
Digital Commons @ George Fox University

Doctor of Education (EdD) Theses and Dissertations

11-1-2015

Reading Engagement in an Elementary Setting as
Enhanced by Choice, Social Collaboration, and
Self-Perception
Carrie Ferguson
George Fox University, cgood02@georgefox.edu

This research is a product of the Doctor of Education (EdD) program at George Fox University. Find out
more about the program.

This Dissertation is brought to you for free and open access by the Theses and Dissertations at Digital Commons @ George Fox University. It has been
accepted for inclusion in Doctor of Education (EdD) by an authorized administrator of Digital Commons @ George Fox University. For more
information, please contact arolfe@georgefox.edu.

Recommended Citation
Ferguson, Carrie, "Reading Engagement in an Elementary Setting as Enhanced by Choice, Social Collaboration, and Self-Perception"
(2015). Doctor of Education (EdD). Paper 65.
http://digitalcommons.georgefox.edu/edd/65

http://www.georgefox.edu/
http://www.georgefox.edu/
http://digitalcommons.georgefox.edu
http://digitalcommons.georgefox.edu/edd
http://digitalcommons.georgefox.edu/edt
http://www.georgefox.edu/education/programs/doctor-of-education/index.html
http://www.georgefox.edu/education/programs/doctor-of-education/index.html
mailto:arolfe@georgefox.edu

	

	

READING ENGAGEMENT IN AN ELEMENTARY SETTING AS ENHANCED BY

CHOICE, SOCIAL COLLABORATION, AND SELF-PERCEPTION

by

CARRIE FERGUSON

FACULTY RESEARCH COMMITTEE:

Chair: Susanna Steeg, Ph.D.

Member: Ginny Birky, Ph.D.

Member: Karen Buchanan, Ed.D.

Presented to Doctor of Education in Educational Leadership

and the School of Education, George Fox University

In partial fulfillment of the requirements for the degree of

Doctor of Education

November 30, 2015

George Fox University
School of Education
Newberg, Oregon

"READING ENGAGEMENT IN AN ELEMENTARY SETTING AS ENHANCED BY
CHOICE, SOCIAL COLLABORATION, AND SELF-PERCEPTION," a Doctoral research
project prepared by CARRIE FERGUSON in partial fulfillment of the requirements for the
Doctor of Education degree in the Educational Foundations and Leadership Depmiment.

This disse1iation has been approved and accepted by:

Date

Date

j

I ll' 'j '; ~-- --u ;::,
I I

Date

Susanna Steeg, PhD

Gi1my Birky, PhD

Karen Buchanan, EdD

Committee Chair

Assistant Professor of Education

Professor of Education

Professor of Education

	

	

TABLE OF CONTENTS
CHAPTER 1 ... 1

Introduction ... 1

Factors in Students’ Engagement and Motivation to Read .. 2

Interest .. 4

Confidence .. 5

Dedication ... 6

Statement of the Problem ... 7

Theoretical Framework: Engagement Theory .. 10

Research Question .. 13

Definition of Terms .. 13

Summary ... 15

CHAPTER 2 ... 16

Review of the Literature ... 16

Choice and Engagement ... 20

Social Interaction and Engagement .. 23

Self-Perception and Engagement ... 26

Conclusion .. 28

CHAPTER 3 ... 30

Method .. 30

Setting/Participants ... 31

Research Design ... 37

Data Collection ... 40

Data Analysis .. 44

Role of the Researcher .. 48

	

	

2	

Limitations .. 49

Research Ethics .. 50

Potential Contributions to the Field .. 51

Timeline for research .. 52

CHAPTER FOUR ... 54

Results ... 54

A Typical Literacy Enrichment Day .. 54

Choice ... 57

Social collaboration .. 58

Self-perception ... 60

Coding and correlation of data ... 61

Findings .. 64

Conclusion .. 88

CHAPTER FIVE .. 91

Discussion and Conclusions ... 91

Motivated by Choice .. 93

Choice as a Strategy ... 95

Self-perception ... 96

Implications and Recommendations for Policy and Practice ... 99

Conclusions and Recommendations for Further Study .. 101

To Improve this Study .. 101

Conclusion .. 102

APPENDICES .. 108

Appendix A ... 108

Appendix B ... 109

	

	

3	

Appendix C ... 110

Appendix D ... 111

Appendix E ... 112

Appendix F.. 113	

	
 	

	

	

4	

LIST OF TABLES

	

Table 1: Scope and Sequence for Literacy Extension…………………………………………..36

Table 2: Methods of Data Collection…………………………………………………………...40

Table 3: Timeline for Proposal, Data Collection and Data Analysis………………………...…52

Table 4: Summary of on-task Behavior…………………………………………………………68

Table 5: Summary of off-task Behavior………………………………………………………...68

Table 6: Summary of students’ reading choices………………………………………………...80

	

	

	

	

	

	

	
 	

	

	

	

1	

CHAPTER 1

Introduction

A team of highly qualified and industrious teachers and specialists are sitting around the

conference table discussing the best way to support the struggling readers in their school. This

is a collaborative meeting in which professionals discuss multiple environmental, instructional,

or curriculum changes to be made for students who participate in the Title I reading program in

order to help them succeed. These students are part of a reading intervention because their

fluency and accuracy scores place them in the lowest twentieth percentile in their grade level.

The meeting begins with a statement from the literacy specialist, “we need to look closely

at Juan, because he is failing to make adequate growth in the areas of fluency and accuracy as

measured by DIBELS (Dynamic Indicators of Basic Early Literacy Skills) progress monitoring

over a six-week period. This is true even with intensified instruction and an additional 30-

minutes of intervention, for a total of 60-minutes each day in addition to the core reading

program. A palpable sigh of frustrated discouragement floats through the room. Juan’s reading

teacher comments, “I can only do so much to help him learn, he is disengaged, and I cannot

seem to get him to care about reading.” The intervention teacher agrees, and adds, “I don’t

know if there is more that can be done until he starts to pay attention and engage with the

content during the lesson; he does not seem to be able to employ any of the strategies I teach

him.”

These professionals are determined and are doing admirable work to help students learn

how to read, but there are a percentage of students who do not benefit from the extra support and

services. As I observe this situation, I question the narrow parameters of measurements currently

	

	

2	

employed by reading teachers to determine adequate growth in reading achievement. The

criterion used to determine achievement are phonemic awareness, fluency, accuracy, vocabulary,

and comprehension, yet I hear teachers describing students’ lack of engagement as a very real

factor in students’ reading success. Improving engagement in reading for this student is not

discussed in detail at this meeting because these teachers do not have an intervention that

addresses it. As a community of reading teachers, we need to reconsider reading achievement as

we strategically address the Big Five Areas of Reading (http://www.nationalreadingpanel.org) in

our literacy program by including reading engagement as a component to our instruction.

The National Reading Panel (2013) stated that the best approach to reading instruction is

one that incorporates explicit instruction in phonemic awareness, systematic phonics instruction,

methods to improve fluency, and ways to enhance comprehension. In our district, we take this

mandate seriously when we plan our instruction and choose our curriculum. Systematically, we

teach explicit phonics in order to build fluency and accuracy. We believe that as students

acquire the necessary foundational skills for reading they will advance as skilled producers and

consumers of literacy. Ambitiously, we address the skills required in the Big Five Areas of

Reading: Phonemic Awareness, Phonics, Vocabulary, Fluency and Comprehension, but we do

not have an intervention to address engagement in reading as a strategy to build students’

motivation and higher-level comprehension skills.

Factors in Students’ Engagement and Motivation to Read

In this research, I examined ways in which I could address engagement with reading for

struggling students to see if, it in addition to strong skills-based instruction would make a

difference for these learners. In an effort to begin looking at engagement as it relates to

	

	

3	

comprehension, it might be helpful to examine the pillars of reading described by the National

Reading Panel in a different light.

In her book, Comprehension from the Ground Up, Taberski (2011), critically evaluated

the five pillars from the National Reading Panel as a skewed metaphor that reduced

comprehension to a pillar when in reality it is what reading is all about. This reduction

oversimplifies primary reading programs and does not allow for more nuanced and subtle

influences. Although Taberski would agree that the five pillars are all important aspects of solid

literacy instruction, she would say that there are other facets of literacy instruction that should

not be sidelined as we consider teaching students how to read, including factors that contribute to

motivation and engagement.

In her version of the pillars or “Big Five Areas” of reading, Taberski (2011) contends that

comprehension should be regarded as the overarching goal of reading supported by the pillars of

accurate and fluent reading, background knowledge, oral language and vocabulary,

reading/writing connections, and repertoire of strategies. These pillars are supported by

foundational elements of time to read, write, and talk, which are experiences and skills that

cultivate children’s comprehension. Taberski writes, “these experiences should bring children

one step closer to becoming motivated, confident, self-improving readers, who automatically call

up appropriate strategies when they sense their connection to a book’s meaning is faltering” (p.

6). Taberski’s vision inspired me: I wanted my program to produce these confident, motivated

and self-managing readers. Motivation to read can be described as the values, beliefs and

behaviors surrounding reading for an individual (Cambria & Guthrie, 2010). In addition to

	

	

4	

ensuring a solid foundation built around the skills of reading, I believe it is essential for

educators to attend to the idea of increasing student motivation to read.

Cambria and Guthrie (2010) wrote,

“You can certainly ignore motivation if you choose. But if you do, you may be

neglecting the most important part of reading. There are two sides to reading. On one

side are the skills, which include phonemic awareness, phonics, word recognition,

vocabulary and simple comprehension. On the other side is the will to read. A good

reader has both skill and will.” (p. 16)

According to Cambria & Guthrie (2010), a reader who possesses the will to read is interested in

reading because s/he enjoys it, and is dedicated to reading because there is a personal or

academic value placed on it. This kind of reader is confident about reading because of past

success with it. It is necessary to consider the components that drive the motivation to read in

order to examine how we can help our students be engaged and motivated readers.

Interest

According to the Organisation of Economic Co-Operation and Development (2010),

interest in reading predicts students reading comprehension. To examine this phenomenon, this

study looked at data from 64 countries. These data suggest students who enjoy reading score

significantly better in comprehension than their peers who report lower reading enjoyment.

Students who are higher achievers in reading are consistently more implicitly motivated to read

and are more engaged in reading activities (Guthrie, Wigfield, Metsala, & Cox, 1999). A study

performed by Guthrie, Schafer, and Huang (2001) revealed that reading engagement is more of a

predictor of reading achievement than even parental background. This means that students who

	

	

5	

are moderately engaged, but whose mother’s education is low showed significantly higher

achievement than disengaged students from a family with higher levels of education. This

illustrates that engagement can be more impactful on performance than other factors that we also

know support student achievement, such as parental education. This research indicates that if a

student is not motivated to read, s/he will not spend enough time engaged in the process of

reading and may not reach his/her full literacy potential. Without the skills of reading

comprehension and the motivation for reading to learn, students’ academic progress is limited

(Alvermann & Earle, as cited in Guthrie, et al., 2004). Therefore, it is implied that if students

read more, they will enlarge their academic vocabulary, build important background knowledge,

and improve comprehension skills (Guthrie et al., 2001). Increasing student interest in reading to

help them read more should be considered a key factor in reading achievement. Providing

choice as a motivational support is one way that educators can improve student interest in

reading (Guthrie, Lutz & Ho, 2013). In addition to interest, confidence should be considered as

another important component of motivation.

Confidence

When students are successful and feel confident to take risks that encourage growth in

their abilities, they are destined to achieve more. A student’s belief in himself and his abilities is

more closely linked to achievement than any other motivation. A confident student is willing to

tackle new challenges and invest time and energy to learning tasks because s/he expects to

succeed (Cambria & Guthrie, 2010). Every success builds on the last to create a confident and

motivated reader. Teachers support this success by offering texts to students that they can read

with accuracy and understanding. When a student knows they are reading with fluency and with

	

	

6	

understanding they gain confidence, which is an important component to increased motivation

(Cambria & Guthrie, 2010). With interest and confidence in mind as important aspects of

motivation, it is necessary to better understand how teachers can use these factors to support

more dedicated and capable readers.

Dedication

A student can be temporarily absorbed in reading because something has become relevant

to them or because they want to know more about a certain topic. This could be called

situational interest, and may not lead to increased achievement because it does not stimulate

intrinsic motivation. In contrast, a dedicated reader will read even when they are not interested

in the topic because they see personal or academic value in what they are trying to learn. Three

key signs of dedicated readers are that they persist, plan, and place a priority on their reading

because they know that they do not improve by accident, and they want to be successful in

school (Cambria & Guthrie, 2010). This description of persistence in planning is necessary to

building confident, self-improving readers.

Cambria & Guthrie (2010) argue that these components are synergistic and work together

to propel students forward. Interest and confidence contribute to dedication, which is the factor

that increases achievement. Interest or confidence alone will not increase achievement unless

students harness it into dedication (p. 20). This dedication is required in order for a student to be

able to achieve at higher levels; this is especially critical as the content grows more complicated

and the texts students read grow more complex. Students need to utilize effective strategies to

maintain engagement and confidence as readers in order to read for meaning and achieve at

higher levels.

	

	

7	

Statement of the Problem

 It is a concern for professionals to invest time and energy into improving students’

reading abilities, while not adequately considering motivation/engagement as an essential part of

students’ reading needs. Particular populations of students in my school were not improving,

even after participating in intense interventions. The gap between the grade level text being used

in the reading program and students’ reading ability made it difficult for these students to read

with understanding. This is why I examined student engagement and inquired into how it could

build confidence and interest in reading for elementary students. I believed this would

potentially shape student dedication and expand their comprehension strategies.

Here are two examples of students who struggle with reading that this study addressed:

Bethany is a third-grade student who speaks English as a second language. She did not

attend kindergarten, but has been in the same school since first grade. She has participated in

Title I reading interventions every year and has always struggled to keep up with her peers in

reading. Over the years she has made very little growth in her fluency and accuracy skills,

despite intense and focused direct instruction with phonics. At the end of third grade, Bethany’s

reading skills are similar to a middle of the year first grade student. Her teachers complain that

she is distracted and sometimes distracts others with her behavior. When Bethany was offered a

book from her intervention teacher at the end of the year she said, “I don’t like books, I am not a

good reader.”

Adam is a fourth-grade student who has participated in Title I reading interventions his

entire elementary career. He has made slow growth in fluency and accuracy over the years, but

only at half the rate he needs to in order to catch up to the grade level benchmark. His teachers

	

	

8	

describe him as unmotivated and distracted. He does not get into trouble, but is often found

gazing in a direction other than his book. He requires his teacher to check in frequently for

understanding. He will practice reading as long as he has the support and attention of his

teacher, but when she walks away he loses focus on his reading. His skill with reading is over

one year behind the expectations for his grade level. His teacher thinks if he would care more

and try harder he would make more progress in reading.

This study examined the nature of reading engagement for struggling first through fifth-

grade readers who participated in a summer school literacy program. Students were invited to

join this program based on DIBELS (Dynamic Indicators of Basic Early Literacy Skills) scores

that place them in the lowest twentieth percentile of their grade level in the areas of fluency and

accuracy, and also because they were integrated into a reading intervention during the 2014-15

school year.

The curriculum used during the school year prior to this study was a basal reading

program that incorporated leveled readers and decodable readers with a skills-based phonics

program. There was little to no time within this reading program for students to make choices

about their reading and their own learning. According to Gambrell (2011), students are more

likely to read when they have opportunities to make choices about what they read and how they

engage in and complete literacy tasks. This study provided a learning environment during a

summer literacy program in which students were allowed to choose their reading material along

with their literacy extension activity. I purposefully designed this study to provide students with

choice in their reading and give them access to high-interest text during a 45-minute literacy

block each day. I believed that students’ ability to choose high interest books could make a

	

	

9	

discernable difference in their motivation to read, which is why I designed a literacy program

that was distinctive from the regular program in terms of instructional strategies and data

collection.

As the literacy specialist I was responsible to collect and monitor reading achievement

data for the students who participated in the Title I reading program throughout the year. We

used DIBELS as an assessment tool to measure the fluency and accuracy rates of students. I

progress monitor the students who were in the Title I reading program every week with a focus

on their movement toward the grade level benchmark for fluency and accuracy. I targeted

achievement growth when I examined the performance of these students. For example, if a

student was reading 20 words per minute and the grade level goal was 40 words per minute I

measured average growth toward the goal over a period of time. Some students made growth but

not adequate to keep up with the expectations of DIBELS, a standardized assessment with

benchmark expectations for fluency and accuracy. As the benchmark standard for fluency and

accuracy increased over the course of a school year, students’ performance became greater when

compared to their grade-level peers. The reading program has been designed in such a way that

even if a student did not make ambitious growth toward their grade level goal, they were placed

in a basal reading program with increasingly more difficult grade level text. These students may

not have been able to successfully access this text, especially if they were already reading below

grade level. In addition to difficult grade level texts, these students were offered easier skill-

based, (usually less engaging) texts during the intervention. For the students who were in the

Title I reading program there was a chasm between the grade level text they were asked to access

in the core reading curriculum and their reading ability. This made it difficult for these students

	

	

10	

to access this content and read for meaning. Additionally, because these students were reading at

a level of frustration in the core-reading curriculum, they were placed in an intervention at their

reading level.

From my perspective, the gap between what students could access in the core and the

low-interest texts they were given during the intervention caused some students to be disengaged

in their regular reading block and struggle with their self-perception as readers. As I observed

students’ boredom with intervention texts and their difficulty with the core-reading curriculum, I

found this phenomenon frustrating to witness. Therefore in addition to offering solid research-

based curriculum that focused on the skills of reading, I explored the advantage of building

reading engagement for these students. I did this by offering students choice of text that was

interesting to them at their reading level along with choice in the engagement activities used to

share and understand their books.

When considering a theoretical framework for this study, Engagement Theory emerged

as one of the key lenses through which I examined this phenomenon.

Theoretical Framework: Engagement Theory

 According to Engagement Theory, engagement is the integration of motivations and

strategies in literacy activities (Guthrie, et al., 1996). This perspective makes several claims

about engagement in reading. Engaged reading refers to interaction with text that is

simultaneously motivating, strategic, and correlated with reading comprehension. It is

comprised of motivation and cognitive strategies, which can be increased by instructional

practices. Finally, instructional frameworks that merge motivational and cognitive strategy

support in reading increase engaged reading and comprehension (Guthrie, et al., 2004).

	

	

11	

Within Engagement Theory there are several constructs of engagement: motivations for

reading, motivations for strategy use in reading, and motivations for conceptual learning from

text. Within the construct of motivations for reading, Guthrie et al. (2004) argue that engaged

readers choose to read for a variety of purposes. These purposes might include enjoyment, to

gain knowledge, or to interact with friends. Engaged readers are self-determining; they set goals

for their purpose as they explore the content of what they read. Students can also internalize

their goals for reading (Guthrie et al., 1996). When students are motivated to read because the

content possesses personal significance, they are intrinsically motivated and attain higher-level

strategies to access those texts. When examining the construct of motivation for strategy use in

reading, it is expected that students who are intrinsically motivated to read will work

independently, persevere when reading gets difficult, and show responsibility with regard to use

of reading strategies (Guthrie et al., 1996). The third motivational construct is motivation for

conceptual learning from text. When children want to read and use strategies in order to

accomplish this goal, they are intrinsically motivated. Students who are intrinsically motivated

to read yield higher levels of conceptual learning than those who are more extrinsically

motivated. For example, rather than rote learning for a grade, these students read to develop

understanding (Guthrie et al., 1996).

In another description of Engagement Theory, Gambrell (1996) says that engaged readers

are motivated to read for many purposes; they are knowledgeable because they use information

to develop understanding. Engaged readers are strategic because they use cognitive strategies to

make meaning and they are socially interactive because they are able to communicate their

learning to others. Engaged readers are motivated to read and therefore read frequently (Tracy &

	

	

12	

Morrow, 2012). Engagement theory encourages educators to utilize strategies that increase

student engagement.

One of the instructional frameworks designed to support this kind of motivated reading is

Concept-Oriented Reading Instruction (CORI). This construct utilizes five major components to

support reading achievement for students. The first component to CORI is the use of content

goals for reading instruction. CORI also emphasizes the importance of student choice for both

reading texts and responses. When using CORI, an instructor will plan hands-on activities and

ensure access to a wide variety of text genres to interest students. Lastly, CORI encourages the

integration of social collaboration into reading response activities. These strategies support

students’ development of social skills and self-efficacy for reading comprehension (Guthrie, et

al., 2004).

This study is established within the context of Engagement Theory since it takes the

perspective that engagement is essential to the development of higher-level comprehension

skills, and that there are strategies that can be employed to increase reading engagement.

 Engagement should be considered an essential component to a well-balanced literacy

program. According to the Engagement Theory and the CORI framework, students will be more

engaged if they are offered a choice of interesting texts and have opportunities to socially

interact with others about what they are reading (Guthrie, et al., 2004). As a result, this research

took place within a summer literacy program for underachieving first through fifth-grade

elementary students in a Title I school where the 45-minute literacy block of the summer

program was a time where students could choose their own texts and related extension activities.

This instructional design was socially collaborative, enabling me to see how students chose texts,

	

	

13	

how engaged they were in the process of reading, and how they interacted with their peers about

what they were reading.

Research Question

This study sought to answer the following research question: What happens when

elementary students are offered choice with interesting and relevant text at their independent

reading level within a socially interactive environment? Sub-questions include: a) What

levels/genres of text do children choose to read? and b) How does this experience impact

students’ self-reported confidence in their abilities as a reader?

I believe we are doing commendable work in our district in the areas of literacy

instruction as it relates to the skill of reading during the 90-minute reading block, but sometimes

I wonder if it is enough. I pursued this research because I wanted to know what students would

do when they were offered a choice of what to read and an opportunity to share their work with

their peers. I wanted to know if giving students more autonomy in reading would make a

difference in the quality of literacy experience they had and the level of confidence they had in

themselves as readers.

Definition of Terms

 The following terms will be used throughout this study and are important to identify and

define in order to have a complete understanding of this research.

Autonomy: The ability to self-initiate and self-regulate, one’s own actions (Deci, Vallerand,

Pelletier, & Ryan 1991).

Concept Oriented Reading Instruction (CORI): An instructional framework based in Engagement

Theory that supports cognitive, motivational, and social processes within the classroom by using

	

	

14	

content goals during reading, offering choice to students, providing hands-on activities for

students to participate in, using interesting text for students to read, and supporting a

collaborative learning environment (Guthrie, et al., 2004).

Dynamic Indicators of Basic Early Literacy Skills (DIBELS): A set of procedures and measures

for assessing the acquisition of early literacy skills from kindergarten through sixth grade. They

are designed to be short (one minute) fluency measures used to regularly monitor the

development of early literacy and early reading skills (dibels.uoregon.edu).

Engaged Reading: The joint function of motivation, strategy use and conceptual knowledge

during reading (Guthrie, et al., 1998).

Fountas & Pinnell Benchmark Assessment System: A system of assessment in which the

benchmark standard is set by the books a student reads aloud and talks about during the

assessment. These books are placed on a text level gradient of reading difficulty. Each point on

the gradient from the easiest at level A to the most difficult at level Z represent a small increase

over the previous level. Assessment results yield optimal information to determine independent

or instructional reading for each student (Fountas & Pinnell, 2011).

Frustration reading level: When a student reads a book at a low level of accuracy (below 90%) or

with a higher level of accuracy but a limited understanding of the text, this book is too difficult

and will be frustrating for the student to read (Fountas & Pinnell, 2011).

Instructional reading level: When a student reads a book with above 90% accuracy and a solid

comprehension score, or above 95% accuracy with a limited comprehension score, this book can

be read with support from a teacher (Fountas & Pinnell, 2011).

	

	

15	

Independent reading level: When a student reads a book with above 95% accuracy and a solid

comprehension score, this book can be read independently by the student (Fountas & Pinnell,

2011).

Self-Perception: A person’s belief about his/her own ability (Bembenutty, 2012).

Social Collaboration: The ability to participate and be accountable to peers in a socially

collaborative working environment (Cambria & Guthrie, 2010).

Trade books: Interesting books that are composed by an author and attractive to read. These

books afford an opportunity for extended pursuit of knowledge defined by students’ goals and

questions (Guthrie, et al., 2004).

Summary

 Current literacy practices place emphasis on the foundational skills of reading such as

phonemic awareness, phonics, fluency, accuracy and comprehension, often with an omission of

engagement as an important piece of the system. I believe an effective literacy program should

consider engagement in reading as an essential component of the process. This study examined

the use of student choice of leveled, high-interest, and relevant text in a collaborative learning

environment and examined the impact these things had on engagement in reading and students

perceptions of their self-confidence as readers. In the following chapter, I outline the literature

pertinent to this study, which include student autonomy as it relates to engagement, social

collaboration as it relates to engagement, and the relationship between engagement and students’

self-perceptions as a reader.

	

	

16	

CHAPTER 2

Review of the Literature

 As it pertains to reading, Engagement Theory defines engagement as both a motivational

process and the ability to successfully use cognitive strategies to improve reading comprehension

(Guthrie & Cox, 2001). Engaged readers are students who are intrinsically motivated to read for

the knowledge and enjoyment it provides, but engaged readers are also strategic. They self-

monitor as they read and make inferences to understand text (Guthrie & Cox, 2001). There is a

positive correlation between high levels of intrinsic motivation and reading comprehension

achievement. This is because reading motivation has been found statistically correlated with

reported reading activity positively impacting levels of comprehension (Baker & Wigfield, 1999;

Schaffner, Schiefele, & Ulferts, 2013). Literacy engagement is crucial to reading achievement

because students are more likely to develop strong reading comprehension skills when they have

abundant access to engaging texts and interact actively with them in social ways (Cummins,

2011). In a study that analyzed grade four students using the National Assessment of

Educational Progress (NAEP) to compare engaged reading with comprehension achievement,

researchers found the amount of engaged reading students participated in significantly predicted

achievement (Guthrie, Schafer, & Huang, 2001). For these reasons motivation to read should be

considered an integral component to an effective literacy program and will be examined closely

in this review of the literature.

To describe engagement is to describe the quality of a student’s involvement with school,

but there are multiple distinguishable features of this involvement. According to Skinner &

Pitzer (2012) features of engagement can be described as behavioral, emotional, or cognitive.

	

	

17	

Behavioral engagement describes student participation and has indicators such as positive

conduct, effort, or persistence. Emotional engagement describes a student’s affective reaction to

the classroom and may be manifest as interest, boredom, or anxiety. Finally, cognitive

engagement describes a student’s willingness to exert effort for the purpose of comprehending

complex text or mastering a difficult skill (Mahatmya, Lohman, Matjasko, & Feldman-Farb,

2012). Another researcher describes a variety of indicators for student engagement such as

participation, value of learning (goal setting), time on task, and self-regulation (Reschly &

Christenson, 2012). Engagement can ultimately be described as the outward manifestation of

motivation (Skinner & Pitzer, 2012). Engagement is how cognitions, behaviors, and affects are

energized, directed and sustained during learning and other academic activities (Schunk &

Mullen, 2012).

 The theories of motivation describe psychological processes that underlie energy,

purpose, and durability of the human action (Skinner & Pitzer, 2012). In other words,

motivation is the force that directs and gives purpose to behavior (Reeve, 2012). This motivation

relates to engagement because the effort, enthusiasm and intensity displayed by a student

illustrate the energy of their motivation. Additionally the interest, focus, and concentration of a

student illuminate the purpose of their work. Finally the determination and persistence of a

student reveals the durability of their commitment (Skinner & Pitzer, 2012).

Reading motivation denotes the enduring readiness of a person to initiate and sustain

reading activities and involves several dimensions (Schaffner, et al., 2013). One of the

dimensions of engagement is Object-Oriented Reading Motivation, because a student might be

motivated to read in order to learn more about an object of interest. Another component of

	

	

18	

engagement is Experience-Oriented Reading Motivation, which occurs when a reader wants to

“get lost” in the experience of a story or identifies with the main character of a story.

Competence-Oriented Reading Motivation is motivation to read in order to better understand

texts. Competition-Oriented Reading Motivation is directed by the reader’s desire to perform or

receive recognition for their abilities. Finally, Social-Oriented Reading Motivation could be

described as reading to connect with peers or to gain recognition from others (Wigfield &

Guthrie, 1997; Schaffner, et al., 2013). As researchers consider these dimensions of reading

engagement, it becomes important to identify classroom strategies that can pique and sustain

reading motivation.

Concept-Oriented Reading Instruction (CORI) is an instructional framework that is based

in the Engagement Perspective, and is a way to describe the development of reading

comprehension. This perspective makes several claims, the first of which is that engagement in

reading refers to interaction with text that is simultaneously motivated and strategic. This

perspective also claims that engaged reading correlates with achievement in reading

comprehension. Thirdly, Engagement Perspective says that motivation and cognitive strategies

can be increased by instructional practices. Finally Engagement Perspective states that an

instructional strategy that merges motivational and cognitive strategy support in reading will

increase engagement in reading and therefore, reading comprehension (Guthrie, et al., 2004).

CORI supports cognitive, motivational, and social processes within the classroom by

using content goals during reading, offering choice to students, providing hands-on activities for

students to participate in, using interesting text for students to read, and supporting a

collaborative learning environment (Guthrie, et al., 2004). These practices are further supported

	

	

19	

by researchers who suggest that educators provide academic tasks that are authentic, challenging,

relevant to students’ experiences and concerns, hands-on, project-based, integrated across subject

areas, and allow students some freedom to choose their own direction and to work closely in

cooperative groups over long periods of time (Skinner & Pitzer, 2012).

In a study of the CORI strategies, researchers found the substantial majority of students

who participated in the study increased in motivation and amount of reading, indicating an

increase in reading engagement (Guthrie & Lutz, 2014). Researchers used the Motivation for

Reading Information Books in School (MRIB-S) assessment with a four-point Likert scale to

measure motivational constructs before and after the intervention. Intrinsic motivation was

defined as enjoyment of reading, value of reading was defined as students’ belief that reading

was important, and self-efficacy was defined as students’ confidence in their own ability to

accomplish an academic task. This assessment was all self-reported information (Guthrie, Lutz

& Ho, 2013). Additionally, students who experienced an increase in reading engagement also

increased in successful use of comprehension strategies (Guthrie & Cox, 2001). This illustrates

that CORI strategies for instruction have potential to impact reading engagement and

subsequently comprehension achievement.

The purpose of this literature review is to explore three of the integral instructional

strategies defined in CORI that are designed to increase engagement in reading. Autonomy

support, collaboration support, and access to interesting text at independent reading level have

been identified as facilitating conditions for motivation and engagement in the reading classroom

(Guthrie & Cox, 2001). To further understand these practices, this literature review will explore

	

	

20	

autonomy as it relates to engagement, social collaboration as it relates to engagement, and the

relationship between engagement and student self-perception as a reader.

Choice and Engagement

 Self-determination Theory denotes that all people possess inherent growth tendencies

(Reeve, 2012) and are curious creatures that have a natural love for learning (Skinner & Pitzer,

2012). This theory is unique because it emphasizes the task of vitalizing the existing desire to

learn in every student (Reeve, 2012). Self-determination asserts people have three basic human

needs. The first of these needs is the need to feel competent. This involves the desire to attain

various outcomes and to have the ability to perform certain tasks necessary to achieve desired

outcomes. Another necessity described in this theory is the need for relatedness or meaningful

connections with peers. Finally this theory states that humans have the desire for autonomy or

self-determination, which is the ability to self-initiate and self-regulate, one’s own actions (Deci,

Vallerand, Pelletier, & Ryan 1991). A central theme in this theory is the idea that social contexts

that support competence, relatedness, and self-determination will promote motivation (Skinner &

Pitzer, 2012). Offering student choice and supporting autonomy is one way to impact cognitive

and affective engagement because it increases intrinsic motivation. Autonomy will lead to

motivated actions that are self-determined, rather than controlled (Deci, et al., 1991).

The need for autonomy is conceptualized as having two major components. The first

component that defines autonomy is striving to avoid coercion and have optimal choice. When

people feel like they are pressured into behaving a certain way, they experience frustration,

which can undermine engagement. Secondly, autonomy is described as the ability to form and

	

	

21	

realize authentic, direction giving values, goals and interests. This is important because it

provides inner criteria for making important decisions (Assor, 2012).

One study illustrated that when students are offered unrestricted choice, they experience

heightened favorable perceptions of the reading experience, greater perceived autonomy, and

ultimately higher levels of intrinsic motivation and enjoyment (Schraw, Flowerday, & Reisetter,

1998). In another study, researchers asked fourth-grade students about their preference in

reading in order to give them a voice in their own learning. When asked to rank reading

activities by importance, 86% of these students stated that “having a lot of books in the class

library was very important and they appreciated being able to choose their own books

(Pachtman, & Wilson, 2006) further supporting how crucial choice can potentially be to a

positive learning environment.

Furthermore, when the goal of reading is to create skilled, passionate, habitual, and

critical readers, book choice is essential because students who choose books are more likely to

grow up to become adults who read books (Atwell, 2007) Motivation, performance and

development are maximized when students are offered the opportunity to satisfy their need for

competence, relatedness and autonomy because their actions will be intrinsically motivated and

fully self-determined (Deci, et al., 1991).

 Locus of control relates to perception of choice. Locus of control is a set of beliefs a

person has about their own agency. Internal locus of control is the belief that a person has

control over choices involving future outcomes. External locus of control is the expectation that

control is outside of oneself, either in the hands of powerful other people or due to fate/chance.

Children who develop and maintain an internal locus of control have confidence in their abilities

	

	

22	

to facilitate certain outcomes (Vieira, & Grantham, 2011). Studies have found significant

positive associations between attitudes toward a task, task involvement, and perceptions of

choice (Schraw et al., 1998). In other words, when students have a sense of control over their

learning they enjoy tasks more and are more engaged.

 In a study regarding locus of control and elementary students, researchers discovered that

readers who perceived limited control over circumstances related to reading tended to go through

the mechanics of reading and did not become emotionally involved in the story (Vieira &

Grantham, 2011). This research indicates that offering choice of books and literacy activities to

help students feel more empowered can increase their engagement in reading. Choice can

influence interest in other areas as well. For example, allowing students to choose a character or

an important topic in which to specialize is choice to enhance engagement (Cambria & Guthrie,

2010). Children often have difficulty choosing books that are interesting and at the appropriate

reading level. Teachers can help support this choice by offering what is called bounded choice

(Gambrell, 2011). This is done by offering several choices to students of books that are at

independent reading level to ensure students can successfully access and understand text.

The CORI framework emphasizes providing choice as a motivational support system that

allows students to develop self-direction in literacy. In a study about the impact of CORI

instruction on student achievement, researchers found students were more motivated in reading

and had an increase in their self-efficacy (Guthrie, Lutz & Ho, 2013). In a study about fostering

reading motivation in elementary classrooms, Gambrell (1996) asked elementary students what

their teachers should do to increase their interest in reading. The students said, “teachers should

let us read our own books and tell others about them.” In another comment students said,

	

	

23	

“teachers should have lots of different books in the classroom.” When children who participated

in this study talked about the books they had most enjoyed, more than 80% of them mentioned

the book was self-selected from the classroom library (Gambrell, 1996). These studies illustrate

how choice promotes motivation to read and self-determination in learning.

Social Interaction and Engagement

Vygotsky’s Theory of Social Development is one of the foundations of the constructivist

view of learning. Social Constructivism states that social interaction precedes development as an

integral aspect to learning and children learn as a result of their social interactions with others

(Tracey & Morrow, 2012). Social interactions include collaborative practices in a community

and the social goals of helping other students cooperate with a teacher. These in turn influence

students’ reading achievement, knowledge gained from reading, and the kinds of practices in

which they engage (Guthrie, Wigfield & You, 2012). The theory of Social Development asserts

three major themes. The first of these themes is that social interaction plays a fundamental role

in cognitive development. Another assertion of this theory is that a “more knowledgeable other”

(MKO) is a person who has a better understanding or higher ability than the learner. The MKO

can guide or support learning for a student by modeling learning. Lastly, the Theory of Social

Development describes the Zone of Proximal Development (ZPD) as the distance between a

student’s ability to perform a task under guidance and his ability to solve the problem

independently (Vygotsky, 1978). Vygotsky would say that learning happens within this zone.

 In 2010 Ogle & Correa-Kovtum conducted research in which they provided a socially

interactive learning environment to determine the most effective way to support English

Language Learners in reading (Ogle & Correa-Kovtum, 2010). They began by establishing

	

	

24	

research-based priorities as a premise for this work. The first priority identified was the need for

students to read every day at their independent or instructional level in order to improve as

readers. With this in mind, classrooms should be amply supplied with materials in a range of

reading levels. In addition to daily practice, providing students regular opportunities to converse

with others about their reading while using academic language was identified as a priority to help

students internalize concepts and express ideas. Thirdly, this research asserted that students’

learning is enhanced when they ask and answer their own questions with an inquiry-based

learning environment (Ogle & Correa-Kovtum, 2010). They implemented the Partner Reading

and Content, Too (PRC2) routine with English Language Learners to offer this type of social

support in reading.

The key to this process was that students were given enough time to read and reread the

texts carefully and to talk about the ideas in a safe environment with their partner. The basic

PRC2 routine consists of partners previewing a book. For each two-page spread, both partners

first read the pages silently and reread their page to prepare for their performance read. Students

also select a question to ask their partner. Each student then reads a page orally and asks a

question of their partner and they talk about the text. Students switch roles between reader and

listener throughout this process and both students add new academic vocabulary to a notebook at

the end of the session (Ogle & Correa-Kovtum, 2010). This work gave students opportunity to

support each other’s learning and provided a scaffold for developing skill in reading and

learning. The researchers found PRC2 created more competent and confident learners and

readers in the classroom. This example supports the Theory of Social Development as it relates

to reading engagement.

	

	

25	

In another study that focused on English Learners and reading motivation, the social

aspect of reading was strongly correlated with motivation to read. In one example, a participant

stated enthusiastically that he and his friends were more motivated to read because of the

discussions they had about the books they were reading. Not only did the social interaction

provide more interest in reading, it helped deepen student understanding of text (Protacio, 2012).

To examine an aspect of social collaboration in the elementary classroom, Drabble

(2011) incorporated strategies that enabled students to view themselves as resources of

information rather than passive participants in the classroom. She did this by facilitating social

collaboration in the classroom as a means of helping students engage in purposeful and

meaningful conversations to increase learning experiences. In her research, she observed that

offering students a social context in which to learn facilitated confidence with speaking and

sharing of personal knowledge. This social interaction can help develop conversational skills

and discussion strategies that add to the learning experience for students.

At the elementary level, social relationships are paramount for students’ development as

readers and learners. With these social relationships in mind, the CORI framework provides

partner reading, team summarizing, group work, and peer conferencing to ensure full

participation and accountability in a socially collaborative environment (Cambria & Guthrie,

2010). In a study to compare this framework with traditional instruction, researchers found that

when students were offered a collaborative working environment within the CORI structure, they

scored higher in measures of reading comprehension, reading motivation, and reading strategies

(Guthrie et al., 2004).

	

	

26	

In another CORI research project, teachers initiated partners or small groups exchanging

ideas based on reading, student-led discussion groups, peer conferencing, and group projects to

foster collaboration in the classroom. Participants had an increase both in reading motivation

and development of pro-social reading goals as a by-product of this collaborative learning

environment (Guthrie, Lutz & Ho, 2013)

Social interaction supports motivation to read by increasing interest and offering

supportive opportunity for increased comprehension after sharing with a friend, and is therefore

an important component for engagement in reading (Gambrell, 2011). A student who is engaged

in reading is motivated, knowledgeable, strategic and socially interactive (Gambrell, 1996).

Self-Perception and Engagement

Expectancy-Value Theory addresses motivational influences on individual’s performance

with different achievement activities. According to this theory, a person’s belief about his/her

own ability has the most direct influence on performance (Bembenutty, 2012). The Expectancy-

Value Theory asserts that motivation is determined by an individual’s perception that they will

be successful with a task (expectancy) and they perceive value in completing the task (value)

(Eccles & Wigfield, 2002). Academic self-efficacy, or the perceived confidence in one’s ability

to execute actions for attaining academic goals, plays a crucial role in motivation and learning

(Schunk & Mullen, 2012). The level of self-efficacy a student brings to a reading task affects

how much they understand the text, and how well they can communicate their learning about the

text. Students who feel efficacious about learning tend to be competent and engaged, and they

are more likely to set learning goals and implement strategies for learning (Shunk & Mullen,

2012). A student with a healthy self-concept about their reading ability is more likely to

	

	

27	

approach reading with enthusiasm, engage in strategic reading practices, and be willing to share

their learning with others (Malloy et al., 2013).

 Belief in one’s self is more closely related to achievement than any other motivation,

because confidence is linked to success. If a student reads a page of text fluently and is able to

understand what s/he read, that student is more likely to read the next page; which builds reading

proficiency (Cambria & Guthrie, 2010). When participants have lower levels of perceived

competence, they are not as motivated to read as their peers with higher self-confidence

(Protacio, 2012). Continued low levels of self-perceived competence can undermine confidence

to the point of participation in a cycle of frustration and failure. Students who are consistently

low-performers believe that it is futile for them to think they will be able to read like their

classmates (Cambria & Guthrie, 2010).

 Confidence can be strengthened when teachers create a safe and open classroom

environment where all students are respected, valued, supported and heard. This happens best in

the context of understanding relationships. Supportive interactions with teachers and peers

contribute to positive self-perception for students (Skinner & Pitzer, 2012). Teachers can also

support confidence in their students with the materials they provide for them. When students can

read books aloud with 90% accuracy and easily understand the contents they will feel

instructionally supported and will increase in confidence (Cambria & Guthrie, 2010).

Students' confidence or self-efficacy is increased by their experiences of success in

reading. When teachers locate texts at students' levels, and enable students to realize that

they are reading them fluently with understanding, students gain confidence. Although it

	

	

28	

may sound Utopian, success is the royal road to confidence. There is no alternative.

(Cambria & Guthrie, 2010, pp. 22)

This quote illustrates how vital it is for educators to offer opportunities to build self-efficacy in

their students by providing books at an accessible reading level.

Conclusion

 After a careful examination of the literature, it is evident that motivation is an important

aspect to the acquisition of literacy skills. Motivation can be described as the force that gives

purpose and direction for engagement. Engagement in reading is the outward evidence of the

underlying motivation to participate in reading and can be seen behaviorally, emotionally, and

cognitively in students. In order to increase student engagement both motivational and cognitive

strategies can be implemented. The CORI framework for reading instruction offers several

strategies to impact motivation, which include offering choice, creating a socially collaborative

learning environment, and increasing student efficacy.

There is evidence in the literature to illustrate that when a student is offered choice in a

collaborative learning environment with opportunities for increased confidence, there will be a

positive impact on their motivation to read. Perceived choice in learning gives opportunity to

increase interest and confidence by enhancing student agency. Socially collaborative learning

gives students an opportunity to share learning and offers a supportive climate for engagement.

Finally, self-efficacy can be increased when students are offered opportunities to build learning

on successful experience.

	

	

29	

With the evidence from the literature in mind, the following chapter delineates the way in

which student engagement in reading will be explored in this study, specifically the way it relates

to student choice, social learning and self-perception as a reader.

	

	

30	

CHAPTER 3

Method

In this study, I examined the nature of reading engagement for struggling elementary

readers who were offered choice and engaging literacy activities in a summer school literacy

program. I planned this study to investigate the relationships between students’ access to

interesting text and their ability to choose their own books to see how these practices might

contribute to reading engagement. As the literacy specialist who worked with these students

daily, my perspective was influenced by the stories of these struggling readers, and I was

motivated to support their engagement in literacy. I did this research to consciously reflect on

my students’ experiences, to challenge my assumptions and the assumptions of the other adults

who work with them, and to create possibilities for necessary change.

 I explored students’ reading interests by offering choice in text and engagement

activities to potentially increase their interest in reading. I did this in a collaborative learning

environment as an additional strategy to increase motivation in reading. This study also

investigated student-perceived confidence as readers by offering access to books at students’

independent reading levels and assessing self-reported confidence as it related to choice and

social interaction. This provided opportunity to ascertain how student ability to choose texts in

which they were interested and experience success affected their perceptions of themselves as

readers. This study endeavored to answer the following research question: What happens when

elementary students are offered choice with interesting and relevant text at their independent

reading level within a socially interactive environment? Sub-questions include: a) What

	

	

31	

levels/genres of text do children choose to read? and b) How does this experience impact

students’ self-reported confidence in their abilities as a reader?

Setting/Participants

This literacy camp in which this study took place was held at a Title I elementary school

where I was the literacy specialist. The school is situated in the suburbs of Portland, Oregon and

had a total of 586 students. Within this community, 26% of the students were English Language

Learners and 51% were economically disadvantaged. The numbers of students who are

economically disadvantaged qualified this school as a Title I school which means supplemental

funding to bridge the gap between low-income, at-risk students and other students. Title I

specifies allocations of additional federal dollars that allow the school to support any student, but

at my school, this money was primarily used to support students who were struggling with

reading, writing, and/or math. The students who were invited to the literacy camp under study

for this research were specifically students who struggled with reading.

First through fifth-grade students were invited to join this program based on DIBELS

scores that placed them in the lowest twentieth percentile of their grade level in the areas of

fluency and accuracy. Additional qualifications for attendance involved students’ integration

into a reading intervention during the 2014-15 school year. There were 20 first grade students,

14 second grade students, 18 third grade students, 19 fourth grade, and 8 fifth grade students who

are participating in this program, for a total of 79 students.

The program was run in a camp-like setting on Tuesdays, Wednesdays, and Thursdays in

July and August of 2015. There were a total of 15 instructional days in this literacy camp during

which students traveled between several stations for a daily three hours of instruction. Students

	

	

32	

experienced 45-minutes each of direct instruction reading intervention, writer’s workshop, P.E.,

and a literacy enrichment opportunity, the last of which was the focus of this study. Participants

were separated into groups of 15-20 students traveled through the four sections of this camp so

that with each rotation, teachers were working with small groups of students. It was during the

literacy enrichment station that I collected data from the participants in the program.

Before the first day of summer camp, the students in this study were assessed using the

Fountas & Pinnell Benchmark Assessment System (Fountas & Pinnell, 2011) to determine their

independent reading level. I did this so that during the literacy enrichment portion of summer

camp students were offered book choices relative to their reading level and the literacy extension

activities. Students were explicitly taught their individual reading level range and given

strategies to help them choose books that were appropriate for them. This was done to help

students choose books they could read fluently and accurately and discern how this might impact

their confidence.

One of the characteristics of this research was to observe the level of confidence these

struggling students had as readers. This was done using a pre/post measurement of the DART

(Appendix A) and the Choice Data Sheet (Appendix B) which are both student self-report data

pieces that will be described in detail later in this chapter. These data were correlated and

compared to my field notes that described students’ observed actions and conversations relating

to confidence. A confident student is willing to tackle new challenges and invest time and

energy to learning tasks because he expects to succeed (Cambria & Guthrie, 2010). Confidence

is therefore an important aspect to reading engagement that was explored in this study. Teachers

can support confidence by offering students texts they can read with accuracy and understanding.

	

	

33	

When a student knows s/he is reading with fluency and understanding s/he gains confidence,

which is an important component to increased motivation (Cambria & Guthrie, 2010). It is for

this reason that I tested to find students’ levels and ensure that they were offered choice among

interesting books at their reading levels.

The literacy enrichment time started with a 10 or 15-minute mini-lesson (see Table 1)

that was used to set expectations for independent reading and offer models of literacy extension

choices. Expectations for each choice were explicitly taught, modeled, and practiced before

students were asked to work independently with them. There were two certified teachers who

were team-teaching literacy mini-lessons (Table 1) and one instructional assistant who was

supporting this work with students. In this way, there were several adults in the room at all times

to monitor and support students during the collaborative and independent work times. Although

participants were able to choose what to read and how they responded to that reading, there was

the expectation that everyone was reading and participating in literacy activities during this time.

Providing choice as a motivational support is one way that educators can improve student

interest in reading (Guthrie, Lutz & Ho, 2013). Students are more likely to read when they have

opportunities to make choices about what they read and how they engage in and complete

literacy tasks (Gambrell, 2011). For this reason, choice was added as a strategy in order to

enhance and explore student engagement. Each day, began the 45-minute literacy enrichment

session with a mini-lesson (Table 1), after which students were offered a selection of interesting

books at their reading level and a menu of literacy extension activities to be completed after they

read their selection. Students spent some time choosing what they wanted to read followed by

	

	

34	

15-20 minutes of engaged independent or partner reading. When students finished a book, they

used a menu of literacy extension choices to help them decide how to extend their learning.

These strategies were modeled after the CORI framework, which encouraged the

integration of social collaboration into reading response activities because it supported students’

development of self-efficacy (Guthrie, et al., 2004). This is why the extension options included

socially collaborative choices such as an oral retell with a partner or an interview with a

classmate about the book they read, providing students with multiple opportunities to interact

with peers about their reading and learning. Other extension choices were available as well.

These options included written retells and a sketch of the student’s favorite part of the story with

labels and words to describe their perception of the story.

 This portion of the summer school day contrasted with the reading intervention segment

because student choice and social collaboration were a key focus. In contrast, the reading

intervention was delivered as small group reading instruction in which all students were reading

the same book together with guided and direct instruction from the teacher. During the direct

instruction reading intervention, students were not offered choice of books or extension

activities, and were not working at a varied pace because they were working together with

direction from the teacher. This instructional style was similar to the way instruction was

delivered to these students during the school year. I purposefully made the decision to create a

very different style of instruction in order to investigate how choice in a collaborative learning

environment might impact student engagement in reading.

Literacy extension choices and expectations were introduced gradually with guidance and

modeling. After each choice was modeled and practiced with all the students, it was added to a

	

	

35	

menu of extension choices. Introduction and modeled practice of each choice was done

purposefully during the 15 days of instruction.

On the first and last days of this enrichment time, the students were given an assessment

that illustrated their self-reported perception of reading abilities that I called Draw a Reader Test

(DART) (see Appendix A). This tool will be described in more detail in the data collection

section of this chapter and was used initially as baseline data on student confidence. This

assessment was given again at the end of this study to determine if there were subtle changes in

the students’ description of how they perceived themselves as readers. In subsequent days

participants were systematically exposed to the tools they used to record their reading, along

with the expectations for each day. At the beginning of summer camp students reviewed the

difference between fiction and nonfiction titles and learned how to distinguish between these

titles in the leveled library from which they chose their books. Fiction books were designated

with green stickers and nonfiction books were identified with red stickers so students could

easily discern the difference. Students were informed of their reading level range and learned

how they could make the best choice for successful reading. Students were also introduced to

the Reading Choice Data Sheet (see Appendix B) that they filled out when they chose a new

book. The teacher modeled and practiced this with the students in a whole group setting before

they were expected to complete it independently. One strategy was introduced, modeled and

practiced each day with the whole group, until each strategy was added to a menu of choices.

These strategies included: partner reading, independent reading, giving an oral retell (with

sentence frames to support learning), writing a summary of the book, interviewing a friend about

what they read and recording their answers. After all the activities had been introduced and

	

	

36	

practiced students were able to work with more freedom to choose books and activities. The

following table describes in more detail what students were doing every day in the literacy

enrichment portion of this literacy camp.

Table 1
Scope and Sequence for Literacy Extension
__

 Day Mini-Lesson (10-15 min) Independent (30 min)
__

 1 DART, intro of student folder DART, Explore book choices
 & Data Record Sheet (no extension activity)

 2 Fiction (green sticker)/Nonfiction Fill out Choice Data Sheet,
 (red sticker), What’s my level? read book
 Why did I choose this book?

 3 What does partner reading look like? Fill out Choice Data Sheet,
 assigned partner reading

4 Fiction Oral Retell (sequence events) Fill out Choice Data Sheet
 guided and modeled with sentence (fiction), independent or
 frames. This book was about.., One partner read, partner oral
 thing that happened was.., My retell
 favorite part was..

 5 Nonfiction Oral Retell (main idea/details) Fill out Choice Data Sheet
 guided and modeled with sentence frames. (Nonfiction), independent
 This book was about.., Three things I or partner read, partner oral
 learned about __ are.. retell

 6 Review fiction/nonfiction, partner Fill out Choice Data Sheet,
 expectations, oral retell, guided and independent or partner read,
 modeled with sentence frames partner oral retell

 7 Written retell with sentence starters Fill out Choice Data Sheet,
 (partner or individual). This activity independent or partner read,
 can use the same sentence starters written retell
 that are used for the oral retell.

 8 Sketch/Draw favorite part of story with Fill out Choice Data Sheet,

	

	

37	

 labels an descriptions (partner or independent or partner read,
 individual). This is my favorite part extension choice
 of this book because.., When I read this
 book I learned..,

 9 Interview a friend about their book Fill out Choice Data Sheet,
 (modeled with sample questions). independent or partner read,
 What book did you read today? extension choice
 What was your favorite part of
 this book? What new things did
 you learn from this book?
 Would you recommend this book
 to a friend? Why/why not?

 10-15 Review tasks/expectations as needed Fill out Choice Data Sheet,
 final DART on last day independent or partner read,
 extension choice
__
 Research Design

 Phenomenological study describes the common meaning of lived experiences for several

individuals. When doing this type of research, a researcher focuses on describing what all

participants have in common as they experience a phenomenon. The purpose of this type of

study was to reduce myriad of experiences to a universal essence. This essence or description

includes what the participant experiences and how they experience it (Creswell, 2013). This

study was phenomenological because it described the shared experiences of readers who struggle

in first through fifth grade.

This qualitative case study examined what students did when they were offered choice of

interesting texts at their reading level in a socially interactive environment. Qualitative research

looks for happenings rather than causes and seeks to understand the complex interrelationships

among those happenings (Stake, 1995). I observed what students did and said as they were given

choice of interesting books and opportunity to work with peers in order to seek out connections

	

	

38	

between these phenomena for students. Phenomenological studies such as this tend to look at

data thematically to extract essence and meaning from the events that are observed by the

researcher (Miles, Huberman, & Saldana, 2014). With these ideas in mind, I strove to

objectively observe participants and organize my observations into themes that best described the

essential meaning of what I observed. The aim of this process was to understand the experience

of choice and exposure to interesting books for these students as it impacted their engagement

with reading.

In order to see these events genuinely, this type of study is best conducted in a natural

setting or site where participants experience the issue under investigation (Creswell, 2013). This

is why the summer literacy camp was an appropriate place to examine the experience of readers

who struggle and are typically unengaged. This kind of research emphasizes placing the

researcher in the natural setting of the investigation to objectively record what is happening and

simultaneously examine the meaning of what is happening. The function of the researcher during

data gathering is to maintain vigorous interpretation in order to thoroughly understand (Stake,

1995). Qualitative researchers are noninterventionists; they try to see what would have happened

had they not been there. During fieldwork they try not to draw attention to themselves or their

work (Stake, 1995). For this reason I was not teaching the mini-lessons or directing this portion

of the reading camp. There were two certified teachers teaching with an instructional assistant

present to support the students when needed. I was sitting close to the students with my field

notebook objectively observing and taking notes. I was the main instrument of data collection

and analysis in this study (Miles, et al., 2014).

	

	

39	

This phenomenological case study essentially sought to understand shared experience

from perspective of the participants (Creswell, 2013). I chose to conduct this research alongside

the elementary students who struggled with reading and subsequently participated in reading

interventions. I wanted to investigate the experiences of these students by looking at their

reading activities through the lens of reading engagement. Well-collected qualitative data focus

on ordinarily occurring events in natural settings in order to paint a picture of real life (Miles, et

al., 1994). By observing these students while they participated in a reading camp at the school

they attended, I was hopeful to obtain a realistic view of students’ experience.

Qualitative research involves multiple methods of collecting data, so I used a variety of

strategies to gather information (Creswell, 2013). I observed students’ actions and conversations

with friends to infer meaning to the essence of students’ experience. I also used student self-

reported data of their reading choices and descriptions of why they made those choices to help

me better understand their interest, confidence and ultimately engagement in reading and follow-

up activities. An additional method I used to collect data was to have students draw themselves

reading and answer follow-up questions about their reading experience. I examined the DART

(Appendix A) results to give me insight into students’ confidence in their abilities with reading.

This assessment was given as a pre and post assessments in order to examine any changes in

students’ self-perception in reading from the beginning to the end of the reading program. Using

multiple methods to gather data enabled me to more holistically understand the issue of reading

engagement as it related to interest, confidence, and social interaction (Stake, 1995). The intent

of this phenomenological case study was to describe what struggling readers in elementary

school have in common as they experienced choice of leveled text and to describe and interpret

	

	

40	

the meaning of their lived experiences (Creswell, 2013). As a result, this was a within site case

study focusing on the group of elementary students who participated in the Title I summer

reading program.

Data Collection

 The following table offers an overview of the methods of data collection that were used

in this study and how each data set was connected to the particular goal of that measurement.

For example, I observed self-perception using DART, my Field Note Journal, and the Reading

Choice Data Sheet. I observed choice with my Field Note Journal and the Reading Choice Data

Sheet. Finally, social collaboration was observed with the Field Note Journal and the Reading

Choice Data Sheet.

Table 2

Methods of data collection
__

DART Field Note Journal Reading Choice Data Sheet

__

Self-Perception Self-Perception Self-Perception

 Choice Choice

 Social Collaboration Social Collaboration

__

Prior to the summer reading program I assessed every student who is participating in the

research using Fountas & Pinnell Benchmark Assessment System (Fountas & Pinnell, 2011). I

did this to determine students’ independent reading levels so that I had the best chance of putting

	

	

41	

them with high-interest texts at their level. Existing DIBELS accuracy and fluency progress

monitoring data was recorded for each student who participated in this program. In addition to

these two assessments, students were given a pre/post Draw a Reader Test (DART) (Appendix

A) with an opportunity to describe the drawing. Lastly I kept extensive field notes as I observed

participants in their natural learning environment.

The Draw a Reader Test (DART) (Appendix A) was used as an interview tool to gather

information about students’ perceptions of a good reader and their confidence about their own

skills as readers. They were asked to draw a picture of themselves reading and were given an

opportunity to describe how they felt about their reading skills. There were a couple of follow-

up questions after students finish the drawing. These questions included: What is happening in

the picture? What does the picture tell me about how you are feeling when you read? I came

upon a version of this assessment in the book Living the Questions (Shagoury & Power, 2012).

It was originally used in a summer science program with elementary children. The facilitators

asked students to take the Draw a Scientist Test (DAST) and used this information to understand

students’ perceptions of scientists before and after the program. I adapted this assessment

because of the open-ended nature of the questions and I liked the idea of students drawing a

picture of their perceptions because they are often able to express more this way. The students

took this test on the first and last days of the program. I used the assessment as an entry to a

personal interview with each participant to probe with deeper questions about their confidence as

a reader. This interview was recorded on my computer as I was taking brief notes about our

conversations. I created an audio recording of these interviews because I was able to go back

and listen to individual students and clarify the accuracy of my notes. By giving this assessment

	

	

42	

at the beginning and at the end of the summer school program I was able to make observations

about any changes students are able to articulate about their self-perception about reading.

Every time students picked a new book to read they filled out a self-report form with

information that described what book they were choosing to read (including the level of book),

the genre of the book (fiction or nonfiction), why they chose the book, and what literacy activity

they chose after reading. This tool was called the Reading Choice Data Sheet (see Appendix B).

This self-reporting tool gave me knowledge about what kind of choices students were making

with their reading, and provided insight into how those choices might have impacted engagement

in reading. For example, I expected to note students’ preference of interactive or independent

work along with what genres of books students preferred to read. Another pattern that I looked

for with this tool was how often students were choosing to read books that were either below or

above their reading level. This information helped me triangulate data in terms of choice and

how it enhanced interest in reading and confidence as it related to engagement in reading.

I took extensive field notes about what students were doing and saying during the socially

collaborative environment in the literacy enrichment portion of this reading camp. As I took

notes, I divided my journal into observations and interpretations. I chose to structure my notes

this way because by making observations of these behaviors I was guided to find connections

between student reading choice, social interactive situations and reading engagement. The

interpretation section in my journal ensured there was room for summaries, reflective passages,

codes, and memos so that I could add my personal reflections as I collected data.

After I was done collecting data each day I “cooked” my notes (Shagoury & Power,

2012) by making interpretations about student behavior and code it “on-task” or “off-task” in the

	

	

43	

section for my interpretations. Some examples of on-task behavior were: reading alone or with a

friend, talking about what is being or was read, writing about what was read, and asking

questions about what others are reading. Some examples of off-task behavior might be: talking

off topic, playing or distracting other students, or other work-avoidant behavior. Categorizing

these behaviors helped me explain student engagement with reading. I used further

categorization in the journal such as “off-task/on-task, social” “off-task/on-task choice” and “off-

task/on-task confidence” to put actions and conversations into sections that related to choice,

social interaction, and confidence.

 Miles (2014) describes the process of jotting as an analytic sticky note. Jotting was an

opportunity for me to record my fleeting or emergent reflections as I collected data. Some

examples of items that needed to be jotted were: my personal reactions to participants’ remarks

or actions, mental notes about ideas to pursue further, elaboration or clarification of events or

incidents, doubts about the quality of some of the data, or cross reference to material in another

part of the data set. In order to keep these analytical sticky notes while I was collecting data, I

had a ring of index cards with me at all times during my data collection. I used these cards to

consistently reflect on my interpretation of the data.

I collected a variety of data to obtain rich and thorough descriptions of students’

experiences. In order to be sure that I was generating a comprehensive and accurate description

of students’ experiences, I needed to ensure that my data collection was triangulated and was

aligned with the main themes of my literature review. In triangulation, researchers make use of

multiple and different sources of information to make sure they are getting the story right and

collecting corroborating evidence from different sources to shed light on a theme or perspective

	

	

44	

(Creswell, 2013). This process helped validate and increase confidence in my interpretation of

the data (Stake, 1995). To triangulate my data, I first used the students’ self-reported data sheet

to measure choice as it relates to student engagement (see Appendix B). I cross-referenced the

students’ data sheets with my field notes to make observations about how engaged students were

on a given day. This tool also shed light on student self-perception and how it related to

engagement. I utilized the DART test (Appendix A) to illustrate student self-perception.

Finally, my field note journal and audio-recorded DART interviews were tools to examine social

collaboration and how it related to engagement in reading.

Data Analysis

The Fountas & Pinnell Benchmark Assessment (Fountas & Pinnell, 2011) and the

DIBELS data was used as baseline information only. This data informed what level of book

students were choosing and enjoying, and it enabled me to compare students’ reading choices

with their independent reading levels. This baseline information was compiled into a grid called

the Data Record Sheet (see Appendix C). This record sheet contained student fluency rate,

accuracy level, and Benchmark independent reading levels for each student. I used this table as a

reference point for how students with similar or diverse skillsets demonstrated engagement

during this research. In addition to being able to make comparisons between students I used this

baseline data to make observations about students who consistently chose to read books that

were either above or below their independent reading level and study how that informed their

self-perception as it related to reading engagement.

Student choice was measured on the Reading Choice Data Sheet (see Appendix B).

These data helped me track what genre, level, and title of book students chose to read, along with

	

	

45	

a student-generated explanation of why they made that choice. I wanted to analyze three pieces

of data from this tool. The first data point was level of book choice. I counted the frequency of

times students chose books that were above or below independent reading level to note

consistent patterns or similarities in these data. Secondly, I am interested in the explanation

students gave for their choices. To analyze this data set, I began with provisional coding, or

“start list” of codes based on what I predicted may have been reasons for choice (Miles, et al.,

2014). The category codes in this “start list” of reasons were: social, personal interest, and

reading level. These codes were revised, modified, or expanded to include new codes as the data

set expanded and informed my analysis efforts. After I assigned codes to student choice, I used

pattern codes to help me identify emergent themes for student choice. I was looking for threads

of similarity that tied these data together and further helped me define student choice as it

impacted engagement (Miles, et al., 2014). The third data piece that was captured with this tool

was frequency of time students chose to work independently vs. interactively. The chosen

strategies were coded as interactive or independent. I counted frequency of times students chose

activities that were socially interactive to note consistent patterns or similarities in this data and

infer meaning of this choice as it related to engagement.

The Draw a Reader Test (DART) (Appendix A) was used as an interview tool to gather

information about students’ perception of good reading and confidence about their own skills as

a reader both at the beginning and the end of the study. Students were asked to draw a picture of

themselves reading. There were two follow-up questions: Tell me about what is happening in

the picture? What does the picture tell me about how you are feeling about your reading? The

students took this test on the first and last days of summer camp and I used the assessment as an

	

	

46	

entry to a personal interview with participants to clarify their response and probe with deeper

questions about their confidence as a reader. Follow-up interviews were done with students

when more information was needed to understand their answer. These interviews were recorded

and referred to or listened to in order to guarantee a deep interpretation of student answers.

Data condensation is the process of selecting, simplifying and abstracting the data to

make it more understandable and meaningful (Miles, et al., 2014). This was my first step to

analyzing the data from the DART (Appendix A) interviews. I converted my interview notes

into an expanded write up that was a clear and concise summary of the data. This made it easier

for me to start the coding process. I used In Vivo coding by turning words or short phrases from

the participants’ own language in the data record into meaningful codes in the data. I then

grouped the pattern of codes into a smaller number of categories by clustering similarities

together (Miles et al., 2014). I examined the clusters or patterns of data that emerged from this

interview to seek out essential themes that described the participants’ experience to investigate

ways that student self-perception interacted with engagement (Creswell, 2013).

My extensive field notes were used to gather information about what students were doing

and saying throughout this socially interactive literacy enrichment. The journal had a section for

my observations and for my interpretation of those behaviors. Part of my interpretation was to

note if the behavior I observed is on-task or off-task. I counted the frequency of time students

were engaged in on-task reading behavior. This initial piece of data helped me search for threads

of related information that tied data together. Analysis of field notes and related student

conversations started with narrative data condensation. I selected pertinent notes from my

journal to simplify and abstract by writing a narrative summary of the data to make it more

	

	

47	

understandable and meaningful (Miles, et al., 2014). This made it easier for me to start the

coding process. As in my prior data set, I used In Vivo coding by looking for themes in student

language to identify meaningful emerging patterns in the data. I then grouped these topics into

small categories by clustering related themes together (Miles et al., 2014). I examined the

themes that emerged from my field notes and transcriptions of student conversations to seek out

essential patterns that described the experience of the participants. In this way I was able to

examine ways that students’ self-perception, social interaction, and choice interacted with

reading engagement (Creswell, 2013).

After reading through my data in it’s entirety multiple times and coding my several data

pieces with themes that described, classified and interpreted my data, I took a step back from my

data and wrote a narrative description of my observations that captured the big ideas and trends I

saw in my data. This helped me to determine categories or themes I could group information

into. The categories I started with were: high confidence/low confidence actions, social

interactions helpful/distracting, determination, and engagement or excitement to read. After

creating these categories for my data I went back to the In Vivo coding I had done earlier and

connected each word or phrase to a category that I thought it best represented. To further

triangulate my data I correlated each code to behavior that I had designated on-task or off-task in

order to realize relationships between engagement and choice, social interaction or self-

perception. After analyzing my data in this way, I started to make assertions or things I knew for

sure by observing trends and themes in my data.

	

	

48	

Role of the Researcher

As the literacy specialist, I had multiple roles in this research. I was actively

participating and leading this literacy camp every day. I knew these students personally and was

touched by their personal struggles with reading on a daily basis. It should be noted that as I

interpreted and analyzed data I pulled from a bank of knowledge of these students that helped me

share their story. In many cases, the stories I was telling worked as comparisons between student

behavior I had observed during the school year, and actions students were taking at our summer

reading camp. According to Cameron (2012), the whisper of education is the courageous and

persistent voice of the educator who attempts to engage in meaningful relationships with students

in order to know them and affirm their value and purpose. I am the researcher who lived with

that whisper. It is the reason I have chosen this research and it is the reason my perspective will

be a part of the story. This is how I was able to expand the stories for some of these students

beyond the data by including what I knew about them prior to this research. As I interacted with

students, listened to their conversations, and observed them working, I am confident that my

thoughts, intentions and hopes for their success influenced this research. I was not able to

emotionally separate myself from the connection I already had with these students, nor would I

desire to. It was because of my affection for them and my desire for their success that I was

drawn to this research. It was my aspiration for the stories that come out of this research to be

from the perspective of the students, clouded as little as possible by my own thoughts and biases.

For this reason, I strove to maintain triangulation of data that painted a thorough and complete

picture of students’ reading engagement and experience. Miles (2014) states that the danger of

patterning in data analysis is getting locked too quickly into naming a pattern. I believe this is

	

	

49	

especially true if the pattern being named easily aligns with researcher bias. For these reasons I

worked with loosely held chunks of meaning as I analyzed data and approached it with an open

mind, consistently seeking multiple perspectives and use triangulation to raise potentially

conflicting points of view on the data. I resolved these conflicts through careful analysis and

explanation of the data.

Limitations

	
 In this study I was aiming to observe how choice, social collaboration and access to

literature at students’ reading level related to student engagement in reading. One of the

limitations of this study was that engagement is difficult to quantify. It could only be quantified

by my personal interpretation of what I saw students doing and heard them saying to each other

during this study. I was observing engagement by noting student on-task and off-task behavior

as it related to their engagement in reading. For example, if students were engaged in close

reading of a book, or talking about what they were reading with a friend, or writing about a book,

I named that behavior on-task and determined that it demonstrated engagement. If however,

students were not reading or were playing rather than working together on literacy projects, I

determined that to be off-task behavior that indicated a lack of engagement. Additionally, the

enthusiasm level and focus of conversations with other students shed light on their level of

engagement. In addition to having difficulty quantifying engagement, I personally knew and

worked with the students who were participating in this study, so I had some predetermined bias

about their reactions to this environment. To address these limitations I had audit checks from

the chair of this study and other adults who were involved in the summer program regularly in

order to check my perspectives.

	

	

50	

 Another limitation to this study was the short time I had with students to collect data. It

was not possible to have adequate pre/post data that demonstrated a real change in engagement

from the beginning to the end of the program.

In addition to the short time for collecting data, I was seeking to tell the story of my

students in their own words, but the participants in this study are young and lacked the ability to

express introspective self-perception of themselves as readers. To address these limitations I

used multiple tools to collect data and triangulated and crosschecked these data with each other.

For example, students self-reported their self-perceptions as readers on the DART, I

crosschecked these data with student recorded behavior in my field note journal. Another way I

triangulated data was to compare the Reading Choice Data Sheet filled out by students with their

observed behavior as recorded on my field note journal.

Research Ethics

 The first responsible step I took as an ethical researcher was to gain permission from my

school district to conduct this research on site (see Appendix D). This permission came with full

disclosure of actions, intent and contents of the research I was conducting. In addition to

permission from the district, I needed to gain informed consent from the families of the

participants (see Appendix E). Because the students in this study are elementary-aged students,

this involved informing their parents of the project so they fully understood what it meant to

allow their children to participate in this study (see Appendix F). I submitted an IRB form to the

Human Subjects Research Committee at George Fox University to obtain permission to conduct

this research. In addition to full disclosure and obtaining permission, I maintained complete

confidentiality for all the students who were included in this project through use of pseudonyms

	

	

51	

and protecting the data. It is my ethical responsibility as a researcher to describe the experience

of my students from their own perspective as honestly as possible, while protecting their identity.

Potential Contributions to the Field

 Locally, this research could impact program design in the school and district in which I

was employed and where this research took place. This district has a strong philosophy of

teaching reading using direct instruction with skills-based curriculum. This is especially true

when teaching reading intervention to struggling readers. I believe struggling readers need

skills-based instruction to address deficits in reading achievement, but by not addressing

engagement, I believe we could be missing an important aspect to literacy development. This

research could impact next steps for focus in program design, curriculum choices and

professional development in this district.

In a more global sense, the findings of this study can add to the body of research that

indicate that students’ interest in reading and confidence in oneself as a reader impact their

dedication to reading and engagement and ultimately contribute to improved comprehension. It

is important for educators to know how the experience of choice and reading at an independent

level impact students’ experience with engagement and confidence. By confirming whether or

not engagement should be considered an important aspect of reading instruction, this research

can potentially impact curriculum choice, professional development and instructional choices

that teachers make in their reading classrooms. The findings from this study may also further

support the idea from Engagement Theory that engaged reading refers to interaction with text

that is simultaneously motivating and strategic and correlates with achievement in reading

	

	

52	

comprehension. It may also support the idea that engagement should be considered as an

essential component to an effective reading program.

Timeline for research

The following table lays out my timeline for this research from proposal defense to

defense of my completed dissertation.

Table 3

Timeline for Proposal, Data Collection and Data Analysis

 Dates Actions

 June 29-July 2, 2015 Meet with committee to obtain approval on
 proposal.

 July 14, 2015 Send informational letter to superintendent
 of Tigard-Tualatin School District to gain

approval to conduct research (see Appendix
D).

July 14, 2015 Send Parent Information Letter (see
 Appendix E) to all families who are
 participating in the study.

July 21, 2015 Obtain permission slips from all

participants.

July 21-August 20, 2015 Collect data during summer school.

September/October, 2015 Data Analysis

October 11-17, 2015 Submit data analysis chapter for revision.

November 1-7, 2015 Submit discussion chapter for revision.

November 20, 2015 Submit dissertation to committee.

December 1-5, 2015 Final defense of dissertation.

	

	

53	

December 6-12, 2015 Revisions after defense meeting.

	

	

54	

CHAPTER FOUR

Results

This qualitative research examined the nature of reading engagement for struggling

elementary readers who participated in a summer school literacy program. While partaking of

the activities in this literacy program, students had an opportunity to choose reading materials

from an assortment of literature at their reading level. They were also allowed and encouraged

to interact socially with their peers during literacy extension activities. Providing choice and

social interaction was a different means of literacy instruction than these students had previously

experienced; I wanted to see how this would impact their motivation and engagement in reading

as well as their self-perception as readers. The goal of this phenomenological study was to

explore the experience of these students in their own words and from their perspectives. By

creating a less restrictive environment for reading and talking about reading, I was able to

observe more authentic interactions between students and communicate with them about their

experiences and perceptions.

A Typical Literacy Enrichment Day

 As I walked into the room where the literacy events took place each day, I saw one of the

teachers off to the side of the room sitting next to a student who was reading aloud, while the

other teacher was standing near the book tubs discussing reading selections with another

student. Normally these teachers would be standing in the front of the room or sitting around a

table with students delivering direct instruction. But in this space, they were guides to the

reading work students were choosing to do all around the room.

	

	

55	

 As I scanned the room I saw students clustered on the floor, in desks or around tubs of

books. They were reading or chatting excitedly about what they wanted to read. Some of the

participants on this day chose to read alone, others were reading in pairs. I heard partners

chorally reading books aloud and an occasional giggle. Students were writing, drawing, or

talking about what they were reading in every corner of the room. I did not see rows of desks

and chairs facing the front of the room and quiet students looking in one direction waiting for

instructions from the teacher. Rather, I saw a free-flowing dialogue of friends and colleagues

connecting with literature and with each other in a natural and refreshing way. I observed the

more confident students helping their friends sound out words and I heard conversations

erupting from the pure enjoyment of a good book.

 When students came into this classroom they quickly met as a group to talk about a

literacy strategy focus for the day. These strategies included partner reading, individual

reading, partner oral retells, interview with a partner, written retell, and draw a picture.

Following a short meeting with the teacher, students would set about picking a book to read.

After reading, students would choose an extension strategy from the prior listed strategies and

share their book either in a written or oral format. While these interactions were happening, I

did my best to observe and record what I saw and heard.

I specifically designed this literacy enrichment time this way because I wanted to know

what students would choose to read and how they would go about making those reading choices.

I was also curious about the level of engagement in reading that would be evident when allowing

students to choose their own books. During this literacy program, students made multiple

decisions: one key decision included whether they wanted to read alone or with a peer. I planned

	

	

56	

the program this way because I wanted to know whether social interaction might impact interest

in reading or task engagement. I also wanted to observe, interpret, and explain the experience of

these students as it related to their self-perception as readers. The most powerful way I found to

observe self-perception was by recording student language while reading or talking about

reading. For example, at times I heard students make comments like, “I can’t read so I just

pretend to read.” At other moments students would exclaim with pride, “I read the whole thing

by myself!” I recorded these kinds of comments and interpreted their language as an expression

of how students felt about their own reading ability. I wondered how choice and social

interaction during reading time might be related to student confidence as well as to their

engagement in reading. Specifically, this research enabled me to observe student autonomy as it

related to engagement, to ascertain social collaboration as it related to engagement, and to study

the relationships between engagement and students’ self-perception as readers.

This study sought to answer the following research question: What happens when

elementary students are offered choice with interesting and relevant text at their independent

reading level within a socially interactive environment? Sub-questions include: a) What

levels/genres of text do children choose to read? and b) How does this experience impact

students’ self-reported confidence in their abilities as a reader?

In short, the answers to my major question was that students obviously enjoyed having

choice in their reading, were highly socially interactive in their reading, and had varying levels

of self-perception as evident in what they did and said. In the following sections, I unpack the

ways I conceptualized choice, social collaboration, and students’ self-perception in my analytic

work.

	

	

57	

Choice

When students made a book choice, they filled out the Reading Choice Data Sheet

(Appendix B), which was a place for them to record their reading preferences. This tool allowed

me to observe students’ choice of fiction or non-fiction books and the level of book they were

opting to read. The first data analysis step I took in the area of choice was to count the frequency

of times students in each grade selected fiction vs. non-fiction text, and to ascertain whether the

book was at, above, or below their independent reading level. As I was analyzing these data, I

further delineated students’ choices by grade level so I was able to compare how students at

different levels made book choices. In addition to the Reading Choice Data Sheet, the

observations I recorded in my Field Note Journal supported my understanding of students’

choices.

I used my Field Note Journal to record observations about students’ engagement level

while reading and interacting with peers. Initially, I interpreted all of the observed actions as

either “on-task” or “off-task” because as a teacher, reading specialist, and researcher, I value

students’ on-task behavior with reading and I was interested in observable actions that could be

interpreted as potential engagement in reading. This enabled me to connect behavior with other

signals of engagement that related to high interest in the text, such as students’ obvious and

intentional focus on a book, spontaneous book talk, reading aloud, choosing a new book, telling

a partner about a book, helping a partner read, reading with another student, or asking a teacher

for assistance. I used my field notes in this way because I hoped to ascertain whether higher

levels of engagement in reading were connected to students’ opportunity to choose their own

	

	

58	

books. Additionally, the information that I gathered from the Draw a Reader Test (DART)

(Appendix A) gave me insight into how student choice impacted engagement in reading.

The (DART) was another self-reporting tool that was administered as a pre and post

assessment during this research. It provided an opportunity for students to express their

experiences with reading. Students were instructed to draw a picture of themselves reading, and

then describe the picture and explain the way it illustrated how they were feeling about reading.

This assessment was initially meant to help me describe students’ self-perception as readers.

However, during the post assessment, the follow-up questions led to a more in-depth interview

with many of the students. During this interview, I asked additional questions about how the

students felt about having a choice of any book they wanted, or to describe how they went about

choosing the books they ultimately decided to read. This concluding interview gave me

additional insight about how choice was potentially connected to engagement in reading. The

statements students made in this concluding interview clearly connected the constructs of choice

and engagement; for example, students expressed appreciation about being “allowed” to read any

book that looked interesting to them. These were also the books in which they were the most

absorbed, as I explain further on in the chapter. Specifically students described their interest in

animals or science and talked about enjoying access to books that were on a topic they wanted to

know more about.

Social collaboration

Most of the data I collected in the area of social collaboration was in my Field Note

Journal. When I observed student behavior, I noted whether students were working alone or

with another person. I added detailed behavioral actions to my notes and as previously

	

	

59	

mentioned, I labeled behavior as either on-task or off-task. After collecting these data, I returned

to my field notes and coded my notes with several categories, which added another layer of

depth to the on-task and off-task behavior I previously noted. I coded my notes across several

categories, a process which I explain further on in this chapter. These categories were high/low

confidence, social interactions, interest-based choices, determination, and

engagement/excitement to read. I further coded all peer interactions as either “social interaction

helpful” or “social interaction distracting” with the hope of making connections between high

engagement in reading and helpful social interactions. I did this by connecting socially

interactive behavior to either on-task or off-task behavior to assign meaning. Social interactions

that led to on-task behaviors were coded as helpful and social interactions that distracted students

and led to off-task behaviors were coded distracting social interactions. In addition to my field

notes, I utilized the DART to shed further light on how social collaboration might be related to

engagement in reading by looking closely at how students described their feelings about reading

with others and asking probing questions about this factor in the personal interview.

As mentioned previously, The DART turned into an extended interview opportunity with

students. We talked about more than just the pictures as we conversed about how students felt

about themselves as readers. These pictures also indicated social aspects of reading. For

example, students often described reading with a sibling or another family member, or they drew

pictures of themselves reading with another person. When I asked students how they felt about

reading, they often made comments about feeling better when reading with someone they knew.

These kinds of comments indicated the importance of social interaction in reading and helped me

ascertain the nature of students’ reading experiences. In the post DART assessment and

	

	

60	

interview, I asked many students if they preferred reading alone or with someone else. As I read

this information and collated my data, I looked for common threads and gleaned information

about how social collaboration might be connected to engagement in reading.

Self-perception

Part of this research was designed to describe how this summer literacy experience might

have impacted students’ self-reported confidence in their abilities as readers. This particular

aspect of the study was the most difficult to observe, interpret and describe, but I had

measurements in place that were meant to help me recognize trends in student confidence. The

first tool I anticipated would give me insight into self-perception was the DART because it

required students to draw a picture of themselves reading and use words to describe what was

happening in the picture and how they felt about reading. This assessment by itself was difficult

to analyze because students usually made limited comments such as, “I feel good.” I attempted

to ask follow-up questions that would encourage students to use more words to describe their

emotional response to reading. What students often provided was an extended description of

their reading events, such as the book, location, events of story, etc. Although students provided

some information about their self-perception in the DART, my field notes offered me additional

insight into how students were feeling about their reading. This was because as I was observing

student behaviors, I made notes of not only the actions that students took during our literacy

program, but also the words they spoke. When I was recording language, I did my best to record

it in students’ exact words to ensure that I was sharing this experience from their perspectives. I

heard students saying things like, “I can’t read,” or “I am a good reader!” I also saw students

exhibiting behavior like helping peers with reading or avoiding reading. These kinds of

	

	

61	

observations indicated students’ confidence or lack of confidence related to reading activities.

After I recorded these data, I coded them with “high confidence” and “low confidence” in order

to make connections between students’ reading behaviors or language and their self-perception.

Coding and correlation of data

In this section I describe the steps I took to code my notes and connect evident trends in

order to analyze and make meaning of my data. This process began with “cooking my notes”

(Shagoury & Power, 2012) frequently during my research. I did this by returning to my journal

each day to making interpretations and code student behaviors and language as either on-task or

off-task. I counted both on-task and off-task behaviors in order to make connections between

reading behavior and levels of engagement in reading. I then determined what percentage of

behaviors I witnessed in each grade level that I interpreted to be aligned with engagement in

reading. When I say behavior that was aligned with engagement in reading, I mean behavior that

was defined as on-task because I assumed that students who were on-task were more engaged in

reading. My next step of analysis was in the area of choice.

To look deeper at student choice, I analyzed the Reading Choice Data Sheet. I counted

the frequency of times students in every grade level chose to read fiction or non-fiction books. I

also explored what level of books students chose to read. I knew the independent reading level

for each student based on the Fountas & Pinnell Benchmark Assessment and I decided that if a

student was choosing books within two levels of their independent reading level, they were

choosing a book at their “just right” level. This means they could read the book they chose with

a high level of accuracy and understanding. If students chose to read a book that was two or

more levels above/below their reading level, I recorded that as choosing above/below level. I

	

	

62	

categorized book choice by either above reading level or at/below reading level. I determined

what percentage of time students chose to read books above their reading level in each grade. I

did this to see if there was a connection between wise book choices and an indicated positive

self-perception. I wondered whether students who exhibited high confidence actions in other

areas of my data might also challenge themselves with book choices that were above their

reading level. After counting student choice, I coded the notes in my Field Note Journal.

To analyze my field notes, I read through my notes multiple times and wrote several

narrative memos along the way to synthesize my grasp on the entirety of my data. From those

memos, I looked for trends and common themes to emerge in my data. I assigned statements

that I thought were big idea summaries of what I saw and created categories for my data. I

determined there were five big categories evident across my data. Those categories were, (a)

high confidence/low confidence (hc/lc), (b) social interaction helpful/social interaction

distracting (sih, sid), (c) interest based choices (ibc), (d) determination (d), and (e)

engagement/excitement to read (eer). Once I identified these major categories, I went back

through my data again, this time using in vivo coding, using words or phrases spoken by the

students and partial sentences that described student actions that were indicative of the

categories. After this second round of coding, I wanted to connect student behavior and

language in the data with engagement in reading so I started working on making connections

with these codes and my on-task and off-task behavior.

I then crosschecked every piece of data with all others in order to see the relationships

between them and make interpretations within the patterns I saw in the research. For example, I

looked for confirmation that interest-based choice might connect with engagement and

	

	

63	

excitement to read or that on-task behavior and determination might be connected with high

confidence actions. This was the analytical process I took in order to find connections between

information in my data to answer my research questions and describe the experience of my

participants.

After crosschecking each segment of my data to make connections between reading

behaviors, I again wrote narrative memos to summarize and interpret each theme. I also created

tables to present data best explained visually. After reading my memos several times and closely

analyzing my tables, I looked for the emergence of themes or statements that I knew for sure by

reading through my data again. I then wrote several assertions that could be supported with the

entirety of my observations. I composed vignettes as another analytic step, which were

representative narratives of the assertions. I chose vignettes to tell these stories because they

capture significant moments (Miles, Huberman & Saldana, 2014) and were the best way to

explain students’ experiences from their own perspectives. After each vignette, I used tables to

explain data when a visual representation was most appropriate and poetic display when tables

did not work as well. When using poetic display, I arranged carefully-selected portions of

qualitative data into poetic structures (Miles, Huberman & Saldana, 2014) in a way that could

represent and evoke human experiences by extracting significant and meaningful in vivo words

and phrases from the text. I finished each assertion with narrative descriptions to explain the

data in support of its related assertion.

The major findings of this research include four assertions that describe the students

experience in this summer literacy camp. They are (a) Offering choice to students in a socially

interactive environment contributed to a high quantity and quality of student on-task reading

	

	

64	

behaviors. (b) Students who exhibited “low confidence” behaviors also had more off-task

incidents. (c) First and second-grade students made substantially more choices at or above their

reading levels than students in third through fifth grades did. (d) In an environment where

students could choose books based on their interests, students indicated determined reading

behavior, even when they chose books above their reading levels.

Findings

 Assertion 1: Offering choice to students in a socially interactive environment

contributed to a high quantity and quality of student on-task reading behaviors.

 Ronan and Max are both entering second grade and have been participating in the Title I

reading program for two years, indicating high reading needs for both boys. Max reads about

24 words per minute on average with 92% accuracy and is a level E (first grade) in the Fountas

and Pinnell Benchmark Assessment. Ronan reads approximately 20 words per minute with an

average of 74% accuracy and scored as a level D (beginning of first grade) in the Fountas and

Pinnell Benchmark Assessment. Although their skills are similar, Max is a little stronger as a

reader and has more confidence than Ronan. Together they decided to read a book about

dinosaurs, which was a level G (end of first grade). Max started reading until he came to the

word “mammoth.”

“What is a mammoth?” asked Max.

Ronan took a minute to look at the picture closely and replied, “mammoths are animals

that lived a long time ago.” The discourse continued as these boys struggled through sounding

out words. Their persistence and conversation indicated they were completely engaged in

looking at pictures and reading together.

	

	

65	

“Wait! Go back! I think I know what that animal is,” Ronan declared as Max continued

to read the book. “That is a saber-tooth tiger, I have seen one before.” Ronan continued to try

to read the words until he encountered the words saber-tooth cat, which he slowly read and

repeated a couple of times before he was sure that he read it correctly.

Max exclaimed, “you were right, it is a saber-tooth!”

This vignette is just one of many examples of engaged reading behaviors and positive

social interactions I observed during this study. It is significant that these interactions took place

in an environment in which students were offered choice of reading material and the opportunity

to share their experiences with other students in the room. Prior to this research, many of these

students had not been exposed to an opportunity to choose their own book and share it freely

with a friend.

For example, on one day I observed two students who had been described by several

teachers on different occasions as “unmotivated” or “distracted” reading a book together. Both

of these second grade boys were English language learners (ELLs) who were reading at least one

year below grade level according to their fluency and accuracy scores as measured by DIBELS.

Because of their language difficulties and possible lack of confidence in their reading abilities,

these boys often did not fully participate during typical reading instruction. In fact, they were

both experts at avoiding the challenge of reading. On the day I observed this partnership, I saw

something very different from the typical descriptors for these two. They were sitting next to

each other with a book open between them, chorally reading and taking time to stop and giggle

together when the story was funny. When they came to a word that was difficult for them to read,

they collaboratively worked to figure it out. I heard one of the boys say to his friend, “let’s read

	

	

66	

this page together.” They chorally read the remainder of the page together until they got to the

words fat cat. They glanced at each other and burst into laughter at this portion of the story. I

wondered if the freedom for these boys to read a book at their own pace, without the stress of

trying to keep up with the rest of the class in a book that was too difficult for them allowed them

an opportunity to have success on this day. Perhaps knowing that they did not have to do it

alone, but rather could share the task of reading with another student who could help when it got

difficult gave them the confidence to take a risk and read this book. Whatever the reason, it was

evident that on this day, these “distractible” students were both extremely engaged during

reading.

 As I observed students reading and working with others in literacy extension activities, I

began my analysis by assigning categories to their behavior. I defined all student behavior and

language as either on-task or off-task and made interpretations about what was impacting their

behavior. In counting reading interactions this way, I observed 102 behaviors that I categorized

as on-task and only 23 examples of behaviors that I called off-task. Some examples of behaviors

that I considered on-task were focusing on a book, reading aloud, helping a partner read, or

talking about a book. Conversely, I considered that students talking about something other than

a book, playing, or avoiding reading as off-task behavior. After counting these kinds of

behaviors, I noted that this equated to 82% on-task behavior and 18% off-task behavior. An

important indicator in this research was to observe what happened for students when they were

offered unrestricted choice of reading material and a collaborative environment for reading. The

percentage of student engagement I saw during reading time indicated to me that these factors

had a positive influence on student engagement.

	

	

67	

 In addition to assigning student language and behavior to categories of on-task or off-task

categories, I hypothesized what aspect of my research question might be having the greatest

impact on observed levels of student engagement. For example, if I determined two students

who were helping each other read were exhibiting on-task behavior, I would also code that

behavior as “social interaction helpful,” thus determining social collaboration was a contributing

factor to the behavior. In another example, if I observed a student who was deeply engaged in

reading a book who spontaneously declared, “Look at that!” was exhibiting on-task behavior; I

would also determine that choice was a contributing factor to that behavior. As I observed

engaged reading, I assigned a possible meaning to those behaviors. Based on what I perceived in

my research, I wondered whether it was choice, social interaction, or self-perception that played

a role in keeping students engaged. It is important to note that assigning a motivation or

meaning to engaged reading behavior was a significant interpretive move and I knew I was

taking some risk to do this. But I felt it was important to the synthesis of my data to ascertain the

meaning of the actions I was observing from my students. For example, on one day I

encountered a student who was reading a book that was several levels below his reading level. I

asked him if he was going to record the book as one of his choices and he replied, “No, I was

only reading this for fun, I don’t want it on my choice sheet because it is too easy.” He made

another book choice at his reading level and recorded it on his sheet. I felt certain that in this

instance, self-perception was impacting this student’s reading behavior because he was

embarrassed to have me see a book that he considered too easy listed on his choice sheet. This is

just one story, but it illustrates the way I searched for trends across the entirety of my data and

	

	

68	

assigned meaning to smaller pieces of information in order to categorize and look for

connections between behaviors and reading engagement.

The following tables summarize the on-task and off-task behaviors I observed during this

research. It is important to note that the majority of observations I made were of students who

were engaged in reading (82%), but I further broke down those observations by describing the

specific behavior I saw taking place.

Table 4

Summary of on-task Behavior

On-task behavior Frequency of Action

Intentional focus on book 24 (23.5% of on-task)

Spontaneous book talk 7 (6.8% of on-task)

Read aloud/sound out words 15 (14.7% of on-task)

Choosing a new book 4 (3.9% of on-task)

Tell a partner about book 18 (17.6% of on-task)

Help partner with reading 5 (4.9% of on-task)

Partner reading together 17 (16.6% of on-task)

Teacher assistance 7 (6.8% of on-task)

Table 5

Summary of off-task Behavior

Off-task behavior Frequency of Action

Saying “I/we can’t” 2 (8.7% of off-task)

Playing/other conversations 4 (17.3% of off-task)

	

	

69	

Delay reading by staring or wandering 8 (34.7% of off-task)

Explaining/excusing reading choice 3 (13% of off-task)

Flipping/counting pages in book 4 (17.3% of off-task)

Needing teacher prompt 1 (4.3% of off-task)

Switching books quickly 1 (4.3% of off-task)

The most frequent on-task action I observed was students who were intentionally focused

on the book they were reading. This was evidenced in behavior such as students having their

finger under the words and their eyes on the page. As I made these observations, I assigned a

hypothetical reason for engagement. With intentional focus on the book students were reading I

thought maybe they were focused because they were interested in the topic they chose to read, so

I coded that example of engaged reading as resulting from their ability to choose their book. In

the event that a student was talking to a partner about a book or helping a partner with reading, I

assumed that the socially interactive environment was increasing engagement for those students,

so I ascribed “social collaboration” to that student behavior.

I differentiated spontaneous book talk from telling a partner about book because of the

context of each. In the case of spontaneous book talk, a student would obviously be very

engaged in the topic of the book they were reading and might exclaim at times to no one in

particular, “Look at this! Wow, this is a cool book!” I coded this activity as “choice” because I

interpreted it as excitement about the content of the book they had chosen. But telling a partner

about a book was more of a socially collaborative literacy activity. After reading a book a

student could find a partner to retell the story to or interview about their book. Because this was

	

	

70	

an activity that required deliberate seeking out of another person to interact with, I coded this

behavior as “socially interactive helpful.”

With off-task behavior, I noticed some student conversations that were not about the

reading. I initially coded these conversations as social interactions distracting (sid) so I predicted

that some social interactions may increase off-task behavior and were therefore coded as a

possible motivation for being off-task. Self-perception was something that I coded in connection

to off-task behavior because when I heard students saying, “I can’t read” or I saw them creating

delays to avoid reading; I connected that to a lack of confidence in reading ability. I therefore

coded these kinds of activities as a lack of self-perception as a possible reason for students to

exhibit un-engaged behavior. It is important again to note that the portion of my data that was

coded as a possible motivation for the behavior is my best interpretation of student actions.

 After an analysis of student behavior that illustrated engagement in reading, I noted

evidence that this environment of offering book choice in a socially collaborative classroom

generally contributed to a positive experience for these students. This is evidenced, first of all, in

the 82% of on-task behavior that was observed. Additionally the vignette and subsequent stories

of student reading engagement offered multiple examples of students whose experiences were

enhanced by this environment. This was not true for all students, however; in the following

assertion and vignette, I explain the relationship between students’ lack of confidence and their

reading behaviors.

Assertion 2: Students who exhibited “low confidence” behaviors also had more off-

task incidents.

	

	

71	

 Lori was a first-grade student who is one of the higher-level readers in her group. After

administering the Fountas and Pinnell Benchmark Assessment with her, I determined she was at

a reading level C, which was beginning of first grade. Although her skill was right at her grade

level, her confidence did not match her abilities, as indicated by an exchange I witnessed several

days into summer school.

Lori and Steve were working together to pick a book for their partner reading time. After

they chose a book, they moved about the classroom several times before they found the place

they were comfortable sitting.

“I really don’t know how to read,” exclaimed Lori, “so I am just going to look at the

pictures.” She quickly flipped through the pages while Steve watched. At one point he tried to

look more closely at the book, but Lori would not let him, she wanted to be done quickly.

When she found the last page, she threw the book down and said, “Done!” She was off

to choose another book, distracting a few other students with conversation on the way.

On another day I observed Lori sitting with a book that was near her reading level. She

was trying to read it aloud. She struggled with a couple of words and gave up quickly to choose

another book.

Lori looked at her new book for several seconds and then decided to choose another.

When she started to trade for a third book, I intervened and asked her if she was ready to read.

“No, it is too hard for me!”

“Can we read it together?” I asked her.

“Nope! It is too hard!”

	

	

72	

I offered to help her read it, “We can read it together, and I will even read it to you.” I

suggested.

Lori refused one more time and chose another book. This time she sat down and tried

again to read it aloud. After a couple of attempts, she threw her head back and exclaimed,

“Aaah! I cannot read this!”

I observed Lori on several other occasions displaying off-task behavior similar to that

described in the vignette. During one observation, I witnessed her wandering around the room

for a prolonged period of time with a book in her hand. On another day, she was going to draw a

picture from her story; she sat down to start and quickly put her head on the table and sighed,

“Oh man, I can’t draw this!” She then erased what she had started. On many occasions, she was

unable to persevere in reading when it became even a little bit difficult.

Lori’s DART and follow-up interview further shed light on what I interpreted to be a lack

of confidence in her reading experiences. When I asked her to describe the picture she drew of

herself reading she said she was reading at the park. After further probing, I learned that Lori

was not describing a real memory of reading, but had rather imagined reading at the park. I

asked her if she read at home and she replied, “I don’t do it, I don’t read too much at home.”

This conversation was in contrast to many other students who were able to describe real events in

which they were enjoying a book at home. This interaction with Lori left me wondering about

her lack of successful and enjoyable experiences with reading and subsequent self-perception of

herself as a reader.

If I told Lori’s story with just one example, it would be a stretch for me to assign a code

of “low-confidence” to her actions. This is because there could be many other explanations for

	

	

73	

her behavior. For example, she could be showing off for attention, distracted by other things in

her life, tired, or just having an off day. But as I observed her over time in the context of an

environment in which many other students with lesser reading abilities were engaged and excited

about reading and were determined to challenge themselves, I began to wonder about her self-

perception. Lori was one of several students who indicated off-task behaviors consistently

throughout the summer school program, which I interpreted as demonstrating low confidence in

herself as a reader.

 On another day, Billy was perusing an interesting book. He took some time to look at the

pictures and flipped to the end of the book to count how many pages he was going to have to

read. He expressed frustration about how difficult it would be to read this book. Rather than

attempting to read he returned the book to the tub with disappointment. I wondered what

inhibited his ability to give a book that he was interested in a try. When I asked him why he

chose this book, he admitted he knew it was going to be good because someone had read it to

him before and he had seen the movie. But he decided it was too difficult for him to read.

Instead, he chose a book at his reading level. I asked him how he felt when he was

reading a book at his level, he declared, “Horrible, because I am a level G and I want to read

higher levels.” Billy did not have an opportunity to read that day because he spent his time

counting pages in a book that he thought was going to be difficult and perusing the book tubs for

a book he might be able to read. I considered his behavior off-task because although he was not

bothering anyone else, he was not engaged in reading. In addition, I coded this interaction as

“low confidence” because in Billy’s own words he said he felt “horrible” about his reading level.

	

	

74	

There were other students who exhibited off-task behavior that may have been an indicator of

low confidence.

This assertion refers to students who exhibited off-task behavior that might be related to

low confidence. Hannah was a fourth grade student who was reading at level N (beginning of

third grade) according to the Fountas and Pinnell Benchmark Assessment and has participated in

a Title I reading intervention for several years. At first I did not equate Hannah’s behavior as

off-task because she was reading every day, but after talking to her more about reading I

perceived a connection between her reading choices and confidence. As I observed Hannah’s

book and literacy extension choices, I noticed that she consistently chose books that were several

levels below her independent reading level. Although this may not have been considered an off-

task action, it was behavior that I noted might be connected to low confidence. This was

especially significant because Hannah’s independent reading level was a full year behind her

current grade and she was choosing books even lower than her level. She seemed to prefer

books that were approximately middle of second grade. Hannah also preferred to read with a

partner whenever possible. These two indicators by themselves may not lead a person to say

Hannah struggled with her self-perception as a reader because there may be a variety of reasons

for Hannah to make these choices. However, on several occasions I had the opportunity to talk to

Hannah about her reading, the conversations we had shed further light on her reading

experiences.

One day I sat next to Hannah and asked her to tell me about her DART. She started to

describe the picture she drew of herself reading. She said she was reading her favorite series,

Dear Dumb Diary in a chair in her room. She chose this series because she saw the movie first

	

	

75	

so it was easier for her to make sense of the book. From this story Hannah began to describe her

difficulty with reading and some of the strategies she had tried to employ in order to gain ground

in her abilities. She mentioned that she asked her mom what she did when she was reading to

help her understand the book. Her mom shared with Hannah that she would imagine herself as

the main character of the book and it would help her understand what was happening in the story.

Hannah confessed that she had tried this strategy and it was helping her with reading. I began to

ask deeper questions about the DART to help me ascertain how she felt about herself as a reader.

These questions led her to another personal story.

She recounted a time when she was reading with another teacher with whom she

confessed that reading to her dad made her very nervous because she felt he rushed her when she

was reading. This teacher told Hannah she could read to her cat because her cat could not talk so

she could not rush her. Hannah also liked this idea. I asked her to tell me more about feeling

nervous when she was reading. She responded with, “I am doing my best to read to my dad and

he tells me to be more fluent. I feel rushed, when I get stuck on a word and try to sound it out I

will say half of the word and then he finishes it for me. I want to figure it out myself.” I asked

Hannah to describe the feeling of being rushed when she was reading. She said, “It feels like my

head is getting really tight and I want to say the words in my head, but I can’t and I don’t want to

hurt my dad’s feelings.”

To contrast this experience of feeling nervous, rushed, and inadequate when she was

reading, I asked Hannah to describe a time to me when she did not feel her head tighten up with

anxiety when reading. She mentioned that she has some easy books to read at home that she

likes to practice with. She described that when a book is really easy she can take her time and

	

	

76	

read it correctly. I asked her how she felt when she was reading the easy books and she

described feeling more fluent. Hannah said, “I feel happy for myself when I can read a book that

is easy for me because I can read more fluently.”

It should be noted that the curriculum, assessments, and interventions in the program that

Hannah has been participating in are driven by DIBELS; which is an assessment that focuses on

fluency and accuracy and offers grade level benchmarks for expectations. Another crucial

observation is that Hannah reads well below the benchmark for her grade level but is still offered

the same grade level text as her peers in the core reading program. While she is experiencing

frustration in reading because it is difficult for her, the message she hears repeatedly is “read

more fluently.” Hannah is a hard-working student who has been behind for some time and she

has expressed in her own words that her struggle causes her anxiety. There is ample evidence in

Hannah’s story that her experience with reading has influenced her self-confidence and therefore

her subsequent reading behavior. Although I do not blame her for the choice, in my perspective,

consistently choosing books below her reading level is connected to off-task behavior for

Hannah because it inhibits her from being able to take the necessary risk to attack a new book

and challenge her skills in reading.

These stories offer evidence that low self-perception as a reader might contribute to lack

of engagement and determination in reading. In the previous paragraphs I shared in detail the

stories of several students who displayed off-task behavior that I perceived to be connected to

low self-perception. I could have labeled these students as low-confidence participants, but I did

not do that because I observed some of them on other days displaying dedication and

engagement in reading. I was however, analyzing data to observe the emergence of trends and

	

	

77	

themes that could explain the experience of the students in this study. When I observed off-task

behavior it was often connected to low confidence during the reading time. In order to best share

the stories of the students who displayed that behavior, I have chosen portions of the data to

share in a variant structure of poetry that describes what I heard and saw. I chose to do this in

order to illuminate the perspective of the participants in their own words. The following poetic

display illustrates the trends that emerged in the data in terms of off-task behaviors and words,

phrases or statements made by students that I perceived to highlight how self-perception could

relate to off-task behavior and potentially cloud engagement in reading.

Time to read, off-task and low confidence

“Time to read,” the teacher says.

Can I put this off? Hey, do you want to play?

“Time to read.”

I forgot my glasses. I need to go to the bathroom.

“Time to read.”

How many pages is this book? I’ll just pretend.

“Time to read.”

Maybe a partner could help me? I’ll choose another book.

“Time to read.”

This is frustrating. My head is tight. I don’t like reading. Head down.

“Time to read.”

“I can’t”

	

	

78	

This poem is composed with the words and actions of the students who participated in

this summer literacy camp. I interpreted these language and behaviors as both low confidence

and off-task because it inhibited students’ engagement in reading.

During the post DART assessment, I was able to use the extension questions to talk to

many students about the choices they were offered during our literacy extension portion of the

summer camp. In many of the follow-up interviews I asked participants how they felt about the

choice of reading materials that had been offered to them. I also asked them to describe how

they made reading choices. Many students described their book choice as a level choice. They

expressed that they always started with the tub that had their reading level in it and went down

one or two levels from there. In fact, most of the students who described choice in terms of level

confessed that they would not choose any book that was higher than their level because it would

be too difficult for them to read.

After these conversations I wondered if students were limiting their book choices to

reading level on some occasions because of low confidence. I considered other possibilities as

well. It is possible that the students felt they needed to make choices this way because their

teachers placed an emphasis on the importance of choosing to read a book at the appropriate

reading level. The culture of the learning environment at this summer literacy camp reinforced

this belief so students may have responded accordingly. This assertion however is more about

connecting student off-task behavior with low confidence behavior.

 There was evidence expressed in the stories of Lori and Billy who manifested consistent

behavior that was both off-task and “low confidence” that there could be a connection between

student low self-perception and off-task behavior. Hannah’s story was different because at first I

	

	

79	

did not equate her behavior to off-task, but after further investigation I perceived that her

experience had impacted her confidence. Additionally, Hannah’s consistent choice of books

below her reading level could be called off-task because she was not presenting as a reader who

was challenging herself with books at her reading level. All of these students were limited in

their ability to enjoy reading time, receive help, participate in a literacy experience, or see

themselves as fluent readers because of their low confidence.

Assertion 3: First and second grade students made substantially more reading choices

at or above their independent reading levels than students in third through fifth grades did.

 Brady was a second-grade student who chose to read a book that was a level P from the

Fountas & Pinnell Benchmark Assessment (beginning of grade four) even though his reading

level was G (end of grade one). This drew my attention because he chose to read a book that

was several levels above his independent reading level.

He was working independently with his eyes fixed on the book and his fingers under the

words. I could see his lips moving and heard small sounds coming from his mouth as he worked

to read this book.

After I observed him for a couple of minutes, I asked him why he chose this book, which

was about extinct animals. He confessed that he was very interested in learning about these

animals that were no longer on the earth. He was able to tell me several of the main ideas in the

book he had read thus far indicating that although this book was difficult for him, he was able to

read for some meaning.

He was so interested that when he ran out of time at the end of the session he asked for a

sticky note to save his spot in the book.

	

	

80	

 He said to me, “Tomorrow I will learn more about animals that lived a long time ago.”

Brady chose this book based on his interest level rather than the difficulty of the text. His interest

was high enough to drive him to take the risk to try reading the book.

One of the sub-questions to this research was, what levels/genres of text do children

choose to read? In order to address this question, I analyzed the Reading Choice Data Sheet and

tallied fiction or non-fiction choices, along with students’ level choices. I determined that

students were reading at their independent reading level if they were choosing books that were

within two levels (above or below) their Fountas & Pinnell reading level. The following table

explains the difference between grade level choices in reading.

Table 6

Summary of students’ reading choices

Grade level Fiction Non-fiction On/below level Above level

First grade 55% 45% 35% 65%

Second grade 56% 44% 44% 55%

Third grade 53% 47% 86% 14%

Fourth/Fifth grade 48% 52% 95% 5%

 As I observed the data on this table, I noticed that there was not a great variance across

the grade levels in student choice when it came to fiction or non-fiction text. It seemed that at

every grade level students were choosing both almost equally. Fiction was chosen slightly more

often than non-fiction in first, second and third grades. Fourth and fifth-grade students preferred

non-fiction books, but only by a small percentage. The greatest variance in grade level data

appeared when I examined book choices as they related to reading level.

	

	

81	

 These data indicate that first and second-grade students in this research seemed to make

their reading choices more by interest than reading level. My follow-up interviews with the

DART further confirmed this idea. When I asked these first and second-grade students how they

chose books to read, they more frequently stated that they looked for what interested them and

chose to read it. I asked if they thought knowing their reading level was helpful to them for

making a book choice, most of them said, “No, I choose what I like.” One student said, “If it is

too hard for me, I just try to read it anyway.” Several of my second-grade students expressed a

desire to choose books that were higher than their reading level so they could challenge

themselves to become better readers. In contrast, when I looked at the third, fourth and fifth

grade choice data I saw a drastically different trend.

 For students in third grade and above, the majority of them would not choose to read a

book that was above their reading level. In fact, after talking to them in more depth and

observing their behavior, I found that the older students did not even look into tubs with books

above their level to see if there was something that interested them. Instead, they would start at

their reading level tub and go down levels to find books to read. This was not universally true

for all third through fifth-grade students. I observed some encouraging evidence of a few

students who had previously been very difficult to motivate who chose to read books above their

reading level and showed determination based on interest. But as an overall trend, the

participants in third, fourth and fifth grades seemed more limited by the knowledge of their

reading level than their younger peers. When I asked these students how they made book

choices, they frequently mentioned starting at their book level tub. Several students stated, “I do

not choose a book from a higher level because I think it will be too hard for me.”

	

	

82	

 As I contemplated why these students might be making their literacy choices by reading

levels, I thought of a couple of possibilities. First of all, this was the first time in most students’

schooling experiences that they had been informed of their reading levels and offered choice of

books at those levels. Since choice was a new idea for these students, choosing by reading level

was perhaps the only strategy they knew to employ that would ensure reading success and

enjoyment.

 Another possible reason was the length of time these students had been encountering

school as struggling readers. Many of the third through fifth grade students have been behind

their peers in reading for several years and have experienced reading frustration. With a longer

history of reading disappointment than their first and second-grade counterparts, these students

might be more likely to avoid repeating failure. In this scenario, there is evidence that students’

self-perception may have been impacted by these experiences. A history of low levels of success

may have potentially driven students away from taking risks and challenging themselves with

new reading experiences. These students expressed this to me in their own language when they

said things like, “I will not choose a book higher than my level, because it will be too hard.”

 Additionally, these students were being exposed to more and more academic text during

the core-reading program. Their behavior in choosing books indicated that they might have

appreciated the opportunity to spend some time in the picture books they enjoyed as younger

readers. Possibly they considered it a nice break to be engaged in a book that they did not have

to work too hard to read. In this way, their experience was potentially enriched by pure

enjoyment of a good book rather than the “work” of reading.

	

	

83	

 As I mentioned earlier, these students have had very little exposure to being offered

choice in reading and therefore may have lacked additional strategies to choose a good book

beyond using their reading level. Only one student in this study described a strategy she used to

choose a book. She indicated that if she chose a book, she would read the first page and if she

made more than five mistakes she determined that book would be too difficult for her so she

would put it back and choose another book. I wonder if students were using reading level as an

exclusive strategy to make a good book choice because it was the only strategy they knew could

help them to read a book that was enjoyable rather than too difficult. With coaching, and a bank

of solid book choice strategies, these students could be taught to become more independent with

their reading choices.

Assertion 4: In an environment where students could choose books based on their

interests, students indicated determined reading behavior, even when they chose books above

their reading levels.

 David is a second grade student who reads at level G (end of first grade) according to

the Fountas and Pinnell Benchmark Assessment. He chose to read a nonfiction book at level O

(end of third grade) about ticks, bedbugs and other insects. He was reading independently, and

his enthusiasm for this book was so contagious I could not help but be drawn into his literacy

experience.

 “You must look at this, you must see this!” he excitedly reported

 As I joined him he struggled to read to me that ticks think human blood tastes good, “I

did not know that!” he declared.

	

	

84	

 David continued to plod through this book with great interest, enthusiasm, and

dedication. I know this because his eyes were glued to the page, his finger followed the text

closely as he read, and his mouth was moving carefully to sound out each word.

 As he finished the last page, he looked at me and said, “These are dangerous to you!”

 I have worked closely with this student for two years, he is a demonstrative little boy, but

I had not seen this level of excitement and engagement from him in reading. In fact, I had heard

teachers frequently complain that he was distractible and off-task. As an intervention team, we

were concerned about his progress in reading. Because of this concern, we implemented

additional tight interventions for him with hopes of catching him up with his grade-level peers.

We believed multiple readings of a familiar text would help David catch up, so he did this

several times a day. Unfortunately, we did not consider offering book choice to David as a

possible motivation to help him engage in reading.

In this interaction, David’s behavior indicated that when he was able to choose a book he

was interested in, he demonstrated high levels of determination to read, even when the book was

above his independent reading level. When given the opportunity to choose a book based on his

interest, David was able to manifest the persistence in reading we had been hoping to see.

Molly was another student who exhibited new tenacity to read during this summer

literacy camp. Molly was a third-grade student who read level H (end of first grade) according

to the Fountas and Pinnell Benchmark Assessment, but on the day I observed her, she chose to

read a book about dolphins, that was a level K (middle of second grade), because she thought it

“looked cool.”

	

	

85	

As I sat down next to her I saw her intently focused on her book and I could hear her

slowly reading aloud. She continued to labor through this book, occasionally asking me to help

her with difficult words, until our reading time ended.

 When it was time to clean up, she showed me that she was a level H and she was reading

a level K book. I asked her how she felt about her reading today and she exclaimed, “good!”

She asked for a sticky note so she could return to her book the next day.

 When teachers described their concern for Molly, I most commonly heard that she was

not motivated, she did not work hard, and she did not try. Although attempts were made to offer

Molly opportunities to practice reading, we had little success closing the achievement gap

between her and her grade-level peers. During the school year, she attended two interventions

each day in which she was pre-taught and re-taught the stories she would read with other

students in the core-reading program. Although we increased Molly’s exposure to grade level

text, we did not see improvement in her motivation to read or engaged reading behavior. But in

summer school, when proved with the opportunity to choose her own book, Molly displayed a

new perseverance in reading. Molly and David’s reading behaviors are two examples of how

students comported themselves, generally.

For example, Thomas opted for a nonfiction book called From the Earth. He told me he

chose it because he saw they were using wood to build things and he wanted to learn to build a

house someday. He was a first-grade student who read independently at level C (beginning of

first grade) and this book was a level J (middle of second grade). He was very focused on this

book and read it from cover to cover. This was another example of a student persistently

accomplishing reading, even when it was difficult because of interest in the text.

	

	

86	

One day I sidled up next to Andrea and asked her questions about her experience as a

reader. Her first statement was that she did not like reading because her grandmother made her

read books that she did not like. She further explained, “When I get to choose, I don’t feel as

mad about reading, but my grandma always chooses for me. I want to read something that I

CAN read. She chooses books that I can only read one or two words on a page. I would pick

Elephant and Piggy because they are funny.” Andrea was expressing her frustration about not

being able to choose the books she wanted to read. In her frustration, she even stated that she did

not like reading. This conversation illustrates from a student’s perspective how important it is to

allow students opportunities to choose their own reading material.

As I recorded examples of students who chose books above their reading level and

displayed determination in my field notes, I noticed that determined behavior showed up in the

same stories that also illuminated high confidence and engagement/excitement to read. Because

there was overlap between these three categories, it was important for me to further define each

one as I assigned codes to each behavior. I coded actions that illustrated perseverance as

“determination.” This code specifically came up when I noted students were doing or saying

something that helped them to overcome difficulty with reading. When I coded behaviors

“engagement/excitement to read” I noted behavior that depicted students engulfed in their

reading. Some examples of this might be following the words on a page with their finger,

reading aloud, or laughing when the book got funny. It was easy to see that there could be some

behaviors that were in this category that could also be called “determination.” I differentiated

between the two by determining that “engagement/enjoyment to read” could be about enjoying a

good book more than it was about the hard work of reading. For example, a student could

	

	

87	

exhibit engagement in reading with a book that was easy for them to read and it might not take

too much determination for them to get through it. The third code I used to describe this on-task

reading behavior was “confidence.” In this category, students were mostly using their own

language to describe how they felt about their abilities as readers. These codes could have very

well been both “engagement/excitement to read” and “determination,” but when students

declared they were good readers, I labeled that language as high confidence.

In order to best share the stories of the students who displayed the behaviors of

determination, engagement/excitement to read, and high confidence I have chosen portions of the

data to share in another variant structure of poetry that describes what I heard and saw. I opted

to display data in this way because the perspective of the students is best described in their own

words.

Time to read, determination, engagement/excitement to read, and high confidence

“Time to read,” the teacher says.

I use picture clues. I sound out words.

“Time to read.”

I wonder? I keep trying.

“Time to read.”

Lips moving. My fingers run under the words.

“Time to read.”

I take my reading seriously. I like to challenge myself.

“Time to read.”

I escape into another world. I laugh. I read with emphasis.

	

	

88	

“Time to read.”

I read by myself. I can do this. I feel smart. I help others read.

“Time to read.”

“I am a good reader.”

These data further explain the engaged reading behavior that was evident in this summer

literacy program, in the words and actions of the students who were participating. As I described

earlier, this Title I program contained many students who had struggled for years and might have

been described by adults in the building as difficult to motivate. However, when given the

opportunity to choose their own reading material, many of these students manifested more

motivation to read than they had in the past. This evidence further supports the idea that there

may be a connection between reading choice and determined, engaged reading behavior.

Conclusion

I conducted this research in a natural school setting where these students had a history of

being instructed and supported in very directed ways as readers. I observed student behaviors

and language in a different setting as they participated in a summer literacy camp. I wanted to

examine authentic social interactions and interesting literacy experiences for students who were

participating in the program. Overall, I noticed that having choice of reading material and an

opportunity to interact with others about literacy set a positive tone for the students who were

sharing this experience.

 Not only did I observe a high percentage of on-task behavior during this time, but the

quality of interactions and the levels of engagement I witnessed were significant. This was

important because for many of the students in this program, engaged behavior and positive

	

	

89	

experiences with reading had not been easily achieved in the past. The themes that emerged in

my data indicated that offering choice within a socially collaborative environment did enhance

reading engagement.

 Very few behaviors that were recorded in my Field Note Journal were determined to be

off-task actions, because most of the students had behavior that indicated they were highly

engaged in the process of reading and sharing literacy with others. However, there were a few

students who consistently exhibited off-task or distracting behavior. As I looked deeper at

patterns and emerging themes in my data I observed that when students had higher incidents of

off-task behavior, they also tended to exhibit low-confidence behavior. These data indicated that

there could be a relationship between self-perception and engaged reading behaviors.

 As I analyzed book choice within the context of this research I observed that the younger

students chose to read books that were at or above their reading level significantly more often

than the older students in this research. Initially, I wondered if older students were making

choices by level because they had longer histories of struggling and were therefore allowing their

fear of repeating failure inhibit their reading choices. But as I closely examined these data, I

could not determine that to be the only reason for students’ choice of books by level. Choice of

reading material was consistently described by the students in this literacy camp as a positive

addition to the environment, and therefore these data indicated that there could be a relationship

between being offered book choice and engaged reading behaviors.

 There was evidence that even when students were reading books above their reading

level, they were exhibiting “determined” reading behaviors when they were able to choose to

read something they were interested in. This evidence was especially compelling because some

	

	

90	

of the students I observed are ones that have consistently struggled to persevere in reading and

stay engaged. This assertion further illustrated the fact that there could be a relationship between

being offered book choice and engaged reading behaviors.

	

	

	

91	

CHAPTER FIVE

Discussion and Conclusions

 The lived experiences and reading behaviors of struggling elementary readers are

complex and important to understand. This is especially true for educators who strive to increase

students’ reading engagement and motivation, to foster increased reading achievement. For this

reason, this phenomenological study explored the experiences of students who participated in a

summer school literacy camp. I sought to use students’ own words and perspectives to

understand students’ reading choices, social collaboration, and self-perception as readers. I did

this by collecting students’ self-reported reading choices and providing opportunities for students

to draw themselves reading and explain their feelings about reading. Additionally, this study

relied on detailed observation notes about students’ reading behaviors and subsequent

interpretations of those behaviors. After an in-depth analysis of the data collected, I answered

these research questions:

What happens when elementary students are offered choice with interesting and relevant

text at their independent reading level within a socially interactive environment?

 What levels/genres of text do children choose to read?

 How does this experience impact students’ self-reported confidence in their abilities as a

reader?

Initially, the data revealed that offering book and literacy extension choices to students in

this environment provided a positive and enjoyable atmosphere, evidenced by high levels of on-

task student behavior. Additionally, providing opportunities for students to socially collaborate

with peers created a cooperative and supportive climate for them to experience literacy, which

	

	

92	

was illustrated through vignettes and other narrative examples of high quality student

interactions. Students’ responses to the environmental changes that were implemented in this

research contributed to a phenomenological description of students’ experiences that in many

ways supported the existing discussion from the literature. For example, the literature described

behavioral engagement in reading as an action that demonstrated persistence and effort (Skinner,

& Pitzer, 2012). As I was gathering data, I perceived reading engagement to be manifested by

indicators such as participation, and time on-task (Reschly & Christenson, 2012). These on-task

indicators were some of the elements I used to tell the stories of particular students who

participated in a summer literacy program.

Concept-Oriented Reading Instruction (CORI) is an instructional framework that has a

foundation in Engagement Perspective (Guthrie, et al., 2004) with extensive representation in the

literature. I sought to offer reading choice to students and support a collaborative learning

environment as recommended by this framework to ascertain if students would have an increased

level of reading engagement. In general, the trends that appeared in my data lend further support

to the Engagement Perspective by providing evidence that choice and social collaboration

enhanced the learning environment, contributing to student engagement in reading.

Several themes emerged from the data that further described the experiences of the

participants in this study. First of all, just by observing the quantity and quality of student on-

task behavior, it was clear that choice and social collaboration provided a positive environment

for student learning. Secondly, although the majority of behaviors that I observed, interpreted,

and described in this research were on-task, there were some examples of off-task behavior

manifested by students who also had a tendency to exhibit low confidence in reading. Another

	

	

93	

theme I observed was that younger students in this study tended to make more reading choices

that were above their independent reading level than the older students in this study. Finally, I

observed several examples of students who were highly engaged in reading and exhibited great

determination to read. This was true even when students were reading books that were above

their independent reading level. I observed many nuances in these emerging themes that

influenced my personal observations as I derived conclusions from the data.

Motivated by Choice

In her book The Reading Zone Nancie Atwell (2007) states that having the opportunity to

choose books should be a right for every student beginning in kindergarten and moving clear

through high school. Book choice makes reading more attractive and can potentially ensure that

students will read more books and therefore grow in their abilities as readers.

I described in chapter one that as the literacy specialist in this Title I school, I

experienced frustration with the limited instructional techniques we were implementing to

support young readers who were struggling with reading. Although we offered many

interventions that focused on the skills of reading, I felt we were falling short when it came to

supporting students’ will to read (Cambria & Guthrie, 2010). By this, I am referring to students’

motivation to read and subsequent behavior that would represent engaged reading. With this in

mind, I designed this research to offer reading choice as a support to these students because I felt

we needed to do more to increase students’ motivation to read. For some of these students, we

had been unable to successfully support them in a way that led to an increase in observed reading

engagement. I hoped that book choice would support student autonomy and lead to reading

behaviors that illustrated engagement (Deci, et al., 1991). As I completed and analyzed my data

	

	

94	

I became aware of some trends that offered evidence to support the idea that providing book

choice to students increased both their motivation to read and their on-task reading behavior.

For example, when I examined the stories of Molly and David, I was inspired by the

obvious ways in which choice appeared to increase their engagement in reading. These students

had both been struggling for some time and had been added to additional reading interventions in

which we increased their exposure to grade-level texts and practice for the necessary skills to

support their reading. Although we led them through extended lessons to teach reading skills,

we had not addressed their apparent lack of engagement in reading. However, when offered a

choice of book, both Molly and David exhibited high levels of engagement and determination to

read.

In the literature, autonomy is described as the ability to form authentic values, goals and

interests (Assor, 2012). This study demonstrates how difficult it is to foster autonomy in

students if they have not been offered the opportunity choose books that are interesting to them.

My research shows that when students were presented with a chance to make reading choices,

their perception of reading was more favorable and they experienced higher levels of enjoyment.

This is also supported by research (Schraw, Flowerday, & Reisetter, 1998) affirming the power

of autonomy and choice. The stories of David and Molly further confirmed that it is imperative

to foster student autonomy as part of a comprehensive literacy program in order to help students

enjoy participating in reading. In fact, interventions that directly address a student’s lack of

motivation should be among the strategies that teachers employ to increase student engagement

in reading (Guthrie, Lutz & Ho, 2013). Along with instruction that supports the skill of reading,

	

	

95	

this research demonstrates how potentially powerful it is to offer students a choice of books to

read as an intervention to increase motivation.

Choice as a Strategy

Additionally, there were other ways that I saw choice impacting students behavior during

our literacy activity. For instance, younger students consistently chose books that were beyond

their reading level and in many examples persevered to read the books they chose because they

were interested in them. But these reading behaviors were not evident in the choice habits of the

older students. Although all students were informed of their reading level, this knowledge

seemed to direct the older students’ choices more than the first through third-grade students.

Older students more frequently chose books by their reading level than the younger students did.

I wondered if this happened because older students had a longer history of struggling with

reading in a culture that did not offer choice of materials. If this were the case, these students

may have had more difficulty making book choices when offered unrestricted access to books.

As I analyzed these data more deeply, I realized there might be a variety of reasons for the

variance of choice across the grade levels, which made it difficult to draw specific conclusions to

the phenomenon.

As I pondered these data, however, I realized that choosing a book to read is a literacy

skill that is not necessarily natural for all students. At one time during this research I asked a

fourth-grade student how she went about choosing a book. She described her detailed process

for choosing something she could read. She said that she would read the first page of a book and

if she made more than five mistakes she thought it might be too difficult for her and she would

choose another book to read. She had most likely internalized a skill that was taught her by a

	

	

96	

teacher at one time. This interaction was the only one I had in this literacy camp in which a

student described a strategy to choose a book.

With this in mind, it became clear to me that students might not have had existing

strategies that helped them choose books. This is most likely because choosing a book that they

were interested in reading was not considered an important aspect to daily literacy instruction in

the existing curriculum for these students. With a lack of apparent book-choosing skills, these

students chose by level. They were told to choose any book they would like to read, but I

believe they decided that if they stayed close to their reading level, they would be guaranteed a

more pleasant experience because the book would not be too difficult. The data trends I

observed in the area of choice confirmed to me that it is imperative for educators to offer choice

to students as part of a regular literacy program in order to increase motivation to read

(Gambrell, 1996), but choice alone is not enough. Students should be explicitly taught the skill

of wise book selection as part of their literacy instruction. According to Atwell (2007), this is

done by helping students develop and refine their literary criteria and carve out their identity as

readers, which she believes is through the art of realizing preference of reading choice. This

realization seemed even more evident in this particular environment because these students did

not have many options to choose their own books prior to this summer literacy camp.

Self-perception

As I observed students making book choices, I paid close attention to their actions with

hopes of not only observing on-task and off-task behavior, but also of making interpretations

about the behaviors I observed. As I explored the emerging themes in my data, I was interested

in seeing trends that might shed light on how self-perception and reading engagement were

	

	

97	

connected. According to the Expectancy-Value Theory self-perception has a direct influence on

performance (Bembenutty, 2012). When a person experiences success with a task and perceives

that success will be repeated, they will be potentially more motivated to attempt other related

tasks (Eccles & Wigfield). When designing this research, I wondered if giving students

opportunities to choose books at their level would provide the successful experiences necessary

to build confidence.

 Self-perception was the most difficult element of my research to observe and interpret

because I believed it was best measured by students’ personal reflection of their emotional

reactions toward reading. Some of the participants in this study were young and had difficulty

expressing their emotional reactions to books in a way that shed light on their self-perceptions.

Even with the older students, it was unusual for me to talk to a student who was clear and

articulate about their emotional reaction to reading. Because of this, I relied on my personal

observations of student actions and my subsequent interpretation of those behaviors. I perceived

that students who exhibited off-task behavior also had some tendency to use language that

exhibited low confidence in their reading abilities. This may have been partially due to students’

limited access to books at their reading level and opportunities to choose books they could read

successfully. According to Cambria & Guthrie (2010), a reader is more confident with reading

because of their past success with it. The data indicated that there were some students who

needed more exposure to choosing books at their reading level and extended practice with these

books in order to potentially boost their confidence in reading. Hannah’s story in particular

illuminated how limited success with reading and subsequent anxiety might inhibit a students’

confidence.

	

	

98	

When I reflected on the poetic display of the data in chapter four as it related to off-task

behavior and low confidence actions, it dawned on me that although it was written from the

words and actions of many students, it could represent the continuum of struggle for a particular

student like Hannah. As I “unwrapped” my interview with this young girl I heard her frustration

with ongoing failure to meet the grade level expectations for fluency. This was followed by her

descriptions of ample attempts to “read more fluently” and her heartbreaking anxiety connected

to her reading experiences. Her story is specifically troubling because it broadcasts the message

and priorities that have been spoken to her by the education system and adults in her life. This

message has potentially shaped her perception of reading and her own skill related to literacy.

She has learned that reading well is reading fast, and she cannot read fast enough.

The core-reading program that Hannah and other students in this summer literacy camp

participated in relies on the Big Five Areas of Reading: Phonemic Awareness, Phonics,

Vocabulary, Fluency and Comprehension (http://www.nationalreadingpanel.org), with a

particular focus on phonics in the primary grades and fluency in the secondary grades. In

contrast, Taberski (2011) contends that accurate and fluent reading is just one component of

literacy, next to other pillars of background knowledge, oral language and vocabulary,

reading/writing connections, and repertoire of strategies. She further states that time to read,

write, and talk support comprehension, which is the goal of literacy instruction. In my mind,

Hannah’s story causes me to question a literacy program that focuses too heavily on one skill of

reading (fluency) and on pushing students to the next grade-level benchmark. This is because it

has the potential to foster anxiety, feelings of failure, and ultimately low confidence when

students do not make expected growth toward that target.

	

	

99	

In contrast, a literacy program should, “bring children one step closer to becoming

motivated, confident, self-improving readers, who automatically call up appropriate strategies

when they sense their connection to a book’s meaning is faltering” (Taberski, 2011, p. 6). This

could be easier to do if the focus on literacy instruction shifted toward fostering motivation in

students rather than simply building skills.

In a different picture of engagement the poetic display for students who had exhibited

determination, engagement/excitement to read, and high confidence brought me to a completely

disparate conclusion about self-perception. These students were experiencing success in reading,

attempting to employ a variety of strategies, taking risks to challenge themselves, helping others,

and exclaiming about their competence. These data drew a picture of a student that looked

similar to what Atwell (2007) described as skilled and passionate readers. These are the readers

that most teachers would agree they want to produce in literacy programs. I believe this

happened for these students in this summer program because the pressure of reading fluently and

accurately had been temporarily removed and students were allowed to choose their own books.

Implications and Recommendations for Policy and Practice

When describing the important skills that need to be covered in a comprehensive literacy

program, The National Reading Panel (2013) stated that the most effective reading instruction

incorporates explicit teaching of phonemic awareness, systematic phonics instruction, methods to

improve fluency, and ways to enhance comprehension. While it is true that these are all essential

skills that can help build a bank of strategies for young readers, it should be noted that

motivation to read and engagement or dedication to read are necessary components for students

to have in order to become life-long readers. As stated by Cummins (2011), students are more

	

	

100	

likely to develop strong reading skills when they have abundant access to engaging text and

interact with them actively. This research points to the crucial need for access to books from

which students can choose as a component of elementary literacy programs.

Yet it is not enough to offer book choice to students. Choice should be supported with

explicit teaching of strategies for making wise book choices. By continuing to teach students

that they have to ability and freedom to choose books that are interesting to them while at the

same time filling their strategy bank with skills to help them make good choices, we will

empower students to develop their own reading determination and hopefully increase their

confidence. This shift to empower students can happen through curriculum design and teacher

professional development. When literacy instruction includes a focus on motivation to read as

well as other strategies for reading, our programs will produce more confident and determined

readers. Strategies that include wise book choice, social interaction, and building successful

reading experiences for students should be modeled, practiced, and reinforced for students.

In addition to incorporating book choice into literacy instruction, it is important to

consider the interventions we offer to students who are struggling in a core-reading program. In

this research, I described several students who exhibited determination in their reading in ways

that had not been previously observed for those students. Some of these students had been

offered additional supports in reading for multiple years. These interventions always

incorporated multiple reading of the same text, or extra practice with phonics and sight words.

Although many teachers were frustrated with students’ lack of motivation to read, there were not

interventions implemented that addressed motivation. This is something that needs to change.

	

	

101	

Conclusions and Recommendations for Further Study

 I mentioned several times throughout my research that gleaning definitive information

about student self-perception was difficult to gather, interpret, and define, but it is worth further

investigation. The DART (Appendix A) was meant to be a place for students to describe

themselves as readers and how they felt about reading. I created this tool to allow students to

share their thoughts in an open-ended format with hopes that it would give me insight to their

thoughts and feelings about their experiences as readers. Because I think student self-perception

is so important, I think it would be valuable to continue this line of observation. I am especially

interested in how self-perception might change over time for struggling readers and how

confidence might relate to student engagement. Additionally it is worthwhile to investigate how

instructional choices can impact student self-perception. For example, further research about

how book choice can enhance students’ successful experiences with reading and therefore

confidence.

 It would be beneficial to observe a cohort of students who were offered choice of reading

materials and literacy activities over a longer period of time and one cohort that were not. When

observing these students it could be important to note emerging trends in their reading

experiences, behaviors, and emotional affect related to reading.

To Improve this Study

 As I reflect on the design of this research and the outcome, I think one major

improvement to this study would be to have more time. Many of the nuances I observed in

student behavior may have been easier to interpret if they had happened over a longer period of

time because there would have been a larger bank of incidents from which to draw conclusions.

	

	

102	

 Additionally, I made predictions about how the constructs of a literacy program might

impact self-perception and I was interested in collecting data that would give me insight into that

phenomenon for these students. It would be valuable to examine more indicators of low

confidence and perhaps have several ways to examine and interpret information in a way that

shed light on self-perception.

Conclusion

Hannah perches in her bedroom with her silent stuffed animals lined up in front of her on

the bed and a book in her hand. Beyond the bed and pile of creatures, her cat, Fluffy is relaxing

in a chair gazing at Hannah while she carefully chooses a page to start with. Hannah has

chosen a book she knows well. She believes this story will be easy enough for her to read aloud,

that perhaps she will sound fluent to her audience. In the sanctuary of her bedroom with only

the sound of her own voice, she begins to carefully read a story to her friends. She is

apprehensive at first, all eyes are on her, and she is aware of her occasional mistakes. Her

friends have heard her read many times, and there is no judgment in their eyes, in fact she thinks

they might like it. As she moves through the story she forgets to be nervous. There is no

interruption; the space in her head is easy and open as she continues to read. Hannah starts to

believe maybe she can be a good reader. Fluffy already knows she is.

	

	

103	

REFERENCES

What students know and can do: Student performance in reading, mathematics and science.

(2010). OECD (2010), PISA 2009 Results, 1

Assor, A. (2012). Allowing choice and nurturing an inner compass: Educational practices

supporting students' need for autonomy. In S. Christenson, A. Reschly, & C. Wylie

(Eds.), Handbook of Research on Student Engagement, (pp. 421-439). doi: 10.1007/978-

1-4614-2018-7

Atwell, N. (2007). The reading zone: How to help kids become skilled, passionate, habitual,

critical readers. New York: Scholastic Teaching Resources.

Bembenutty, H. (2012). An interview with Alan Wigfield: A giant on research on expectancy-

value, motivation and reading achievement. Journal of Advanced Academics, 23(2), 185-

193.

Cambria, J., & Guthrie, J. (2010). Motivating and engaging students in reading. The NERA

Journal, 46(1), 16-29.

Cameron, J. (2012). Canaries reflect on the mine: Dropouts' stories of schooling. Charlotte, NC:

Information Age Publishing, Inc.

Creswell, J. (2007). Qualitative inquiry & research design (3rd ed.). Los Angeles, CA: Sage.

Cummins, J. (2011). Literacy engagement: Fueling academic growth for English learners. The

Reading Teacher, 65(2), 142-146.

Deci, E., Vallerand, R., Pelletier, L., & Ryan, R. (1991). Motivation and education: The self-

determination perspective. Educational Psychologist, 26(3), 325-346.

	

	

104	

Drabble, A. (2011). "You won't hear shhhh in our classroom!" Opportunities for collaborative

communication during story book reading. International Journal of Learning, 17(12),

121-136.

Eccles, J., & Wigfield, A. (2002). Motivational beliefs, values and goals. Institute for Social

Research, 53, 109-132.

Fountas, I., & Pinnell, G. (2011). Assessment guide: A guide to benchmark assessment system.

(2nd ed.). Portsmouth, NH: Heinemann.

Gambrell, L. (1996). Creating classroom cultures that foster reading motivation. The Reading

Teacher, 50(1), 14-25.

Gambrell, L. (2011). Seven rules of engagement: What's most important to know about

motivation to read? Reading Teacher, 65(3), 172-178.

Guthrie, J., & Cox, K. (2001). Classroom conditions for motivation and engagement in reading.

Educational Psychology Review, 13(3), 283-302.

Guthrie, J., & Lutz, S. (2014). Effects of classroom practices on reading comprehension,

engagement, and motivations for adolescents. Reading Research Quarterly, 49(4), 387-

417.

Guthrie, J., Lutz, S., & Ho, A. (2013). Modeling the relationships among reading instruction,

motivation, engagement, and achievement for adolescents. Reading Research Quarterly,

48(1), 9-26.

Guthrie, J., Schafer, W., & Huang, C. (2001). Benefits of the opportunity to read: Balanced

instruction on the NAEP. Journal of Educational Research, 94(3), 145-162.

	

	

105	

Guthrie, J., Van Meter, P., Dacey-McCann, A., Wigfield, A., Bennett, L., Poundstone, C.,

Mitchell, A. (1996). Growth of literacy engagement: Changes in motivations and

strategies during Concept-Oriented Reading Instruction. Reading Research Quarterly,

31(3), 306-332.

Guthrie, J., Van Meter, P., Hancock, G., Alao, S., Anderson, E., & McCann, A. (1998). Does

Concept-Oriented Reading Instruction increase strategy use and conceptual learning from

text? Journal of Educational Psychology, 90(2), 261-278.

Guthrie, J., Wigfield, A., Barbosa, P., Perencevich, C., Taboada, A., Davis, M., Tonks, S. (2004).

Increasing reading comprehension and engagement through Concept-Oriented Reading

Instruction. Journal of Educational Psychology, 96(3), 403-423.

Guthrie, J., Wigfield, A., Metsala, J., & Cox, K. (2009). Motivational and cognitive predictors of

text comprehension and reading amount. Scientific Studies of Reading, 3(3), 231-256.

Guthrie, J., Wigfield, A., & You, W. (2012). Instructional contexts for engagement and

achievement in reading. In S. Christenson, A. Reschly, & C. Wylie (Eds.), Handbook of

Research on Student Engagement, (pp. 601-634). doi: 10.1007/978-1-4614-2018-7

Mahatmya, D., Lohman, B., Matjaski, J., & Feldman-Farb, A. (2012). Engagement across

developmental periods. In S. Christenson, A. Reschly, & C. Wylie (Eds.), Handbook of

Research on Student Engagement, (pp. 45-63). doi: 10.1007/978-1-4614-2018-7

Malloy, J., Marinak, B., Gambrell, L., & Mazzoni, S. (2013). Assessing motivation to read: The

motivation to read profile-revised. The Reading Teacher, 67(4), 273-282.

Miles, M., Huberman, M., & Saldana, J. (2014). Qualitative data analysis: A methods

sourcebook (3 ed.). Los Angeles: Sage Publications, Inc.

	

	

106	

Ogle, D., & Correa-Kovtun, A. (2010). Supporting English language learners and struggling

readers in content literacy with the "partner reading and content, too" routine. The

Reading Teacher, 63(7), 532-542.

Pachtman, A. B., & Wilson, K. A. (2006). What do the kids think?. Reading Teacher, 59(7),

680-684. doi:10.1598/RT.59.7.6

Protacio, M. (2012). Reading motivation: A focus on English learners. The Reading Teacher,

66(1), 69-77.

Reeve, J. (2012). A self-determination theory perspective on student engagement. In S.

Christenson, A. Reschly, & C. Wylie (Eds.), Handbook of Research on Student

Engagement, (pp. 149-172). doi: 10.1007/978-1-4614-2018-7

Reschly, A., & Christenson, S. (2012). Jingle, jangle, and conceptual haziness: Evolution and

future directions of the engagement construct. In S. Christenson, A. Reschly, & C. Wylie

(Eds.), Handbook of Research on Student Engagement, (pp. 3-19). doi: 10.1007/978-1-

4614-2018-7

Schaffner, E., Schiefele, U., & Ulferts, H. (2013). Reading amount as a mediator of the effects of

intrinsic and extrinsic reading motivation on reading comprehension. Reading Research

Quarterly, 48(4), 369-385.

Schraw, G., Flowerday, T., & Reisetter, M. (1998). The role of choice and interest in reader

engagement. Journal of Educational Psychology, 90(4), 705-714.

Schunk, D., & Mullen, C. (2012). Self-efficacy as an engaged learner. In S. Christenson, A.

Reschly, & C. Wylie (Eds.), Handbook of Research on Student Engagement, (pp. 219-

235). doi: 10.1007/978-1-4614-2018-7

	

	

107	

Shagoury, R., & Power, B. (2012). Living the questions: A guide for teacher-researchers (2nd

ed.). Portland, ME: Stenhouse Publishers.

Skinner, E., & Pitzer, J. (2012). Developmental dynamics of student engagement, coping, and

everyday resilience. In S. Christenson, A. Reschly, & C. Wylie (Eds.), Handbook of

Research on Student Engagement, (pp. 21-44). doi: 10.1007/978-1-4614-2018-7

Stake, R. (1995). The art of case study research. Thousand Oaks, CA: Sage Publications.

Taberski, S. (2011). Comprehension from the ground up: Simplified, sensible instruction for the

K-3 reading workshop. Portsmouth, NH: Heinemann.

Tracey, D., & Mandel-Morrow, L. (2012). Lenses on reading: An introduction the theories and

models. (2nd ed.). New York, NY: The Guilford Press.

Vieira, E., & Grantham, S. (2011). Perceptions of control facilitate reading engagement. Reading

Psychology, 32, 322-348.

Vygotsky, L. (1978). Mind and Society. Cambridge, MA: Harvard University Press.

Wigfield, A., & Guthrie, J. (1997). Relations for children's motivation for reading to the amount

and breadth of their reading. Journal of Educational Psychology, 89(3), 420-432.

	

	

108	

APPENDICES

Appendix A

Draw a Reader Test

Draw a picture of you reading.

What is happening in this picture?

What does this picture tell me about how you are feeling?

	

	

109	

Appendix B

Reading Choice Data Sheet

Student Name: ____________________________ Independent Reading Level: ___________

Date Title /Book Level Fiction
(F)
Nonfiction
(NF)

Literacy Activity I want to read this book
because…

	

	

110	

Appendix C

Data Record Sheet

Student Name Grade Level

2015/2016

DIBELS

Fluency Rate

DIBELS

Accuracy Rate

F & P

Reading Level

	

	

111	

Appendix D

Informational Letter to the Superintendent of the Tigard-Tualatin School District

June 14, 2015

Dear Ernie Brown,

 I am currently completing a Doctorate in Educational Leadership with a Reading
Specialist certification at George Fox University. Beginning on July 21, 2015 through August
20, 2015, I will be collecting data for completion of my dissertation in our summer school
program at Templeton Elementary. I am interested in how offering choice of engaging books at
students’ reading level in a collaborative and socially interactive learning environment can
impact student engagement in reading. I will be observing participants’ choice of reading
material and interactions with peers during a literacy enrichment portion of our summer school
program.

The information gathered from this study will be used to inform my practice as a Reading
Specialist and will only be shared with the chair of my research and my committee at George
Fox University. Any data and information collected in regards to our students will be kept
strictly confidential and names will not be used. Data will include observations in the form of
field notes, personal interviews, student self-reported choice of materials and extension activities,
and student self-reported perceptions of themselves as readers. Additionally, I will make audio
recordings of student interview conversations between students and myself during literacy
enrichment activities. Parents will be informed through an informational letter and will be given
a permission slip for their child’s participation.
 I am honored to have the opportunity to improve my practice and the experience of my
students by being a teacher researcher in our summer school program. Please let me know if you
have any questions or concerns regarding my project. I appreciate your feedback and thank you
in advance for your support.

Sincerely,

Carrie Ferguson
Literacy Specialist/Title I Coordinator
Templeton Elementary School
Tigard-Tualatin School District

Signature/Title of District Personnel Granting Permission Date

Signature of Building Principal Date

	

	

112	

Appendix E

Permission Slip

Please complete the permission slip below and bring it with you on the first day of summer

school.

Child’s Name:

______ I understand my child will be a participant in this research as a student in the Title I

summer school program at Templeton Elementary.

AND

_____ I give permission for my child’s conversations with peers in a learning environment to be

audiotaped in this research.

_____ I do not give permission for my child to be audiotaped in this research as stated in the

informational letter.

Signature of Family Member: ___

Printed Name: ___

	

	

113	

Appendix F

Parent Information Letter/Permission Slip

June 14, 2015

Dear Parents,

I am excited that your student will be joining us at Templeton’s Summer Reading Camp!
In addition to a fun literacy-filled summer camp, you student has the opportunity to help me
continue my learning as a teacher. As I complete my Doctorate in Education at George Fox
University I am researching how I can enhance your child’s learning by offering them choice of
interesting books at their reading level. I will be watching your child choose books to read and
talk to friends about what they learn from the book. Your child’s participation in this project will
be very similar to the learning they do throughout the year and should not detract from their
growth during this summer school program. The information gathered from this study will only
be used to make me a better teacher and will only be shared with my professors at George Fox
University. Any data and information collected in regards to your child will be kept strictly
confidential and your students’ name will not be used. I will be interviewing your child and
taking notes while they interact with their friends about the books they are choosing to read. I
will be asking them to tell me how they feel about themselves as readers. Additionally, I will
make audio recordings of student conversations during literacy enrichment activities.
 I am honored to have the opportunity to learn more about being a good reading teacher
while working with your children. Please let me know if you have any questions or concerns
regarding my project.
Please fill out the attached permission slip and have your student bring it with them on the first
day of summer school; your child will not be able to participate in this study without it. I
appreciate your feedback and thank you in advance for your support.

Sincerely,

Carrie Ferguson
Literacy Specialist/Title I Coordinator
Templeton Elementary School
Tigard-Tualatin School District

	Digital Commons @ George Fox University
	11-1-2015

	Reading Engagement in an Elementary Setting as Enhanced by Choice, Social Collaboration, and Self-Perception
	Carrie Ferguson
	Recommended Citation

	tmp.1455132618.pdf.YIV8J

