Reading Aloud

Primary 7 learners listened carefully as their teacher read aloud a short extract from the novel “Tightrope” (see below). Firstly, the teacher read the passage through without interruption in order to maintain both the coherence of the story events and the tension created through a dramatic performance. This provided learners with the opportunity to hear how the author created different moods of characters. There are swift and extreme changes of pace and parts have been read very slowly, with abrupt and unexpected increases in the speed of reading to reflect the author’s writing.

The teacher now re-reads the text, this time making his thinking explicit as he reads, sharing the following asides with the class. The purpose of this is to model the way in which skilled readers pick up clues as they read and reflect upon the clues and process their meaning really quickly. Here is the thought process:

“I’m reading the first paragraph and at the end of the first sentence, I feel frightened. The word “small” describing the children contrasts with the silhouette of the man and is threatening.

“The dash before the word “watching” made me pause as I read and added to the threatening atmosphere. My fears were confirmed as the characters start to run and the word “desperate” tells me that there is serious danger.

I feel the desperation of the children in phrases like ”Struggling for breath” and “quiet whimpering”

The awful tension is suddenly broken, when Jake points to the popcorn – I associate this with the cinema and the sea side and the fairground – it’s about light-heartedness and fun. Like Rosie, I feel relieved and I felt very happy when Jake was transformed from the small fearful boy to this amused, then angry person. I‘m thinking that he will be able to save himself and Rosie from any danger.And I love the joyful way they twirl around, feeling safe and happy once more.

The author is so clever, the way she has sent my emotions on a roller coaster along with her main characters. I am filled with dread at the last part because although the door is locked, I had forgotten the windows. I know that the author has led me to this point and I suspect that something significant is about to happen........I hardly dare to read on.....I think of several possibilities that may happen now. Have any of you got any ideas of what might happen next? Do you have predictions to make? I’ll tell you if I think the same............”

Extract from “Tightrope”

The wind was behind them now, blowing the small figures back down the lane and as they rounded the bend to the cottage, Jake looked back to see a man silhouetted against the stormy sky---- watching. He began to run then, dragging Rosie behind him, desperate now to reach safety.

Barring the storm door, Jake leaned against the heavy wood, struggling for breath. Rosie sprawled at his feet, fighting for air.

Paralysed, neither could speak but a quiet whimpering told Jake of his sister’s terror,

“Look Rosie, what’s this?” asked Jake, pointing to a bag of popcorn with a scribbled message tied around it, lying on the door mat.

“What does it say?” asked Rosie, distracted.

“Can’t read the writing, it’s a mess but I think I know who it’s from,” said Jake, “That girl with the lurcher.”

“We’ve only been here a few days and we’re always getting presents from folk,” laughed Rosie, shakily, regaining her breath and relieved to be back inside - with the door barred.

“We don’t need their damned presents!” exclaimed Jake.

“Aww Jake. Let’s keep the pop corn… please…I love pop corn,” begged Rosie.

“Alright, we’ll keep the popcorn. I earned that,” laughed Jake, remembering the furious expression on the farmer’s face and then he was lifting up his sister and twirling her round and round and both were laughing helplessly, suddenly released from the terrible tension.

------But just as suddenly as it had started, the laughter died in Rosie’s throat. She glanced at the window.....”

