RES 6000

Singletary 20

BUILDING ACCELERATED READERS

A study exploring the role of incentives and motivation in encouraging Accelerated Reader participation.
RESEARCH QUESTIONS/STATEMENT

Many educators face the difficulty of motivating their students to read independently and to get their student interested in meeting reading goals. There has been much debate in professional research about building motivation in students and the use of reading programs that track reading progress. The use of the Accelerated Reader (AR) program is widely researched and its use has spread throughout the United States. The program has been used for six years in the school in which I teach. I am required to use the program within my classroom and have the freedom to implement the program to meet the needs of my students.

I have struggled with getting my students to read nightly at home and during silent reading time within the school day. Their buy-in to the AR program has been limited regardless of the incentives I have offered. In this action research study, I want to determine what incentives I can use with my six white, male students identified as BED to encourage active participation in the Accelerated Reader program. I analyzed the AR records of my students and investigated what my students feel would motivate them to become voluntary readers and what hinders them from wanting to read. Through my research, I explored the incentive programs of fellow teachers, through interviews and observations, who have success in motivating their students to participate in the AR program.

BACKGROUND OF RESEARCH QUESTIONS

Literature Review

Prior to beginning my action research study, I conducted a literature review to analyze what other researchers have concluded about the reading motivation of students and the perceived efficacy of the AR program. I focused my review in these two areas because I feel they intertwine in the reading success of my students. Previous research revealed several underlying themes that correlate with reading motivation and the AR program. Parental influence, student choice, incentives, and the effectiveness of the AR program were themes that arose in the literature I reviewed. These themes are relevant to my study because they cover the aspects of independent reading that I want to improve in my classroom. They are the components that when implemented correctly can help to motivate my students to read and participate in the AR program.

Parental Influence

Many factors influence a student’s motivation to read. I want to encourage independent reading and a desire to read in and outside of my classroom. Understanding motivational factors that affect reading behavior are significant to my study. Research supports the conclusion that parental influence plays a sizeable role in a student’s attitude and motivation toward reading and their desire to participate in reading programs.

According to Baker and Scher (2002), young students have strong beliefs and positive outlooks on their potential for success in reading. In their study involving 65 first graders and their mothers, interviews and scales determined the relationship between the reading motivation of students and the reading beliefs of parents. The study revealed that students develop their beliefs about reading from what parents instill in the students at home. Children’s motivational levels are more influenced by what parents say and do than by income levels. In addition, parents’ pleasures derived from reading influences the pleasure that their child takes from reading. Children are also more motivated to read when they read with a parent instead of a sibling or another student.

To further the relationship between reading motivation and parental influence, a study by Fawson and Moore (1999) used questionnaires and follow-up interviews with teachers, parents, and administrators to determine the implications of the use of incentives on reading motivation. The study found that reading incentive programs are more desirable to students when parents support the programs and encourage reading in order to earn incentives.

Student Choice

Students also play a substantial role in the development of reading behaviors. Several studies revealed a relationship between student choice based on interests and reading motivation. In the research, addressing student interests during independent reading and during direct instruction resulted in an increase in motivation.

According to a study conducted by Pachtman and Wilson (2006), students have strong opinions about reading. The study involved 22 fifth grade students who participated in interviews and a survey, which found that students are more willing to read when they are included in the development of procedures and reading programs that guide their reading requirements. They want to provide input into what would help increase their reading motivation and suggested that daily read alouds by adults modeling the reading process would help. In addition, students read more when they are able to capitalize on their preferences. Another study that supported student choice as a motivator used interviews and teacher data to determine what motivates students to read. Edmunds and Bauserman (2006) studied fifteen fourth grade students that revealed the need for students to choose their own books and share what they are reading with other students. Providing various types of books with easy assess within the classroom or school library proved important as well in motivating students to read. Ivey and Broaddus (2001) also explored reading motivators by utilizing a survey of 1765 students followed by interviews with 31 of those students. Their study found that students are interested in reading for information and enjoy reading texts connected to popular culture. Students wanted variety in their reading material with the opportunity to read independently to build comprehension of text with out distractions from other tasks, which can be beneficial information for teachers planning reading programs.

Incentives

To help increase reading motivation and independent reading, many teachers including myself use incentives in their classrooms. Some students need tangible rewards to increase their desire to read. However, in reviewing the research, incentives are not always viewed as positive or necessary. Fawson and Moore (1999) encouraged caution when using incentives citing the discrepancy between incentives and motivation theory but did provide suggestions on how to implement incentives into a reading program. The study found reading incentives to be widespread, utilized varied formats, and viewed as desirable by principals, teachers, and parents. The study stressed the importance of monitoring the quality of reading experiences and not just the amount of reading that was occurring. Worthwhile reading experiences lead to increased reading improvement. In addition, reading incentives need to make sense. They need to link to the task being rewarded. Rewards provided for literacy tasks need to connect to reading behavior so students can see the link between the reward and their reading. Incentive programs need to stress the importance of the reading task and not put the importance solely on the reward.

Accelerated Reader Program

My review of the literature provided positive feedback on the usage of the AR program. The program can be instrumental in increasing the quantity of reading and provides engagement with literature that leads to an increased reading level, which builds stronger reading attitudes. One study revealed inconsistencies with the use of the program due to student effort and lack of intrinsic motivation.

As with any program used in a classroom, the guidelines set for using AR may need variance depending on the student population. In a study completed on 68 fourth grade students by Putman (2006), a survey and AR point records determined how accumulating AR points affected the intrinsic motivation of students. The study revealed that engagement in the program is necessary and may not occur for students who struggle with reading and feel incompetent in their reading skills. Intrinsic motivation decreased when students compare point accumulations and realize they are not scoring as high as expected or as high as others are. The use of a point system to mediate goal setting is at the heart of the AR program. The study stressed that student levels and point accumulations should not be public knowledge due to competition and feelings of inadequacy and failure.

Several studies support the use of the program. Vollands, Topping, and Evans (1999) cited in a study involving two elementary schools in areas of low socio-economic areas the effectiveness of the AR program when used with at-risk readers. The study used data from standardized reading tests, AR reports, and surveys of reading attitudes and interests. It revealed that the AR program yielded gains in reading achievement superior to both regular classroom teaching and an alternative intensive method by providing an increased quantity of improved engagement with literature. The study also found that the program is effective regardless of the extrinsic reinforcement implemented with the program. Similar findings from Cuddeback and Ceprano (2002) showed that twelve first grade students felt that AR gave them more practice reading and therefore made them better readers as disclosed through surveys and AR reading reports.

The AR program has also proven successful with fourth and fifth graders identified as limited English proficient. McGlinn and Parrish (2002) used AR reports, reading levels, and teacher records to determine the benefits of the AR program for these students. They found a profound change in student reading habits with a large increase in independent reading and improved attitudes toward the task of reading, especially when students improved their reading levels. Groce and nd R.Groce (2005) examined how teacher use the AR program within their language arts curriculum by observing, surveying, and interacting with 67 teachers from two school districts. They found that the AR program could meet the needs of students and promote life-long reading habits if the program is not an isolated teaching method. Alternative reading assessments must be given to track student progress. AR was not intended to be the sole measure of reading ability and is best utilized when paired with other reading assessments and teaching methods that employ direct instruction. They also stressed the need to give students choice in their reading selections in order to make the program more effective.

The literature review helped me to see what other schools are experiencing with the use of the AR program. These schools are also struggling with student motivation and students’ desire to read independently. My study will provide other aspects on barriers to student motivation and tactics to use to build motivation. With the diverse population at my school and the uniqueness of my students, my research can provide insights on how to address motivation and reading practice with this population.

Personal Context

My aspiration to become an exceptional children’s teacher stemmed from my desire to help students overcome learning difficulties and succeed academically. My teaching career began with the development of an exceptional children’s classroom for students with severe emotional and behavioral disabilities. I began the class as a first year teacher and often felt lost on how to control behaviors while motivating my students to become interested in academics. I have now taught in the class for nine years. Overtime, I have implemented various strategies to teach appropriate behaviors and to set parameters for my students. I want to focus on new ways to motivate my students to read. I want my students to view reading as a pleasurable experience, one that can open doors for them in the future. I have seen a decrease in the interest levels of my students over the past several years and notice through their comments and body language that they often view reading as a chore. I feel that it is necessary to explore with my students why they feel this way and what I can do to change this view of reading.

I currently use the AR program in my classroom to encourage independent reading of books on my students’ assigned reading levels based on the STAR reading test. My students use the program inconsistently and need to increase the amount of books they read independently and need to maintain higher averages on the book tests. Due to the nature of society today, students expect a reward for meeting goals. Although I know that intrinsic motivation far outweighs extrinsic motivation, I do implement an incentive program tied to the AR program to encourage independent reading in my classroom. The incentive program was once successful with my students where each student has an AR card located in a pocket chart in the classroom. The card is signed each time a student passes a test and collects a reward from the prize box when the card is full with nine signatures. If a student reads a chapter book, he receives three signatures for passing a test on the chapter book. I feel that the incentive program does not motivate my students any longer. I need to determine the types of incentives that would be long lasting and ways to help build intrinsic motivation in my students.

To uncover new types of incentive plans and to devise new ways to help enthuse my students about reading, I examined how other teachers implement the AR program within their classrooms. I was interested in how other teachers build motivation in their students to read and how they instill in their students that reading is an essential part of life and a rewarding experience.

RESEARCH METHODOLOGY: ACTION RESEARCH

I decided upon the action research model to carry out my case study due to its practicality and my desire to learn ways of increasing AR participation based on the behaviors and actions of my students and fellow teachers. According to Stringer (2007), action research deals with the need to understand the actions and behaviors of all people involved in the research in an effort to improve effectiveness and productivity in the classroom. Understanding what motivates my students or discourages them from wanting to participate in a school-wide program such as AR is key in developing an incentive system in my classroom. Action research focuses on the perspectives of the participants and describes their experiences related to the problem or issue at hand (Stringer, 2007). By listening to my students perspectives about the task of reading, I have a clearer picture of how they view reading and what would encourage them to be voluntary readers. I would not get this clarity from conducting a more traditional research study where I view and track the percentages on AR tests and the number of books read using reading reports generated by the program. I furthered my understanding of my participants by observing and interviewing fellow teachers at my school to develop a deeper insight of their implementation of the AR program.

The basis of action research is on building relationships with the participants and in turn, the action researcher forms a deeper level of understanding of their participants and their research (Stringer, 2007). In working with teachers within my school, I conducted my research in an effort to bring about change to not only my own AR incentives, but also to bring about school-wide change when I share my results with the entire school. According to Bensimon et al. (2004), the purpose of inquiry in action research is to make changes at the individual, institutional, and societal levels by acquiring knowledge within the practitioners own work setting. My action research study findings are not only relevant to my classroom and students, but also could modify and improve the AR program throughout my entire school setting.

RESEARCH METHODS

Setting

My research took place at an elementary school in a diverse, suburban community. The school community is located in a county found in the Foothills of North Carolina and is located just outside of city limits. The county has three school districts, two city school districts and one county school district. The school community is within the county school district. The school building is relatively new and opened seven years ago. The parental involvement at the school is strong resulting in a supportive school community between parents, teachers, and administrators.

The elementary school is one of the largest elementary schools in the three school districts and hosts grades K-6 for 751 students with 94 staff members. The population of the school is diverse and includes 49% Caucasian, 26% Hispanic, 9% African American, 8% Multi-Racial and 7% Asian. The socio-economic classes represented at the school are characterized by middle working class to lower income families resulting in 55.13% of students receiving free and reduced lunch. The population of the school qualifies us as a fully funded Title I school under federal mandates, which means we receive funding to help meet the needs of our diverse school population and requires every teacher and instructional assistant to be highly qualified to work at the school. The student population includes 225 English language learners (ELL) served by 6 ELL teachers and 57 students with disabilities served by four Exceptional Children’s teachers. Ten of the students with disabilities receive special education services within two self-contained behavior classes.

The self-contained classes divide based on grade levels, kindergarten through third grade and fourth through sixth grades. The self-contained classes provide all academics for students with severe behavior and emotional disabilities, which hinder their participation in regular education. I currently teach six white male students identified with behavioral and emotional disabilities (BED) in grades four through six in one of the self-contained classes and have a full time instructional assistant. My students acquire their academics in a small group setting to help maintain structure and behavioral support during their instruction. Students are grouped academically by their instructional levels and not necessarily by grade levels. Behavior interventions are sometimes necessary and may include time-out and physical restraints. My students participate with non-disabled peers for their special classes (physical education, art, music, and computer) and for lunch. Several of my students also participate in interest clubs once a week during the school day. The long-term goal of my classroom is to mainstream my students for academics into the regular education classroom when they are able to control and maintain their behaviors and are no longer a disruption to their own learning or the learning of others.

Participants

When conducting this action research study, I found ways to help my students improve their reading habits. Stringer (2007) stresses the importance of identifying the primary stakeholders of a study by including those who are centrally involved in the study. My students are the primary stakeholders of my case study, because they are the most involved in use of the AR program and the implementation and success of an incentive program. I conducted the study to help my students develop a desire to read and meet their reading goals. The findings of the study helped to modify their classroom environment and the expectations set for their independent reading. In order to broaden my research to include more perspectives, I used teachers from my school from various grade levels to be stakeholders as well. They provided their insight and experiences with the use of the AR program and the incentives they have used successfully. I knowingly chose these teachers as participants due to their expertise in reading and their knowledge of motivational factors in students at their grade levels. I chose typical sampling to represent the school setting and classroom in which I conducted my research.

My students are all white males with a history of behavioral concerns that have lead to their placement into my classroom. Academic discrepancies have risen due to the behaviors and have resulted in the need for intense instruction for all my students. Although they have the same disability label, my students have unique differences in the way they learn and behave in school. I have a strong bond with my students and advocate for them daily. My students understand that I care about them, but also know I have high expectations set for them. I plan to use my close relationship with my students as an avenue to conduct a focus group with them to discuss their reading beliefs and motivators.

John is a nine year old, fourth grade student with below-average intellectual ability. Diagnosed with Attention Deficit Hyperactivity Disorder (ADHD), he is currently on medication. He receives speech and occupational therapy services at school as part of his special education services. He is an only child from a low socio-economic family with extremely limited means. He is functioning on a first grade level academically and struggles with long-term recall of what he has learned. He is very trusting of adults and can be naïve when dealing with other children; therefore, other students often bully him.

Brian is an eleven year old, fifth grader with above-average intelligence. He was diagnosed with ADHD at a young age, but has never taken medication. He has a difficult time practicing body control and often displays immature behaviors that are not age appropriate. He is an only child from a low-middle class family with two working parents. He reads above grade level and does not struggle academically except for writing. He is a loving child that is shy and nervous in large groups of people; therefore, he has a difficult time in regular education classrooms.

Roland is an eleven year old, sixth grader with low-average intelligence. Diagnosed with ADHD, he is currently taking medication. His dominant behaviors are not wanting to work and disrespect to others. He is one of two children in a low-middle class family with two working parents. He reads on low fourth grade level and struggles with academics but is performing above his intelligence level. He is a helpful child and is serving on our school’s student team that helps monitor the hallways during dismissal.

Michael is an eleven year old, sixth grader with low-average intelligence. He was diagnosed with ADHD and is currently taking medication, although inconsistently. His behaviors escalate at times to include complete defiance and disruption especially without his medication. He is one of two children from a low socio-economic, single parent family. Michael’s academics have improved greatly since arriving in my classroom. He reads on a high third grade level and enjoys learning new things.

Todd is a thirteen year old, sixth grader with average intelligence. He was diagnosed with ADHD and Post Traumatic Stress Syndrome due to past sexual abuse. He began medication this school year. He has a difficult time controlling his comments and completing work. He also has a tendency to blurt out sexual comments, which stems from the abuse when he was younger. At his previous school in Massachusetts, he was self-mutilating and was hospitalized. He currently lives in an upper-middle class family with his grandmother and her fiancé. He has two brothers who were recently released back into their mother’s care. Todd did not move back with his mother. He is on grade level in all academics and reads above grade level.

Jay is a twelve year old, sixth grader with above-average intelligence. He has severe ADHD and Asperger’s Syndrome, a high-functioning autism. He has been on medication until this school year, but his mother has decided to stop the medication. He is unable to concentrate or complete his work. He is disruptive to anyone around him and is often isolated from others. He also lies to get out of trouble and will have a tantrum when reprimanded for his behavior. He is an only child from an upper-middle class, single parent family. He is capable of above grade level work in all academics, but does not apply himself. He reads on a seventh grade level.

When choosing the teacher participants in my study, I looked at the personalities of the teachers and chose ones I felt would readily share their practices with me. I also wanted to choose teachers that would be honest about the motivational issues in their classrooms and would be willing to talk about these issues in an interview. I chose four white female teachers (Kelly, Michelle, Marilyn, and Beth) to represent a wide range of grade levels due to varying grades served in my classroom. These teachers have experience in working with various grade levels and are considered team players within their grade levels. They are willing to work with other teachers to better the entire school environment. They are all strong reading teachers with whom I have developed a strong peer relationship.

Kelly, the youngest of the teachers, has experience with academically gifted children and has taught inclusion classes for students with disabilities. She currently teaches sixth grade language arts, science, and social studies. She has taught for seven years. She believes in building a nurturing classroom environment that makes her students feel comfortable and safe while at school.

Michelle has taught for nine years and is an exceptional children’s teacher. She currently serves students with disabilities in kindergarten, first, third, and fifth grades. She promotes independent reading for all her students beginning with kindergarten using sight words and letter-sound correspondence. She sets modified AR goals and provides incentives for her students instead of using the requirements set by the regular education teachers for non-disabled students.

Marilyn is a second grade teacher who has taught for 15 years. Having been my stepdaughter’s teacher last year, I feel she sets high expectations for her students to help them progress and grow both academically and socially. She creates a fun and exciting learning environment in her classroom by using songs and movement.

Beth was new to our school last school year but has taught for 11 years. She currently teaches fifth grade. She is a very positive upbeat person that allows all students the opportunity for success in her classroom. She is helpful to support staff and her team members when she is approached with questions or problems.

Data Collection

In order to understand and reveal the implications of my research, I utilized several data collection techniques. With each different type of data collection technique used in action research comes a potentially more powerful and encompassing case study. The use of multiple data collection techniques is termed triangulation, which increases validity in research findings as it ensures that one perspective will not define the entire research process (Stringer, 2007). I used three data collection techniques: interviews, observations, and a record review to unveil the perspectives and practices of my participants.

Record Review

Using the AR reports formulated as my students take reading tests provided me with a better understanding of the amount of reading they are completing and the amount of tests they are passing within their reading levels. I used these reports to help formulate questions for my focus group interview and to spark conversations with my students about the AR program. At the end of my data collection, I collected updated AR reports on my students. I wanted to see if our discussion during the focus group had sparked interests in reading. I will compare the two sets of reports to see how many tests they have successfully taken and passed.

Interviews

I began my action research by conducting a focus group interview with my students. As recommended by Stringer (2007), we began by setting several ground rules for the group interaction. Reading can be a touchy subject for some of my students due to their learning obstacles; therefore, it was important for each student to understand that everyone’s comments deserve respect. The focus group provided my students with the opportunity to discuss openly how they feel about reading and to provide ideas on what would motivate them to read. I wanted to know why they do not like to read and any hindrances they face when they read independently, which I suspected would be difficult for them to discuss. I also discussed incentives with my students. Hearing each other’s ideas about incentive programs prompted new ideas they would not have thought of on their own. I tape-recorded the focus group, so I could concentrate entirely on what my students were saying and allowing us to have a more conversational interview. Taking constant notes would have made my students wonder what I was writing and may have prevented them from answering the questions honestly.

The next phase of interviews that occurred during my action research captured the theory behind the incentive programs implemented in the four classrooms of my teacher participants. Each teacher was interviewed individually in her classroom and the interviews were tape-recorded. I focused on the reading motivation of students and how the teachers use the AR program. I wanted to know how they use incentives to motivate students to read and how they utilize the AR program. By initiating the interview with broad general questions on student motivation, I enabled the interviewees to share their various perspectives and practices, which provided me with new ideas and a broader view of the AR program.

Observations

After interviewing the teacher participants, I spent time in two teachers’ classrooms to view the implementation of the incentive programs tied to the AR program. Observing practitioners in action is a way to capture the true details of their work (Stringer, 2007). I took field notes as I observed to log important details of the actions within each classroom. Watching the procedures related to the AR program provided me, a clearer picture of how the program works and allowed me to see how well students follow these procedures. I was also able to see if students seemed excited or motivated by the use of incentives by watching their body language, expressions, and listening to their responses. More importantly is how the teacher responded to these clues about reading motivation and the reactions to the program she has in place in her classroom.
Duration

Duration of study and timeline of data collection

Table 1

	Date
	Description of data collected

	10-23-07
	Record Review of AR Reports

	10-30-07
	Student Focus Group

	11-1-07
	Interview with Beth

	11-6-07
	Interview with Marilyn

	11-8-07
	Interview with Michelle

	11-9-07
	Observed Michelle

	11-9-07
	Observed Kelly

	11-16-07
	Interview with Kelly

	11-20-07
	Second Record Review of AR Reports

Analysis

The data collection lasted four weeks in which I collected data through record reviews, a student focus group, teacher interviews, and classroom observations. I began my action research with a record review of my students’ AR records. I wanted to know the time between each test taken and the scores on the book tests. The record review provided me with a detailed account of how my students are utilizing the AR program. I used the reports as a basis for discussion in the student focus group where I asked my students to talk honestly about their reading motivation and their participation in the AR program. I held the focus group interview with five of my students using predetermined guided questions to keep the conversation focused and on target. Following the completion of the focus group, I scheduled times to interview the four teacher participants at a time that was convenient for them. As I completed the interviews and I scheduled the times to observe the classrooms of two of the teacher participants during the time they were implementing the incentive programs in their classrooms that support the AR program. Finally, I conducted a second record review to see my students’ reading patterns over the period of my research study. I wanted to see if our focus group discussion prompted increased independent reading. Following the completion of my data collection, I analyzed the data from the three data sources to find possible implementations into my classroom.

The purpose of analysis in action research is to work with data and organize it in order to make connections between the data to find commonalities and patterns (Stringer, 2007). As I collected data, I made a chart to organize the major findings from each set of data. I then color-coded the findings in order to find similarities within the data. Stringer calls this separation of data units of meaning. Finding units of meaning allowed me to identify categories and emerging themes After completing my data collection, I could see that the categories that developed linked to three broader themes; student motivation to read, parental influence, and incentives. The themes were obvious when I looked at the data as ways to improve independent reading using the AR program... I developed three categories of codes (Table 2) that illustrate the reading themes and the categories that make up each of them.

 Table 2 Codes and Categories
	Reading Themes
	General Code
	Categories of Each Theme
	Specific Code

	Student Motivation to Read
	M
	Ability Level
	MA

	
	
	Student Interests
	MI

	
	
	Self-Concept
	MS

	Parental Influence
	P
	Model Reading
	PM

	
	
	Encouragement
	PE

	
	
	Reading Practice
	PR

	Incentives
	I
	Competitive/Visual
	IC

	
	
	Setting Goals
	IS

	
	
	Connect to Home
	ICH

The three themes are each an intricate part of the reading success of students. I analyzed and coded all data based on these categories. While looking at my completed data chart, it was obvious which categories fit together under one theme. I color-coded the chart to include all categories that I thought fit together. I then developed themes that would encompass all the sets of categories that were the same color.

When discussing a student’s motivation to read with my interviewees, three categories arose quickly. Each interviewee stated that a student’s ability level affects his desire to read. In addition they stated that exposing students to various types of reading material to find what they enjoy reading is essential to motivating students to read. Two of the interviewees, Beth and Michelle, stated that a student’s self-esteem and self-concept could hinder their desire to check out books on their level; therefore, decreasing the amount of reading practice they will complete. Older students do not want to check out easy books for fear of feeling dumb. The student focus group also revealed that ability levels and a lack of word knowledge makes reading hard and unappealing to students. In addition, they shared that they like to read certain kinds of books and other books they find boring. They want to read books that interest them.

Analyzing the role of parents in reading motivation and achievement illustrated three parental behaviors that prove to be a major influence on students. Each interview stressed the need for parents to model reading behaviors for their children and to show their children that they like to read as well. In addition, the interviewees emphasized the importance of parents encouraging their children to read daily by praising and telling them how important reading is to being successful in school and life. Reading practice is necessary each night with parents reading with their children, signing reading logs, and listening to their children read to increase their reading ability.

The last theme that encourages reading is incentives in the classroom. I analyzed data for this theme using observations, interviews, and the student focus group. The classroom observations showed that the students liked competition and visual aids as part of their classroom incentive programs, which use the AR program. The observation in Kelly’s classroom revealed the importance of connecting the incentive programs to home by sending home goal updates and reading practice reports. Students were excited to get the reports so their parents could see how close they were to obtaining their goals. The interviews supported what I observed in the classrooms. Michelle, Kelly, and Marilyn all discussed the competition that has developed between students because of the incentive programs, which stems from the visual or tactile aspects of the programs. In addition, the importance of setting goals was stressed in the interviews with Marilyn, Kelly, and Michelle. They set goals for students to work toward and provide them with feedback on their progress. Beth admitted she was weaker in this area, but did require a minimal goal of one AR test each week. Three of the incentive programs implemented by the interviewees involve a connection to home where AR reports are sent home to be signed by parents. Two of the teachers also require a reading log to be signed nightly. Beth does not send home reports to parents. The focus group had strong opinions on what they would like as an incentive program in our classroom. Brian and Jay want some form of race or competition between the students and Ronnie wants his parents informed of his progress toward his AR goal. In addition, the students see the incentive program as a means to receive encouragement and challenge themselves with AR goals.

Validity

The design of action research builds around participants’ subjective experience and their interpretations of their experiences. The subjective and naturalistic nature of action research makes the findings specific to the context in which the research took place (Stringer, 2007). In order to establish validity and trustworthiness in my study, I accurately represented the issue of the AR program with incentives.

My research design maintains credibility through prolonged engagement with the school setting and the AR program. I have taught within the research setting for nine years and know my teacher participants on a personal and professional level. I have also implemented the AR program for six years and understand the components of the program. I also know the advantages and limitations of the program when used in my classroom. My study also maintains credibility through triangulation where I utilize various methods of collecting data from multiple participants.

In addition, I built research validity by using diverse case analysis when choosing participants and reporting their viewpoints on the issue researched regardless of their interpretation or perspective. Stringer (2007) explains that including all perspectives affecting the study enhances the validity of the study. My students each hold different perspectives on reading and the importance of the AR program. My teacher participants also hold various viewpoints on how to implement the program and its overall effectiveness in their classrooms.

Ethics and Politics

As stated in Stringer (2007), action research design includes ethical considerations to protect the participants. This includes maintaining the anonymity of the participants. I maintained anonymity during my research by renaming all participants and the setting where the research is taking place. Stringer also explained that the researcher should assume that all information is confidential. I upheld this design element by keeping all information to myself and destroying any records after the research ended.

I felt that my students had the right to know that they were participating in a study. They already knew that I am in college and were intrigued to find out that their teacher has homework as they do. Knowing this, I believed that they would be more willing to participate in the focus group, if they knew it was to help better the use of the AR program in our classroom. They would feel that they were doing something to help them and would be more honest in their participation.

During the interview process, I found it difficult to interview without being biased or leading in my comments. I wanted to agree and add to what my interviewees were saying. I was scared that I would become leading and damage my data collection because I truly wanted the teachers’ honest viewpoints on the topic of reading motivation and incentives used with the AR program. It was difficult for me to hold my comments and opinions to myself because I am normally outspoken. Even more difficult was controlling my body language and facial expressions. I found myself following the body language and expressions of the interviewee and unfortunately, I nodded in agreement several times instead of staying neutral. Luckily, after transcribing all the interviews, I do not feel like I was leading in my questions during the interview.

The teacher participants in my study may have felt hesitant to share their opinions and practices with me knowing I am publishing a research report. I ensured them that their identities remained confidential and that the report will not be shared. I would like to share their ideas on AR implementation with the entire staff, but would only do so with their permission. In sharing, I would remove any identifiers and would not provide the entire report to the staff.

Identity

As a teacher of students with disabilities, I have struggled with motivating my students to read on a daily basis. Some of them are just unmotivated in everything they do where others struggle with the process of reading and avoid the task when possible. Shifting gears from being a teacher to a researcher helped me understand that I need to listen to my students more often when I want new ideas for helping them. I guess I never thought that my students, who spend most of their time under my watchful eye, would have specific ideas on what they want out of their educational experiences. If we were talking about videogames, then I would consider them experts, but academics and behavior are my fields of expertise. I do not need to consider myself the all-knowing expert when it comes to motivating my students. When designing incentives or rewards for my students, I should consider that they know what will influence them to earn the incentives. When looking at my reading incentives I have used with these students, I was incorrect on what I needed to offer them. I offered small prize box items, when they wanted food, parties, or the chance to watch a movie. No wonder they did not buy-in to my incentive program.

Through my research, I realized that much of what I take from the interviews is based on my perceptions of the topic. It was impossible to be open-minded about a topic I am so close to. I now understand that qualitative research focuses around the researcher’s thoughts of what the research process reveals. Facial expressions and tone of voice play a large role in the meanings revealed in an interview. One interviewee, Marilyn, mentioned “the population” of our school. Normally that would just mean the students, but there was an underlying meaning to her statement. I could tell she meant it in a problematic way, not by her words but by the expression and tone of her voice. Being a researcher made me develop more sensitive listening skills that I had not developed as a teacher. Teaching is fast paced and you have to take a lot at face value. When conducting research, you have to listen for hidden meaning while watching the person provided the data. I feel that becoming a better listener will help me meet the needs of my students and provide a better classroom environment to facilitate learning.

REPRESENTATION OF DATA

Introduction

Analysis of the data revealed three aspects of reading that affect students’ participation in the AR program. The three aspects consist of student motivation to read, parental influence, and incentives. Data has been analyzed and developed into themes based on these three aspects of reading. Three assertions have been made based on the data that supports these three themes. The assertions and examples of the data to support those assertions are charted in Table 3.

Table 3

	Assertion
	Evidence (Data Source)
	Illustrative Responses

	Reading abilities and the availability of reading materials that link to student interests and preferences affect the reading motivation of students. Reading motivation is also influenced by student self-concept.

	Teacher Interviews

Student Focus Group

	“Sometimes I don’t understand books that aren’t my level. Some books I don’t pass when I do my tests. I pick books that are too hard for me, so I can’t read them.” (Ronnie, Focus Group, 10-30-07)

“They don’t want to been seen carrying around those low level books because they don’t want to be perceived as being dumb or being a baby or whatever so that has a lot to do with motivation.” (Beth, Interview, 11-1-07)

	Related categories and codes

MA, MI, MS
	
	

	Reading participation and beliefs of parents influence the reading practices and attitudes of students.

	Teacher Interviews

Student Focus Group
	“If the parents don’t read, the kids aren’t going to either. If the parents don’t think it’s important, the kids won’t either. That’s basically it!” (Kelly, Interview, 11-16-07)

“Parents are not modeling the behavior of reading for students to learn by.” At our school, many of the parents are not able to read English themselves, so they have no way of helping their children read. (Michelle, Interview, 11-8-07)

	Related categories and codes

PM, PE, PR

	
	

	Incentive programs are more appealing to students when they are competitive using a visual system utilized to meet preset goals. Incentive programs need to connect to the home life of students by informing parent of progress toward goals and incentive offered for reaching goals.

	Student Focus Group

Teacher Interviews

Observations
	“Right now I have two students competing to get the most bucks and they are passing 5-6 tests each week.” (Marilyn, Interview, 11-6-07)

“Set up some competition in the class to show who is ahead in AR tests.” The whole class can get pizza if we all meet our goals. Or the students that met their goal can get pizza while the other ones read. (Brian, Focus Group, 10-30-07)

Send home a note when we meet our goals so our parents will know when we win prizes. (Ronnie, Focus Group, 10-30-07)

	Related categories and codes

IC, IS, ICH
	
	

Student motivation to read

What influences a student’s motivation to read? A commonality between teacher participants during their interviews was the ability levels of students. During my interview with Beth, she explained that struggling readers are more difficult to get to read independently and have an overall lack of interest. Marilyn’s comments suggested that frustration levels tie to ability levels by stating, “Once they start they feel like they can’t read, they can’t succeed, so they want to quit reading.” Michelle’s interview supported the idea of ability levels affecting reading motivation. She said that her students find reading difficult and too challenging to do on their own. During the student focus group, Ronnie explained that he did not like to read chapter books because he could not get all the way through them and did not understand them all the time. Eddie made several comments on his difficulties with reading and stated he needed help with reading because he was not good at it. According to the data collected in my study, students that face difficulties in reading consider reading cumbersome.

Appealing to student interests and preferences also developed as a commonality between the interviews and student focus group in the study. The interviews all discussed the need for students to be exposed to what they are interested in reading. During her interview, Beth explained the importance of students finding their “niche” in reading to get students motivated to read. Marilyn’s experience with her students revealed that they love to read what interests them. Their interests varied from student to student and included different genres and print materials. Along the same lines, Michelle’s students are more willing to read when they find something they are interested in like a certain series of books. Kelly stressed during her interview the importance of exposing students to various types of reading materials because some students do not have experiences with reading materials outside of school. During the focus group, the students made comments on the types of text they like to read and what they consider boring. Michael stated that he did not want to read about stuff he did not care about. Providing opportunities to read interesting and appealing text occurred throughout my collected data.

A student’s self-concept surrounding his ability to read also influences his motivation to read. During the focus group, Ronnie explained that he will chose books above his level and then will not read them because they are too difficult. The teacher interviews showed that this is a behavior that occurs often in students that read below grade level. During her interview, Beth illustrated how students feel like they are being seen as dumb or a baby when they get books that are below grade level. Michelle stated during her interview, “Hardest thing is picking books on their levels. If they are below grade level, they try to hide the books they have to get because they are not on grade level. They think they are baby books.” Students may not want to check out and read books on their levels due to worrying about what others might think of them.

Parental Influence

To represent the importance of parental influence on the reading practices of students, I developed an acrostic poem that includes key terms found in the data pertaining to parental influence. The theme of parental influence was evident in the observations and teacher interviews I conducted. I merged the data to create the poem to represent the aspects of parental involvement that were seen as necessary by teachers to student success in reading.

Practice

Involvement
Attention

Needs

Read at home

Fluency

Encouragement
Love of reading

Necessary

Unite

Together

Example

Aloud

Non-English Speakers

Level

Comprehension

Environment

The poem represents the need for parents to encourage reading and to participate in reading practice with their children. All of my teacher participants support the importance of parental involvement in encouraging reading success and stressed the lack of parental involvement at our school. One reason cited in three of the interviews is the diverse population of our school and the amount of non-English speaking parents that are unable to help their children read at home. In addition, the teachers felt that parents need to model the behavior of reading so their students will see that reading is important to them as well. Participating in reading themselves will support students to read. Parents are strong motivators for their children and can offer encouragement to work toward reading goals to improve their reading. When parents and students read together, fluency and comprehension are improved due to the increased reading practice. Michelle stated that practice and repetition are the only ways to improve student reading skills and more growth is shown when parents work with their children at home.

Incentives

My need to improve independent reading and AR participation is contingent on developing a strong incentive program for my students. The data collected during the study provided me with various ideas to use when developing an incentive program. The data revealed three important aspects of successful incentive programs. Several participants of the student focus group stated that they wanted competition built into an incentive program. They viewed this as a way to race against each other meet their AR goals. Jay stated that they could race against each other to see who wins first or how many times they meet their goals. During my observations of Michelle and Kelly’s classrooms, it was obvious that the students like to compare their progress and view the incentive programs as a competition. They made comments like “My monkey jumped over yours” and “How many boxes do you have left?” The incentive programs in Michelle and Kelly’s classrooms are also visual so students can see where they are in their goal attainment. Marilyn’s incentive program uses a tactile visual aid, AR bucks, to help students keep track of the amount of tests they have taken. She also sees competition among her students even though it is not in her incentive program.

The purpose of an incentive program is to help motivate students to meet set goals. The importance of goal setting was apparent when interviewing the teachers. Kelly used the AR program software to set all goals and to monitor progress. She updated her students weekly on the percentage of their goal they had obtained. During her interview she stated, “I try to make a big deal out of it so they will want to work toward it.” I witnessed her enthusiasm and the students’ excitement during my observation with Kelly when she announced the top AR winners for the week. The other teachers did not use the software to set goals but required a certain number of books to be read each week. Marilyn set this goal for her second graders based on their reading abilities. Students above grade level and on grade level are required to read two books a week, were as struggling readers have to read one. The goals for all classes are based on students reading within their ability levels. During the focus group, Ronnie stated that goals challenge him to do better. A supportive incentive program involves the use of fair and challenging goals.

Another aspect of the successful incentive programs described in the data is the connection between home and school. Kelly sends home a bright orange sheet every week announcing the top AR point earner for the week, nine weeks, and the school year. She expressed that the report home is one of the most desired aspects of her incentive program by stating, “They really like seeing their names on it and are excited to take it home every week.” Marilyn also sends home weekly AR reports to let parents know their student’s progress toward their AR goals. Parents have to sign the report to indicate they know whether or not their child is making his goal. Michelle opted to send AR reports home at mid-term and report card time to show parents the amount of AR tests that students took and the scores of the tests. Informing parents of goal progress and the incentives that students earn holds the students more accountable because their parents will know if they have been motivated to work toward their goals.

Conclusions, Implications, Recommendations

Throughout my research, I found that student motivation is essential to improve reading achievement in students at my school. The population of my school includes many struggling readers due to disabilities, lack of exposure to reading, and language barriers. I knew that motivation is important, but did not think deeply enough to realize that student interests and self-concept are part of student motivation. I believed that motivation involved the desire and will power to complete a task. I can now see that it is multi-faceted and motivation can increase when teachers and parents look at these facets as a guide to help students.

I was not surprised that all my participants talked heavily about the role of parental influence on reading achievement. Parents are the most influential people in the lives of elementary students. The socio-economic status of our school warrants lower parental involvement due to job demands, lack of knowledge and now-how, and disinterests. The importance of getting parents to read with their children and promote independent reading in the home has never been greater due to the testing demands placed on students. My students need extra practice with reading to help increase their reading skills. Teachers cannot provide all the reading practice a student needs. Some reading practice must be independent in order to get an adequate amount of practice. My data shows that our school has some barriers to overcome to help parents understand the importance of encouraging a positive attitude toward reading.

My research on incentives was enjoyable because I witnessed students enjoying meeting goals and participating in the AR program. I do not get those kinds of responses from my students and feel like I have to force them to read independently. The incentives provided by my participant are not complicated or elaborate. They follow along with the suggestions provided by my students during the focus group. Friendly competition used with a visual system can help my students reach their goals and will provide the incentives needed to utilize the AR program consistently.

My findings paralleled many of the themes from the literature review I conducted. Motivation and parental influence were congruent themes between the literature and my research. My data did show a difference in how to implement incentives. The literature review provided a stance against competition and publicly announcing goal progress when using an incentive program. My experiences when observing showed that the students like the competition and like being recognized for their efforts. My students want competition as well. Teachers will need to build a trusting classroom environment where students encourage each other to meet their goals without criticizing or belittling students who do not meet their goals. The teachers in my interviews are very encouraging of their students and build excitement and enthusiasm into their incentive programs especially when they are discussion goal progress.

I now understand the importance of listening and observing others to see what positive ideas I can use in my classroom. I believe that motivating students needs to begin with building their self-concept and helping them develop a positive attitude about reading. Introducing my students to various types of reading materials will help expand their experience with materials and hopefully will help them find a type of material they love to read. Exposure will increase their interests as well. As an exceptional children’s teacher, I understand the limitations that reading abilities put on students. Explaining the importance of reading as a means of improving their reading levels can help my students want to improve and work toward that goal. Out of all the data I have analyzed, I realize that listening to my students will help me the most when trying to meet their needs.

I plan to take the information I have learned from my data to change the way I implement the AR program in my classroom. I want my students to understand the importance of reading, so I am going to teach lessons on motivation and why reading is important. I also plan to develop an incentive program that includes the aspects of incentive programs in my data. I will make the program competitive with reasonable goals for each of my students. Due to the diverse ability levels in my classroom, the goals will be set based on their levels. I want to create a visual system that is tactile and easy to use so the students can be in charge of keeping up with their progress on the visual aid with my monitoring. As part of the incentive, AR reports will go home weekly to inform parents of their child’s progress. I would also like to hold a parent night with the parents of my six students to discuss their children’s reading behaviors and their motivation. I firmly believe that they do not know the magnitude of their influence on their children’s reading motivation. Educating them to be positive influences will help my reading program be more successful in the classroom. Utilizing the new incentive program will be challenging at first, but I believe my students are ready for a challenge.

References

Baker, L. & Scher, D. (2002). Beginning readers’ motivation for reading in relation to

parental beliefs and home reading experiences. Reading Psychology, 23, 239-269.

Bensimon, E. M., Polkinghorne, D. E., Bauman, G. L., &Vallejo, E. (2004). Doing

research that makes a difference. Journal of Higher Education,75(1), 104-126.
Cuddeback, M. J. & Ceprano, M. A. (2002). The use of accelerated reader with emergent

readers. Reading Improvement, 39(2), 89-95.

Edmunds, K. M. & Bauserman, K. L. (2006). What teachers can learn about reading

motivation through conversations with children. The Reading Teacher, 59(7),

414-424.

Fawson, P. C. & Moore, S. A. (1999). Reading incentive programs; Beliefs and practices.

Reading Psychology, 20, 325-340.

Groce, E. C. & Groce, R. D. (2005). Deconstructing the accelerated reader program.

Reading Horizons, 46(1), 17-30.

Ivey, G. & Broaddus, K. (2001). “Just plain reading”: A survey of what makes students

want to read in middle school classrooms. Reading Research Quarterly, 36(4),

350-377.

McGlinn, J. M. & Parrish, A. (2002). Accelerating ESL students’ reading progress with

accelerated reader. Reading Horizons, 42(3), 175-189.

Pachtman, A. B. & Wilson, K. A. (2006). What do the kids think? The Reading Teacher,

59(7), 680-684.

Putman, S. M. (2006). Does the accumulation of points really equate to higher motivation

to read? College Reading Association Yearbook, 28, 79-94.

Stringer, E. (2007). Action research in education(2nd ed.). Upper Saddle River, NJ:

Pearson/Merrill/Prentice Hall.

Vollands, S. R., Topping, K. J., & Evans, R. M. (1999). Computerized self-assessment of

reading comprehension with the accelerated reader: Action research. Reading &

Writing Quarterly, 15(3), 197-211.

