

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution - Non-Commercial - Share Alike 3.0 License.

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2008, Annemarie Sullivan Palincsar.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit

<http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

Overview

- Why is vocabulary instruction important?
- What do we know about effective means of vocabulary instruction?
- Selecting and engaging children with Tier II words

Why is vocabulary important?

- Vocabulary knowledge is related to reading comprehension
- When reading comprehension is compromised, it is difficult to learn new concepts and vocabulary from text
- Matthew's effects lead to gaps between children

Vocabulary Gaps

Children from economically disadvantaged backgrounds know FAR FEWER words by age 3 than their middle class and wealthy peers and their growth trajectory is slower (Hart & Risley, 1995).

Increases In Vocabulary Gaps

- By first-grade, children from higher-SES groups knew about twice as many words as lower SES children.
- High-knowledge third graders had vocabularies about equal to lowest-performing 12th graders.
- By senior year of high school, students at the top of their class knew about four times as many words as their lower-performing classmates.

Why is vocabulary instruction difficult?

- Written context lacks the features of oral language that support learning new words and meanings, such as intonation, body language, and shared physical surroundings; it is decontextualized.
- When children are initially learning to read, the books often use familiar words and controlled text in order to enable children to become good decoders.

Vocabulary Instruction

- All the available evidence suggests that there is little emphasis on the acquisition of vocabulary in school curricula.
- However, we do know that there are ways to effectively improve vocabulary development through instruction.

What have some leaders in the field suggested as instructional techniques?

- Wide reading: Struggling readers do not read well enough to learn vocabulary through wide reading.
- Learning from Context: Relying on context alone often does not provide enough information to derive word meanings.

Bringing Words to Life

Tier 1 words: Not all words need instructional attention. The first tier consists of the most basic words – clock, baby, happy, walk, etc. Most children know these words.

Tier 2 words: Words that comprise the second tier are those that are of high frequency for mature language users. Words in the second tier include *coincidence*, *absurd*, *industrious*, and *fortunate*.

Tier 3 words: Tier three words are domain specific and low frequency. Examples of tier three words include *isotope*, *lathe*, *peninsula*, and *refinery*. In general, a rich understanding of these words would not be of high utility for most learners. These words are probably best learned when a specific need arises, such as introducing *peninsula* during a geography lesson.