Readings: Perfetti and Henderson

Week 1

Henderson: This is a rich chapter but rather dense and written in a style that is hard at times to penetrate. However, there are some insightful gems in this manuscript. I suggest reading pages 1 through 5. Skim The Millennium and Long Ago and The Story of English (page 5 to 14). Read Cognitive Research in Reading (page 14 to 19), skim Eye to Thought (page 19 to 21). Read Learning to Read and Spell to the end (page 21 to 27). I think the main point I want you to notice in this manuscript is the ways in which Henderson argues for reading WORDS. Take note of that.

Perfetti: This is a readable introduction to Perfetti’s thinking, which we will explore at some depth. Read this one carefully.

Questions:

1. What does Henderson say about the importance of word identification in reading?

2. Why does Perfetti make a distinction between what is learned and how it is learned? (p. 12)

3. What is learned according to Perfetti?

4. What is a word representation in Perfetti’s model? How about “high quality word representation”?

5. What does Perfetti mean by “verbal efficiency”?

6. What effect does schemata have on the reading process, according to Perfetti? Reconcile this perspective with what Henderson says about the role of context in reading.

7. Use the chart below to discuss differences between beginning and skilled readers.

	
	Beginning Readers
	Skilled Readers

	Lexical Access

	
	

	Context

	
	

Readings: Rayner & Pollatsek, Chapter 1

Week 1

Rayner & Pollatsek, Ch. 1: This is a nice summary of cognitive models of information processing and provides preliminary information for the science of reading that they explore. We will discuss aspects of this chapter in class.

Questions:
1. Briefly explain visual activity in the process of reading.

2. Contrast template-matching with feature-detection theory. Which is currently accepted and why?

3. Contrast short-term memory (working memory) with long-term memory.

4. What is the authors’ argument for studying the “process” of skilled reading?

All Three Manuscripts

What information from all of these readings suggests that the reading process is best characterized as a word reading or word perception process?

