

Teaching Strategies for Inclusive Classrooms Part 2: Peer Tutoring

Peer Tutoring

He / she who teaches learns

What is peer tutoring?

- **A type of co-operative learning – two students working together**
- **A more skilled ‘tutor’ helping a less skilled ‘tutee’ on task**
- **Effective for wide range of students with variety of needs**
- **Can be used in variety of curriculum areas, for example, maths, written language, reading**

Types of peer tutoring

- **Cross age peer tutoring**
- **Same age peer tutoring**
- **Whole class peer tutoring (whole class working in pairs for some activities)**
- **School wide peer tutoring (across levels)**

Rationale

- **Based on theory of responsive social contexts for learning:**
 - learner has greater control in learning process
 - learner has opportunities to initiate as well as respond
 - learner receives frequent feedback on responses
- **Helps teacher cater for range of individual needs**

Rationale

continued ...

- **Capitalises on natural social and helping relationships between students**
- **Cost effective – no ‘outside’ resources required**
- **Increases opportunities for individualised instruction in the classroom**
- **Increases amount of instruction for individuals, for example, mileage in reading**

Tutoring skills

- **Showing interest**
- **Praising success**
- **Offering support, fading as independence increases**
- **Encouraging attempts**
- **Correcting errors without criticising etc.**

To be modelled and monitored by teacher

Features of successful programmes

- **Skill gap between tutor and tutee not too great, for example, reading, 2 year skill difference**
- **Tutoring sessions occur at least 3 times a week**
- **Tutoring programmes 6–8 week blocks**
- **Tutors trained by teacher in task procedures, positive feedback, and corrective feedback strategies**

Successful programmes

continued ...

- **Tutoring programme emphasises repetition/
practice of skills**
- **Tutoring gives tutee frequent opportunities to
respond**
- **Teacher checks and reinforces tutee's progress
regularly**
- **Teacher reviews tutoring process with tutors
regularly**

Outcomes

- **Benefits for tutees**
 - more individual teaching
 - gains in learning
 - gains in social/relationship skills, for example, communicating, accepting help
 - improvement in attitude towards learning
 - improvement in self-esteem

Outcomes

continued ...

- **Benefits for teachers**
 - **increased opportunity to interact effectively with range of individual students**
 - **more effective use of time**
 - **greater coverage of individual needs**
 - **opportunities to observe students at work, assess skills**

Outcomes

continued ...

■ Benefits for tutors

- practice/reinforcement of skills at earlier level
- gains in learning
- insight into the learning process
- development of social/relationship skills, for example, listening, encouraging
- development of responsibility
- development of self-esteem

Steps in implementing a programme

Before the programme

- **Start small – 2 or 3 pairs in class**
- **Select pairs – consider individuals' academic and social needs, match between students**
- **Assess tutors and tutees – establish current skill levels, for example, informal reading prose, 10 minute writing sample, spelling test**
- **Inform all parents/caregivers of students' involvement in programme**

Before the programme

continued ...

- **Prepare resources – tutoring kits, for example, reading texts, tutoring guidelines, record sheets**
- **Train the tutors (2–3 sessions out of class):**
 - **introduce concept, explain reasons for selection**
 - **provide guidelines, for example, steps for each session, how to prompt tutee, how to praise**

Before the programme

continued ...

- **Model procedures to tutors**
- **Practise procedures/skills in pairs within tutoring group, provide feedback**

Introduction of programme

- **Meet with tutors and tutees:**
 - match pairs
 - explain procedures
 - model tutoring process again
 - get pairs to do shared introductory task, for example, decorate tutoring folders
- **Could ask RTLB for assistance in setting up programme**

During the programme

- **Monitor tutors' 'teaching' :**
 - observe individuals and give feedback
 - review tutors' checklists
 - meet with tutors regularly for group debriefing
- **Monitor tutees' progress:**
 - observe individuals and give feedback
 - assess briefly on regular basis, for example, brief running records

At end of programme

- **Reassess all tutors and tutees, for example, repeat running record, 10 minute writing samples, acknowledge progress**
- **Seek feedback regarding participation in programme**
- **Publicly recognise tutors' assistance, for example, certificate, award in assembly**
- **Notify parents of conclusion of programme, provide feedback**

Example: Paired writing

- ***The Paired Writing Handbook***
Cameron and Walker, 1994, Longman Paul
- ***Video: Paired Writing***
(available from Video Unit, Auckland College of Education)

Outline of paired writing

- Older students (8+) with some writing difficulties help younger students (6+) who are emergent writers
- Students work together on the tutee's story
- 20–30 min sessions, 3 or 4 times a week for 6–8 weeks

Paired writing

continued ...

- **Tutor provides support that tutee needs to produce coherent story:**
 - talks to tutee about story idea
 - helps tutee to ‘hear’ sounds in unknown words
 - praises spelling attempts
 - asks tutee to read completed story
 - writes positive comment about story
 - completes tutoring checklist

Modifications

- **Can be used with older, more proficient writers**
- **Different focus:**
 - **for example, extending story ideas, creating longer stories (tutor helps with story map, tutee aims for target output)**
 - **proofreading / editing (tutor helps tutee check meaning, punctuation, spelling etc)**

Example: Reading

- ***Peer Tutoring in Reading, Booklet* by John Medcalf, SES (available Dunedin College of Education)**
- **Cross Age Tutoring programme**
- **10 week intervention**

Example: Reading

continued ...

- **Peer tutors trained to use Pause, Prompt, Praise (PPP) procedures**
- **Tutoring sessions tape recorded to facilitate teacher monitoring**
- **Teacher feedback to tutors regarding use of PPP procedures**

Example: Reading

continued ...

- **Typical tutoring session:**
 - **tutee chooses book from individual box**
 - **tutor talks to tutee about book – orientation**
 - **tutor listens to tutee read, uses PPP procedures**
 - **tutor records book read, tutor and tutee complete chart**

Example: Reading

continued ...

- **Research results (Medcalf, 1989):**
 - average gains for tutors and tutees 1.5–2 years in reading level
 - higher average gains for tutors
 - progress maintained over time
- **Body of research indicates successful approach**
 - primary, secondary and adult literacy levels

Modifications

- **Could use parent or teacher aide as tutor**
- **At later stage could use ex-tutees as tutors to help another group of children with reading/writing tasks, for example, children in another class**

Example: School-wide secondary

- **Senior students helping younger students with special needs**
- **Formal ‘option’ for senior students – training by SENCO, assessment, etc**
- **Support / tutoring in variety of areas:**
 - **Correspondence School work, study skills, life skills, remedial reading, spelling etc**
- **Tutoring related to IEP, tutors attend IEPs**

Reverse role tutoring

- **Student with special needs tutors a peer without particular needs in task they have become ‘expert’ at, for example:**
 - computer program
 - communication symbols
 - game
- **Strategy for inclusion – promotes interaction, acceptance etc**

Reciprocal peer tutoring

- **Students with similar skills/needs tutor each other, alternate roles (within session, across sessions)**
- **Teacher trains all students in procedures, skills etc**
- **Both students gain insights into learning strategies/processes/styles**
- **Teacher monitors, provides feedback etc**

Reciprocal peer tutoring

continued ...

- **Can be used as apprenticeship for subsequent cross age/ability tutoring – part of tutor training**
- **Can be element in whole school peer support programme**

Reciprocal Teaching

Background

- **Interactive teaching strategy developed to improve comprehension skills**
- **Approach pioneered by Palincsar and Brown, USA – 1980s**
- **NZ implementation of approach – 1980s, 1990s, for example, Dennis Moore, University of Auckland; video *Reciprocal Teaching: extending reading strategies* (by Shereen Maloney, for the Ministry of Education, 1993).**

Definition

- **A method of teaching students to read for meaning and to monitor their own understanding**
- **Involves a teacher and a group of students taking turns to lead a dialogue concerning a text**

Rationale

- **Based on theory and research regarding:**
 - **metacognitive strategy instruction (teaching students with difficulties ‘how to’ learn)**
 - **scaffolded instruction (providing support to students in interactive social learning contexts)**

Rationale

continued ...

- **As students move through school the curriculum becomes increasingly dependent on use of text**
- **Difficulties in comprehension affect progress in almost all areas of learning**
- **Skills often not taught, some students will not acquire them without help**

Reciprocal teaching suitable for:

- **students who are competent decoders but poor comprehenders**
- **reading instruction, theme work – upper primary level**
- **remedial reading instruction, reading in all subjects – secondary level**
- **all students – challenging non-fictional material**

Comprehension strategies

- **Dialogue between teacher and students structured by use of four key strategies which increase the student's active involvement with the text:**
 - **summarising**
 - **questioning**
 - **clarifying**
 - **predicting**

Strategies

continued ...

- **Summarising:**
 - identifying and stating most important information
 - move from sentences – paragraphs – whole passages
- **Question generating:**
 - formulating question about passage of text
 - reinforces summarising/search for key idea

Strategies

continued ...

- **Clarifying:**
 - seeking clarification about difficult content, for example, unusual vocab, difficult structures/concepts
 - encourages searching for meaning
- **Predicting:**
 - hypothesising about what will come next
 - activates background knowledge

Video

Reciprocal Teaching
– Extending Reading Strategies

Learning Media 1993

Procedures

- **Teacher asks students to read portion of text (instructional reading level)**
- **When passage read teacher models comprehension strategies:**
 - **summarises content**
 - **asks a question**
 - **discusses and clarifies any difficulties**
 - **makes a prediction about future content**

Procedures

continued ...

- **Teacher selects next ‘teacher’ who repeats sequence**
- **Students take turns assuming ‘teacher’ role**
- **Once practised students can do independently, teacher can monitor and provide feedback**
- **Can incorporate other co-operative learning strategies, for example, reflection on group skills**

Role of teacher

- **Introduce and explain strategy**
- **Instruct students how to use, model use of strategy**
- **Guide students' practice – prompt, praise, extend use of strategy**
- **Diagnose difficulties**
- **Monitor progress/assess outcomes**
- **Relinquish control**

Implementation in classroom

- **Use as intensive programme with readers who mastered decoding but difficulties with comprehension (in class, across classes)**
- **Use as part of balanced reading/language programme. Teach to all reading groups in class, use with each group in blocks (teacher guided then independent reading sessions)**

Implementation

continued ...

- **Use throughout curriculum when want class (range of reading levels) to access same material**
- **Variety of organisational possibilities, for example:.**
 - **able readers – reciprocal teaching; rest of class – shared reading**
 - **average readers – reciprocal teaching; able readers – independent reading; less able readers – shared reading**
 - **less able readers – reciprocal teaching; rest – independent reading**

Outcomes

- **Overseas and New Zealand research indicates:**
 - **positive effects on reading comprehension, written work based on comprehension**
 - **positive outcomes – motivation to read**
 - **gains in social relationships, co-operative skills / co-operative learning**
 - **development of leadership skills**

Outcomes

continued ...

- **Better results for extended programmes (for example, 20 sessions) students need thorough training in strategies and extensive practice of procedures**

Modifications

- **Can be used in peer tutoring**
- **Can be used to develop listening comprehension in pre-readers, beginning readers**
- **Can be combined with co-operative learning strategies, for example, group members assigned roles of questioner, predictor, clarifier, summariser / recorder**