Reading Instruction in Adult ESOL Classrooms

Introduction:

 The goal of my project was to review the research that is available on the best methods for providing reading instruction to adult ESOL learners and to distill these findings into a user-friendly guide for beginning ESOL instructors.

 When I began teaching English as a Second Language to adults, I had little background in techniques for teaching reading. The courses I had taken did not prepare me for the daily question of what to do to help students who seemed to be having difficulty reading in English. I believe that this lack of preparation is fairly common for many people entering the field of teaching English as a Second Language.

 At the same time, good reading skills are extremely important for adult ESOL learners to have. Admission to many job- training programs depends on an applicant’s ability to read well and to demonstrate this ability on standardized tests. The same skills are necessary for admission to post-secondary education. On a daily basis, whether a person is continuing his/her education or not, our learners are faced with reading notes from schools, letters from insurance companies, etc. Good reading skills are extremely important in today’s society.

 In doing my project, I found that most of the research that has been done on reading instruction has been done with children. There are only approximately 70 research studies pertaining to adult ESOL learners that have been done in recent years. These studies are summarized in two works on which I based most of my findings. These works are Research-Based Principles for Adult Basic Education, published by The Partnership for Reading and Reading and Adult English Language Learners by Miriam Burt, Joy Kreeft Peyton and Rebecca Adams and published by the Center for Applied Linguistics and the National Center for ESL Literacy Education. I also read several other papers on this topic; they are listed in the bibliography. Some of these papers had practical suggestions that I have included in this paper.

Findings:

 In studies that have been done, the majority agree that all English language learners need direct teaching in the English symbol system and English sound-symbol correspondences (Stucker, 2002). According to research summarized in Reading and Adult English Language Learners, there are six types of L1 literacy: preliterate, non-literate, semiliterate, non-alphabet literate, non-Roman alphabet literate and Roman

alphabet literate. Although instructors may assume that learners who have had an education in another language that is based on the Roman alphabet will not need explicit instruction in sound/symbol relationships, English does not have the same level of correspondence between the sound and written form that occurs in some other alphabets, such as Spanish. These learners still need to learn English sound-symbol correspondence before they are able to read well. Lack of instruction in the sound-symbol correspondence and basic phonics concepts may be an important factor in the observation that many of our learners seem to plateau at the 4th or 5th grade reading level. Learners with limited literacy and those from non-Roman alphabet backgrounds may need more practice, but even more advanced learners can benefit from explicit instruction. They are not able to decode new vocabulary, relying instead on sight memory for their reading strategy.

 Another important finding is that direct instruction in effective reading strategies is needed at all literacy levels. Most instructors would assume that new readers need instruction in reading strategies, but many would also assume that more advanced learners can transfer skills they have from L1 reading to L2 reading. In fact, this is not always the case. The transfer is not always automatic and many learners need direct instruction in such techniques as considering their purposes for reading, finding the main idea, ways to deal with unfamiliar vocabulary, and what to do when they don’t understand a text.

 The research that has been done on reading instruction breaks down into four main areas: alphabetics, vocabulary, fluency and comprehension. Below I summarize the findings from my readings.

Alphabetics:

 Alphabetics deals with how the letters in our alphabet are used to represent spoken sounds. There are two parts to alphabetics. (1)Phonemic awareness is the understanding that words are made up of smaller sounds. (2) Phonics and word analysis is the understanding of how letters and combinations of letter are used to represent these sounds. To read individual words, the reader must know how the letters in our alphabet work to represent spoken sounds. Because many ESOL instructors do not have a background in phonics, they will need to obtain this information in order to teach it effectively. Professional development in reading instruction may be a big need in the field of adult ESOL education.

 A study that has many valuable tips to offer is Phonics in ESL Literacy Instruction: Functional or Not? by Monica L. Jones, an instructor at Santa Barbara City College. Ms. Jones insists that the orthographic system of the English language can be taught to even beginning level adult learners. Many people think that spelling in the English language is so irregular, there is no sense in trying to teach patterns. In fact, this is a belief because many of the 100 most often used words are highly irregular and need to be taught as sight words. But these are a small minority of the total words. One computer analysis of 17,000 words indicates that 84% of English words are spelled according to regular patterns. Other researchers have estimated 75% regularity.

 Ms. Jones conducted studies in classrooms of low literacy Mexican immigrants in her adult ESOL programs. She found that phonics instruction was highly successful when she taught simple rules explicitly. Some of the rules she recommends teaching are described in Appendix 1.

 Ms. Jones and other researchers suggest that teaching of any of the rules be done in conjunction with meaningful activities. Instruction in phonics should emerge from the desire to understand a text or to write certain words in a literacy activity. Instruction in spelling rules divorced from a context usually does not resonate with adult ESOL learners.

 Research has found that learning rules for word decoding can help learners with pronunciation because they have a greater understanding of how the letters work in a particular context. ABE research has also found that alphabetics instruction combined with instruction in other aspects of reading may lead to increased achievement in other aspects of the reading process, such as comprehension and fluency.

Vocabulary:

 Studies have shown that explicit instruction in vocabulary development is helpful to adult learners. Instruction should address both the breadth of vocabulary knowledge (i.e., the number of words a learners knows or the number of content areas in which a learner is familiar with the vocabulary) and the depth of vocabulary knowledge. The depth of knowledge is the amount of knowledge a learner has about individual words, such as phonology (pronunciation), orthography (spelling), morphology (parts of speech & prefixes, suffixes), syntax, connotations, and possible multiple meanings.

 For beginning and intermediate students, studies show that it helps to pre-teach vocabulary before doing a reading. This is not usually necessary for advanced learners. In order to learn a word accurately from context, the reader must understand 95-98% of the surrounding words. If learners are expected to figure out meanings from context, the readings need to be at a very appropriate level.

 Teacher guidance in reading is extremely important. It is difficult for learners to do independent reading before they have a vocabulary of approximately 3000 words. Learners can be helped with reading passages by pre-teaching vocabulary and using many of the comprehension strategies that will be described below in the comprehension section.

 Learners who have a vocabulary greater than 3000 words and who have good decoding and comprehension skills will be able to use reading to increase their vocabularies and their knowledge of language structure.

 There is evidence that learning new vocabulary well depends on the number of “hits”, or the number of times that a learner sees and uses a word. For this reason, it is important to ensure that vocabulary that is studied in class is vocabulary that learners will see, hear, and use elsewhere in their lives. Vocabulary should be taught in meaningful contexts in material that is relevant to the lives of the learners.

 A few studies recommended use of English-to-English dictionaries when learners are ready to use a dictionary. The idea is that the definitions are generally more accurate than bilingual dictionaries.

 A few studies have also shown that computer assisted vocabulary activities may be helpful. If it is true that vocabulary gains depend on the number of “hits”, then computer-assisted activities would help in exposing learners to vocabulary multiple times.

Fluency:

 Reading fluency refers to the reader’s ability to develop control over surface level test processing so that he or she can focus on understanding the deeper levels of meaning embedded in the text.

 Learners who are not fluent readers will spend more time on decoding the text than they do on understanding the meaning of a text. Choppy, inaccurate reading will impede reading comprehension.

 There are three dimensions to fluency—accuracy in word decoding, automatic processing, and prosodic reading. The importance of accuracy in word decoding has been discussed above. Learners must be able to decode correctly in order to obtain the meaning from written texts.

 Automatic processing means the ability to recognize words rapidly and effortlessly. Learners must be able to do this in order to free up cognitive resources that are required for comprehension. If a person decodes so slowly that he has forgotten what was at the beginning of the sentence by the time he gets to the end, comprehension suffers.

 The third aspect of fluency is prosodic reading. The reader must parse the text into syntactically and semantically appropriate units. Without this prosody, reading passages make no sense. This ability can be judged by listening to learners read aloud.

 There is evidence in studies done that fluency in reading can improve by having learners do repeated readings of passages of texts, words from texts and other units. With oral reading, adults can get feedback on their decoding and pronunciation and can practice English syntactic patterns, inflection, and prosody. Oral reading is particularly important at the beginning levels. Choral reading can also be used to assist learners with fluency in reading.

Comprehension:

 Learners need explicit instruction in the use of strategies that will enhance comprehension. For beginning readers, this will mean looking at pictures, previewing the title and headings to predict what the reading is about, and pre-learning any new vocabulary. For all learners, preview of titles, headings, pictures and graphics to enhance comprehension of vocabulary and content are useful.

 Readings should be on topics that are familiar to learners or unfamiliar ideas or settings should be previewed. This process is called schema activation. Background information on the topic, provided before reading begins, will help learners build schema and increase the knowledge, cultural and otherwise, that is needed to understand the text.

 Readings must be at an appropriate level for the learners. Even with teacher assisted reading, the learner should already know at least 90% of the words in a text.

 Readings should also be related to the goals of the learners. This statement, which seems obvious, has been supported by studies that show greater reading comprehension gains when reading is related to the learners’ purposes for learning English.

 Specific comprehension strategies have not been studied sufficiently to make recommendations for practice in the adult ESOL classroom. Research has shown that explicit instruction in comprehension strategies works with English speaking ABE adult learners. The following comprehension activities have been shown to be useful in K-12 instruction and ABE adults and may be useful in helping ESOL adults improve their reading comprehension.

1. Comprehension monitoring in which the reader learns to be aware or conscious of his or her understanding during reading and learns procedures to deal with problems in understanding as they arise.

2. Cooperative learning in which readers work together to learn strategies in the context of reading.

3. Graphic and semantic organizers that allow the reader to represent graphically (write or draw) the meanings and relationships of the ideas that underlie the meanings of the text.

4. Story structure from which the reader learns to ask who, what, where, when and why questions about the plot and may map out the time line, characters and events in stories.

5. Question answering in which the reader answers questions posed by the teacher and is given feedback on the correctness of the answers.

6. Question generation in which the reader asks himself or herself what, when, where, why, what will happen, how and who questions.

7. Summarization in which the reader attempts to identify and write the main or most important ideas that integrate or unite the other ideas or meanings of the text into a coherent whole.

8. Multiple- strategy teaching in which the reader uses several of the procedures in interaction with the teacher over the text. Multiple-strategy teaching has been found to be effective when the reader and the teacher use the procedures flexibly and appropriately. Different strategies will be more or less appropriate for different situations.

 Findings from studies of literacy development among children may be very helpful for understanding many aspects of the reading process, but they should not be applied to adults without careful thought and consideration of the background knowledge, skills, and goals for reading that adults bring to the experience. More research needs to be conducted with adult English language learners in order for instructors to know what techniques work best.

 Those interested in reviewing research that has been done might want to consult the reference guide in Reading and Adult English Language Learners by Burt, Peyton, and Adams and the references cited in Research-Based Principles for Adult basic Education. Both have extensive listings of the work that has been done to date.

Appendix 1:

Spelling Rules

 The rules that Monica Jones recommends for teaching in adult ESOL classrooms are summarized below. For more detail, see her paper Phonics in ESL Literacy Instruction; Functional or Not?

Consonants: Most consonants always have the same sounds and you write them in the same way. If you hear m, you write m. Sometimes when two consonants are together, the sound changes. Then you have to learn how to write them; for example th in words like the and with.

Vowels: The hardest things to write in English are the vowels. Most vowel sounds are long or short. Shore vowel sounds can only be written one way. Long vowel sounds can be written different ways. Here are some spelling rules:

Spelling rules:

1. Short vowel sounds=1 vowel. If the word has one vowel, it will sound like apple, elephant, Indian, octopus, umbrella.

2. Long vowel sounds = usually 2 vowels:

· E at the end and the vowel says its name – make, these, bike, rope, cute

· When two vowels go walking, the first one does the talking- rain, cream, soap, suit

· Words that end in “y”

Y sounds like I if the final syllable is accented – my, fry, reply

Y sounds like E if the final syllable is not accented – baby, happy, ready

· I before E except after C or when sounded like A as in neighbor or weigh-

Believe, receive

3. Suffixes: - ing, -ed, -er, -est: 123 rule

Start counting the first vowel in the last syllable if it is accented. Count to three.

· If there are only 2 letters, you must double the last letter: sit>sitting (qu=1 letter so quit>quitting)

· Never double w,x,y: grow>growing, fix>fixing, fry>frying

· If the word ends in e, drop the e and add –ing, -er,-est: bake>baking, bake>baker

· If there are two vowels together, you get to three and don’t add anything: rain>raining, sleep>sleeping

4. Suffixes: -s or –es: plural nouns or third person, singular, present tense

Only add –es after -ss,-zz,-sh,-(t)ch,-(d)ge: kisses, buzzes, wishes, witches, coaches, judges.

Appendix 2:

Bibliography
 Below are books, articles, and websites that are useful in learning more about teaching reading to adult ESOL learners. If you are interested in reading any of these and have trouble finding them, please contact me at 781-6110 or Nancy@gencenter.com and I will be happy to get you a copy.

Books:

Teaching Adult ESL by Betty Parrish, McGraw Hill Publishers

Teaching Reading to Adults, A Balanced Approach by Pat Campbell, Grass Roots Press

Focus on Reading: A Handbook for Teachers by Sue Hood and Nicky Solomon, National Curriculum Resource Center

Reading and Adult English Language Learners, A Review of the Research by Miriam Burt, Joy Kreeft Peyton and Rebecca Adams, Center for Applied Linguistics

Research-Based Principles for Adult Basic Education Reading Instruction by The Partnerhsip for Reading—NIFL, National Institute of Child Health and Development, U.S. Dept. of Education, U.S. Dept. of Health and Human Services

Articles:

“Phonics in ESL Literacy Instruction: Functional or Not?” by Monica L. Jones, Proceedings of the 1996 World Conference on Literacy

Focus on Basics, Volume 5, Issue A, August 2001, published by Ncsall

Websites:

www.nifl.gov/reading profiles: Assessment Strategies and Reading Profiles

www.otan.us - Outreach and Technical Assistance Network

http://gsewebharvard.edu/~ncsall/fob -- “Focus on Basics” periodical

