

UNIVERSITI PUTRA MALAYSIA

**GENDER, PASSAGE CONTENT AND TEXT TYPES IN READING
COMPREHENSION AMONG
ESL LEARNERS**

FUNG PAU LING

T FBMK 2008 19

**GENDER, PASSAGE CONTENT AND TEXT TYPES IN
READING COMPREHENSION AMONG
ESL LEARNERS**

FUNG PAU LING

**MASTER OF ARTS
UNIVERSITI PUTRA MALAYSIA
AUGUST 2008**

**GENDER, PASSAGE CONTENT AND TEXT TYPES IN
READING COMPREHENSION AMONG
ESL LEARNERS**

By

FUNG PAU LING

**Thesis submitted to the School of Graduate Studies
Universiti Putra Malaysia in Fulfillment of the
Requirement for the Degree of Master of Arts**

AUGUST 2008

DEDICATION

To my beloved father, mother
and
my siblings

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the Degree of Masters of Arts

**GENDER, PASSAGE CONTENT AND TEXT TYPE IN READING
COMPREHENSION AMONG ESL LEARNERS**

By

FUNG PAU LING

November 2007

Chairman: Associate Professor Shameem Rafik-Galea, PhD

Faculty: Modern Languages and Communication

This study examined the comprehension performance among ESL learners. The aim was to examine whether gender, passage content and text types affect reading comprehension of upper secondary school students in Malaysia. The study also investigated gender differences of students' reading habits. Their favourite reading topics, reading materials and reading comprehension performances (in terms of passage content and text types) were also explored in relation to gender. The samples comprised 162 Upper Six students. Four reading passages of different contents and text types - female-oriented narrative text, male-oriented narrative text, female-expository narrative text and male-expository text, were used. They completed reading comprehension tasks (written recall tasks and multiple-choice questions) after reading each of the passages. Both reading comprehension tasks were analyzed to investigate if there were gender differences in reading comprehension performance with respect to passage content and text types. The written recall tasks were also

analyzed in order to seek if there were gender differences in terms of quantity of ideas and types of ideas recalled. The respondents were also asked to complete a questionnaire.

The study revealed gender differences in reading habits, favourite reading topics and reading comprehension scores, especially in the written recall tasks. The Chi-square statistics found that reading topics were gender-oriented, whereby certain topics preferred by males and certain topics were mostly chosen by females. Furthermore, there were significant differences in reading comprehension test scores in all the reading passages except for the male-oriented narrative text. There were also significant differences in reading comprehension performance in relation to passage content. However, there was no significant difference in reading comprehension scores in text types.

The findings of this study suggested that educators need to select reading materials that are appropriate to both gender groups in terms of passage content to enhance their students' reading comprehension performance. In addition, the reading comprehension passages used to evaluate students' reading skills should be of different contents to avoid gender bias. The types of reading materials chose by the respondents also revealed that they prefer reading authentic materials. Therefore, educators should use authentic materials in the teaching and learning process in classrooms.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sastera

**JANTINA, KANDUNGAN PETIKAN DAN JENIS TEKS DALAM
KEFAHAMAN MEMBACA DI ANTARA PELAJAR-PELAJAR BELAJAR
BAHASA INGGERIS SEBAGAI BAHASA KEDUA**

By

FUNG PAU LING

November 2007

Pengerusi: Profesor Madya Shameem Rafik-Galea, PhD

Fakulti: Bahasa Moden dan Komunikasi

Kajian ini dijalankan untuk menyelidik tentang pencapaian kefahaman membaca di antara pelajar-pelajar yang belajar Bahasa Inggeris sebagai bahasa kedua. Tujuan kajian ini adalah meneliti sama ada jantina, kandungan petikan dan jenis teks mempengaruhi kefahaman membaca para pelajar menengah atas di Malaysia. Kajian ini juga menyelidik sama ada sikap membaca di kalangan pelajar berbeza dari segi jantina. Kesukaan kandungan petikan, jenis bahan bacaan dan pencapaian kefahaman membaca juga dikaji dari aspek jantina. Para responden yang terlibat di dalam kajian ini adalah terdiri daripada 162 pelajar Tingkatan Enam Atas. Empat petikan digunakan dalam kajian ini. Mereka dikehendaki melakukan *written recall task* dan menjawab soalan aneka pilihan setelah membaca setiap empat petikan. Keempat-empat petikan adalah berbeza dari segi kandungan dan jenis texts – *female-oriented narrative text, male-oriented narrative text, female-expository narrative text and male-expository text*.

Written recall task dan soalan aneka pilihan dianalisa untuk menyelidik sama ada kefahaman membaca dipengaruhi oleh kandungan petikan dan jenis teks. *Written recall task* juga di analisa untuk menentukan sama ada quantiti dan jenis idea yang ditulis oleh pelajar adalah berbeza dari segi jantina. Akhirnya, para responden juga dikehendaki menjawab satu soal-selidik.

Dapatan kajian ini menunjukkan terdapat perbezaan dari aspek jantian dalam sikap membaca, kesukaan tajuk bacaan dan markah kefahaman membaca, terutamanya dalam *written recall tasks*. Chi-square Statistik juga menunjukkan perbezaan dari segi pemilihan tajuk bacaan yang diminati oleh jantina yang berbeza. Di samping itu, didapati bahawa terdapat perbezaan pencapaian kefahaman membaca dalam semua petikan, kecuali *male-oriented narrative*. Perbezaan markah juga didapati dalam kandungan petikan yang berbeza. Walau bagaimanapun, didapati tiada perbezaan yang ketara dalam pencapaian kefahaman membaca dari segi jenis teks.

Dapatan kajian ini mencadangkan agar para pendidik memilih bahan bacaan yang sesuai untuk kedua-dua jantina dari segi kandungan petikan dan jenis teks untuk mencapai kefahaman bacaan yang maksimum. Kandungan petikan yang digunakan untuk ujian / peperiksaan mestilah sesuai untuk kedua-dua jantina. Para pendidik juga boleh menggunakan bahan autentik dalam proses pengajaran dan pembelajaran berdasarkan dapatan kajian ini.

ACKNOWLEDGEMENTS

In the course of obtaining this degree, the following people have helped and supported me in various ways. I could not have reached my goal without them. Therefore, I would like to extend my sincere appreciation to this extraordinary group of people who have kindly rendered me their assistance in one way or another in writing this thesis:

My parents, brothers, sisters and all my family members, who have cheered me on and loved me unconditionally.

Assoc. Prof. Dr Shameem Rafik-Galea and Prof. Dr. Chan Swee Heng, my supervisory committee. Thank you for your guidance and advice.

Dr Bahaman, Dr Jusang and Benjamin, thank you for your guidance, especially with my statistical analysis.

Zuhana, Adilah and Puti, who marched along beside me, together we went through all the ups and downs.

Lay Tying, a computer wizard, who supported and helped me with my tables and figures whenever I had difficulties in handling them.

Ngı Seng, Kuan Heong, Foong Yoong, Pau Pin and all my formal colleagues from SMK St. Patrick, Tawau, who supported and motivated me.

I certify that a Thesis Examination Committee has met on 08 August 2008 to conduct the final examination of Fung Pau Ling on her thesis entitled "Gender, Passage Content and Text Type among ESL Learners" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Arts.

Members for the Thesis Examination Committee were as follows:

Shamala a/p Paramasivam, PhD

Jabatan Bahasa Inggeris
Fakulti Bahasa Moden dan Komunikasi
Universiti Putra Malaysia
(Chairperson)

Wong Bee Eng, PhD

Prof. Madya
Jabatan Bahasa Inggeris
Fakulti Bahasa Moden dan Komunikasi
Universiti Putra Malaysia
(Internal Examiner)

Vijay Kumar Mallan, PhD

Jabatan Bahasa Inggeris
Fakulti Bahasa Moden dan Komunikasi
Universiti Putra Malaysia
(Internal Examiner)

Khoo Yew Lie, PhD

Prof. Madya
Program Pengajian Bahasa Inggeris
Pusat Pengajian Bahasa dan Linguistik
Fakulti Sains Sosial dan Kemanusiaan
Universiti Kebangsaan Malaysia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 30 December 2008

The thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Arts. The members of the Supervisory Committee were as follows:

Shameem Rafik-Galea, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Chan Swee Heng, PhD

Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 15 January 2009

DECLARATION

I declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or at any other institutions.

FUNG PAU LING

Date: 14 November 2008

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF ABBREVIATIONS	xiv
LIST OF TABLES	xv
LIST OF FIGURES	xvii
CHAPTER	
1 INTRODUCTION	
1.1 Background of the study	1
1.2 Statement of the problem	6
1.3 Aims and objectives	11
1.4 Research questions	12
1.5 Significance of the study	12
1.6 Scope and limitations of the study	14
1.7 Definition of the key terms	14
1.8 Organization of the thesis	16
2 LITERATURE REVIEW	
2.1 Theoretical perspectives	18
2.1.1 Bottom-up model	19
2.1.2 Top-down model	20
2.1.3 Interactive model	22
2.1.4 Mathewson's (1984) affective model	24
2.1.5 Schema theory	25
2.1.6 Integration of Schema Theory and Matthewson's Affective Model	34
2.2 Reading	36
2.3 Reading comprehension	38
2.4 Reading and gender	40
2.4.1 Gender and Second Language Research	46
2.5 Reading and Schemata	48
2.5.1 Previous research on content schemata	51
2.5.2 Previous research on formal schemata	55

	2.6 Passage content	57
	2.6.1 Gender-oriented topics	58
	2.7 Text types	59
	2.7.1 Narrative texts	61
	2.7.2 Expository texts	62
	2.8 Related local studies	64
	2.9 Chapter Summary	69
3	RESEARCH METHODOLOGY	
	3.1 Introduction	71
	3.2 Research Design	71
	3.3 Sampling Design	72
	3.3.1 Subjects of the study	72
	3.3.2 Sampling Procedures	73
	3.4. Instrument	76
	3.4.1 Reading passages	76
	3.4.2. Questionnaires	80
	3.4.3 Task types	81
	3.4.3.1 Written recall protocol	82
	3.4.3.2 Multiple-choice Questions	82
	3.5 Pilot Study	87
	3.6 Data collection methods	89
	3.7 Data analysis procedures	94
	3.7.1 Written recall task	95
	3.7.2 Multiple-choice questions	99
	3.7.3 Data Coding	99
	3.7.4 Data Transformation and Data Analysis	101
	3.8 Chapter Summary	104
4	RESULTS AND DISCUSSION	
	4.1 Profile of the respondents	105
	4.2 Findings by Research Questions	107
	4.2.1 Reading habits of males and females	107
	4.2.2 Gender and reading topics	112
	4.2.3 Familiarity with different reading texts	121
	4.2.4 Topic Interest of different reading texts	131
	4.2.5 Gender difference in gender-oriented passages	139
	4.2.6 Gender difference in text types	141

	4.2.7 Written Recall Task and Multiple-choice Questions	142
	4.2.8 Types of ideas recalled	145
4.3	Chapter Summary	150
5	CONCLUSIONS AND RECOMMENDATIONS	
	5.1 Introduction	151
	5.2 Summary	151
	5.2.1 Summary of the Results	153
	5.3 Conclusions	160
	5.4 Implications of the Study	164
	5.5 Recommendations for Future Studies	170
	REFERENCES	173
	APPENDICES	209
	BIODATA OF THE STUDENT	236

LIST OF ABBREVIATIONS

Abbreviation	Page
1 ERAS (The Elementary Reading Attitude Survey)	42
2 IEA (The International Association for the Evaluation of Educational Achievement)	37
3 MASTIC (Malaysian Science and Technology Information Centre)	8
4 MUET (Malaysian University English Test)	5
5 NILAM (Nadi Ilmu Amalan Membaca)	2
6 NAEP (National Assessment of Educational Progress)	57
7 PISA (Programme for International Student Assessment)	37
8 PMR (Penilaian Menengah Rendah)	5
9 SPM (Sijil Pelajaran Malaysia)	5
10 TAL (Test of Academic Lexicon)	46
11 TOEFL (Teaching of English to Foreign Learners)	36

LIST OF TABLES

Table		Page
1	Distribution of Form Six students	74
2	Characteristics of the reading passages	76
3	Flesch's reading ease scores	78
4	Reading readability of the narrative texts	78
5	Reading readability of the expository texts	79
6	Cognitive levels of the multiple choice questions	86
7	Number of responses received and selected for the study	95
8	Number and Scores of the Idea Units for the Reading Passages	98
9	Age and Mother Tongue by Gender	106
10	SPM English results by gender	107
11	Reading interest and reading habits by gender	108
12	Chi-square analysis of selected favourite reading topics among males and females	114
13	Favourite reading topics by gender	116
14	Topic preferences of the male and female respondents	117
15	Comparison of findings for the reading topics and passage content	120
16	Mean scores (M) and standard deviations (SD) for degree of topic familiarity by gender	123
17	Frequency for degree of familiarity with female-oriented narrative by gender	125

18	Frequency for degree of familiarity of male-oriented narrative by gender	126
19	Frequency for degree of familiarity of female-oriented expository by gender	128
20	Frequency for degree familiarity of male-oriented expository by gender	129
21	Mean scores (M) and standard deviations (SD) for degree of topic interest by gender	132
22	Frequency for degree of female-oriented narrative topic interest by gender	133
23	Frequency for degree of male-oriented narrative topic interest by gender	135
24	Frequency for degree of female-oriented expository topic interest by gender	137
25	Frequency for degree of male-oriented expository topic interest by gender	138
26	Independent <i>t</i> -test summary statistics for reading comprehension	140
27	Independent <i>t</i> -test summary statistics for performance of gender-oriented passages by gender	141
28	Independent <i>t</i> -test summary statistics for performance of different text types by gender	142
29	Independent <i>t</i> -test summary statistics for the reading comprehension tasks by gender	143
30	Independent <i>t</i> -test summary statistics for the scores of idea units recalled by gender	146

LIST OF FIGURES

Figure		Page
1	Bottom-up model	20
2	Top-down model	21
3	Mathewson's Affective model of reading	24
4	Flow chart representing how schemata are thought to operate	34
5	Theoretical framework of the study	35
6	The conceptual model of the study	36

CHAPTER I

INTRODUCTION

This chapter presents a discussion of the background to the study, problem statement, research objectives, research questions, purpose statement, significance of the study and the definitions of key terms. It sets the parameters for the findings by stating the scope and limitations of the study.

1.1 Background of the study

Reading is not a habit ~~among~~ most Malaysians. Based on a National Literacy Survey carried out in 1996 by the National Library of Malaysia, Malaysians read only two books a year. [\(Reading Profiles of Malaysians 1996, 1998\).](#) ~~Besides, it was further also~~ reported that the proportion of Malaysians who can read well in the English language is relatively low compared to reading in the national language, Bahasa Malaysia, and other vernacular languages such as ~~Mandarin~~ Chinese and Tamil. Hence, reading in the English language (second language) is ~~less not a~~ favourable ~~among~~ ~~choice for most~~ Malaysians.

Comment [U1]: You need to reference this.

Formatted: Font color: Auto

The prominence of the English language cannot be sidelined in this era of globalization and information technology. It is the language of global communication. English as a second language has been taught in all primary and secondary schools in Malaysia. It is a compulsory subject in the curricula. However, the English language is seen as a difficult subject by

most Malaysian students. Pandian (2000) reported that 80.1% out of 674 university students and 76.2% out of 975 Form Four students in Malaysian public government schools ~~students~~ were reluctant to read materials in English. He points out that Malaysian students read in order to complete academic tasks but not for knowledge or pleasure. In addition, Lee (2004) laments that students do not use ~~have been using~~ the English language for the purpose of daily ~~not to~~ communication ~~in their daily activities~~ but for the purpose of ~~to take their~~ examinations. Due to a lack of interest in reading among Malaysian students, the government has tried to overcome this problem by instituting several measures. For example, NILAM (Nadi Ilmu Amalan Membaca) or the Sapphire programme for both the primary and secondary levels was introduced in 1998 in order to inculcate good reading habits amongin the primary and secondary school students; and the literature components for the secondary level were introduced in 2000, with the hope of promoting the reading skill among students. ~~As~~ Cunningham and Stanovich (2003) point out ~~that~~ that reading volume is an independent variable that would determine the acquisition of vocabulary and knowledge of an individual. “reading volume is a very powerful predictor of vocabulary and knowledge differences... it is actually a potentially separable, independent source of cognitive differences.” Since reading is part of academic literacy, students are expected to possess an ability to cope with the demands of reading in English particularly now with ~~due to~~ the demands of

Comment [U2]: This is a direct quote. You need to include the page number too.

globalization and ~~developments in exposure to~~ the information age environment.

Reading, a complex cognitive process, is one of the essential four skills in language acquisition. It is not a passive activity, which is merely decoding printed materials or deriving meanings from written text. Its process is complicated as it involves cognition, and many other factors interact to facilitate or impede the comprehension of texts. Numerous research has been done to study and describe the reading process, especially involving reading comprehension because “without reading comprehension, there would be no reading” (Rubin, 1993, p.194).

RAND Reading Study Group (2002) lists three elements involved in reading, which are the reader, the text and the activity of reading. According to Alderson (2000), it has been a common practice for researchers who study factors affecting reading to divide the variables into two important groups, ~~which are~~ reader variables and text variables. In the nineteenth century, it was believed that meaning resided in texts and readers played a passive role in extracting meaning from texts. However, this traditional view changed to that of an interactive view in the late 1970s which places more emphasis on readers as active participants who derive and construct meaning from texts based on their background knowledge. Hence, a text might be interpreted differently by different readers as they have dissimilar experiences and

background knowledge because meaning does not reside in the **different components of language** (Spiro, 1980). Leahey and Harries (1993) suggest that the term “interactionist” could be used when different individuals construct and interpret different meanings from the same stimulus. It is through interaction between reader and text that meanings are made. RAND Reading Study Group (2002) listed knowledge and experiences as other factors that can be categorized as background knowledge of readers.

Comment [U3]: What do you mean by the different component of language?

Schema theory has been used extensively to describe the relationship between background knowledge of the readers and reading comprehension. One fundamental assumption of schema theory is that a text does not carry meaning but it provides directions for readers to retrieve stored knowledge in their long term memory to construct meaning (Adams and Collins, 1979). Prior knowledge, background knowledge and schemata are often used interchangeably in second language research (Carrell, 1985, Carrell and Eisterhold, 1983~~8~~). According to Kalai (2004), prior knowledge and background knowledge are “... parent terms for many more specific knowledge dimensions such as conceptual knowledge and metacognitive knowledge, subject matter knowledge, content knowledge, strategy knowledge, personal knowledge and self-knowledge are all specialized forms of prior knowledge or background knowledge” (p. 24). Alderson (2000) contends that background knowledge includes content, subject matter, world knowledge and cultural knowledge. Researchers such as Baldwin et

al. (1985), Leahey and Harries (1993), and Sasaki (2000) strongly support the notion strongly that prior knowledge had a significant effect on reading comprehension. This is because prior knowledge serves as a frame which enables interpretation of meaning. Chandler (1995) suggests that prior knowledge, which is stored in the form of schemata would “lead us so strongly to see only what we expect to see (or what we feel we ought to be seeing) that we do not see what is actually there” (p.15). He also stresses that gender is a key factor to determine how texts are interpreted. ~~Furthermore,~~ ~~B~~both males and females have different attitudes towards reading in terms of reading habits and reading interest (McKenna and Kear, 1990; McKenna, Kear and Ellsworth, 1995; Maynard, 2002). Therefore, ‘reader’ is an important nonlinguistic factor which could affect ~~the~~ reading comprehension performance.

The importance of reading is reflected in reading comprehension tested in all ~~the~~ public examinations in Malaysia. A study on public examination papers in Malaysia from 2005 to 2007 was carried out by the author. The analysis showed that in the secondary three examination, Penilaian Menengah Rendah (~~PRMR~~), the students were tested with two reading passages written in discourse structures such as narrative and expository. Similarly, all the Form five students were tested on reading comprehension in the Secondary Five exit examination, Sijil Pelajaran Malaysia (SPM). The students are required to complete 10 questions which consist of limited structured

response and open response items before writing a summary of a reading passage. Likewise, the weightage given to reading comprehension in the Malaysian University English Test (MUET) is 45% of the total marks. Therefore, reading comprehension is a crucial test component to assess the language proficiency and understanding of students in Malaysian schools and ~~higher~~ institutions of higher learning.