

UNIVERSITI PUTRA MALAYSIA

**METADISOURSE FEATURES IN THE PERSUASIVE ESSAYS OF
UNDERGRADUATE WRITERS**

HELEN TAN

FBMK 2011 13

**METADISCOURSE FEATURES IN THE
PERSUASIVE ESSAYS OF UNDERGRADUATE
WRITERS**

HELEN TAN

**DOCTOR OF PHILOSOPHY
UNIVERSITY PUTRA MALAYSIA**

2011

**METADISCOURSE FEATURES IN THE PERSUASIVE ESSAYS OF
UNDERGRADUATE WRITERS**

By

HELEN TAN

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

August 2011

ACKNOWLEDGEMENTS

Completing this thesis is the pinnacle of my academic achievement and I would not have been able to accomplish it without the help and support of a few individuals. Firstly, I am greatly indebted to the Ministry of Higher Education for providing me the scholarship, and University Putra Malaysia for giving me my study leave. These were made possible through the support of the Dean, Assoc. Prof. Dr Che Ibrahim Salleh, and Head of the English Department, Assoc. Prof. Dr Shameem Rafik-Galea of the Faculty of Modern Languages and Communication. Without their support, completing my thesis would have been a bigger challenge for me.

Secondly, this thesis would not have come to fruition if not for the expert guidance of my three esteemed and dedicated supervisors, Professor Dr Chan Swee Heng, Associate Professor Dr Wong Bee Eng and Associate Professor Dr Mohd. Faiz S. Abdullah. Their insightful comments have helped me to improve and polish my thesis. To each of you, thank you from the bottom of my heart.

Furthermore, I would like to record my gratitude to a few friends and colleagues for their support and help. They are Mr John Burke, a former lecturer of the University College of St Mark & St John, Plymouth, England, Mr Richard Cullen, Head of Department for the Department of English and Language Studies, Canterbury Christchurch University, England and Dr John Kullman, a senior

lecturer from the Department of English and Language Studies, Canterbury Christchurch University, England. Not forgetting, too, the help rendered by Dr Afida binti Mohamad Ali, Mr Subramaniam a/l Karuppiah, Dr Chan Mei Yuet, Ms Liew Nyuk Lan, Ms Norlida Abu Bakar, Mr Mariapan a/l Munnuswami, Associate Professor Christine Della, Ms Sharon Chong, Ms Chong Moi Lian, Ms Tan Meng Choo and BBI3421 instructors. A special thanks, also, to Assoc. Prof. Dr Boo Huey Chern, Head of Department of Food Management and Services of the Faculty of Science and Food Technology, Universiti Putra Malaysia. I have benefited from her adept knowledge on statistics.

I would also like to extend my deepest appreciation and gratitude to my beloved spouse, James Lopez, for his encouragement and understanding throughout the course of my study. To my children, Arvind and Neesha, thank you for bearing with me. I know you may not fully understand why your mum had to work for long hours at the computer, but I do hope you are proud of your mum's achievement. To all my loved ones particularly my mum, Maria Neo and mum-in-law, Clara Lopez, thank you for your prayers and support.

Above all and most importantly, my utmost gratitude and thanks to the Almighty God for the many graces and blessings He has bestowed on me and my family. Thank you for journeying with me and making it possible for me to achieve this important milestone of my life. May this humble piece of work bring glory and praise to your Holy Name.

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

METADISOURSE FEATURES IN THE PERSUASIVE ESSAYS OF UNDERGRADUATE WRITERS

By

HELEN TAN
August 2011

Chairman: Professor Chan Swee Heng, PhD

Faculty: Modern Languages and Communication

Metadiscourse is a useful linguistic resource for writers, particularly, in the writing of a persuasive essay. Its usefulness is two-pronged. It guides readers through the text, and it provides the writers the tool to engage with their readers. It has been acknowledged by writing researchers that a successful employment of metadiscourse will mark writing efficacy. However, L2 writers tend to have difficulties in using such linguistics features in their writing.

To understand the nature of the use of metadiscourse, and therefore the problems associated with its use, this study investigated the use of metadiscourse by a group of high and low English language proficiency (hereafter refer to as HEP and LEP) undergraduate writers. Using a concordance software, MP2.2, the metadiscourse use of the HEP and LEP Malaysian undergraduate writers was compared and contrasted for their frequency (per 10000 words) and forms of use. In addition, the HEP undergraduate writers' use of metadiscourse was also compared with that of a standard learner corpus

[British Academic Written English (BAWE)]. In addition, a quasi experiment was carried out to determine the effect of instructional input on the use of metadiscourse by the undergraduate writers.

The data revealed that between the HEP and LEP undergraduate writers, the HEP writers demonstrated a higher frequency and more varied forms of use of both the *interactive* and *interactional* metadiscourse. Both groups of writers, however, preferred the use of *interactional* metadiscourse rather than the *interactive*. This suggested that they were more concerned with the building of writer-reader relationships. When the HEP writers' use of metadiscourse was reviewed against that of the BAWE corpus, some differences in their use of metadiscourse were exhibited. The frequency of metadiscourse use in the BAWE corpus was higher, and their forms of metadiscourse use were also much more varied than the HEP writers. The BAWE corpus writers' also used more *interactive* metadiscourse than *interactional* metadiscourse. Conversely, the HEP writers showed a greater preference for *interactional* metadiscourse.

The effect of instructional input on metadiscourse use of an intact group of undergraduate writers, however, was found to be insignificant. One possible reason could be that the sample size was small. In addition, the short duration of instructional input (12 hours) may not be adequate for them to cognitively process and acquire all the ten different subcategories of metadiscourse to show improvement. Nonetheless, the cross tabulation of the data indicated that the instructional input had benefited some LEP participants to some extent. A qualitative analysis also indicated that some HEP

and LEP writers did improve in their awareness of the use of metadiscourse in their post writing. Generally, there was more employment of metadiscourse in the post writing when compared with the pre writing. In addition, the post writing also saw a greater awareness on the appropriate use of metadiscourse. They were in the use of *endophoric markers, transitions* and *frame markers*. The data also indicated that the use of *evidentials* is a major problem among the undergraduate writers, even among those who showed positive improvement in their post writing.

In conclusion, this study demonstrated that the undergraduate writers' use of metadiscourse was still at an evolving stage. It is imperative that the awareness of the important use of metadiscourse in academic writing among the undergraduates' writers be further heightened in writing classrooms. However, this has to be done over time, with the provision of graded tasks on the learning of metadiscourse use (from the simple to the most difficult) in writing programmes. Besides this important pedagogical implication, the concordance software has generated a useful display of the nature of metadiscourse use, and it is suggested that the output could serve as an effective authentic instructional input in the learning of metadiscourse. This useful instructional resource would benefit both the ESL practitioners and learners alike.

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

CIRI METAWACANA DALAM ESEI BUJUKAN OLEH PENULIS PRASISWAZAH

Oleh

HELEN TAN
Ogos 2011

Pengerusi: Profesor Chan Swee Heng, PhD

Fakulti: Bahasa Moden dan Komunikasi

Metawacana merupakan sumber linguistik yang bermanfaat bagi penulis, khususnya, untuk penulisan esei bujukan. Manfaat ini diperoleh dalam dua aspek, iaitu sebagai pedoman untuk pembaca menguasai teks, dan sebagai alat untuk penulis berhubung dengan pembaca. Penyelidik dalam bidang penulisan memperakukan bahawa penggunaan metawacana yang berjaya akan menampilkan penulisan yang berkesan. Namun, penulis dalam bahasa kedua biasanya menghadapi kesukaran untuk menggunakan ciri linguistik ini dalam penulisan mereka.

Untuk memahami corak penggunaan metawacana, dan dengan itu memahami masalah penggunaannya, kajian ini meneliti penggunaan metawacana dalam kalangan dua kumpulan penulis prasiswazah, iaitu yang berkemahiran tinggi dan yang berkemahiran rendah dalam bahasa Inggeris [*High English Language Proficiency* (HEP), dan *Low English Language Proficiency* (LEP)]. Dengan menggunakan perisian konkordans MP2.2, perbandingan dan perbezaan kekerapan penggunaan metawacana (dalam 10,000

patah kata), dan bentuk penggunaannya telah dibuat terhadap kedua-dua kumpulan ini. Di samping itu, penggunaan metawacana dalam kalangan prasiswazah HEP juga dibandingkan dengan korpus standard pelajar [British Academic Written English (BAWE)]. Selain itu, uji kaji kuasi dilakukan untuk menentukan kesan input pengajaran terhadap penggunaan metawacana dalam kalangan penulis prasiswazah.

Data membuktikan bahawa penulis prasiswazah HEP lebih kerap dan lebih pelbagai bentuk penggunaan metawacana mereka sama ada jenis interaktif mahupun jenis interaksional, jika dibandingkan dengan penulis prasiswazah LEP. Walau bagaimanapun, kedua-dua kumpulan penulis lebih banyak menggunakan metawacana *interaksional* daripada metawacana *interaktif*. Hal ini menunjukkan bahawa penulis lebih cakna untuk membina hubungan antara penulis dengan pembaca. Apabila dibuat perbandingan antara penggunaan metawacana penulis HEP dengan korpus BAWE, ternyata ada beberapa perbezaan dalam penggunaan metawacana mereka. Kekerapan penggunaan metawacana dalam korpus BAWE lebih tinggi, dan bentuk penggunaan metawacana mereka juga jauh lebih bervariasi berbanding dengan penulis HEP. Penulis korpus BAWE juga menggunakan lebih banyak metawacana jenis *interaktif* berbanding dengan metawacana jenis interaksional. Sebaliknya, penulis HEP lebih kerap menggunakan metawacana *interaksional*.

Walaupun bagaimanapun, kesan input pengajaran terhadap penggunaan metawacana oleh kumpulan penulis prasiswazah asal, didapati tidak signifikan. Ini mungkin disebabkan oleh saiz sampel yang kecil. Selain itu, tempoh input pengajaran yang singkat (12 jam)

mungkin tidak mencukupi untuk mereka memproses dan memahiri semua sepuluh subkategori metawacana yang berbeza dan justerunya, menunjukkan kemajuan dalam penggunaan metawacana. Namun demikian, tabulasi silang data menunjukkan bahawa input pengajaran memberikan beberapa manfaat kepada penulis LEP. Analisis kualitatif juga menunjukkan bahawa beberapa penulis HEP dan LEP telah menunjukkan peningkatan kesedaran dalam penggunaan metawacana semasa proses pascapenulisan mereka. Secara umum, penggunaan metawacana lebih banyak semasa proses pascapenulisan berbanding dengan proses prapenulisan. Di samping itu, pascapenulisan juga memperlihatkan kesedaran yang lebih tinggi untuk menggunakan metawacana yang lebih sesuai. Ini termasuklah penggunaan penanda endoforik (*endophoric markers*), peralihan (*transitions*), dan penanda kerangka (*frame markers*). Metawacana yang amat bermasalah bagi penulis prasiswazah ialah penggunaan pembuktian (*evidentials*). Masalah ini juga dihadapi oleh penulis prasiswazah yang menunjukkan kemajuan dalam penggunaan metawacana.

Sebagai kesimpulan, kajian ini menunjukkan bahawa penggunaan metawacana oleh penulis prasiswazah sedang berkembang. Kesedaran tentang kepentingan penggunaan metawacana dalam penulisan akademik amat perlu ditingkatkan segera dalam kelas penulisan. Walau bagaimanapun, kesedaran ini harus dilakukan secara berterusan dan dengan penyediaan latihan pembelajaran penggunaan metawacana yang berperingkat (dari tahap mudah ke tahap susah) dalam program penulisan. Di samping implikasi pedagogi penting ini, perisian konkordans telah memaparkan corak penggunaan metawacana yang bermanfaat dan ia boleh digunakan sebagai input asli pengajaran

yang berkesan bagi pembelajaran metawacana. Sumber yang berguna ini dapat memberikan manfaat kepada pengajar dan pelajar bahasa Inggeris sebagai bahasa kedua.

I certify that a Thesis Examination Committee has met on 9 August 2011 to conduct the final examination of **Helen Tan** on her doctoral thesis entitled **Metadiscourse Features in the Persuasive Essays of Undergraduate Writers** in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee were as follows:

Wan Roselezam bt Wan Yahya, PhD

Associate Professor
Faculty of Modern Languages and Communications
Universiti Putra Malaysia
(Chairman)

Ain Nadzimah bt Abdullah, PhD

Associate Professor
Faculty of Modern Languages and Communications
Universiti Putra Malaysia
(Internal Examiner)

Jayakaran a/l A.P.Mukundan, PhD

Associate Professor
Faculty of Modern Languages and Communications
Universiti Putra Malaysia
(Internal Examiner)

Anthony David Wright, PhD

Professor
University College Plymouth St. Mark & St. John
Derriford Road
Plymouth P16 8bh
United Kingdom
(External Examiner)

NORITAH OMAR, PHD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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:

Chan Swee Heng, PhD

Professor

Faculty of Modern Languages and Communications

Universiti Putra Malaysia

(Chairman)

Wong Bee Eng, PhD

Associate Professor

Faculty of Modern Languages and Communications

Universiti Putra Malaysia

(Member)

Mohd. Faiz Abdullah, PhD

Associate Professor

Faculty of Modern Languages and Communications

Universiti Putra Malaysia

(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for the 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.

HELEN TAN

Date: 9 August 2011

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	ix
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xviii
LIST OF FIGURES	xxi
LIST OF APPENDICES	xxii
LIST OF ABBREVIATIONS	xxiii
CHAPTER	
1	
INTRODUCTION	1
1.1 Background to the Study	1
1.2 Definition of Metadiscourse	3
1.3 Theoretical Underpinnings	5
1.3.1 Social Constructionist Theory	5
1.3.2 Social Cognitive Theory of Writing	7
1.4 Statement of Problem	12
1.5 Purpose and Scope of Study	20
1.6 Research Questions	22
1.7 Significance of the Study	22
1.8 Limitations of the Study	24
1.9 Definition of Terms	27
2	
LITERATURE REVIEW	31
2.1 Classification of Metadiscourse	31
2.1.1 Williams' (1981, 2007) Notion of Metadiscourse	32
2.1.2 Vande Kopple's (1985) Classification of Metadiscourse	36
2.1.3 Crismore, Markkanen and Steffensen's (1993) Categorization of Metadiscourse	42
2.1.4 Hyland's (2004, 2005) Interpersonal Model of Metadiscourse	47
2.2 Studies on Metadiscourse in Different Academic Genres	61
2.2.1 Use of Metadiscourse in Introductory Coursebooks and Research Articles	63
2.2.2 Use of Metadiscourse in L2 Postgraduate Dissertations	66
2.2.3 Use of Metadiscourse in Undergraduate Assignments	72

2.3	Studies on Specific Categories of Metadiscourse	77
2.3.1	Use of Engagement Markers in Academic Discourse	77
2.3.2	Use of Self-mention in Academic Discourse	81
2.4	Use of Metadiscourse in Cross-cultural Studies	87
2.4.1	Comparison between American and Finnish Undergraduates' Writings	88
2.4.2	Comparison between English and Spanish Editorials	92
2.4.3	Comparison of Editorials in the English-Spanish Contrastive Corpus (ESCC)	95
2.5	'Noticing' Technique in Language Acquisition	97
2.6	Conclusion	99
3	METHODOLOGY	101
3.1	Research Design	101
3.2	Research Framework	103
3.3	Site of the Study	105
3.4	Questionnaire on the Undergraduate Writers' Demographic Information, their Affect on the Use of English and their Writing Difficulties	107
3.4.1	Sample Size	107
3.4.2	Instrument	108
3.4.3	Pilot Study of Questionnaire	109
3.4.4	Data Collection	109
3.5	Research Question 1: Assessing Metadiscourse Knowledge	110
3.5.1	Sample Size	110
3.5.2	Instrument	110
3.5.3	Pilot Study of Metadiscourse Knowledge Test	111
3.5.4	Data Collection	112
3.6	Research Question 2: Comparing Metadiscourse Use between HEP and LEP Undergraduate writers	113
3.6.1	Sample Size	113
3.6.2	Instrument	114
3.6.3	Constructing and Piloting the Writing Task	114
3.6.4	The Use of Concordance Software: MonoConc Pro 2.2 (MP2.2)	116
3.6.5	Identification of Problematic Metadiscourse Forms - Troubleshooting	117
3.6.6	Data Collection	121
3.7	Research Question 3: Comparing the Metadiscourse Use in the HEP Undergraduate Writers' and BAWE Writers' Essays	123
3.7.1	Sample Size	123
3.7.2	Instrument	125
3.7.3	Data Collection	125
3.8	Research Question 4: Effect of Explicit Metadiscourse Instruction on Undergraduate Writing	126

3.8.1	Sample Size	127
3.8.2	Instrument	129
3.8.3	Data Collection	133
3.9	Qualitative Analysis	135
3.9.1	Sample Size	136
3.9.2	Instrument	137
3.9.3	Data Collection	137
3.10	Conclusion	137
4	RESULTS AND DISCUSSION	139
4.1	Results of the Questionnaire	139
4.1.1	Demographic Information of the HEP and LEP Participants	139
4.1.2	Perceptions of the English language by the HEP and LEP Participants	141
4.1.3	Difficulties Encountered while Writing in English	144
4.1.4	Concluding Remarks	151
4.2	Research Question 1: Assessing Metadiscourse Knowledge	151
4.2.1	Comparison of Mean Score between the HEP and LEP Participants on the Identification of Interactive Metadiscourse	152
4.2.2	Comparison of Mean Score between the HEP and LEP Participants on the Identification of Interactional Metadiscourse	153
4.2.3	Concluding Remarks	155
4.3	Research Question 2: Comparing Metadiscourse Use between the HEP and LEP Participants	155
4.3.1	Overall Frequency of Metadiscourse Use between the HEP and LEP Participants	156
4.3.2	Frequency and Forms of Interactive Metadiscourse Used by the HEP and LEP Participants	157
4.3.3	Frequency and Forms of Interactional Metadiscourse Used by the HEP and LEP Participants	162
4.3.4	Concluding Remarks	166
4.4	Research Question 3: Comparing Metadiscourse Use in the BAWE Corpus and the HEP Essays	169
4.4.1	Overall Frequency of Use of the Interactive and Interactional Metadiscourse	169
4.4.2	Frequency of Use of the Subcategories of Interactive Metadiscourse in the BAWE and HEP Essays	171
4.4.3	Frequency of use of the Subcategories of Interactional Metadiscourse in BAWE and HEP Essays	172
4.4.4	Language Expressions of the Subcategories of	174

	Metadiscourse	
	4.4.5 Concluding Remarks	199
	4.5 Research Question 4: Effect of Explicit Metadiscourse Instructions on the Undergraduate Writers' Essays	205
	4.5.1 Statistical Analysis of the Effect of Explicit Metadiscourse Instructions on the Undergraduate Writers' Essays	206
	4.5.2 Qualitative Analysis of the Effect of Explicit Metadiscourse Instructions on Selected Undergraduate Writers' Essays	213
	4.5.3 Concluding Remarks	226
5	CONCLUSION	229
	5.1 Summary of Findings	229
	5.2 Contribution to the Body of Knowledge on Metadiscourse	235
	5.3 Recommendations for Future Studies	240
	5.4 Concluding Remarks	241
	REFERENCES	243
	APPENDICES	253
	BIODATA OF STUDENT	291
	LIST OF PUBLICATIONS	292