Effective Teaching of Reading: From Phonics to Fluency

Timothy Rasinski

Kent State University

402 White Hall

Kent, OH 44242

330-672-0649, trasinsk@kent.edu
www.timrasinski.com (additional materials)

Professional Development DVD: http://www.roadtocomprehension.com/
1. Accuracy in word recognition (word decoding).

Approximately 95% word recognition accuracy is considered adequate for instructional level reading.

2. Effortlessness in word recognition (Automaticity)
Readers not only are accurate in word recognition, they are effortless or automatic in recognizing the words they encounter. The significance of achieving automaticity is that readers can devote their limited cognitive resources to the important task of comprehending the text.

Automaticity is most often assessed by determining a reader’s reading rate on a grade level passage in words correct per minute. Since rate increases as readers mature, no one rate is considered appropriate. You will need to check students’ rate against the table of grade level norms.

3. Expressive and meaningful reading (Prosody).

Readers use their new-found cognitive “energy” to interpret the passage they are reading. In oral reading this is done through an expressive and appropriately phrased rendering of a written passage at an appropriately fluent speed. It is assumed that this type of interpretive reading is also reflected in silent reading.

Interpretive and meaningful reading is best measured through a qualitative rubric in which the teacher listens to a reader read grade level material and rates the reading according to descriptions provided in the rubric. Readers who fall in the lower half of most are normally considered less than minimally adequate or proficient in fluency.

Components of Effective Fluency Instruction

Fluency is the ability to read accurately, quickly, expressively, with good phrasing, AND with good comprehension. A recent study sponsored by the U.S. Department of Education found that fourth grade students’ oral reading fluency is a strong predictor of silent reading comprehension. Moreover, the same study found that nearly half of the fourth graders studied had not achieved even a minimally acceptable level of reading fluency. Fortunately, a solid body of evidence suggests that fluency can be taught and that effective instruction in fluency leads to overall improvements in reading.

· Accuracy in Word Recognition

· Model Fluent Expressive Oral Reading for Students.

· Repeated (Practiced) Reading of Authentic Texts.

· Performance – Poetry, Scripts (Readers Theater), etc.

· Assisted (Scaffolded) Reading.

· Focus on Phrased Reading.

· Be Sensitive to Text Difficulty.

· Create Synergistic Instructional Routines.

Rasinski, T. (2003). The Fluent Reader. New York: Scholastic.

For more on fluency see the Chapter on Fluency from the Report of the National Reading Panel. See also, Technical Report 2-008 from the Center for the Improvement of Early Reading Achievement (www.ciera.org/library/reports/index.html).

The Fluency Development Lesson (FDL): Synergistic Instruction

Timothy Rasinski and Nancy Padak

The FDL (Rasinski, Padak, Linek, & Sturtevant, 1994) employs relatively short reading passages (poems, rhymes, songs, story segments, or other texts) that students read and reread over a short period of time. The format for lesson follows a routine of the teacher taking responsibility for reading the daily passage and gradually shifting responsibility for the reading to the students:

1.
The teacher introduces a new short text and reads it to the students two or three times while the students follow along silently. The text can be a poem, segment from a basal passage or trade book selection, etc.

2.
The teacher and students discuss the nature and content of the passage as well as the quality of teacher’s reading of the passage.

3.
Teacher and students read the passage chorally several times. Antiphonal reading and other variations are used to create variety and maintain engagement.

4.
The teacher organizes student into pairs or trios. Each student practices the passage three times while his or her partner listens and provides support and encouragement.

5.
Individuals and groups of students perform their reading for the class or other audience such as another class, a parent visitor, the school principal, or another teacher.

6.
The students and their teacher then choose 4 to 5 interesting words from the text to add to the individual students’ word banks and/or the classroom word wall.

7.
Students engage in 5-10 minutes of word study activities (e.g. word sorts with word bank words, word walls, flash card practice, defining words, word games, etc.)

8.
The students take a copy of the passage home to practice with parents and other family members.

10.
The following day students read the passage from the previous day to the teacher or a fellow student for accuracy and fluency. Words from the previous day are also read, reread, grouped, and sorted by students and groups of students. Students may also read the passage to the teacher or a partner who checks for fluency and accuracy.

The instructional routine then begins again with step #1 using a new passage.

Source: Rasinski, T. V. (2003). The Fluent Reader: Oral reading strategies for building word recognition, fluency, and comprehension. New York: Scholastic.

3

