


From Reading across the Curriculum to Self Directed Learning


28 November 2015

Outline

- Reading across the curriculum (RaC)
 - Read-to-learn competence in English
- Self directed learning (SDL)
- Relationships between RaC and SDL
- Role of school
 - Getting students ready for self-directed learning by promoting reading across the curriculum


Reading

- Books – reading materials
- One of the three Rs in schooling
- Core skills in school curriculum
- An end – learn how to read
- A means – tool of learning – read to learn
- Hobby
-


Reading across the Curriculum and Read-to-learn Competence

Reading for the curriculum


Reading across the curriculum

In terms of
topics


Reading across the curriculum

In terms of
skills and
strategies


Any common elements in reading across the subjects?

Do we need to teach these common elements in each subject?

Reading across the curriculum (L1)


(UK - Statutory requirement for use of LAC)

- Pupils should be able to **read with understanding**, to locate and use information, to follow a process or argument, to summarise, and to synthesise and adapt **what they learn from their reading**.
- Pupils should have **the technical and specialist vocabulary of subjects** and how to use and spell these words.

Department for Education and Skills and Qualifications and Curriculum Authority. (2004). *The National Curriculum Handbook for Secondary School teachers in England*. UK


Academic Literacy

- The abilities to read and write for academic purposes


Academic Literacy in a second language

- The abilities to read and write in English for academic purposes


Student needs for academic literacy


Types of students (secondary schools)	Types of MOI	Needs for academic literacy (L1 <Chi> and / or L2 <Eng>)
EMI students	EMI	?
CMI students	EMI classes CMI classes	?
	CMI	?

Role of school

- To ensure students have the abilities to read and write in English and /or Chinese for learning purposes.
- Read-to-learn competence
- Write-to-learn competence

Reading development


□ Herber & Herber (1993)


Herber, H.L. and Herber, J. (1993). *Teaching in content areas with reading, writing, and reasoning*. Boston, MA: Allyn and Bacon.


Read-to-learn competence

□ Herber & Herber (1993)


Herber, H.L. and Herber, J. (1993). *Teaching in content areas with reading, writing, and reasoning*. Boston, MA: Allyn and Bacon.

Read-to-learn


Reading across the curriculum is useful in ..

- Enhancing motivation to read
 - A reason to read
 - Read for meaning – knowledge acquisition
- Enhancing interest in reading
 - Variety of reading materials
 - Variety of topics

- 
- Helping learners connect learning experiences in different KLAs
 - a wider, technical and specialised vocabulary
 - more advanced reading (and writing) skills
 - specific information structures to organise ideas
 - distinctive mode of analysis


Self Directed Learning (SDL)

A definition (Knowles, 1975)

- a process - individuals take the initiative (with or without the help of others),
- diagnosing their learning needs;
 - formulating learning goals;
 - identifying human and material resources for learning;
 - choosing and implementing appropriate learning strategies; and
 - evaluating learning outcomes.

Knowles, M. S. (1975) *Self-directed learning: A guide for learners and teachers*.
US: Prentice Hall.

A definition (Knowles, 1975)

- a process - **individuals take the initiative** (with or without the help of others),
- diagnosing their learning needs;
 - formulating learning goals;
 - identifying human and material resources for learning;
 - choosing and implementing appropriate learning strategies; and
 - evaluating learning outcomes.

Self directed learning


Characterised by

- Learner-centredness
- Ownership
- Self control
- Self monitoring
- Personal autonomy
- Sense of agency
- Motivation


Self directed learning

- Addressing individual differences
- Capitalising on the potentials of learners
- Extending learning beyond the classroom and school curriculum
- Facilitated by massive information accessible via internet

Promoting SDL in school


Promoting SDL in school


RaC and SDL

- RaC is a prerequisite for SDL
- Read-to-learn competence facilitates SDL

RaC and SDL

	RaC	SDL
Goal	Building knowledge	Building knowledge
Input	Reading materials (specified by teachers or self selected)	External sources, self- selected, mostly written input
Support from teachers	More	Less (depending on stages)
Motivation to read	Yes	Yes

	RaC	SDL
Skills and strategies	<ul style="list-style-type: none"> •Read-to-learn skills and strategies •How to choose reading materials •Identify reading goals •Making connections among different texts / with prior knowledge and experiences 	<ul style="list-style-type: none"> •Read-to-learn skills and strategies •How to choose reading materials •Identify reading goals •Making connections among different texts / with prior knowledge and experiences •Identify learning gaps •Identify learning goals •Identify tasks to achieve goals •E-learning skills •Metacognitive learning strategies •Time management skills, etc.

Role of school

Enhance read-to-learn competence

- Reading across the curriculum programme
 - At which level?
 - What to teach?
 - How to teach it?
 - Who is going to teach it?

Emphasis of RaC

- Read a variety of texts on a variety of topics
 - Fiction
 - Informative texts
- Massive reading materials
- Read-to-learn skills and strategies