Literacy and Holistic Development 1

Running head: LITERACY AND HOLISTIC DEVELOPMENT

Literacy and Holistic Development

William G. Huitt and Ruiming Zhang

Paper presented at the China – U.S. Conference on Literacy,

Bejing, People’s Republic of China, July 23-26, 2007

Abstract

In addition to focusing on academic achievement, there is a need to address knowledge, attitudes, and skills shown by research to be twice as predictive of adult success. This paper discusses a project that uses children’s literature as the entry point to an integrative approach to instruction. Lesson summaries were developed that classroom teachers use to simultaneously connect reading activities to objectives in other academic areas as well as more holistic objectives identified in the Brilliant Star framework. This paper provides an overview of the development and pilot testing of the project.

Literacy and Holistic Development

Look at the figure below; what do you see?

Figure 1. The Brilliant Star Framework

[image: image1.jpg]Global
iy

Awareness

Most people report seeing such items as a star or two stars, a star inside a circle, a bright light within the star, multiple points on the two stars, or multiple layers of an environment encircling the star. All of these are accurate descriptions and reflect an attempt to define specifically what is meant by “developing the whole child” (sometimes described as personal capital; e.g., Ford, 1987; Heath, 1980, 1991; Partnership for 21st Century Skills, 2004) and the social capital (i.e., the advantages provided by people and social relationships in one’s environment) that guides that development (e.g., Coleman, 1988; Putnam, 2000).

The Brilliant Star Integrative Reading Project, based on the Brilliant Star framework (Huitt, 2006), is one activity designed to focus educators’ and parents’ attention on both developing the whole child as well as developing the social capital of that child. The Brilliant Star framework proposes three core elements and ten domains as the focus for a holistic approach to education and schooling. The core elements (spirituality, moral character, and personal style) are seen as critical in themselves and as central to development in the ten domains. Five of the domains are seen as more internal (physical/psychomotor, awareness/perceiving, cognition/thinking, affect/emotion, conation/volition) and represent aspects of human development normally associated by psychologists with mind and body (e.g., Hilgard, 1980; Mayer, 1995). Five of the domains are more interpersonal in nature and include areas in which the individual is expected to demonstrate social competencies (family, friends, career, finances, sociocultural).

Traditional classroom instruction focuses on a narrow range of objectives in the cognitive domain, namely a small set of academic knowledge and skills in four content areas (reading/language arts, mathematics, social studies, science) that can be measured by standardized tests. Learning to read is one of the critical requirements for doing well in academic tasks as well as successful adulthood in the post-modern age (Boulton, 2003). It is a foundational activity for language arts programs throughout the school years and is one of the areas in which children must show adequate progress as designated by No Child Left Behind <http://www.ed.gov/nclb/landing.jhtml>. However, data from the most recent National Assessment of Educational Progress (National Center for Education Statistics, 2003) show that 20 to 50 percent of American students are rated below basic proficiency for reading.

While intellectual and academic competencies are important, data show they account for only about one-third of the variance when attempting to explain adult success (Gardner, 1995; Goleman, 1995). Non-academic competencies such as the ability to regulate one’s emotions, select and work towards goals, and get along with others have shown to be twice as important.

The Brilliant Star Integrative Reading Project is currently under development and being implemented in pilot sites in south Georgia. It has two components. The first is to simultaneously address the development of reading and writing as well as the competencies in the core elements and non-academic domains described above. The second is the enhancement of social capital to facilitate this development (Coleman, 1988; Putnam, 2000).

Lesson Summary Development

The first activity involved identifying children’s books for pre-kindergarten through second grade that connect with themes in the Brilliant Star framework. A minimum of ten books for each of the three core elements and ten domains have been identified and are listed on the Educational Psychology Interactive website <http://chiron.valdosta.edu/whuitt/brilstar/integrative/reading/index.html>. The books were selected by PreK – 2nd grade inservice teachers and university-level educators with experience and training in the teaching of reading.

Lesson summaries were then developed for about a third of the books that identified the academic and holistic lesson objectives, a list of important vocabulary words, instructions on how to introduce the book, questions to ask while reading the book, and follow-up activities designed to consolidate learning. For 34 books, additional lesson summaries were developed for mathematics, social studies, and/or science lessons that use the reading lesson as an introduction. For 15 books, Spanish versions were identified and lesson summaries written in Spanish; these can be used in Spanish immersion as well as second language programs.
This approach of using children’s literature as a starting point for addressing other academic objectives is not unique to this project. It is a common classroom practice to glean information from a book and then use that information in other language arts activities such as writing. Likewise, a wide variety of materials exist for connecting children’s literature to other academic objectives in areas such as mathematics, science, and social studies (e.g., Carlile, 1991, 1995; Hurst, & Otis, 2007; Levinson, 1999; San Bernardino County Superintendent of Schools, 2006). What is distinctive about these lesson summaries is that they simultaneously address academic objectives and non-academic objectives in domains identified by researchers as important to adult success, but not systematically dealt with in traditional classrooms.

This part of the pilot project has been implemented in eleven sites. Some participants have used the materials extensively, while others have used them sporadically. All participants have shared the resources with other teachers in their schools and report that more teachers are using children’s literature as introductions to language arts lessons than previously.

Teachers report the materials are very easy to use and provide a quick reference to academic objectives that must be included in lesson plans. While the objectives were written for a particular grade level, they are easily adapted by classroom teachers for use at their grade level. They are also easily adapted by special education teachers for inclusion classrooms and for Individualized Educational Programs (IEPs).

Teachers who have been introduced to the materials report they are more likely to use children’s literature than previously and to design follow-up activities based on the selected books, especially in writing and social studies. Individual teachers who first start using the resources generally select one or two books with which they are already familiar. They then use the developed materials to introduce the book and to develop follow-up activities. Most often, the Brilliant Star objectives associated with these books are connected with the domains of moral character, affect/emotions, family, and friendships. Only after teachers have successfully used materials associated with known books and favorite domains do they begin to extend their interests to others.

Developing Social Capital

The Brilliant Star Integrative Reading Project also involves the development and utilization of social capital that will reinforce children’s reading activities. A primary task is to have parents, grandparents, older brothers and sisters, or others important to the children make audio or video recordings while reading these books. Schools will make time available after school and evenings to make these recordings. These recordings will be converted to files that can be played on an Apple Video Ipod and used in the classroom to connect the reading process to people important in the students’ lives. During reading time, the recordings will be played while the teacher shows the book. The teacher will carry out the introductory activities and stop the recording periodically to ask pertinent questions.

A related service learning activity will have middle school students write scripts on Brilliant Star themes, have their pictures taken while demonstrating an action in the story, and record a reading of the story they create. These will then be turned into videos and shared with PreK-2nd grade children.

A limited number of audio and video recordings have been made to date. Most of these have been made by parents who volunteer at the school and are, therefore, readily accessible. A few teachers have used their personal Ipods so that students can hear the stories read, but this is a relatively rare occurrence. Teachers report they can do this activity, but it takes some experience to make it run smoothly.

Future Activities

In the next cycle of implementation participating schools and teachers will develop a project leadership team. The team will have responsibility for making recommendations of specific books for specific grade levels and assisting teachers in implementing developed lesson summaries and in developing new ones. The team will sponsor weekly, monthly, and quarterly meetings to assist teachers to systematically address both academic and Brilliant Star objectives throughout the school year. Weekly meetings will be within grade level, monthly meetings will be across grade levels at a particular school, and quarterly meetings will involve leadership teams from several schools reporting on activities at their schools.

Additional books will be selected and additional lesson summaries written. In addition, it is planned to make audio or video recordings of children while they read their own stories or books. For Pre-K and kindergarten children, adults or older students will write down their stories as they tell them and assist them in making books with representative pictures. These books will then serve as supplementary materials for the reading program. First- and second-grade children, who are learning to write, will develop their own illustrated stories around the themes in the Brilliant Star framework. The pages will be scanned and turned into pictures that can be displayed on a computer. Children will make an audio recording while they read their stories, and a file will be produced that can be stored on a computer or Apple Video Ipod and played during class time.

The next cycle will also involve a more systematic implementation of the social capital development activities. It is anticipated that every student in participating classrooms will have at least one adult read a book on his or her behalf. Space in the media center will be made available to make these recordings. The media center at Valdosta State University has agreed to assist in the development of the audiovideo materials; an effort will be made to obtain permission from book publishers to scan a selected number of books and create files that show the pages in the book while the book is being read. Videos will be created that can be played on a computer or Apple Video Ipod. The Ipod can be attached to a television so that the video can be seen by all students in the classroom in the same manner as other videos.

Summary and Conclusions

In conclusion, while educators may want to attend to the whole child during classroom activities, the tremendous pressure on academic achievement places severe restrictions on how to design instruction. Using children’s literature as a starting point for addressing other academic objectives is a well-established activity in traditional classrooms. Using this same tactic to address more holistic objectives allows teachers to simultaneously and systematically focus on reading and other academic objectives as well as domains shown by research to be correlated with adult success. Making these resources readily available via the Internet enhances their usability. Finally, assisting educators to connect classroom learning to other important influences on children has the potential to enhance classroom learning activities.

References

Boulton, D. (2003). Children of the code: Introductory article. Retrieved July 2006, from http://www.childrenofthecode.org/cotcintro.htm

Carlile, V. D. (1991). Using children’s literature: A whole-language approach to teaching thinking skills. Hawthorne, NJ: Educational Impressions.

Carlile, V. D. (1995). Multicultural legends and tales: Using multicultural literature to teach creative thinking and writing. Collingdale, PA: Diane Publishing Co.

Coleman, J. (1988). Social capital in the creation of human capital. American Journal of Sociology, 94, S95-S120.

Ford, D. (1987). Humans as self-constructing living systems: A developmental perspective on behavior and personality. Hillsdale, NJ: Lawrence Erlbaum Associates.

Gardner, H. (1995). Cracking open the IQ box. In S. Fraser (Ed.), The bell curve wars (23-35). New York: Basic Books.

Goleman, D. (1995). Emotional intelligence. New York: Bantam Books.

Heath, D. (1980). Wanted: A comprehensive model of healthy development. The Personnel and Guidance Journal, 58(5), 391-399.

Heath, D. (1991). Fulfilling lives: Paths to maturity and success. San Francisco: Jossey-Bass.

Hilgard, E. R. (1980). The trilogy of mind: Cognition, affect, and conation. Journal of the History of the Behavioral Sciences, 16, 107-117.

Huitt, W. (2006). Becoming a Brilliant Star: An introduction. Paper presented at the International Networking for Educational Transformation (iNet) conference, Augusta, GA, April 23-27. Retrieved July 2006, from http://chiron.valdosta.edu/whuitt/brilstar/brilstarintro.doc

Hurst, C., & Otis, R. (2007). Picture books in the science program. Carol Hurst's Children's Literature Site. Retrieved March 2007, from http://www.carolhurst.com/subjects/picturescience.html

Levinson, C. (1999). A Charlotte Mason education. Belgium, WI: Champion Press.

Mayer, J. D. (1995). A framework for the classification of personality components. Journal of Personality, 63, 819-877.

National Center for Education Statistics. (2003). The nation’s report card: Reading 2002. Washingtion, DC: U.S. Department of Education. Retrieved July 2006, from http://nces.ed.gov/nationsreportcard/pdf/main2002/2003521.pdf

Partnership for 21st Century Skills. (2004). Learning for the 21st century: A report and mile guide for 21st century skills. Washington, DC: Author. Retrieved July 2006, from http://www.21stcenturyskills.org/images/stories/otherdocs/P21_Report.pdf

Putnam, R. (2000). Bowling alone: The collapse and revival of American community. New York: Simon & Schuster.

San Bernardino County Superintendent of Schools. (2006). Schools of California Online Resources for Education: Connecting California's Classrooms to the World (History/Social Science). Retrieved March 2007, from
