

UNIVERSITI PUTRA MALAYSIA

THE EFFECT OF VOCABULARY INSTRUCTION ON DEPTH OF VOCABULARY KNOWLEDGE AND READING COMPREHENSION PERFORMANCE

RAFIAH BINTI ABDUL RAHMAN

FPP 2008 11

THE EFFECT OF VOCABULARY INSTRUCTION ON DEPTH OF VOCABULARY KNOWLEDGE AND READING COMPREHENSION PERFORMANCE

 $\mathbf{B}\mathbf{y}$

RAFIAH BINTI ABDUL RAHMAN

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in Fulfillment of the Requirements for the Degree of Doctor of Philosophy

To my late mother, Hajah Aminah bt Abd Hamid

Abstract of thesis presented to the School of Graduate Studies, Universiti Putra Malaysia in fulfilment of the requirements for the degree of Doctor of Philosophy.

THE EFFECT OF VOCABULARY INSTRUCTION ON DEPTH OF VOCABULARY KNOWLEDGE AND READING COMPREHENSION PERFORMANCE

By

RAFIAH BINTI ABDUL RAHMAN

May 2008

Supervisor:

Fauziah Hassan, PhD

Faculty:

Educational Studies

knowledge and reading comprehension performance of English as Second Language (ESL) learners. It seeks to find out if teaching vocabulary contributes to the development of depth of vocabulary knowledge and reading comprehension performance. The experiment was carried out on 60 student teachers from one of the teachers' training institutes in Malaysia. This study was a true experimental, employing the Solomon Four-Group design. The reading section of MUET and the Word Association Test (WAT) were

The study investigates the effect of vocabulary instruction on the depth of vocabulary

analysed under the five levels of questions in Barrett's taxonomy of cognitive and

used as the instruments. The reading test was scored using percentages. Further, it was

affective difficulty of questions. The WAT was scored using percentages and was further

analysed under the three semantic relationships: paradigmatic, syntagmatic and analytic.

UPM

The statistical tests employed were the *t*-tests and the analysis ANOVA. Results indicate that vocabulary instruction has a significant difference on the participants' reading comprehension performance. Further analysis indicates that there are significant differences only in the literal and reorganization level. The results also indicate that there is a significant difference on the subjects' depth of vocabulary knowledge. Further analysis indicates that only the paradigmatic relationships are statistically significant. The findings support the interactive model of reading which recognizes the importance of vocabulary in the reading process. It also supports the linguistic threshold hypothesis (Clarke, 1979), which asserts that L2 reading ability depends on L2 language proficiency. The results also support the instrumentalist view (Anderson & Freebody, 1981), which claims that vocabulary knowledge is a direct factor in the causal chain resulting in reading comprehension. It can be concluded that vocabulary need to be taught explicitly to ESL learners in Malaysia in order for them to reach the vocabulary threshold level. The findings are discussed in relation to its pedagogical implications.

Abstrak projek yang dikemukakan kepada Sekolah Pengajian Siswazah Universiti Putra Malaysia sebagai memenuhi syarat bagi mendapatkan ijazah Doktor Falsafah.

KESAN PENGAJARAN PERBENDAHARAAN KATA TERHADAP TAHAP PENGETAHUAN PERBENDAHARAAN KATA DAN KEFAHAMAN

Oleh

RAFIAH BINTI ABDUL RAHMAN

Mei 2008

Penyelia: Fauziah Hassan, PhD

Fakulti: Pengajian Pendidikan

Tujuan kajian ini adalah untuk mengkaji kesan pengajaran perbendaharaan kata terhadap tahap pengetahuan perbendaharaan kata dan kefahaman di kalangan pelajar Bahasa Inggeris sebagai Bahasa Kedua. Kajian ini bertujuan menyelidik kesan pengajaran perbendaharaan kata terhadap tahap pengetahuan perbendaharaan kata dan kefahaman. Subjek terdiri dari 60 orang guru pelatih di sebuah Institut Perguruan di Malaysia. Kajian eksperimental ini menggunakan rekabentuk 'Solomon Four-Group'. Instrumen yang digunakan ialah ujian bacaan dari MUET dan 'Word Association Test'. Ujian bacaan dinilai dengan menggunakan skor peratus diikuti dengan soalan kefahaman dari 5 aras mengikut taksonomi Barrett (1972). 'Word Association Test' juga menggunakan skor peratus dikuti dengan penganalisisan mengikut tiga hubungan semantik: paradagmatik, sintakmatik dan analitik. Ujian statistik yang digunakan ialah ujian t dan ANOVA. Analisis menunjukkan bahawa pengajaran perbendaharaan kata

memberi keputusan kefahaman yang lebih signifikan. Pengajaran perbendaharaan kata juga menunjukkan perbezaan yang signifikan pada tahap pengetahuan perbendaharaan kata. Dapatan kajian menyokong model bacaan interaktif (Rumelhart, 1977) dan hipotesis linguistic threshold (Clarke, 1979), yang menekankan bahawa keupayaan membaca dalam bahasa kedua bergantung atas keupayaan kefasihan bahasa kedua. Dapatan juga menyokong pandangan instrumentalis (Anderson & Freebody, 1981), yang menyatakan bahawa perbendaharaan kata ialah faktor utama dalam rangkaian sebabakibat yang mendorong kefahaman. Perbincangan mengenai dapatan kajian dikaitkan dengan implikasi pedagogi.

ACKNOWLEDGEMENTS

First and foremost I am grateful to Allah, the Most Gracious and Merciful for giving me the strength, endurance and willpower to complete this dissertation.

I am very much indebted to my supervisor, Dr. Fauziah Hassan, for her invaluable time, endless guidance, inspiration and constructive suggestions. My appreciation also goes to my supervisory committee members, Professor Dr. Turiman b. Suandi, Associate Professor Dr. Bahaman b. Abu Samah and Dr. Mohd Khairi b. Nawi for their valuable and insightful feedback.

I owe gratitude to the Ministry of Education for the financial support I received and for granting me leave to pursue my studies. I am also grateful to Dr. John Read from the University of Auckland, New Zealand for providing and giving permission to use his Word Associate Test in my research. I would like to thank the student teachers of Institut Perguruan Tun Hussein Onn, Batu Pahat, Johor Darul Takzim for their cooperation in taking part in this study.

I would especially like to extend my thanks to Zahar Ibrahim for sharing his knowledge and ideas and for spending his valuable time editing my work. Finally, I would like to acknowledge my family and my 'Invincible' friends from Tunku Kurshiah College for their love, encouragement and endless support in my pursuit for the doctorate degree.

I certify that an Examination Committee met on 16 May 2008 to conduct the final examination of Rafiah binti Abdul Rahman on her Doctorate thesis entitled "The Effect of Vocabulary Instruction on Depth of Vocabulary Knowledge and Reading Comprehension Performance" in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulation 1981. The committee recommends that the candidate be awarded the relevant degree.

Members of the Examination Committee were as follows:

Zaidatol Akmaliah Lope Pihie, PhD

Professor Faculty of Science and Technical Universiti Putra Malaysia (Chairman)

Jayakaran Mukundan, PhD

Associate Professor Faculty of Language Studies and Humanity Universiti Putra Malaysia (Member)

Ghazali Mustapha, PhD

Faculty of Language Studies and Humanity Universiti Putra Malaysia (Member)

Mohamed Amin Embi, PhD

Professor Department of Methodology and Educational Practice Faculty of Education Universiti Kebangssan Malaysia (Independent Examiner)

> HASANAH MOHD GHAZALI, Ph.D. Professor and Deputy Dean School of Graduate Studies Universiti Putra Malaysia

Date: 22 July 2008

UPM

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Fauziah binti Hassan, PhD

Faculty of Educational Studies Universiti Putra Malaysia (Chairman)

Turiman bin Suandi, PhD

Professor Faculty of Educational Studies Universiti Putra Malaysia (Member)

Bahaman bin Abu Samah, PhD

Associate Professor Faculty of Educational Studies Universiti Putra Malaysia (Member)

Mohd Khairi bin Nawi, PhD

Faculty of Educational Studies Universiti Putra Malaysia (Member)

AINI IDERIS, PhD

Professor and Dean School of Graduate Studies Universiti Putra Malaysia

Date: 14 August 2008

DECLARATION

I hereby 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 other institutions.

RAFIAH BINTI ABDUL RAHMAN

Date: 16 May 2008

LIST OF TABLES

Table		Page
2.1	Aspects involved in knowing a word - receptive knowledge	64
2.2	Aspects involved in knowing a word - productive knowledge	65
2.3	VKS Elicitation Scale	69
2.4	Context Clues	107
3.1	Sources of Threats to Internal Validity for the Solomon Four-Group Design	136
3.2	Total Number of Items According to Barrett Taxonomy	147
3.3	Vocabulary Strategies Used During Treatment	159
3.4	Vocabulary Learning Strategies Employed during Treatment	161
4.1	Overall Distribution of Reading Comprehension Scores	169
4.2	Pretest and Post-test Reading Comprehension Scores for Pretested Groups	171
4.3	Pretest Reading Comprehension Scores for Pretested Groups	172
4.4	Summary of One-way ANOVA Results for Reading Comprehension Scores	174
4.5	Summary of Two-way ANOVA Results for Reading Comprehension	175
4.6	Literal Comprehension Scores for Pretested Groups	176
4.7	Pretest Literal Comprehension Scores for Pretested Groups	177

Table		Page
4.8	The ANOVA Summary Table for Literal Level	179
4.9	Reorganisation Scores for Pretested Groups	180
4.10	Pretest Reorganisation Scores for Pretested Groups	181
4.11	The ANOVA Summary Table for Reorganization	183
4.12	Inference Scores for Pretested Groups	184
4.13	Pretest Inference Scores for Pretested Groups	185
4.14	The ANOVA Summary Table for Inference Level	186
4.15	Evaluation Scores for Pretested Groups	187
4.16	Pretest Evaluation Scores for Pretested Groups	187
4.17	The ANOVA Summary Table for Evaluation Level	188
4.18	Appreciation Scores for Pretested Groups	189
4.19	Pretest Evaluation Scores for Pretested Groups	190
4.20	The ANOVA Summary Table for Appreciation Level	190
4.21	Analysis of Levels of Questions	193
4.22	Overall Distribution of Depth Of Vocabulary Knowledge Scores	195
4.23	Pretest and Post-test Depth of Vocabulary Knowledge Scores for the Pretested Groups	197
4.24	Pretest Scores of Depth of Vocabulary Knowledge for Pretested Groups	198
4.25	The One-way ANOVA Summary Table for Depth of Vocabulary Knowledge Scores	200

Table		Pag
4.26	Two-way ANOVA for Depth of Vocabulary Knowledge Scores	202
4.27	Overall Distribution of the Semantic Relationship Scores	203
4.28	Pretest and Post-test Paradagmatic Scores for Pretested Groups	205
4.29	Pretest Paradagmatic Scores for Pretested Groups	206
4.30	One-way ANOVA Summary Table for Paradagmatic Scores	207
4.31	Pretest and Post-test Syntagmatic Scores for Pretested Groups	208
4.32	Pretest Syntagmatic Scores for Pretested Groups	209
4.33	One-way ANOVA Summary Table for Syntagmatic Scores	209
4.34	Pretest and Post-test Analytic Scores for Pretested Groups	211
4.35	Pretest Analytic Scores for Pretested Groups	211
4.36	One-way ANOVA Summary Table for Analytic Scores	212
4.37	Overall Scores of Paradagmatic Relationship	213
4.38	Overall Scores of Syntagmatic Relationship	214
4.39	Overall Scores of Syntagmatic Relationship	215

LIST OF FIGURES

Figure		Page
2.1	The Interactive Processing Model	48
2.2	The original taxonomy and the revised taxonomy	52
2.3	The Collocation Continuum	108
2.4	Theoretical Framework	126
3.1	Research Framework	130
3.2	Research design model to test the effect of vocabulary instruction	132
3.3	Procedural framework for data collection	155
3.4	Hypothetical performance curves from original learning to a ceiling	157

LIST OF ABBREVIATIONS

L1 - First language

L2 - Second language

VK - Vocabulary knowledge

RC - Reading comprehension

FL - Foreign language

ESL - English as a Second Language

EFL - English as a Foreign Language

MC - Multiple choice

IPTHO - Institut Perguruan Tun Hussein Onn

SED - State Education Department

VLS - Vocabulary learning strategy

EL - English Language

ELP - English Language Proficiency

WAT - Word Association Test

TESL - Teaching English as a Second Language

MUET - Malaysian University English Test

UPM - Universiti Putra Malaysia

SPM - Sijil Pelajaran Malaysia

IV - Independent variable

DV - Dependent variable

ZPD - Zone of Proximal Development

LAD - Language Acquisition Device

LASS - Language Acquisition Support System

PDP - Parallel Distributed Processing

ANOVA - Analysis of Variance

PE - Pretested Experimental

PC - Pretested Control

UpE - Unpretested Experimental

UpC - Unpretested Control

TABLE OF CONTENTS

		Page
DEDICATION ABSTRACT ABSTRAK ACKNOWLE APPROVAL DECLARATION LIST OF TAE LIST OF ABE	DGEMENTS ON BLES	ii iii v vii viii x xi xiv xv
CHAPTER		
I	INTRODUCTION	
_	Background of the Study	1
	Incidental Vocabulary Acquisition	5
	Explicit Vocabulary Instruction	7
	Incidental Vocabulary Acquisition vs	9
	Explicit Instruction	
	Statement of the Problem	13
	Purpose of the Study	17
	Significance of the Study	21
	Limitations of the Study	25
	Definition of Terms	26
	Depth of Vocabulary Knowledge	26
	Vocabulary Exercises	27
	Vocabulary Instruction	28
	Incidental Vocabulary Acquisition	28
	Reading Comprehension Performance	28
	Vocabulary Learning Strategies	28
II	RELATED LITERATURE REVIEW	
	Definition of Reading	30
	Interactive Model	32
	Schema Theory	37
	Interactive Activation Model	46
	Linguistic Threshold Hypothesis	49
	Reading Comprehension Questions	52
	Constructivism	55
	Vocabulary Acquisition	57
	What Does it Mean to Know a Word?	60
	Breadth and Depth of Vocabulary Knowledge	66

		Page
	Assessing Vocabulary	67
	Relationship between Vocabulary	71
	Knowledge and Comprehension	
	Incidental versus Explicit	77
	Vocabulary Acquisition	
	Vocabulary Instruction, Vocabulary and Reading	87
	Comprehension	0.7
	Vocabulary Instruction in L2 Situation	95
	Material Selection	99
	Vocabulary Learning Strategies	102
	Affix Analysis	102 103
	Dictionary Work Contextual Analysis	105
	Collocations	103
	Semantic Mapping	107
	Classification of Learning Strategies	110
	Strategy Training	115
	Theoretical Basis of the Study	120
III	RESEARCH METHOD	107
	Procedure	125
	Pilot Study	126
	Research Framework	128
	Research Design	131
	Validity of the Solomon Four-Group Design	133
	Internal Validity	134
	External Validity	139
	Location of Study	141 142
	Subjects	142 144
	Instrumentation Vocabulary Test	1 44 144
	Reading Comprehension Test	144
	Word Associate Test	148
	Reading Passage	150
	Vocabulary Exercises	156
	Method of Data Collection	155
	Description of Treatment	158
	Contextual Analysis	160
	Roots/Affix Analysis	160
	Collocational Matching	160
	Method of Data Analysis	162
	Summary	165
	Samming	100

		Page
DATA ANALYSI	S, FINDINGS AND DISCUSSION	
	Data Analysis	166
Findings	·	167
Reading Co	omprehension	168
_	rall Results	168
Con	nparison of Reading Scores for	170
	erimental Groups and Control Groups	
Levels of Q		175
•	ral Comprehension	176
	rganisation	179
	rence	183
Eva	luation	186
Apr	reciation	188
	rall Results of Levels of Questions	191
	ocabulary Knowledge	193
_	rall Results	194
	parison of Depth of Vocabulary	196
	weldge Scores for Experimental	1,0
	ups and Control Groups	
Semantic R	<u> </u>	202
Somanic It	Paradagmatic Relationship	204
	Syntagmatic Relationship	208
	Analytic Relationship	210
	Overall Results of the	212
	Semantic Relationships	212
Discussion	Semantic Relationships	216
Discussion	Reading Comprehension	216
	Levels of Questions	223
	Depth of Vocabulary Knowledge	226
Summary	Deput of Vocabulary Knowledge	236
Summary		230
CONCLUSION A	ND RECOMMENDATIONS	
Summary o	f Findings	237
Theoretical	Implication	240
Recommen	dations for Practice	243
ESL	Practitioners	243
Trai	ning	248
	tbook Writers	252
Cur	riculum Planners	255
Recommen	dations for Future Research	257
Conclusion		260

	Page
BIBLIOGRAPHY	263
APPENDICES	292
BIODATA OF THE STUDENT	390

CHAPTER I

INTRODUCTION

Background of the Study

'Reading is to the mind what exercise is to the body' (R.Steele). This is just one among several sayings about the value of reading. Reading is more important today than it ever was because in this competitive world, it is crucial for one to be educated in order to succeed in one's profession and to become the nation's resource. To achieve this, reading is significant and thus, one has to read extensively. Reading extensively will undoubtedly build one's confidence as one has access to abundance of knowledge. Therefore, reading is an essential component of literacy and a key to the transmission of information and ideas.

In a rapidly developing country like Malaysia, the importance of reading is not only limited to reading in the first language (L1), but also extends to reading in a second language (L2). This is the reason why the Malaysian government stresses on the importance of reading as a life long process as reading can provoke thoughts and widen one's perspective. To be a developed country, Malaysians need to read, especially in English, as most information is written in English. This is in tandem with the government's effort to develop an information-rich society.

Reading is claimed to be the major source of vocabulary growth in L1. A number of studies in L1 (Krashen, 1989; Nagy, Anderson and Herman, 1987; Nagy and Herman, 1987) confirm that vocabulary can be acquired by reading. Results in this area have consistently shown a facilitating effect in both adults and children (Krashen, 1989). Nagy and Herman (1987, p.26) concluded in their study that when an unfamiliar word was seen in print, "a small but statistically reliable increase in word knowledge" typically occurred. Krashen (1989, p.440) make a strong claim that "vocabulary competence is most efficiently attained by comprehensible input in the form of reading".

In L2 and foreign language (FL) reading, some researchers have focused on the construct of L2 proficiency as the main predictor of reading ability. As the most relevant linguistic construct, L2 vocabulary knowledge (VK) is usually considered an important variable that affects RC (Alderson, 1984; Coady, Magoto, Hubbard, Graney, & Mokhtari, 1993; Laufer, 1992; Nation & Coady, 1988; Nagy & Scott, 2000). The linguistic threshold hypothesis (Clarke, 1979, 1980; Laufer, 1989, 1992, 1997; Nation, 1990) postulates that, in terms of vocabulary size, there is a threshold level below which the reader will be handicapped by a lack of comprehension. The linguistic threshold hypothesis or Clarke's short circuit hypothesis (1980) claims that competence in the L2 may place "a ceiling on L2 reading ability" (1988, p.120).

The symbiotic relationship between vocabulary knowledge (VK) and reading ability, or reading as both a cause and a consequence of vocabulary acquisition has been well documented (Nagy, Herman & Anderson, 1985; Nation & Coady, 1988; Stoller & Grabe,

1993). According to Nation and Coady (1988), although VK is not the only factor contributing to reading comprehension (RC), vocabulary can be an "accurate predictor" of the difficulty of a certain text. In fact, English as Second Language (ESL) vocabulary researchers now and again debate the amount of vocabulary L2 readers need to achieve comprehension of reading texts. However, the required vocabulary size seems to differ according to factors such as the genre of the text, the content domain knowledge required by the text, and the reader's purpose of reading (Koda, 2004).

VK seems to have a clear and distinct role in L2 RC. An apparent interpretation of the relationship is having a big vocabulary makes you a better reader. This suggests that if students know more words, they will understand texts better and vice versa (Stahl, 2005). According to Laufer & Sim (1985), vocabulary is the most needed knowledge followed by subject and syntactical knowledge in FL reading. According to Laufer (1989, 1992), a threshold of 95% lexical coverage of a text is needed for minimum comprehension during independent reading. This means that the core vocabulary accounts for roughly 80% of the words in most text (Nation & Newton, 1997). Laufer asserts that if this threshold is reached, the loading of guessing unfamiliar words would decrease and English as a Foreign Learning (EFL) learner could effectively achieve more appropriate comprehension. Thus, the sooner these words are learned, the better L2 RC is expedited. This suggests that VK is essential for an L2 reader to comprehend a text.

In an attempt to better understand how VK affects RC, Laufer (1992) administered a study to investigate the relationship between a threshold of VK and RC. Laufer's