Dispatches: The Dyslexia Myth

A Mills Productions documentary for Channel 4 -
TX: 9.0 pm Thursday 8th September 2005.
	Dispatches titles
	DISPATCHES TITLES SYNC

	
	

	
	music track

	
	

	
	COMM

	
	

	cu faces of children
	Tonight on Dispatches: new evidence which suggests that dyslexia, as commonly understood,

 is a myth.

	
	

	cu of Tina
	A myth which hides the scale and the scandal of

true reading disability.

	
	

	Tina on bed sync
	TINA RIGLEY SYNC

	
	

	
	If most of the people in your class can read quite well and some other people can’t you feel kind of left out.

	
	

	car showing mother driving
	SYNC + WT + MUSIC TRACK

	
	

	
	

	
	COMM

	
	

	
	In Scarborough, Pasquale Rigley finds herself in the situation all parents fear.

	
	

	
	Her seven year old daughter Tina, is not reading.

	
	

	
	Her mother is beginning to think she may never do so.

	
	

	
	MOTHER V/O

	
	

	
	It’s all been very worrying

	
	

	
	its Valentina’s future we’ve got to think about

	
	

	car across moor

	something’s got to be done.

	
	COMM

	
	

	
	Pasquale is taking Tina for a test recommended by the Dyslexia Institute.

	
	

	dyslexic test sync
	DYSLEXIC TEST

	
	

	
	non phonological element of test…

	
	

	
	COMM

	
	

	
	Last year thousands of children like Tina had such tests.

	
	

	
	They cost around £350 and take two hours.

	
	

	
	The test enables many who are diagnosed as dyslexic to get special help which costs many millions.

	
	

	dyslexic test sync
	DYSLEXIC TEST

	
	

	
	non phonological element of test…

	
	

	
	COMM

	
	

	
	But new evidence suggests this is a waste of public money.

	
	

	
	KEITH STANOVICH V/O

	
	

	
	I think this tremendous effort that is expended in diagnosing children

	
	

	Keith Stanovich cont sync
	KEITH STANOVICH CONT SYNC

	
	

	
	so as to hive off one special group of poor readers from another is wasted efforts. Its misguided.

	
	

	Maggie Snowling sync
	M AGGIE SNOWLING SYNC

	
	

	
	Welle very time I see one of my students with a lap top computer because they’re dyslexic it makes me think

	
	

	small group of poor readers
	MAGGIE SNOWLING CONT V/O

	
	

	
	with that money we could give support to a child

	
	very early on in their education who’s desperately in need of it and if we did that we would circumvent all the problems that we have to pick up later.

	
	

	
	It seems to me to be an outrage.

	
	

	postman walking away from Rigley’s home sync

	EXT POSTMAN WALKING AWAY FROM RIGLEY’S HOME SYNC

	
	

	
	sync efx

	cu of test report in Pasqaule’s hands
	

	
	PASQUALE RIGLEY V/O

	
	

	
	 In our considered opinion Tina is a child with high general ability who has specific learning difficulties consistent with
dyslexia…

	
	

	
	COMM

	
	

	
	Tina’s dyslexia test has confirmed her parent’s fears, but her mother is relieved.

	
	

	
	PASQUALE RIGLEY V/O

	
	

	
	I think we are in a way quite happy

	
	

	Pasquale standing with test report cont sync

	PASQUALE WITH TEST REPORT CONT SYNC

	
	because now I feel something is going to be done.

	
	

	
	COMM

	
	It was when Tina was five that her parents began to fear something was wrong.

	
	

	
	FATHER V/O

	
	

	
	The first thing that we noticed

	
	

	Roy Rigley sync
	ROY RIGLEY SYNC

	
	

	
	if we sat down to sound out letters with her she’d find that very difficult

	
	

	Tina Rigley on bed sync
	TINA RIGLEY ON BED SYNC

	
	

	
	When I get stuck I look at the second word and then see, try to fit in some words to try to make it sense.

	Roy Rigley sync
	ROY RIGLEY SYNC

	
	

	
	She’s a real tryer but doesn’t seem to make the progress from all the effort she’s putting in…

	
	

	Tina Rigley’sync
	TINA RIGLEY SYNC

	
	

	
	I just feel a bit worried about me and my spelling and stuff….

	
	

	Pasquale Rigley sync
	PASQUALE RIGLEY SYNC

	
	

	
	 It’s not fair on Tina to stay as she is – she’s very bright – and we think something’s got to be done.

	
	

	Tina reading to father at home
	TINA MOVING IN TO READ TO FATHER SYNC

	
	

	
	spot efx

	
	

	
	COMM

	
	

	
	The term dyslexia was coined a hundred years ago by doctors puzzled as to why a few otherwise intelligent children failed to learn to read.

	
	

	close up day int of Tina trying to read father at home
	TINA TRYING TO READ TO FATHER AT HOME SYNC

	
	

	
	..as I was old …this was in one of your spellings…eee… underneath…no, funny sound…

	
	

	
	COMM

	
	

	
	Today children diagnosed as dyslexic, like Tina,

are commonly seen as very different to other poor readers.

	
	

	close up day int of Tina trying to read father at home
	TINA TRYING TO READ TO FATHER AT HOME SYNC

	
	

	
	…go on…enou… enough.

	
	

	
	COMM

	
	

	
	They’re perceived as bright even gifted children who see letters differently and often reverse them.

	
	

	
	It is believed that this makes reading much more difficult and justifies giving these children special help.

	Education Show
	NEC EXHIBITION SYNC

	
	

	wide shot with DfEE/Ofsted stands in view
	marketing materials…spot sync

	 pull down from special needs
	

	 village sign to Dore
	COMM

	 mid shot of people at exhibition
	

	
	Many in the educational world are determined that they get such help – and a lot of small companies compete to provide it.

	
	

	 fd in bell tolling
	Research though now suggests the common view of dyslexia is a myth.

	Durham cathedral
	DURHAM CATHEDRAL SYNC-WT

	
	

	
	atmos/bell tolling/

	 bell ringer
	

	 gargoyles
	COMM

	
	

	
	Until recently only academics have been aware of the new findings

	teachers walking up steps to conference room

	– but now they are reaching teachers.

	
	Here Durham University is holding a conference to tell them that almost everything they believe about dyslexia, is wrong.

	
	

	Prof Julian Elliot
	Its organiser, education professor Julian Elliott,

	
	is nervous about how they may react.

	
	

	
	PROF JULIAN ELLIOTT V/O

	
	

	
	I’m a little bit apprehensive

	Prof Julian Elliott sync
	PROF JULIAN ELLIOTT SYNC

	
	

	Super: Prof Julian Elliott
 Durham University

	because this is an extremely emotive topic and people become very anxious or very upset very easily if one suggests that things such as dyslexia

	
	

	more teachers arriving
	PROF JULIAN ELLIOT CONT V/O

	
	

	
	might not exist or might not be a useful term.

	
	

	
	COMM

	
	

	
	As the teachers gather –

	
	

	Tina arriving at school playground with her mother

	 60 miles away Pasquale Rigley takes her daughter Tina to school.

	
	

	
	With Tina newly diagnosed as dyslexic her mother is determined to get her special help.

	
	

	
	PASQUALE RIGLEY V/O

	
	

	
	The school will have to do something

	
	

	
	Now it’s in black and white they can’t ignore it.

	
	

	Prof. Julian Elliott presentation sync

	PROF JULIAN ELLIOTT CONTINUING PRESENTATION SYNC

	
	

	
	Most people, if you talk to the lay public and you ask them about dyslexia, they’ll say it’s something to do with vision….

	
	

	
	COMM

	
	

	
	In Durham, teachers who face the anguish of such parents every day, hear Prof Elliott begin with the most commonly held view of all.

	Prof Elliot continuing presentation sync

	PROF ELLIOTT PRESENTATION SYNC

	
	….the letters are hopping around all over the page…

	
	

	
	COMM

	
	

	anonymous close ups of visual aids

	The suggestion that dyslexics see words differently – which explains why they make mistakes like reversing letters –

	
	has led many parents to buy special glasses and other aids to help children over come the problem.

	
	

	Prof Elliot presentation sync

	PROF ELLIOTT PRESENTATION SYNC

	
	…a lot of these ideas about reversibility…

	
	

	
	COMM

	
	

	
	Yet most researchers now believe that dyslexics can see just as well – or just as badly – as the rest of us.

	
	

	US flag /State University/Frank Vellotina establisher
	This was first discovered here in Albany at the New York State University thirty years ago by Professor Frank Vellotino, one of the world’s leading experts on reading.

	
	

	rostrom: young Frank Vellutina

	As a young researcher he investigated the mistakes dyslexics make when writing.

	
	

	Frank Vellutina sync
	FRANK VELLUTINO CONT SYNC

	
	

	
	What we found really surprised us it just totally contradicted everything that everyone had said about dyslexia.

	cu shots of older children writining: ‘Peter Rabbit jumped out of bed…
	TEACHER DICTATING SYNC + MUSIC WT

	
	….Peter…Rabbit…

	
	

	
	COMM

	
	

	
	Prof. Vellutino found that while dyslexic children do make more mistakes than their peers – (jumped)

	
	they do not make more mistakes than younger children reading at the same level. (Out)

	
	

	older children
	These nine and ten year olds are reading at the level of 6 year olds. (of) And their writing – is remarkably similar to that of six year olds (bed) who are reading normally.

	
	

	cu of writing cont…
	FRANK VELLUTINO V/O

	
	

	
	All children have a tendency to make errors when they first learn to read.

	
	poor readers

	
	keep making the same errors because

	
	

	Frank Vellutina sync
	FRANK VELLUTINO SYNC

	
	

	
	they’re not getting the practise and the reason they’re not getting the practice is because they’re not learning to read.

	
	

	cu of writing cont…
	FRANK VELLUTINO V/O

	
	

	
	and they’re stuck at the level that is normal for younger children.

	
	

	cu of children being shown Hebrew letters sync

	COMM

	
	Further evidence that dyslexia was not a visual problem came when Frank Velluntino asked dyslexic and non dyslexic American children – to re-produce Hebrew letters none of them had seen before.

	
	

	
	FRANK VELLUTINO V/O

	
	

	
	What really surprised us was that the poor readers performed as well as the normal readers in reproducing Hebrew letters from memory.

	
	

	Frank Vellutino sync
	FRANK VELLUTINO SYNC

	
	

	
	Absolutely no differences between the two groups. If anything the normal readers made more errors than the poor readers so

	cu of children being shown Hebrew letters sync

	FRANK VELLUTINO V/O

	
	the poor readers could see the materials as well as the normal readers.

	
	

	glasses display sync
	NEC GLASSES DISPLAY SYNC

	
	

	
	spot sync…efx

	
	

	
	COMM

	
	

	
	Despite such evidence, thirty years on, coloured glasses and overlays are still being promoted as

a way of helping dyslexic children.

	
	

	
	Although they can alleviate eye strain and migraine in a small number of children – there is no evidence they help the most fundamental problem: learning to read in the first place.

	
	

	
	FRANK VELLUTINO V/O

	
	

	
	Parents are still being misled

	
	There are a lot of abnormalities of the eyes that normal readers have as well

	
	

	Frank Vellutina cont sync
	FRANK VELLUTINA CONT SYNC

	
	

	
	so that tinted lenses and overlays have no foundation as a bonafide treatment for reading problems in any research that I’m aware of.

	
	

	Prof Julian Elliot addressing Durham conference sync
	PROF ELLIOTT CONFERENCE SYNC

	
	I remember working with a kiddie who had massive problems with decoding, clear problem

	
	

	
	just could not understand or put letters together or understand the alphabetic principle and he came along one day with blue glass and said everything was gonna be wonderful,, and sadly it wasn’t.

	
	

	teachers at Durham conference
	COMM

	
	

	
	Having seen one popular belief about dyslexia pulled apart, teachers at the Durham Conference are about to see yet another, attacked.

	Durham Conference sync

	PROF JULLIAN ELLIOTT ADDRESSING DURHAM CONFERENCE SYNC

	
	

	
	Now can I ask everyone here, who saw a programme with Trevor McDonald talking about

	
	the big wonder treatment for youngsters with dyslexia on TV…quite a few people here.

	
	

	
	 Do you know that the response of that was 275,000 people telephoned the switchboard of that organisation straight after the programme.

	lib: Tonight with Trevor MacDonald
	

	
	Major problems here…. major problems.

	
	

	
	TONIGHT WITH TREVOR McDONALD SYNC

	
	

	Super: Tonight with Trevor McDonald
 Granada TV
	Tonight. Seeing is believing. Has dyslexia been beaten. The British breakthrough that’s changing lives… I feel completely different about myself… a hundred percent different…

	
	

	
	COMM

	
	

	
	The programme attracted a lot of attention but critics say it was just the latest version of another popular theory about dyslexia: that it is causally linked to poor physical coordination.

	
	

	Lib: Tonight with Trevor McDonald sync
	TONIGHT WITH TREVOR McDONALD SYNC

	exercises
	

	
	Throw the bean bag on to the centre of the tea towel

	
	

	
	COMM

	
	

	
	The treatment consists largely of balance and hand to eye exercises.

	
	

	
	Yet most leading researchers are convinced that you won’t solve reading difficulties in this way – that exercises in physical coordination will not help children to learn to read. (…to see if it makes any difference to their dyslexia)

	
	

	Dorothy Bishop establisher
	Prof Dorothy Bishop of Oxford University has a world wide reputation in the study of reading problems and the brain.

	
	

	over shoulder of child reading badly
	DOROTHY BISHOP V/O

	
	

	
	Children with reading difficulties often do have other problems. In some children its difficulties with attention or problems with clumsiness

	Prof Dorothy Bishop cont sync
	DOROTHY BISHOP CONT SYNC

	
	

	Super: Prof Dorothy Bishop

 Developmental Neuropsychologist

 Oxford University
	but it doesn’t seem to be the case that these are the cause of the reading problems and that means its not going to help the reading problem if you start trying to fix

	
	

	poor readers
	DOROTHY BISHOP V/O

	
	

	
	these things.

	
	There’s really no evidence

	
	

	
	that physical exercise and improving your coordination is going to make it easier for your to learn to read.

	
	

	lib: Tonight programme sync
	LIB: TONIGHT EXERCISES SYNC

	exercises
	

	
	…music…

	
	

	
	COMM

	
	

	
	The Tonight programme – which suggested otherwise – angered researchers on both sides of the Atlantic.

	
	

	
	PROF DOROTHY BISHOP V/O

	
	

	
	I have to say it so far seems to me to be very much unproven

	
	

	Dorothy Bishop cont sync
	DOROTHY BISHOP CONT SYNC

	
	

	
	 and I’m quite concerned that this very expensive treatment is being, or has been promoted through the media when its really not coming up to the sort of normal standards of evidence for an effective treatment.

	Dore Achievement Stand at Education Show
	DOROTHY BISHOP V/O

	
	

	
	If some sort of problem in physical coordination is causely linked to dyslexia

	
	then we really shouldn’t be able to find children

	
	who have quite major coordination problems who can read perfectly well.

	
	

	
	COMM

	
	

	
	Despite the doubts, the exercise courses featured in the Tonight programme are still marketed to dyslexics at up to two thousand pounds a time.

	
	

	
	The Dore Achievement Centres, which provide them, reject these criticisms.

	
	

	
	They say their courses have helped a great many dyslexics – and that they have good research findings to back this up.

	
	

	
	They claim that later this year they will be publishing the results of another large scale study which provides further evidence

that their approach works.

	
	

	
	Academics though, remain sceptical.

	
	

	Prof Julian Elliot addressing Durham conference sync
	PROF JULIAN ELLIOTT ADDRESSING DURHAM CONFERENCE SYNC

	
	

	
	There was a study published which made a lot of claims about this, and that study has been absolutely hammered b y the scientific community.

	
	

	teachers at conference cutaway with Durham

Cathedral in background through window
	COMM

	
	Having heard that dyslexia is not caused by poor coordination nor poor vision – teachers in Durham are about to hear something just as surprising.

	
	

	
	Academics say that there is no way of even distinguishing dyslexics, from any other poor readers.

	Prof Jullian Elliott sync
	PROF JULLIAN ELLIOTT SYNC

	
	

	
	I have been in clinical practise and still am in clinical practice 20 years

	
	

	
	 if someone came in with a child
and said to me can you tell me whether this kid is dyslexic or not, I wouldn’t have the faintest idea how to do it….

	
	

	Portland establishing seq with Keith Stanovich

	PORTLAND ESTABLISHING SEQ WITH KEITH STANOVICH SYNC

	
	

	
	efx

	
	

	
	COMM

	
	

	
	No one knows this better than Keith Stanovich in Toronto – regarded by some as the world’s leading authority on reading. Like everyone else, he used to think there was a big difference between poor readers

	Tina reading to dad
	

	
	like Tina Rigley, who has a high IQ

	
	

	montage of anonymous children
	and poor readers with low IQs.

	
	

	
	He set out to prove it.

	
	

	
	KEITH STANOVICH V/O

	
	

	
	The poor readers with moderate to low IQ

	
	

	Keith Stanovich cont sync
	KEITH STANOVICH CONT SYNC

	
	

	Super: Prof Keith Stanovich

 Toronto University
	we gave the name ‘garden variety poor readers er to mark the fact that no-one thought that they were special

	
	

	Tina reading to dad
	KEITH STANOVICH CONT V/O

	
	

	
	Dyslexia, reading difficulties accompanied with high IQ were thought to be

	
	

	Keith Stanovich cont sync
	KEITH STANOVICH CONT SYNC

	
	

	
	unexpected and thereby had a different name.

	montage of poor readers
	KEITH STANOVICH CONT V/O

	
	

	
	When we ran studies comparing our dyslexics to garden variety poor readers

	
	We were startled to find that

	
	these two groups

	
	were virtually identical.

	
	

	
	COMM

	
	

	
	After almost a decade of research Stanovich decided there was no point trying to divide poor readers into dyslexics and non dyslexics: because their problems were just the same.

	
	

	York University

	It is the same story in York, where Britain’s leading research team is based.

	
	

	seq with Margaret Snowling in York primary school sync
	PROF SNOWLING WITH CHILDREN CONT SYNC

	
	

	
	 I am going to point to say a word and you’ve got to point to the picture…

	
	

	
	COMM

	
	

	
	It is run by Professor Margaret Snowling. She too was surprised to discover there was no difference between dyslexics and other poor readers.

	
	

	
	PROF SNOWLING V/O

	
	

	
	In fact I’d go further and say I was quite reluctant to accept that evidence in the first place.

	
	

	Prof Margaret Snowling cont sync
	PROF MARGARET SNOWLING CONT SYNC

	
	

	
	It seemed to me to be inconceivable that you could have the same kind of difficulty in someone what had very good language compared to someone who has very poor language.

	
	

	Tina Rigley reading
	PROF SNOWLING V/O

	
	

	
	But the evidence is consistent, there’s a huge consensus and the evidence is also converging.

	
	

	
	COMM

	
	

	
	Even more startling – it has been discovered that poor readers with low IQs are just as likely to benefit from help with their reading as high IQ children like Tina.

	
	PROF MARGARET SNOWLING V/O

	
	

	
	Well, it’s really very surprising if not unbelievable that children of high IQ don’t respond any faster to interventions than children of low IQ.

	
	

	Prof Margaret Snowling sync
	PROF MARGARET SNOWLING SYNC

	
	

	
	You would expect on average that the higher IQ group would do better, but the fact of the matter is they don’t, and as long as you target the core problem, both groups move and improve at the same rate.

	
	

	Keith Stanovich sync
	KEITH STANOVICH SYNC

	
	

	
	The underlying difficulty appears to be the same, the way these children respond to treatment appears to be the same, there appears to be no justification whatsoever for going in and trying to carve out a special group of poor readers. This is what 15 years of research, all over the world has shown can’t be justified on a scientific or empirical basis.

	
	

	Prof Julian Elliot addressing Durham conference sync
	PROF JULIAN ELLIOTT ADDRESSING DURHAM CONFERENCE SYNC

	
	

	
	We can’t afford to ignore the evidence that’s in front of us. If we’re going to have a scientific approach, then we can’t allow ourselves to come up with pseudo terms which are meaningless….

	
	

	
	COMM

	
	

	
	What it boils down to is that when it comes to reading, either all children with a serious problem are dyslexic, or none of them is.

	teachers emerging from conference hall
	

	teachers coming down steps
	TEACHERS DOWN STEPS SYNC

	
	

	
	sync efx

	
	

	
	COMM

	
	

	
	Some of the teachers at the Durham conference are unhappy with what they have heard.

	
	

	 teachers coming down steps cont.

	TEACHERS IN DISCUSSION WITH JULIAN ELLIOTT V/0

	
	

	
	Would you say that dyslexia doesn’t exist?

	teachers in discussion with Julian Elliott sync

	TEACHERS IN DISCUSSION WITH JULIAN ELLIOTT CONT SYNC

	
	

	
	What I say is, I can’t define it and I couldn’t tell you if I saw a dyslexic person what they would be…

	
	

	
	Maybe you should spend a day with a dyslexic person and then…

	
	

	
	I spend my, I’ve spent 30 years with kids with reading difficulties, dyslexic, I’ve seen them, kids come to me all the time, I do assessments with them all the time but there is no clear way in my head and the more I’ve read and the more I’ve looked at the study there’s no clear way that I can differentiate between them.

	
	

	teachers in discussion with Julian Elliott cont sync

	TEACHERS IN DISCUSSION WITH JULIAN ELLIOTT CONT SYNC

	
	

	
	Isn’t this going to cause massive anxiety for parents who are going to watch this programme. That’s my concern. We work with parents who have fought for years to get their child support to get them diagnosed to get them statement. What’s this kind of message gonna give out to people
its gonna to say there’s no such thing as dyslexia. There’s no such thing. You’re gonna have a whole load of anxious parents now, ringing up the school frantically saying he has got dyslexia hasn’t he, you’re not gonna take away his support?

	
	

	
	But what are you saying, do you think keep quiet about what we know about this topic now, we’ll hush it up, we just write in scientific journals and we don’t say anything about that to the public anymore.

	
	

	Durham Cathedral/bell puller sync

	DURHAM CATHEDRAL TOWER/BELL PULLER SYNC

	
	

	
	bell tolling

	
	

	Oxford fixing sensors to children’s heads

	COMM

	
	After the break. Dramatic new evidence

	
	

	
	about the real cause of reading problems and the scandal of a British crisis which now affects a million children.

	End of Part 1 18.09.12’
	

	Part 2 (19.59)
	

	
	

	Durham Cathedral Tower
	DURHAM CATHEDRAL SYNC

	gargoyles
	

	
	tolling bell

	running priest
	

	
	COMM

	
	

	teachers filing back into conference sync
	In Durham, teachers attending the conference on dyslexia are about to discover the real cause of children’s reading problems.

	
	

	St. Martin’s school song sync
	ST MARTIN’S SCHOOL SONG SCHOOL SYNC

	
	

	
	This little light of mine I’m going to let it shine…

	
	

	
	COMM

	
	

	
	They have already heard that children like Tina Rigley – who has just been diagnosed as dyslexic – are no different to other poor readers.

	
	

	
	This has left her parents mystified.

	
	

	St. Martin’s school song concluded sync
	SONG ENDS/CHILDREN FILE OUT SYNC

	 children filing out sync
	

	
	efx

	
	

	
	ROY WITH PASQUALE WRIGHLEY V/O

	
	

	
	I thought that having established that she’d got dyslexia that something could be done. I’d like to know what the problem is

	
	

	Roy with Pasquale Rigley cont sync
	ROY WITH PASQUALE WRIGHLEY CONT SYNC

	
	

	
	because there’s there’s certainly something there that that we just don’t understand

	
	

	Tina reading in class
	ROY WITH PASQUALE WRIGHLEY CONT V/O

	
	

	
	and we need some answers.

	Tina reading in class cont sync
	TINA READING IN CLASS SYNC SYNC

	
	

	
	…it was always elephants…

	
	

	
	COMM

	
	

	
	The mystery as to why children like Tina find reading so difficult, is heightened by another recent discovery.

	
	

	cu of Tina’s finger trying to follow words as she stumbles over them
	TINA READING CONT SYNC

	
	…year after year…this…

	
	

	
	COMM

	
	

	
	Reading is not a high level intellectual skill.

	
	

	Maggie Snowling sync
	MAGGIE SNOWLING SYNC

	
	

	Super: Prof Maggie Snowling
 York University
	Reading is really a very basic process. And it turns out that even children who might have really quite severe learning difficulties can nonetheless learn to read well.

	
	

	Pearl reading
	MAGGIE SNOWLING V/O

	
	

	
	They can tell you what words on the page say, but they may have more difficulty in understanding what they read.

	
	

	Pearl reading sync
	PEARL READING SYNC

	
	

	
	…reading fluently…

	
	

	
	COMM

	
	

	
	Pearl is a child with Down’s syndrome but she reads very well.

	
	

	Pearl reading sync
	PEARL READING SYNC

	
	

	
	…reading fluently…

	
	

	
	COMM

	
	

	
	She can do what children of above average ability can not do.

	Tina reading sync
	TINA READING SYNC

	
	

	
	…Tina reading badly…

	
	

	
	COMM

	
	

	
	So why do some children, like Tina, find reading so difficult?

	
	

	
	It is a problem that has fascinated scientists for decades – but now they think, they’ve solved it.

	
	

	Tina reading sync
	TINA READING SYNC

	
	

	
	…Tina reading badly…

	
	

	
	COMM

	
	

	
	Over six hundred separate research studies have converged on just one answer.

	
	

	
	and this one is going to go above you, alright…

	
	

	Oxford fixing sensors to children’s heads

	This is: that in children who can not read, a bit of the brain is not working properly.

	
	

	
	It is a part of the brain which makes no contribution to intellect. It is not measured in intelligence tests.

	
	

	anonymous cu’s of Houston scan
	Nor do investigators quite know where it is – although they think they are getting close.

	
	

	
	…now I’ll plug everything in…

	
	

	
	But what they do know is that it is the area of the brain that allows children to distinguish the tiniest sounds in words.

	
	

	
	If it is working properly, children will learn to read, almost regardless of how they are taught.

	
	

	
	If it is not, they will have difficulty.

	
	

	
	And the less well it’s working, the greater the difficulty.

	
	

	Prof Maggie Snowling sync
	PROF MAGGIE SNOWLING SYNC

	
	

	
	Yeah, the core problem in children who have difficulty reading is manipulating and analysing speech sounds.

	phonological questions to 6 yr-old sync

	UK PHONOLOCICAL QUESTION TO 6-YEAR-OLD SYNC

	
	

	
	If you take away the ‘c’ sound from ‘cat’ what are you left with…?

	
	

	
	…at… ..pat, cat…. cat… …cot….

	
	

	
	COMM

	
	

	
	A few simple questions, appropriate for five and six year olds, will identify those who may have a problem.

	
	

	UK phonological question to 6-yr-old sync
	UK PHONOLOCICAL QUESTION TO 6-YEAR-OLD SYNC

	
	

	
	Do ‘pen’ and ‘pipe’ begin with the same sound…?

	
	

	US phonological question to 6-yr-old sync
	UK PHONOLOCICAL QUESTION TO 6-YEAR-OLD SYNC

	
	

	
	What sound do you hear in ‘meat’ that is missing in ‘eat’…?

	
	

	
	KEITH STANOVICH V/O

	
	

	
	These questions

	
	target the specific area of the brain

	
	

	Keith Stanovich sync
	KEITH STANOVICH SYNC

	
	

	Super: Prof Keith Stanovich
 Toronto University
	 that research has found is the underlying difficulty of all poor readers whether they have high or low IQs.

	
	

	UK phonological question to 6-yr-old sync
	UK PHONOLOCICAL QUESTION TO 6-YEAR-OLD SYNC

	
	

	
	What is the first sound in ‘rose’…?

	
	

	Keith Stanovich sync
	KEITH STANOVICH SYNC

	
	

	
	That’s why these measures many of which can be given in five to ten minutes are better predictors than intelligence test batteries that might take two hours to administer to a child..

	UK phonological question to 6-yr-old cont sync
	UK PHONOLOCICAL QUESTION TO 6-YEAR-OLD CONT SYNC

	
	

	
	Which word starts with a different sound…?

	
	

	
	KEITH STANOVICH V/O

	
	

	
	they tell us which children are likely to struggle with reading and which are likely to sail right through and have no problems.

	
	

	Roy with Pasquale Rigley sync
	ROY WITH PASQUALE RIGLEY SYNC

	
	

	
	Well that’s interesting because she does have difficulty when she’s reading through words, sounding them out.

	
	

	Tina leaving school sync
	PASQUALE WITH ROY WRIGHLEY V/O

	
	

	
	Sometimes she just doesn’t hear the sound properly and she can’t relate them with the letters…

	
	

	
	TINA LEAVING SCHOOL SYNC

	
	

	
	spot sync/efx

	
	

	
	COMM

	
	

	
	So children with reading problems, like Tina, have a minor neurological weakness which makes it difficult for them to distinguish the tiny sounds within words.

	
	

	cu of meeting father outside school
	TINA MEETING FATHER SYNC

	
	

	
	…sync effx

	
	

	
	COMM

	
	

	
	It is comparable to being a little colour blind, or a bit tone deaf. It has nothing to do with intelligence.

	
	

	
	But what causes it?

	Colorado gv
	COLORADO IDENTICAL TWINS PARTY SYNC

	
	

	
	+ music track

	
	

	
	COMM

	
	

	
	Colorado, in the USA.

	Colorado identical twins party sync
	

	
	These identical and non identical twins have played a key role in answering that question.

	
	

	
	They’ve been involved in the biggest investigation yet into the cause of reading problems.

	
	

	
	It has yielded, in part, an unexpected answer.

	
	

	Richard Olson at party sync
	Prof. Richard Olson led the research.

	
	

	Colorado identical twins party sync
	COLORADO IDENTICAL TWINS PARTY SYNC

	
	

	
	I know who gets the blue…cries..

	
	

	
	RICHARD OLSON V/O

	
	

	
	Reading disabilities run in families

	
	

	
	but the problem with understanding that is that families share their genes and they also share their environment.

	
	

	
	COMM

	
	

	
	In ground breaking research Prof Olson used the

twins to separate the two.

	
	

	Richard Olson cont sync
	RICHARD OLSON SYNC

	
	

	Super: Prof. Richard Olson

 University of Colorado
	Both types of twin pairs in our study grow up in the same homes.so they share the home environment and the school environment but they differ in their genetic similarity and we find that the identical twins

	Colorado identical twins party sync
	RICHARD OLSON V/O

	
	

	
	are much more likely to share reading disabilities than are the fraternal twins.

	
	

	
	COMM

	
	

	
	They found about half of all reading problems, are inherited.

	
	

	
	If a child has a parent with the problem, they are twice as likely as other children, to have one too.

	
	

	
	Girls, they found, are just as likely to have reading problems, as boys.

	
	

	
	But the study threw up a worrying complication. Inheritance is only half of the story.

	
	

	
	Which means something is happening to a lot of children, after they are born, which makes it more difficult for them to learn to read.

	
	

	dept board
	(int efx)

	
	

	
	A clue to what this might be emerged here in Houston, at the Texas Medical Centre.

	
	

	Peter in MEG scan chamber sync
	PETER IN MEG SCAN CHAMBER SYNC

	
	

	
	…hut…in…cat…

	
	

	
	COMM

	
	

	
	The breakthrough came when they scanned the brains of children both before and after they were given help with their reading problems.

	
	

	
	After as little as eight weeks of intensive, one to one tuition – they found the brains of these children had changed. And changed dramatically.

	Peter in MEG scan chamber sync
	PETER IN MEG SCAN CHAMBER SYNC

	
	

	
	…doe…

	
	

	rostrom 1: scan of child 1 before intervention
	COMM

	
	

	
	This is a scan of one child’s brain before he had received help with his reading.

	rostrom 1a: scan of child 1 after intervention
	

	
	And this is his brain afterwards.

	
	

	rostrom 2: scan of child 2 before interv
	This is another child, before

	rostrom 2a: scan of child 2 after interv
	and after.

	
	And another.

	
	

	
	These scans – which are believed to show a normalisation of brain function – have big implications.

	
	

	
	They mean that when it comes to reading, the neurological strengths and weaknesses children are born with are only the beginning of the story.

	
	

	
	PROF JACK FLETCHER V/O

	
	

	
	Effective instruction alters brain function

	
	

	Prof. Jack Fletcher sync
	PROF JACK FLETCHER SYNC

	
	

	
	So these neural systems are plastic, they’re malleable, they are sensitive to the effects of the environment.

	
	

	Peter in MEG scan chamber sync
	PETER IN MEG SCAN CHAMBER SYNC

	
	

	
	...rrr….uuu…

	
	

	
	COMM

	
	

	
	The Houston research suggests that while we are all born with a greater or lesser skill in detecting the tiny sounds in words – what happens to us after birth has a big effect on this ability.

	
	

	
	It can cancel out a potential problem – or make it much worse.

	
	

	
	Startlingly – it can even cause the neurological problems that other children have inherited.

	
	

	
	JACK FLETCHER V/0

	
	

	
	In some children the environment

	Prof Jack Fletcher sync
	JACK FLETCHER SYNC

	
	

	
	leads to mal development of the same neuro systems that produce reading failure. The children would be virtually indistinguishable in terms of a neuro imaging study, how their brain works.

	
	

	sensors on head/scan screens
	JACK FLETCHER V/O

	
	

	
	We know that environmental factors all by themselves can cause reading problems.

	
	

	mothers and babies sync

	MOTHERS AND BABIES IN STOCKWELL SYNC

	
	spot sync/efx

	
	

	
	COMM

	
	

	
	Research with babies and toddlers has shown some of the things that might effect their subsequent ability to detect the tiny sounds in words.

	
	

	
	It has been found, for instance, that babies are born with the ability to replicate, perfectly, any sound they hear.

	
	

	babies against black
	It means that even if these six month old English babies were placed with Japanese parents, they would grow up to speak perfect Japanese.

	
	

	
	But at around twelve months, they will lose this ability.

	
	

	
	After that, they will only be able to replicate, perfectly, the sounds they have already heard.

	
	

	
	This explains the Japanese problem with ‘rice’. There is no ‘rrr’ sound in Japanese.

	
	

	Japanese looking baby in nursery
	As adults few Japanese can even hear ‘rrr’ – let alone pronounce it. So ‘rice’ comes out, as ‘lice’.

	mothers and babies in Stockwell closer shots sync
	MOTHERS AND BABIES SYNC

	
	

	
	All the kings horses and all the kings men couldn’t put Humpty together again…

	
	

	
	COMM

	
	

	
	Another revealing discovery is that mothers all over the world use ‘baby talk’.

	
	

	
	Without knowing it, they are accentuating the sound and rhythm of their native language.

	
	

	
	It helps babies learn to distinguish the tiny sounds in words – the key skill needed later in learning to read.

	
	

	
	Depressed – or stressed – mothers tend not to do this. They talk to their babies much less.

	
	

	
	Television does not compensate for this.

	
	

	estate shots

	CHILDREN IN FRONT OF TELEVISION SYNC

	
	…television sync…

	
	

	
	COMM

	
	

	
	Just as damaging: in many homes children hear little oral language.

	
	

	
	They rarely sit at a dining table.

	
	

	
	Their parents too busy or too stressed to sing, read or even talk to them.

	
	

	
	Head teachers say it is happening all over Britain.

	
	

	
	JANE HODGSON V/O

	
	

	
	We have children coming into our school

	
	

	Jane Hodgson sync
	JANE HODGSON SYNC

	
	

	
	who really find it difficult to communicate with other children, with adults.

	
	

	John Collinss sync
	JOHN COLLINS SYNC

	
	

	
	I see huge differences now in the time spent with children in their early years. They don’t have the same level of input of language.

	
	

	Pamela Lowrie sync
	PAMELA LOWRIE SYNC

	
	

	Super: Pam Lowrie

 Gateshead Head Teacher
	When I first started teaching most children came in knowing quite a range of nursery rhymes. I don’t see that now, and that’s you know, in 20 odd years.

	
	

	Margaret Snowling sync
	MARGARET SNOWLING SYNC

	
	

	
	Children when they come to school, they need a certain level, for instance, of spoken vocabulary, if they’re going to develop the ability to analyse and reflect on speech sounds. And children who have impoverished language development are in a much less good state for learning to read.

	
	

	housing

	HOUSING/ATMOS

	
	music track

	
	

	
	COMM

	
	

	
	In some disadvantaged areas up to forty percent of children experience reading problems.

	
	The new evidence suggests this is much more to do with parents, than genetics.

	
	

	
	To some whose children have reading problems, this comes as no surprise.

	
	

	
	KAREN RAE V/0

	
	

	
	If I had started talking to her

	
	

	Karen Rae sync
	KAREN RAE SYNC

	
	

	
	 singing nursery rhymes, reading books when she was a baby I think that would have been fine, but I didn’t, at the time I didn’t think it was important, you know, being so young myself I didn’t know how to be a mother. I didn’t know singing and talking to them were as important as what it is now.

	
	

	Tina arriving home with father sync

	TINA ARRIVING HOME WITH FATHER SYNC

	
	spot sync/efx

	
	

	
	COMM

	
	

	
	Tina is lucky. Her parents have flooded her with spoken language. This will have minimized her difficulty – but did not prevent it.

	
	

	Pasquale with Roy Rigley sync
	PASQUALE WITH ROY RIGLEY SYNC

	
	

	
	I thought English was very important. So I did learn English nursery rhymes, I sang to her in English.

	Rigleys at dining table
	

	
	PASQUALE WITH ROY RIGLEY V/0

	
	

	
	I think we tried to do our best for her, we did try… and we did help her a lot you know.

	
	

	dining table cont sync
	DINING TABLE CONT SYNC

	
	

	
	How long does it take…

	
	

	
	COMM

	
	

	
	Yet they could not overcome Tina’s difficulty, so her future is threatened, because there is another, insidious side to reading problems.

	Tina in garden
	

	
	At Tina’s age, her difficulty has nothing to do with intelligence but unless resolved, it soon will. Her IQ will begin to fall.

	
	

	
	This is because her reading will be disrupted.

	Keith Stanovich working at keyboard
	

	
	Keith Stanovich, has done most to identify the devastating effect that this can have.

	cu of Tina reading badly
	

	
	KEITH STANOVICH V/O

	
	

	
	A child having word recognition problems

	
	

	Keith Stanovich cont sync
	KEITH STANOVICH CONT SYNC

	
	

	
	won’t find the activity of reading pleasurable. They’re not comprehending the text, there’s no enjoyment from narrative, they’ll avoid the activity.

	children reading
	

	
	KEITH STANOVICH V/O

	
	

	
	The differences in reading between an avid reader and a child having reading difficulties are absolutely enormous.

	
	

	
	an avid reader may read in two days what a struggling reader might read in a year.

	
	

	
	COMM

	
	

	
	 Children who enjoy reading can easily read 500 times more than those who do not. The result on a intellectual development, is dramatic.

	
	

	
	KEITH STANOVICH V/0

	
	

	
	A child who’s avoiding reading is missing out

	
	

	Keith Stanovich cont sync
	KEITH STANOVICH SYNC

	
	

	
	on the primary mechanism that is going to drive their vocabulary growth after the age of nine or ten. Vocabulary is a critical cognitive tool ok. Words are more than definitions, they’re thinking tools that we use to grab a hold of the world, that’s the link then to how early difficulty with reading starts to effect higher level cognition as the child gets older.

	
	

	Gateshead independent reading class
	COMM

	
	

	
	Keith Stanovich has called it: the Matthew effect, after Mathew 25, verse 29.

	
	

	
	‘For unto every one that hath shall be given, and he shall have abundance:

	
	but from him that hath not shall be taken away, even that which he hath”.

	Tina not doing much at home

	This is the danger that Tina faces.

	
	Every year, every month, that passes increases the risk, making it ever more difficult for her to catch up with other children.

	
	

	
	MARGARET SNOWLING V/0

	
	

	
	What’s very sad is

	
	you see this terrible discrepancy

	Margaret Snowling cont sync
	MARGARET SNOWLING CONT SYNC

	
	

	
	between potential and achievement and the child’s acutely aware of that. The child knows that they could be doing better, they know that they could be doing as well as their peers – but they’re not, and, and very quickly actually they start to wonder, well, perhaps my perception of myself is wrong and maybe I’m not that bright at all, maybe it is just that I’m thick and all these other people around me are smart. Once they start to think like that

	
	

	Tina at home
	MARGARET SNOWLING V/0

	
	

	
	 they give up on the school system and probably the school system gives up on them.

	
	

	
	ROY WITH PASQUALE RIGLEY V/O

	
	

	
	Well that’s our biggest concern now its started to manifest itself.

	
	

	Roy with Pasquale Rigley sync
	ROY WITH PASQUALE RIGLEY SYNC

	
	

	
	we’re noticing more and more this frustration and we fear there’s gonna be a time where she will, she’ll get s, so horribly frustrated she’ll just cut off.

	
	

	Tina Rigley sync
	TINA RIGLEY SYNC

	
	

	
	Some people come up to me and they like to say oh your good at reading, why can’t you read me a book and then they say, not or something. That’s makes me quite sad.

	
	

	
	MARGARET SNOWLING V/O

	
	

	
	What makes me really angry about this

	
	

	Margaret Snowling cont sync
	MARGARET SNOWLING CONT SYNC

	
	

	 fade up violin
	is that science has known now for many years what the core problem is that prevents children from learning to read and yet there is such a gap between scientific knowledge and education practise, and there’s really no excuse for that.

	Peter Hatcher playing violin sync
	PETER HATCHER PLAYING VIOLIN SYNC

	
	

	
	…spot sync…

	
	

	
	COMM

	
	

	
	This man, Peter Hatcher, has done more to demonstrate what might be achieved, than almost any one else in Britain.

	
	

	
	But few have taken any notice.

	
	

	
	After the break. The real scandal of Britain’s reading crisis

	
	

	
	and the worse news of all at the Durham conference.

	End of Part 2 17.17” 37.18”
	

	Part 3
	

	Yorkminster to Hatchers/sync
	YORKMINISTER TO HATCHERS SYNC

	
	

	
	spot sync + wt track

	
	

	
	COMM

	
	

	
	Peter and Janet Hatcher.

	
	

	
	They retired last year. But for the previous twelve years, they used all the new evidence about reading to work out the best way of helping children.

	
	

	
	PETER HATCHER V/O

	
	

	
	The new evidence

	
	

	Peter Hatcher cont sync
	PETER HATCHER CONT SYNC

	
	

	
	doesn’t just tell us about how children learn to read but it also provides an enormous amount of help in constructing programmes to help them to learn to read when they’ve got reading problems..

	Cumbria gv
	

	
	COMM

	
	

	
	It was as an educational psychologist in Cumbria that Peter Hatcher first became concerned about the plight of children who couldn’t read.

	
	

	
	PETER HATCHER V/O

	
	

	
	I saw many children who had problems learning to read and it was always very distressing because

	Peter Hatcher sync
	PETER HATCHER SYNC

	
	

	
	notice their IQ dropping away relative to other other children. And after about seven or eight years of age you’d notice them giving up.

	
	

	Peter Hatcher at computer
	PETER HATCHER V/O

	
	

	
	So I’ve always wanted to go in and bat on behalf of these children.

	
	

	
	COMM

	
	

	
	Working with York University, Peter Hatcher took what he thought was the best help then available, the New Zealand ‘reading recovery’ programme and used all the latest research findings to improve it.

	
	

	one to one phonological training sync
	CU/IMPRESSIONISTIC SKIPTON READING INTERVENTION SYNC

	
	

	
	what this letter…ppp…it makes the sound ppp…ppp…

	
	

	
	COMM

	
	

	
	He added activities aimed at helping children overcome their difficulty in distinguishing the tiniest sounds in words.

	
	

	
	(Excellent…)

	
	

	
	And he further sharpened the emphasis, on not just teaching children to read, but getting them reading.

	
	

	
	(What made you choose this one…)

	Peter Hatcher
	

	
	COMM

	
	

	
	Peter Hatcher also worked hard to find out how his help for children could best be delivered.

	
	

	one to one phonological training sync
	CU/IMPRESSIONISTIC SKIPTON READING INTERVENTION SYNC

	
	

	
	…start on the line and we go up…

	
	

	
	PETER HATCHER V/O

	
	

	
	You can have a really good reading intervention programme,

	Peter Hatcher cont sync
	PETER HATCHER CONT SYNC

	
	

	
	but unless its actually delivered well, all kinds of things can go wrong and in the end it becomes not very effective at all.

	
	

	Heather Swain lecturing teachers being taught to deliver reading intervention
	PETER HATCHER V/O

	
	We discovered that we had to be really tough about how the programme was run.

	
	

	Heather Swain lecturing teachers sync

	HEATHER SWAIN LECTURING TEACHERS SYN C

	
	As the course team we have a number of quality control requirements…

	
	

	
	COMM

	
	

	cutaway of teachers
	It was found those delivering the intervention in Cumbria – mostly teaching assistants – needed a minimum of a GCSE in English, twelve weeks of intensive training

	cu of Joyce observing one to one session
	

	
	and follow up observation at least once every eighteen months.

	
	

	
	HEATHER SWAIN V/O

	
	

	
	you really have got to be tough the bottom line is obviously if people are not delivering the

	
	

	Heather Swain sync
	HEATHER SWAIN SYNC

	
	

	Super: Heather Swain
 Literacy Manager

 Cumbria Education Authority
	intervention as we would like them to deliver it, then they would no longer be delivering reading intervention programmes in Cumbria.

	Peter Hatcher
	

	
	COMM

	
	

	
	Above all Peter Hatcher insisted that everything done in Cumbria

	Carlisle book grading
	was properly evaluated.

	
	

	Welcome Building ext
	York University took responsibility for this.

	
	

	
	CHARLES HULME V/O

	
	

	
	we were determined

	
	

	Charles Hulme cont sync
	CHARLES HULME CONT SYNC

	
	

	Super: Prof Charles Hulme

 York University
	to do as scientifically rigorous a piece of research as we could possible do.

	
	

	cu from Carlisle book grading
	CHARLES HULME V/O

	
	

	
	and, in fact in a

	
	review

	
	

	Charles Hulme sync
	CHARLES HULME SYNC

	
	

	
	published by some US researchers this research was considered to be one of the most rigorous and thorough evaluations that had ever been conducted.

	
	

	into inter-cut seq of three reading intervention sessions: child coming into room sync
	IN TERCUT SEQ OF THREE READING INTERVENTION SESSIONS

	
	

	
	…two children coming in…

	
	

	
	COMM

	
	

	
	The evaluation showed that the results of the Cumbrian intervention – aimed at children with the very worst reading problems – were spectacular. .

	
	

	
	CHARLES HULME V/0

	
	

	
	We produced

	
	

	Charles Hulme sync
	CHARLES HULME CONT SYNC

	
	

	
	gains in reading scores that were as large as any that have ever been obtained in

	
	

	inter-cut seq cont
 beginning sessions
	CHARLES HULME CONT V/O

	
	any intervention for children with reading difficulties.

	
	

	
	IN TERCUT SEQ: BEGINNING SYNC

	
	

	
	…choosing books etc…

	
	

	
	COMM

	
	

	
	Each 35 minute session follows a fast moving minute by minute schedule which begins with reading for fun.

	Into inter-cut seq:
 reading books sync
	IN TERCUT SEQ: READING FOR FUN

	
	…reading books…

	
	

	
	

	
	COMM

	
	

	
	But as the child reads, their skill is monitored and the sounds and letters giving the most trouble identified.

	
	

	inter-cut seq cont

	IN TERCUT SEQ: READING/LETTERS

	 reading books cont. sync
	…reading cont…

	
	

	
	COMM

	
	

	
	The sessions then focus on these specific sounds and letters.

	
	

	inter-cut seq cont
	IN TERCUT SEQ: WRITING LETTERS

	
	

	
	…teaching sounds and letters

	
	

	
	COMM

	
	

	
	Teaching these sounds, matching them to letters
and using these to make words are reinforced in every way possible.

	
	

	inter-cut seq cont
	IN TERCUT SEQ: RETURN TO READING

	
	

	
	return to reading

	
	

	
	COMM

	
	

	
	The session then returns to its most important target.

	
	

	 1st boy reading for fun
	Not simply teaching children to read, but getting them reading.

	
	

	
	Children are helped to progress through books graded into 44 levels of difficulty.

	inter-cut seq cont
	IN TERCUT SEQ: READING FOR FUN

	
	

	 1st boy reading cont sync
	reading for fun/together sync

	
	

	 2nd boy reading in chorus with teacher sync
	reading in chorus sync

	
	

	
	COMM

	
	

	
	Given this help, in just 12 weeks, children’s reading ages on average increase by around eight or nine months.

	
	

	
	This is up to eight times faster than on traditional reading programmes for dyslexics.

	
	

	nter-cut seq cont
	IN TERCUT SEQ: 2ND BOY READING IN CHORUS SYNC

	
	

	 2ND boy reading in chorus with teacher sync
	reading for fun/together sync

	
	

	
	COMM

	
	

	
	Children are so excited by their progress that for some months afterwards, they continue reading more than other children and continue catching up.

	
	

	Heather Swain sync
	HEATHER SWAIN SYNC

	
	

	
	We know from the information we gather that the intervention remains as effective now as it was when we did the original research back in the 1990s.

	
	

	class reading sync

	CLASS READING SYNC

	
	…brief spot sync…

	
	

	
	COMM

	
	

	
	The new evidence about reading problems – which has led to the Cumbrian success – has had a big influence on the Government’s literacy strategy.

	
	

	
	KEVAN COLLINS V/O

	
	

	
	We accept very clearly the evidence

	
	

	Kevan Collins sync
	KEVAN COLLINS SYNC

	
	

	Super: Kevan Collins

 Director
 National Primary Strategy
	t here have been great breakthroughs The evidence is overwhelming, the great effort now is to ensure that that evidence is put to work in what teachers do and what adults do as they help children.

	Jolly Phonics cont sync

	CARLISLE JOLLY PHONICS CONT SYNC

	
	…singing spot sync

	
	

	
	COMM

	
	

	
	The literacy strategy is now calling for a powerful
three wave approach to the teaching of reading.

	
	

	
	The first – like this – is for all children, most of whom will learn to read without difficulty.

	
	

	small group SLE intervention sync

	RYHOPE SMALL GROUPINTERVENTION SYNC

	
	…consonants and words…

	
	

	
	COMM

	
	

	
	But more importantly, for up to one child in five who will need extra help, perhaps a million children, it wants schools to mount a second wave of teaching, in small groups like this.

	
	

	small group SLE intervention cont sync

	RYHOPE SMALL GROUP INTERVENTION SYNC

	
	...snsnsnsns…

	
	

	one to one reading intervention
	SKIPTON ONE TO ONE INTERVENTION SYNC

	
	

	
	We’re going to do the treasure chest game. So what do you have to do…?

	
	

	
	Put the things which begin with ‘p’ in the treasure chest and the things that don’t in the bin…

	
	

	
	COMM

	
	

	
	For up to ten per cent who will have an even greater problem in learning to read, perhaps half a million, they want a third wave of often individual teaching, like that in Cumbria.

	
	

	
	Above all: those running the strategy want to shift policy away from providing special help for those diagnosed as dyslexic – and give it instead, to all children with reading problems.

	Kevan Collins sync
	KEVAN COLLINS SYNC

	
	

	
	Our policy is clear, its about meeting the needs of all children, it’s not about particular labels or particular groups, it’s about the needs of all children

	
	

	teaching of reading
	KEVAN COLLINS V/O

	
	

	
	and parents have the right to demand that schools provide everything that a child needs to learn to read.

	Tina arriving at school with mother
	

	
	COMM

	
	

	
	It is believed that if schools provided the help now possible – only one or two children in a hundred would be left with a reading problem needing long term support.

	
	

	
	It is all very good news for Tina and her parents.

	
	

	Tina getting one to one reading recovery
	The education authority in North Yorkshire, where they live, is introducing a form of the Cumbrian reading intervention.

	
	

	Tina getting one to one reading recovery cont sync
	TINA GETTING READING RECOVERY SYNC

	
	

	
	he put it on…

	
	

	
	COMM

	
	

	
	Tina is one of the first children in her school to benefit from it.

	
	

	
	It ought to be good news for children like Tina everywhere.

	
	

	
	But it is not. North Yorkshire is so far, the only authority to have introduced it.

	
	

	Durham cathedral bells sync
	DURHAM CATHEDRAL BELLS SYNC

	
	

	
	tolling bells…

	teachers at Peter Tymms conference session sync
	TEACHERS AT PETER TYMMS CONFERENCE SESSION SYNC

	
	

	
	…bells/efx wt

	
	

	
	COMM

	
	

	
	Teachers attending the Durham University conference on dyslexia are about to hear grim news.

	
	

	
	PETER TYMMS V/O

	
	

	
	literacy levels have hardly changed in years

	
	

	Peter Tymms at conference sync
	PETER TYMMS AT CONFERENCE SYNC

	
	

	
	…this is despite hundreds of millions of pounds and massive efforts in this country…

	
	

	
	COMM

	
	

	
	A proportion of children have benefited from the literacy strategy – particularly at the beginning – but the evidence suggests it has not helped those who most need help.

	
	

	
	PETER TYMMS V/O

	
	

	
	as far as we can tell we tell we

	
	

	Peter Tymms cont sync
	PETER TYMMS CONT SYNC

	
	

	Super: Prof. Peter Tymms

 Durham Curriculum Evaluation

 and Management Centre

	have exactly the same proportion of children with severe reading problems as we ever had, and that’s a national problem and if we think of the amount of money that’s been spent on this, I think £500 million

	
	

	tracks around empty schools sync
	PETER TYMMS V/O

	
	

	
	and yet we haven’t seen the shift in reading, there is a severe problem here.

	
	

	
	KEVAN COLLINS V/O

	
	

	
	I think it’s a great shame

	
	

	Kevan Collins cont sync
	KEVAN COLLINS CONT SYNC

	
	

	
	It’s a national shame I personally call it that we still have not tackled that great tail of underachievement and that must be our our priority, to meet the needs of those most vulnerable children.

	tracks around empty schools
	TRACKS AROUND EMPTY SCHOOLS + WT

	
	

	
	s…

	
	

	
	COMM

	
	

	
	One reason for the failure is that although a lot of effort went into the design of the literacy strategy – how it could be implemented, was never properly researched.

	
	

	
	PETER TYMMS V/O

	
	

	
	It’s that transfer into the classroom

	
	that we’ve been missing and that requires as much effort to get that working as it did to understand the reading problems in the first place.

	
	

	
	PETER TYMMS SYNC

	
	

	
	And I think that there was an assumption in the early days that we knew how to do this. It’s quite clear that we didn’t know how to do this, that this is a hard nut to crack.

	
	

	Margaret Snowling sync
	MARGARET SNOWLING SYNC

	
	

	
	I’m very sympathetic to the situation teachers find themselves in because many teachers don’t have very much background in the psychology of reading

and yet they’re expected to take on board a whole lot of new evidence about

	
	

	inter mixing cu tracks around empty schools sync

	MARGARET SNOWLING CONT V/O

	
	how to remediate these problems and this makes it very, very difficult for them.

	
	

	
	COMM

	
	

	
	Far from giving teachers the help they need say critics, the Government has instead heaped other demands on them. Since 1997 no fewer than 650 initiatives have been introduced into primary schools.

	
	

	
	PETER TYMMS V/O

	
	

	
	You’ve got a set of people who want to be seen to be doing something

	Peter Tymms sync
	PETER TYMMS SYNC

	
	

	
	 let’s get another initiative out there, let’s ay we’re doing that and okay this didn’t work, we’ve moved into something else. Really its flapping around in the dark, you know, you need to get down to the scientific evidence what actually works, what takes it forward? Not, this is a good idea let’s try that out.

	track in empty class room
	

	
	COMM

	
	

	
	There is though, one other reason why help is not reaching the children who most need it.

	
	

	
	It is the dyslexia myth itself.

	posters at education show…
	

	
	Although it is not possible to distinguish dyslexics from other poor readers – they can still get extra help.

	
	

	
	It includes more time in exams, lap tops, tape recorders – even coloured glasses.

	
	

	
	The policy – which undermines the literacy strategy – costs millions of pounds. No one knows how much, because no record is kept.

	
	

	
	PETER TYMMS V/O

	
	

	
	Our ignorance is enormous.

	
	

	Peter Tymms cont sync
	PETER TYMMS CONT SYNC

	
	

	
	 We don’t know how many children are getting extra time for dyslexia at GCSE, we don’t know how many children get laptops, we don’t know how much money is being spent

	Education show dyslexia stands
	

	
	PETER TYMMS V/O

	
	

	
	nor the impact.

	
	

	
	What’s going on here? It’s difficult to understand how or why that’s happening.

	
	

	
	KEITH STANOVICH V/O

	
	

	
	This tremendous effort that is expended in diagnosing children

	Keith Stanovich cont sync
	KEITH STANOVICH CONT SYNC

	
	

	
	so as to hive off one special group of poor readers from another is wasted efforts. Its misguided.

	
	

	British Dyslexia Institute stand
	COMM

	
	

	
	Many at the Dyslexia Institute – Britain’s biggest dyslexia organisation – accept this and know that they have to change.

	
	

	
	SHIRLEY CRAMER V/O

	
	

	
	The Dyslexia Institute

	
	

	Shirley Cramer cont sync
	SHIRLEY CRAMER CONT SYNC

	
	

	Super: Shirley Cramer

 Director Dyslexia Institute sync
	certainly accepts the new evidence; in fact we’ve been monitoring all of the evidence and all of the research over a number of years

	British Dyslexia Institute stand
	

	
	SHIRLEY CRAMER V/O

	
	

	
	 in the last five years we’ve been incorporating the new evidence into our teaching.

	
	

	Shirley Cramer sync
	SHIRLEY CRAMER SYNC

	
	

	
	We’re an organisation in a way in transition.

	British Dyslexia Institute stand
	

	
	COMM

	
	

	
	The Institute though, admits that it is not moving as quickly as it would like to, but says it faces

a major obstacle in doing so.

	Shirley Cramer cont sync
	SHIRLEY CRAMER CONT SYNC

	
	

	
	parents are really in a very difficult position because if their child’s not receiving the support they need at school and many of them are not, what does the parent do. They seek out help and they come to the Dyslexia Institute and we provide the kind of

	
	

	inter mixing cu tracks around empty schools sync

	SHIRLEY CRAMER V/O

	
	tuition that should be available in school.

	
	

	
	It’s very clear what’s needed, this is not being implemented and it needs to be implemented.

	
	

	Tina getting reading recovery
	TINA GETTING READING RECOVERY SYNC

	
	

	
	…spot sync

	
	

	
	COMM

	
	

	
	This summer, because of the North Yorkshire Education Authority, Tina began getting the help she needs.

	
	

	
	Yet for tens of thousands of others who need the same help, none is forthcoming.

	
	

	
	The price these children – and the rest of us – will pay for this failure, is incalculable..

	
	

	Tina on bed sync
	TINA RIGLEY SYNC

	
	

	
	If most of the people in your class can read quite well and some other people can’t you feel kind of left out.

	Jessica Laycock sync
	JESSICA LAYCOCK SYNC

	
	

	
	It was very hard my reading. I couldn’t do it. I didn’t want to go to school. I couldn’t read.

	
	

	
	COMM

	
	

	
	The anger of those who really know about reading is understated, but intense.

	
	

	Peter Hatcher sync
	PETER HATCHER SYNC

	
	

	
	It’s hard to believe that this should be allowed to happen, what is the point of research, if you come up with results of practical worth, and they’re not implemented.

	
	

	Credits
	

PAGE
2

