Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AN EVALUATION OF TWO ALCOHOL EDUCATION COURSES IN A MILITARY SETTING

A thesis presented in partial fulfilment of the requirement for the degree of Master of Arts in Psychology at Massey University

> John Michael Raven 1984

> > 41 00000

MASSEY UNIVERSITY
LISRARY
84_09848

..

ACKNOWLEDGEMENTS

I wish to thank my supervisors, Mr Malcolm Johnson and Dr Judy Brook for their input and guidance throughout the period of the study. In addition, I wish to thank Dr Ken Mcfarland for his assistance with statistical analyses.

Acknowledgement is also given to the staff of 2 Regional Training Wing, Linton Camp for allocating sufficient time and facilities for the study to have taken place.

ABSTRACT

An evaluation of two alcohol education courses conducted a military setting for a supposedly "high risk" group terms of alcohol related problems, formed the basis of the present study. The two courses differed in length (3 x hour lessons, 2 x 2 hour lessons), and comprized a combination of lecture, film, question-answer and discussion group instructional methods. Pre and post questionnaire responses of the two groups of course participants (n = 28, and of a control group (n = 28) were analysed. addition a follow-up measure was taken of one group of participants four months after programme completion. indicated a significant gain in the participants' knowledge as a result of the programme, but no change in attitudes, or skills-related responses. Despite a small positive post course reaction to the programme, the subjects self-reported alcohol consumption remained unaffected by the course, and on average placed the sample in the top 35% of the New Zealand population in terms self-reported alcohol consumption. These results were considered to be reflective of the theoretical and practical distances between the concepts and processes of education, prevention and evaluation, by the present author.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	ii
ABSTRACT	iii
INTRODUCTION	1
Context of the Present Study	1
Drinking in the Military	2
2.01 Some Findings	2
2.02 Comparative Evidence	5
2.03 Related Factors	6
Alcohol Education	7
3.01 Education as Prevention	7
3.02 The Evaluation Process and	
Alcohol Education	9
3.03 Past Evaluative Findings	16
The Present Evaluative Study	21
4.01 Design	22
4.02 Questions of Interest/Hypotheses	24
METHOD	27
Subjects	27
Measures	29
2.01 Questionnaire Development	30
2.02 The Final Questionnaire	32
Procedure	34
3.01 The Alcohol Education Programme	34
3.02 The Evaluation	40
Analysis	43
RESULTS	44
DISCUSSION	62
Summary of Findings	62
Implications and Problems	66
Conclusion	68
REFERENCES	69
APPENDICES	80

LIST OF FIGURES

	TICUPE 1	Page
	FIGURE 1 Program Evaluation as a feedback for a	
	service system.	10
	FIGURE 2	
	An illustration of the quasi-experimental	
	design of the present study.	23
	FIGURE 3	
	Profile of the subjects' ages broken down	
	by group membership.	28
_	FIGURE 4	
	Mean number of knowledge items answered	
	correctly by the subjects in each group at	
	pre, post and follow-up questionnaire	
	administrations.	48
	FIGURE 5	
	Mean weekly alcohol consumption self-reported	
	by the subjects in each group at pre, post	
	and follow-up questionnaire administrations.	56

APPENDICES

	Page
APPENDIX A	
Pilot questionnaire	80
APPENDIX B	
A form of the questionnaire used in the	
study.	83
APPENDIX C	
Class exercise for the participants of	
the second course of the programme.	90