PAGE
12

Developing Vocabulary at the Starting Gate
Dissertation Planning Paper
Mary Jane McIlwain
Fall 2008

Developing Vocabulary at the Starting Gate

An achievement gap exists at the onset of formal schooling (Lee & Burkam, 2002). Specifically, many economically disadvantaged, African American, and Hispanic children typically found at the low end of the achievement gap begin preschool and kindergarten with vocabularies significantly below their middle and upper class peers (Hart & Risley, 2003). Vocabulary is critical to success in reading acquisition and early development because it influences phonological awareness (Lonigan, 2007), decoding, and comprehension
 ADDIN EN.CITE
(Torok, 2005)
. It is imperative that teachers and scholars develop a systematic and connected research agenda to more positively influence the gap and begin decreasing the education debt accumulated in our public school system (Ladson-Billings, 2006).

A research agenda was set in motion with the book, The Psychology and Pedagogy of Reading
 ADDIN EN.CITE
(Huey, 1908)
. This seminal work encompassed a wide variety of literacy issues and the work has influenced many research questions since that time. Three key areas in this book help to frame the research questions for my dissertation. First, Huey speaks at length about how visual perception works in tandem with previous experiences and language. Second, he noted how beneficial the home life was in early literacy because of its ability to capitalize on language and experience. He went so far as to say that schools should replicate these characteristics in “schools of the future.” Huey also commented on the unfortunate reality that much of what was known about reading through research was not finding it way into commercial products or classroom practice. He states that many methods continue to be used simply because that is the way it has always been done. This view is striking similar to the idea that many teachers teach the way in which they were taught. Huey’s work validates and extends my conceptual framework and leads to the following research questions:

· To what degree is vocabulary increased through routine dialogic reading in first language between sixth grade students and Head Start students?

· How is professional learning (content and pedagogical knowledge) influenced through participation in a community of practice focused on vocabulary development in young children?

I intend to join the scholarship of teaching and learning by working with teachers and students in an effort to bring research into classroom practice, which will, in turn, inform future research.

 My dissertation will be my first work with this intent firmly in mind. The details of my dissertation planning to date will follow in three sections. The first will outline the theories and concepts serving as a foundation to my dissertation. Second, relevant bodies of literature will be shared. Finally, methodologies will be discussed.

Theoretical Underpinnings and Conceptual Framework
Socio-cultural and schema theories are tapped in this study. Socio-cultural recognizes that learning is co-constructed using social tools like language (Alexander & Fox, 2004). Schema theory recognizes learning occurs as children link the new to the known (Alexander & Fox, 2004). These theories capture the essence of zone of proximal development and zone of possibilities as they pertain to vocabulary learning and professional learning respectively. Schema influences a child’s zone of proximal development by providing the background for that child’s socially constructed learning about words and their ability to describe our world. Socio-cultural and schema theories also influence collaborating adults’ zone of possibilities by providing the background for socially constructed understanding of existing knowledge in application while simultaneously generating new knowledge grown from this contextual application.

The new scholarship in teaching and learning offers a place to launch this project. New learning is a form of situated knowledge connected to previous knowledge and experiences (Schon, 1995). Practitioners that embrace teacher research and scholars that embrace action research can join to form a feedback loop circulating through universities and PK-12 schools and informing policy, practice, teacher education, and future research. Communities of practice consisting of researchers and teacher researchers can serve this purpose as we strive to learn more about how to close the achievement gap at the starting gate. The various theoretical and conceptual underpinnings described above come together in the f conceptual framework pictured in the appendix.

Literature Base

The literature review will draw extensively from the fields of emergent literacy and professional learning. Emergent literacy will be broken into two areas: language development and phonological and phonemic awareness. Professional learning will also consist of two sections: the influence of teacher research on teacher learning and communities of practice.

Emergent Literacy. Emergent literacy is a term used to describe the literacy behaviors that develop before formal schooling or very early in a child’s school experience (Sulzby & Teale, 1991). Four major perspectives focus research and practice in emergent literacy. First, children begin developing reading and writing behaviors before beginning formal reading instruction. Second, literacy is an interactive process between reading, writing, and language.
Third, children are actively involved in their development. Fourth, literacy development is a function of the social setting (Mason & Sinha, 1993).

Emergent literacy began shifting perspectives concerning reading acquisition in the 1970s although Huey (1909) included the tenets listed above in his early synthesis of reading research. My emerging research agenda seeks to highlight a systems oriented relationship between language (vocabulary and syntax), background knowledge, and reading acquisition and early development. Background experiences influence how what is visually perceived is processed in the act of reading
 ADDIN EN.CITE
(Huey, 1908; Torok, 2005)
. Specific to my dissertation, emergent literacy seeks to connect language development and vocabulary to future literacy learning. Lonigan (2007) linked vocabulary to phonological awareness in preschool children. Thus, vocabulary and language is not only important to comprehension after the reading acquisition stage, but is also significant in the development of phonological and phonemic awareness and to decoding. The relationships between vocabulary and reading are critical as we seek ways to address the achievement gap during the preschool and kindergarten years.

Professional Learning. Action or teacher research is emerging as a contributing factor in continued professional learning in teachers (Kraft, 2002; Lytle, 2000). Also, it is being noted that, although many teacher preparation and masters programs include teacher research as a program goal, teachers need a support system in place in the schools in order to continue such learning as a “habit of mind” (Ritchie, 2006). Communities of practice or professional learning communities are attempting to help facilitate this inquiry stance to teaching and these structures are meeting with varying degrees of success
 ADDIN EN.CITE
(Perry, Walton, & Calder, 1999; Snow-Gerono, 2005)
 . I am thinking that these structures need to find a way to succeed in their purpose if the new scholarship in teaching and learning is to provide a feedback loop that informs both, research and practice.

Methodologies

I conceptualize my dissertation as an action research project mixing single subject and qualitative tools. The action research methodology encompasses the idea that those closest to the problems being researched offer the most applicable solutions, which is in the spirit of the new scholarship of teaching and learning. Single subject research allows for the systematic observation of an intervention’s impact on a specific outcome within specific contexts. Qualitative methods highlight how and why these effects occur. The relationship between the action research methodology and the use of qualitative and single subject tools and my research questions are detailed in the following three sections.

Action Research Methodology. Around about the same time Huey was writing The Psychology and Pedagogy of Reading, Kurt Lewin and John Dewey were among those theorizing that individuals closest to problems impeding desired goals are the ones best equipped to generate and share knowledge leading to workable solutions. Some analysists state that that this methodology lost out to more scientifically based research during the 1930s (which could be why some of Huey’s insights did not find relevance in the mainstream). Today, many scholars and practitioners claim there is a rift between theory and practice, which leads to impractical policies intended to resolve such problems as the achievement gap in literacy. This could be due to a lack of intuitiveness in the constructs drawn from theoretical research. This is particularly apparent in the theoretical constructs meant to explain the role of language in the development of phonological awareness, as well as in previous theories of staff development. Action research, in the spirit of Lewin and Dewey, is strengthening the link between theory and practice; thus creating a potentially seamless system to generate and share knowledge concerning literacy, language, self-study, and teacher development. As such, the action research methodology encompasses my conceptual framework and the questions it generates.
Qualitative Methods. The qualitative tools—interviews, observations, and concept maps—can be used to collect data looking at the question concerning how professional learning is influenced by working in a community of practice focused on vocabulary development in primary aged children. It has been difficult to measure increases in content and pedagogical knowledge in practicing teachers. I am wondering if such a measure is necessary, particularly for those interested in “just in time” teacher support. Perhaps it would be more beneficial to study how teachers’ perceptions of their own knowledge, skills, and dispositions shift through self-examination of their own practice via teacher research and a community of practice. It may be possible to align these shifts with increased student achievement in specific areas like vocabulary development as a result of a specific intervention.
Single Subject Methods. Single subject research empowers this dissertation in two ways. It provides for a systematic way to observe and determine the cause of potential vocabulary development in the participants. Using a multiple baseline across multiple contexts will do two things for this study. It will test the influence of dialogic reading in home language using the human resources that readily exist in schools (older students) across varying contexts while, at the same time, creating a community of practice consisting of academic and teacher researchers.

Areas of Expertise Needed

My dissertation calls for the following areas of expertise. First, I will benefit from the insight and support from someone knowledgeable in both emergent literacy and teacher development. Second, a scholar in the area of language development as it pertains to emergent and continued literacy development is needed. Finally, I would seek advice from those with experience in single subject and qualitative methods as they pertain to research questions in literacy.
The outline of expertise needed for my dissertation is somewhat straight forward; however it does not capture the fuller picture of the future possibilities of such a project, nor does it explicitly celebrate the influence each of you have had on my thinking. Although, I have narrowed my dissertation focus, the project itself continues to engender all that has interested me from the onset and all that beckoned me to ask the four of you to join to form my coursework committee. For example, I am planning to study vocabulary development in Head Start students as they work with sixth grade students. I could also look at the influence of this buddy reading on the sixth grade students’ metacognitive awareness, engagement in reading, and development of academic identity. Academic identity is particularly interesting because the study will be asking students to read and dialogue in their home language. Second, I am choosing to look at changes in teacher content and pedagogical knowledge in a broad frame; however, if I were to focus more narrowly it would probably highlight the probability that substantial change in teacher learning stems from our connection with the beliefs that drive our interactions with our colleagues and student—self study. Therefore, in reality, if my dissertation meets with success, then I will most likely replicate and extend it with the goals of including adolescent engagement and self study.

References
Alexander, P. A., & Fox, E. (2004). A historical perspective on reading research and practice. In R. B. Rudell (Ed.), Theoretical models and processes in reading (Vol. 5th Edition, pp. 33-68). Newark: International Reading Association.

Hart, B., & Risley, T. R. (2003). The Early Catastrophe The 30 Million Word Gap. American Educator

27(1), 4-9.

Huey, E. B. (1908). The Psychology and Pedagogy of Reading. New York: The MacMillan Company.

Kraft, N. P. (2002). Teacher research as a way to engage in crifitcal reflection: A case study. Reflective Practice, 3, 175-189.

Ladson-Billings. (2006). From the Achievement Gap to the Education Debt: Understanding Achievement in U.S. Schools. Educational Researcher, 35(7), 3-12.

Lee, V., & Burkam, D. T. (2002). Inequality at the Starting Gate Social Background Differences in Achievement as Children Begin School. Washington, D.C.: Economic Policy Institute.

Lonigan, C. J. (2007). Vocabulary Development and the Development of Phonogical Awareness Skills in Preschool Children. In R. K. Wagner, A. E. Muse & K. R. Tannenbaum (Eds.), Vocabulary Acquisition Implications for Reading Comprehension (pp. 15-31). New York: Guilford Press.

Lytle, S. L. (2000). Research in the contact zone. In M. L. Kamil, P. B. Mosenthal, P. D. Pearson & R. Barr (Eds.), Handbook of reading research (Vol. III, pp. 691-718). Mahwah, NJ: Lawrence Erlbaum Associates.

Mason, J. M., & Sinha, S. (1993). Emerging literacy in the early childhood years: Applying a Vygotskian model of learning and development. In B. Spodek (Ed.), Handbook of research on the education of young children (pp. 137-150). New York, NY: Macmillan.

Perry, N. E., Walton, C., & Calder, K. (1999). Teachers Developing Assessments of Early Literacy: A Community of Practice Project. Teacher Education and Special Education, 22(4), 218.

Ritchie, G. V. (2006). Teacher research as a habit of mind. Unpublished Dissertation, George Mason University, Fairfax, VA.

Schon, D. A. (1995). The New Scholarship Requires a New Epistemology. Change, 27(6ov-Dec), 26.

Snow-Gerono, J. L. (2005). Professional development in a culture of inquiry: PDS teachers identify the benefits of professional learning communities. Teaching and Teacher Education, 21(3), 241-256.

Sulzby, E., & Teale, W. (1991). Emergent literacy. In R. Barr (Ed.), Handbook of reading research (Vol. II, pp. 727-758). New York, NY: Longman.

Torok, S. E. (2005). Cognitive and metalinguistic precursors of emergent literacy skills: A reexamination of the specific roles played by syntactic awareness and phonological awareness in phonological decoding, decontextualized word identification, and reading comprehension. Unpublished Dissertation, University at Albany, State University of New York, Albany.

[image: image1]
Questions

Mixed Method Design

Case Study (?)

Purpose

Contribute to a more complete understanding of how oral language proficiency is linked to reading acquisition and early development. Include practical implications for classroom teachers in terms of culturally relevant and developmentally appropriate practices that include language development.

Knowledge Situated in Practice

Theoretical & Conceptual Frame Socio-cultural Schema Situated Knowledge

How is professional learning (content and pedagogical knowledge) influenced through participation in a community of practice focused on vocabulary development in young children?

To what degree is vocabulary increased through routine dialogic reading in first language between sixth grade students and Head Start students?

Data Collection & Analysis

Single Subject

Multiple baseline vocabulary response

Interviews, observations, concept maps—open, axial, selective coding

Conclusions and Implications

