Aural/Oral Foundations of Literacy

Lydia H. Soifer, Ph.D.

Language and Literacy Specialist

Educational Program Consultant

DrSoifer@LydiaSoiferPhD.com

NJ Branch IDA October 17, 2025

Who is this Child?

Classroom Language Dynamics©;

Who is This Child?; Effective Teaching

Teacher: Content and Skills

Student: The way I learn

Cognition

Cognition is a general concept embracing all of the various ways of **knowing**: perceiving, remembering, imagining, conceiving, judging, reasoning.

Cognitive development also involves the **methods** a child uses to *organize*, *store* and retrieve information for problem solving and generalization.

[»] Owens, 1988

Executive Functions and Reading Comprehension

- Reading must make sense.
- Understanding is the result of planning to understand.
- Prioritizing leads to maximizing time and effort,
- Accessing background information helps organize new information.
- Self-checking enhances goal achievement.
- A flexible mindset provides opportunities for increased understanding.

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserved.

Understanding is improved by self-assessing

Working Memory and Reading Comprehension

- The goal of reading is comprehension
- Comprehension depends on the capacity of Working Memory to:
 - Decode words and attach meaning
 - Construct individual meanings (words) into bigger meaningful
 - Link information among sentences
 - Notice inconsistencies between parts of texts
 - Extract main ideas
 - Create visuals
 - Form new mental schemas
 - Draw inferences
 - Monitor understanding
 - Integrate new information with general knowledge

A Definition of Language

"Language is a **code**, whereby **ideas** about the world are represented through a **conventional system** of

Bloom and Lahey, 1978

The Components of Language (Bloom and Lahey, 1978)

CONTENT

- Meaning component
- Vocabulary and beyond

• USE

- Reasons to use language (purposes)
- Purposes and intentions for using language
- Conversational competence

FORM

- Sound system
- Word structure

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserved

Grammar

Aural/Oral Language are the Foundations of Literacy

Decoding

Vocabulary - Sentence Comprehension

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserved.

A Visual Representation of Language Related

What is reading comprehension?

(Hook, 2006)

"Reading comprehension is the <u>complex</u> <u>cognitive process</u> involving the **intentional interaction** between <u>reader and text</u> to

Language

Working

Dec

Conpraint Contraction

extract meaning."

Reading Comprehension

(Soifer, 2015)

Intent to Understand

Background Knowledge

Grammar

Vocabulary

Decoding

"How are the components of language related to literacy?"

The "Observable Feature" of Oral Language

- Phonology, Morphology, Syntax
- Phonology
 - Segmental features
 - Consonants and vowels
 - Suprasegmental features
 - Intonation, stress, loudness, juncture, pitch and rate
- Morphology
 - Bound (inflectional; derivational)
 - Unbound
 - Syntax

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserve

Is not grammar!

English is a mean language - to learn to read and spell, that is!

- Not transparent (bomb, comb, tomb)
- Many more sounds than letters; letters are not the same as sounds!
- 26 letters BUT many more sounds (+ allophones)
- 25 consonant sounds
 - Created by sound moving through the vocal tract
 - Obstructed by lips, teeth or tongue
- 15 * vowel sounds
- LHS Who is this Child?

Created by sound moving through the yocal tract

Allophones

- Variation in phoneme production that is systematic and rule based
- Some examples
 - Vowel becomes schwa
 - Vowel nasalization
 - Consonant aspiration
 - Flapping of medial /t/ and /d/

Allophones and Spelling Errors

Consonant Aspiration

- spider □ sboydr
- school □ sgol
- hospital □ hosbidl

Vowel nasalization

- want □ wot
- sand \square sad
- jump □ jup

Co-articulation: Some examples

- bark /b/, /a/, /r/, /k/
- "r" controlled vowels
 - lurk, perk, first
- write ride
- writer rider
- Tuck-truck; task-trash; dunk-drunk; dagger-dragon

LHS
Who is this Child?
Reaching - Learning - Caring

Clearly, one letter does not equal one sound...

What is the third phoneme in each word?

- choose
- writhe
- sink
- measure
- vision
- folk

Never underestimate the power of a suprasegmental feature!

- Intonation, stress, loudness, pitch, juncture, rate (Say that three times fast)
- ?!,..
- "motorically"
- Think "Seinfeld" the low talker
- Are you sure?
- Jeetyet?; wenneyuhgoin'?; fuggedabowdit!
- Whoa, cowboy!

What's a morpheme anyway?

- Morpheme smallest unit of meaning in a language
 - * Sometimes a morpheme is a phoneme!
- Morphology the study of word formation
- Unbound (free) morpheme can stand alone; a word
- Bound morpheme must be attached to other morphemes; the affixes of a language

A Morphemic Family Tree

A baby and a co-baby?

Morphological Awareness Tasks

Singson, et al., 2000

 A famous doctor performed the 	1.	A famous	doctor	performed	the	
---	----	----------	--------	-----------	-----	--

- A. operation B. operational
- C. operative D. operationalize
- 2. Age improved her_____.
 - A. personify B. personalize
 - C. personality D. personal
- 3. She works hard. She is very _____
 - A. industrialization B. industry
 - C. industrious D. industrialize
- *4. Where do they _____ the money?

A. curfamic

B. curfamity
© 2025 Lydia H. Soifer, Ph.D. All Rights Reserved.

Very interesting and detailed but why should we care?

- Morphological awareness...
 - Supports a variety of literacy skills
 - Word identification
 - Reading fluency
 - Reading comprehension
 - Spelling
 - Enables children to increase vocabulary and comprehension skills
 - Indecision versus indecisive

Some examples of what that all just meant...

Decoding

To a struggling reader a "big, long" word such as sleeplessness OMG!!!

- Comprehension [From Tyler and Nagy (1990)]
 - "A general indecision about the use of nuclear weapons could be a threat to national security."
 - "A general indecisive about the use of nuclear weapons could be a threat to national security."

Spelling

Silent letter spelling words 25 Ly Ohswoe is Rmeleserved.

2

Spelling as a Language Skill: Underlying Language Components

- Spelling is a complex, language based skill.
- Linguistic knowledge sources/foundations:
 - Phonology
 - Orthography
 - Semantic
 - Morphology
 - Clear and concise mental orthographic images

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserved.

Reasons Why English is Hard to Learn

- The bandage was wound around the wound.
- The farm was used to produce produce.
- I did not object to the object.
- The wind was too strong to wind the sail.
- After a *number* of injections, my jaw got *number*.
- When shot at, the *dove dove* into the bushes.

Grammar and Syntax

- The systematic study and description of a language
- A set of rules dealing with the syntax (word order) and word structure (morphology) of a language, e.g.,
 - No splitting infinitive
 - No hanging prepositions
 - No "anxiousness" (it's anxiety)

Syntax and **Grammar**

- is the arrangement of words into sentences and phrases; one of the major components of grammar
- how a sentence is worded
 - declarative
 - interrogative
 - exclamatory
 - imperative
- word order

LHS
Who is this Child?
Teaching - Learning - Caring

Successful Teaching of Grammar

- Teachers focus on the most frequent errors in students' writing
 - run-on sentences
 - fragments
 - comma splices
 - boundaries between clauses
 - subject-verb agreement

Anaphora (anaphoric reference)

(Pearson and Johnson, 1978)

- Pronouns
- Locative pronouns
- Deleted pronouns
 - Usually an adjective
- Arithmetic anaphora
- Class inclusive anaphora
 - A subordinate word substitutes for another word
- Inclusive anaphora
 - Can refer back to an entire phrase, clause or paragraph)
- Deleted predicate adjective
 © 2025 Lydia H. Soifer, P.P.D. All Rights Reserved.
- Pro-verbs

Punctuation: A Code for Writers Only

 think about it when we speak we don't use punctuation marks or capitals but somehow we manage to understand each other without them if you have read this far without them you realize how much they help writers and readers and how frustrating and confusing their absence can be

• Oral language has the suprasegmentals, but

The sounds and their intentions become recognizable words – enter vocabulary and lexicon!

Conte

The sounds and their intentions become recognizable words – enter vocabulary and lexicon!

Conte nt

Language Content

Content: The meaning component of language

- Meaning features of a word ("You walkin' with me?")
- Word knowledge (lexicon)
- Concept knowledge
- Word use (literal/figurative)
- Relationship between and among words
- Decoding □ □ Comprehension
- Word categorization

Social implications, e.g., getting the joke

What is vocabulary?

- Words and word meanings
- In oral and print
- Receptive and productive
- Multiple, contextual meanings
 - Early grades

The kinds of Words that high dents must know to read increasingly demanding text with comprehension.

Vocabulary: The Bridge to Comprehension and School Success

- Vocabulary
 - Enhances phonological awareness
 - Facilitates decoding and spelling
 - Is crucial to reading comprehension
 - Builds linguistic awareness
 - Enhances world knowledge
 - Influences conceptual and inferential reasoning

LHS
Who is this Child?
Reaching - Learning - Caring

Good Readers and Poor Readers

Good readers

- More efficient phonological representations
- Stronger lexical knowledge
- Poor readers
 - Poorer phonological memory
 - Slower, less efficient word acquisition
 - Greater difficulty retaining and accessing phonological representations

The "Matthew" Effects

Stanovich, 1986

- Students with word reading difficulties:
 - Read fewer and easier books
 - Have trouble "decoding" less familiar words
 - Learn fewer words through reading
 - Show increasing problems in vocabulary and comprehension

Words at Three Tiers of Difficulty

Beck, McKeown & Kucan, 2002, +++

- Tier One Words
 - Common, everyday words, e.g., baby, clock, happy
 - Usually learned at home;
 - "Here and now" words used in a familiar context
 - Rarely require direct instruction
- Tier Two
 - New words not common to young children's oral language
 - Typically found in written language
 - Mature or more precise labels for concepts children already know
 - Words beyond the "here and now", e.g., maintain, merchant, fortunate
- Tier Three
 - Specific to particular content
 - Special lexicons, e.g₂₂₂€ontentrarea vocabulary such as biology
 - Rest taught within the context of the specific writing e.g. irksome

Tier 2 - Building on Tier 1 with Specificity and Nuance

<u>Tier 1</u>	<u>Tier 2</u>	
big	large, huge, enormous	
sad	grumpy, miserable	
mad	angry, furious	
bad	naughty, awful	
scared	afraid, terrified, anxious	
good	outstanding, excellent	

Multiple Meaning Words: Developing a Mindset for Diversity

Imagine the dilemma: square roots (math), tree roots (science), roots of words

(English) roots of families (S.S.)

	<u>Math</u>	
foot	solid	root
plot	peck	square
powe	r construct	product
drill	difference	yard

Social Studies			
key	bill	product	
race	plain	range	
ruler	market	group	
country	crop	cabinet	

Figurative Language

(Troia, 2011)

- Nearly two-thirds of spoken English
- One-third of teachers' utterances
 - multiple meaning
 - idiomatic
- Understanding and usage are critical
 - academic success
 - instruction
 - reading comprehension © 2025 Lydia H. Soifer, Ph.D. All Rights

• written language erved.

Teaching Vocabulary: General Guidelines

- Post the words in classroom in syllabicated form
- Provide a student friendly definition
- Suggest synonyms and antonyms for the word
- Put the new word into a context or connect it to known word
- Use the new word on multiple occasions in multiple contexts
- Whenever you say the word, run your hand under it as you say it
- Place several new words into a shared context
- Ask questions that contain the new word
- Add the new word to an already existing concept map or create a concept map using the word as the foundational concept

© 2025 Lydia H. Soifer, Ph.D. All Rights Reserve

Have pairs or teams of students construct semantic maps for the new word

Sounds, Sentences, Words put them all together....

- So, what do you want to talk about?
 - Conversational skills
- Let me tell you a story!
 - Narrative ability

Language Use

- Use: Purposes and intentions with which we use language
 - Communicative functions/purposes
 - Components of social communication
 - Styles and code of communication
 - Verbal, paralinguistic and non-verbal aspects
 - Discourse, conversational and story-telling skills
 - Reading with intent
 - Monitoring comprehension
 - Purposes for reading and writing

Narrative v. Expository

Narrative

- Story grammar format
- Ending relates logically to beginning
- Personality, intentions and feelings appear in more complex narratives
- Requires mastery of basic level language and then higher level language processes

Expository

- Most literate of genres
- To instruct, explain, describe
- Involves the exchange of factual or technical information
- Often the information is novel and decontextualized
- Language, memory and integration demands high
- Bottom up processing limited

Recall of facts versus appreciating Soifer, Ph. Phriorisk nowledge main idea inferences

"Just the facts, m'am."

 An event from my youth (when I was young) that assumes a very general script about a trip:

In 1961, my family went to visit my mother's cousins in Rome, NY. It was a long ride on roads that were unlit making it a hard but memorable trip.

Add a Narrative Framework and Facts Become a Story

When I was a child we rarely travelled. We spent all vacations and holidays together at home with friends and family. One year, when I was 11, a trip to Rome, NY to visit cousins was planned for a vacation. Unfortunately, the car ride was very long so my grandfather had to drive at night on unlit and unfamiliar roads. My mother was so nervous that she couldn't stop talking and had us all hysterical laughing. None of us remember much about the time with our cousins, but we all fondly remember my mother having us in stitches all the way

Expository Text: "Life Science" (Merrill, 1995)

- Classification of Plants
 - Today, plants usually are classified into major groups called division. A division is the same level as the phylum studied in the Protist Kingdom. The simplest plants, mosses and liverworts, are placed in the division, Bryophyta.
 - Brophytes are small plants found in damp environments like the forest floor; the edges of ponds and streams, and near the ocean © 2025 Lydia H. Soifer, Ph.D. All Rights Reserved.

Narratives, Language Disorders and Literacy

- Fewer story grammar components
- Fewer action units, fewer words, fewer complex sentences, more non-referential pronouns
- Overall decreased length of retelling
- More limited vocabulary
- Inadequate encoding of important temporal and causal relationships
- Reduced significant detail
- Shorter in length Lydia H. Soifer, Ph.D. All Rights Reserved.

Narratives, Language Disorders and Literacy

(continued)

- More incorrect information
- Difficulty establishing saliency
- Poor clarification for the listener
- Deficits in organizational structure and cohesion
- Inefficient memory strategies for recall
- Increased number of repairs and abandoned utterances
- Comprehension of inferences

Always remember and please never forget...

Reading is language, too!

decoding + comprehension = reading

Aural/Oral Foundations of Literacy

Lydia H. Soifer, Ph.D.

Language and Literacy Specialist

EducationalProgram Consultant

DrSoifer@LydiaSoiferPhD.com

NJ Branch IDA October 17, 2025

