P600

Program/Strategy Review

For this paper I researched and reviewed a method called reciprocal teaching. I consider this procedure to fall into both the critical thinking skills and cooperative learning categories. I chose this procedure to review because I was searching for a strategy that I could use with my sixth graders in reading class. Implementing this procedure will allow me place students in cooperative groups, while also teaching critical thinking skills in connection with the materials we are reading in class.

Reciprocal teaching is an instructional procedure designed to enhance students’ comprehension of text. Anne Marie Palincsar, from Michigan State and Anne Brown, from the University of Illinois, designed this procedure. The purpose of reciprocal teaching is to help students, with or without a teacher present, actively bring meaning to the written word. The strategies not only promote reading comprehension but also provide opportunities for students to learn to monitor their own learning and thinking. The structure of the dialogue and interactions of the group members require that all students participate and foster new relationships between students of different ability levels.

Reciprocal teaching has proved to be useful with a wide variety of students. The procedure was actually designed to improve the reading comprehension ability of students who were adequate decoders but had poor comprehension skills. However, modifications have been used to teach students who were poor decoders, second language learners or non-readers. Poor decoders used this procedure as a read-along activity: second language learners used this activity to practice developing skills while non-readers learned it as a listening comprehension activity. Teachers have observed that even normally achieving or above average students profit from strategy instruction because it allows them to read and understand challenging texts. Also, students with more experience and confidence help other students in their group to decode and understand what is being read, students who are weaker in skills ask more questions which stimulate deeper thinking and understanding in their more academically adept peers.

There are four strategies used in reciprocal teaching. The first strategy is summarizing. Summarizing provides the opportunity to identify and integrate the most important information in the text. Text can be summarized across sentences, across paragraphs, and across the passage as a whole. When the students first begin the procedure, their efforts are generally focused at the sentence and paragraph levels. As they become more proficient, they are able to integrate at the paragraph and passage levels. This forces students to focus on the main idea of text. It does not include details or unimportant information.

A second strategy is questioning. Students learn to create how and why questions in order to understand a specific passage. These questions will lead to further questions and discussion among the group. Questioning reinforces the summarizing strategy and carries the learner one more step along the comprehension activities. Question generating is a flexible strategy that teaches students to generate questions at many levels. Some questions may support detail information. Others require that student’s inference or apply new information from text.

The third strategy is that of clarifying. Clarifying requires students to recognize and question any words or phrases that are unclear, unfamiliar, or misinterpreted. Clarifying is an activity that is particularly important when working with students who experience comprehension difficulty. When students are asked to clarify, their attention is called to the fact that there may be many reasons why text is difficult to understand.

The final component is predicting. Students are encouraged to make a guess about what might occur in the next text. Predictions are usually made using prior knowledge learned during previous steps. This allows the text to be easily remembered. This gives students a purpose for reading: to confirm or disprove their hypotheses. The predicting strategy also facilitates the use of text structure as students learn that headings, subheadings, and questions embedded in the text are useful means of anticipating what might occur next.

There are five stages in reciprocal teaching. In the first stage the teacher models and explains the four reading strategies. Next the teacher instructs students on the use of the strategies. Students are lead into a guided practice and receive feedback from the teacher. Then the teacher leads discussions about the text in small groups, repeatedly modeling the strategies. Students take turns leading discussions and getting feedback from the teacher. Students then take turns leading the discussion using the four strategies in small groups with other students. Students take responsibility for giving feedback on the strategy use. The teacher moves from group to group, observing the students’ progress and giving assistance as needed. Finally the students use the four reading strategies on their own and provide their own feedback.

 It is important to teach in small heterogeneous groups to ensure that each student has ample opportunity to practice while using the strategies while receiving feedback from other group members. The ideal group size is between six to eight students. Frequent guided practice is essential in helping students become more proficient in their use of the strategies.

The teacher must carefully select the material to use with reciprocal teaching. The materials should be on the student’s reading/listening comprehension level while being sufficiently challenging. Incorporate text that is representative of the kinds of materials students are expected to read in school. Generally students are taught the reciprocal teaching procedure using expository text or informational text. The story structure in narrative text lends itself quite well also. Students can be taught to use the four strategies incorporating the elements of a story.

When students are first being taught the reciprocal teaching method, the instruction should take place on consecutive days. The length will depend on the age and attention of the students but will usually be between 20 and 40 minutes per session. Two options for assessing students using the method is listening to dialogue or asking students to write out questions and summaries, which can be checked.

After researching and reviewing this program I sent emails to other sixth grade teachers in my district to find out if anyone was teaching this method and how they implement it. Michelle emailed me that she has using this method and thought it very effective in teaching comprehension and critical thinking skills to her students. I asked her for some suggestions in implementing this procedure. She recommended groups of four and assigning each person a role that corresponds with the four strategies. So you would have a questioner, summarizer, clarifier, and predictor. Then have students read a few paragraphs of the selection. Have students use note-taking strategies such as selective underlining or sticky-notes to better prepare for their role. At the stopping point the summarizer will highlight key ideas up to this point. Questioner will then pose questions about the selection. Clarifier will address confusing points or parts and attempt to answer the questions asked. The predictor can offer guesses about what the author will tell the group next, or if it’s a literary selection what the next story events might be. Roles then switch one person to the right, and the next selection is read. This continues until the entire selection is read.

I found Michelle’s suggestions to be more practical than those in the research I read. I think the main disadvantage in this method would be all the time it would take to teach and model it for students. However, if I use this method the second nine weeks or later in my reading classes, my students will already know how to question, summarize, clarify, and predict which would significantly reduce time explaining each of those four strategies. I think it may actually be easier for students to learn this method using narrative text than expository text, because the predicting will be easier for students to grasp with narrative text. I am looking forward to using this program is my classroom. I teach at a school with full inclusion, so I have learning disabled students, mildly mentally handicapped students, and moderately mentally handicapped students. I think with some modifications for my special needs students, this procedure will be very beneficial in increasing my students’ comprehension and critical thinking skills. Best of all the students get to work cooperatively which should increase their motivation to participate in the activity. I also discovered a set of cards designed by Kathie Babigian that can serve as a helpful guide to students. Each member of the group can be given a card that identifies their role and responsibility in the group dialogue. I will attach those to send with my paper.
Predicting

I think

I bet

I wonder

I predict

Summarizing

In my own words, this is about

The main point was

The author wanted me to remember

Predicting

.Let's look at the title and all the visual clues on the page. What do you think we will be reading about?

.Thinking about what we have read and discussed, what do you think migl:lt happen next?

Questioning

.One question I had about what I read was...

.What question(s) can you ask about what you read?

.What were you thinking about as you were reading?

Summarizing

.What does the author want us to remember or learn from this passage?

.What is the most important information in this passage?

.What kind of !lteacher !I question can you ask about the main idea?

