Study Title: Observing the self-selection of an emerging literacy learner
Study Author: Fresch, M. J.

Publication Details: Reading and Writing Quarterly, vol. 21, 2005, pp. 135-149.

Summary:
What did the research aim to do?

This study aimed to document one child’s literacy development within a ‘child-centred’ 1st Grade classroom during first semester. The author argued that ‘studies that provide rich descriptions of individual learners being “literacy users” are important for understanding both development and appropriate instructional planning’. 

How was the study designed?

The investigation was a case study of Jen during her first semester in Grade 1 in a school in the Midwest of the USA. Data were collected at three key points during the school day: during free-reading and or writing periods; during scheduled independent reading sessions; during journal writing time. Data were also collected at relatively ‘unplanned’ points during the day when the student engaged in reading and writing acts. Besides observations, data were collected through:

· Concepts of Print testing

· running records (or reading miscue analysis)

· Qualitative Inventory of Word Knowledge (QWIK)

· keeping records of books read by the student

· collecting writing samples

· conversations with the teacher and focus student.

The reading and writing assessment tools used at the start of the school year suggested that Jen began Grade 1 with an understanding of how print functions and a rudimentary understanding of letter-sound relationships.

What were the limitations?

Although case study designs always have limited generalisability, the detail in this report offers useful insights into how one child became an increasingly independent reader and writer within a specific classroom context. The contribution of the case presented in this paper would have been enhanced further, however, by explicitly identifying the criteria used to select Jen as the study focus. Baseline assessment data suggest she was an average student. Use of more recent citations would have located this study more squarely within current research on early reading and writing development. Moreover, no indication was provided of how data were analysed. 

What were the findings?

The data suggested that Jen's reading and writing developed simultaneously and symbiotically. Her initial development saw her focusing on letter sounds in reading and writing (often at the expense of meaning when reading), and length and complexity of text when writing. Towards the end of the first semester, Jen began reading more collaboratively with peers and began writing independently and in more detail about school-related topics instead of her earlier focus on family-related topics. Her reading choices became more selective, and she began discarding books that proved to be too difficult for her to read. She began to take more risks with vocabulary and sentence structures in her independent writing. The teacher provided support for Jen’s self-selected reading and writing practices in the form of ‘purposeful nudges’, including explicit instruction in supportive vocabulary, reading strategies, aspects of writing, etc.

What conclusions were drawn from the research?

The author argued for the importance of striking a balance between discovery learning and explicit instruction within classrooms. Findings suggested that the sociolinguistic and sociocognitive classroom processes available to Jen were a ‘major influence’ on her reading development, and that the teacher’s deliberate commitment to ‘helping each child be an active participant in his or her own learning’ was especially beneficial. Findings also suggested that the freedom to make reading and writing choices during the school day worked well for Jen, as ‘allowing Jen to explore texts within and beyond her reach motivated new learning’. 

What are the implications of the study?

Findings suggest that continuous student assessment and observation is important in 1st Grade classrooms for the purposes of informing instruction. The author also argued that the study supported a ‘two steps backward, one leap forward’ theory of learning as Jen ‘tried on’ new reading and writing skills across the semester. She recommended that teachers in the early grades practise patience as students explore and experiment with language and texts. The study implies that a balance between direct teacher instruction and self-selection of reading texts and writing topics and structures may enhance reading and writing development, at least for some students.

Generalisability and significance for Queensland

While case studies cannot be generalised, this study's rich data suggest that the balance advocated here between direct instruction and student self-selection of reading materials and writing topics and structures may be worth considering by Queensland teachers in early grade classrooms. The most significant element for Queensland teachers, however, is the finding that not all students develop their reading and writing abilities in a neat, linear fashion. Students like Jen will not always choose increasingly more difficult texts to read and write, but may revisit familiar or ‘easy’ texts and text structures while consolidating literacy-related skills and understandings. This has important implications for teachers using developmental continua to assess their students in the early grades and emphasises the importance of continuous assessment and informal observation of student learning. 

Keywords: literacy, early years
