

UNIVERSITI PUTRA MALAYSIA

**EFFECTS OF ONLINE AUTOMATED FEEDBACK AND TEACHER-WRITTEN
FEEDBACK ON SIXTH FORM ESL STUDENTS' WRITING PERFORMANCE**

POTCHELVI A/P N.GOVINDASAMY

FBMK 2014 12

UPM
UNIVERSITI PUTRA MALAYSIA
BERILMU BERBAKTI

**EFFECTS OF ONLINE AUTOMATED FEEDBACK AND TEACHER-WRITTEN
FEEDBACK ON SIXTH FORM ESL STUDENTS' WRITING PERFORMANCE**

By

POTCHELVI A/P N.GOVINDASAMY

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

January 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

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

**EFFECTS OF ONLINE AUTOMATED FEEDBACK AND TEACHER-WRITTEN
FEEDBACK ON SIXTH FORM ESL STUDENTS'
WRITING PERFORMANCE**

By
POTCHELVI A/P N.GOVINDASAMY

January 2014

Chair: Associate Professor Tan Bee Hoon, PhD
Faculty: Modern Languages and Communication

The ability to write effectively is recognized as an important skill for educational, business and personal reasons in the global community (Weigle, 2002). However, writing in ESL context can be difficult for ESL students due to their diverse background and knowledge that affect their ability to construct original texts to fulfill the expectations of the audience or teacher. Through feedback to their writing and by doing multiple revisions, they learn to develop and express complex ideas clearly and effectively. This study aims to address the need for additional research on the effectiveness of different feedback modes and to improve students' writing. The research questions of the study are: 1) what are the students' preferred mode of feedback for essay revision after the feedback treatment, and why? Is the preference related to their experience? ; 2) to what extent does teacher-written feedback help students improve their drafts during the writing process in the aspects of task fulfillment, language and organization? ; 3) to what extent does online automated feedback help students improve their drafts during the writing process in the aspects of task fulfillment, language and organization? ; 4) what are the effects of teacher-written feedback and online automated feedback on the students' post-treatment essays in the aspects of task fulfillment, language and organisation?, and finally, 5) how similar or different are teacher-written feedback and online automated feedback in terms of comment types and intent and their effects on students' essay revision?

This quasi-experimental study incorporated both quantitative and qualitative data collection and analysis. The counterbalanced design was used to compare the effects of two modes of feedback on students' essays. In the study, two intact Lower Six classes formed the experimental groups, and they received teacher-written feedback and online automated feedback treatment during essay writing for eight weeks. Prior to the written feedback treatment, students answered a questionnaire and wrote a parallel essay each for pre-treatment evaluation. The first stage of the treatment was conducted for four weeks. Group A wrote two essays to receive online automated feedback for their essay drafts and they revised their drafts based on the given feedback, while Group B wrote two essays and received teacher-written feedback and revised their drafts based on it. Students wrote the Post-treatment Essays 1 at the end of stage one. In the second stage of the experiment, the

experimental groups switched treatments and continued to write two more essays each for another four weeks. Students wrote the Post-treatment Essays 2, and participated in an interview at the end of stage 2. All the students' essay drafts written during the teacher-written feedback and online automated feedback treatment, and the pre- and post-treatment essays were rated using the MUET scoring criteria in the aspects of task fulfillment, language and organization to obtain scores.

The results revealed that the students preferred teacher-written feedback to online automated feedback. Both the experimental groups showed improvement in their essay writing based on both modes of feedback. The data analysis between pre-treatment and post-treatment showed that the students improved in essay writing that was measured through mean scores for the three aspects i.e., task fulfillment, language and organization and was statistically significant. The study suggests that the integration of both teacher-written feedback and online automated feedback could be an effective technique to help ESL students in the writing classroom. In other words, students will have more opportunity to write and teachers' burden of providing feedback can be reduced by alternating teacher-written feedback and online automated feedback in the writing classroom. The idea of providing online automated feedback during the writing process in the classroom to support essay writing is an important contribution of the study to the research field.

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

**KESAN MAKLUM BALAS ATAS TALIAN DAN MAKLUM BALAS BERTULIS
DARIPADA GURU DALAM KEMAHIRAN MENULIS PARA PELAJAR ESL
TINGKATAN ENAM**

Oleh

POTCHELVI A/P N.GOVINDASAMY

January 2014

Pengerusi: Profesor Madya Tan Bee Hoon, PhD

Fakulti: Bahasa Moden dan Komunikasi

Keupayaan untuk menulis dengan berkesan diiktiraf sebagai satu kemahiran yang penting bagi tujuan akademik, peribadi dan perniagaan di dalam masyarakat global (Weigle, 2002). Walau bagaimanapun, menulis dalam konteks pengajian Bahasa Inggeris sebagai bahasa kedua (ESL) boleh menjadi sukar untuk para pelajar ESL disebabkan oleh pelbagai latar belakang dan pengetahuan mereka yang memberi kesan kepada keupayaan mereka untuk membina teks yang dapat memenuhi jangkaan guru atau pembaca. Melalui maklum balas kepada penulisan mereka dan dengan melakukan beberapa semakan, mereka belajar untuk meluahkan dan mengembangkan idea yang kompleks dengan jelas dan berkesan. Kajian ini bertujuan untuk menangani keperluan penyelidikan yang berterusan mengenai keberkesanan kaedah maklum balas yang berbeza ke atas peningkatan penulisan pelajar. Soalan-soalan penyelidikan kajian ini ialah: 1) apakah mod maklum balas pilihan pelajar bagi semakan esei selepas latihan maklum balas, dan mengapa? Adakah pilihan mod maklum balas berkaitan dengan pengalaman mereka?; 2) sejauh manakah maklum balas bertulis daripada guru dapat membantu para pelajar dalam aspek pencapaian tugas, bahasa dan organisasi dalam proses penulisan esei?; 3) sejauh manakah maklum balas bertulis daripada sistem maklum balas automatik atas talian dapat membantu para pelajar dalam aspek pencapaian tugas, bahasa dan organisasi dalam proses penulisan esei?; 4) apakah kesan-kesan maklum balas bertulis daripada guru dan sistem maklum balas automatik atas talian dalam aspek pencapaian tugas, bahasa dan organisasi dalam penulisan esei pascalatihan?, dan akhirnya, 5) apakah persamaan dan perbezaan antara maklum balas bertulis daripad guru dan sistem maklum balas automatik atas talian dari segi jenis komen, tujuan dan kesannya terhadap proses semakan esei pelajar?

Kajian kuasi-eksperimen menggabungkan dua kaedah iaitu kaedah kuantitatif dan kualitatif untuk pengumpulan dan analisis data. Kaedah kajian “counterbalanced” telah digunakan untuk membandingkan kesan antara dua kaedah maklum balas terhadap penulisan esei pelajar. Dalam kajian ini, dua kelas Tingkatan Enam Rendah membentuk kumpulan eksperimen dan mereka menerima maklum balas daripada guru yang bertulis dan maklum balas automatik atas talian semasa menulis esei selama lapan minggu. Pada peringkat prakajian, iaitu sebelum bermula latihan maklum balas bertulis, pelajar menjawab soal

selidik dan menulis eseи untuk tujuan penilaian pralatihan. Peringkat pertama latihan telah dijalankan selama empat minggu, iaitu Kumpulan A menulis dua eseи untuk menerima maklum balas automatik atas talian untuk draf eseи mereka dan mereka menyemak semula draf berdasarkan kepada maklum balas yang diberikan, manakala Kumpulan B menulis dua eseи dan menerima maklum balas bertulis daripada guru dan menyemak draf mereka berdasarkannya. Para pelajar menulis sebuah eseи di peringkat pascalatihan 1 pada akhir peringkat pertama. Pada peringkat kedua, kedua-dua kumpulan eksperimen bertukar-tukar latihan, dan terus menulis dua buah eseи selama empat minggu. Pelajar menulis eseи latihan pasca 2, dan mengambil bahagian dalam satu temu bual pada akhir peringkat 2. Semua draf eseи pelajar yang ditulis semasa latihan maklum balas bertulis daripada guru dan maklum balas atas talian automatik, dan eseи pra dan pasca latihan dinilai menggunakan kriteria pemarkahan MUET dalam aspek pencapaian tugas, bahasa dan organisasi untuk mendapatkan skor.

Keputusan menunjukkan bahawa para pelajar lebih suka kepada maklum balas bertulis daripada guru berbanding maklum balas automatik atas talian. Kedua-dua kumpulan eksperimen menunjukkan peningkatan dalam penulisan eseи berdasarkan kedua-dua bentuk maklum balas. Analisis data antara pralatihan dan pascalatihan menunjukkan bahawa pelajar-pelajar menunjukkan penambahbaikan dalam penulisan eseи yang diukur melalui skor min untuk tiga aspek iaitu memenuhi keperluan tajuk, bahasa dan organisasi serta peningkatan statistik yang signifikan. Kajian ini menunjukkan bahawa integrasi kedua-dua maklum balas bertulis daripada guru dan maklum balas automatik atas talian boleh menjadi satu teknik yang berkesan untuk membantu pelajar ESL dalam kelas penulisan. Dalam erti kata lain, pelajar akan mempunyai lebih banyak peluang untuk menulis dan beban guru memberikan maklum balas boleh dikurangkan dengan maklum balas bertulis daripada guru dan maklum balas automatik atas talian di dalam kelas penulisan. Saranan untuk memberi maklum balas automatik atas talian semasa proses penulisan di dalam kelas demi membantu penulisan eseи merupakan sumbangan penting dalam kajian ini kepada penyelidikan.

ACKNOWLEDGEMENTS

I am very grateful to the following people who have made it possible for me to complete this doctoral thesis. I am truly indebted to them.

First, I wish to express my deepest gratitude to my main supervisor, Assoc. Prof. Dr. Tan Bee Hoon, for her concise, professional comments, patience and guidance which were a driving force for me to complete this doctoral thesis. Despite having a tight schedule, she always made time for our discussion. She was always available for my questions and doubts, large or small and motivated me to complete this thesis.

My gratitude also goes to the other members of my supervisory committee, Assoc. Prof. Dr. Mardziah Bt. Abdullah and Dr. Yong Mei Fung, who had given me invaluable advice, encouragement and careful guidance. I would also like to thank Assoc. Prof. Dr. Wong Su Luan for giving valuable advice and information on methods of statistical analysis.

My gratitude also goes to my husband, Mano, who was patient, tolerant and my pillar of strength from the commencement of my studies. I also wish to thank my children, Kohila, Thilaga and Logenthiran for their motivation and technology savvies that enabled me to clear many hurdles with ICT, and understanding my constraints as a working mother and postgraduate student.

I am also extremely grateful to two of my closest friends, L. Kanthimathi and K. Mohan Kumar for their support and advice during this journey.

Finally, I would like to dedicate this thesis to my late father and role model Mr. N. Govindasamy, who believed that nothing is impossible with patience, perseverance and hard work and my mother, who cheers me on every step of the way, my love and thanks.

APPROVAL

I certify that a Thesis Examination Committee has met on 20 JANUARY 2014 to conduct the final examination of Potchelvi N.Govindasamy on her thesis entitled "**Effects of Online Automated Feedback and Teacher-Written Feedback on Malaysian Sixth Form ESL Students' Writing Performance**" in accordance with the Universities and Universiti College Act 1971 and the Constitution of the Universiti Putra Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the candidate be awarded the Doctoral of Philosophy.

Members of the Examination Committee are as follows:

Dr. Noritah Omar

Assoc Prof.

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Dr. Shamala a/p Paramasivam

Assoc Prof.

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Dr. Wong Su Luan

Assoc Prof

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Dr. Clare Brett

Assoc Prof

Department of Curriculum, Teaching and Learning

University of Toronto

252 Bloor St. W. Canada

United States

(External Examiner)

NORITAH OMAR, PhD
Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 19 May 2014

This thesis 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:

Tan Bee Hoon, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chair)

Mardziah Bt Abdullah, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Yong Mei Fung, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is based on my original work;
 - quotations, illustrations and citations have been duly referenced;
 - this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
 - intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
 - written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
 - there is no plagiarism or data falsification/ fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012.
- The thesis has undergone plagiarism detection software.

Signature: _____

Date: _____

Name and Matric No: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER

1 INTRODUCTION	
1.1 Background to the Study	1
1.1.1 Role of Feedback in Writing	3
1.1.2 Computer-based Feedback	4
1.2 Problem Statement	6
1.3 Purpose and Research Questions of the Study	7
1.4 Theoretical Framework of ESL Writing and Feedback	8
1.4.1 Hayes' Writing Model	8
1.4.2 Process Approach on ESL Writing	10
1.5 Conceptual Framework of the Study	13
1.6 Definition of Key Terms	14
1.7 Significance of the Study	17
2 LITERATURE REVIEW	
2.1 Introduction	19
2.2 Significance of Writing in the Malaysian Secondary School Syllabus	19
2.3 Development of ESL Writing Approaches and the Role of Feedback	22
2.3.1 Controlled Approach	22
2.3.2 Current Traditional Approach	23
2.3.3 Process Approach	23
2.3.4 Genre-based Approach	25
2.4 Computer-Assisted Language Learning in the Writing Classroom	25
2.5 Sources and Modes of Feedback	26
2.5.1 Conventional Feedback	27
2.5.2 Computer-based Feedback	32
2.5.3 Formative Assessment and Diagnostic Feedback	38
2.5.4 Nature of Teacher-written Feedback Comments	40

2.5.5	Consequences of Using Online Automated Feedback in Writing	45
2.5.6	Students' Preferred Form of Feedback	48
2.6	Summary	51
3	METHODOLOGY	
3.1	Introduction	53
3.2	Research Design	53
3.3	Research Procedure	55
3.4	Variables of the Study	59
3.5	Population and Sampling	60
3.6	Data Collection Methods	62
3.6.1	Pre-treatment Questionnaire	62
3.6.2	Online Automated Feedback System	63
3.6.3	Student Reflective Journal Entry	69
3.6.4	Interview	70
3.6.5	Rating Rubric	70
3.7	Data Analysis Methods	71
3.8	Pilot Study	78
3.9	Summary	79
4	RESULTS AND DISCUSSION	
4.1	Introduction	80
4.2	Preferred Form of Feedback during Revision	80
4.2.1	Results from Pre-treatment Questionnaire	80
4.2.2	Results from Students' Reflective Journal Entries	83
4.2.3	Discussion	89
4.3	Effects of Teacher-written Feedback	91
4.3.1	Results based on Essay Draft Scores	92
4.3.2	Results from the Interview	97
4.3.3	Discussion	99
4.4	Effects of Online Automated Feedback	101
4.4.1	Results based on Essay Draft Scores	101
4.4.2	Results from the Interview	107
4.4.3	Discussion	109
4.5	Effects of Feedback Modes on Post-treatment Essays	112
4.5.1	Results from Pre-treatment Essays	112
4.5.2	Results from Comparison of Pre-treatment and Post-treatment Essays (Group A)	113
4.5.3	Results from Comparison of Pre-treatment and Post-treatment Essays (Group B)	115
4.5.4	Results from Comparison of Post-treatment Essays 1 between Groups A and B	118
4.5.5	Discussion	119

4.6	Comparison of Feedback Comments	120
4.6.1	Results from Feedback Comments for Task Fulfilment, Language and Organisation	120
4.6.2	Results from Feedback Comments for Grammar, Spelling and Mechanics	131
4.6.3	Discussion	136
4.7	Summary	140
5	CONCLUSION	
5.1	Summary of Key Findings	141
5.1.1	Preferred form of Feedback during Revision	141
5.1.2	Improvement to Essays based on Teacher-written Feedback	142
5.1.3	Improvement to Essays based on Online Automated Feedback	143
5.1.4	Effects of Feedback Modes on Post-treatment Essays	144
5.1.5	Effects of Feedback Comments on Revision	144
5.2	Limitations of the Study	145
5.3	Implications of the Findings	147
5.4	Contribution of the Study	148
5.5	Recommendations	148
5.6	Concluding Remarks	149
REFERENCES		151
APPENDICES		179
BIODATA OF STUDENT		211
LIST OF PUBLICATIONS		212