
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 THE
EFFECTIVENESS OF THE RESOURCE

TEACHER OF READING SERVICE IN · THE
NEL,SON EDUCATION DISTRICT

PAUL M. POTAKA

1989

AN EVALUATION OF THE
EFFECTIVENESS OF THE RESOURCE

TEACHER OF READING SERVICE IN THE
NELSON EDUCATION DISTRICT

PAUL M. POTAKA

A thesis submitted in partial fulfilment of the requirements for the
degree of Master of Educational Administration, Massey University,

Palmerston North.

1989

2

CANDIDATE'S STATEMENT

I certify that the thesis entitled : "An evaluation of the effectiveness
of the Resource Teacher of Reading Service in the Nelson Education
District", and submitted for partial fulfilment of the requirements for
the degree of Master of Educational Administration. is the result of my
own work, except where otherwise acknowledged, and that this thesis
(or any part of the same) has not been submitted for a higher degree to
any other university or institution.

Sign.ed

Date

RETENTION AND USE OF THESES AND RESEARCH
EXERCISES IN EDUCATION REPORTS

3

I hereby state that I, Paul Marewa Potaka, being a candidate for the
degree of Master of Educational Administration, accept the
requirements of Massey University relating to the retention and use of
Master's Theses and Research Reports deposited in the Library or
Department.

In terms of these conditions, I agree that the original of my thesis
deposited in the Department or Library should be accessible for
purposes of study and research, in accordance with the normal
conditions established for the care. and 6r reproduction of theses.

Signature

Date

4

ACKNOWLEDGEMENTS

I would like to acknowledge the guidance and support given by my
supervisor, Dr. W. L. Edwards, during the years I have been involved in
this research. Grateful thanks are also due to Rosemary Venner who
assisted with proof reading. Sincere thanks go to my family for their
patience and to my wife, Lynne, for her support and encouragement.

My special thanks go to the Nelson Resource Teachers of Reading
whose efforts are to be highly commended.

ABSTRACT

The study, an evaluation, had three purposes; to find and employ a
model of evaluation that could be applied to specialist teaching
programmes, to use the evaluation model to determine how effective
the Resource Teacher of Reading Service is at meeting the needs of
the students accepted for specialist reading teaching in the Nelson
Education District., to suggest ways the model could be adapted for
use in other curriculum areas. After examining a number of possible
approaches to evaluation the Stake model for evaluation was selected
for use. Documentation about the Service was examined to determine
the philosophy behind the programmes offered to children and to
discover how the Service is supposed to operate. The records of the
sixty-two students in the programme between February 1986 and
December 1988 were examined. Reading levels at entry to the
programme were compared with reading levels at exit from the
programme.

A literature search was conducted to provide information about
appropriate teaching approaches to help provide a standard against
which the Service could be measured.

5

Interviews were conducted with Resource Teachers of Reading,
Resource Teacher of Reading committee members, classroom teachers
and some parents of children who have been taught by Resource
Teachers of Reading, to determine their attitudes towards the service
given to the children. Interview schedules were designed for use with
each group of people interviewed. Children were observed in
teaching-learning situations while working with Resource Teachers of
Reading, to examine the processes involved in the programme.

The data gathered from records, interviewees, observation and from
document analysis, provided the basis for applying standards to the
Resource Teacher of Reading Service before making judgments about
the Service. The data were also used to make judgments about the
effectiveness of th~t 'Resource Teacher of Reading Service. It was
judged that most children in the programme had made satisfactory
progress and that the people interviewed believed the programme was
working well. The teaching methods being used were consistent with
those described in the literature reviewed. It was also judged that
Resource Teachers of Reading were making good use of methods that
were a mixture of recognised approaches. Teacher-pupil relationships
were judged to be important in the teaching-learning situation. A
number of suggestions have been offered to people wanting to use this
approach to evaluation in schools. The study concludes with
recommendations for the Resource Teacher of Reading Service and for
people who might consider using the Stake model for evaluation in
other parts of the school curriculum.

LIST OF FIGURES AND TABLES

P23 Figure 1. A layout of statements and data to be collected by the
evaluator of an educational programme. Source : Robert Stake, The
Countenance of Educational Evaluation:Teachers College
Record, (l 967:68:523-540)

P25 Figure 2. A representation of the processing of descriptive data
Source:Robert Stake, The Countenance of Educational Evaluation
Teachers College Record (1967:68:523-540).

P26 Figure 3. A layout of statements and data to be collected by the
evaluator of an educational programme. Source: Robert Stake, The
Countenance of Educational Evaluation: Teachers College Record
(1967:68:523-540).

6

P29 Figure 4. Stake's Functional Structure of Responsive Evaluation: The
Evaluation Clock. Source: Stake, Robert E., 1975b Program Evaluation:
Particularly Responsive Evaluation. Occasional Paper Series, No. 5,
Evaluation Center, Western Michigan University; Kalamazoo, Michigan.

P30 Figure 5. The twelve cells of the Stake model with suggestions about
the kinds of questions that needed to be asked.

P3 l Figure 6. Questions used as a basis for interview schedules.

P36-37 Figure 7. A summary of data obtained during research into the
RTR Service.

P38 Figure 8. Table of contents:"The Resource Teacher Of Reading
Service In The Nelson Education District".

P39 Figure 9. Structure of the Resource Teacher of Reading Service.
P42 Figure 10. A diagram for Reading Teaching in Schools (pl "The
Resource Teacher of Reading Service in the Nelson Education District").

P46 Figure 11. Functioning of Resource Teacher of Reading Service

P47 Figure 12. Referral Procedure for the Services of the Resource
Teacher of Reading (p7 "The Resource Teacher of Reading Service in
the Nelson District") ..

P49-50 Figure 13. Extract from an RTR committee meeting held on 23
September 1988 in Nelson.

P51-53 Figure 14. Notes made as a result of observing an RTR reading
session with 'Timothy'.

P55 Table 1. Statistical data compiled from RTR records.

7

TABLE OF CONTENTS

PAGE

1. Title page 1

2. Candidate's statement 2

3. Retention and use of theses 3

4. Acknowledgements 4

5. Abstract 5

6. List of tables and figures 6

7. Table of contents 7

8. Chapter one. 8
Introduction to the problem.

Defmitions.

·g. Chapter two. 15
Literature review.

10. Chapter three. 21
The Stake model for evaluation.
Using the model for this thesis

11. Chapter four. 36
Results.

12. Chapter five. 65
Discussion.

13. Chapter six. 74
Summary.
Recommendations.

14. Chapter seven. 82
Bibliography

15. Appendices. 87

