READING MATTERS
Content Area Reading—Chapter One

1. Why do “assign and tell” routines stifle active learning and deny students responsibility for learning on their own?
2. What is content literacy?

3. Why do content standards “crank up the pressure” for teachers as well as students? How do teachers balance the teaching of content in a standards-based curriculum with learning processes that students use to acquire information and ideas?

4. Explain the statement, “Reading is a conversation between the reader and the author of the text.”

5. What roles do reader response and prior knowledge play in comprehending text?

6. What is the relationship between levels of comprehension and the types of questions teachers ask in text-related discussions?

Key Terms

· A Nation at Risk

· Aesthetic stance

· Assign and tell

· Content literacy

· Content reading

· Efferent stance

· Instructional scaffolding

· Levels of comprehension

· Literacy

· Metacognition

· Reader response

· Reading process

· Schema activation

· Schema theory

· Standards-based instruction

· Text

· Think and learn

Classroom Factors that Influence Content Literacy

1. The learner’s prior knowledge of, attitude toward, and interest in the subject

2. The learner’s purpose for engaging in reading, writing, and discussion

3. The language and conceptual difficulty of the text material

4. The assumptions that the text writers make about their audience of readers

5. The text structures that writers use to organize ideas and information

6. The teacher’s beliefs about the attitude toward the use of texts in learning situations

Good Readers Are

1. Active

2. Purposeful

3. Evaluative

4. Thoughtful

5. Strategic

6. Persistent

7. Productive

Levels of Comprehension
1. Literal: Reading the lines

2. Interpretive: Reading between the lines

3. Applied: Reading beyond the lines

The organizing principle of this chapter is "All teachers play a critical role in helping students to comprehend and respond to information and ideas in text." This principle emphasizes the importance of texts in today's schools. The underlying concepts and objectives of this chapter are:

· Teaching with texts involves more than assigning pages to be read, lecturing, or using questions to check whether students have read the assigned material.

· Content literacy is the ability to use reading, writing, talking, listening, and viewing to learn subject matter in a given discipline. These are the tools that learners use to comprehend texts in the content areas.

· Federal initiatives in the past two decades have provided impetus for the "standards movement" in American education. At the very least, teachers need to balance content and process in a standards-based curriculum by (a) knowing the content standards for the subject area and grade levels they teach, (b) informing instructional decisions by constructing authentic assessments about students' ability to use reading and writing to learn, and (c) integrating content literacy strategies into instructional plans and units.

· Emphasis is placed on students' most powerful resource, their prior knowledge or schema. This prior knowledge allows readers to then (1) seek and select, (2) organize text information, and (3) elaborate on the information encountered in the texts. The students will be able to explain how schema influences comprehension.

· Teachers need to understand the characteristics and strategies of good readers.

· Emphasis is placed on the importance of students' prior knowledge before, during, and after reading.

· Readers respond to text differently. Reader Response Theory underscores the importance of allowing students to explore their personal responses to text. The students will be able to explain how reader response influences comprehension and learning.

· Instructional scaffolding is support provided by the teacher that helps students connect new information to what they already know. The students will understand that such instruction supports the readers' efforts to construct meaning from the text while showing them how to use the strategies that will, over time, lead to independent study and learning.

· The student will appreciate the importance of providing children and young adults with opportunities for independent learning.

Activities:

1. Reflect on the following statement: “Knowing how to teach is at least as important as knowing what to teach.”

2. Reflect and write on the subtle, but important shift from "learning from texts" to "learning with texts."

3. Define content literacy in relation to the various literacy perspectives.
4. Discuss the characteristics of good readers and the strategies they use.
5. Describe your own process when you are reading textbook material. What are some observable actions you perform? What are the operations which occur mentally?

Reading Matters—Activities

1. Select a text rich in descriptive language. For example, you can select from the works of William Faulkner. Or, you can select from thousands of texts at sites like Project Gutenberg, which provide large numbers of electronic texts. In small groups, read the selected passage aloud and have members of the group write down their associations with the imagery presented and share with the group what they have written. Use this as a springboard for a discussion about visual imagery.

2. Present the class with a highly abstract concept, such as: dream [http://www.dreamtree.com/]; or universe [http://www.handsonuniverse.org/], referring them to websites devoted to the topics. Have each student bring a physical object to class that represents the concept. Have each student verbally report his or her criteria for choosing the object.

3. Have students generate ten (10) homophones (words that sound exactly alike, but may be spelled differently) that have different contextual meanings. The most definitive list of homophones on the Web was culled by Alan Cooper, founder of a software design consulting firm and homophone enthusiast. Discuss the need for an agreement on the precise definition of these words needed for contextual understanding.

4. Think of five examples of language being replaced by visual representations. Draw them and share them with the class.
Use this as a springboard for a discussion about visual imagery.

5. Write a "literacy autobiography." Begin with everything you remember about learning how to read and write. Next, log and describe all the reading and writing you do in a single day. Make sure to include incidental reading, such as television schedules, menus, cereal boxes, labels, etc. Share autobiographies in small groups as a springboard for a discussion about the nature of literacy in everyday life.

6. Bring magazine pictures to class. In small groups share background knowledge as it relates to the pictures.

7. Interview a family member or another acquaintance about his or her reading and writing practices.

8. Write a recollection of how you became interested in something for which you've attained a high level of expertise. Describe any reading you did pertaining to the area of interest, and how it enhanced your knowledge. Browse the Web to locate information about your area of interest and share your findings in small groups. Use this activity as a springboard for a discussion regarding the Web as a useful resource.

1
1
Content Area Reading—Chapter 1

