

UNIVERSITI PUTRA MALAYSIA

**VOCABULARY ATTRITION AMONG ADULT ENGLISH AS A FOREIGN
LANGUAGE PERSIAN LEARNERS**

AZADEH ASGARI

FPP 2009 6

**VOCABULARY ATTRITION AMONG ADULT ENGLISH AS A FOREIGN
LANGUAGE PERSIAN LEARNERS**

AZADEH ASGARI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2009

**VOCABULARY ATTRITION AMONG ADULT ENGLISH AS A FOREIGN
LANGUAGE PERSIAN LEARNERS**

By

AZADEH ASGARI

**Thesis Submitted to School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Master of Science**

April 2009

In The Name Of Allah

To My Lovely Mother & Compassionate Father

For Their Concern

In

My Educational Success

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Master of Science.

**VOCABULARY ATTRITION AMONG ADULT ENGLISH AS A FOREIGN
LANGUAGE PERSIAN LEARNERS**

By

AZADEH ASGARI

April 2009

Chairman: Ghazali Bin Mustapha, PhD

Faculty: Educational Studies

This study aims to investigate the attrition rate of EFL vocabulary among Iranian female and male English language learners. They are students of a University and majored in different fields (between 20 and 25 years old). This study investigated the differences between EFL attrition rate of concrete and abstract nouns, as well as the production and reception of nouns in contextualized and non-contextualized among continuing and non-continuing students across different proficiency levels. There was no treatment in this study where the researcher compared two groups on the same variables. Hence, the design of the current study is an ex-post facto.

A 40-item vocabulary test which varied across two proficiency levels are used to measure rate of vocabulary attrition as the instrument of this research. In the two stages, after an interval of three months, the students are taken the same tests.

The results revealed that there was no significant difference between EFL attrition rate of abstract and concrete nouns among the continuing students across different proficiency levels however this hypothesis was rejected for the non-continuing learners at intermediate and advanced proficiency level. Furthermore, the results also indicated that there was no significant difference between EFL attrition rate of production nouns among continuing and non-continuing students across different proficiency levels whereas this hypothesis is rejected for reception at advanced level. In addition, it was shown that there was no significant difference between EFL attrition rate of contextualized nouns for continuing and non-continuing students across different proficiency levels whereas there were significant differences between EFL attrition rate of non-contextualized nouns for both groups at advanced level.

Likewise, this study widens the horizon of vocabulary attrition on foreign language researchers since it investigates attrition of English as a foreign language both in those who exceed the period of non-use and those who are still exposed to the language to examine whether or not the latter undergoes attrition.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Master Sains

Pengurangan Penguasaan Inggeris Seperti Satu Bahasa Asing di kalangan Penuntut Dewasa Persian Penekanan Terhadap Perbendaharaan Kata

Oleh

AZADEH ASGARI

April 2009

Pengerusi: Ghazali Bin Mustapha, PhD

Fakulti: Fakulti Pengajian Pendidikan

Kajian ini bertujuan untuk mengkaji pengurangan penguasaan perbendaharaan kata EFL di kalangan pelajar lelaki dan wanita Iran yang mempelajari Bahasa Inggeris. Golongan ini merupakan penuntut universiti yang berkecimpung di dalam pelbagai bidang serta berada dalam lingkungan umur 20 dan 25 tahun. Ia juga menentukan sama ada terdapat perbezaan di antara kadar pengurangan penguasaan kata nama konkrit dan kata nama abstrak EFL, penghasilan dan penerimaan kata nama sama ada secara berkonteks atau tidak berkonteks di kalangan pelajar yang mempelajari EFL secara berterusan dan pelajar yang tidak mempelajari EFL secara berterusan dengan tahap kefasihan yang berbeza. Memandangkan tidak terdapat sebarang pemulihan maka penyelidik bertindak membandingkan dua pengukur pembolehubah yang sama dan menentukan hubungan di antara pembolehubah ini. Jadi, reka bentuk kajian ini merupakan kajian kuantitatif (ex-post facto).

Ujian perbendaharaan kata 40 perkara atau item yang berbeza mengikut dua tahap kefasihan digunakan sebagai instrumen untuk kajian ini bagi tujuan mengukur perbendaharaan kata. Di dalam dua peringkat, tersebut, responden sekali lagi akan melalui ujian yang sama selepas tempoh masa selama 3 bulan.

Hasil kajian menunjukkan bahawa tidak terdapat perbezaan yang signifikan di antara kadar pengurangan penggunaan kata nama abstrak dan kata nama konkrit EFL di kalangan pelajar yang mempelajari EFL secara berterusan dengan tahap kefasihan yang berbeza. Walaubagaimanapun, hipotesis ini ditolak untuk pelajar yang tidak melalui pembelajaran secara berterusan pada tahap kefasihan yang sederhana dan sangat fasih . Selain itu, hasil kajian ini juga menunjukkan tidak terdapat perbezaan signifikan di antara kadar pengurangan penggunaan EFL dari segi penghasilan dan penerimaan kata nama bagi pelajar yang berbeza tahap kefasihan serta tidak melalui pembelajaran secara berterusan di mana hipotesis ini ditolak untuk pelajar yang berada di tahap sangat fasih.

Selain daripada itu, hasil kajian mendapati tiada perbezaan yang signifikan di antara kadar pengurangan penggunaan kata nama EFL berkonteks untuk pelajar yang mempelajari EFL secara berterusan dan pelajar yang tidak mempelajari EFL secara berterusan pada tahap kefasihan yang berbeza. Manakala, terdapat perbezaan signifikan di antara kadar pengurangan penggunaan EFL kata nama berkonteks bagi kedua kedua kumpulan pada tahap kefasihan yang tinggi.

Di samping itu, kajian ini juga meluaskan pengetahuan tentang kajian lain terhadap kadar pengurangan penggunaan bahasa asing memandangkan ia mengkaji pengurangan penggunaan Bahasa Inggeris sebagai bahasa asing terhadap mereka yang masih mengingati penggunaan bahasa tersebut walaupun tidak mempraktikkannya untuk satu tempoh masa dan mereka yang masih terdedah dengan penggunaan bahasa tersebut.

ACKNOWLEDGEMENTS

This research took around one year from conception to completion. First and foremost, I would like to express my sincere gratitude and appreciation to the Chairman of my Master supervisory committee, Dr. Ghazali Bin Mustapha, for his constant, reminders and encouragement. My sincere appreciation is also due to Mrs. Sharifah Zainab Syed Abd. Rahman, my Co-supervisor, for her valuable comments, suggestions and also for her patience and care.

I would also like to thank my lecturers; Dr. Bahaman for his constructive ideas and insights during the research. I would like to mention the meticulous efforts of my friends, Mr. Akbari and Mrs. Biazaran, for their general support and encouragement. Without their endless love and support, there is no way for me to become tough and overcome the most struggled and difficult times. In every research, participants play a pivotal role; English learners at the KISH English language institute contributed a great deal to this study by taking the tests especially in stage two.

Last but not the least, I am greatly obligated to my beloved parents; my father who invested money & my mother who invested time and energy encouraging me to learn English from childhood. The education of their life to my education has turned my world into a worthy habit.

Azadeh Asgari

April 2009

APPROVAL

I certify that a Thesis Examination Committee has met on 29th April 2009 to conduct the final examination of Azadeh Asgari on her thesis entitled "Vocabulary Attrition Among Adult English as a Foreign Language Persian 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 relevant degree of Master of Science.

Members of the Thesis Examination Committee were as follows:

Abdul Rahman bin Md. Aroff, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Arshad bin Abd. Samad, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Jayakaran A/L Mukundan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Nooreiny Maarof, PhD

Associate Professor
Faculty of Education
Universiti Kebangsaan Malaysia
(External Examiner)

BUJANG KIM HUAT, PhD

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 13 July 2009

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science.

The members of the Supervisory Committee were as follows:

Ghazali Bin Mostapha, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Sharifah Zainab Seyd Abd Rahman, Ms

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 17 July 2009

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 U.P.M or other institutions.

AZADEH ASGARI

Date: 9 July 2009

TABLE OF CONTENTS

ABSTRACT	v
ABSTRAK	vii
ACKNOWLEDGMENTS	x
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi

CHAPTER 1

INTRODUCTION

Background of the Study	1
Statement of the Problem	4
Research Objectives	8
Research Questions	9
Research Hypothesis	10
Significance of the Study	11
Limitations of the Study	12
Operational Definitions	14

CHAPTER 2

REVIEW OF RELATED LITERATURE

Introduction	18
Definitions and Taxonomy	19
Stages in Language Attrition	22
Cognitive Processes and Cause of Attrition	23
Important Variables in Attrition Studies	25
Three Major Studies of Attrition L2 Skills	30
Barrick's landmark study	30
Weltens's study: French receptive skills	32
Grendel's study: Attrition of lexical in French	34
Attrition from Different Linguistics Perspectives	34
Competing Hypotheses	37
The Regression Hypothesis	38
The Critical Threshold Hypothesis	41
The Critical Period Hypothesis	42
The Activation Threshold Hypothesis	44
The Linguistic Feature Hypothesis	45

Rate and Pattern of Attrition	46
Learning and Relearning Vocabulary	49
Attrition in Vocabulary and Grammar	53
Attrition in Productive Skills, Receptive Skills & Sub-skills	58
L1 Attrition vs. L2 Attrition	61
Measuring Instruments	67
Future Trend of L2 Attrition Studies	69
Related Theory	71
Conceptual framework	73
Summary	74

CHAPTER 3

RESEARCH METHODOLOGY

Introduction	76
Research Design	77
Location of the Study	78
Population and Samples	79
Research Instrument	82
Vocabulary Test	82
Scoring System for Vocabulary Test	84
Validity & Reliability	86
Data Collections	88
Data Analysis	89
Summary	91

CHAPTER 4

RESULTS & DISCUSSION

Introduction	92
Demographics of the Respondents	92
Distribution of the Vocabulary Test	96
Level of Attrition of the Abstract & Concrete Nouns	99
Level of Attrition of the Production & Reception Nouns	107
Level of Attrition of the Context & Non-Contextualized Nouns	116
Summary	124

CHAPTER 5

CONCLUSION AND IMPLICATIONS

Introduction	125
Summary of the Study	125
Objectives of the Study	126
Findings of the Study	127
Demographics Characteristics of the Respondents	127

Attrition's Level of the Abstract & Concrete Nouns	128
Attrition's Level of the Production & Reception Nouns	130
Attrition's Level of the Context Non- Contextualized Nouns	131
Conclusions of the Study	132
Implications of the Study	136
Theoretical Implications	136
Pedagogical Implications	137
Recommendation for Future Studies	139
REFERENCES	141
APPENDICES	153
BIODATA OF STUDENT	173

LIST OF TABLES

Table	Page
3.1. Distribution of Respondents	81
3.2. Distribution of the 40 vocabulary items across different conditions	84
3.3. Statistical procedures and variables for each phase of research	90
4.1. Demographic profiles of the respondents	93
4.2. Length of time studying English	95
4.3. Distribution of variables at both levels of the vocabulary test on Continuing students	97
4.4. Distribution of variables at both levels of the vocabulary test on Non-Continuing students	98
4.5. Descriptive statistics of the Continuing student's performance with the Abstract and Concrete nouns for both Stages	100
4.6. The ANOVA results on the effects of attrition of the Abstract nouns on the Continuing students at Intermediate level	101
4.7. The ANOVA results on the effects of attrition of the Concrete nouns on the Continuing students at Advanced level	101
4.8. The ANOVA results on the effects of attrition of the Concrete nouns on the Continuing students at Intermediate level	102
4.9. The ANOVA results on the effects of attrition of the Concrete nouns on the Continuing students at Advanced level	102
4.10. Descriptive statistics of the Non-Continuing students' performance with the Abstract Concrete nouns in both Stages	103
4.11. The ANOVA results on the effects of attrition of the Abstract nouns on the Non-Continuing students at Intermediate level	104
4.12. The ANOVA results on the effects of attrition of the Abstract nouns on the Non-Continuing students at Advanced level	104

4.13. The ANOVA results on the effects of attrition of the Concrete nouns on the Non-continuing students at Intermediate level	105
4.14. The ANOVA results on the effects of attrition of the Concrete nouns on the Non-continuing students at Advanced level	106
4.15. Descriptive statistics of the Continuing student's performance with the Production and Reception nouns for both Stages	108
4.16. The ANOVA results on the effects of attrition of the Production nouns on the Continuing students at Intermediate level	109
4.17. The ANOVA results on the effects of attrition of the Production nouns on the Continuing students at Advanced level	110
4.18. The ANOVA results on the effects of attrition of the Reception nouns on the Continuing students at Intermediate level	110
4.19. The ANOVA results on the effects of attrition of the Reception nouns on the Continuing students at Advanced level	111
4.20. Descriptive statistics of the Non-Continuing students' performance with the Production and Reception nouns for both Stages	112
4.21. The ANOVA results on the effects of attrition of the Production nouns on the Non-Continuing students at Intermediate level	113
4.22. The ANOVA results on the effects of attrition of the Production nouns on the Non-Continuing students at Advanced level	113
4.23. The ANOVA results on the effects of attrition of the Reception nouns on the Non-Continuing students at Intermediate level	114
4.24. The ANOVA results on the effects of attrition of the Reception nouns on the Non-Continuing students at Advanced level	115
4.25. Descriptive statistics of the Continuing students' performance with the Contextualized and Non-Contextualized nouns for both Stages	116
4.26. The ANOVA results on the effects of attrition of the Contextualized nouns on the Continuing students at Intermediate level	117
4.27. The ANOVA results on the effects of attrition of the Contextualized nouns on the Continuing students at Advanced level	118

4.28. The ANOVA results on the effects of attrition of the Non-Contextualized nouns on the Continuing students at Intermediate level	118
4.29. The ANOVA results on the effects of attrition of the Non-Contextualized nouns on the Continuing students at Advanced level	119
4.30. Descriptive statistics of the Non-Continuing students' performance with the Contextualized and Non-Contextualized nouns for both Stages	120
4.31. The ANOVA results on the effects of attrition of the Contextualized nouns on the Non-Continuing students at Intermediate level	121
4.32. The ANOVA results on the effects of attrition of the Contextualized nouns on the Non-Continuing students at Advanced level	121
4.33. The ANOVA results on the effects of attrition of the Non-Contextualized nouns on the Non-Continuing students at Intermediate level	122
4.34. The ANOVA results on the effects of attrition of the Non-Contextualized nouns on the Non-Continuing students at Advanced level	122

LIST OF FIGURES

Figure	Page
4.1. Attrition of the Abstract nouns on the Non-Continuing students across different proficiency levels in both stages	105
4.2. Attrition of the Concrete nouns on the Non-Continuing students across different proficiency levels in both stages	107
4.3. Attrition of the Reception nouns on the Continuing students at advanced level in both stages	111
4.4. Attrition of the Reception nouns on the Non-Continuing students at advanced level in both stages	115
4.5. Attrition of the Non-Contextualized nouns on the Continuing students at advanced level in both stages	119
4.6. Attrition of the Non- Contextualized nouns on the Non-Continuing students at advanced level in both stages	123

LIST OF ABBREVIATIONS

ATH	Activation Threshold Hypothesis
APL	Advanced Proficiency Level for learning English
CPH	Critical Period Hypothesis
EFL	English as a Foreign Language
ESL	English as a Second Language
IPL3	Intermediate Proficiency Level for learning English
L1	First Language
L2	Second Language
U.Penn	University of Pennsylvania

CHAPTER 1

INTRODUCTION

Background of the Study

In literature, the term 'language loss' and 'language attrition' have been used interchangeably, where language attrition is supposedly applicable to language loss. This is because language loss suggests that linguistic information is totally removed from the memory of an individual, whereas in language attrition, linguistic information becomes inaccessible to the individual (Kopke, 2004). Inaccessibility is a matter of degree and the degree hinges on various reasons such as proficiency levels, social, effective and other personality factors. For language maintenance, forgetting or losing language skills is defined as a problem in recent decades. However, the very fact that those with language attrition can recall linguistic information if they are to be given a hint indicates that linguistic information is not removed and this has become a separate area of research.

Language attrition is preferred in comparison to language loss whereby many psycholinguistics claimed that something which is committed to long term memory cannot be ever removed (Weltens and Grendel, 1993). Therefore, most of the researchers consider “loss” as a misnomer since it implies the disappearance of

information from memory. De Bot, Gommans and Rossing (1991, as cited in Murtagh, 2002) pointed out that "time alone cannot explain decline in skills; rather it is the combination of the lack of language contact and use during that time which brings about the total change"(p.24). "The key to language loss is limited input/intake, on the one hand, and limited output, on the other" (de Bot. K, 2001) (p.73).

The study of language attrition has recently emerged as a new field of study. The conception of loss in language skills occurred in a conference at the University of Pennsylvania (UPenn) in 1980. This conference is dedicated to the theoretical basis of research in the field of language attrition and other related conferences that probed the process of language loss as a natural disorder from many other perspectives. Kopke (2004) stated that "attrition refers to the natural (non-pathological) loss of a language in bilinguals; generally speaking, changes in the linguistic environment and termination of an instructional program may lead to attrition"(p.15). Thus, after a period of non-language use, learners have known to have experienced varied degrees of attrition. Since the 1980s, researchers have conducted studies to obtain structure of the attrition process in a second or foreign language learner. The same research has propounded a number of hypotheses such as the regression hypotheses, the critical threshold level, the linguistic feature hypotheses and so forth. These hypotheses will be discussed with in detail in chapter two.

In terms of language learning, researchers have used the same framework which involved divergent methods of data collection, sampling and instrumentation on language attrition in papers and publications. The framework promotes terminology of a lost language (first language & second language) and the environment of the language (first language & second language). This taxonomical framework is proposed by Van Els (1986, as cited in Kopke and Schmid, 2004) within which this language attrition research was conducted. The study on language attrition has been classified into the following categories:

1. L1 loss in L1 environment: Dialect loss
2. L1 loss in L2 environment: Immigrant
3. L2 loss in L1 environment: Foreign language attrition
4. L2 loss in L2 environment: Language reversion in elderly people

Hansen (2001a) remarked that "language attrition has been studied for two reasons; First of all, researchers have taken interest in knowing attrition processes and then, it has got considerable pedagogical implications"(p.67). Some researchers have investigated the rate of language attrition in various areas as well as the sub-skills of language attrition with different results. They have conducted different studies on language attrition with significant loss of a language and other learners who came up with slight losses. Researchers have been concerned with the effect of individual, social and affective factors on the rate and amount of language attrition; original proficiency level, attitude, motivation and some other variables can also be attributed to the period of disuse in attrition studies. In short, the social

