Language Experience Approach

Category: Language/Reading

Grade Level: Grade 1 and beyond

1. What is the purpose of the Language Experience Approach?

The Language Experience Approach was designed to increase oral language skills and to build an understanding of the need for, and processes involved in, written language (reading and writing).

2. With whom can it be used?

It was developed for use primarily with beginning readers, especially in Kindergarten. It may also be useful for older children who have English as a second language. The Language Experience Approach should be seen as part of a reading program with the other part consisting of systematic instruction in phonemic awareness and phonics.

3. What teaching procedures should be used with the Language Experience Approach?

The program was developed by D. Nessel and M. Jones in their book The Language Experience Approach To Reading: A Handbook for Teachers (1981) published by Teachers College Press.

Procedure:

· Present the topic for discussion. This might be based on a previous field trip, as story that was read to the class, a video, or some other experience shared by the class. Write down the title on large lined chart paper with a marker.

· Encourage careful observations.

· Elicit and extend oral language relating to the students' thoughts and observations.

· Encourage students to listen and respond to their peers' observations.

· As the discussion occurs write down students' statements on the chart paper, repeating what you write in

the process and making note of the speaker's name. Make sure the students attend to this process.

· Read what you have written.

· The whole class reads what you have written.

· Individual readings, using a pointer to indicate the words as the student reads.

· Follow-up activities.

· Develop basic skills through word banks.
4. In what types of settings should the Language Experience Approach be used?

This program was developed for classroom use, although it can be used in small groups or one-to-one. The teacher plays a role as both model and facilitator of the entire process, including providing the actual materials for discussion and follow-up.

5. To what extent has research shown the Language Experience Approach to be useful?

The research is generally supportive of this approach as an enriching approach to developing language skills.

References

1. Allen, E. G. & Laminak, L. L. (1982). Language experience reading - It's a natural. The Reading Teacher, 35, 708-714.

2. Hall, M. A. (1978). The language experience approach for teaching reading: A research perspective (2nd edition). Urbana, Illinois: International Reading Association.

3. Nessel, D. D. & Jones, M. B. (1981). The language experience approach to reading: A handbook for teachers. New York: Teachers' College Press.

4. Taylor, N. E., Blum, I. H. & Logsdon, D. M. (1986). The development of written language awareness. Reading Research Quarterly, 2, 132-149.

