

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.

**STRATEGY INSTRUCTION, METACOGNITIVE TRAINING AND
ATTRIBUTION RETRAINING: A COMBINED APPROACH FOR
REMEDATING SECONDARY STUDENTS' READING
COMPREHENSION DIFFICULTIES.**

**A thesis presented in partial fulfilment of the requirements for the degree
of Master of Education at Massey University**

Jan Erica Horrex

1992

ABSTRACT

Students who adequately decode but have difficulty comprehending what they read, often possess a limited range of comprehension strategies. Furthermore, they often lack the metacognitive knowledge to use these strategies effectively. These two factors limit the likelihood of students experiencing success on a range of academic activities. As a consequence these students often develop dysfunctional attributional beliefs which also negatively impact on future learning.

In the present study, 39 students with comprehension difficulties participated in an intervention programme comparing the effects of strategy-plus-attribution training, strategy-only training, and no training conditions on reading comprehension.

The results revealed no significant improvement in students' reading comprehension. However, there was a significant improvement in students' use of comprehension strategies. A number of reasons have been suggested, which could explain why the increased use of strategies did not translate into improvements in reading comprehension. In light of these suggestions, several recommendations have been made regarding the future development and implementation of reading comprehension intervention programmes.

ACKNOWLEDGEMENTS

I am indebted to the Ministry of Education for granting me leave under the Research Affiliateship Scheme. The opportunity to undertake full time research has been most appreciated.

I am especially grateful to my supervisor and mentor, Dr. James Chapman. His encouragement, support and guidance, throughout this year and in years past, have been invaluable. In addition, I would like to thank Professor William Tunmer for his timely advice.

To the principals who allowed me access to their schools, to the teaching staff who were most supportive, and to the pupils who participated in this study, I am very grateful.

I also wish to acknowledge the assistance so willingly given by Julie Hall, Trevor Atkins and Shane Ogier.

I deeply appreciate the love and support of my parents, grandparents, sister and brothers. A special thanks must go to my children, Katie and Nicole, for their tolerance and understanding.

Finally I wish to thank Dave. His constant encouragement and willing assistance have enabled me to reach my goal.

TABLE OF CONTENTS

Chapter		Page
I	Introduction	1
II	Review of Literature and Research	6
	Reading Comprehension	6
	Strategy Instruction	10
	Metacognitive Training	17
	Attribution Retraining	26
	Strategy, Metacognitive, and Attribution Training Combined	33
	Other Issues	34
	Summary and Hypotheses	36
III	Method	41
	Sample	41
	Design	43
	Instruments	44
	Procedure	53
	Intervention Programme	61
	Data Analysis	91
IV	Results	92
	Selection Test	92
	Comprehension Test Results	94
	Strategy Measures	98
	Attribution Measures	100
	Post Programme Interview Data	105
V	Discussion	107
	Conclusion	116
	Educational Implications	117
	Suggestions for Future Research	120
	References	122

Appendix A	138
Appendix B	140
Appendix C	142
Appendix D	143
Appendix E	144
Appendix F	145
Appendix G	146

LIST OF TABLES

Table		Page
1	Number of Words Per Passage and the Reading Age of Each Passage	45
2	Summary ANOVA for TORCH Scores	94
3	Pretest and Posttest Means and Standard Deviations for TORCH	95
4	Summary ANOVA for Recall Scores	95
5	Pretest and Posttest Means and Standard Deviations for Recall Tests	96
6	Summary ANOVA for PAT Comprehension Scores	97
7	Pretest and Posttest Means and Standard Deviations for PAT Comprehension Scores	97
8	Summary ANOVA for Posttest Comprehension Test	98
9	Pretest and Posttest Means and Standard Deviations for Comprehension Test	98
10	Summary ANOVA for M.S.I. Scores	99
11	Pretest and Posttest Means and Standard Deviations for M.S.I	99
12	Summary ANOVA for Strategy Usage	100
13	Pretest and Posttest Means and Standard Deviations for Strategy Usage	100
14	Summary ANOVA for Success Attributions	101
15	Pretest and Posttest Means and Standard Deviations for Success Attributions	101
16	Summary ANOVA for Failure Attributions	102
17	Pretest and Posttest Means and Standard Deviations for Failure Attributions	102
18	Summary ANOVA for IAR - Success	103

19	Pretest and Posttest Means and Standard Deviations for IAR - Success	103
20	Summary ANOVA for IAR - Failure	104
21	Pretest and Posttest Means and Standard Deviations for IAR - Failure	104

LIST OF FIGURES

Figure	Page
1 Comprehension Results	93