PAGE
1

Running head: EFFECTS OF DIRECT VOCABULARY INSTRUCTION
Effects of Direct Vocabulary Instruction in Social Studies

Suzanne Zuiderweg-McElmoyl

Brandman University

EDUU600

Dr. Longo
April 2, 2011
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

Introduction

Significance of the study

Comprehension of content text is closely related to understanding the vocabulary presented in secondary content courses. Traditionally vocabulary instruction involves having students look up words in the text glossary or dictionary and write the definitions. This type of vocabulary instruction ignores what research has told us about good vocabulary instruction (Phillips, Foote & Harper, 2008; Leno & Harper, 2007; Short, 1995). “There is a great divide between what we know about vocabulary instruction and what we (often, still) do” (Greenwood, 2004, p. 28). The research continually supports the process of direct instruction of vocabulary in order to assist students with comprehension of content text and content assessments. (Marzano, Kelley, Lesaux, Kieffer, Faller, 2010; Turner & Williams, 2007). (Bromly, 2007, p.3) provides specific percentages to support this fact. “Vocabulary development is both an outcome of comprehension and a precursor to it, with word meaning making up as much as 70-80% of comprehension”. Social studies content at the secondary level includes a vast amount of vocabulary that students have not encountered in the past. Providing direct instruction for this content vocabulary is important to secondary students in all content courses, as supported by (Stahl & Faribanks,1986). Secondary content teachers have a large amount of curriculum to get through due to today’s standardized tests and school accountability and tend to move through vocabulary quickly in order to introduce more meaningful content. This research sets out to support the concept of direct vocabulary instruction, in
EFFECTS OF DIRECT VOCABULARY INSTRUCTION
secondary content courses to improve student comprehension of content and in turn improve scores on standardized tests.
Statement of the problem and purpose of the study

The magnitude of vocabulary students need to know in secondary social studies curriculum is vast. Students may be able to find definitions of content specific vocabulary in the text, although they are not successful in using the vocabulary or comprehending their meaning on content tests. The language used in content assessments, very often employ this content specific vocabulary and students are unable to answer questions correctly due to their inability to comprehend it. Secondary instruction must include the process of direct instruction of specific vocabulary in order to improve comprehension. The questions then arise as to which specific vocabulary should be taught and which direct instruction process should be used. For the purposes of this research the vocabulary words chosen for direct instruction were taken from the adopted student text, as those content specific for the unit on the cold war.(place text book pages here). After reading several articles regarding the research on the processes of teaching vocabulary, the process chosen was that of Marzano, (2001& 2009). This process is currently being used in the school district as the adopted method for teaching vocabulary.
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

The purpose of this study was to examine the effects of direct vocabulary instruction in secondary social studies, using the content specific vocabulary suggested by the adopted text and Marzano’s (2001 & 2009) six steps process in direct vocabulary instruction.

Will direct instruction of content specific vocabulary in social studies increase end of topic assessment scores?

Review of Literature

Turner and Williams (2007) found that vocabulary knowledge predicted performance on multiple-choice exams more strongly than pre-course knowledge and critical thinking skills for undergraduate college students in general education courses. Moreover, unfamiliar vocabulary on exams can obscure student understanding of what exam questions are asking and significantly increase the likelihood of incorrect answers. This study found that poor vocabulary development was the most important barrier to lecture and text comprehension in undergraduate college courses. This supports the suggestion that direct vocabulary instruction, especially in content courses in secondary education, must be employed to prepare students for higher education. During their literature review, Turner and Williams (2007) found several studies that supported special programs committed to improving reading skills for developmental students that reported success in improving vocabulary and comprehension through direct instruction. However, beyond the direct instruction for students in developmental programs, vocabulary instruction was minimal in regular college courses. This study examined the
DIRECT VOCABULARY INSTRUCTION IN SOCIAL STUDIES

effects of targeting vocabulary development in an effort to improve performance on the multiple choice exams in the course. Students participating in the study were given vocabulary pre-tests and post-tests, a measure of critical thinking skills and a multiple choice exam over major course issues. During the course an instructional strategy for vocabulary specific to the content, which would later be used on multiple choice exams was employed. The results of the study showed a significant correlation between

vocabulary knowledge and scores on the multiple-choice exams, more so than the other measures of pre-course knowledge and critical thinking skills. Another significant finding from this study was that students beginning the course near the lowest level in the class on the pre-test for vocabulary, but who made sizeable gains in their course vocabulary, did substantially better on unit exams than similar students who made small gains in their vocabulary development.

The findings in this study suggest that; success in college courses, especially performance on multiple-choice exams is related to student’s vocabulary knowledge and there is a relationship between improvement of vocabulary in a college course and performance on multiple-choice exams. This supports emphasizing vocabulary development in content courses during secondary education because quite often the same issues exist. Students must understand the vocabulary in content course exams in order to understand the questions and answer correctly.

EFFECTS OF DIRECT VOCABULARY INSTRUCTION IN SOCIAL STUDIES

Another study regarding vocabulary instruction in content areas, suggests that all teachers need to examine their vocabulary practices and use systematic approaches to increase word knowledge for children (Flynt & Brozo, 2008). Although this study focused on upper elementary teachers and their attention to vocabulary, it generalizes to all teachers and the importance of teaching vocabulary needed for students to comprehend, engage with, and talk about texts that are used in school. This study emphasized the vast amount of literature supporting the relationship between vocabulary knowledge and comprehension of expository text. In their investigation the authors

found that the majority of teachers observed in other studies found vocabulary instruction to only include mentioning and assigning the vocabulary required rather than teaching it. Other findings include a report in which students increased comprehension of expository text by as much as 30 percentile points after receiving direct and meaningful vocabulary instruction. The conclusion of this study emphasizes that greater attention should be paid to developing students’ academic and content vocabularies in systematic ways. The authors suggest five specific strategies that teachers should follow. They include: “Be highly selective in the words you choose, provide multiple encounters with targeted words, provide students direct instruction on how to infer word meanings, promote in-depth word knowledge and provide students with opportunities to extend their word knowledge” (Flynt & Brozo, 2008). These are suggestions by the authors, but most important to the research is not the specific process used, but that a systematic process for vocabulary instruction is used.
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

A third study examined the methods that junior high school, social studies teachers found useful in promoting the reading and studying of printed materials. Several methods were identified and one specific to this research was the need to teach students any special vocabulary that the textbook used. Davis (1992), interviewed 78 social studies, junior high teachers in this study. These teachers also completed a questionnaire. Davis (1992), found that many teachers included in the study had, in the past, felt unable to help students in the area of reading and study skills or that this was not their responsibility. These teachers felt that their responsibility to teach the content was most important, but eventually realized that teaching reading and study skills to assist students to gain the content knowledge in their classes was imperative. The focus for this research was on the examination of the importance of vocabulary instruction for these teachers. The author of this study points out that content teachers are the most capable when it comes to teaching content vocabulary due to their “interest, preparation, and education as a specialist in their field” (Davis, 1992). The teachers in this study emphasized the importance of helping student to build their content specific vocabulary in order to comprehend the text and other written materials in a particular unit of study. Generally, the teachers interviewed stated, “help students learn the special vocabulary and terminology used in social studies textbooks and reading materials”(Davis, 1992). Again, the importance of vocabulary instruction and comprehension in content areas is emphasized.
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

Noted researcher Marzano, has examined educational research for decades and provides a specific process of vocabulary instruction that shows positive effects on student achievement. Marzano (2009, p.84), points out that “no strategy is fool proof. You have to see how it works in a particular setting”. This research explains the Six-step process suggested by the author.

1. Provide a description, explanation, or example of the new term.

2. Ask students to restate the description, explanation, or example in their own words.

3. Ask students to construct a picture, pictograph, or symbolic representation of the term.

4. Engage students periodically in activities that help them add to their knowledge of the term in their vocabulary notebooks.

5. Periodically ask students to discuss the terms with one another.

6. Involve students periodically in games that enable them to play with the terms. (Marzano, Pickering & Pollock, 2001, pp.123-130)

It is suggested by the author that the first three steps be used when introducing a new term to students and the term is reviewed over the course of study using the last three steps. Very impressive was the author’s involvement in over 50 studies that involve the above listed instruction. All of the studies involved an experimental class that received instruction using this six step process and a control class that did not. The findings were two fold. First, the process worked at every grade level and second, it works best if all steps are used. This study goes on to explain important specifics in the 50 studies performed. Ideally, students’ explanations of terms should come from their own lives and representation of the term in a drawing or pictograph is crucial.
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

Design and Methodology

Participants

Two eleventh grade U.S. history classes at Lindsay High School were selected for this research project. The subjects were 42 eleventh grade students in a college preparatory course. There were 20 males and 22 females involved in this study. The ethnic background of the participants was Hispanic and they were all from a low socioeconomic community. One class was randomly assigned as the experimental group and one class was the control group. This was accomplished, very simply, the classes were given numbers and then they were placed in a hat. The first number drawn was to be the experimental group/class.
Instrumentation and Procedures

The Marzano, (2001) six step vocabulary instruction process was used to provide direct vocabulary instruction of the content vocabulary for the experimental class. The content vocabulary was provided in the student text as being specific to the unit. Appleby, Brinkly, Broussard, McPherson, & Ritchie, (2006). (see appendix A). Over a period of three weeks the experimental group received instruction on the content and direct instruction of the vocabulary. Students were given the content specific terms and given an explanation of each. Next, students wrote their own definition of the terms in their own words. Students were then directed to construct a picture, pictograph or
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

symbol that they believed represented the term. These steps were completed in the three class meetings. As the unit was being taught students were asked
periodically to point out in their readings, the terms and verbally express to a partner the meaning of the term as it was used in the reading. Toward the end of the unit the terms were reviewed in a Jeopardy style class competition game. The control group received only content instruction not employing the use of any direct vocabulary instruction. The control group only knew of important content terms via their text book. The teacher did not point them out or discuss them with the control group. At the end of the unit both the experimental group and control group were given the same multiple choice exam to assess their knowledge of the content in the unit. The assessment tool was not one developed by the teacher or researcher. The assessment was an end of topic exam developed by the school district, so the teacher and researcher were not aware of the items on the assessment.
Data analysis procedures

Analysis focused on the differences in scores on the end of topic assessment between the experimental and control groups. The research tested the independent variable of direct vocabulary instruction on the dependent variable, the end of topic assessment. A histogram was used to provide an image of all results. The mean, and standard deviations were calculated for the two separate groups to get a numerical index of scores for each group. A zero-order correlation coefficient was calculated to determine the relationship between the dependent and independent variables. A two-
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

sample t-test was used to examine the two independent groups in order to find the level of significance.
Limitations of the design.

The limitations of the design include the number of subjects involved. It is difficult to indicate a direct relationship between groups due to such small numbers. The use of several equivalent classes would provide more meaning. The population used is also a limitation, due to the fact that all subjects were from the same culture and socioeconomic background. This is not a representation of the population as a whole. The validity and reliability of the scores can also be called as limitations of the evidence. The assessments were not given at the same time of day and other factors, like English language learner subjects were not taken into account.
Reflection

A quantitative design method was used for this research because the subjects were very similar and the independent variable, direct vocabulary instruction, was only used with the experimental group. Another group was designated as the control and did not receive direct vocabulary instruction. The design and methodology used in this research provides information as to whether or not the independent variable employed made a difference. The independent variable, the six step process for direct vocabulary instruction is embedded in the research and well respected in the education realm. Also,
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

the fact that the end of topic assessment tool was not known to the teacher or researcher before hand provides additional validity and reliability of the study. Research regarding the knowledge of direct vocabulary instruction provided a lot of information on the
specific ways to teach vocabulary, hundreds of ways, although the studies were more specific to grade school and middle school students. The fact that this study was performed at the high school level would provide additional knowledge as to the usefulness of direct vocabulary instruction within this specific grade level. The results of this type of study would greatly improve high school vocabulary instruction practice. If it were found that significant differences exist between the two groups, the use of direct vocabulary instruction might become an integral part of the social studies content areas. Currently my district employs the six step process for teaching vocabulary, but not at the high school level. This study could influence the administration to begin employing it at all grade levels. The biggest challenge for conducting this study is time. Time is a huge issue at the high school level because students are required to learn a lot of content and teachers do not currently teach vocabulary due to the fact that they have to cover so much content. If it were discovered that teaching vocabulary would improve test scores, they might make time for it. Also, this study should include several content courses and classes. It is only representative of the college bound, U.S. history students in this study. It would be a great challenge to get other content teachers to employ this process. During this process I have learned that reading the research can influence your teaching. Also,
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

that there are so many references available to the educator to provide them with solid evidence regarding best practices in instruction.
EFFECTS OF DIRECT VOCABULARY INSTRUCTION

References

Appleby, Frinkly, Broussard, McPherson & Ritchie, (2006). The American Vision. In

Glenco, The Cold War. (pp.626-557). Columbus, OH: McGraw Hill.
Bromley, K. (2007). Nine things every teacher should know about words and vocabulary
instruction. Journal of Adolescent & Adult Literacy, 50(7), 528-538.
Retrieved 3-21-11 http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_link_maincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.
Davis, D. (1992). Teaching the reading and study skills needed in junior high school

 social studies classes. (Research/Technical No. 143). Retrieved 3-21-11 from
http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_link_maincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

Flynt, E., & Brozo, W. (2008). Developing academic language:Got words?. The Reading

 Teacher, 61(6). 500-2. doi:10:1598/RT.61.6.9

Greenwood, S. (2004). Content matters: building vocabulary and conceptual

Understanding in subject areas. Journal of Adolescent & Adult Literacy, 51(3),

226-38. doi:10.1598/JAAL.51.3.3

Leno, L., & Dougherty, L. (2007). Using direct instruction to teach content vocabulary.

Science Scope, 31(1), 63-6. Retrieved 3-12-11 from http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_link_maincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

EFFECTS OF DIRECT VOCABULARY INSTRUCTION

References

Marzano, R. (2009). Six Steps to Better Vocabulary Instruction. Educational Leadership,
67(1). 83-4. Retrieved 3-12-11 from

http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_linkmaincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

Marzano, R., Pickering, D., & Pollock, J. (2001). Research and theory on vocabulary

terms and phrases. In ASCD (Eds.), Classroom Instruction that Works (pp.123-

136). Alexandria, VA: ASCD.

Phillips, D., Foote, C., & Harper, L. (2008). Strategies for effective vocabulary

instruction. Reading Improvement, 45(2), 62-8. Retrieved 3-12-11 from

http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_linkmaincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

Short, D. J. (1995). The academic language of social studies. (Research/Technical No.

143). Retrieved 3-12-11 from

http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_linkmaincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

EFFECTS OF DIRECT VOCABULARY INSTRUCTION

References

Stahl, S.A., & Fairbanks, M.M. (1986). The effects of vocabulary instruction: A model-

based meta analysis. Review of Educational Research, 56(1), 72-110.

Retrieved 3-21-11 from http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_linkmaincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

Turner, H., & Williams, R. (2007). Vocabulary development and performance on

multiple-choice exams in large entry-level courses. Journal of College Reading

and Learning, 37(2), 64-81. Retrieved 3-12-11 from

http://vnweb.hwwilsonweb.com.libproxy.chapman.edu/hww/results/external_linkmaincounterfram.jhtml?_DARGS=/hww/results/results_common.jhtml.44.

Appendix A
Vocabulary Direct Instruction Items
1. Democracy

2. Capitalism

3. Socialism

4. Totalitarianism

5. Individualism

6. Collectivism

7. Brinkmanship

8. Containment

9. Massive Retaliation

10. Iron Curtain
