or electronic and may incorporate sound**”
(Walsh, 2004)


(Digital) Multimodal Texts


Increasingly, **multimodal** refers to **digital** and **'on screen' texts** and we are moving from just reading to **'reading and viewing'** or **'reading, viewing and interacting'** with various other actions involved, such as decoding, responding, interpreting, analysing, browsing, searching, navigating and hyperlinking.


How do we prepare our students to **read, view and interact with digital multimodal texts**? How do these texts help them **develop reading skills**?


**Selecting appropriate
digital multimodal texts
and e-learning tools for
KS2 students**


Characteristics of Quality e-Learning Resources

Involving good models of English use

Supported by teaching approaches based on sound pedagogical principles

Consisting of user-friendly design, and appropriate graphics, sound and animation to increase students' motivation and support learning


Promoting the integrated use of language skills

Promoting interactive learning by encouraging student input, allowing students to work at their own pace and providing feedback to them

English Language Education Key Learning Area Curriculum Guide (Primary 1 – Secondary 6) (CDC, 2017), p.103

“...any use of technology needs to be integrated into your lessons, and it needs to support your language aims. There is clearly no point in using technology for technology’s sake. Unless it enhances the lesson in some way, don’t use it.” (Hockley, 2015)


Consideration for Selecting Appropriate e-Learning Resources


**Planning and using digital
multimodal texts to
facilitate KS2 students'
reading skills
development and enrich
their reading experiences**

Pedagogy to Enhance Literacy Development

To plan and develop learning, teaching and assessment activities for a unit of work:


EXAMPLE 1


"Chrysanthemum"

"Relationships"

Reading Skills and Strategies

- Introduce book concept by using the information in the cover and blurb
- Use an e-book with animations, voice over and background music to facilitate students' understanding of the main idea of the story:
 - Divide the e-book into several parts: *setting, the problems faced by Chrysanthemum and the resolution*
 - Set questions for students to find out more about the text while viewing the e-book
 - Play the relevant parts of the e-book
 - Ask students to read the printed text of the relevant part to find out / confirm answers to the questions
- Understand intention, attitudes, feelings conveyed in a text by recognising features such as the choice of vocabulary and use of language

3 focus questions:

- What makes a good name?
- What is a friend?
- Do you think Victoria is a friend of Chrysanthemum? Why?

Connecting one's personal experience to the text, e.g. If you were Chrysanthemum's teacher, what would you do to solve the problem?

Enriching students' world knowledge

Book Content

Vocabulary Building Skills

- Use synonyms to help students understand the meaning of unknown words in authentic readers (e.g. "jealous" is similar to "envious" & "begrudging")

Forms and Functions

- Use adjectives & adverbs to describe feelings, e.g. absolutely perfect

Text Types


- Recognise the features of a story

Writing Task

- Write a story about Chrysanthemum studying at my school

Applying Generic Skills in a complementary manner, e.g. critical thinking skills, creativity, communication skills

EXAMPLE 2


"Guide Dogs"

Reading Skills and Strategies

Use different e-features (*e.g. masking, highlighting*) of an interactive text to

- encourage prediction of the content using pictorial clues and the title of the text, as well as personal experience
- work out the meaning of unfamiliar words (*e.g. volunteer, bumpy terrain, obstacles, harness, navigate*) by using syntactic/contextual/pictorial clues and knowledge of the world
- identify details that support main ideas (*e.g. characteristics of guide dogs*)
- follow ideas by understanding the use of cohesive devices and making connection between ideas (*e.g. how guide dogs are trained*)

2 focus questions:

- **Do you think you and your family can raise a guide dog puppy?**
- **What should we do when we see guide dogs on the street?**

Vocabulary Building Skills

- Use word formation, word association and affixes to help students decode the meaning of unknown words in an authentic text (*e.g. "blinded", "blindfolded", "partially sighted", "overhead"*)

Connecting one's personal experience to the text, *e.g. Have you ever met any guide dogs on the street? Do you want to look after guide dog puppies?*

Forms and Functions

- Use of action verbs to describe duties of guide dogs

Enriching students' world knowledge

Text Content

Writing Task –

Design an information leaflet about guide dogs

Applying Generic Skills in a complementary manner, e.g. critical thinking skills, creativity, communication skills

Some suggested techniques for exploiting digital multimodal texts

- ✓ **Play sound only**
- ✓ **Show images only**
- ✓ **Show text with / without sound and vice versa**
- ✓ **Pause to predict**
- ✓ **Zoom in / out**
- ✓ **Focus on facial expressions for emotion**
- ✓ **Focus on sound track for meaning**
- ✓ **Focus on language (grammar / vocabulary / register)**
- ✓ **Read / listen and use information to complete a task**
- ✓ **Write script / dialogue / story (practising cohesive devices / appropriate tenses)**
- ✓ **Explain why you enjoyed / didn't enjoy the text**
- ✓ **Criticise / evaluate the text**
- ✓ **Consider the author's / creator's intentions**
- ✓ **...**