

UNIVERSITI PUTRA MALAYSIA

LEXIS IN COMPOSITIONS OF ESL STUDENTS IN A SELECTED UNIVERSITY COLLEGE IN NILAI, MALAYSIA

TEOH LAI NEO FBMK 2009 10

LEXIS IN COMPOSITIONS OF ESL STUDENTS IN A SELECTED UNIVERSITY COLLEGE IN NILAI, MALAYSIA

By

TEOH LAI NEO

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

May 2009

DEDICATION

This thesis is dedicated to my parents, siblings, nieces and nephews, and especially to P.B. Jenkins, for their moral support.

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

LEXIS IN COMPOSITIONS OF ESL STUDNETS IN A SELECTED UNIVERSITY COLLEGE IN NILAI, MALAYSIA

By

TEOH LAI NEO

May 2009

Chairman: Associate Professor Wong Bee Eng, PhD

Faculty: Faculty of Modern Languages and Communication

This study aimed to address the gap in studies on lexical frequency profiles (LFP) of compositions among young adult ESL learners in a selected private university college in Nilai, Negeri Sembilan in Malaysia. The objectives of the study were to examine the quality of ESL writing in terms of the LFP, and to explore whether vocabulary learning strategies treatment would result in an improvement in vocabulary knowledge that would generate a rich lexical profile and subsequently quality in writing.

In the study, two intact groups, formed the experimental and control groups. Each group comprised 31 participants enrolled in a writing course in the American Transfer Degree Programme in a selected private university college in Nilai, Negeri Sembilan. In the first phase of the study, for pre-post tests, both groups wrote a composition of between 300 and 450 words. A computer programme, *VocabProfile* categorized the vocabulary produced in the compositions into four levels of word frequency: first

UPM

iii

1000-, second 1000-, Academic Word List, and not-in-the-list word levels, which determined the LFP of the compositions produced by the ESL learners. The compositions were also holistically scored for vocabulary. Second, the Vocabulary Levels Test and the Productive Levels Test were administered to the learners in the pre-test and post-test to determine the vocabulary size and depth.

In addition to regular instruction as prescribed by the syllabus, the experimental group received treatment for eight weeks in the use of vocabulary learning strategies through vocabulary tasks, whilst the control group received regular instruction according to the prescribed syllabus. Data collected consisted of ESL compositions, LFP, vocabulary scores, journal writing reports, and a questionnaire data.

The findings revealed that the vocabulary learning strategies frequently used by the ESL learners, in descending order, were cognitive, metacognitive, memory, compensation and social. The experimental group had improved significantly in their vocabulary size at the first 2000- and 10,000-word levels, and in their productive vocabulary (depth) at the 3000- and Academic Word List word levels. Data analysis showed that the LFP of the experimental group was at the first 2000-word level, and that there was a weak relationship between the holistic vocabulary scores and the LFP.

Abstrak tesis yang dikemukakan kepada Senat UniversitI Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

KOSA KATA DALAM KARANGAN BAHASA INGGERIS SEBAGAI BAHASA KEDUA (ESL) DALAM KALANGAN PELAJAR-PELAJAR SEBUAH KOLEJ

UNIVERSITI DI NILAI

Oleh

TEOH LAI NEO

May 2009

Pengerusi: Profesor Madya Wong Bee Eng, PhD

Fakulti: Bahasa dan Komunikasi

Kajian ini bertujuan untuk mengemukakan jurang perbezaan dalam kajian-kajian

terhadap profil kekerapan leksikal (LFP) dalam karangan Bahasa Inggeris Sebagai

Bahasa Kedua (ESL) dalam kalangan pelajar sebuah kolej universiti di Nilai, Negeri

Sembilan, Malaysia. Objektif-objektif kajian ini adalah untuk menyelidik kualiti

penulisan ESL daripada aspek LFP, dan meneliti sama ada perlakuan strategi-strategi

pembelajaran kosa kata akan mengakibatkan perubahan dalam pengetahuan kosa kata

yang boleh meningkatkan profil leksikal (LFP) dan seterusnya menghasilkan penulisan

yang berkualiti.

Dalam kajian ini, dua kumpulan tetap dibentuk, iaitu kumpulan eksperimen dan

kumpulan kawalan. Setiap kumpulan mengandungi 31 peserta yang telah mendaftar

dalam kursus penulisan di bawah Program Ijazah Pertukaran Amerika di sebuah kolej

universiti swasta di Nilai, Negeri Sembilan. Dalam fasa pertama kajian, dua kumpulan

tersebut telah menulis sebuah karangan yang mengandungi 300 hingga 450 patah

perkataan bagi ujian pra-pasca. Sebuah program komputer, *VocabProfile* telah mengkategorikan kosa kata yang telah dihasilkan dalam karangan-karangan kepada empat tahap kekerapan perkataan: tahap *1000-perkataan pertama*, tahap *1000-perkataan kedua*, , tahap *Senarai Perkataan Akademi*, dan tahap *Tiada Dalam Senarai Perkataan*, yang telah menentukan LFP dalam karangan yang dihasilkan oleh pelajar-pelajar ESL. Karangan tersebut juga telah dinilai secara holistik bagi kosa kata. Seterusnya, Ujian Tahap Kosa Kata (*Vocabulary Levels Test*) dan Ujian Tahap Produktif (*Productive Levels Test*) telah dilaksanakan ke atas pelajar-pelajar dalam pra-ujian dan pasca-ujian untuk menentukan saiz dan kedalaman kosa kata.

Selain daripada pengajaran biasa yang telah ditentukan dalam sukatan pelajaran, kumpulan eksperimen telah menerima latihan selama lapan minggu dalam strategi-strategi pembelajaran kosa kata melalui tugasan-tugasan kosa kata, manakala kumpulan kawalan telah menerima pengajaran biasa mengikut sukatan pelajaran yang telah ditetapkan. Data yang telah diperolehi mengandungi karangan ESL, LFP, skor kosan kata, laporan penulisan jurnal, dan data soal selidik.

Hasil kajian menunjukkan bahawa strategi-strategi pembelajaran kosa kata yang sering digunakan oleh pelajar-pelajar ESL, mengikut susunan menurun, adalah kognitif, metakognitif, daya ingatan, daya mengganti dan sosial. Kumpulan ekperimen telah menunjukkan peningkatan yang signifikan dalam saiz kosa kata pada tahap 2000-perkataan pertama dan tahap 10,000-perkataan, serta dalam kosa kata produktif (kedalaman) pada tahap 3000-perkataan dan tahap Senarai Perkataan Akademi. Analisa data telah menunjukkan bahawa LFP bagi kumpulan eksperimen adalah pada tahap 2000-

perkataan pertama, serta terdapat perkaitan yang lemah di antara skor kosa kata holistik dan LFP.

ACKNOWLEDGEMENTS

I would like to express my sincere thanks and appreciation to my supervisory committee: Associate Professor Dr. Wong Bee Eng, Professor Dr. Chan Swee Heng and Associate Professor Dr. Faiz bin Abdullah for their invaluable and constructive suggestions for the improvement of the presentation of this thesis. To Dr. Wong Bee Eng I wish to extend my deepest gratitude and appreciation for her infinite and invaluable patience and encouragement throughout the writing and the shaping of this thesis. I truly and greatly value the precious time Dr. Wong had sacrificed to help me perfect it.

I would also like to acknowledge my gratitude to Dr.Lim Ho Peng for his helpful comments on my study and especially for motivating me to complete this thesis. My gratitude also goes to Associate Professor Dr. Jegak Uli from the Faculty of Education, UPM for his assistance and advice on the presentation of my statistical data.

I would also like to thank Dr. Khaw Li Lian for the assistance she had provided me in locating materials from the University of Melbourne. My sincere thanks and appreciation too go to Emily Quek who had so patiently assisted me with my Power Point and data presentation.

I certify that a Thesis Examination Committee has met on 19 May, 2009 to conduct the final examination of Teoh Lai Neo on her thesis entitled "Lexis in Compositions of ESL Students in a Selected University College in Nilai, Malaysia" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Pertanian Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Wan Roselezam Wan Yahya, PhD

Department of English Faculty of Modern Languages and Communication Universiti Putra Malaysia (Chairperson)

Shamala a/p Paramasivam, PhD

Department of English Faculty of Modern Languages and Communication Universiti Putra Malaysia (Internal Examiner)

Washima Che Dan, PhD

Department of English Faculty of Modern Languages and Communication Universiti Putra Malaysia (Internal Examiner)

Ambigapathy Pandian, PhD

Professor School of Languages, Literacies and Translation University Sains Malaysia, 11800 Minden, Penang, (External Examiner)

BUJANG BIN KIM HUAT, PhD

Professor and Deputy Dean School of Graduate Studies Universiti Putra Malaysia

Date: 27 August 2009

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

Wong Bee Eng, PhD

Associate Professor Faculty of Modern Languages and Communication Universiti Putra Malaysia (Chairperson)

Chan Swee Heng, PhD

Professor Faculty of Modern Languages and Communication Universiti Putra Malaysia (Member)

Mohd Faiz Sathivellu B. Abdullah, PhD

Associate 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: 11 September 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 institution.

Teoh Lai Neo

25 August 2009

TABLE OF CONTENTS

DEDICA ABSTRA ABSTRA	CT	Page ii iii v
	ACKNOWLEDGMENTS	
APPROV		ix
DECLAF	TABLES	хi
	FIGURES	xv xvii
СНАРТІ	ER	
1	INTRODUCTION	1
	1.1. Background to the Study	1
	1.2. Statement of the Problem	10
	1.3. Purpose of the Study	14
	1.4. Research Questions	15
	1.5. Significance of the Study	16
	1.6. Theoretical Perspectives	17
	1.7. Conceptual Framework	24
	1.8. Scope of the Study	25
	1.9. Rationale for the Study	26
	1.10 Definition of Key Terms	27
	1.11 Summary	31
2	REVIEW OF RELATED LITERATURE	34
	2.0 Introduction	34
	2.1 Cognitive Information Processing: Declarative and Procedural Knowledge	34
	21.1 Information Processing and Vocabulary Acquisition	35
	2.2 Vocabulary Acquisition and Learning	42
	2. 2.1 Noticing and Consciousness in Relation to Vocabulary Acquisition	44
	22.2 Incidental and Intentional Vocabulary Acquisition and Learning	47
	2.3 Vocabulary Knowledge and Vocabulary Size	52
	2.3.1 Lexical Frequency Profile	57
	2.4 Vocabulary Learning Strategies	67
	2.4.1 Definition and Classification of Vocabulary Learning Strategies	67
	2.4.2 Types of Vocabulary Learning Strategies	69
	2.5 Relationship between Vocabulary Learning Strategies and Information Processing	77
	2.6 Vocabulary Learning Strategies and Vocabulary Learning	79
	2.7 Vocabulary Learning Strategies and Instruction	82

	2.8	Summary	93
3	RES	SEARCH DESIGN AND METHODOLOGY	95
	3.0	Introduction	95
	3.1	Research design	97
		3.1.1 Quantitative Approach	98
		3.1.2 SPSS Analysis	104
	3.2	Subjects	104
		Data collection Procedure	108
		3.3.1 Rationale for Duration of Training	112
		3.3.2 Training on Vocabulary Learning Strategies	115
		3.3.3 Instrumentation	121
	3.4	Data analysis	128
		Summary	129
4	AN	ALYSIS OF DATA	132
		Introduction.	132
		Quantitative Analysis of Data.	132
	1.1	4.1.1 Quantitative Analysis of Vocabulary Learning	133
		Strategies	133
		4.1.2 Qualitative Analysis of Data on Journal Writing	141
		4.1.3 Discussion on Vocabulary Learning Strategies in	147
		Journal Writing	
	4.2	Analysis of Questionnaire on Vocabulary Learning	151
		Strategies	
		4.2.1 Memory Vocabulary Learning Strategies	152
		4.2.2 Cognitive Vocabulary Learning Strategies	155
		4.2.3 Compensation Vocabulary Learning Strategies	158
		4.2.4 Metacognitive Strategies	161
		4.2.5 Summary of Data on Vocabulary Learning	164
		Strategies in the Questionnaire	
	4.3	Summary of Vocabulary Learning Strategies	169
	4.4	Improvements in Vocabulary Size and Use	172
		4.4.1 Analysis of Vocabulary Tests	172
		4.4.2 Vocabulary Levels Test Scores	173
		4.4.3 Discussion on the Vocabulary Levels Test Scores	176
		4.4.4 Productive Vocabulary Test Scores	177
		4.4.5 Discussion on the Productive Vocabulary Levels	183
		Test Scores	
	4.5	Improvement in writing	184
		4.5.1 Analysis of Holistic Vocabulary Scores	185
		4.5.2 Discussion on the Holistic Vocabulary Scores of	187
		Young Adult ESL Learners' Writing	
	4.6	Analysis of the Lexical Frequency Profile (LFP)	189
		4.6.1 Lexical Frequency Profile (LFP)	189
		4.6.2 Discussion on the Lexical Frequency Profile of the	194
		Experimental and Control Groups	
		English Proficiency Levels	196
	4.8	Relationship between Lexical Quality and the Quality of Writing	199

	4.8.1 Analysis of the Relationship between the Lexical Frequency Profile (LFP) and the Holistic	199
	Vocabulary Scores	
	4.8.2 Discussion on the LFP and the Mean Holistic	204
	Vocabulary Scores	20.6
	4.9 Analysis of Lexical Variation	206
	4.9.1 Discussion on Lexical Variation between the Experimental and Control Groups	212
	4.10 Relationship between Lexical Profile (LFP) and Lexical Variation (LV)	215
	4.10.1 Analysis of the Relationship between Lexical Variation and Lexical Frequency Profile	215
	4.10.2 Discussion on the Relationship between Lexical Frequency Profile (LFP) and Lexical Variation (LV)	219
	4.11 Summary	223
5	CONCLUSION	225
	5.0 Introduction	225
	5.1 Vocabulary Learning Strategies Used	226
	5.2 Vocabulary Gains	230
	5.2.1 Improvements in Vocabulary Size and Use	231
	5.2.2 Improvement in Writing	236
	5.3 Lexical Frequency Profile	238
	5.3.1 Lexical Quality	238
	5.4 English Proficiency Levels	241
	5.5 Relationship between Lexical Quality and the Quality of Writing	243
	5.6 Relationship between the Change in Lexical Profile and Lexical Variation	247
	5.7 Limitations of the Study	250
	5.8 Implications of the Findings	251
	5.8.1 Pedagogical Implications and Recommendations	251
	5.8.2 Theoretical Implications and Recommendations	255
REFEREN		257
APPENDIC		274
RIODATA	OF STUDENT	365

LIST OF TABLES

Γ able 1	Summary of Categories of Vocabulary Learning Strategies	Page 76
2	Schedule for Vocabulary Learning Strategies and Tasks Based on a Study Plan for the Experimental Group	101
3	Participants of the Study	107
4	Data Collection Procedure for the Quantitative Method in the Pretest	108
5	Data Collection Procedure for the Experiment	111
6	Summary of Data Collection and Data Analysis	130
7	Use of Memory Vocabulary Learning Strategies in Frequencies and Percentages in Journal Writing	135
8	Use of Cognitive Vocabulary Learning Strategies in Frequencies and Percentages in Journal Writing	137
9	Use of Compensation Vocabulary Learning Strategies in Frequencies and Percentages in Journal Writing	139
10	Use of Metacognitive Vocabulary Learning Strategies in Frequencies and Percentages in Journal Writing	140
11	Use of Social Vocabulary Learning Strategies in Frequencies and Percentages in Journal Writing	141
12	Summary of Vocabulary Learning Strategies in Journal Writing	147
13	Use of Memory Vocabulary Learning Strategy in the Questionnaire.	154
14	Use of Cognitive Vocabulary Learning Strategy in the Questionnaire	157
15	Use of Compensation Vocabulary Learning Strategy in the Questionnaire	160

16	Use of Metacognitive Vocabulary Learning Strategy in the Questionnaire	163
17	Summary of Questionnaire Data on Vocabulary Learning Strategies	165
18	Summary of the Use (frequency and percentage) of Vocabulary Learning Strategies in Journal Writing Among the ESL Learners	169
19	Summary of the Use (frequency and percentage) of Vocabulary Learning Strategies in the Questionnaire Among the ESL Learners	170
20	Paired Samples Test on the 2000-word Level for the Vocabulary Levels Test for the Experimental Group	174
21	Paired Samples Test for the Productive Vocabulary Levels Test on the 3000- and Academic Word List word-levels for the Experimental group	179
22	Paired Samples test for the Productive Vocabulary Levels Test scores on the 3000-word, 5000- and Academic Word Levels for the Control Group	181
23	Paired-Samples test for Holistic Vocabulary Scores for the Experimental Group	186
24	Lexical Variation at the Second 1000-word Level for the Experimental Group	208
25	Lexical Variation at the First 1000-word Level for the Control Group	209

LIST OF FIGURES

Figure		Page	
1	Framework of the Study	20	
2	Research Procedure for the Study	24	
3	Conceptual Framework for the Study	96	
4	Data Analysis Procedure	97	

CHAPTER 1

1.0 Introduction

This chapter focuses on the background of the study, statement of the research problem and the research questions, the purpose and significance of the study. In addition, the theoretical and conceptual framework for this study and the definitions of the key terms are presented.

1.1 Background to the study

Studies on the acquisition of vocabulary have increased in recent years. According to Schmitt (1995), there is a lack of a general theory on the acquisition of vocabulary and the knowledge on the stages of acquisition that specific words may shift through. In other words, researchers have not arrived at a clear model on vocabulary acquisition. Most studies have focused on the measurement of vocabulary size and depth (Laufer, 2003; Hirsch & Nation, 1993) on the number of words an average native speaker knows (D'Anna, Zeichmeister, & Hall, 1991; Goulden, Nation & Read, 1990) and on the number of words non-native speakers need to know (see for example, Hazenberg & Hulstijn, 1996; Laufer, 1992). In the classroom situation, the learning and or the acquisition of vocabulary has been treated as part of the learning of other skills, such as reading comprehension.

Reading provides the exposure to vocabulary which is stored as passive or active vocabulary (Laufer & Nation, 1995, 1999) in the mental lexicon. Passive vocabulary

is declarative knowledge that is knowledge *that* something is ... (Anderson, 1983, 1985) in the short-term memory. More encounters with, and more practice in the use of this vocabulary through vocabulary tasks enable the vocabulary to be integrated into fluent performance (McLaughlin, 1987; cited in Ellis, 2000, p. 32) and subsequently, become automatized as procedural knowledge; that is, the knowledge of *how to do* something (Anderson, 1983, 1985). This vocabulary that has become proceduralized is stored in and retrieved automatically from the long-term memory at any time. In other words, this vocabulary becomes active vocabulary.

Lexis or vocabulary is important for competence and fluency in speech and in writing, and it is an indicator of general proficiency (Lewis, 2002; Singleton, 2000). One's lexical vocabulary knowledge also indicates general language proficiency (Lewis, 2002; Singleton, 2000). Inadequate vocabulary hampers communication. This is usually the case among less proficient writers (Raimes, 1985) who find it difficult to express their ideas due to a lack of vocabulary. Learners have expressed that lexis or vocabulary is important for academic writing (see for example Leki & Carson, 1994). When it comes to evaluation of compositions, lexis becomes an important criterion for the quality of writing among raters (for example, Engber, 1995).

In the Malaysian context, especially in private and in public institutions of higher learning, many learners face problems with writing academic papers due their low to intermediate language proficiency. In private institutions, especially in university colleges, in the current context, most learners graduate from high schools or secondary schools where efficient English language skills are less emphasized. For

instance, a private university college in Nilai, Negeri Sembilan enrolls learners that mostly graduate from secondary schools where the language often used for communication is Mandarin and Bahasa Malaysia. Such learners then face serious language problems coping with their courses in the first year of study. This may be common too among learners in the public universities whenever instruction of courses is conducted in English. These learners are hampered by inadequate vocabulary skills and vocabulary knowledge to express their ideas clearly when it comes to the task of writing academic papers in English. Due to this setback, many learners often resort to plagiarizing from books, journals and the Internet. This situation provides a good environment for investigating the connection between lexical knowledge, lexical richness, and writing. Thus on this basis, this study was conducted.

This particular university college was selected for investigating the relationship between lexical knowledge and writing activity because of a number of factors. From the historical perspective, it was one of the earliest private colleges to offer a variety of courses to cater to the educational needs of the young graduating high school population in the country. This college, now designated the status of a university college offers a variety of courses and programs that are transferable to universities overseas. For example, there are twinning and transferable programs or courses between this university college and universities in Britain, Australia and United States of America. Since this is the case, the medium of instruction is English for all the courses except for the required Malaysian compulsory courses. To pass such courses conducted in English, it is crucial for the learners to develop their

English language proficiency, in particular vocabulary skills, to a level where they are able to cope with the courses.

Next, this university college offers programs that are almost similarly offered in other private university colleges in Malaysia too. For instance, this university college offers a range of business-related courses. One such example is Finance and Accounting that may also be found in other programmes offered in other private university colleges such as University College Sedaya International (or UCSI University), University College Sunway, and several other colleges and university colleges.

Finally, this private university college was selected on the basis of its relatively large number of international students (20% of the total student population) that come from different language backgrounds and language proficiency levels. This multifaceted feature probably exists in other private university colleges too, and perhaps the upcoming trend in public universities as well. As a result of this, the university college served as a good place to conduct a study on the relationship between lexical richness and writing quality in written compositions.

Schmitt (1998) says that there must be studies to determine the development of vocabulary within individuals and procedures to measure and identify the levels of lexical knowledge. There should be studies to "capture degrees of lexical knowledge" (Schmitt, 1998, p. 283). There must also be studies to find out what goes beyond the knowledge of meaning and form (Nation, 1990; Richards, 1976) in the mastery of a word. They should include tracking of the mastery of various

component types of word knowledge. Nation (1990) proposed eight-categories of word knowledge: spoken form of the word, written form, grammatical behaviour, collocational behaviour, frequency of the word, stylistic register constraints of the word, conceptual meaning of the word and associations the word has with other related words (pp. 30-33). Though it is impractical to include these word knowledge types for each individual word in the classroom, it is useful for teachers to use it as a guide for vocabulary tests and vocabulary learning activities (Schmitt, 1995).

In second language acquisition studies, several theories have been proposed to account for acquisition and learning. For example, two well-cited and established frameworks for skill development and performance are those of Shiffrin and Schneider's (1977) theory of automaticity and of Anderson's (1983, 1990) Adaptive Control Theory (ACT/ACT*) of skill acquisition.

Though there is no model for vocabulary acquisition, attempts to account for it are related to the cognitive information processing model proposed by Anderson. Anderson's (1983, 1990) ACT/ ACT* approach includes three stages: the cognitive information processes that begin from the *cognitive stage* whereby a learner is involved in conscious activity (Ellis, 2000, p. 533) through the *associative stage* when the learner strengthens the various elements of learning a skill (Ellis, 2000, p. 533) and end with the *autonomous stage* when performance of a skill becomes "more or less autonomous and subconscious" (Ellis, 2000, p. 533). In the three stages, the processing of input of information shifts from the declarative knowledge (of that) to the procedural knowledge (of how to do). Within the information-processing framework, the acquisition of language skills is described as a gradual change from

the declarative mental representations towards procedural representations, and a gradual change from controlled to automatic processing of those mental representations (Hulstijn, 1990). Vocabulary skill acquisition in the information-processing framework will undergo changes that include restructuring (McLaughlin, 1987, 1990) and automatization. Automaticity involves routinisation of skills, and little effort is required to execute the processes and it is due to "the activation" of some parts of memory whenever there are appropriate patterns of input that have been activated several times (McLaughlin, 1987, cited in Ellis, 2000, p. 390). Restructuring on the other hand, involves change in the underlying knowledge (McLaughlin & Heredia, 1996; McLaughlin, 1990) and the reorganization of mental representations from declarative knowledge to procedural knowledge (Anderson, 1983, 1990, 1995).

This cognitive processing framework forms the basis for a descriptive account of how lexical items may become "mentally represented and stored as knowledge and then produced in performance" (Paribakht & Wesche, 1996, p. 158). Cognitive psychologists agree that processing new lexical information elaborately such as "elaborating associates" (Baddeley, 1997, cited in Hulstijn & Laufer, 2001, p. 1) will lead to better retention than if processed less elaborately.

In the processing of information, the mechanism that triggers learning is that of noticing or conscious awareness. In Schmitt's (1990) view "awareness at the level of noticing is necessary for converting second language input to intake" (p. 139); that is, conscious noticing of certain features about a language is necessary for learning to take place. The concept of attention can be used to explain processes involved in

selecting information of input to be processed and stored in memory (Robinson, 1995).

Learning takes place when there is awareness at the level of noticing (Schmidt, 1990, 1993, 1994). Awareness is important to noticing because activation and encoding of information occur in the short-term memory when there is rehearsal and elaboration (Robinson, 1995, p. 299). Besides, information processing for acquisition and learning requires attention to input that will become available for further mental processing (Schmidt, 1995; Carr & Curran, 1994; van Patten, 1994; Gass, 1988). The noticing hypothesis states that what learners notice in input becomes intake for learning (Schmidt, 1995, 1990). Gass (1997) counter argued that some input that is noticed may not become intake. However, not all aspects of second language learning rely on input, and successful learning extends beyond the input content (Schmidt, 2001).

Another aspect of the cognitive information processing theory is the cognitive strategy. O'Malley and Chamot (1990) suggest that learning strategies are part of cognitive processes. Intervention in the form of instruction in the use of such strategies increase noticing and conscious awareness of learning (O'Malley & Chamot, 1996; Carr & Curren, 1994) of input. With focused input through instruction and selective tasks, noticing will lead to intake. Instruction in second language vocabulary (and grammar) improves a learner's receptive and productive skills, and it provides opportunities for expanding a learner's lexical (and syntactic) knowledge. A number of studies have demonstrated the effectiveness of and necessity for teaching second language