

Text types, Signals, and Reading Comprehension

Esmaeel Abdollahzadeh

Lecturer in TESOL

Oct. 2014

What is reading comprehension?

It is an interactive process between the reader, text, and context

Text types: units of discourse having rhetorical and cognitive significance

- 1. Narrative; dealing with phenomena in time**
- 2. Expository; dealing with analysis and synthesis of a subject**
- 3. Argumentative; dealing with evaluations and relations**

Perspectives on text types

- **a cognitive perspective;** how texts are represented in mind
- **a developmental perspective:** language learners have greater difficulty with expository than with narrative texts, and, with age, less difference and difficulty is associated with the two (Berman and Katzenberger, 2004) .

Connectives

cohesive devices whose primary function is to let a listener/reader infer the connections between and among segments of discourse.

- a. **Additives (a continuity function)**, *e.g., moreover, furthermore, besides, etc.*
- b. **Adversatives (contrast relations)**, *e.g., however, on the contrary, nonetheless, etc.*
- c. **Causals (cause-effect relations)**, *e. g., because, so, consequently, etc.*
- d. **Temporals (sequential and temporal relations)**, *e.g., first, secondly, later on, etc.*

The role of signals in reading comprehension

1. a positive role (Goldsmith, 1990; Chung, 2000)
2. a neutral role (Britton, et al., 1982; Loman and Meyer, 1983)
3. a differential role (Geva and Rayan, 1985; Geva, 2004)

Research questions

1. Is there any significant difference in the performance of learners with different language proficiency levels in their comprehension of implicitly and explicitly-marked *narrative, expository, and argumentative* text types?
2. Is there any significant correlation between learners' level of language proficiency and their comprehension of implicitly and explicitly marked narrative, expository and argumentative text types?

Method

**1. Participants; 115 Iranian EFL engineering university students
(33 Low; 50 Mid, 32 High)**

2. Instrumentation

- a. Michigan Language Proficiency Test**
- b. Explicit Test Booklet**
- c. Implicit Test Booklet**

3. Procedure

- a. trial administration**
- b. final administration**

Some criteria

- word frequency, number of paragraphs, text type, number of passages for each text type, and readability index.
- Passages from college level English textbooks, Encyclopedia of Encarta (2002), Encyclopedia of Britannica (2002).
- two passages for each text type for the final administration.
-
- Each passage was followed by eight questions:
 - Five questions were of a matching
 - three multiple-choice questions on main idea or gist, tone of the passage, micro and macro-propositional understanding

Table1. Features of the explicit and implicit texts used in the study

Passage	Word frequency		Paragraph	Flesch Kincaid readability index	
	Explicit	Implicit		Explicit	Implicit
Argumentative1 (Marine parks)	322	294	4	11.6	9.5
Argumentative2 (Animal testing)	297	284	4	10.6	8.1
Expository1 (The question of sacrifice)	330	307	4	10.8	8.7
Expository 2 (The diversity of life)	292	262	4	12	10.8
Narrative1(The question of exercise)	280	262	4	11.7	9.3
Narrative2(The Watergate)	304	288	4	12	9.7

Table2. Reliability estimates for each instrument

Explicit version	Implicit version	Number of items	Number of cases
Alpha= .81	Alpha= .78	48	115

Table 3. Correlation between the test booklets and the language proficiency test

Correlations	Explicit version	Implicit version
Language proficiency	.70**	.72**

Results

Graph1. Mean performance of the groups on texts

Table 6. Repeated Measure ANOVA across text, version, and learner level

Source	Mean Difference Significance (Y/N)
Text type	Y
Text type * level	N
Version	Y
version * level	N
Text type * version	N
Text type * version * level	N

Table 7. Scheffe analysis for multiple comparisons in explicit texts

Dependent Variable	(I) level	(J) level	Mean Difference Significance (Y/N)
Explicit Narrative	low	inter	Y
		high	Y
	inter	high	Y
Explicit Expository	low	inter	N
		high	Y
	inter	high	Y
Explicit Argumentative	low	inter	N
		high	Y
	inter	high	Y

Table 8. Scheffe analysis for multiple comparisons in implicit texts

Dependent Variable	(I) level	(J) level	Mean Difference Significance (Y/N)
Implicit Narrative	low	inter	Y
		high	Y
	inter	high	Y
Implicit Expository	low	inter	Y
		high	Y
	inter	high	Y
Implicit Argumentative	low	inter	Y
		high	Y
	inter	high	Y

Group Comparison results on explicit/implicit versions

- The difference in the implicit version can be attributed to the absence of connectives.
- Connectives function as procedural devices (Sperber & Wilson's relevance principle)
- Argumentative texts rated the lowest means overall

Table 9. Correlation analysis between text types and versions for the low group

Text type	Implicit Nar	Explicit Expos	Implicit Expos	Explicit Arg	Implicit Arg
Explicit Nar	.33	.10	.19	.08	.19
Implicit Nar	1	.62*	.67**	.40	.22
Explicit Expos		1	.76**	.45	.55*
Implicit Expos			1	.38	.58*
Explicit Arg				1	.44
Implicit Arg					1

- Explicit Ns have a low correlation with all the explicit and implicit versions of other text types
- Implicit Ns, have a high correlation with the explicit and implicit E texts (unexpected!)
- Explicit and implicit E texts showed moderate to high correlations with explicit and implicit argumentative texts

Table 10. Correlation analysis between text types and versions for the **intermediate** group

Text type	Implicit Nar	Explicit Expos	Implicit Expos	Explicit Arg	Implicit Arg
Explicit Nar	.44**	.45**	.79**	.44**	.10
Implicit Nar	1	.24**	.32**	.10	.28*
Explicit Expos		1	.34**	.39**	.13
Implicit Expos			1	.20	.08
Explicit Arg				1	.32**
Implicit Arg					1

- Moderate correlations between the explicit and implicit versions in each text type.

Table 11. Correlation analysis between text types and versions for the high group

Text type	Implicit Nar	Explicit Expos	Implicit Expos	Explicit Arg	Implicit Arg
Explicit Nar	.91**	.52**	.54**	.48**	.32
Implicit Nar	1	.62**	.59**	.47*	.42
Explicit Expos		1	.25	.49**	.28
Implicit Expos			1	.30	.28
Explicit Arg				1	.38
Implicit Arg					1

- High correlations between the implicit narrative versions and both versions of expository texts
- This pattern was followed in both the low and the intermediate groups

Table 12. Paired T-test for the low group's performance on text type versions

Pair	Mean Difference	Mean Difference Significance (Y/N)
Nar expl-impl	.733	N
Expos expl-impl	1.400	Y
Arg expl -impl	2.533	Y

Table 13. Paired T-test for intermediate group's performance on text versions

Pair	Mean Difference	Mean Difference Significance (Y/N)
Nar expl –impl	.987	Y
Expos expl-impl	.785	Y
Arg expl –impl	.684	Y

Table 14. Paired T-test for the high group's performance on text versions

Pair	Mean Difference	Mean Difference Significance (Y/N)
Narrative explicit –implicit	.381	N
Expository explicit –implicit	.333	N
Argumentative explicit –implicit	1.381	N

- low group failed to use the facilitatory effect of connectives in the narratives (illusion of knowing /passivity hypothesis, Glenberg, et al, 1982).
- Meaningful differences for the low and intermediate groups on the explicit versions of both expository and argumentative texts
- The advanced group's analyzed knowledge and cognitive control in reading seems to make up for the absence of connectors in all the three implicit text types (Bialystock and Ryan, 1985; Geva, 2004).

Table 15. Repeated Measures ANOVA for the low group on the explicit text versions

Text		Mean difference	Std. Error	Sig.
Narrative Explicit	Expository Explicit	.467	.723	N
	Argumentative Explicit	.333	.645	N
Expository Explicit	Argumentative Explicit	-.133	.551	N

Table 16. Repeated Measures ANOVA for the low group on the implicit text versions

Text		Mean difference	Std. Error	Sig.
Narrative Implicit	Expository Implicit	*1.133	.336	Y
	Argumentative Implicit	*2.133	.524	Y
Expository Implicit	Argumentative Implicit	*1.000	.402	Y

Table 17. Repeated Measures ANOVA for the intermediate group on the explicit texts

Text		Mean difference	Std. Error	Sig.
Narrative Explicit	Expository Explicit	.835*	.339	Y
	Argumentative Explicit	1.203*	.328	Y
Expository Explicit	Argumentative Explicit	.367	.308	N

Table 18. Repeated Measures ANOVA for the intermediate group on implicit texts

Text		Mean difference	Std. Error	Sig.
Narrative Implicit	Expository Implicit	.633	.320	Y
	Argumentative Implicit	*.899	.349	Y
Expository Implicit	Argumentative Implicit	.266	.390	N

Table 19. Repeated Measures ANOVA for the high group on explicit text versions

Text		Mean difference	Std. Error	Sig.
Narrative Explicit	Expository Explicit	1.048	.664	N
	Argumentative Explicit	1.048	.603	N
Expository Explicit	Argumentative Explicit	.000	.724	N

Table 20. Repeated Measures ANOVA for the high group on the implicit texts

Text		Mean difference	Std. Error	Sig.
Narrative Implicit	Expository Implicit	*1.000	.442	Y
	Argumentative Implicit	*2.048	.615	Y
Expository Implicit	Argumentative Implicit	1.048	.709	N

- The impact of connective absence seems higher for narrative comprehension

Pedagogical Implications

- a. Raising the students' awareness**
- b. Understanding of textual markers in reading can be expected in other skills**
- c. Focusing on genres and text types as part of the instructional activity**
- d. Textbook writers and developers: conscious of the textual markers which are more difficult to process**

Further research

1. The writings of good and poor readers
2. Readability formulae
3. Which signals which are more problematic?
4. Corpus linguists

Thank You

