[image: image1.png]7NN 1D

DN W”Y NNIINA NI'AI711D0 117'W7 Ch@iS

Chais Research Center for the Integration of Technology in Education

Invitation for research collaboration with members of EDEN (European Distance and E-Learning Network)
Name of researchers: Dr. Michal schleifer
Affiliation: CET
Research topic: Multi-media program for the development of early literacy in kindergartens and at homes :Development, implementation and evaluation

Abstract:
Well-designed embedded multimedia using instructional formats that combine words and moving pictures like high quality Educational TV and CAI (Computer Assisted Instruction) can help any preschooler to acquire the skills of literacy.
CET- Center for Educational Technology and Hope! - a nursery-preschool television channel joined forces in order to create a multi-media program for the development of early literacy in kindergartens and at homes. CET, adapted techniques, concepts and initiatives already successful in schools to the kindergartens, such as books, games and the internet, while Hop! developed TV broadcasts, interactive cable TV and video tapes.
The specific goals of this intervention program were to enhance literacy and language, which included the development of alphabetic skills (letter knowledge, sound and letter retrieval of spoken words), which are fundamental to acquiring word reading and spelling, as well as promoting linguistic skills (vocabulary, morphology, discourse), which facilitate mastering reading comprehension and written text production. Such goals correlate with the requirements of the Israeli Ministry of Education regarding the new literacy curriculum in kindergartens.

The program was implemented within the framework of activities initiated by the teacher during the school day in addition to voluntary after-school activity. The program was complemented with teachers and parents training.

The program was also accompanied by an evaluation study which examined the effectiveness of the program. The findings demonstrate that greater progress is evident from the beginning to the end of the year among students in the experimental group compared to students in the control group. Moreover, the advancement of remedial children and immigrant children in the experimental group was significantly higher than that of children with same characteristic in the control group.
Topics of collaboration: literacy and language arts, first and second language teaching,
Contact information (e-mail): michals@cet.ac.il
