

Commentary on learner responses to each question

The comments here are informed suppositions or deductions of the ways in which young people have arrived at responses, right or wrong.

Q3: Write one way in which a child can get involved in acting.

- A range of responses was provided by the 32% of pupils who gave an inappropriate answer.
 - A very small number of these pupils evidently had difficulty with the basics of reading.
 - A small number were based on misunderstanding of the question as referring to motivation or reason rather than means.
 - However, the majority provided answers which responded to the question as asked but which were based on their wider knowledge of the world rather than on the text (e.g. 'seeing posters everywhere about a film their making and the child signs up for an act' or 'going on the x factor' or 'a child can get involved in acting by going on websites to try to find out how and where to go').
 - While Q1 and Q2 refer to the website text (implicitly by quotation and explicitly by instruction), Q3 makes no such reference and some readers, unaware of the 'rules of the game', may have thought it appropriate to draw on their own wider knowledge to provide responses which were often sensible or, at least, possible. Pupils need to be supported to be aware of the purpose of their reading and of the relationship between their wider knowledge and the content of a text.

Q5: What is Calum's favourite subject?

- This, perhaps surprisingly, was one of the more demanding questions. While almost all readers were able to recognise that 'Maths' was inappropriate presumably because of the immediate presence after it of the word '(yuck!)', there were minorities who opted for 'English' or, more so, 'Drama'.
 - As there was no guidance in the question as to which page was to be referred to, it seems probable that many of those providing the response 'Drama' may have overlooked Calum's statement and were guided by an assumption about the value of drama as a preparation for acting. It may also be that some who did refer to the relevant passage were misled by Calum's description of what he did in Drama and by his account of learning his lines; if so, they read superficially and uncritically.
 - Those who answered 'English' may also have assumed that English is a suitable preparation for acting without obtaining information from the relevant page. It may also be that limited reading skills or lack of knowledge of the use of the dash led some to associate the phrase 'then my favourite' with the word 'English' which immediately precedes it rather than with 'Dance' after the dash.

Q6: What does Suzie want tickets for?

SSLN: Literacy - Reading resource

- Those P7 pupils who answered 'the lunchtime play' and 'the auditions' may have lacked the necessary background knowledge that 'West Side Story' is the name of a musical. As they read the question they may have decided to reject this and select one of these two answers as more reasonable.
- Those who answered 'the lunchtime play' had clearly referred to the correct web page and there selected a reasonable phrase.
- Those who selected 'the auditions' may also have referred to the appropriate page and identified the words 'practice for next month's' and 'went over my lines' as implying some sort of audition.

Q4: According to the rules, all child actors under the age of 16 must have ...

- While four out five respondents provided the right answer, almost one in seven gave the answer 'a qualified teacher'.
 - It is evident that both groups had in fact gone to the correct web page; the reference to the rules in the question may have supported them in so doing. The page itself contains an introductory reference in bold type to rules for child actors; this may have provided further assistance in identifying the area in which the correct answer could be found.
 - Those who referred to the qualified teacher may not have found the reference to 'a licence from the Local Educational Authority' meaningful in terms of their prior knowledge or experience; while it is to be assumed that the reference to a teacher was meaningful and clear sense to them. It should be noted also that while the question provides specific guidance that the question relates to all child actors under the age of 16, it may well be that many of those who selected this wrong answer either did not notice the qualification 'if a child actor is working on set' or, perhaps more likely, did not see the significance of this, assuming that all actors are on set.

Q1: What does the phrase 'making it big' mean?

- This was one of the easier questions. In this case the assumption of some less successful readers that the answer to the first question will be found on the first page turned out to be correct.
 - Most readers appear to have dealt with the metaphorical sense of the phrase without difficulty; presumably the phrase is known from other contexts.
 - The considerable number who misunderstood the phrase as referring to growing up may have been misled by the use of the heading 'Acting Your Age', by the use of this phrase (accidentally forming a line of its own) as the last phrase in the paragraph, and by the repeated references in just over three lines to 'young people', 'still children', 'child actors', 'child star', 'child star' and 'child'. Thus they were misled by the superficialities of the context rather than reading more critically.

Q2: Click on 'Learning to Perform'. Which phrase best sums up the first paragraph?

- This question provided a detailed indication of where the answer was to be found. This may well have contributed to this being the least demanding question.

www.educationscotland.gov.uk/learningteachingandassessment/assessment/ssln/resources/literacyreadingnew/index.asp

SSLN: Literacy - Reading resource

- Those selecting the right answer from this paragraph, 'Acting is harder than it looks', could further draw on several pieces of evidence to support their conclusion if they had read through the website. The Home page refers explicitly to 'very hard work'; 'Learning to Perform' provides information on the demands of schooling; Calum provides detail on the physical demands made by his training and the long hours of study; and 'Rules for Child Actors' refers to hours of employment between 7 am and 7 pm.
- Those who answered 'Acting is glamorous' had presumably followed the instruction as to where the answer was to be found and had simply noted the word 'glamorous' without regard to the immediate context. They may not have read through the site and thus remained unaware of the supporting evidence provided by the wider context available on other pages.
- Those who answered 'Acting is easier than it looks' may have ignored the direction as to which page to go to and rapidly gained an erroneous impression from the Home page on which they had first landed.
- Members of both of these groups may have been supported in their focus on the Home page by an assumption that the answer to a question early in the list was to be found at the beginning of the website or they may have lacked facility in moving round the site.