

PLAIN TALK ABOUT LITERACY AND LEARNING New Orleans, LA | February 17-19, 2016

About the Presenter

Anita Archer

Anita Archer, Ph.D., recipient of ten Outstanding Educator awards, serves as an educational consultant to state departments, county agencies, and school districts on explicit instruction and literacy instruction. She has taught elementary and middle school students and has served on the faculties of San Diego State University, the University of Washington, and the University of Oregon. She is nationally known for her presentations and publications on instructional procedures and literacy instruction and has co-authored numerous curriculum materials with Mary Gleason including REWARDS PLUS, REWARDS Writing and Skills for School Success. Most recently, Anita wrote a textbook on explicit instruction with Charles Hughes entitled Explicit

Instruction: Effective and Efficient Teaching (Guilford, 2011).

About CDL

CDL is a results-driven, nonprofit organization. Our singular focus is to improve the life chances of all children, especially those at high risk, by increasing school success.

We provide professional learning that is specific and relevant to the needs of your students and your teachers.

We tackle real-time issues such as critical thinking and metacognition, remediating struggling readers, and building and sustaining collective capacity of students and teachers.

Our professional learning is designed, facilitated, evaluated, and adjusted to meet your needs. In collaboration with school and district leaders, we examine student and teacher data and build professional learning in response to student and teacher performance. We examine progress frequently and adjust accordingly.

Our specialists excel in the areas of reading, writing, leadership, critical thinking, early childhood development, how students learn, intervention and remediation, and learner-specific instruction. We have experts at all levels from early childhood through high school.

Give us a call - we are ready to travel to you.

The Magic is in the Instruction:

Instruction, Feedback, Scaffolding,
Practice

Plain Talk

New Orleans 2016

Anita L. Archer, PhD Author – Consultant – Teacher

Archer, A., & Hughes, C. (2011). Explicit Instruction: Effective and Efficient Teaching. NY: Guilford Publications.

www.explicitinstruction.org

2

Quality Instruction

"The quality of teachers is the single most important factor in the educational system."

Wiliam, 2012

3

Quality Instruction

 Student
 3 years
 Outcome

 2nd grader at 50th percentile
 high teacher
 90th percentile

 2nd grader at 50th percentile
 low teacher
 37th percentile

Sanders and Rivers, 1996

4

Quality Instruction

"The quality of an education system cannot exceed the quality of its teachers."

Barber and Mourshed, 2007

5

Desired Level of Performance

Current Level of Performance

ь

What is Explicit Instruction?

- Explicit instruction is a systematic instructional approach that includes a set of delivery and design procedures derived from effective schools research......
- ...unambiguous and direct approach to teaching that incorporates instruction design and delivery.

9

Explicit Instruction	Discovery
Little or no background knowledge	A great deal of background knowledge in the domain
History of difficulty, of failure	History of success

	Explicit Instruction Hattie & Yates, 2014					
Teacher as Activator	d	Teacher as facilitator	d			
Teaching students self-verbalization	.76	Inductive teaching	.3			
Teacher clarity	.75	Simulation and gaming	.33			
Reciprocal teaching	.74	Inquiry-based teaching	.2:			
Feedback	.74	Smaller classes	.2:			
Metacognitive Strategies	.67	Individualized instruction	.22			
Direct Instruction	.59	Web-based learning	.18			
Mastery Learning	.57	Problem-based learning	.15			
Providing worked examples	.57	Discovery method in math instruction	.1:			
Providing goals	.50	Whole language	.00			
Frequent effects of testing	.46	Student control overlearning	.04			
Behavioral organizers	.41					

Instruction

★ Provide systematic instruction on critical content.

Lessons:

- 1. Are organized and focused
- 2. Begin with a statement of goals (Learning Intentions)
- 3. Provide **interactive review** of necessary preskills, recently taught strategies, content, or knowledge.

13

Instruction

- **★** Provide systematic instruction on critical content.
- 4. Provide step-by-step demonstrations
- 5. Provide guided and supported practice
- 6. Use clear and concise language

14

Instruction

★Provide systematic instruction on critical content.

What we teach:

- 1. Facts and information
- 2. Skills and Strategies (How to do it)
- 3. Vocabulary and Concepts (What it is)

15

Instruction

Explicit Instruction of Facts/Information

Attend Intend Rehearse Retrieve

16

Instruction

Retrieval Practice

"Practice at retrieving new knowledge or skill from memory is a potent tool for learning and durable retention."

"Effortful retrieval makes for stronger learning and retention." Brown, Roediger III, McDaniel, 2014

17

Instruction

Explicit Instruction of Skills/Strategies

Demonstration I do it.
Guided Practice We do it.
Check Understanding You do it.

Instruction

Explicit Instruction of Concepts (Vocabulary)

- 1. Introduce the word.
- 2. Provide a "student-friendly explanation."
- 3. Illustrate with examples.
- 4. Check understanding.

19

Delivery of Instruction

20

Elicit frequent responses

Verbal Response Procedures

Choral

Partners

Teams/Huddle Groups

Individual

Written Response Procedures

Types of writing tasks

Whiteboards

Response Cards/Response Sheets

Action Response Procedures

Acting out/Simulations

Gestures Facial Expressions

Hand Signals

21

Instruction

★Elicit frequent responses.

The active participation procedure should:

- 1. Involve all students
- 2. Be structured
- 3. Allow adequate thinking time

22

Instruction – Monitor

Choral Responses	Listen to all Hone in on low performing students
Partner Responses	Circulate Look at responses Listen to responses
Individual Responses	Listen carefully
Response Slates Response Cards Hand Signals	Look carefully
Written Responses	Circulate Look at responses
Action Responses	Look at responses

Monitor

Walk around.

Look around.

Talk around.

Feedback

"In the visual learning synthesis, feedback was associated with an **effect size of 0.73** indicating it is one of the most powerful factors implicated in academic learning and resultant achievement."

"Feedback refers to the process of securing information enabling change through adjustment or calibration of efforts in order to bring a person **closer** to a well-defined goal." Hattie & Yates, 2014

26

Feedback

- Praise/Acknowledge
- Encourage/Support
- Corrective Feedback
 - Correct errors with the individual or the group.
 - Correct with a neutral affect.
 - Use: I do it. We do it. You do it.

Feedback

Feedback embedded within lesson

Given to the entire class Given to individuals as the teacher monitors Given to individuals in small group instruction

Feedback on assignments

Teacher provides feedback Self-corrections under teach guidance Self analysis of performance Partner feedback on performance

28

Feedback

"Instruction is more effective than feedback. Feedback can only build on something; it is of little value when there is no initial learning or surface information." (Hattle & Timperley, 2007)

Scaffolding

Provide scaffolding that enhances success

31

Summary - Informational Text

Chapter: _____ Topic: ____

In this section of the chapter, a number of critical points were made about \dots

First, the authors pointed out that...

This was important because...

Next, the authors mentioned that...

Furthermore, they indicated...

This was critical because...

Finally, the authors suggested that...

32

Summary - Informational Text - Example

- · Chapter: Drifting Continents
- · Topic: Wegener's Theory
- In this section of the chapter, a number of critical points were made about Alfred Wegener's theory of continental drift. First, the authors pointed out that Wegener believed that all the continents were once joined together in a single landmass that drifted apart forming the continents of today. This was important because it explained why the outline of the continents as they are today fit together. Next, the authors mentioned that Wegener argued that there were many pieces of evidence supporting his theory of continental drift. Furthermore, they indicated that Wegener used evidence of similar landforms and fossils on different continents to prove his theory. This was critical because other scientists could validate this evidence. Finally, the authors suggested that despite this evidence, other scientists did not accept Wegener's theory because he could not explain the force that pushes and pulls the continent.

33

Practice

Practice

Practice

Practice

Practice

Retrieval Practice

35

Practice

"It is virtually impossible to become proficient at a mental task without extended practice." willingham, 2009

"Development of basic knowledge and skill to the necessary levels of automatic and errorless performance requires a great deal of drill and practice..." Brophy, 1986

"Use it or lose it." Unknown

Practice

Purpose and Benefits of Practice

- Reinforces the basic skills needed to learn more advanced skills (proficiency, fluency, automaticity)
- Protects against forgetting (retention, maintenance)
- Improves transfer (generalization)

37

Practice

Types of Practice

- Initial Practice
- Distributed Practice
- Cumulative Practice/Review

38

Practice

Initial Practice

- · Occurs under watchful eye of the teacher
- Provide numerous practice opportunities within the teacher-directed lesson to build accuracy. Provide immediate feedback after each item.

39

Practice

Distributed or Spaced Practice

- Studying or practicing a skill in short sessions overtime.
- Distributing practice overtime (versus massing practice in one session) aids retention in a variety of academic areas.

40

Practice

"Retrieval practice – recalling facts or concepts or events from memory – is more effective learning strategy than review by rereading."

Distributed or spaced practice – "Periodic practice arrests forgetting, strengths retrieval routes, and is essential for hanging onto the knowledge you want to gain." Brown, Roediger III, &McDaniel, 2014

41

Practice

Cumulative Review

- Provide intentional review of previously taught skills/ strategies/concepts /vocabulary/knowledge.
- Goal is to increase long-term retention.

Practice

- "... When basic skills are **automated**, mental space becomes available for deeper levels of thinking and understanding" Hattie & Yates, 2014
- Reading words
- Reading passages Writing manuscript/cursive
- Typing/Keyboarding
- Spelling Saying numerals and value
- Math facts
- Graphing Solving equations
- Locating information in reference source

Practice

Drill and Kill It is not:

It is: **Drill and Skill**

Drill and Thrill Perhaps:

Reflection

· What aspects of instruction need additional focus by your agency?

Let us remember:

How well we teach = How well they learn

Teach with Passion Manage with Compassion

Recommended Books

	Authors	Year
Explicit Instruction	Archer and Hughes	2011
Make it Stick	Brown, Roediger III, McDaniel	2014
Visible Learning	Hattie	2009
Visible Learning and the Science of How we Learn	Hattie and Yates	2014
Embedded Formative Assessment	Wiliam	2011
Why Don't Students Like School?	Willingham	2009