READING ATTITUDES 1
READING ATTITUDES 7

Abstract

In this cross-sectional quantitative study, the researchers explored the differences in reading attitudes and preferences between gifted and non-gifted elementary students in Turkey. The summary of the t-test analysis for equality of means indicated no significant differences in both, the academic and recreational reading attitudes between these two groups. However, the summary of the chi-square tests of independence indicated significant differences in reading preferences between them. There has been no prior research on Turkish gifted students’ reading attitudes and preferences. Therefore, the findings of this study remain crucial for Turkish education and literature. The authors recommend that future researchers should analyze reading attitudes and preferences of gifted and non-gifted students longitudinally so that they can observe changes in their attitudes and preferences.
Key words: reading attitude, gifted, reading preference, Turkish education, BILSEM

Differences in Reading Attitudes and Preferences between Gifted and Non-gifted Learners in Turkey

Becoming a competent reader has been an important cornerstone in everyone’s lives because reading has been a fundamental skill for any modern human being to function in today’s society. Since reading has been a lifelong activity, parents and educators have prioritized the development of children’s reading skills and helped them gain a positive reading attitude. Holden (2004) defined reading as an important gateway to personal development, and that of a social, economic, and civic life. Although reading has been an important activity for people, not everybody has been shown as being willing to read. Many researchers attempted to answer why some people chose to read for pleasure or academic purposes while others did not (Guthrie & Alvermann, 1999; Hidi, 2000; Mazzoni, 1999; McCechnie & Rothbauer, 2005; Rane-Szostak & Herth, 1995; Sheldrick-Ross
). During their
 endeavor to find answers to this question they frequently visited concepts such as ‘attitude’ and ‘preference.’
Reading Attitudes and Giftedness

Reading attitudes have been defined as feelings toward reading that result in approaching or avoiding reading tasks (Cooter & Alexander, 1984). Students’ attitudes toward reading have been found to impact literacy achievement and their willingness to engage with literacy-related activities in the primary years of schooling (Black, 2006; McKenna, Kear & Ellsworth, 1995; Worthy, 2002). For example, McKenna (1995) found that students with more negative attitudes toward reading engaged less often with texts and generally achieved levels lower than their peers. Worthy (2002) studied the relation between attitudes toward reading and achievements in literacy and found that students who engaged more regularly with reading achieved significantly higher results than students who engaged with it less regularly.

How children feel about reading has been intimately related to their success at it, and because their reading attitudes develop in early childhood, elementary school years have been proved crucial (McClendon, 1966). Educators have been motivated to plan reading instructions to promote positive feelings about reading because reading achievement has always been affected by student attitudes (Parker, 2004). In addition, even for a fluent reader, a poor attitude has resulted in a choice not to read when other options exist (McKenna, Kear & Ellsworth, 1995).

Several researchers have tried to identify variables and environmental factors that influence the development of positive attitudes toward reading (Bintz, 1993; Kubis, 1996; Mason, 1967; Spiegel, 1994). Bintz (1993) found that students who regarded reading as an attractive and preferred activity identified positive role models, such as parents, grandparents, siblings, friends, neighbors, and other relatives as being responsible for their love of reading. Spiegel (1994) investigated the characteristics of parents of successful readers, and found that parents’ attitudes toward reading significantly affected the development of the students’ positive attitudes toward reading. Although exploring the factors influencing reading attitudes has been important, in this study, the authors did not focus on the influence of giftedness on reading attitude as a factor. Instead, they attempted to document the differences in reading attitudes between gifted and non-gifted learners.

Few researchers have studied how gifted and non-gifted learners differed in attitudes toward reading (Kennedy & Halinski, 1975; Ley & Trentham, 1987, McKenna et al., 1995; Parker, 2004; Worrell et al., 2007). Kennedy and Halinski (1975) found that gifted students in secondary schools held more positive attitudes toward reading than the non-gifted students. Similarly, Ley and Trentham (1987) found that seventh and eighth grade gifted students had significantly higher reading attitude ratings than non-gifted ones on the Mikulecky Behavioral Reading Attitude Measure (Mikulecky, 1976). Ley (1987) related higher reading attitude ratings on this measure to higher positive attitudes toward reading and concluded that gifted students had greater positive attitudes toward reading than their non-gifted counterparts. Although these researchers asserted that gifted students’ attitudes toward reading were more positive than non-gifted students’, they only observed middle and high school students.

McKenna et al. (1995) examined the relationship between attitudes toward reading and teacher ratings of students’ abilities to read in a sample of first through sixth graders. The researchers found that academic, recreational, and total attitude scores correlated significantly with teachers’ ratings of reading abilities. Worrell et al. (2007) investigated the reading attitudes of academically talented students attending an academic summer program. They compared these talented students’ attitudes toward reading with McKenna’s (1995) general norm group. Worrell and his colleagues concluded that talented students had more positive attitudes toward reading than McKenna’s (1995) general norm group. Although the findings of McKenna and Worrell were consistent, their findings did not provide accurate information about how gifted students differed from the non-gifted ones because they preferred using teacher ratings to identify students’ abilities instead of instruments designed to measure giftedness.

Parker (2004) studied how gifted elementary students’ attitudes toward reading differed from the non-gifted ones. She expected that the gifted students had more positive attitudes toward reading than non-gifted students. However, her findings indicated no significant differences between these groups. Her findings were inconsistent with the findings of McKenna (1995) and Worrell (2007).

Students would need to read in school for academic purposes, but they could also engage in reading for pleasure (Black, 2006). This study considered two aspects of students’ reading attitudes: (a) attitudes toward recreational reading and (b) attitudes toward academic reading. The authors selected the ERAS (McKenna & Kear, 1990) instrument that was designed to measure reading attitudes by considering both aspects of reading attitudes.
Reading Preferences and Giftedness

Reading preference refers to the kinds of texts a person might like to read, whether or not he or she has read similar texts in the past (Harris & Sipay, 1990). Reading preference is also described as a broad concept that encompasses an individual’s established reading interests, as well as the kinds of texts that might attract an individual’s attention and spark situational interest (Cavazos-Kottke, 2006). In this study, we use the term ‘reading preference’ to characterize the kinds of genres the participants might like to read.

Several researchers have studied how gifted and non-gifted learners differed in the kinds of texts they liked (Anderson, Higgins & Wurster, 1985; Baskin & Harris, 1980; Halsted, 1994; Harris & Sipay, 1990; Hawkins, 1983; Swanton, 1984). For example, Hawkins (1983) found newspapers and magazines to be a significantly popular genre among the gifted than the non-gifted readers, but no marked differences were observed in other genres. Swanton (1984) found that gifted readers were more likely to prefer imaginative fiction (sci-fi and fantasy) and sports fiction than their non-gifted counterparts, while both groups named mysteries as their favorite genre. Anderson, Higgins, and Wurster (1985) found that humor was a more popular genre among the gifted than the non-gifted students but no significant differences were observed in other genres. Baskin and Harris (1980) found that nonfiction was more popular among the gifted readers but no significant differences were found in other genres. Although several researchers focused on the differences in reading preferences between the gifted and non-gifted readers, the findings were inconsistent with the other findings and they were dated.
Possible Implications
This study could have important implications for educators and researchers. Anderson (1985) reported that studies of reading attitudes and preferences of gifted learners could provide the information needed to develop educational and home environments crucial to maintain or improve reading capacities of gifted readers. In addition, the authors
 believe that investigating the attitudes and preferences of gifted learners will be a valuable endeavor because the more the educators know about gifted learners the better they will be able to meet their needs.
The findings of this study might lead educators and researchers to consider the specific reading attitudes and preferences of gifted children when they established reading programs. Considering the specific attitudes and preferences of gifted children, educators could redesign reading programs so that the reading program may be appropriate to gifted children’s abilities, attitudes, and interests (Witty, 1971). The importance of designing reading programs appropriate to students’ abilities, attitudes, and interests is evident when considering that a major portion of the school day involves reading activities of one kind or another (Cassidy, 1979).

The authors have attempted to investigate the differences between the reading attitudes of gifted and non-gifted elementary students in Turkey. No prior researchers studied Turkish gifted students’ reading attitudes and preferences. For this reason, the findings of this study could provide valuable information for Turkish education and literature.
 While few researchers have studied differences between the reading attitudes of gifted and non-gifted learners in English literature (Kennedy & Halinski, 1975; Ley & Trentham, 1987; McKenna, 1995; Parker, 2004; Worrel, 2007), however, findings across studies have been inconsistent and few studies have addressed the attitudes of elementary school children. Further, few researchers have studied the reading preferences of gifted learners (Anderson, Higgins & Wurster, 1985; Baskin & Harris, 1980; Halsted, 1994; Harris & Sipay, 1990; Swanton, 1984). However, those researchers seem to have only investigated gifted students’ preferences rather than compare the gifted and non-gifted students.
Purpose of the Study
The purpose of this study was to document the differences in reading attitudes and preferences between gifted and non-gifted learners. In this study, the authors investigate self-reported reading attitudes and preferences of elementary school students in Turkey. Two major research questions have guided the study:
1. What were the differences in attitudes toward academic and recreational reading between gifted and non-gifted learners?
2. What were the differences in the types of reading preferences between gifted and non-gifted learners?

�Please insert the year.

�All the above mentioned researchers?

�The author of this paper or previous researchers?

�Repetition

