

The Idea and Practice of Reading

R. Joseph Ponniah · Sathyaraj Venkatesan
Editors

The Idea and Practice of Reading

 Springer

Editors

R. Joseph Ponniah
Department of Humanities and Social
Sciences
National Institute of Technology
Tiruchirappalli, Tamil Nadu
India

Sathyaraj Venkatesan
Department of Humanities and Social
Sciences
National Institute of Technology
Tiruchirappalli, Tamil Nadu
India

ISBN 978-981-10-8571-0 ISBN 978-981-10-8572-7 (eBook)
<https://doi.org/10.1007/978-981-10-8572-7>

Library of Congress Control Number: 2018934940

© Springer Nature Singapore Pte Ltd. 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by the registered company Springer Nature Singapore Pte Ltd.
part of Springer Nature
The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721, Singapore

*Dedicated to
Jessica Josephene
Joshua Benedict
and
Taran Sathyaraj*

Acknowledgements

We wish to thank our contributors, not only for waiting patiently throughout the process but also for making this book possible. Our thanks to Gurumurthy Neelakantan, Professor of English, Indian Institute of Technology, Kanpur for advising us to submit our book prospectus to Springer. We wish to extend our thanks to our many friends and acquaintance who provided constant support and encouragement.

Our warmest appreciation to the faculty of the Department of Humanities and Social Sciences, National Institute of Technology, Trichy. We also wish to thank Shinjini Chatterjee and Priya Vyas for their valuable assistance and editorial work throughout the process. They are devoted professionals.

Our families. They are special to us.

R. Joseph Ponniah
Sathyaraj Venkatesan

Contents

1	The Idea, Practice and Power of Reading	1
	R. Joseph Ponniah and Sathyaraj Venkatesan	
2	Twenty-First-Century Second Language Literacy Development in Universities	11
	Hazel L. W. Chiu	
3	Extensive Reading and Vocabulary Acquisition	25
	Nina Daskalovska	
4	Acquisition of Writing by Reading and Its Impact on Cognition	41
	J. Mary Jennifer and R. Joseph Ponniah	
5	Blending Cognitive and Socio-constructive Pedagogies: Building Autonomous Readers in the ESL Classroom	57
	Kshema Jose	
6	Using L1 Reading Strategies to Develop L2 Reading	85
	Mahananda Pathak	
7	First-Language Reading Promotes Second-Language Reading and Acquisition: Towards a Bilingual Approach	113
	R. Joseph Ponniah	
8	Genetics of Reading Ability and Its Role in Solving Reading Difficulties	125
	Radhakrishnan Sriganesh, D. R. Rahul and R. Joseph Ponniah	
9	Reading Comprehension in ESL Contexts: An Applied Cognitive Semantics Perspective	141
	N. P. Sudharshana	

10 Perspectives from the Art and Science of Reading 163
C. E. Veni Madhavan and C. N. Ajit

11 Cognitive Load Theory, Redundancy Effect and Language Learning 177
Carlos Machado and Pedro Luis Luchini

Editors and Contributors

About the Editors

R. Joseph Ponniah, Ph.D., is Associate Professor of English in the Department of Humanities and Social Sciences at the National Institute of Technology, Tiruchirappalli. His current research and teaching interest include Biolinguistics, Reading, English Language Teaching and Second Language Acquisition. He is widely published in peer-reviewed international journals, such as *The International Journal of Foreign Language Teaching*, *The Reading Matrix*, *Journal of Asia TEFL* and *Journal on Educational Psychology*. He has delivered keynote addresses and invited talks in conferences and workshops and has also mentored ESL teachers in Orientation and Training Programmes.

Sathyaraj Venkatesan is Associate Professor of English in the Department of Humanities and Social Sciences at the National Institute of Technology, Tiruchirappalli. He received his Ph.D. from the Indian Institute of Technology (IIT) Kanpur and was a Fellow at the School of Criticism and Theory at Cornell University, New York. He is currently a Senior International Field Bibliographer with the Publications of Modern Language Association of America (PMLA). He is the author of *Edgar Allan Poe: Tales and Other Writings* (2017, Orient BlackSwan), *AIDS in Cultural Bodies: Scripting the Absent Subject (1980–2010)* (2016, Cambridge Scholars Publishing) with Gokulnath Ammanathil, and *Mapping the Margins: A Study of Ethnic Feminist Consciousness in Toni Morrison's Novels* (2011). He has published over 50 research papers in peer-reviewed international journals.

Contributors

C. N. Ajit obtained his BE and M.Tech. degrees from the Indian Institute of Science (IISc), Bangalore and Indian Institute of Technology, Bombay. He joined the R&D wing of ITI Ltd. in 1974, and has subsequently moved to CDAC, Kolkata and a number of other companies to head the R&D function. He has many publications and presentations in national and international forums. His work has been recognized by awards for outstanding R&D performance (1993) and excellence in indigenous development (1996). He is currently working at the Society for Innovation and Development at the Indian Institute of Science with responsibility in the areas of Industry–Academia Interaction and Entrepreneurship. His current research interests lie in interdisciplinary areas.

Hazel L. W. Chiu received her Ph.D. degree from the Institute of Education, University of London. She has taught English language and linguistics courses at the Hong Kong Polytechnic University and the Open University of Hong Kong. Her professional/research interests include reading and writing, grammar teaching and learning, task-based language teaching, the use of language arts materials for language teaching, and independent language learning. She has published articles on extensive reading, university writing and independent language learning.

Nina Daskalovska is Associate Professor at Goce Delcev University, Republic of Macedonia. She obtained her M.A. degree in applied linguistics and English language teaching from the University of Nottingham, UK, and her Ph.D. from Sts. Cyril and Methodius University in the Republic of Macedonia. Her areas of interest include English language teaching methodology, vocabulary acquisition, extensive reading and computer-assisted language learning.

J. Mary Jennifer is pursuing a Ph.D. at the National Institute of Technology, Department of Humanities and Social Sciences, Tiruchirappalli, India. Her research interests include reading and cognition, reading–writing relationships and promoting extensive reading in second-language contexts.

Kshema Jose is Assistant Professor of English at the Department for Training and Development in EFLU, Hyderabad. She received her Ph.D. from the Central Institute of English and Foreign Languages, Hyderabad in the area of hypertext reading. She specializes in digital literacy and new literacies, and has conducted national and international teacher training programmes in the use of technology in the ESL classroom. She has authored, co-authored and edited textbooks for English teaching and teacher training (*Reading Module*, 2000) for the District Centre Scheme; *Fast Tracks II—A Multi-skill course in English* (2010), Cambridge University Press; and *The English Express. A skill-based Interactive Series* (2013), DC Books.

Pedro Luis Luchini is an English language trainer who graduated from the Universidad Nacional de Mar del Plata (UNMdP), Argentina. He has an M.A. in ELT and Applied Linguistics from King’s College, University of London, UK and

a Doctorate in Letters from UNMdP. He is a Fulbright scholar. He has taught Spanish as a foreign language at the College of DuPage, Illinois, USA and English as a foreign language at the Shanghai Normal University, China. He won the Faculty Enrichment Program Scholarship to visit Concordia University, Montreal, Canada, and a Doctoral Research Award Scholarship to Concordia University. He is currently a teacher-researcher and full-time Adjunct Professor for the English Teacher Training Program, Humanities Division, UNMdP and co-director of research group “*Cuestiones del Lenguaje*”, UNMDP. His areas of interest are: English language development, English applied phonology and cognition.

Carlos Machado holds an English teaching degree from the Universidad Nacional de Mar del Plata (UNMdP), and a Master’s degree in applied linguistics from Universidad Cervantes, Spain. Currently, he is a Ph.D. candidate at the Universidad Nacional del Sur, Argentina. Carlos is a writing instructor at UNMdP and at tertiary institutions where he also teaches English grammar and research. He is a member of the research group *Cuestiones del Lenguaje* at UNMdP. His main areas of interests are writing, reading, language acquisition and cognition.

C. E. Veni Madhavan obtained his BE and ME in Electrical Engineering from the College of Engineering, Madras and BITS Pilani, respectively, and his Ph.D. in mathematical control theory from IISc. He joined the Computer Science and Automation Department of IISc in 1983 and retired formally in August 2014 as a Senior Professor. He has held many senior, scientific leadership positions at IISc and with the Indian government. He has published over 80 papers in refereed journals and conferences, delivered many invited talks, guided several theses, and worked on numerous R&D projects. He is the co-author of a book on public-key cryptography. In 2001 he obtained an award for distinguished services to mathematics education and research, and in 2011 received an award from IISc for excellence in research in engineering. He is presently working at IISc on R&D projects in the areas of cryptography and natural language processing and on technical activities spanning policy preparation, academic counselling and research mentorship.

Mahananda Pathak is Assistant Professor in the Department of Materials Development, Testing and Evaluation at the English and Foreign Languages University (EFLU), Hyderabad. Prior to joining EFLU, he was Assistant Professor of English at GITAM University, Hyderabad; Teaching Associate at the Tata Institute of Social Sciences (TISS), Hyderabad; an adjunct faculty in the English Language Teaching Centre (ELTC), University of Hyderabad; and a teacher trainer in Aizawl (Mizoram). His publications include “Using the ‘Can Do’ Self-Assessment Grid across Languages to Develop Academic Reading and Writing Skills: A Case Study”, *Languaging* (October 2014); and “Maximized L1 to maximally enable L2: Why?” *Rajasthan ELTI Journal* (March 2012). His very recent publication includes a chapter in *Multilingual Education in India: The Case for English* (Viva Books, New Delhi, 2016). He enjoys working with learners from regional-medium

backgrounds and has a special interest in developing bi/multilingual instructional materials for them.

D. R. Rahul is a Junior Research Fellow in the Department of Humanities and Social Sciences, National Institute of Technology, Tiruchirappalli, India. His area of interest is English language teaching (ELT) and his current research concentrates on biolinguistics with a focus on genetics of language and language disabilities. He has also worked as an assistant professor for two years in India.

N. P. Sudharshana is Assistant Professor of English in the Department of Humanities and Social Sciences at IIT Kanpur. His main research area is applying cognitive linguistics to teaching and learning English as a second language. His doctoral thesis was on the role of general cognition and language-specific patterns in encoding motion events and topological relations in English as a second language. Currently, he is working on designing a cognitive linguistics motivated task-based framework for grammatical and reading instruction in English as a second language (ESL) contexts. Previously, he worked on school curriculum projects in the states of Rajasthan and Haryana.

Radhakrishnan Sriganesh is a Junior Research Fellow in the Department of Humanities and Social Sciences, National Institute of Technology, Tiruchirappalli, India. His areas of research are the genetics of language acquisition and language disabilities. He has served as a soft skills trainer for two years (2014–2016) in KG Information Systems Private Limited Coimbatore, India and also worked as a credit analyst at Fido Telecom Services in Toronto, ON (Canada).