
Encouraging Intermediate Phase Learners to Read More

Reading

 © PSP 2008

1. What’s going
on when we
read?

2. How can we
help our
learners read
more?

3. What reading
materials can
we make and
use?

Course presented by Viv Kenyon

Layout by Welma Odendaal

Illustrations by Nicci Cairns

Encouraging Intermediate Phase Learners to Write More is also available from the PSP.

Encouraging Intermediate Phase Learners to Read More

Reading

Contents

Introduction 1

1. What’s going on when we read? 5

What do Learners think? 6

The Reading Process 7

The Importance of Texts 9

Making Reading Meaningful 10

2. How can we help our learners read more? 12

DEAR Time 12

Active Reading 13

Shared Writing 19

3. What reading materials can we use? 23

Pictures 23

Street maps 26

Information flyers 28

Adverts 29

TV guides 31

Packaging 32

Jig-saw stories 33

IntroduCtCtC Ion

We are surrounded by print. Events are advertised through posters
as well as on TV and Radio. Companies advertise their products
and special offers through posters and flyers that are included
in local free newspapers. There is print on the packaging
of many of the products we buy – even if it’s only the
name of the manufacturer. And cigarette companies
are required by law to include a health warning on
the packets. Medicines tell us how much to take and
what the side-effects might be. We receive bills for
the use of electricity and other municipal services,
and for our accounts. There is print everywhere.

1

2

We frequently hear teachers say that their learners struggle to read
and write. And as teachers, we know how useful Reading and Writing
are. We know that when a child has learned to read and write, s/he can
often teach her/himself many other things. Being able to read and write
can open many doors. So as teachers we want all our learners to be able
to read and write with confidence and fluency.

In response to this concern, the PSP presented a series of Language
Workshops that focused on Reading. Although these workshops
focused specifically on Reading, we know that Reading and Writing are
like two sides of the same coin. Each side is a part of the whole process.
You can’t really have one without the other. When we write, we read
what we’ve written to check that we’re happy with it. And often when
we read, we also need to write.

When you plan Reading sessions with your learners, make sure that
there is time for them to talk about the text (passage, book, poem,
play, story, etc) and to write. Plan writing activities that will give the
children an opportunity to create similar texts. This will help them to
deepen their understanding of how a particular text is constructed.
Expect to work on a particular text for two or three lessons.

IP READING.indd 2 10/8/08 3:10:56 PM

3

Look for texts (stories, poems, plays, books)
that are really interesting. In our past there
have been some fantastic South African
writers. In 1930 Sol T Plaatje’s novel, Mhudi,
was published. And it has recently been re-
issued. AC Jordan (Pallo Jordan’s father)
wrote a very famous novel called, Ingqumbo
yeminyanya (The Wrath of the Ancestors).
WK Tamsanqa wrote a wonderful play with a
universal theme, Buzani kuBawo. I remember
seeing it performed in the late 1970s by the
students at Lovedale. Bessie Head wrote
beautiful books in the second half of the twen-
tieth century. And now in the twenty-first
century, there are many more texts available
to us, including those of performance poets
like Mzwakhe Mbuli.

There are many more texts available to us,

including those of performance poets, and

the messages our ancestors left behind on

rock faces in the Cedarberg.

IP READING.indd 3 10/8/08 3:11:00 PM

4

This booklet has come out of our Reading workshops. In the workshops
we thought about what goes on when we read – what the process is.
We also looked at ways to get Intermediate Phase learners to read
more. And then we spent time making materials to get children in this
phase reading and writing.

The first section of this booklet focuses on how we actu-
ally read and the importance of the texts and materials
we give our learners to read.

The second section includes suggestions on how we can
get Intermediate Phase learners to read more and
more.

The third section describes everyday materials that an
Intermediate Phase teacher can use to create mean-
ingful reading experiences for her/his learners to read.

When you use this book, don’t feel you have to work
through the book from the beginning to the end. Flip
through the pages. If something catches your eye, stop
and read. Look for an interesting idea that you would
like to try with your learners. DON’T get bogged down
with the first section that focuses on some of the theory
around the reading process. There are lots of ideas
about ways you can get your learners excited and
‘hooked’ on reading!

And if you get excited about one or more of the ideas
you find in the booklet, share your experiences with a
colleague. We have found that it really helps to talk
with a colleague or a ‘critical friend’ about what you’re
doing with your learners.

1
How we read and the importance of
the texts and materials

3
Everyday materials that an Intermediate
Phase teacher can use

2
How to get
Intermediate
Phase
learners
to read
more.

You can use the ideas
in this booklet
whether you are
working in your
learners’ home
language or through
a first or second addi-
tional language. We
hope you will find
them exciting and
useful.

IP READING.indd 4 10/8/08 3:11:02 PM

5

ww w
 w

ww w
w1w1ww1w

There are many approaches to teaching reading, and a great
deal of money has been spent on research to find the ‘best’
approach. But how do we learn to read? Nobody really knows
how we learn to read, and it is more than likely that we all learn
to read in different ways, just as we all have different learning
styles. So what is actually happening when we read? What do
we do?

Thinking about your Reading History
How did you learn to read? Where did you learn? What was the
first book you remember reading? What kinds of texts do you
enjoy reading now? When do you read? Why do you read?

How do you think beginner readers feel when they first see
writing? Look at the text below. Try to work out what it’s about.

What’s going on when we read?read?r

Demane and Demazane
Once upon a time there were two children, a brother and
sister. They were orphans and
because they were badly treated by their relatives, they
ran away, far, far away. The boyís name was Demane and
the girl was called Demazane.
The two children found a cave that they could live in. It
had two holes to let in air and light
and there was a strong door with a fastening inside. Demane
went out hunting in the day, and
Demazane made the place comfortable and prepared food for
them to eat in the evening.
Demane warned Demazane not to cook meat in the daytime
while he was out as there were Zim
living in the forest nearby. If the Zim smelled the meat
cooking, Demane knew that the Zim would discover them.
When Demane left in the morning he shut the door tightly and
Demazane fastened it tightly from the inside. When he came
home in the evening he would sing:
Demazane, Demazane,
Child of my mother,
Open the door to me.

But one evening the Zim heard the song.

Is it a story?
Perhaps it’s some

instructions.
What do you

think?

6

w

 w

1

How did you feel when you looked at the text? How did you make
sense of it? What helped you? What did you look for? What information
do you already possess that you could bring to this experience?

How do you think this compares with how a beginner reader might feel
when they first try to make sense of words they see written down? We
think this is what a page of text might look like to a beginner reader!

Did you simply give up when you looked at the text? Did you start
trying to make sense of the text? Were you actively looking for clues
that would help you understand the print? Or did you try to predict
what might follow?

These are some of the strategies that many young readers use. And
they are important strategies. They show us that our minds always try
to understand and make sense of what is going on. Have you ever
asked your learners to tell you what they do when they read? How do
they make sense of a text?

Find ways to work

with your learners

that allow them to

TALK about what they

do when they read.

What do your learners think
about reading?
Take some time to have a discussion about
reading with your learners. Find out if they read
in the same way, or whether the children use
different strategies. Ask them

E	 What is reading?

E	 How do you read? What do you do when you
read?

E	 What do you like to read?

E	 When do you read?

E	 Why should we read?

E	 Do you enjoy reading? Why?

Make a mind-map of what your children tell you.
We are sure you will find what they have to say
is very interesting. Your learners may well
surprise you.

On the page opposite is a mind-map of what the
children of teachers who attended the workshops
said.

IP READING.indd 6 10/8/08 3:11:04 PM

w

 w

1

7

What Learners think about Reading

What is Reading?

Reading is reading a book
Getting information

	 How do we Read?	 Why do we read?

	 I use my eyes and mouth	 To become clever
	 Word-by-word	 Teacher asks us to
	 Point at words	 For pleasure
	 Silently	 For knowledge
	 I sit down, sound and spell	 For information
 and then I read	 To pass time

	 What do we Read?	 When do we Read?

	 Story books	 In the reading period
	 Songs	 When we’re not watching TV
	 Adverts	 In ‘the loo’
	 Magazines	 At school
	 Captions in newspapers	 At night
	 For homework

It’s really important to get learners to think about what they do when
they read and write. If they discuss something like this with you, they
will hear what their peers (the other children) think. And they will
have a chance to learn successful ways to improve what they are doing.
You could display the mind-map on the wall of your classroom to
remind your learners what you have discussed with them.

The Reading Process
When we read we use 3 different sources of information:

E	 graphophonic information (our knowledge of the relationship
between sounds and letters)

E	 syntactic information (what we know about language and the way
language works), and

E	 semantic information (what we know about the world and our
experiences of the world).

Learners’ Ideas about Reading

We created this mind-map at one of the PSP workshops on Reading.
We used the information that the teachers collected when they
asked their learners what they thought Reading is. In many cases we
have used the exact words that the children used!

Thinking and talking
about language
is known as

metalinguistics.

IP READING.indd 7 10/8/08 3:11:05 PM

8

w

 w1w1ww1w

What are your Reading Lessons like?
How do you conduct a Reading Lesson with your learners? Who
reads? Do you read? Do your children read? How do they read?
Do they read, one by one? Or do they read all together?

Graphophonic information is the
visual information we need to be
able to read. It is the print we see

and recognise on the page. Our knowledge
of graphophonics enables us to equate a
letter, or combination of letters, with a partic-
ular sound.

Syntactic and semantic information are
the non-visual information we bring to a
reading experience. The syntactic informa-
tion comes from what we know about the
way a language works – the way we order
words and so on. This information helps us
to predict which word or part of speech (a
verb, noun, preposition, etc) is most likely to
follow, as we read.

The semantic information is about making
meanings. This information comes from what
we know about the world and our experi-
ences of life. The semantic information we

bring to a reading experience enables us to
make sense of what we’re reading.

Both visual and non-visual information
are important. Visual information is not
enough on it’s own for us to read with under-
standing. The non-visual information about
life and language that we bring to any reading
event is essential for us to read with under-
standing.

When we read newspapers and maga-
zines, they aren’t difficult for us to read
because of what we already know about
people and the world around us. So we need
less visual information. But when we read a
book (or text) about something we know
nothing, or very little about, we need much
more visual information. And if the material
we are trying to read doesn’t make sense, the
whole experience is very frustrating.

w

 w

1

9

We know that many teachers plan and conduct their Reading lessons
very much like those that they themselves experienced when they
were learners at primary schools. The teacher reads the first line of the
text, and then the learners repeat (reading aloud) what s/he has read.
Then the teacher reads the next line, and the learners repeat that line.
The whole passage is dealt with in this way. Does this sound familiar?

If this is the experience your learners have
when they read at school, what does this tell
them about reading and the reading process?
Are they really reading? Do they need to under-
stand the words that they are ‘reading’? Or are
they involved in a mindless activity, simply
repeating what they hear their teacher say?

How can we be sure that our learners are
making sense of the text? We need to make sure
that there are opportunities for our learners to
TALK about what they read. In this way we
create opportunities for them to bring their
syntactic and semantic information into their
literacy experiences in the classroom.

The importance of texts
The texts and books that we give learners to read tell the learners
what reading is about. If the materials are boring and don’t make very
much sense, our learners will learn that reading is boring and has
nothing to do with them or their life experiences. We need to look for,
find and offer them materials that will interest them, and that reflect
what they know. Then they will be able to bring their experiences to
help them understand what they read.

Children come to school expecting to learn to read, write and to use
numbers. They have learned to speak and most of them can communi-
cate successfully in their homes and communities. They naturally
expect to succeed at school. And most of them do learn to read.

When they reach the Intermediate Phase some children read and write
with confidence. But other children lack confidence and for them
reading is something of a struggle. What kind of materials can we give
these children that will help them to gain confidence and become truly
literate? If the books we give children tell them what reading is all
about, then we need to make sure that the books and materials we give
them interest them. The books and materials (or texts) need to reflect
the children’s experiences. In other words, they need to find them-
selves and their experiences in the texts.

If the books we give

children tell them

what reading is

all about, then we

need to make sure

that the books and

materials we give

them interest them.

IP READING.indd 9 10/8/08 3:11:07 PM

In August 2005, a wise couple, Ken and Yetta Goodman, came to Cape
Town. They have worked and researched the process of reading for
many many years. Ken Goodman wrote a paper in 1967 called
“Reading: A Psycholinguistic Guessing Game”. In this paper he
described his experiences using two of the first basal readers in an
American series with a young child. The first book was made up of just
ten words. The second had twenty-seven and was regarded by the
publishers as more difficult. But Ken Goodman found that the child
could make more sense of the second book than the first, and could read
it more fluently! Goodman points out that the first book didn’t expect
the reader to make any sense of the text. He says it just required the
child to play ‘a game of name the word’.

This isn’t only true of early books written in
English to teach young children to read. This is
also true of the first books for children who are
learning to read in other languages. And all too
often the books children are expected to read
later on in their schooling have very little to do
with their lives and experiences. Even if they
can read and understand the books, the content
isn’t very interesting or exciting. The hidden
message is that reading isn’t a ‘cool’ thing to do.

Making Reading Meaningful
So how can we make reading a meaningful
experience?

E	 Know something about their lives and their
circumstances.

E	 Relate reading to the learners’ lives.

E	 Find out what interests your learners.

E	 Search for texts that will make your learners
want to read.

E	 Set activities that revolve around learners’
interests and what is important to them.

E	 Find texts that will give your learners
pleasure and make them smile or even laugh.

E	 Draw on topics from other curriculum areas and create
reading and writing activities around these topics.

E	 Use articles in newspapers (sport, incidents, accidents)

E	 Use articles about Stars (pop and sport) featured in kids’
magazines.

E	 Get learners to bring in and share stories, poetry and songs.

Ken Goodman

10

w

 w

1

IP READING.indd 10 10/8/08 3:11:09 PM

w

 w

1

11

E	 Read the word for the child.

E	 Say the word for the child, explain its
meaning, and use the word in a different
sentence to demonstrate the meaning.

E	 Invite another learner to help.

E	 Before giving the children a new passage
to read, go through the text to see which
words might be a problem for some (or all)
of your learners. Make flashcards of those
words. Then when you introduce the
passage, go over these words and put up
the flashcards. Get your learners to put
these words into sentences.

E	 Encourage the child to ‘sound out’ the
word. Ask her/him, What letter/sound does
the word begin with? What letters are at
the end? What might the word be? What
would make sense?

E	 Suggest to the child that s/he misses out
the word, and reads to the end of the
sentence. Then ask her/him what word
would fit in. Ask the child to look at the
word again, and to make an intelligent
guess. What word would fit and make
sense in the sentence?

E	 Discuss with the child what s/he has just
read. Ask her/him, “What word would fit in
here?” Then ask the child to go back to the
beginning of the sentence, to re-read what
s/he has already read and to put in the
missing word.

E	 Suggest that the child looks up the word in
a dictionary.

What word would you

fit in here?

Strolled: It means to

walk slowly.

How can teachers help learners work out new or
unfamiliar words?
Here are some strategies that you can use to help your learners work out how to read
new or unfamiliar words. When a learner stops reading when s/he meets a new or
difficult word, use one of the following strategies.

IP READING.indd 11 10/8/08 3:11:09 PM

12

b
b
b

 b
b

b
b
b

b
b

2b2b How can we help our
Learners read More?read More?r

Teaching learners to read is not enough. Many people learn how to
read, but they don’t choose to read. In other words, they read when
they have to, for information, to do their work, to complete forms like
an income tax form. But they rarely read for pure pleasure. We would
like to see learners “hooked on books”. So how can we do this? There
are a number of ways we can encourage our learners to read more.

DEAR Time
One way we can encourage our learners to read more is to make a
special time each day for them to read. Some teachers call this “DEAR
time” – Drop Everything And Read! All the children and the teacher
read for a specific length of time, usually between 15 and 30 minutes. It
is vitally important that teachers read, too. Some learners may never
have seen an adult reading for pleasure. You will be providing an
important model for your learners when they see you reading, and
reading for pleasure.

Each person can read whatever s/he wants to read. The idea is that
everybody reads for enjoyment. Some children may choose to share a
book. Others may choose to read alone.

Try to make sure that this special time devoted to reading for pleasure
has status, or importance. If something crops up, try not to let this time
give way for another activity. When DEAR time falls away for some-
thing else, it suggests that DEAR time isn’t very important.

13

bb

 bb

2

Another very effective way to get children
more interested in reading is through “Shared
Reading and Writing”.

What is ‘Shared Reading’?
Shared Reading usually means that a group of
children are reading a “big book” together.
Sometimes this will be with a teacher, and
sometimes the children are reading together
without a teacher or more fluent reader. Active
Reading is similar to Shared Reading because
learners share a text and support one another.

Active Reading
Marlene Rousseau introduced us to this process. Marlene has been
working in some township schools and has found this strategy to be
really effective in helping children to develop and extend their reading.

First Reading
E	 Hand out one copy of the text between two children.

E	 Ask the children to read in chunks and talk as they go along. (It’s a
good idea to ask them to stop at the end of a page and to talk about
what they have been reading. Use texts that are 1 - 3 pages long!
Give the children choices about how they will read. Will each child
read a paragraph, then the partner? Or will each child read a column
of text? Or will each one read a line? Or any other way! The choice
is theirs.)

E	 Ask them to look for any difficult words and make a list.

	 They also make a list of any new words. Marlene reading an SMS

IP READING.indd 13 10/8/08 3:11:12 PM

14

b b

 bb

2

E	 What would they like to know more about? Ask them to write down
4 questions. Then they turn around and read their questions to the
pair behind them.

Second Reading
The teacher reads the passage aloud to the class while the chil-
dren follow, reading quietly or silently with the teacher.

The class discuss the text. This is a chance for the teacher to
listen to the children talk about what they have read. Also for
the children to talk about whether they enjoyed the reading or
not. From the whole, they move to focus on the parts. The chil-
dren call out the difficult words and new words that they listed
and the teacher writes these words on the board. Then they
discuss them together. Teachers are often surprised at the words
the children identify. This is a chance to clear up any confusion
the learners have. It’s an opportunity for the teacher to take the
children into their ZPD (zone of proximal development).

IP READING.indd 14 10/8/08 3:11:13 PM

15

bb

 bb

2

Teachers can also have a critical literacy discussion with their learners.
They can ask the children what they think of the text. Do they think
the text was a good one? Why? Do they think the text is well written?
Did the writer use any interesting ideas or words? What would they
like to know about the writer? Ask them some questions that begin,
What if . . . (What would have happened if the main character had done
something different?) Questions like this can encourage your learners
to try to put themselves in the situation in the text. They can imagine
how they would feel if they were in such a situation, and what they
think they would do. What do they think the writer thinks of the
different characters and their actions? How do we know this? And so
on.

You could end a lesson like this by suggesting that the children draw an
illustration of a part of the story that they enjoyed, or draw a frame
around their written work. Many children do something small, but
really enjoy this. Those who enjoy drawing will be bolder. Not
everyone will choose to do this. That’s fine. But sometimes it’s impor-
tant to give your Intermediate Phase learners an opportunity to inter-
pret a text visually.

Extend the text and deepen the children’s
understanding of what they have read
When the children are
familiar with reading a text
in this active way (it takes a
few lessons), they usually go
on to do some writing. What
they do depends on the text
(ie what the text lends itself
to – naturally, comfortably
and interestingly).

When Marlene did this at a
school in Plettenberg Bay,
one Grade 5 class read a
complete lawwe storie
(silly story). Then they
wrote a different ending
to the story. They either
read this aloud in their
groups or to the class.

The process so far
usually takes 2
lessons.

IP READING.indd 15 10/8/08 3:11:15 PM

16

b b

 bb

2

Grade 4s, 5s and 6s can read aloud to the class. When a child does this,
the rest of the children and the teacher need to listen carefully. The
teacher can sit with the rest of the children, while one child comes to
the front of the class and reads.

The teacher can give the children feedback. She might ask a question
that gets her learners to think about what they’ve written and read. Or
she could ask the class to think about her question and then they could
give the writer feedback. Or she could speak to a child on her/his own
about the piece of writing.

After reading the children return to their desks and keep working on
their writing, enriching it. This is what Marlene wrote about her expe-
riences.

The mood is relaxed, quiet, almost scholarly! After this, some
children naturally say, “I’d like to write it neatly now. May I?”

Working with Poetry
Grade 6 learners could read a poem in the first additional
language in the above way. Then they could talk about the poem
in their home language. After that they could work in pairs to
translate the poem into their home language. When they have
finished their translations, they could read them aloud to the

class. Afterwards the teacher could discuss
translations with the class – how they’re done;
translation as a job. Remember: It’s fine to
read and work in more than one language in
a language lesson!

IP READING.indd 16 10/8/08 3:11:15 PM

17

bb

 bb

2

Using Interviews from Magazines
Another possibility is to give the learners photocopies of
interviews from popular magazines to read. Then they could
choose a person they admire and respect, and write their
own questions. For example, what they would like to ask
this person. In the discussion part of the lesson they could
talk about Superstars, why we enjoy reading about them,
where interviews take place, and who does them. After-
wards they could read their questions to another pair.
Finally, they could add more questions to their lists.

IP READING.indd 17 10/8/08 3:11:16 PM

18

b b

 bb

2

In a later lesson, each pair could role-play interviewing: one child could
be the interviewer, and the other one the ‘Star’! One of the teachers in
Plettenberg Bay brought a small table into the class, and covered it
with a cloth. Then he put out 2 bottles and 2 glasses for the ‘inter-
viewer’ and ‘Star’! The children had a second chance to role-play inter-
viewing one another. It was smoother the second time around. Children
are fast learners! And the second time they write out questions for an
interview, they could choose a local person to interview. They might
choose to interview the principal, one of the teachers, or somebody in
their neighbourhood. But it’s important that this remains a pair
activity.

Using newspaper articles
In a Grade 7 class, the children could read a newspaper article about
somebody who has been rather ‘wild’. Then in the writing part of the
lesson, they can work explicitly with drafts. In their groups, they can
discuss who in their families is ’n wilde enetjie (wild one). Then they
can choose somebody to write about, as a group. When their draft is
ready, they can read it to everyone. It is probably best for the teacher
to first model a draft text on the board – her/his OWN writing. (Not
shared writing). After doing this, the children can do their own writing.

More than 300 learners from
six orphanages were invited to
a programme on fossils and the
therapod or mammal-like rep-
tiles as part of the launch of the
Stone Bones Exhibition at Iziko
South African Museum, during
the school holidays.

Aged between 8 and 15, the
children were taken on a guided
tour of the exhibits. They were
told the story of each fossil
– how they had died and come
to be buried in the positions they
were found. They were given a
brief explanation of the science
of palaeontology, the movement
of the continents, and the stages
of evolution. This was followed

by a visit to the laboratory to ob-
serve technicians extracting fos-
silized bones from a rock.

Iziko educator Thandi Nqu-

belani said: “The learners were
stunned by the age of the bones
and the size of the teeth of the
reptile fossils.”

After their tour of the exhi-
bition, the groups took part in
a workshop where they made
dinosaur mobiles using art ma-
terials.

The visit ended with a light
lunch on the lawns of the Com-
pany's Gardens.

Marguerite Quimpo, at Child
Welfare social worker, accom-
panying one of the groups, said
the outing had been of enormous
educational and therapeutic val-
ue for the children.

“So much better than most
of their other holiday activities.
Something that they will prob-
ably remember for a long time.”
– Edu’ndaba, Iziko Museums

Holiday excursion for orphans

So the framework for this approach is:

A	 1st reading

A	 2nd reading and discussion

A	 Extending the reading through writing

A	 New reading text.

IP READING.indd 18 10/8/08 3:11:17 PM

19

bb

 bb

2

What is ‘Shared Writing’?
Shared Writing is exactly what it sounds like – people
sharing the writing process to create a piece of writing
(or a text) together. Usually the teacher (or sometimes a
child from a more advanced Grade) will act as scribe or
secretary, and record the ideas of the child/children
composing (making up) the text.

How does a teacher start?
This is one way. First of all, you need some newsprint
and kokis or thick wax crayons. You can put the sheets of
paper up on the wall or onto the chalkboard. Or you can
write straight onto the chalkboard.

We suggest you work with the whole class when you do
this for the first few times. This will give your shyer, less
confident learners time to watch and see what happens
when you work in this way. Then when they feel more
sure of the task, they will share their ideas, too.

Next, decide what kind of text you want to compose with your class.
Do you want to do something with them first, and then write about the
experience you have all shared? (For example, a walk around the
school, a science investigation, an outing, or some kind of celebration.)
Or maybe you want to get them to re-tell a well-known story. Or you
may decide to create a poem together.

Writing about an experience
If you decide to
arrange an experi-
ence, plan and
arrange it carefully.
Think through what
your learners can
‘write’ about this
experience.

A	 What will you do
first?

A	 And then?

If you write straight
onto the chalkboard,
you will have to copy
the piece of writing
down onto paper if
you want to keep it,
or use it later with
your learners.

Learning experience
… an outing to the
West Coast Fossil Park

IP READING.indd 19 10/8/08 3:11:19 PM

20

b b

 bb

2

Writing about a story
If you choose to ask your children to re-tell a story, you will have to
decide whether or not you are going to start with a discussion once
they have read the story. What will you talk about with your learners?
Will you talk about the characters? Will you talk about the setting
(where the events took place)? What if one or more of the characters
had done something different? What would have happened? Would
things have been the same if the events had happened in a different
place?

Writing a poem
If you want your learners to make up a poem, you will need to think
about the topic of the poem. Will you need pictures to capture your
learners’ interest and to motivate them to write? Will you need to
bring something real into the classroom for them to ‘praise’ for a
‘praise-poem’? Or will you invite them to suggest a topic?

Writing instructions
You may want your learners to have the opportunity to write in a
different style (or genre). Perhaps you would like them to learn how to
write instructions (‘procedures’). Recipes are usually written as a set of
instructions.

You could start off by discussing food with
your class. Then you could choose one partic-
ular kind of food they like to eat. Ask them to
tell you how that food is prepared and cooked
to eat. As they give you their suggestions,
write them up. Ask questions to help them
see that they need to give very clear and
specific instructions for somebody else to
follow if they want to prepare and cook that
particular food or dish.

IP READING.indd 20 10/8/08 3:11:21 PM

21

bb

 bb2
bb

2
bb

bb2 bb
How to do Shared Writing with your learners
When you have decided on the kind of text you want to create with your
learners, tell them that you’re going to write something together. Tell
your learners the kind of text you want to write. Ask who would like to
start. You probably have at least one child who is quite confident. If
nobody else in the class responds, ask that confident child how you can
begin. Listen carefully. Then write up EXACTLY what the child says.
This is very important. Children need to see their own words in print.

Get your learners to read aloud with you the
text you have written up. Then ask them what
they want to say next. When a child makes a
suggestion, check with the other children that
they are happy with this suggestion. Then
write this sentence down. Continue in this way
until you have completed the first draft.

You may find that as you read through what
the children dictate, that they decide to make
changes to this first draft. You could use a
different colour pen or crayon to write in these
changes.

When the piece of writing is complete, re-read it together. This is
an important part of the process. It is part of editing and revising
their writing. Ask your learners if they’re happy with what
they’ve written. Could they use a better word in a particular
place? Could they say something differently? Would it be better,
or not as good, if you changed it? This is all part of the process of
editing and drafting a piece of writing. By doing this, your chilediting and drafting a piece of writing. By doing this, your chilediting and drafting -
dren will learn to think about what they write. They will learn to
reflect on words they’ve chosen and improve on their first effort.

Before you end this activity, invite your learners to read the
whole piece aloud with you. If you have learners who struggle
with reading, this will give them an opportunity to join in and
read the words they recognise. In this way they will gain more
confidence as readers.

Often children become excited when they see their ideas written on the
board. They also enjoy listening to one another and choosing interesting
words. Sometimes they even laugh about the way they say things. This is
always a lovely moment; where you can share in your children’s apprecia-
tion of how language can be creative and expressive. It also shows
they’re proud of what they’ve done. Their laughter, attention and
comments indicate clearly how successful the Shared Writing has been.

22

b b

 bb2
b b2
b b

bb2bb Why do Shared Writing with your class?
When you carry out Shared Writing

E your learners see that what they write can become a text to read

E in the process of creating and editing the text, your learners have to
read and re-read what they have composed

E your learners have a wonderful opportunity to talk about words –
synonyms, adjectives etc

E your learners gain confidence in writing and reading.

“Shared Writing needs to be approached like any writing task, allowing
time to discuss the content, time to get the ideas down on paper
and then time to re-read what has been written and revise it if
necessary.

… The developmental psychologist Vygotsky considered that an
essential part of learning is the co-operative and social nature of
it. Through collaborative learning children can tackle things that are
slightly beyond their present developmental stage. Vygotsky calls this
the ‘zone of proximal development’, and says ‘What the child can do in
co-operation today, he can do alone tomorrow’.”

(Sue Pidgeon. 1990)

ww w
 w

ee
ee e
e e

ww w
w

eewweeww
ee

ww
ee

ww
weewe e
w
e
we ewe ewe ee e33w3w131w1w3w1w33w3w131w1w3w1wweew3weeww1weew1w3w1weew1we e3e ewe ew3we ew1e e131e e1w1we ew1w3w1we ew1w

23

WHat readHat readH Ing MaterIaLs
Can Can C We use?

1. Reading pictures
When you choose pictures to use with Intermediate Phase learners you
need to look for pictures that you feel will interest your class. You also
need to think how you plan to use the pictures. If you want a group or
even the whole class to see a picture, clearly, it will need to be big
enough.

When you

choose pictures

to use with

Intermediate

Phase learners

you need

to look for

pictures that

you feel will

interest your

class.

24

e e

 ee

3

We can read pictures just as we read print. We look carefully, and try
to make sense of what’s going on in a picture. We look to see if there
are people. If so, we note what they are doing, what they look like and
where they are. If there is more than one person in the picture, we try
to understand the connections between the people.

IP READING.indd 24 10/8/08 3:11:30 PM

25

e e

 ee

3

You can use pictures in many different ways. Here is one suggestion
which we know works well.

E	 You will need enough pictures for each pair of learners to share one.

E	 Give each pair a picture. Or put all the pictures out on the tables
and ask each pair to choose one picture. (If you choose the pairs, try
putting a child who reads and writes well with a child who strug-
gles. Sometimes the child who struggles is very good at ‘reading’
pictures.)

E	 Ask the children to “read” the picture, and really look at it carefully.
Tell them to talk about their thoughts.

E	 Ask each pair to write down all the questions they can think of, and
that they would like to know the answer to. Encourage them to
write down questions that begin with

	 –	 What

	 –	 When

	 –	 Where

	 –	 Who

	 –	 Why

	 –	 How

E	 When the
children have
written down
their questions
(5-10), ask each
pair to swap
their picture and
list of questions
with another pair.

What?

When?

How?

Where?

Who?

Why?

IP READING.indd 25 10/8/08 3:11:33 PM

26

e e

 ee

3

E	 Ask them to read the questions that the other pair has written
down, and to write down their answers.

E	 When they have written down their answers, each pair hands the
picture, questions and answers that they have written back to the
pair who wrote the questions.

E	 Each pair reads the answers that the other pair have written to the
questions they listed.

E	 When you find a picture that you can use, make sure you cut it out
really carefully and neatly. Mount the picture on brightly coloured
card. This will make it look more attractive. Then laminate the
mounted picture. This will protect the picture and it will last. You
will be able to use it again and again and again.

2. Reading street maps
We read many things, including street maps. When you ask your
learners to work with street maps you are linking Social Sciences with
Literacy. In this activity, your learners can learn something more about
the local area of their school.

Boys often enjoy this activity. Boys tend to be good logical thinkers, so
reading maps is something that they enjoy doing. Some girls enjoy this
kind of activity, too. And many teachers will know and have experi-
enced that the boys that they teach (and have taught) seem to struggle
with reading more than girls. So if we get our learners to read street
maps and other maps it is a good literacy activity. Not only is it useful
as a life-skill, but the boys will enjoy participating in this reading
activity. And if they enjoy the activity, they will make more effort, and
are also more likely to experience success.

IP READING.indd 26 10/8/08 3:11:33 PM

27

e e

 ee

3

Give each child a copy of a street map of the local area around the school.
You could write some instructions and questions either on the chalkboard,
or on newsprint, or you could give each pair a question card.

Look at the copy of thestreet map.

Mark all the schools with an ‘x’.

Name the schools.

——————————————————————————
——————————————————————————

————————————

Mark your house with a circle.

Are any schools missing on your map?

Why do you think this is?

——————————————————————————
——————————————————————————

——————————————

——————————————————————————
——————————————————————————

——————————————

If there are schools missing, draw a symbol for

each school on your map. You could write in the

letter ‘S’.

Mark where your friend lives on your map.

Draw the route you usually take when you come to

school each day.

Do you always take the same route home? If not,

draw the route you take when you go home. Make

sure it’s clear which route you take to school and

which route you take home if they are different.

Question Card

IP READING.indd 27 10/8/08 3:11:35 PM

28

e e

 ee

3

3. Reading information flyers
In life we read a variety of written material
including bills. Utility bills can provide us with
material that prepares our learners to read for
life. What information can children get from
utility bills? What knowledge do they reveal
that they already possess?

Sometimes there are information flyers sent
out with utility bills. The City of Cape Town
sent out this notice with municipal bills in 2005.

How many litres of water does a bath use?––
How many litres of water do you need for a shower? ––

What could you do with bath water after you have bathed?
––How can you save water when you brush your teeth?

––

Question Card

IP READING.indd 28 10/8/08 3:11:35 PM

29

e e

 ee

3

4. Reading adverts
There are advertisements everywhere: on television and the radio, in
newspapers and magazines, at petrol stations, on bill-boards, buses;
absolutely everywhere!

What information can learners get from adverts? How can we use them
to encourage our learners to read, and to realise that when they read
an advert, they are reading?

The language used in adverts is very persuasive. Adverts use the
language of persuasion. This is another genre of written language.

Collect adverts. Look for ones that you think will interest your
learners. Cut them out of magazines. And if you want to preserve them
so that you can use them several times, laminate them. You could even
get your learners to write their own adverts.

Here is an advert we used at the workshop, together
with the questions we suggested.

Cellucity is advertising cell’ phone
‘deals’! Which deal do you think is
the best? Why?
–––
–––
Where can you buy cheaper air-
time?
–––
Which telephone Network are
these cell ‘phones on?
–––
Which cell ’phones have cameras?
–––
–––

Question Card

IP READING.indd 29 10/8/08 3:11:36 PM

Using an advert for a Supermarket Chain

Question Card

Your mother has sent you to buy some cleaning products. She has given you
R50 to spend. Look at the attached advert with a friend.
What will you buy?

Write a list of the things you must buy.

_________________________ __________________________ __________________________
How much will these products cost?

________________________ ___________________________ __________________________
How much change will you get?

__

30

e e

 ee

3

IP READING.indd 30 10/8/08 3:11:37 PM

5. Reading TV Guides
TV guides are another source of reading material that an Intermediate
Phase teacher could use. You can find TV guides in some newspapers
and magazines that work well. We found a guide for TV in Drum.

e e

 ee

3

31

Look at the TV Guide for Saturday 28 May.
SABC 3 is screening (showing) a film at 7:30pm.
What is the film called?

——
What is it about?

——

——
Would you like to watch this film? Why?

——

——
18 films are to be screened (shown) on that
day. Which one would you like to se? Why?

——

——

——
Do you know who Charles and Thembi are?
What programme are they in? Do you enjoy
this programme? Why? When is this programme
screened?

——

——

——

——

Question Card

IP READING.indd 31 10/8/08 3:11:37 PM

32

e e

 ee

3

6. Reading Packaging
There is lots of print all around us. The products we buy have labels.
And groceries we buy are usually wrapped up in packaging that has
both words and pictures. This is another source of reading material we
can use with our learners.

Get your learners to collect clean empty packaging and to bring it to
school. Then plan to discuss the different packaging with your learners.
Ask them to look at the print. Get them to look at the different fonts
that the packaging has. What kind of print have they used? Children
are very observant and like to copy different fonts and to use them
when they write.

Ask your children to read the print on the packaging and
ask them, What does the print tell us about the product?
What can they find out? If your children work in pairs,
this will encourage them to talk about what they find.
In this way they are more likely to make sense of the
print and the information, if the language used is not
their home language.

IP READING.indd 32 10/8/08 3:11:40 PM

33

e e

 ee

37.	Jig-saw Stories

	 (Filling in the missing parts)

When you use this activity your learners will need to try to make sense
of the passage as they read. They can only complete the activity if they
expect it to be meaningful. We suggest you get learners to work in
pairs or groups of 3 or 4 when they carry out this activity.

You will need to find good stories at your learners’ reading level, and
which they will find interesting. I have found that the beginning of a
story works best to start with. But perhaps when your learners have
done this activity several times, you can use other parts of a story!

First of all photocopy the page that you want your learners to read.
Neatly cut the story in half down the middle of the page – from the top
to the bottom. You will have
two sides of this part of the
story – the left side and the
right side! Put each half in an
envelope and label the enve-
lopes.

If you mount each half
on some coloured
card and then
laminate the cards,
they will look
attractive and last
longer.

If you choose several
different stories you
will also need to write
something else on the
envelope to help you
identify each one. You
may decide to
number them. It would
probably be a good
idea to write the
number and letter on
the back of the story
as well!

Find good stories at your

learners’ reading level,

and which they will find

interesting.

IP READING.indd 33 10/8/08 3:11:42 PM

34

e e

 ee3
e e

3
e e

3ee3ee
On the outside of the envelopes you need to write some instructions.
We have suggested some below:

Missing Half-Page – Envelope A
E Take out the half-page inside the envelope.

E Read the story carefully, all the way through.

E Try to guess what’s missing.

E Write down what you think is missing.

E Check what you have written with the other matching half-page in
an envelope marked “B”.

and

Missing Half-Page – Envelope B
E Take out the half-page inside the envelope.

E Read the story carefully, all the way through.

E Try to guess what’s missing.

E Write down what you think is missing.

E Check what you have written with the other matching half-page in
an envelope marked “A”.

How well did you do?
Hand out an envelope to each group (or pair). Ask your learners to take
out the piece of the story they have in their envelope and to read it. As
they take out their pieces, tell them that the story has been cut in half.
Now they need to read the whole piece they have, and they need to
think and guess what’s missing. Encourage them to talk about their
piece of text. Then ask them to write down what they think is missing.

When each group has completed their piece, ask each group to read out
the whole piece – that is, the piece they had in their envelopes,
together with the part they guessed was missing.

It might be a good idea to give all the groups the same piece the very first
time you try this activity with your learners. Then when they read aloud what
they think is missing, the other children will also have thought about the
same part. In this way, some of the children that have been a bit confused
will understand what they need to do.

We have also found that learners find it much easier to work with the left
side of the story than with the right. So for the first few times it might be better
to only give your learners Envelope A to work with. They will still need to be
able to refer to Envelope B to check what they have written with the original!

Intermediate Language Teachers who attended the PSP
Language workshops in 2005

Bongolethu
Ms Leona Mafongosi
Mr Makwenkonke
Mdyosi
Ms Mavis Ndlebe

Chumisa

Ms Cynthia Dangazele
Mr Siphiwo Makhubalo
Ms Lindiwe Methuse

Disa
Ms R Dirk
Ms Elaine Green

Downeville
Ms Sherene Cloete

Ekuthuleni
T Chere
W Mbitye

Entshona
Ms Nombeko Kontyo
Bukiwe Mafika/Mahobe
Mr Noel Memani
Mr Thembinkosi
Notloloza
ME Topo

Hopolang
MW Ngcobozi

Ikhusi
Ms Ntombizakuthi Dziba

Impendulo
Ms Qondisa Dingiswayo
Kutala Mlonyeni-
Nocezo
Ms Sindiswa Ntoyanto
Lycender Ngcume

Imperial
Mr Mansoor
Gamieldien

Imvumelwano

BH Magqaza
Ms Cecilia Mkhanyiswa
MM Sass

Intshayelelo
NF Dyubeni
PP Mathebula
Ms Nolundi Mbaba
A Shoko

Isikhokelo
Ms Lulama Matsaluka
Kukhanyile
Ms NB Gubevu
XC Sigweba

Kuyasa
N Mayeki
Mr Manelisi Mhlauli
Mr Sithembile Ruda
Mr Bongani Somtsewu
Mr Siphiwo Vantyu

KwaFaku
S Matomela

Linge
M Manyonta
Velile Tongo

Luzuko
Mr Lizo Lucwaba
Mr Mzwandile Jonas
Mr Nkosinathi Mafuta
Mr Tony-Timothy
Thobane
Sindisa Tobi
Ms Noxolo Tongo

Masiphumelele
Nontle Bikitsha

Mfuleni
Ms Zukiswa Manyisane
Vukubi Fumanekile

Mzamomhle
NS Makalo
Bridgette Ncana
Nomalinge Nyeka
Nontlahla Toli
Nokuthula Zonke
N Mpahlana

Nalikamva
Ms Noluvo
Mandongana
Ms Nandipha Mpati

Naluxolo
Ms Mandisa Fosi
Ms Pamela Jwambi
Mr Mzwamadoda
Malgas
Ms Bukiwe Matiwane
Ms N Rebecca Mazwa

Nobantu
Ms Zoleka Galo
Nomlinganiselo
Ms Nonkosi Kaleni

Ntwasahlobo
N Gaga
Xoliswa Njemla
Bulelwa Sokufudumala
M Zuma

Nyameko
Mr MP Gando
Noluthando Kwinana
Mr NA Mvakela
Tembisa Sondlo
G Stungwa

Parkfields
R Kasu-Salaam
Heather Swartz
Diane Williams

Qingqa-Mntwana

Amigo Bayile

St Louis

Ms Cathy Mkalipi

Silukhanyo
Xolani Gontshi
Putumile Mlonyeni
HM Siwundla
Vusumzi Zweni

Silverlea
L Weitz

Siviwe
L Ndiki

Siyazakhe
Rachelle Armontrille
Ruby Gxula
Phumla Sofute
Nozintombi Tshaka

Siyazingisa
Malibongwe Dlepu
Ms Nombulelo Kwatsha
S Mabuto
Mr Andile
Madubedube
RV Maseko
Ms Mary-Ann T Ntsane
M Ntshwanti
B Qengqani

PN Rani
Mr ZE Tyibilika
Ms Eunice Vundisa

Sobambisana
Mkhokeli Ngqakaqa

Sonwabo

Deborah Guga

Sophakama
NA Mkwambi
NA Plaatjie

Stormont Madubela

Ms Cynthia Cimani
Ms Nokwanda Langa
Mr Vuyani Macinci-
wane

Thembaletu
Ms Rebecca Ndlovu
Ms TA Ngqongqo
NS Nokonongo
Ms Thenjiwe Thomas

Thembani

MN Gulwa
TC Ngoko

uMangaliso
Ms NP Booi
NV Figlan
S Sabata

Vukukhanye
T Mdingi

Vuselela
Ms Pheleza Ngculu
S Ntloko

Vuyani
Ms Nozuko Alam
Mr Xola May
Mr Andile Mpontshana
Ms Nokuxola Ndlwana-
Poswa

Welcome
L Caesar
Mr Theodore Frieslaar

Xolani
Phumlani G Ndinisa

Yomelela
Ntobongwana Fika

IP READING.indd 35 10/8/08 3:11:43 PM

PAGE 36 IS BLANK

Inside Back Cover

Blank

IP READING.indd 36 10/8/08 3:11:43 PM

WESTERN CAPE
PRIMARY SCIENCE PROGRAMME

TRUST (PSP)

The PSP is an in-service education organisation that supports primary school
teachers in the field of Natural Sciences and related learning areas

particularly in township primary schools in the Western Cape. We are based at
the Edith Stephens Wetland Park, Philippi, situated close to many

disadvantaged communities in the Cape Flats.

The PSP has been operating since 1984 and has built up good relationships
with over 200 primary schools from all the township areas, including the

Boland and West Coast rural areas. More than 1 050 teachers from grades 4 to
7 and 126 000 children benefit from the work of the PSP.

The PSP works in an environment where most teachers and learners have to
operate in a 2nd or 3rd additional language. We therefore also work on

developing learners’ communication skills while focusing on science related
learning areas and environment.

The PSP currently operates with a complement of nine staff.

CONTACT DETAILS
Western Cape Primary Science Programme (PSP)

Edith Stephens Wetland Park ; Lansdowne Road ;

Philippi ; Cape Flats ; 7785

P.O. Box 24158; Lansdowne; 7779 ; South Africa

Tel: (021) 6919039 ; Fax: (021) 6916350

e-mail: info@psp.org.za ; website: www.psp.org.za

NPO: 015-822

Registration Number: IT2806/99

IP READING.indd 37 10/8/08 3:11:43 PM

