

Morphology in reading: Binding letters, sounds, and meaning

John R. Kirby

Faculty of Education
Department of Psychology
Centre for Neuroscience Studies

Thank you to ...

Recent students, past and present	Colleagues	Sources of Funding
<p><i>Education</i></p> <p>Peter Bowers April Clausen Miao Li Jeff MacCormack Robert Silvestri Sana Tibi Bozena White Susan Forgues Leah Izenberg Laura Steacy Lorraine van Zon</p> <p><i>Psychology</i></p> <p>Kelly Geier Abbey Goodine Hengameh Hassan-Yari Claire O'Connor</p> <p><i>Neuroscience</i></p> <p>Noor Al Dahhan Hee-Jin Kim</p>	<p><i>Queen's</i></p> <p>Liyang Cheng Don Klinger Chris Knapper Elizabeth Lee Douglas Munoz Lesly Wade-Woolley</p> <p><i>Alberta</i></p> <p>George Georgiou Rauno Parrila</p>	<p>Social Sciences and Humanities Research Council</p> <p>Canadian Language and Literacy Research Network</p>
	<p><i>Elsewhere</i></p> <p>Kate Cain (Lancaster) Donald Compton (Vanderbilt) Hélène Deacon (Dalhousie) Alain Desrochers (Ottawa) Michael Lawson (Flinders) Rhonda Martinussen (Toronto) Timothy Papadopoulos (Cyprus) Robert Savage (McGill) Xiuli Tong (Hong Kong)</p>	

The Message

1. Morphology is important for reading
 - There are **7** good reasons (at least)
 - But it is rarely taught (Nunes & Bryant, 2006)
2. Morphology works because it helps integrate (**bind**) letters, sounds, and meaning

Morphology describes how words are composed of ***morphemes***, the smallest units of meaning

Prefix + Base + Suffix

Examples: walked = walk + ed (an inflection)
 design = de + sign (a derivation)
 deadline = dead + line (a compound)

But first, a bit about reading

Why study reading?

- Our species' greatest cultural invention?
- Required for success
- Source of enjoyment and learning
- An interesting phenomenon to investigate

Many challenges

- Relation to socioeconomic status
- Many children struggle, especially in English
 - An opaque, not transparent orthography
- How should it be taught?
 - Phonics, whole word, whole language?

Reading – the big picture

What is reading?

Whole Language

How to teach reading?

Semantics

Orthography

Phonology

Whole Word

Phonics

Whole Language Instruction

Semantics

Where is
morphology?

Morphology
binds
semantics,
orthography,
and phonology

Morphology

Orthography

Phonology

Whole Word Instruction

Phonics Instruction

7 reasons to teach morphology

1. English is fundamentally Morpho-phonemic

English orthography “is not merely a letter-to-sound system riddled with imperfections, but instead, a more complex and more regular relationship wherein phoneme and morpheme share leading roles” (Venezky, 1967, p. 77)

2. We already process morphology, automatically and unconsciously

- Evidence from *priming studies* (e.g., Hassan-Yari, Kirby, & Deacon, 2011)
- Shown different words
Identity: **harm**
Inflected: **harmed**
Derived: **harmful**
Ortho control: **harmony**
- Asked to complete

h a _ _

Teaching children to do it explicitly and consciously may help

3. Morphological knowledge predicts reading ability

After controlling verbal and nonverbal IQ, and phonological awareness (Kirby, et al., 2012)

Other studies show the same, with other predictors controlled, in many languages, e.g., Arabic (Tibi & Kirby, 2014), French (Kirby, Desrochers, & Thompson, 2010)

4. Poor Morphological Awareness characterizes poor comprehenders

- Grade 5 poor comprehenders performed worse on morphology tasks (derivation) than average readers (Tong, Deacon, Kirby, Cain, & Parrila, 2011)
- In Chinese ESL students, poor and average comprehenders performed worse in morphology than good comprehenders (Li & Kirby, 2014)
- “poor comprehenders” are students with adequate word reading ability but poor reading comprehension

5. Morphological instruction improves reading

Meta-analyses (e.g., Bowers, Kirby & Deacon, 2010) have shown that morphological instruction (compared to regular class instruction)

- Improves reading, spelling, vocabulary
- Is more effective for younger children
- Is more effective for less able children
- Medium effect sizes

Effect of Morphological Instruction

Effect sizes: .2 = small
.5 = medium
.8 = large

6. It's fun

Word Matrix

Word Sums

			ing			please/ + ing → pleasing
			ure	able		please/ + ant + ly → pleasantly
	un	please				un + please/ + ant + ness → unpleasantness
	dis		ant	ly	ness	
						dis + please → displease

Testing hypotheses about morphological structure

7. It fits with theory

Binding Agent theory

- explains effect on **word reading**
- Supports **integrated** instruction
- Effect on vocabulary and grammar explains **comprehension** effect

The Message Again:

1. Morphology is important for reading
2. Morphology works because it helps integrate (**bind**) letters, sounds, and meaning

What's next?

- Morphology in other languages
 - Arabic – has a nonlinear morphology (with Sana Tibi)
- Morphological instruction for struggling readers (with Jeff MacCormack and Peter Bowers)
 - Build on a relative strength
- Teachers' knowledge of morphology
- Encourage integrated curriculum development
- ???

Thank You!

john.kirby@queensu.ca

Presentation available at

<http://educ.queensu.ca/faculty/profiles/kirby>

References

- Bowers, P. N. & Kirby, J. R. (2010). Effects of morphological instruction on vocabulary acquisition. *Reading and Writing: An Interdisciplinary Journal*, 23, 515–537.
- Bowers, P. N., Kirby, J. R., & Deacon, S. H. (2010). The effects of morphological instruction on literacy skills: A systematic review of the literature. *Review of Educational Research*, 80, 144-179.
- Kirby, J. R. & Bowers, P. N. (in press). Morphological instruction and literacy: Binding phonological, orthographic, and semantic features of words. To appear in K. Cain, D. Compton, & R. Parrila (Eds.), *Theories of reading development*.
- Kirby, J. R., Deacon, S. H., Bowers, P. N., Izenberg, L., Wade-Woolley, L., Parrila, R. (2012). Children's morphological awareness and reading ability. *Reading and Writing: An Interdisciplinary Journal*, 25, 389-410.
- Nunes, T., & Bryant, P. (2006). *Improving literacy by teaching morphemes*. London: Routledge.

Resources

www.wordworkskingston.com

www.etymonline.com/index.php?allowed_in_frame=0&search=battle&searchmode=none

<http://www.affixes.org/>

www.neilramsdn.co.uk/spelling

www.vocablog-plc.blogspot.com

www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/WW_Morphology.pdf

Common affixes

Prefixes	Suffixes	
	Vowel suffixes	Consonant suffixes
a-, ad-, al-, be-, bi-, com-, contra-, de-, di-, dia-, dis-, en-, ex-, in-, inter-, intro-, mis-, non-, ob-, para-, per-, pre-, re-, se-, sub-, syn-, tele-, trans-, un-	-ability, -acle, -acy, -al, -ance, -ate, -ed, -eer, -ence, -er, -ery, -ian, -ibility, -icle, -ing, -ion, -ique, -ism, -ity, -ive, -ize, -or, -ory, -ous, -ule, -ure	-cy, -dom, -ful, -hood, -less, -let, -ling, -ly, -ment, -ness, -ry, -s, -ship, -some, -st, -th, -ty, -ware