Direct Spelling Instruction

Category: Spelling/Language

Grade Level: Grades 2 to 8

1. What is the purpose of Direct Spelling Instruction?

Direct Spelling Instruction, as opposed to incidental learning of spelling, is a formal program aimed at increasing the students' repertoire of correctly spelled words.

2. With whom should it be used?

Direct Spelling Instruction can be used with students who are reading and writing at an independent level of approximately grade 2. Most spelling skills in grades 1 to 3 are acquired through interaction with print rather than through direct instruction. Personal word banks, displayed teacher written charts and dictionaries are sources for correct spelling at the primary level. Direct Spelling Instruction is usually emphasized in grades 4 through 6. Beyond grade 6 and in high school, independent editing and research skills should predominate.

Spelling is a component of the writing process. Proofreading and editing skills need to be developed in addition to a variety of resources for acquiring correct spellings, such as computerized spell checks and dictionaries.

3. What teaching procedures should be used with Direct Spelling Instruction?

Several procedures are recommended:

(a) Core lists should come from the students' personal writing, from lists of commonly- used words, from words that have common phonological or orthographic structure, or from words that are being used in content subject classes.

(b) The test-study-test method is favored over the study-test method of instruction.

(c) Ves Thomas (University of Calgary) offers the following sequence for studying words. It encompasses all modalities:

· See the word in isolation.

· Say the word.

· Think about the word.

· Write the word.

· Check the spellings.

· Repeat as necessary.

(d) The self-correction of spelling tests is a significant learning experience. Through error analysis, vital information can be realized by the student and patterns may be exposed. Follow-up activities may include highlighting the difficult part of the word.

(e) The teacher should expand upon word lists by offering:

· extensions

· root words

· mnemonic devices for memory

· rules

· syllabication

· homonyms

(f) Games and word puzzles enhance spelling instruction and offer areas for creative output. Examples include word searches, concentration and sorting activities.

4. In what types of settings should Direct Spelling Instruction be used?

Direct Spelling Instruction, while a formalized spelling program, is also transferable to other teaching situations. It is a program adaptable to small or large group teaching and is suitable for partner or cooperative group work.

5. To what extent has research shown Direct Spelling Instruction to be useful?

Direct Spelling Instruction is a necessary component of the language arts curriculum. While some students have been shown to learn to spell effortlessly, others need to be guided in order to memorize spellings and internalize generalizations. Research shows that words generated from students' writing are most appropriate for use in instruction. The test-study-test method has proven most beneficial.

References

1. Dangel, H. L. (1989). The use of student-directed spelling strategies. Academic Therapy 1, 43-51.

2. Gentry, J. R. (1981). Learning to spell developmentally. The Reading Teacher, 14, 378-381.

3. Peters, M. (1985). Spelling caught or taught - A new look. London: Routledge & Kegan Paul.

4. Thomas, V. (1979). Teaching spelling - Canadian word lists and instructional techniques. Toronto: Gage Publishing.

