

UNIVERSITI PUTRA MALAYSIA

**FACTORS AFFECTING LESS PROFICIENT ESL LEARNERS' USE OF
STRATEGIES FOR LANGUAGE AND CONTENT AREA LEARNING**

ROSEMALA ISMAIL

FPP 2008 41

**FACTORS AFFECTING LESS PROFICIENT ESL LEARNERS' USE OF
STRATEGIES FOR LANGUAGE AND CONTENT AREA LEARNING**

BY

ROSEMALA ISMAIL

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

February 2008

DEDICATED

TO

THE ONE AND ONLY

GREATEST LOVE OF MY LIFE

Abstract of thesis to be presented to the Senate of the Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

FACTORS AFFECTING LESS PROFICIENT ESL LEARNERS' USE OF STRATEGIES FOR LANGUAGE AND CONTENT AREA LEARNING

By

ROSEMALA BINTI ISMAIL

December 2008

Chairperson : Ghazali Mustapha, PhD

Faculty : Educational Studies

The purpose of this study was to explore the factors that affect language strategies of ESL learners and use of language strategies in content area learning. The study was guided by three research questions: 1) What are the personal, home and institutional factors affecting English language learning among the less-proficient university students and how they affect the respondents in their English language learning?; 2) What are the language learning strategies (LLS) used by these respondents in the language classroom and content area classroom?; 3) How do they employ language strategies in attending to content area subjects?

The qualitative research design which employed the case study method was used in conducting the study. One case site consisting of a group of seven students from the Business Management and Accounting Faculty in Universiti Darul Iman Malaysia (UDM) in Terengganu, Malaysia was chosen. The pool of prospective respondents was chosen using purposive sampling technique. The selection of the respondents was based on the following criteria: 1) they were in their second semester of their studies; 2) they were studying in the ESL program; 3) they were also studying in the Business

Management Program and 4) they scored 45 points and below for their English course at the end-of-first semester.

The primary data collection technique employed in this case study was the interview. Observations were also made during the lectures and documents that include handouts and notes taken by the respondents were reviewed and analyzed to supplement the data collection. The data were analyzed according to categories and themes and the findings were presented according to each research question. The research questions provided a thematic analysis of the transcripts. Triangulation, peer examination and member check were subsequently used to validate the study.

The findings showed that there were three contributing factors affecting students' learning strategies and had been categorized as student factor, home factor, and institutional factor. In each category the research reported on what were considered by learners as facilitating factors and inhibiting factors. Facilitating factors promote motivation to learn the language while the inhibiting factors prohibit language learning. Furthermore, the themes of the language strategies acquired by the less-proficient students can be briefly categorized under two broad strategies: self-initiating and peer-based. It was also found that the teacher factor was an important influence on students' motivation to learn about the language but not on the choice of language strategies used by the students. This suggests that language strategies may have been fossilized earlier, and teachers therefore need to instill in more direct and consistent ways on how new strategies for language learning and content area learning can be adopted. When learning

their content area subjects, it was found that the students grappled with the content, and adopted strategies such as memorization, peer discussion and reference to seniors. They sought peers and seniors as sources of reference mostly to help clarify concepts which may be in English or Malay. The students showed low engagement in active production and discourse of ideas in English.

In terms of theoretical and practical implications, this study had identified that there is a gap between the language skills the educators are providing the students in the English classroom and what they actually need to attend to in the content area learning. Students did not see the connection and usefulness of the language classroom and the role played by the language strategies in helping them with content area subjects particularly in helping them to understand, clarify, apply and extrapolate tasks given. In order to close the gap, this study has developed a model of an integrated approach to learning which combines the teacher factor, relevant and meaningful curriculum, and support amongst peers. The model is called the Integrated Content Area-Language Learning Strategies (ICALLS) model. This model is believed to be able to promote and upgrade not only the teaching of language but also to enhance the students' content area subject learning.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**FAKTOR-FAKTOR YANG MEMPENGARUHI PELAJAR-PELAJAR YANG
KURANG FASIH BERBAHASA INGGERIS DALAM PENGGUNAAN
STRATEGI PEMBELAJARAN BAHASA DAN SUBJEK KHUSUS**

Oleh

ROSEMALA BINTI ISMAIL

Disember 2008

Pengerusi : Ghazali Mustapha, PhD

Fakulti : Pengajian Pendidikan

Tujuan kajian ini adalah untuk meneliti faktor-faktor yang mempengaruhi pelajar yang kurang mahir dalam pembelajaran bahasa kedua dalam konteks penggunaan dan aplikasi strategi bahasa dalam subjek-subjek khusus. Kajian ini berpandukan kepada tiga soalan kajian: 1) Apakah faktor-faktor peribadi, rumah dan institusi yang mempengaruhi pembelajaran bahasa Inggeris dalam kalangan pelajar universiti yang kurang fasih berbahasa Inggeris dan bagaimanakah faktor-faktor ini mempengaruhi pembelajaran bahasa Inggeris mereka?; 2) Apakah strategi pembelajaran bahasa (SPB) yang digunakan oleh responden dalam kelas bahasa Inggeris dan dalam subjek khusus?; 3) Bagaimanakah mereka menggunakan strategi bahasa ini dalam subjek-subjek khusus?

Kajian ini menggunakan pendekatan kualitatif dengan melakukan kajian kes. Satu kajian

kes yang terdiri daripada sekumpulan tujuh orang pelajar dari Fakulti Pengurusan Perniagaan dan Perakaunan Universiti Darul Iman Malaysia di Terengganu telah dipilih. Pemilihan responden adalah berdasarkan kriteria berikut: 1) mereka yang berada dalam semester kedua pengajian; 2) mereka yang mengikuti Program Bahasa Inggeris Sebagai Bahasa Kedua; 3) mereka yang mengikuti Program Pengurusan Perniagaan dan 4) mereka yang memperoleh 45 markah dan ke bawah dalam kursus bahasa Inggeris pada akhir semester pertama.

Teknik utama pengumpulan data dalam kajian ini ialah secara temuduga. Pemerhatian juga dilakukan terhadap responden semasa mereka mengikuti syarahan. Dokumen-dokumen seperti nota dan bahan-bahan edaran yang diperolehi oleh responden turut dikaji dan dianalisa sebagai data tambahan. Data dianalisa mengikut kategori dan tema, dan dapatan dibuat mengikut setiap soalan kajian yang diajukan. Soalan kajian membantu analisa tema transkrip. Triangulasi, penilaian rakan sebaya dan semakan ahli digunakan untuk mengesahkan kajian.

Dapatan menunjukkan terdapat tiga faktor penyumbang yang mempengaruhi strategi pembelajaran para pelajar dan dikategorikan kepada faktor pelajar, faktor rumah dan faktor insitisi. Bagi setiap kategori tersebut, kajian melaporkan apa yang dianggap pelajar sebagai faktor-faktor pendorong dan faktor-faktor penghalang. Faktor pendorong memberikan mereka motivasi untuk belajar bahasa Inggeris manakala faktor penghalang membantutkan pembelajaran bahasa tersebut. Selain daripada itu, tema strategi bahasa yang digunakan oleh pelajar yang kurang mahir boleh dikategorikan kepada dua, iaitu:

pengaruh penting yang mendorong pelajar bersemangat untuk belajar bahasa Inggeris dan bukannya untuk pemilihan strategi bahasa yang digunakan oleh pelajar. Ini menunjukkan bahawa strategi bahasa sudah pun terbentuk lebih awal dalam kalangan pelajar. Oleh yang demikian, guru-guru perlu menerapkan strategi baru dalam pembelajaran bahasa dan pembelajaran subjek-subjek khusus dengan secara langsung dan lebih konsisten. Ketika mempelajari subjek-subjek khusus, pelajar di dapati sukar untuk menguasai isi dan mereka mengamalkan strategi seperti menghafal, diskusi rakan sebaya dan merujuk kepada pelajar di peringkat yang lebih tinggi sebagai sumber. Mereka berbuat demikian untuk mendapat penjelasan konsep sama ada dalam bahasa Inggeris ataupun Melayu. Para pelajar didapati kurang menggunakan bahasa Inggeris dalam perbincangan dan mengutarakan idea.

Dari segi implikasi teori dan amalan, kajian ini dapat mengenal pasti bahawa terdapat jurang di antara kemahiran bahasa yang cuba dilatih oleh pendidik kepada para pelajar dalam kelas bahasa Inggeris dengan apa sebenarnya yang perlu diberi tumpuan oleh para pelajar dalam pembelajaran subjek khusus. Pelajar tidak dapat melihat hubungan dan faedah kelas bahasa dan peranan strategi bahasa untuk membantu mereka dalam subjek khusus terutamanya untuk memahami, menghurai, mengguna dan mengekstrapolasi tugas yang diberi. Dalam usaha merapatkan jurang ini, kajian ini telah mencipta satu model pendekatan bersepadu dalam pembelajaran yang menggabungkan faktor guru, kurikulum yang bertepatan dan bermakna, dan sokongan dari rakan sebaya. Model ini dinamakan “Integrated Content Area-Language Learning Strategies” (ICALLS). Model

ini dipercayai boleh memajukan dan mempertingkatkan bukan sahaja pengajaran bahasa malahan juga mampu mempertingkatkan pembelajaran subjek –subjek khusus.

ACKNOWLEDGEMENT

My utmost gratitude to the Almighty Allah for the many blessings, strength, health, will power and abilities He has showered upon me to finally arrive to this stage of life.

Many people have rendered their assistance in making this research possible. Thus, I would like to express my gratitude to these special people who had given their fullest support, encouragement and assistance throughout my study.

I particularly would like to extend my deepest appreciation and gratitude to my Committee Members, Dr. Ghazali Mustapha (Chairman) and Dr. Shamsuddin Ahmad for giving continuous encouragement, advice, guidance, expert opinions and support throughout the whole duration of the research process. I also owe a great debt of gratitude and deepest appreciation to Associate Professor Dr. Jamaliah Abdul Hamid, also my Committee Member, for being very patient with me, and very generous with her expert opinion in the subject matter and whose advice, guidance, and support had helped to endeavor this long and winding journey of my graduate study. Her personality has definitely left a remarkable impact on me.

Special thanks also go to my fellow graduate friends who had been constantly reminding and checking on my research progress from time to time. To my friends and colleagues at Universiti Darul Iman Malaysia, thank you for the support you had shown throughout of my study.

Special words of appreciation also go to the Course Coordinator, Encik Taufik Hidayat, who had given me full cooperation in gathering the data for this study and Tuan Haji Badruddin Bin Omar for editing this thesis. To Puan Hajjah Azizah Endut, my colleague, who did an excellent translation job, thank so much for the help that you have rendered.

Finally, my deepest appreciation and special thanks go to my beautiful family, my loving and caring husband, Abdullah Md. Dom, and my beautiful, precious children, Azmir, Ahmad Syahir and Nur Kamilia, who had been my backbone and always been by my side. My heartfelt appreciation cannot be described by words as the sacrifices you made, being very understanding and supportive throughout my studies had paved me the way to arrive to this stage of my life. To my precious parents, Ismail Omar and Norihan Ali, who always lifted me up through their payers, thank you for always being there for me through thick and thin. Not forgetting my brothers and sister, Ainul Farid, Mohammad Najib, Rita Marina and Kamrul Anuar and their families, thank you for being supportive of me. These important people in my life had given me the strength and aspiration to complete this thesis.

I certify that an Examination Committee met on 26 December 2008 to conduct the final examination of Rosemala Ismail on her Doctor of Philosophy thesis entitled “Factors Affecting Less Proficient ESL Learners’ Use of Strategies for Language and Content Area Learning” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends the candidate be awarded with the Doctor of Philosophy.

Members of the Examination Committee were as follows:

Chairman, PhD

Prof. Madya Dr. Rahil Mahyuddin
Jabatan Asas Pendidikan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
(Chairman)

Examiner 1, PhD

Prof. Madya Dr. Arshad Abd. Samad
Timbalan Dekan (Hal Ehwal Pelajar dan Alumni)
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
(Internal Examiner)

Examiner 2, PhD

Dr. Nooreen Noordin
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
(Internal Examiner)

External Examiner, PhD

Prof. Madya Dr. Parilah Hj. Mohd. Shah
Jabatan Perkaedahan dan Amalan Pendidikan
Fakulti Pendidikan
Universiti Kebangsaan Malaysia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia
Date:

This thesis 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:

Ghazali Mustapha, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Shamsuddin Ahmad, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Jamaliah Abdul Hamid, PhD

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

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 8 June 2009

DECLARATION

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

ROSEMALA ISMAIL

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	x
APPROVAL	xii
DECLARATION	xiv
LIST OF TABLES	xix
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER	
I INTRODUCTION	
Background of the Study	1
Statement of the problem	7
Objectives of the Study	9
Significance of the Study	10
Scope of the Study	13
Limitations of the Study	15
Definition of Terms	16
Organization of The Paper	19
II REVIEW OF LITERATURE	
Introduction	20
Theories of learning and second language learning	20
English as a Second Language	26
Integration of content-language in ESL classroom	30
English Curriculum Practiced at the institution	35
Definition of language learning strategies	37
Characteristics of learning strategies	39
Learning strategies and learner strategies	40
Importance of (using) strategies in learning	41
Studies on characteristics and strategies of good language learner	44
LLS used by Second Language (L2) learners	49
Review of studies on learning strategies/language learning strategies	52
Classification of learning strategies/language learning strategies	57

Effective Strategies in Language Learning	71
Contextual Factors affecting language learning strategies and achievement	71
Learner factors	72
Prior knowledge	73
Attitude towards language	74
Purpose/Motivation	76
Gender	78
Cultural background	80
Proficiency level	81
Learning styles	83
Environment factors	85
Institution	86
Interaction with peers and class teacher	87
Home support	88
Proficiency in Relation to Transfer of Learning and Academic Achievement	89
Research methods (used) in LLS research	95
Research on LLS in Malaysia	100
Conceptual framework	103
III METHODODOLOGY	
Introduction	111
Design of the Study	112
Qualitative Case Study	125
Selection of Respondents	128
The Researcher as the Instrument	133
Data Collection	136
Semi-structured interview	139
Classroom Observation	143
Document Review	146
Data Analysis	147
Analyzing Classroom Observations	150
Analyzing Interviewed Data	151
Analyzing Documentation Data	155
Validity and Reliability	157
Pilot Study	163
Ethics	166
IV FINDINGS	
Introduction	169
Biographical Profile of the Respondents	170

Factors which affect English language learning and how they affect the respondents in their language learning	175
Student Factors	176
Facilitating factors	177
How student (facilitating) factors affect English language learning	188
Inhibiting factors	194
How student (inhibiting) factors affect English language learning	209
Home Factors	215
Facilitating factors	217
How home (facilitating) factors affect English language learning	221
Inhibiting factors	224
How home (inhibiting) factors affect English language learning	232
Institutional Factors	233
Facilitating factors	235
How institutional (facilitating) factors affect English language learning	241
Inhibiting factors	244
How institutional (inhibiting) factors affect English language learning	249
Language Learning Strategies Used By Less-Proficient Respondents	252
Preferred language strategies	282
Language strategies used in attending to content area subjects	289
Employment of language strategies in Content Area Classroom	303
V	
SUMMARY, CONCLUSIONS, DISCUSSIONS, IMPLICATIONS AND RECOMMENDATIONS	
Summary	308
Conclusions and Discussions	313
Implications and Recommendations	326
Recommendation for Future Research	334
REFERENCES	335
APPENDICES	
BIODATA OF STUDENT	372

LIST OF TABLES

	Page
1. Rubin's Classification	58
2. Wong-Fillmore's Cognitive and Social Strategies	60
3. Naiman et al.'s Classification	61
4. O'Malley & Chamot's typology of learning strategies	62
5. Duration of Classroom Observations	151
6. Biographical Profile of Respondents	170
7. Student Factors and How they affect the respondents in Their English Learning	177
8. Home Factors and How they affect the respondents in Their English Learning	216
9. Institutional Factors and How they affect the respondents in Their English Learning	235
10. LLS used by less-proficient Respondents	253
11. Learning Strategies used in attending to Business subjects	290
12. Summary of Strategies used by Students	325

LIST OF FIGURES

	Page
1. Three Memory Systems in Processing Input	23
2. The eight phases of learning	24
3. Diagram of a Strategy System: Overview	64
4. Oxford's Taxonomy of Learning Strategies	65
5. The relationship between individual learner differences, Situational factors, learning strategy, and learning outcomes	104
6. Factors Affecting Less-Proficient Learners' Language Learning and Use of Strategies in Language and Content Area Learning	105
7. Data Collection Process	137
8. Stages of Data Analysis	148
9. Language Learning Strategies and Use Strategies	328
10. Integrated Content Area-Language Learning Strategies (ICALLS)	329

LIST OF ABBREVIATIONS

EFL	English as a Foreign Language
ELP	English Language Program
EL	English Language
ELL	English Language Learner
ESL	English as a Second Language
ESP	English for Specific Purpose
L1	First Language
L2	Second Language
LL	Language Learning
LLS	Language Learning Strategies
SILL	Strategy Inventory for Language Learning
SLL	Second Language Learning
SPM	Sijil Pelajaran Malaysia

CHAPTER I

INTRODUCTION

This chapter presents the background of the study, statement of the problem, objectives of the study, significance of the study, scope of the study, limitations of the study and definition of terms.

Background of the Study

In recent years there has been a steady growth of research in the field of language learning (Ellis, 1994; Abraham & Vann, 1987; Cohen, 1998; Brown, 2000; Bremner, 1999; Gu, 2002; Larsen-Freeman and Long, 1991; Norris-Holt, 2001, 2002; Oxford, 1989; O'Malley and Chamot, 1990; Varghese, 2004). Among the major areas of interest of the researchers are the Teaching and Learning of English as a Second Language (ESL) and Language Learning Strategies (LLS).

In the literature, the term language learning strategy refers to techniques, tactics, cognitive abilities and problem-solving processes for language learning. Generally learning strategies refer to "the cognitive processes that learners employ in completing language activities" (Nambiar, 1998). According to Oxford (1989, p.1)

Learning strategies are steps taken by students to enhance their own learning. Strategies are especially important for language learning because they are tools for active, self-directed involvement, which are essential for developing communicative competence. Appropriate language learning strategies result in improved proficiency and greater self-confidence.

As stated by Nambiar (1998), the term learning strategies consists of three different phenomena: 1) learning strategies refer to the behaviors that the language learner adopt while in the process of learning a language, for instance, the learner could introspect or give an account of what is happening in his head while performing a language task or activity; 2) learning strategies refer to the knowledge that the learner discloses while restrospecting how the language learning processes take place. In other words, the learner could, during the interview for instance, make known of all the techniques or strategies used in the course of learning a language; 3) learning strategies refer to the learner's background knowledge that has the impact on the choice of strategies used that is the learner could recognize and describe whether his proficiency could influence the usage of learning strategies in language learning.

A study done by Bremner (1999) on the levels of strategy used on a group of students studying a language and communication skills course at the City University of Hong Kong revealed that there are significant relations between proficiency level and the use of certain strategies. The high use of strategies like cognitive and compensation is more common in better students. The students with higher levels of proficiency are able to do more things readily like using words in more ways, watching more English movies, writing more notes and asking more questions. They are aware of the strategies they use and the reason for using them (Abraham & Vann, 1987; O'Malley & Chamot, 1990). Thus they are able to tailor the strategies towards their language needs. Students with lower proficiency level, on the other hand, can describe and identify their strategies but

are unable to choose and apply the right strategies for the right tasks. In other words, they have difficulties in manipulating the strategies to make them more successful in attending to the tasks (Block, 1986; Galloway and Labrca, 1991; Stern, 1975; Vann & Abraham, 1990).

As observed by Green and Oxford (1995) the majority of the strategies used more frequently by more successful learners involved active language use. Goh and Kwah (1997) in their study on variation among learners of different levels of proficiency, found that the proficiency level of the students had a significant influence on the use of two categories of learning strategies: cognitive and compensation across different context of use.

In subject content areas, LLS is important since its flexible usage enables better understanding of content area subjects. Research has found that ELL students need to be given special assistance in both the English language and subject-specific knowledge so that LLS are more easily cross used or transferred. Varghese (2004) claims that a collaboration between the content area teachers and English language specialists is important to integrate better focus on contextualized skills and language.

Stern (1975) pointed out three main problems faced by a student learning a new language, namely 1) the dominance of the first language as reference system in contrast to the new underdeveloped reference system, 2) having to pay attention to both linguistic forms and communication simultaneously-which is not possible especially for students

who have low aptitude in language learning, 3) having to choose between learning rationally and intuitively. Success or failure in language learning thus depends on the ability of the student in tackling each of these problems. The way he/she encounters the problem can distinguish whether he/she is a good or a poor language learner.

Exposure to a variety of language learning strategies through a well-designed learning strategy instruction (Rost, 1993) is believed to be able to facilitate L2 learning strategies. It is also believed that L2 learners can be taught to use specific strategies to facilitate the language learning (Chamot, 1990). The learners, during the learning process, develop learning strategies consciously and these learning techniques are used to facilitate their learning.

According to Bialystok and Frohlich (1978), the use of strategies can be trained through instructions to improve language learning and thus any novice L2 learner can improve language learning by using appropriate strategies with the help of proper learning strategy instruction (Dreyer and Oxford, 1996). Studies done by Oxford (1990) and Oxford-Carpenter (1989) also claim that learning can be facilitated by the proper use of learning strategies.

Studies by Chamot and Kupper (1989), O'Malley and Chamot (1990) and Wenden and Rubin (1987) have concluded that effective learners use strategies appropriate to the context more often than the less effective learners. They adopt different methods in order to maximize their learning results (Gu, 1996). Studies done by Bialystok and Frohlich