Archived Information

Slide 1

Adolescent Literacy

Peggy McCardle, Ph.D., MPH

National Institute of Child Health and Human Development, NIH

Slide 2

What We Know About Reading

 There are key components that must be mastered for students to learn to read, and these should be taught systematically and explicitly:

· The phonological system (PA and phonics)

· Fluency

· Vocabulary

· Comprehension

Slide 3

What We Need to Know…

The Research

Slide 4

What We Need to Know

· The role of motivation in reading & how to instill/ increase motivation

· How age and experience affect learning to read

· How best to conduct comprehension strategy instruction

· How best to instruct writing

Slide 5

What We Need to Know

· The extent to which current evidence on early reading instruction holds true for older struggling readers

· Which specific reading abilities are more predictive of reading difficulties in adolescents

· How to identify, prevent, and remediate reading and writing difficulties?

Slide 6

Projects Funded…

· Elizabeth Moje, U MI-Ann Arbor

· Social and Cultural Influences on Adolescent Development

Using multiple data sources (extant and new data) and mixed methodologies, will address hypotheses that link expectancy values, motivation, engagement, & literacy achievement across social and cultural groups.

Slide 7

Projects Funded…

· James McPartland, JHU

· Supporting Teachers to Close Adolescent Literacy Gaps

Using experimental methods in large longitudinal sample, will estimate cumulative impact of a 4-year HS intensive literacy program that varies levels of teacher support, for students who begin far below grade level.

Slide 8

Projects Funded…

· Hollis Scarborough, Haskins Labs

· Adolescent Reading Programs: Behavioral and Neural Effects

Using experimental methods, examines effectiveness of 3 approaches to reading instruction for differing skill profiles. Pre- and post-intervention fMRI measures of cortical activation during reading will be related to learner characteristics and instructional outcomes.

Slide 9

Projects Funded…

· Laurie Cutting, KKI-JHU

· Cognitive and Neural Processes in Reading Comprehension

Using behavioral & fMRI, will examine the cognitive & neural processes associated with normal and impaired reading comprehension in 10 – 14-year-olds.

Slide 10

Projects Funded…

· Bennet Shaywitz, Yale Univ

· Adolescent Literacy: Classification, Mechanism, Outcome

Will extend previous work in classification, neurobiological, & longitudinal data to characterize subtypes of reading disability, and functional & structural brain imaging integrated with response to intervention to characterize brain-behavior relationships in adolescent striving readers.

Slide 11

What Can We Do…

While we wait for the research findings?

Slide 12

Successful Teachers

· Understand the role of word level skills, fluency, vocabulary, background knowledge, and comprehension strategies in content area reading

· Assess these critical components of skilled reading and provide targeted instruction to enhance proficiency where needed

· Provide explicit and comprehensive instruction in both reading and writing

Slide 13

What We Know About…

Instruction

Slide 14

Instruction

· Must be systematic and explicit

· Must be challenging and focused on disciplinary knowledge and conceptual understanding

· Activities in reading and writing must have meaning in the world outside of school - Relevance

Slide 15

What We Know About…

Adolescent Reading Instruction

Slide 16

Phonological Awareness & Phonics – Decoding

· Some teens do have deficits, and short term intervention may be effective

· Program effectiveness will likely depend on how well instruction matches what students are missing (e.g., ability to analyze sounds, knowledge of phonics rules or syllable types, strategies for applying what is known)

Slide 17

Vocabulary

· Vocabulary instruction can improve adolescents’ comprehension.

· Encouraging active processing of new word meanings, along with opportunities to apply and use new vocabulary knowledge, seem to be key features of successful programs.

Slide 18

Fluency

· Distinguishes skilled from less-skilled readers through adolescence

· Oral reading practice with feedback/guidance is most likely to influence word knowledge, reading speed and oral accuracy.

· Both NRP and RAND indicated instruction to enhance fluency leads to significant gains in word recognition and fluency

Slide 19

Reading Comprehension – the Essence of Reading

Comprehension relies on…

· Vocabulary

· Prior knowledge and experience

· Word recognition and decoding

· Speed and efficiency (fluency)

Slide 20

Strategies…

· Comprehension should be taught explicitly, beginning in the early grades and continuing through high school (NRP & RAND)

· Teaching multiple strategies is better than teaching single strategies (NRP)

· The explicitness of the instruction is especially important for low-achieving students (RAND)

Slide 21

Eight strategies that can be effectively taught (NRP)…

· Comprehension monitoring

· Cooperative learning

· Graphic & semantic organizers

· Story structure questioning (who, what, where, when and why)

· Question answering with feedback & correction

· Question generation

· Summarization

· Multiple strategy – using several interactively with teacher

Slide 22

In Summary…

· Dealing with the school and classroom structure, infrastructure, and materials is not enough

· Teachers must be equipped with the knowledge and abilities to deliver and/or reinforce the basics of literacy instruction, systematically & explicitly

