
KINDS OF READING
and

READING TECHNIQUES

ENGN01G/ENGN02G

MS. LAARNI V. PEREZ

KINDS OF READING

According to purpose & manner of
comprehending

1. Extensive Reading
- reading for pleasure any topic of
interest

- main purpose: to relax and enjoy
yourself

- comics, humorous
stories, tales, novels, short articles in
the newspapers and
magazines, jokes, and other forms of
light reading materials

2. Intensive Reading

- careful or in-depth reading

- you read for details and extract specific info
on particular topics

- the kind of reading you do when you
study, prepare a term paper, or an oral report

- has several techniques or sub-types:
scanning, skimming, exploratory
reading, study reading, critical reading, and
analytical reading

READING TECHNIQUES/SUBKINDS
for Intensive Reading

1. Scanning
- rapid reading assisted by key words
to locate specific pieces of info
- for research, review
- gets info that answer
what, who, where, when, how

Exs. looking for a word meaning in the
dictionary, getting a docu from the filing
cabinet, looking through the yellow
pages

2. Skimming
- rapid reading focusing on the TITLE,

HEADINGS, TOPIC SENTENCE, SIGN
POSTS to get the main idea

- effective preliminary step to
reading thoroughly bec. after skimming,
you can quickly go back to details you
need to read entirely

Skimming Steps
1. Preview the text by reading the title and the

introduction. (Usually, the intro has the thesis
statement).

2. Check if there are headings and subheadings.
3. Read the 1st parag. and the 1st sentences of the

succeeding parags.
4. Quickly check keywords in the parag.

(sometimes higlighted, italicized, underlined)
5. Read the last parag. (Usually it summarizes the

main points.
6. If you feel that a parag. contains impt. Info that

answers what, why, when, how, and who, read it
fully.

Examples:

• Surveying a chapter/article

• Reviewing something you’ve read

• Choosing a magazine/book to buy in the
bookstore

3. Exploratory Reading
• Aims to get a fairly accurate picture of a

whole presentation of ideas; how the
whole selection is presented

• Allots more time for reading

• Examples:

• Long articles in mags. ,

short stories, descriptive

texts

4. Study Reading
- the reader must get a maximum understanding
of the main ideas and their relationships

- examples: SQ3R, SQ4R
(survey, question, read, record, recite, review)

SQ4R: STEPS

1. SURVEYING: (preparing for reading) Take note
of the titles, headings & subheadings; words in
italics or bold print; intro & summaries; pictures
& captions; questions at the end of the chapter
or section (do this in few minutes only)

2. QUESTIONING: (focusing your reading)

Turn headings & subheadings into questions
by asking who, what, when, where, why, and
how abt. them.

3. READING: (focusing your reading)

Take time to read with maximum
comprehension. Try to answer the questions
you posed in the previous step. Try to det.
the main ideas and major details of the text.

4. RECORDING: (focusing your reading)

Take note so you can remember what you
have read.

5. RECITING: (recalling step)

Recite aloud or mentally, pair up with a
partner for a Q&A session.

6. REVIEWING: (recalling step)

Repeat some of the previous steps and
review on a regular basis

5. Critical Reading
- question, analyze and evaluate the text
- use critical-thinking skills to:
differentiate bet. fact & opinion;
recognize author’s purpose in writing;
make inferences abt. purposes and

characters;
recognize the author’s tone in writing;
recognize persuasive techniques or

propaganda designed to sway you to
believe

- reader stops to consider the facts
carefully, “take time to read in order to
the get facts straight”

Examples:

Reading done in periodicals, books, ads
which are loaded with propaganda
devices designed to sway opinions

6. Analytical Reading
- careful attention to each word and its
importance in relation to other words in
the sentence or the parag.

- Examples:

Reading mathematical problems, scientific
formulas, and certain definitive statements of
key ideas that require a
questioning/inquisitive mind

7. Developmental Reading
- When a reader is under a

comprehensive reading program that
lets him go through stages & monitors
him closely

Examples:

• SRA

• ARC

