 

TO THE TEACHERS

RE : USING THE HAND AS A READING PACER

My daughter Sarah has mentioned that she is being discouraged in the use of her finger as a pacer while reading. Unfortunately, if this is so, it appears to be contrary to what I have been teaching her to do.

Perhaps the following may elucidate the position and I trust that you will forgive me if any of the following is within your level of expertise and thus superfluous. (I do however concede that my specialty is in the teaching of speed reading skills to adults and competent readers. I have no experience in teaching reading skills to children or those attempting their first efforts in reading, so there may be specific circumstances in this instance which are outside my knowledge and I would be pleased to discuss these with you.)

I have been teaching speed reading skills since 1975 and have been the Director of Instruction of the Evelyn Wood Reading Dynamics Institute in South Africa since 1979, the International Training Director of Speed Reading International (UK) since 1998 and the President of Speed Reading International (USA) since 2000. A fundamental component of our teaching system is the use of the hand on the page as a pacer. Similarly, all other reading improvement programs use some system of eye-control on the printed page.

One of our 3 basic bad reading habits is regression (the other 2 being single word fixations and sub-vocalization). The average reader will regress either consciously or sub-consciously some 60 to 70 times per page, with a resulting decline in concentration, reading accuracy and comprehension. We automatically use the hand to control the movement and direction of our eyes to do tasks such as looking up telephone numbers, words in a dictionary, counting the number of lines on a printed page and even counting the number of words on the printed page. However, when asked to read the words, we have traditionally been discouraged in the use of the hand as a pacer.

No-one has ever succeeded in developing high speeds as easily without using the hand as a pacer. This is best demonstrated by clocking an untrained reader’s reading rate, and then having him use his finger while reading. He will immediately begin to eliminate regressions and speed will accelerate.

In a research project in the USA, graduates of Evelyn Wood Reading Dynamics® were tested with an eye movement camera and with two standardized reading tests under ‘hand’ and ‘no-hand’ conditions. The results indicated that the subject’s reading rates and spans of recognition were significantly higher, with no differences in comprehension, when the hand was used to pace the eyes. The study also indicated that without the use of the hand, the rates of the Dynamic Readers tested became lower.

Through the elimination of regressions, combined with the opening of the fixation span, both laterally and vertically, we are able to consistently increase reading speeds by an average of 1000 to 2000 percent, with a number of our students achieving speeds ranging between 5000 and 60000 words per minute, against the average of 200 words per minute for most adult readers.

Should you require further information on reading improvement courses available from Speed Reading International, we have a web site located at www.ExecuRead.com
While I appreciate that parental interference in school teaching methodology is not always constructive, I trust that you will appreciate the reason for this communication and will understand Sarah’s obvious concern in this regard.

Yours faithfully

BRUCE STEWART

 

