

Amy Johnson

9/5/03

PSYC 8305

Berninger, V.W., Abbot, R.D., Zook, D., Ogier, S., Lemos-Britton, & Brooksher, R. (1999). Early intervention for reading disabilities: Teaching the alphabet principle in a connectionist framework. Journal of Learning Disabilities, 32, 491-503.

Description:
· The article discusses an intervention which modeled connections between written and spoken words but did not teach phonics rules. The children participating in this study were divided into three groups, each of which was taught the aforementioned connections by one of the subsequent three methods: whole-word method, subword method, or a combined whole-word and subword approach.

Materials:

· 3 X 5 cards
· Black ink pen and colored pens

Preparation:
· Cards for the whole-word method: Print one word in black ink on each of the cards.
· Cards for the subword method: Print one word in mixed ink colors on each of the cards. Use a different color for each single-letter or multiletter spelling unit.

· Cards for the combined method: On the front of each card, print the word in black ink. On the back of the cards, print the word using the mixed ink colors as in the subword method.
Steps in Implementing:
· Whole-word Method
1. On the first trial, ask the child to pronounce each of the words printed on the cards..
2. If the word is pronounced correctly, the next word is presented.
3. If the word is pronounced incorrectly, the tutor should (a) name the word; (b) sweep their fingers from left to right under the word while spelling it, to call attention to the letter sequence in the whole word; and (c) name the word again.
4. Only the words missed in the first trial should be presented in the second trial using the same procedures as in the first trial.
5. This continues until no words are missed.
6. The tutor always models first with the child repeating exactly what the tutor said.
· Subword Method
1. The tutor first models connections between spelling units and sound segments at the subword level and then produces the whole spoken word.
2. The child will repeat exactly what the tutor said.
3. The tutor should point to each spelling unit in left-to-right sequence, and make the associated sound.
4. The tutor should then produce the name code for the whole word.
5. The entire process should be repeated before moving on to the next word.
· Combined
1. The words printed in black ink were administered following the whole word method.
2. If the word is missed, the tutor will model the name and spelling for the whole word and have the child repeat it.
3. The tutor will also turn the card over, and model the subword spelling-sound connections and access to the whole word using procedures under the subword treatment.
Results:

· The various treatments were equally effective in increasing the level of reading achievement for taught words and for untrained real words and pseudowords.

· Word-specific learning of taught words was easier than transfer of spelling-sound correspondences (the alphabet principle) across word contexts.

· Over a short time, the subword treatment became relatively more effective than the other treatments in raising level of achievement in reading real words on a standardized measure.
