

UNIVERSITI PUTRA MALAYSIA

**A CORPUS-BASED STUDY OF MALAYSIAN ESL STUDENTS' USE OF
DISCOURSE CONNECTORS IN UPPER AND POST-SECONDARY
ARGUMENTATIVE WRITING**

SEYED ALI REZVANI KALAJAHI

FPP 2014 12

**A CORPUS-BASED STUDY OF MALAYSIAN ESL STUDENTS' USE OF
DISCOURSE CONNECTORS IN UPPER AND POST-SECONDARY
ARGUMENTATIVE WRITING**

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

July 2014

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

Dedicated to

My parents, who taught me to live

My wife, who taught me to love

My supervisor, who taught me to learn

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

**A CORPUS-BASED STUDY OF MALAYSIAN ESL STUDENTS' USE OF
DISCOURSE CONNECTORS IN UPPER AND POST-SECONDARY
ARGUMENTATIVE WRITING**

By

SEYED ALI REZVANI KALAJAHI

July 2014

Chairman: Associate Professor Ain Nadzimah Abdullah, PhD

Faculty: Educational Studies

Discourse connectors (DCs) are one of the elements of cohesive devices that bring about cohesion to a piece of writing or speech. They are potentially useful means for writers, particularly in ESL and EFL writing pedagogic settings. DCs usefulness is two-pronged. First, they help and guide readers through the text, and then they are tools for writers to engage with their readers. It has been well-documented that appropriate and efficient use of DCs will create a coherent flow of the text. However, second/foreign language learners have some difficulties to use them efficiently and systematically in their writing. Literature review shows that the Malaysian ESL students are also suffering from improper and efficient use of DCs which leads them in failing to produce a cohesive text. Surprisingly, no single study was found in the context of Malaysia to investigate Malaysian ESL students' understanding and use of DCs.

Hence, this study attempted to investigate and understand the nature and the use of the DCs in the Malaysian student writing compared with Native speakers writing. The study also was set to examine the correlation between the frequency use of the DCs and the quality of writing. The final goal of this research study was to find out to what extent Malaysian ESL students are committing errors while using DCs.

A corpus-based approach was adopted to meet the objectives of the study. To this end, an argumentative topic was assigned to the Form 4, Form 5 (upper-secondary) and the first year college students (post-secondary) and they were asked to write about the given topic in the classroom and submit their works to the instructors. They were required to write 250 words within 45 minutes. Upon compilation of the essays, the Malaysian Corpus of Students' Argumentative Writing (MCSAW) was built with $\approx 600,000$ tokens. To compare and find out a vivid picture of Malaysian ESL students use of DCs with Native English Speakers, the Louvain Corpus of Native Essay Writing [LOCNESS] corpus was used.

Oxford Wordsmith Tools (5) was employed to extract data from corpus for analysis, by using frequency count and concordance functions. Aiming to identify what type of DCs is used by Malaysian ESL students, Discourse Connector List developed by Rezvani

Kalajahi and Neufeld (2014) was used. To be able to examine the relationship between the quality of writing and the frequency of the use of the DCs, ESL composition profile offered by Jacobs et al. (1981) was utilized. Finally, a framework of identification of DCs error type was developed by the researcher to explore the errors that students commit while using DCs.

Findings of this study entail three phases. First, it was observed that Malaysian students tend to use DCs more frequently than native students. The overall frequency of the use of the DCs between Malaysian and native students was statistically significant at $p < .05$. However, the native students used more variety of DCs types than Malaysian students (398vs.328). It was also found that Malaysian students use DCs in some categories frequently and infrequently. Based on the findings in the native students writing (LOCNESS Corpus), the most frequent DCs in written English were offered. Second, there was a very weak negative but insignificant correlation between writing quality and the frequency of the use of the DCs in the writing of Malaysian ESL students. Finally, the qualitative analysis revealed that the erroneous use of DCs made by Malaysian ESL student writers mainly manifested in eight different categories. They had problems with the use of these devices which involved semantic, syntactic, stylistic, positional and mechanical errors. They also appeared to have tendency for unnecessary addition, omission, and redundant repetition of the DCs.

In conclusion, this study demonstrated that Malaysian ESL students' use of DCs was still at an evolving level. It is vitally important that the accurate use of DCs in writing among Malaysian students be further highlighted in the classrooms through using concordance lines and adopting explicit instruction technique. Besides, material developers may take the outcome of the research into consideration and could find out possible ways to distribute and introduce DCs systematically across the educational levels.

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

**KAJIAN BERASASKAN KORPUS TENTANG PENGGUNAAN
PENGHUBUNG WACANA DALAM KALANGAN PELAJAR ESL
MENENGAH ATAS DAN PASCA MENENGAH MALAYSIA DALAM
PENULISAN PERBINCANGAN BAGI**

Oleh

SEYED ALI REZVANI KALAJAHI

Julai 2014

Pengerusi: Prof. Madya Ain Nadzimah Abdullah, PhD

Fakulti: Pengajian Pendidikan

Penghubung wacana - Discourse Connectors (selepas ini DC) merupakan salah satu daripada unsur-unsur peranti kohesif membawa kepada penulisan atau ucapan yang padu. Perkara ini sangat berguna bagi penulis, terutamanya dalam pedagogi penulisan ESL dan EFL. DC dianggap sebagai serampang dua mata. Pertama, mereka membantu dan membimbing pembaca dalam pembacaan teks, kemudiannya menjadi alat untuk penulis melibatkan diri dengan pembaca mereka. Hal ini telah didokumenkan dengan baik bahawa kesesuaian dan kecekapan penggunaan DC akan mewujudkan aliran koheren teks. Walaubagaimanapun, pelajar bahasa kedua/pelajar bahasa asing menghadapi kesukaran menggunakan DC dengan cekap dan sistematik dalam penulisan mereka. Satu sorotan literatur menunjukkan bahawa pelajar ESL Malaysia juga mengalami penggunaan DC yang kurang cekap dan kurang berkesan yang kemudiannya mengakibatkan kegagalan untuk menghasilkan teks yang padu. Yang menghairankan, tiada pun satu kajian dijalankan dalam konteks Malaysia untuk mengkaji kefahaman dan penggunaan DC oleh pelajar ESL Malaysia.

Oleh itu, kajian ini bertujuan untuk mengkaji dan memahami sifat dan penggunaan DC bagi pelajar Malaysia berbanding dengan penutur asli. Kajian ini juga telah direka untuk mengkaji korelasi antara kekerapan penggunaan DC dan kualiti penulisan. Matlamat akhir kajian ini adalah untuk mengetahui sejauh mana pelajar ESL Malaysia melakukan kesilapan semasa menggunakan DC.

Pendekatan berasaskan korpus telah digunakan bagi mencapai objektif kajian. Untuk tujuan ini, satu topik penulisan perbincangan ditugaskan kepada pelajar tingkatan 4, Tingkatan 5, dan pelajar kolej tahun pertama. Pelajar-pelajar diminta untuk menulis tentang topik yang diberikan di dalam kelas dan menghantar karya mereka kepada pengajar. Mereka dikehendaki menulis sebanyak 250 patah perkataan dalam masa 45

minit. Setelah selesai penulisan itu disusuni, korpus penulisan perbincangan bagi pelajar-pelajar Malaysia (MCSAW) telah dibina dengan $\approx 600,000$ token. Untuk perbandingan dan memperolehi gambaran yang jelas antara pelajar-pelajar ESL Malaysia dengan penutur asli bahasa Inggeris dalam menggunakan DC, pendekatan Louvain Corpus of Native Essay Writing [LOCNESS] telah digunakan.

Oxford Wordsmith Tools (5) telah digunakan untuk meperoleh data daripada korpus untuk dianalisis, dengan menggunakan kekerapan dan fungsi konkordans. Bertujuan untuk mengenal pasti jenis DC yang digunakan oleh pelajar ESL Malaysia, senarai penghubung wacana (DC) yang dibuat oleh Rezvani Kalajahi dan Neufeld (2014) telah digunakan. Untuk mengkaji hubungan di antara kualiti penulisan dan kekerapan penggunaan DC, profil penulisan ESL yang dihasilkan oleh Jacobs et al. (1981) telah digunakan. Akhir sekali, satu rangka kerja pengenalan jenis kesalahan DC telah dibangunkan oleh penyelidik untuk meneroka kesilapan yang pelajar-pelajar lakukan semasa menggunakan DC.

Hasil kajian ini melibatkan tiga fasa. Pertama, ia telah memperlihatkan bahawa pelajar Malaysia menggunakan DC lebih banyak berbanding dengan pelajar-pelajar penutur asli. Kekerapan keseluruhan penggunaan DC antara pelajar Malaysia dan pelajar penutur asli didapati mempunyai statistik yang ketara pada $p < .05$. Walau bagaimanapun, pelajar penutur asli menggunakan pelbagai jenis DC berbanding dengan pelajar Malaysia (398vs.328). Kajian ini juga mendapati bahawa terdapat pelajar-pelajar Malaysia yang menggunakan beberapa kategori DC secara berlebihan dan berkurangan. Berdasarkan penemuan kajian ini penulisan pelajar penutur asli (LOCNESS Corpus), yang paling kerap menggunakan DC telah ditawarkan. Kedua, terdapat korelasi yang menunjukkan hubungan yang negatif dan lemah tetapi tidak ketara antara kualiti penulisan dan kekerapan penggunaan DC dalam penulisan pelajar ESL Malaysia. Akhir sekali, analisis data kualitatif pula menunjukkan bahawa penggunaan DC yang salah telah dilakukan oleh penulis pelajar ESL Malaysia terutamanya dimanifestasikan dalam lapan kategori yang berbeza. Mereka mempunyai masalah tentang penggunaan alat-alat ini yang melibatkan semantik, sintaksis, gaya, kedudukan dan kesilapan mekanikal. Mereka juga mempunyai kecenderungan untuk penambahan yang tidak perlu, tidak menggunakan, dan pengulangan penggunaan DC.

Kesimpulannya, kajian ini menunjukkan bahawa penggunaan DC oleh pelajar ESL Malaysia masih pada tahap perkembangan. Ia amat penting untuk dititikberatkan penggunaan DC yang tepat dalam bilik darjah melalui penggunaan talian konkordans dan menerima pakai teknik arahan-arahan terperinci. Selain itu, pemaju bahan pengajaran boleh mempertimbangkan hasil kajian ini dan mengenalpasti pelbagai pelaksanaan untuk mengedor dan memperkenalkan DC secara sistematik di seluruh peringkat pendidikan.

ACKNOWLEDGEMENTS

I would like to express my gratitude to a number of people for their help, support, and cooperation in conducting this dissertation.

First of all, I would like to thank my supervisor, Associate Professor Dr. Ain Nadzimah Abdullah who took her precious time and rendered me valuable advice and constructive comments in writing this thesis. She was a great help in shaping my study. A profound gratitude is also owed to the feedback of the committee members, Professor Dr. Jayakaran Mukundan and Associate Professor Dr. Arshad Abd. Samad for their valuable recommendations, worthwhile suggestions and encouragement.

Special thanks go to my wife and my family for their constant support and encouragement all through my life when I needed it most.

My thanks are also expressed to Dr. Vahed Zarifi and Dr. Vahid Nimehchisalem, Bakhtiar Naghdipour, and Steve Neufeld for their feedback and rating the students' essays. I am also grateful to the teachers and students who patiently helped me in building the MCSAW corpus.

Last but not least, I am truly grateful to Allah for giving me patience, strength, and wisdom to complete this thesis.

I certify that a Thesis Examination Committee has met on 18 July 2014 to conduct the final examination of Seyed Ali Rezvani Kalajahi on his thesis entitled "A Corpus-Based Study of Malaysian ESL Students' use of Discourse Connectors in Upper and Post-Secondary Argumentative Writing" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Ismi Arif bin Ismail, PhD

Associate Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Chairman)

Chan Swee Heng, PhD

Professor

Faculty of Modern Language and Communication

Universiti Putra Malaysia

(Internal Examiner)

Nooreen binti Noordin, PhD

Senior Lecturer

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Randi Reppen, PhD

Professor

Northern Arizona University

United States

(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 18 August 2014

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 are as follows:

Ain Nadzimah Abdullah, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Arshad Abd. Samad, PhD

Associate Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Member)

Jayakaran Mukundan, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is 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: Seyed Ali Rezvani Kalajahi GS29486

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

ASSOC. PROF DR. AIN NADZIMAH ABDULLAH
Dean (Graduate Studies and International Affairs)
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
43400 UPM Serdang, Selangor

Chairman

Supervisory

Committee:

Associate Professor Dr.

Ain Nadzimah Abdullah

Signature:

Name of

Member of

Supervisory

Committee:

Associate Professor Dr.

Arshad Abd. Samad

ASSOC. PROF. DR. ARSHAD ABD. SAMAD
Dept. of Language & Humanities Education
Faculty of Educational Studies
Universiti Putra Malaysia
43400 Serdang, Selangor D. E.
Tel No: 03-89467278 Fax No: 03-89480119

Signature:

Name of

Member of

Supervisory

Committee:

Prof. Dr. Jayakaran Mukundan

TABLE OF CONTENTS

	Page
ABSTRACT	I
ABSTRAK	III
ACKNOWLEDGEMENTS	V
APPROVAL	VI
DECLARATION	VIII
LIST OF TABLES	XIII
LIST OF FIGURES	XIV
 CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Discourse Connectors	3
1.3 Corpus and its Connection to Language Teaching	5
1.4 Nature of the Present Study	6
1.5 Rationale of the Present Study	7
1.6 Statement of the Problem	8
1.7 Objectives	11
1.8 Research Questions	11
1.9 Significance of the Study	12
1.10 Limitations	12
1.11 Definition of Terms	14
2 LITERATURE REVIEW	17
2.1 Theoretical Underpinnings	17
2.1.1 Theories of Writing	17
2.1.1.1 Social Constructivism Theory	17
2.1.1.2 Social Cognitive Theory	18
2.1.2 Two Approaches to DCs	21
2.1.2.1 Coherence-based Approach	21
2.1.2.2 Relevance-theoretic Account Approach	23
2.1.2.2.1 Relevance Theory and DCs	24
2.1.3 Conclusion of Two Approaches	26
2.1.4 Theoretical Framework of the Study	27
2.2 Term, Definition and Taxonomy of DCs in the Literature	28
2.2.1 What are DCs?	34
2.2.2 DCs List	36
2.2.2.1 Description of DCs List	39
2.3 Text Coherence and DCs	41
2.3.1 The Importance of DCs in Written Discourse	41
2.3.2 The Sources of Difficulty in Learning DCs	43
2.4 Error Analysis	47
2.4.1 Relevance of Error Analysis in English Language Teaching	49
2.4.2 Model for Error Analysis	50
2.4.2.1 Sources of Errors	50
2.4.3 Advantages of Error Analysis	51
2.5 Corpus Linguistics	52
2.5.1 What is a Corpus?	52

2.5.2 Advantages of Using Computers	52
2.5.3 Nature of Corpus Linguistics	53
2.5.4 Corpus Processing	53
2.5.4.1 Input of Information to a Corpus	53
2.5.4.2 Output of Information from a Corpus	54
2.5.5 Approaches to Corpus Linguistics	54
2.5.5.1 Corpus-based Approach	54
2.5.5.2 Corpus-driven Approach	55
2.5.6 Characteristics of a Modern Corpus	55
2.5.7 Types of Corpora	56
2.5.7.1 Learner Corpus	56
2.5.7.1.1 Need for a Learner Corpus	58
2.5.7.1.1.1 Corpus Work in Malaysia	60
2.5.7.2 Reference Corpora	61
2.5.8 Learner Corpora and English Language Teaching	61
2.6 Previous Studies on DCs in Different Settings and Genres	62
2.7 Conclusion	76
3 METHODOLOGY	77
3.1 Corpus Design	77
3.1.1 Purpose of Building the MCSAW Corpus	77
3.1.2 Register of Text	78
3.1.3 Task Setting	78
3.1.4 Genre and Topic Choice	78
3.1.5 Essay Length	79
3.1.6 Corpus Size and Subjects	80
3.1.7 Corpus Sampling: Representativeness and Generalization	81
3.1.8 Corpus Collection Procedure	82
3.2 Reference Corpus	82
3.3 Research Design	82
3.4 Identification of DCs	84
3.5 Method of Data Analysis	85
3.5.1 Instrumentation	86
3.5.1.1 Wordsmith	86
3.5.1.2 ESL Composition Profile	87
3.6 Data Analysis	88
3.6.1 Quantitative Phase	88
3.6.1.1 Frequency Count and Proportion Analysis	88
3.6.1.2 Discrepancy Analysis	88
3.6.1.3 Correlational Analysis	89
3.6.2 Qualitative Phase	90
3.6.2.1 Identification and Classification of Error Use of DCs	90
3.7 Research Framework	92
3.8 Conclusion	94
4 RESULTS AND DISCUSSION	95
4.1 Frequency of Occurrence	95
4.1.1 Overall Frequencies	95
4.1.2 Individual DCs	100
4.1.3 Position of DCs	105

4.1.4 Frequently and Infrequently Used DCs	107
4.2 Frequency of Semantic Types of DCs	110
4.3 The Most Frequent DCs of Written English	118
4.4 Relationship between Quality of Writing and Frequency of DCs	121
4.4.1 Summary and Discussion	123
4.5 Error Analysis of DCs in Malaysian Students' Writing	124
4.5.1 Error Types	125
4.5.1.1 Semantic Misuse of DCs	125
4.5.1.2 Syntactic Misuse of DCs	126
4.5.1.3 Stylistic Misuse of DCs	130
4.5.1.4 Positional Misuse of DCs	135
4.5.1.5 Unnecessary Addition of DCs	137
4.5.1.6 Omission of DCs	137
4.5.1.7 Redundancy in the use of DC	140
4.5.1.8 Mechanical Misuse of DCs	142
4.5.2 Summary and Discussion	143
4.6 Concluding Remarks	147
5 CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	148
5.1 Summary of Findings, Discussions and Conclusions	148
5.2 Implications of the Study	151
5.3 Recommendations for Future studies	154
5.4 Contributions of the Study	155
5.4.1 Assigning DC to Primary and Secondary Levels of Education	155
5.5 Concluding Remarks	156
REFERENCES	157
APPENDICES	177
Appendix A : Discourse Connectors List	177
Appendix B: LOCNESS Description	201
Appendix C: ESL Composition Profile	208
Appendix D: List of the Sorted and the Ranked DCs	210
Appendix E: List of the Common DCs between MCSAW and LOCNESS with an Approximate Frequency of Occurrence Per Million	234
Appendix F: Pie Chart for Distribution of the DCs Categories within Sub-corpus	236
Appendix G: Distribution of the DCs Sub-categories within Sub-corpus	239
Appendix H: Two Raters Scores and DCs Frequencies in the Selected Writing	240
Appendix I: The Discourse Connector List mapped into the primary and secondary levels in Malaysia (Standard 1-6 & Form 1- 5)	243
BIODATA OF STUDENT	251
LIST OF PUBLICATIONS	252