[image: image1.png]7ZIPathways

Teaching Comprehension
Step 3: Take Action
Barrett’s Taxonomy
Cognitive and affective dimensions of reading comprehension
Thomas C. Barrett’s Taxonomy was set out in a paper called Taxonomy of the Cognitive and Affective Dimensions of Reading Comprehension. Although his paper was not published, Barrett’s Taxonomy has been referred to extensively in research and other writing about reading since the 1960s.
Barrett’s Taxonomy classifies reading comprehension into the following five categories:

· Literal comprehension
· Reorganisation
· Inferential comprehension
· Evaluation
· Appreciation.
The categories, and the inherent questions within them, are useful for:

· planning – to ensure that you are asking different sorts of questions

· supporting differentiation – so that questions at different levels of difficulty might be asked about the same content

· supporting the teaching of comprehension of both fiction and non-fiction.

The five categories should not necessarily be seen as suggesting levels of difficulty. For example, children in Reception are perfectly able to make some judgements about the effects of language – “How does the author make us feel when he uses the words ‘roared their terrible roars’?” – a question that would fit into the fifth category, Appreciation. At the other end of the age-range, children in Year 6 might find it difficult to draw together ideas and information from more than one source, even when the information is explicitly stated in the texts – a Reorganisation: Synthesising activity, the second category. ‘Summarising the main ideas drawn from more than one paragraph [and] identifying key details that support the main ideas’ does not appear in the programme of study for reading until Years 5 and 6. What follows is a brief overview of each of the five categories.

Literal comprehension, the first category, is subdivided into ‘recognition’ and ‘recall’.
Recognition questions are about finding or identifying information that is stated explicitly in the text. However, the level of difficulty of this might vary. You might ask a pupil simply to locate the name of a character on the page or to find a number of different references to the character’s physical features.
Recall questions, on the other hand, require memory: the pupil is asked to recall information without referring to the text. Recall questions are often used to begin a guided reading session.
Reorganisation questions require the pupil to use information that, again, is explicitly stated in the text. For example, pupils might be asked to list the people in each of two families in a story or draw a family tree (classifying), or retell the story in a shortened form (summarising). Reorganisation questions are not necessarily simple because they require the reader to understand the information before it can be reorganised. Reorganisation is often required in reading information texts.
Inferential comprehension is a familiar category: ‘reading between the lines’. It has some connections with synthesising, but inferential comprehension requires the pupil to bring ideas to the text that are not explicitly stated. Iideas might come from personal experience, knowledge of the world, other reading, etc.
The final categories, Evaluation and Appreciation, are similar in that in both cases the pupil is being asked to make judgements about the text. In evaluating the text, the pupil needs to consider whether it serves its purpose, is reliable, credible, biased, and so on. Appreciation is more about a personal response to the text; the ‘Appreciation’ category also includes considering responses to the language of the text, such as figurative language, and its impact.

There is a more detailed account of Barrett’s Taxonomy in Theodore Clymer’s article, ‘What is “reading”?: some current concepts’ in Reading today and tomorrow, edited by Amelia Melnik and John Merritt (1972). The article was part of a collection of readings for the Open University’s Reading Development course in the 1970s and copies can still be found online.

Barrett’s Taxonomy: the categories

Literal comprehension
1 .1 Recognition
1 .1 .1 Recognition of details
1 .1 .2 Recognition of main ideas
1 .1 .3 Recognition of a sequence
1 .1 .4 Recognition of comparison
1 .1 .5 Recognition of cause and effect
1 .1 .6 Recognition of character traits
1 .2 Recall
1 .2 .1 Recall of details

1 .2 .2 Recall of main ideas
1 .2 .3 Recall of a sequence
1 .2 .4 Recall of comparison

1 .2 .5 Recall of cause and effect
1 .2 .6 Recall of character traits
Reorganisation
2 .1 Classifying
2 .2 Outlining
2 .3 Summarising
2 .4 Synthesising
Inferential comprehension
3 .1 Inferring supporting details
3 .2 Inferring main ideas
3 .3 Inferring sequence
3 .4 Inferring comparisons
3 .5 Inferring cause and effect relationships
3 .6 Inferring character traits
3 .7 Predicting outcomes
3 .8 Interpreting figurative language
Evaluation
4 .1 Judgements of reality or fantasy

4 .2 Judgements of fact or opinion

4 .3 Judgements of adequacy and validity
4 .4 Judgements of appropriateness
4. 5 Judgements of worth, desirability and acceptability

Appreciation

5.1 Emotional response to the content
5 .2 Identification with characters or incidents
5 .3 Reactions to the author’s use of language
5 .4 Imagery

Teaching Comprehension > Step 3: Take Action
© Oxford University Press 2017. Copying permitted within the purchasing school only
[image: image2.png]www.oxfordowl.co.uk

[image: image1.png][image: image2.png]