[image: image1.jpg]usS

University of Sussex
Centre for Teaching and Learning Research

ESW Open Seminar Series
Centre for Teaching & Learning Research (CTLR)

Monday 25th April, 4.30pm
Room 118, Jubilee

Speaker:
Dr Julia Sutherland & Dr Jo Westbrook, Senior Lecturers, Department of Education, School of Education and Social Work, University of Sussex, present:
 Fast and furious: Adolescents comprehending challenging texts

Dr.s Sutherland and Westbrook present the findings of an interdisciplinary, mixed-method, small-scale study undertaken in the south of England that
tested the viability of an intervention model of teaching comprehension on a group of 10 English teachers and their Year 8 classes (12-13 years; 250 students in mixed ability/set groups). The study measured gains in students' comprehension through standardised pre and post-tests, comparing effects with a comparison group of the same size. Intervention teachers received training which gave them a theorised understanding of the processes of comprehension and group talk that supported ‘ground rules’ for their teaching - reading two challenging novels in quick succession over 12 weeks with their class with a specific focus on teaching inference at word, sentence and whole text level, story structure, and students self-monitoring their comprehension online.

With nearly 40 per cent of students not achieving the desired C to A* grades
in English at 16 in England, and with a new curriculum stipulating two novels
to be read in depth each year, this study contributes further understanding about how adolescents can be helped to comprehend whole novels at secure enough levels for meaningful literary analysis.

This seminar can be joined remotely by logging on to:
https://adobeconnect.sussex.ac.uk/ctlr_readinginterventions

A recording will be available retrospectively at: www.sussex.ac.uk/education/seminars
