DISSECT

Category: Reading/Word Identification

Grade Level: 7-12

1. What is the purpose of DISSECT?

DISSECT is a problem-solving strategy developed to assist adolescents in the identification of difficult words in content area materials (e.g., science and social studies).

2. With whom can it be used?

This strategy has been used with adolescents who have been identified as having a learning disability and are performing a number of years below their grade level in reading.

3. What is the format of the DISSECT strategy?

The steps of the strategy form the mnemonic DISSECT.

· Discover the Context - Skip a difficult word, read to the end of the sentence, and then use the meaning of the sentence to guess the best word that fits. If the guessed word is incorrect, proceed to the next step.

· Isolate the Prefix - If you can pronounce the prefix, isolate it (a list of prefixes is taught to the student to facilitate recognition).

· Separate the Suffix - Repeat the same process for suffixes. Proceed to the next step regardless of whether there is a suffix in the word or not.

· Say the Stem - If you recognize the stem, say the prefix, stem, and suffix together. If you do not recognize the stem, proceed to the next step.

· Examine the Stem - Dissect the stem into easy-to-pronounce word parts using the rules of twos and threes. The first rule is: if the stem, or a section of the stem, begins with a vowel, separate the first two letters and pronounce; if the stem, or any part of the stem, begins with a consonant, separate the first three letters and pronounce. This process is repeated until the end of the stem is reached (e.g., al/ter/nat/or). If the stem still cannot be read, use the second rule: isolate the first letter of the stem and try again to apply the first rule. If these five strategies do not work, proceed to the next step.

· Check with Someone - Check with a peer, parent, or teacher.

· Try the Dictionary - If it is not possible to check with someone, look the word up in the dictionary, using the pronunciation guide to pronounce the word. Also, read the definition if the word meaning is unknown.

4. What teaching procedures should he used with DISSECT?

The following outlines an eight-step instructional sequence:

· Step I - Pretest and Obtain Commitment to learn: The teacher measures the students' word identification skills on both ability and grade-level passages, using 400-word timed readings.

The teacher shares results with the students and gains a written commitment to learn the strategy.

· Step 2 - Describe the Strategy: The teacher sets goal dates for completing the strategy and describes the steps in detail. The teacher discusses situations in which the strategy would be useful.

· Step 3 - Model the Strategy: The teacher moves through the steps of the strategy, articulating the thought process as the students progress through each step. Then students demonstrate the strategy as the teacher guides and prompts them to think aloud.

· Step 4 - Verbal Rehearsal of Strategy Steps: Students describe the strategy in their own words; when they reach 100% correct response rate on rapid-fire oral practice, and 80% accuracy on pronouncing a list of prefixes and suffixes, they proceed to the next step.

· Step 5 - Controlled Practice and Feedback: Students practice the strategy while reading material at their own reading level into a tape recorder. When they can read the passage at 99% accuracy, they move to next the step.

· Step 6 - Grade-Appropriate Practice and Feedback: The teacher gradually raises the level of reading material to grade level. When students are able to read a grade-level passage with 99% accuracy, they move to the next step.

· Step 7 - Posttest and Obtain Commitment to Generalize: In order to pass the posttest (a grade-level passage), students must read with six or fewer oral reading errors. Following this, students must write a commitment to generalize the strategy to other school and work situations.

Step 8 - Generalization: (1) Identify settings in which DISSECT may be used (teacher helps them think of ways they can remember to use the strategy in different settings). (2) Use DISSECT in different settings with various materials. (3) Maintain the strategy by using it in oral reading situations in the classroom.

5. In What type of settings should DISSECT be used?

This strategy has been taught to small groups of students (ranging from 3-7). Teachers providing the intervention received 10 hours of training on the learning strategy and the instructional approach. Teaching the strategy to students requires approximately 20-25 minutes per day over a 6-week period.

6. To what extent has research shown DISSECT to be useful?

This word identification strategy has been found to reduce the number of oral reading errors made by students. For some students, reading comprehension also increased.

References

1. Lebzelter, S. & Nowacek, E.J. (1999). Reading strategies for secondary students with mild disabilities. Intervention in School and Clinic, 4, 212-219.

2. Lenz, B.K. & Hughes, C.A. (1990). A word identification strategy for adolescents with learning disabilities. Journal of Learning Disabilities, 3, 149-158.

Reviewed by: Barb Shea

