

ORAL READING: The Silent Debate

Thesis submitted by

Jennifer Ann RENNIE
B.Ed.(Hons 1)

in

October 2003

for the degree of
Doctor of Philosophy
in the School of Education,
James Cook University

STATEMENT OF ACCESS

I, the undersigned, the author of this thesis, understand that James Cook University will make it available for use within the University Library, and, via the Australian Digital Theses network for use elsewhere.

I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act and I do not wish to place any further restriction on access to this work.

(signature)

(date)

ACKNOWLEDGEMENTS

I sincerely thank Associate Professor Annette Patterson for her encouragement and guidance. I have appreciated her honest, constructive and reliable feedback and have found our conversations to be intellectually stimulating. I view her as a mentor, colleague and friend.

A number of others have contributed to the production of this thesis. I am grateful to the students, parents, teachers and schools that provided me with the data. Finally I acknowledge the support of my family who have shown incredible patience and understanding throughout my candidature..

ABSTRACT

This thesis investigates the relationship between the practice of reading out-loud and the teaching and learning of reading in the primary school. It argues that oral reading is a different practice from reading silently and that it contributes to the construction of a school reader in particular terms. Specifically it contributes to students' understanding of what it is to read and what it is to become a reader in school.

The study adopts a sociocultural view of reading (Freebody & Luke, 1990). Many past studies of oral reading used psychological approaches that ignored the historical, social, communicative and interactive contexts of oral reading practices. This thesis investigates oral reading from the perspectives of students, teachers and the researcher', using three different types of data gathering procedures: questionnaires, interviews and observations. It describes oral reading practices in terms of the pedagogies they maintain, the activities they build and the identities they construct.

The study found that many oral reading activities were not an effective means for either the teaching or assessment of reading. Rather, oral reading activities were characterised by limited explicit instruction, which served to maintain the controlled nature of schooling. The rules, procedures and interactions preceding, surrounding and subsuming the various activities served to construct students' views of themselves as readers and what it means to read in school in restricted terms.

The thesis has implications for reading pedagogy in that it presents a case for the reconsideration of these practices when teaching learner readers in schools.

TABLE OF CONTENTS

<u>STATEMENT OF ACCESS</u>	i
<u>ACKNOWLEDGEMENTS</u>	ii
<u>ABSTRACT</u>	iii
<u>TABLE OF CONTENTS</u>	iv
<u>LIST OF FIGURES</u>	xix
<u>LIST OF TABLES</u>	xxi
<u>LIST OF TRANSCRIPTS</u>	xxi
<u>STATEMENT OF SOURCES DECLARATION</u>	xxix
<u>STATEMENT OF SOURCES - ELECTRONIC COPY</u>	xxix
<u>ETHICS DECLARATION</u>	xxxi
<u>CHAPTER ONE</u>	1
<u>An Introduction: Setting the scene</u>	1
<u>CHAPTER TWO</u>	8
<u>Reading: A look at the research</u>	8
<u>Reading: Research and practice</u>	9
<u>Psychological Approaches</u>	9
<u>Leading up to the Great Debate</u>	10
<u>Research</u>	10
<u>Pedagogy</u>	12
<u>Beyond the Great Debate</u>	17
<u>Research</u>	17
<u>Pedagogy</u>	23
<u>Sociological Approaches</u>	25
<u>Theory</u>	25
<u>Pedagogy</u>	28
<u>Sociolinguistics</u>	29
<u>Research</u>	29

<u>Pedagogy</u>	31
<u>Sociocultural and Critical Approaches</u>	32
<u>Theory</u>	33
<u>Pedagogy</u>	35
<u>CHAPTER 3</u>	38
<u>Oral Reading: What does the research tell us?</u>	38
<u>The Oral versus Silent Debate: A brief historical encounter</u>	39
<u>Research</u>	43
<u> Oral Reading as Instruction</u>	43
<u> Oral Reading as Assessment</u>	48
<u> Oral Reading as Diagnosis</u>	53
<u> Oral Reading as Entertainment</u>	55
<u>Oral Reading Practices</u>	57
<u> Reading Groups</u>	57
<u> Paired Reading</u>	58
<u> Round Robin Reading</u>	60
<u> Comprehension</u>	62
<u> Oral and Written Cloze</u>	63
<u> Shared Reading</u>	64
<u> Reading Conference</u>	65
<u> Guided Reading</u>	66
<u>Summary</u>	67
<u>CHAPTER 4</u>	68
<u>METHODOLOGY</u>	68
<u>Situating the Methodology of the Study</u>	68
<u>Data Collection Methods</u>	72
<u>Phase One - The Questionnaire</u>	73

<u>Teacher questionnaire</u>	75
<u>Sample and administration of teacher questionnaires</u>	76
<u>Student questionnaire</u>	77
<u>Sample and administration of student questionnaires:</u>	78
<u>Phase Two - The Interviews</u>	80
<u>Interviewing children</u>	84
<u>Student Interviews</u>	87
<u>Sample</u>	87
<u>Administering the interviews</u>	88
<u>Teacher interviews</u>	90
<u>Sample</u>	90
<u>Administering the teacher interviews</u>	90
<u>Phase Three - Observation of Classroom Oral Reading Events.</u>	91
<u>Sample</u>	95
<u>Conducting the observations</u>	96
<u>Data Analysis</u>	96
<u>Phase 1- Identifying Themes</u>	96
<u>Questionnaires</u>	96
<u>Interviews</u>	98
<u>Observations</u>	98
<u>Phase 2 - Mapping the Data</u>	99
<u>CHAPTER 5</u>	103
<u>A Teacher Perspective: Teachers write</u>	103
<u>The Questionnaires</u>	104
<u>Frequency</u>	104
<u>Activities</u>	105

<u>Becoming a School Reader: Pedagogical issues</u>	105
<u>Oral reading: Importance</u>	106
<u>Oral reading: Stages and ages of importance</u>	106
<u>Early ages and stages</u>	107
<u>Middle ages and stages</u>	108
<u>Upper ages and stages</u>	109
<u>Oral versus silent</u>	109
<u>Threatening</u>	110
<u>Oral reading: Important for all</u>	110
<u>Oral reading: Use</u>	112
<u>Oral reading as instruction</u>	114
<u>Skills</u>	114
<u>Teaching strategies</u>	115
<u>Dispositions</u>	116
<u>Management</u>	116
<u>Oral reading as assessment</u>	116
<u>Oral reading as diagnosis</u>	117
<u>Oral reading as entertainment</u>	118
<u>Skills in Oral Reading</u>	118
<u>Assessment</u>	120
<u>Reading assessment methods</u>	120
<u>'Good' Readers</u>	124
<u>Oral reading characteristics</u>	124
<u>Reading strategies</u>	125
<u>Comprehension</u>	126
<u>Dispositions</u>	126

<u>Pedagogical knowledge</u>	127
<u>Summary</u>	128
<u>Comparing Data</u>	129
<u>Frequency</u>	130
<u>Activities</u>	131
<u>Becoming a School Reader: Pedagogical issues</u>	134
<u>Oral Reading: Importance</u>	134
<u>Oral Reading: Use</u>	135
<u>Oral reading as instruction</u>	136
<u>Skills</u>	137
<u>Teaching strategies</u>	138
<u>Dispositions</u>	139
<u>Management</u>	139
<u>Oral reading as assessment</u>	140
<u>Oral reading as diagnosis</u>	141
<u>Oral reading as entertainment</u>	141
<u>Skills in Oral Reading</u>	141
<u>Reading Assessment Methods</u>	144
<u>'Good' readers</u>	146
<u>Pedagogical Knowledge</u>	147
<u>Summary</u>	148
<u>CHAPTER 6</u>	152
<u>A Teacher Perspective: Teachers speak</u>	152
<u>Farrer Primary</u>	152
<u>Farrer Primary: Year 3</u>	153
<u>Reading recount activity</u>	156

<u>Example 1</u>	158
<u>Example 2</u>	158
<u>Farrer Primary: Year 4/5</u>	158
<u>Paired reading with teacher</u>	160
<u>Farrer Primary: Year 7</u>	162
<u>Novel-based reading scheme</u>	165
<u>Reading the book</u>	166
<u>Writing the report</u>	167
<u>Written activities</u>	168
<u>Reading conference</u>	168
<u>Oral book report</u>	170
<u>Gunn Primary</u>	170
<u>Gunn Primary: Year 3</u>	171
<u>Reading groups</u>	173
<u>Gunn Primary: Year 4/5</u>	175
<u>Whole class round robin reading</u>	176
<u>Gunn Primary: Year 7</u>	178
<u>Reading groups</u>	180
<u>Summary</u>	181
<u>CHAPTER 7</u>	184
<u>A Student Perspective: Students write</u>	184
<u>Frequency</u>	185
<u>Preferred Ways of Reading</u>	187
<u>Reading Enjoyment</u>	188
<u>Reading Out-loud versus Reading Silently</u>	189
<u>Reading silently</u>	189

<u>Reading ease</u>	190
<u>Dispositions</u>	191
<u>Quiet nature</u>	192
<u>Miscellaneous</u>	192
<u>Reading out-loud</u>	192
<u>Reading Activities</u>	193
<u>Oral Reading versus Silent Reading</u>	194
<u>Reading Out-loud</u>	194
<u>Skills</u>	194
<u>Dispositions</u>	195
<u>Miscellaneous</u>	195
<u>Reading Strategies</u>	196
<u>Describing Good Readers</u>	197
<u>Readers: Students describe themselves</u>	197
<u>'Good' Readers</u>	199
<u>Oral reading skills</u>	200
<u>Reading Assessment</u>	202
<u>Summary</u>	203
<u>CHAPTER 8</u>	205
<u>Students Speak: Farrer Primary</u>	205
<u>The Year 3 Data</u>	205
<u>The Students</u>	205
<u>Eliza</u>	205
<u>Nick</u>	206
<u>Leah</u>	206
<u>Oral Reading Activities</u>	206

<u>Reading recounts after recess and lunch</u>	207
<u>Reading in small groups</u>	208
<u>Home readers</u>	209
<u>Paired reading with an adult</u>	210
<u>Reading with Miss S.</u>	210
<u>Reading to parents</u>	210
<u>Students' Perceptions of the Activities</u>	211
<u>Oral reading versus silent reading</u>	211
<u>Assessment</u>	212
<u>Teacher assessing students</u>	212
<u>Students assessing themselves and others</u>	213
<u>Describing 'good' readers</u>	213
<u>Learning About Reading</u>	214
<u>The Year 4/5 Data</u>	215
<u>The Students</u>	215
<u>Carla</u>	216
<u>Bryce</u>	216
<u>Greg</u>	216
<u>Ann</u>	217
<u>Oral Reading Activities</u>	217
<u>Oral reading</u>	217
<u>Example 1</u>	219
<u>Example 2</u>	219
<u>Example 1</u>	219
<u>Example 2</u>	219
<u>Teacher reading to students</u>	221

<u>Students' Perceptions of the Activities</u>	222
<u>Oral reading</u>	222
<u>Example 1</u>	224
<u>Example 2</u>	224
<u>Reading aloud versus reading silently</u>	227
<u>Example 1</u>	228
<u>Example 2</u>	228
<u>Making changes</u>	228
<u>Example 1</u>	228
<u>Example 2</u>	229
<u>Example 3</u>	229
<u>Assessment</u>	229
<u>Teacher assessing students</u>	230
<u>Example 1</u>	230
<u>Example 2</u>	230
<u>Students assessing themselves and others</u>	230
<u>Describing 'good' readers</u>	231
<u>Example 1</u>	231
<u>Example 2</u>	232
<u>Example 3</u>	232
<u>Example 4</u>	232
<u>Example 5</u>	232
<u>Example 1</u>	233
<u>Example 3</u>	234
<u>Example 4</u>	234
<u>Learning About Reading</u>	234

<u>The Year 7 Data</u>	235
<u>The Students</u>	235
<u>David</u>	235
<u>Kate</u>	236
<u>Harry</u>	236
<u>Oral Reading Activities</u>	236
<u>Novel-based reading scheme</u>	237
<u>Students' Perceptions of the Activities</u>	239
<u>Novel study</u>	239
<u>Reading aloud versus reading silently</u>	240
<u>Making changes</u>	240
<u>Assessment</u>	241
<u>Teacher assessing students</u>	241
<u>Example 1</u>	241
<u>Example 2</u>	242
<u>Students assessing themselves and others</u>	242
<u>Describing 'good' readers</u>	243
<u>Learning About Reading</u>	245
<u>CHAPTER 9</u>	246
<u>Students Speak: Gunn Primary</u>	246
<u>The Year 3 Data</u>	246
<u>The Students</u>	246
<u>Lyn</u>	246
<u>Dane</u>	247
<u>Rachel</u>	247
<u>Oral Reading Activities</u>	247

<u>Reading groups</u>	247
<u>Example 1</u>	248
<u>Example 1</u>	250
<u>Example 2</u>	250
<u>Home readers</u>	251
<u>Students' Perceptions of the Activities</u>	251
<u>Example 1</u>	251
<u>Example 2</u>	252
<u>Oral reading versus silent reading</u>	253
<u>Assessment</u>	254
<u>Teacher assessing students</u>	254
<u>Students assessing themselves and others</u>	255
<u>Describing 'good' readers</u>	256
<u>Learning About Reading</u>	257
<u>The Year 4/5 Data</u>	258
<u>The Students</u>	258
<u>Emma</u>	258
<u>Helen</u>	258
<u>Sam</u>	259
<u>Oral Reading Activities</u>	259
<u>Round robin reading</u>	259
<u>Example 1</u>	260
<u>Example 2</u>	261
<u>Group reading</u>	261
<u>Students' Perceptions of the Activities</u>	263
<u>Group reading</u>	265

<u>Reading aloud versus reading silently</u>	265
<u>Making changes</u>	266
<u>Example 1</u>	266
<u>Example 2</u>	266
<u>Assessment</u>	267
<u>Teacher assessing students</u>	267
<u>Students assessing themselves and others</u>	268
<u>Describing 'good' readers</u>	269
<u>Example 1</u>	269
<u>Example 2</u>	269
<u>Example 3</u>	269
<u>Learning About Reading</u>	270
<u>The Year 7 Data</u>	271
<u>The Students</u>	271
<u>Haley</u>	271
<u>Riana</u>	272
<u>Sarah</u>	272
<u>Oral Reading Activities</u>	272
<u>Small group reading</u>	272
<u>Students' Perceptions of the Activities</u>	276
<u>Reading aloud versus reading silently</u>	278
<u>Making changes</u>	279
<u>Assessment</u>	279
<u>Teacher assessing students</u>	279
<u>Students assessing themselves and others</u>	280
<u>Learning About Reading</u>	281

<u>Comparing the Data</u>	282
<u>Year 3: Farrer and Gunn</u>	282
<u>Year 4/5 - Farrer and Gunn</u>	283
<u>Year 7 - Farrer and Gunn</u>	284
<u>CHAPTER 10</u>	287
<u>Looking on: A Researcher's perspective</u>	287
<u>Farrer Primary</u>	288
<u>Year 3 - Reading recounts</u>	288
<u>Learning about reading</u>	293
<u>Gunn Primary</u>	293
<u>Year 3 - Reading Groups</u>	293
<u>Paired reading activity with Miss T and Ben</u>	294
<u>Reading with Ms N, Amy, Lyn, Jen and Ben</u>	298
<u>Learning about reading</u>	300
<u>Farrer Primary</u>	301
<u>Year 4/5: Paired reading with teacher</u>	301
<u>Group 1: Reading to Mr W</u>	302
<u>Group 2: Reading to Miss M</u>	303
<u>Group 3: Reading to Miss R</u>	303
<u>A paired reading activity: Mr W and Lucy</u>	304
<u>Learning about reading</u>	305
<u>Gunn Primary</u>	305
<u>Year 4/5: Round Robin Reading</u>	305
<u>Example 1</u>	309
<u>Example 2</u>	310
<u>Example 1 - Providing a summary</u>	310

<u>Example 2 - Making predictions</u>	310
<u>Example 3 - Making inferences</u>	310
<u>Example 4 - Making personal comment</u>	311
<u>Learning about reading</u>	312
<u>Farrer Primary</u>	313
<u>Year 7 -Novel-based Reading Scheme</u>	313
<u>Paired reading: Meg and Ms E</u>	313
<u>Learning about reading</u>	315
<u>Gunn Primary</u>	316
<u>Year 7: Reading groups</u>	316
<u>Small group oral reading: Mrs S's reading group.</u>	316
<u>Character mapping: Ben, Mark and Alan</u>	322
<u>Learning About Reading</u>	325
<u>Summary</u>	326
<u>CHAPTER 11</u>	328
<u>A Discussion</u>	328
<u>Maintaining Worlds</u>	328
<u>Building Activities</u>	332
<u>Constructing Identities</u>	342
<u>Making Connections</u>	349
<u>Summary</u>	350
<u>CHAPTER 12</u>	353
<u>A Final Note</u>	353
<u>Implications</u>	356
<u>Limitations of the Study</u>	357
<u>Future Research</u>	358

<u>BIBLIOGRAPHY</u>	361
<u>APPENDICES</u>	381
<u>Reading with Mr W - Paired Reading Year 4/5</u>	391
<u>Example of Transcription Notes</u>	392

LIST OF FIGURES

<u>Figure 1 - Importance of oral reading (N=69)</u>	107
<u>Figure 2 - Early ages and stages (N=28)</u>	108
<u>Figure 3 - Oral reading. Important for all - (N=45)</u>	110
<u>Figure 4 - Benefits of oral reading (N = 222)</u>	113
<u>Figure 5 - Oral reading as instruction (N=107)</u>	114
<u>Figure 6 - Important skill in oral reading - (N=221)</u>	119
<u>Figure 7 - Assessment methods - (N=270)</u>	120
<u>Figure 8 Characteristics of a 'good' reader - (N=318)</u>	124
<u>Figure 9 - Frequency of oral reading - (N=100)</u>	130
<u>Figure 10 - Frequently used oral reading activities - (N=100)</u>	131
<u>Figure 11 - Oral activities used frequently/sometimes - (N=100)</u>	132
<u>Figure 12 - Oral reading activities used rarely/never - (N=100)</u>	133
<u>Figure 13 - Importance of oral reading - (EC = 38, MP = 31, UP = 31)</u>	134
<u>Figure 14 - Benefits of oral reading - (N=222)</u>	135
<u>Figure 15 - Oral reading as instruction - (N=107)</u>	136
<u>Figure 16 - Skills (N = 42)</u>	137
<u>Figure 17 - Teaching strategies - (N=32)</u>	138
<u>Figure 18 - Dispositions - (N=29)</u>	139
<u>Figure 19 - Benefits of oral reading - assessment - (N=93)</u>	140
<u>Figure 20 - Important skills to develop - (N=251)</u>	141
<u>Figure 21 - Comparing important skills.</u>	143
<u>Figure 22 - Comparing assessment methods -1 - (N=270)</u>	144
<u>Figure 23 - Comparing assessment methods -2</u>	145
<u>Figure 24 - Compare 'good' reader across primary school- (N=318)</u>	146
<u>Figure 25 - Compare characteristics of 'good' reader.</u>	147

<u>Figure 26 - Comparing pedagogical knowledge - (N=248)</u>	148
<u>Figure 27 - Frequency of oral reading</u>	186
<u>Figure 28 - Frequency of reading activities - (N=122)</u>	186
<u>Figure 29 - Student enjoyment of oral reading</u>	188
<u>Figure 30 - Silent reading - (N=99)</u>	190
<u>Figure 31 - Reading ease - (N=39)</u>	190
<u>Figure 32 - Reading activities - (N=122)</u>	193
<u>Figure 33 - Reading strategies - (N=178)</u>	196
<u>Figure 34 - Readers describe themselves</u>	198
<u>Figure 35 - 'Good readers' (N=201)</u>	199
<u>Figure 36 - Oral reading skills - (N=76)</u>	200
<u>Figure 37 - Dispositions - (N=36)</u>	201
<u>Figure 38 - Assessment methods - (N=137)</u>	202
<u>Figure 39 - Year 3 - Group reading activity</u>	298
<u>Figure 40 - Round robin reading</u>	305
<u>Figure 41 - Small group oral reading</u>	317

LIST OF TABLES

<u>Table 1- Oral Reading across the Learning Areas - (N=100)</u>	104
<u>Table 2- Oral Reading Activities Used - (N=100)</u>	105
<u>Table 3 Teachers rating of the importance of oral reading - (N = 100)</u>	106
<u>Table 4 - Oral Reading as Instruction - Skills (N=42)</u>	115
<u>Table 5 - Oral Reading as Instruction - teaching strategies. (N=32)</u>	115
<u>Table 6 - Oral Reading as Instruction - Dispositions - (N=29)</u>	116
<u>Table 7 - Oral reading as assessment - (N=93)</u>	117
<u>Table 8 - Oral reading as diagnosis - (N=13)</u>	118
<u>Table 9 - Oral reading as entertainment - (N=9)</u>	118
<u>Table 10 - Important skills to develop - (N=251)</u>	119
<u>Table 11 - Reading assessment methods - (N=80)</u>	121
<u>Table 12 - Reading strategies - (N=42)</u>	122
<u>Table 13 - Assessment methods - comprehension - (N=68)</u>	122
<u>Table 14 - Recording strategies - (N=34)</u>	123
<u>Table 15 - Reading tests - (N=24)</u>	123
<u>Table 16- Characteristics of a 'good' reader - (N=112)</u>	125
<u>Table 17 - Reading strategies - (N=64)</u>	125
<u>Table 18 - Comprehension - (N=59)</u>	126
<u>Table 19 - Dispositions - (N=76)</u>	126
<u>Table 20 - Source of pedagogical knowledge - (N=248)</u>	127
<u>Table 21 - Reading Recount Year 3 Farrer Primary</u>	392

LIST OF TRANSCRIPTS

<u>Transcript 6. 1 - Fluency</u>	153
<u>Transcript 6. 2 - Improve confidence</u>	154
<u>Transcript 6. 3 - Giving it a go</u>	154
<u>Transcript 6. 4 - Using oral reading</u>	155
<u>Transcript 6. 5 - Reading recounts</u>	156
<u>Transcript 6. 6 - Different roles</u>	157
<u>Transcript 6. 7 - Benefits</u>	157
<u>Transcript 6. 8 - Mental records</u>	158
<u>Transcript 6. 9 - Assessing reading</u>	159
<u>Transcript 6. 10 - Describing 'good' readers</u>	159
<u>Transcript 6. 11 - Reading levels</u>	160
<u>Transcript 6. 12 - Paired reading</u>	161
<u>Transcript 6. 13 - Paired reading</u>	161
<u>Transcript 6. 14 - Keeping records</u>	161
<u>Transcript 6. 15 - Enhancing comprehension</u>	162
<u>Transcript 6. 16 - Diagnostic tool</u>	163
<u>Transcript 6. 17 - Fluency</u>	163
<u>Transcript 6. 18 - Comprehending text</u>	164
<u>Transcript 6. 19 - Novel-based reading scheme</u>	165
<u>Transcript 6. 20 - Rules</u>	166
<u>Transcript 6. 21 - Choice of reading material</u>	167
<u>Transcript 6. 22 - Book report</u>	167
<u>Transcript 6. 23 - Fun activities</u>	168
<u>Transcript 6. 24 - Reading conference</u>	169
<u>Transcript 6. 25 - Assessing skills</u>	169
<u>Transcript 6. 26 - Confidence</u>	171

<u>Transcript 6. 27 - Reducing stress</u>	171
<u>Transcript 6. 28 - Describing 'good' readers</u>	172
<u>Transcript 6. 29 - Responsibilities</u>	173
<u>Transcript 6. 30 - Instructional benefits</u>	174
<u>Transcript 6. 31 - Assessment</u>	176
<u>Transcript 6. 32 - Round robin reading</u>	177
<u>Transcript 6. 33 - Helping each other</u>	177
<u>Transcript 6. 34 - Participation</u>	178
<u>Transcript 6. 35 - Familiarity with the text</u>	178
<u>Transcript 6. 36 - Developing skills</u>	179
<u>Transcript 6. 37 - Work folder</u>	179
<u>Transcript 6. 38 - Small group reading</u>	180
<u>Transcript 6. 39 - Making inferences</u>	181
<u>Transcript 8. 1 - "We don't do reading"</u>	206
<u>Transcript 8. 2 - "Miss D has a list of when you read"</u>	207
<u>Transcript 8. 3 - Listening</u>	208
<u>Transcript 8. 4 - "Speak up loud"</u>	208
<u>Transcript 8. 5 - "We all had the same book"</u>	209
<u>Transcript 8. 6 - "They have to sign"</u>	209
<u>Transcript 8. 7 - "She helps when we get stuck on words"</u>	210
<u>Transcript 8. 8 - "Yeah we sound it out"</u>	211
<u>Transcript 8. 9 - "Looks at the chart on your reader"</u>	212
<u>Transcript 8. 10 - "Some of them are and some of them aren't"</u>	213
<u>Transcript 8. 11 - 'Good' readers</u>	213

<u>Transcript 8. 12 - "They go 'next please' after they've written down the comment"</u>	218
<u>Transcript 8. 13 - "Sometimes in a line sometimes they sit anywhere"</u>	218
<u>Transcript 8. 14 - "That's the getting there group"</u>	219
<u>Transcript 8. 15 - "She's in the professionals group now"</u>	219
<u>Transcript 8. 16 - "Because we're here to learn"</u>	220
<u>Transcript 8. 17 - "They're fixing your mistakes and slow you down"</u>	221
<u>Transcript 8. 18 - "When I was in the green group they were taking a long time"</u>	222
<u>Transcript 8. 19 - "There's only one person to listen to"</u>	222
<u>Transcript 8. 20 - "I just read"</u>	223
<u>Transcript 8. 21 - "You're allowed to make mistakes to yourself"</u>	223
<u>Transcript 8. 22 - "Try again"</u>	224
<u>Transcript 8. 23 - "Just looking to see if they're behaving"</u>	225
<u>Transcript 8. 24 - Listening is important</u>	225
<u>Transcript 8. 25 - Teachers' feedback</u>	226
<u>Transcript 8. 26 - Sounding out</u>	226
<u>Transcript 8. 27 - Silent and oral reading</u>	227
<u>Transcript 8. 28 - Learning about reading</u>	228
<u>Transcript 8. 29 - Change</u>	228
<u>Transcript 8. 30 - Ability grouping</u>	230
<u>Transcript 8. 31 - Competing with your friends</u>	231
<u>Transcript 8. 32 - 'Good' readers</u>	231
<u>Transcript 8. 33 - My teacher thinks a 'good' reader is....</u>	233
<u>Transcript 8. 34 - Novel-based reading scheme</u>	237
<u>Transcript 8. 35 - Contract points</u>	237

<u>Transcript 8. 36 - Conferencing</u>	237
<u>Transcript 8. 37 - Unknown words</u>	238
<u>Transcript 8. 38 - Asking teachers questions</u>	238
<u>Transcript 8. 39 - Reading to yourself versus reading out-loud</u>	239
<u>Transcript 8. 40 - "Like you know what they are. Sometimes you just can't say them"</u>	240
<u>Transcript 8. 41 - Assessment</u>	241
<u>Transcript 8. 42 - Accountability</u>	242
<u>Transcript 8. 43 - Feedback</u>	243
<u>Transcript 8. 44 - Reading conferences</u>	243
<u>Transcript 8. 45 - Feedback</u>	244
<u>Transcript 8. 46 - 'Good' readers</u>	244
<u>Transcript 9. 1 - Reading groups</u>	248
<u>Transcript 9. 2 - "Different types of level books"</u>	248
<u>Transcript 9. 3 - "They help us find the answers"</u>	249
<u>Transcript 9. 4 - Sounding out</u>	249
<u>Transcript 9. 5 - "Like first we start off in little picture books"</u>	250
<u>Transcript 9. 6 - Managing others</u>	250
<u>Transcript 9. 7 - Taking readers home</u>	251
<u>Transcript 9. 8 - Oral versus silent reading</u>	251
<u>Transcript 9. 9 - "To help other people listen"</u>	252
<u>Transcript 9. 10 - "Cause we muck up on some words"</u>	252
<u>Transcript 9. 11 - "She tells em to be quiet"</u>	253
<u>Transcript 9. 12 - Oral verus silent</u>	253
<u>Transcript 9. 13 - Unknown words</u>	254

Transcript 9. 14 - Assessing reading	254
Transcript 9. 15- "I go to my room, shut the door and look through all my books"	255
Transcript 9. 16 - "Because we have separate books"	255
Transcript 9. 17 - "It's not the level"	256
Transcript 9. 18 - Round robin reading	259
Transcript 9. 19 - Listening	260
Transcript 9. 20 - Learning how to read	260
Transcript 9. 21 - "I think they don't like reading at all"	261
Transcript 9. 22 - Small group reading	262
Transcript 9. 23 - Choosing books	263
Transcript 9. 24 - Oral versus silent	264
Transcript 9. 25 - "They um stutter a bit"	264
Transcript 9. 26 - Unknown words	264
Transcript 9. 27 - Sounding out	265
Transcript 9. 28 - Change	266
Transcript 9. 29 - Assessing reading	267
Transcript 9. 30 - Miscues	267
Transcript 9. 31 - 'Good' readers	269
Transcript 9. 32 - "Mr P actually looks at the person and not the door"	270
Transcript 9. 33 - Reading groups	273
Transcript 9. 34 - Improving skills	275
Transcript 9. 35 - "They look at other peoples or ask em what to do"	275
Transcript 9. 36 - Choosing books	276
Transcript 9. 37 - Listening to others	277
Transcript 9. 38 - Unknown words	278

<u>Transcript 9. 39 - Assessing readers</u>	279
<u>Transcript 9. 40 - 'Good' readers</u>	280
<u>Transcript 10. 1 - Recounting experiences</u>	288
<u>Transcript 10. 2 - Reading recounts</u>	289
<u>Transcript 10. 3 - Reading recounts</u>	290
<u>Transcript 10. 4 - Reading recounts</u>	290
<u>Transcript 10. 5 - Reading recounts</u>	291
<u>Transcript 10. 6 - Paired reading</u>	294
<u>Transcript 10. 7 - Paired reading</u>	295
<u>Transcript 10. 8 - Paired reading</u>	295
<u>Transcript 10. 9 - Paired reading</u>	296
<u>Transcript 10. 10 - Small group reading</u>	298
<u>Transcript 10. 11 - Paired reading</u>	304
<u>Transcript 10. 12 - Paired reading</u>	304
<u>Transcript 10. 13 - Round robin reading</u>	307
<u>Transcript 10. 14 - Round robin reading</u>	308
<u>Transcript 10. 15 - Round robin reading</u>	309
<u>Transcript 10. 16 - Round robin reading</u>	309
<u>Transcript 10. 17 - Round robin reading</u>	310
<u>Transcript 10. 18 - Round robin reading</u>	311
<u>Transcript 10. 19 - Paired reading</u>	314
<u>Transcript 10. 20 - Paired reading</u>	314
<u>Transcript 10. 21 - Small group reading</u>	317
<u>Transcript 10. 22 - Small group reading</u>	319
<u>Transcript 10. 23 - Small group reading</u>	319

<u>Transcript 10. 24 - Small group reading</u>	320
<u>Transcript 10. 25 - Small group reading</u>	321
<u>Transcript 10. 26 - Character mapping</u>	322
<u>Transcript 10. 27 - Character mapping</u>	323
<u>Transcript 10. 28 - Character mapping</u>	324

STATEMENT OF SOURCES DECLARATION

I declare that this is my own work and has not been submitted in any form for another degree or diploma at any university or institution or tertiary education.

Information derived from the published or unpublished work of others as been acknowledged in the text and a list of references is given.

(signature)

(date)

STATEMENT OF SOURCES - ELECTRONIC COPY

I, the undersigned, the author of this work, declare that the electronic copy of this thesis provided to the James Cook University Library is an accurate copy of the print thesis submitted, written within the limits of the technology available.

(signature)

(date)

ETHICS DECLARATION

This research was conducted within the guidelines of the "National Health and Medical Research Council Statement on Human Experimentation and supplementary notes."

The research received ethical clearance from the James Cook University Ethics Review Committee (Human Ethics Sub-committee) Approval Number H883.

(signature)

(date)