Sample for Research Project Assignment Using “The Effects of Thinking Aloud During Reading on Students' Comprehension of More or Less Coherent Text

Actual research studies can illustrate the features of experimental design that are the hallmark of SBR. The three features are quantitative data, control groups, and (in experimental studies) random assignment. (Quasi-experimental studies lack random assignment.)

Experimental Study

The formatting below follows your assignment directions.

Title: "The Effects of Thinking Aloud During Reading on Students' Comprehension of More or Less Coherent Text"; Reading Research Quarterly, volume 29, pages 352-367.

Authors: Jane A. Loxterman, Isabel L. Beck, Margaret G. McKeown
Purpose: The study was designed to test whether the effectiveness of think-aloud strategies for reading comprehension depended on the coherence of the text.

Population and Sample: All Sixth-grade students in small, suburban school district outside of Pittsburgh, Pennsylvania. First study: n = 88 Second study: n = 100
Design: "In order to compare the effects of both coherent text and active engagement on students' comprehension, we [randomly] assigned students to one of four conditions. In one condition, students read the original text silently; in a second condition, students read the original text thinking aloud; in a third condition, students read the revised text silently; and in a fourth condition, students read the revised text with thinking aloud" (Loxterman, Beck, & McKeown, 1994, p. 354).

Conclusions:

1. The revised text worked best with the thinking aloud strategy.

2. The revised text had a higher readability level than the original text but was revised to better serve how people process information.

3. The value of thinking aloud must be “considered in conjunction with the nature of the text being read” (p. 364).

4. “Less skilled readers who read the revised text performed as well as or better than skilled students who read the original text;” (p. 364) thus, coherent texts must be used with less skilled readers.
Implications:
1. “The result points to the inadequacy of attempting to develop learning materials through the application of readability formulas and suggests text coherence as a productive direction for material design or revision” p. 365.

2. Since teachers do not write textbooks, the “teacher’s role in mediating text information” (p. 365) is important so that students can negotiate texts successfully.

3. Because there are a number of different approaches to the “think aloud,” teachers need to understand that “not all thinking aloud strategies are created equal” (p. 365).
Reflection: You reflect here.
