QAR

Category: Reading/language

Grade Level: All grade levels
1. What is the purpose of QAR?

Question Answer Relationship (QAR) developed by Taffy Rapahel is an after reading strategy used to improve students’ reading comprehension. QAR is a useful tool in encouraging students to actively read texts and comprehend the categories of questions based on the source of information essential for the answer (Sorrell, 1996).
2. With whom can it be used?

QAR is an effective strategy for all grade levels and subject areas. However, Raphael (1986) believes it is crucial to consider the students’ age when selecting the type and amount of instruction. This strategy can be initially used with short, narrative texts and gradually progress to descriptive texts. Additionally, it can be used with students with learning disabilities as well as students who are average and high achievers.
3. What teaching procedures should be used with QAR?

In order for students to strategically implement this strategy, the teacher is required to model the method by thinking out loud. There are four QARs with the first two labelled as “In the Book” and the last two being “In My Head.” The four QARs as outlined by Raphael in Sorrell (1996) are as follows:

· Right There: Answers to questions can be found in one sentence of the text –

explicitly stated. For instance: What dessert did Molly place on the table?
· Think and Search: The answer is provided in the text but the reader must gather the information from several places. For example: How do you make a chocolate cake?
· Author and You: The answer is not in the story. The information is based on the reader’s prior knowledge in relation to the information presented in the text. How does the information mentioned in the text fit together with the students’ prior knowledge?
· On Your Own: The answer is entirely based on the reader’s experiences.
Prior to focusing on the subcategories of “In the Book” or “In My Head”, students should be able to distinguish between the two main categories.

The teacher begins by presenting the text on a chart paper, projector or the board where students have a clear view. After the text is read, the instructor presents the first question in relation to the “In the Book” category and demonstrates the process of locating the information by thinking out loud. This method continues with a presentation of the second question emphasizing the “In My Head” category along with an explanation of the source of information for the answer. After students have developed a sound understanding of the two major categories, the teacher turns students’ attention to the subcategories of “In the Book” consisting of Right there and Think and Search. This process resumes until students have developed a clear understanding of the four QARs.
According to Taffy Raphael, “In working with upper elementary and middle school students, further extensions of the In the Book category can be made by expanding the Think and Search category” (1986, p.520). Please refer to Appendix I for the four QARs and expanded subcategories.
4. In what types of settings should QAR be used?
QAR is most effective when initially applied in a group setting allowing students to practice and work collaboratively with peers in order to gain a better understanding of the category of questions and answers in relation to the sample read. The teacher provides students with immediate feedback. Having completed the task in groups, students proceed to completing the assigned task independently.
5. To what extent has research shown QAR to be useful?
QAR has been successful in improving readers’ comprehension skills and performance with answering questions based on a text. The strategy assists students with reading comprehension difficulties since it engages the student in reading and examining the material as well as questioning and integrating information (Sorrell, 1996).

References
Raphael, T. E. (1986). Teaching Question Answer Relationships, revisited. The Reading Teacher, 39(6), 516-522.

Raphael, T. E., & Au, K. H. (2005). QAR: Enhancing comprehension and test taking across grades and content areas. The Reading Teacher, 59(3), 206-221.

Raphael, T. E. (1984). Teaching learners about sources of information for answering comprehension questions. Journal of Reading, 27(4), 303-311.
Sorrell, A. L. (1996, October). Triadic approach to reading comprehension strategy instruction. Paper presented at the 32nd Annual Conference Learning Disabilities Association of Texas, Austin, TX.

The process of reading and understanding information proves to be exceptionally challenging for students with learning disabilities. “Reading is an interaction among the reader, the situation, the task, and the text that results in the construction of meaning” (Gaskins, Satlow, & Pressley, 1990, p.194). Teaching comprehension strategies will enable the student to effectively demonstrate good comprehension skills and apply the strategies learned in reading texts and gathering the information required in answering questions. Sorrell (1996) suggests that instruction for students with learning disabilities should be designed in order to foster active thinking and questioning skills. A strategy utilized in developing and improving reading comprehension skills is what Taffy Raphael refers to as Question Answer Relationship (QAR). This post reading approach has shown to enhance the reading comprehension skills of students with learning disabilities (Sorrell, 1996). QAR is a useful tool for students since it assists in analyzing information and provides practice in questioning and gathering information from the text. In addition, the method encourages students to explore their experiences and prior knowledge in accordance with the text in answering questions effectively. This approach also benefits the teacher as they are able to provide appropriate instruction based on the individual needs of the students. For instance, based on assessments and the problems students encounter in tests or writing exercises, the teacher may notice that the majority of students experienced difficulty with integrating information from the text, which informs the teacher of the importance of teaching the Think and Search category. By implementing and appropriately modeling this strategy, students are provided with the steps required in actively reading and comprehending a variety of materials independently.

Another critical and effective method of instruction for students with reading comprehension disabilities entails “explicit instruction, multiple opportunities for instruction, and carefully sequenced lessons” (Fletcher, Lyon, Fuchs, Barnes, 2007, p.199). The advantages underlying QAR instruction are essentially the precise step by step instruction and modeling of the strategy as well as the emphasis allocated to the repeated instruction and practice with a category before proceeding to the next step in the method. In utilizing the QAR strategy, students are encouraged to examine and reflect on the material read by familiarizing themselves with various types of questions posed in stories and ways in which they could locate the information.

It is evident that students benefit from receiving instruction in QAR; however, it is not clear in the articles whether students who receive QAR instruction and practice in one year, demonstrating improvements in reading comprehension, are able to maintain the strategies acquired once they advance to the next grade. If teachers and schools do not share an understanding of the benefits and long-term effects of such a strategy in developing reading comprehension, students who had previously learnt and practiced applying the method to reading will struggle with understanding the relationship between questions and answers.

An essential factor to consider when reading a text is the significance of comprehending and making sense of what was read. Another drawback of the QAR strategy is that it does not clarify whether the sample text provided in class makes sense to students before proceeding to the task of teaching the QAR strategy. In order for students to gather information and locate the answers to the questions, they must actively engage in understanding what they read. Consequently, the post reading strategy may be combined with either a strategy during or prior to reading a text. For instance, a pre reading strategy called TELLS Fact or Fiction includes steps which require students to look for important and hard words in the text (Sorrell, 1996). Moreover, Gaskins et al. (2007) refer to the survey-predict-set-a-purpose strategy in which students prepare to actively engage in understanding what they read. Sorrell (1996) believes that combining different techniques and strategies might offer an effectual method to teaching comprehension skills. This will ease the process of locating information and answering questions during the post reading exercise.

Through QAR instruction, teachers are better able to improve instruction around reading comprehension by developing appropriate questions. These questions can be categorized and modeled to guide the students through the strategy and provide immediate feedback. This strategy does not only improve poor readers’ comprehension skills, but also allows students to review, incorporate essential information from the text, and create and answer questions. Most importantly, students understand that the text does not provide all the answers, therefore giving consideration to their own experiences and background knowledge.

Appendix I
Relationships among four types of question-answer relationships

In the Book

In My Head
Right there

Think and Search
Author and You

On Your Own

 (Putting It Together)

Single

Two

sentence
sentences

related by

pronoun

Explanation
Compare/
Cause/

List/

contrast
effect

example

Raphael, T. E. (1986). Teaching Question Answer Relationships, revisited. The Reading Teacher, 39(6), 516-522.

References
Fletcher, J.M., Lyon, G.R., Fuchs, L.S., & Barnes, M. (2007). Learning Disabilities: From Identification to Intervention. New York: The Guildford Press.

Raphael, T. E. (1986). Teaching Question Answer Relationships, revisited. The Reading Teacher, 39(6), 516-522.

Raphael, T. E., & Au, K. H. (2005). QAR: Enhancing comprehension and test taking across grades and content areas. The Reading Teacher, 59(3), 206-221.

Raphael, T. E. (1984). Teaching learners about sources of information for answering comprehension questions. Journal of Reading, 27(4), 303-311.
Sorrell, A. L. (1996, October). Triadic approach to reading comprehension strategy instruction. Paper presented at the 32nd Annual Conference Learning Disabilities Association of Texas, Austin, TX.

West Gaskins, I., Satlow, E. & Pressley, M. (2007). Executive control of reading comprehension in the elementary school. In L. Meltzer (Ed.). Executive function in education: From theory to practice. New York, NY: Guilford. Pp. 216-236.

