


UNIVERSITI PUTRA MALAYSIA

***EFFECTIVENESS OF DIRECT CORRECTIVE FEEDBACK IN USE OF
ARTICLES AMONG IRANIAN EFL MEDICAL STUDENTS AND THEIR
ATTITUDES TOWARDS THE FEEDBACK***

AFSHIN SOORI

FPP 2012 77

**EFFECTIVENESS OF DIRECT CORRECTIVE FEEDBACK IN USE OF
ARTICLES AMONG IRANIAN EFL MEDICAL STUDENTS AND THEIR
ATTITUDES TOWARDS THE FEEDBACK**


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

January 2012

*I would like to dedicate this thesis to my
beloved wife Mahdieh Rasekhi, for all of
her love and support.*


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

**EFFECTIVENESS OF DIRECT CORRECTIVE FEEDBACK IN USE OF
ARTICLES AMONG IRANIAN EFL MEDICAL STUDENTS AND THEIR
ATTITUDES TOWARDS THE FEEDBACK**

By

AFSHIN SOORI

January 2012

Chairman: Associate Professor Arshad bin Abd. Samad, PhD

Faculty: Faculty of Educational Studies

The current study investigated whether different types of direct corrective feedback are effective in the correct use of English articles and to compare the effectiveness of these types of corrective feedback. In addition, the study tried to determine the sustained effects of the different types of direct corrective feedback on the use of English articles. The relationship between the students' attitudes towards the different types of corrective feedback they received during the treatment and the correct use of articles was also explored. In addition, the difference in the students' attitudes towards feedback type in different groups was compared. The treatments were different CF types on different functional uses of articles. Students in Group one (DCF alone) received direct error correction above each article error. Group two (DCF-WMLE) received direct error correction above each article error and written meta-linguistic explanation. Group three (DCF-OMLE) received direct error correction above each article error and oral meta-linguistic explanation. Group four (DCF-W/OMLE) received direct error correction as well as written and oral meta-linguistic explanation above each article error. Group five (Control) did not receive

any type of direct corrective feedback or any written or oral meta-linguistic explanation, instead the article errors were underlined. Shiraz University of Medical Sciences in Iran was chosen for the data collection. Nonequivalent control group design was, a type of quasi-experimental research design, was employed in this study because it was a suitable research design to control most of the internal and external validity threats. Data were collected based on purposive sampling from 140 (69 males and 71 females) first year Iranian EFL medical students who enrolled in General English classes. There were six treatment sessions for each type of corrective feedback. Data were collected through three rational cloze tests that had been appropriated through Flesch Reading Ease readability scale and a Likert type questionnaire with seven options (from strongly disagree to strongly agree) and 15 items. The students in all five groups took the same three rational cloze tests (Pre-test, post-test, and second post-test), and performed six tasks (three picture stories and three error correction tasks) all in medical contexts, and received feedback on each piece of writing from the researcher as the teacher of the course. The results of repeated measures ANOVA showed that the time-group interaction was significant (Wilks Lambda = 0.85, F (8,268) = 2.75, P = 0.006, partial eta squared = 0.076) and there was a considerable main effect for time (Wilks Lambda = 0.59, F . (2,134) = 46.72, P = 0.000). It also revealed that the type of feedback provided had a significant effect on the correct use of articles and the students who received different types of corrective feedback significantly improved their ability in using the targeted functions of the English article system properly and that they retained this ability when they were given a new test four weeks after the treatment sessions. Post-hoc comparisons indicated that only direct corrective feedback with oral meta-linguistic explanation (DCF-OMLE) and direct corrective feedback with written

and oral meta-linguistic feedback (DCF-W/OMLE) were effective treatment to help students in the correct use of articles. Participants in group four who received direct corrective feedback as well as written and oral meta-linguistic explanation outperformed the other experimental and control groups and resulted in significantly greater ability in the correct use of articles. Concerning the difference in attitude towards feedback type in different groups, the results of post-hoc comparisons revealed that the students' attitudes were not the same towards different corrective feedback. It also indicated that the students in group one (DCF alone) had neutral attitudes toward corrective feedback. The students in the second group (DCF-WMLE) and the third group (DCF-OMLE) had slight positive attitudes toward corrective feedback. The students in group four (DCF-W/OMLE) had the positive attitude toward the feedback they received. The results of correlation coefficients indicated that there was a correlation between the students' attitudes and their performance on cloze tests.

Abstrak tesis yang dikemukakan kepada senat universiti putra malaysia sebagai memenuhi keperluan untuk ijazah doktor falsafah

**KEBERKESANAN MAKLUMBALAS KOREKTIF TERHADAP
PENGGUNAAN ARTIKEL BAHASA INGGERIS DI KALANGAN PELAJAR
PERUBATAN IRAN DAN SIKAP MEREKA TERHADAP MAKLUMBALAS
TERSEBUT**

By

AFSHIN SOORI

January 2012

Pengerusi: Profesor Madaya Arshad bin Abd. Samad, PhD

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan mengenal pasti sama ada ada jenis-jenis maklum balas korektif yang berbeza berkesan dalam penggunaan artikel Bahasa Inggeris (English articles) yang betul di samping membandingkan keberkesanan jenis-jenis maklum balas korektif. Kajian ini juga cuba menentukan kesan-kesan yang dapat diperhatikan bagi jenis-jenis maklum balas korektif yang berbeza terhadap penggunaan artikel dan bukan artikel dalam suatu tempoh jangka masa. Selain itu, hubungan antara sikap pelajar terhadap jenis-jenis maklum balas korektif yang berbeza yang diterima mereka semasa dalam tempoh rawatan dan penggunaan artikel dan bukan artikel yang betul juga telah diteroka. Selanjutnya, perbezaan antara sikap pelajar terhadap jenis-jenis maklum balas dalam kumpulan yang berbeza juga telah dibandingkan. Pelajar dalam kumpulan satu (Maklumbalas Korektif Terus (DCF) menerima pembetulan secara terus bagi setiap kesilapan artikel yang dilakukan. Pelajar kumpulan dua (Maklumbalas Korektif Terus-Penerangan Penulisan Meta-linguistik

(DCF-WMLE) menerima pembetulan secara terus dan penerangan meta-linguistik secara bertulis. Kumpulan tiga (Maklumbalas Korektif Terus-Penerangan Oral Meta-linguistik' (DCF-OMLE) menerima pembetulan secara terus dan penerangan meta-linguistik secara lisan bagi setiap kesilapan artikel. Kumpulan empat (Maklumbalas Korektif Terus-Penerangan Penulisan dan Oral Meta-linguistik (DCF-W/OMLE) menerima maklumbalas korektif terus melalui penerangan secara penulisan dan oral bagi setiap kesilapan artikel. Kumpulan lima (kawalan) tidak menerima apa-apa maklumbalas sebaliknya setiap kesilapan dalam artikel digariskan. Universiti Sains Perubatan Shiraz di Iran telah dipilih untuk mengumpul data kajian. Reka bentuk kumpulan kawalan tak setara iaitu sejenis reka bentuk kajian separa eksperimen digunakan dalam kajian ini. Ia merupakan reka bentuk kajian yang sesuai untuk mengawal kebanyakan ancaman kesahan dalaman dan luaran. Data yang dikumpul berdasarkan kepada persampelan bertujuan daripada 140 orang sampel (69 lelaki dan 71 perempuan) yang merupakan pelajar-pelajar perubatan EFL tahun pertama yang mendaftar di kelas Bahasa Inggeris Umum. Terdapat sebanyak enam sesi rawatan dalam kajian ini. Rawatan (CF berbeza jenis pada penggunaan fungsi kata yang berbeza) pelbagai mengikut kumpulan/kelas di mana pelajar-pelajar mendaftar. Pengumpulan data dijalankan secara kuantitatif. Pada fasa ini, data dikumpulkan melalui tiga ujian kloz rasional yang telah disesuaikan melalui *Flesch Reading Ease Readability Scale* dan soal selidik akhiran dengan 15 item telah disusun dari sangat tidak setuju ke sangat setuju. Pelajar-pelajar dalam kesemua lima kumpulan telah mengambil tiga ujian kloz rasional yang sama (Ujian pra, Ujian pasca dan Ujian pasca kedua), dan enam tugas (tiga cerita bergambar dan tiga tugasan membetulkan kesilapan) kesemuanya dalam konteks perubatan, dan menerima maklum balas bagi setiap tugas daripada penyelidik yang bertindak sebagai guru

kursus tersebut. Kajian ini mendapati bahawa jenis maklum balas yang disediakan mempunyai kesan yang signifikan terhadap penggunaan artikel yang betul dan pelajar-pelajar yang menerima maklum balas korektif yang pelbagai telah meningkatkan kebolehan mereka secara signifikan dalam menggunakan fungsi yang disasarkan dalam sistem artikel Bahasa Inggeris dengan baik, dan mereka dapat mengekalkan kebolehan ini apabila mereka diberi satu ujian yang baharu selepas empat minggu sesi rawatan. Keputusan pengukuran berulang ANOVA menunjukkan bahawa interaksi masa-kumpulan adalah signifikan dan terdapat kesan utama yang dipertimbangkan untuk masa (Wilks Lambda = 0.85, $F(8,268) = 2.75$, $P = 0.006$, partial eta squared = 0.076). Peserta kajian menunjukkan prestasi yang berbeza pada masa yang berbeza iaitu dari ujian pra, ujian pasca dan ujian pasca kedua. Oleh itu, dapatan kajian menunjukkan bahawa kesan rawatan didapati tidak sama pada kumpulan yang berbeza. Membandingkan kumpulan-kumpulan berbeza, peserta-peserta dalam kumpulan empat yang menerima maklum balas korektif secara langsung, bertulis dan penjelasan meta-linguistik lisan telah mengatasi kumpulan eksperimen dan kawalan yang lain dan menunjukkan kebolehan yang secara signifikan lebih baik dalam penggunaan artikel yang betul. Peningkatan yang seterusnya adalah untuk kumpulan tiga (DCF dengan penjelasan meta-linguistik lisan), kemudian kumpulan dua (DCF dengan penjelasan meta-linguistik bertulis). Peserta yang menerima rawatan meta linguistik lisan dan bertulis telah menunjukkan peningkatan yang terbanyak. Keputusan pekali korelasi menunjukkan bahawa sikap pelajar adalah tidak sama terhadap maklum balas korektif yang berbeza. Peserta dalam kumpulan yang menerima hanya DCF bersikap berkecuali manakala peserta dalam kumpulan DCF dengan penjelasan meta-linguistik bertulis dan kumpulan DCF dengan penjelasan meta-linguistik lisan mempamerkan sikap positif yang rendah.

Peserta yang menerima gandingan penjelasan meta-linguistik lisan dan bertulis pula telah menunjukkan sikap positif terhadap maklum balas korektif mereka. Ia juga menunjukkan bahawa hubungan secara langsung ditemui antara keputusan soal selidik dan keputusan tiga ujian kloz.


ACKNOWLEDGEMENTS

First, I would like to extend my gratitude to the almighty God for granting me the courage, the energy, and mental stability to pursue this Ph.D. program. It has been a strenuous and emotional journey for me in completing this thesis. I have also come to this stage with the guidance, support and encouragement from many people. Naming all would be quite impossible. Nevertheless, I would like to extend words of appreciation to those who have supported me emotionally and mentally throughout this journey as a graduate student and the completion of this thesis.

I wish to convey my sincere and deepest gratitude to Dr Arshad Abd. Samad the head of the supervisory committee, who has unrelentlessly guided me, shared with me his expertise and vast knowledge which had resulted in the fruition of this thesis.

I wish to extend my deep and heartfelt gratitude especially to other members of committee, Professor Kamariah Abu Bakar and Dr Fadzilah who were the pillars of my strength from whom I draw immense knowledge and wisdom from their insights and input towards completing this course of study. Without their support and their encouragement, none of this would have been possible.

I owe a great many thanks and appreciations to Dr Yamini from Shiraz University, whose extensive advice, counsel, and willingness to read and comments given during the writing process will never be forgotten.

My personal thanks to all my parents, parents-in-law, brothers, and sisters, I am deeply indebted, for without their support, encouragement, patience, prayers, and

love throughout the duration of this course; this would not have been possible. I am so blessed! Thanks.

Finally, sincere thanks should be expressed to my dear wife Mahdieh, whose overwhelming presence could be felt like a shadow and gave me unflagging support during the highs and lows that inevitably accompany the preparation of a thesis of this magnitude. Thank you for your love, patience, encouragement, and tolerance towards me while I worked on this piece. I express my gratitude and indebtedness to my loving wife by dedicating this thesis to her.

I certify that an Examination Committee has met on 31 January 2012 to conduct the final examination of Afshin Soori on his PhD thesis entitled "Effectiveness of Direct Corrective Feedback in Use of Articles among Iranian EFL Medical Students and their Attitudes Towards the Feedback" in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommended that the student be awarded the Doctor of Philosophy degree.

Members of the Examination Committee were as follows:

Abdul Rahman bin Md Aroff, PhD

Professor

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Mardziah Hayati binti Abdullah, PhD

Associate Professor

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

Roselan bin Baki

Senior Lecturer

Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Peter Lutzker, PhD

Professor

Indian Institute of Technology Roorkee
India
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia
Date: 23 April 2012

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:

Arshad bin Abd. Samad, PhD

Associate Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Chairman)

Kamariah bte Abu Bakar, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Member)

Fadzilah Abd Rahman, PhD

Senior lecturer

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

I declare that the thesis is my original work expect 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.


TABLE OF CONTENTS

	Page
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	x
DECLARATION	xiv
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxii
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Errors	4
1.2.1 English Article Errors	6
1.2.2 Iranian EFL Learners' Problems in Using English Articles	8
1.3 Corrective Feedback	11
1.3.1 Students' Attitudes toward Corrective Feedback	14
1.4 Statement of the Problem	16
1.5 Objectives	20
1.5.1 Objectives of the Study	20
1.6 Research Questions	21
1.7 Significance of the Study	22
1.8 Limitations of the Study	24
1.9 Definition of Key Terms	25
2 LITERATURE REVIEW	29
2.1 Overview	29
2.2 Corrective Feedback in Second Language Learning	29
2.2.1 CF Strategies	30
2.3 Related Concepts in Corrective Feedback	33
2.3.1 Consciousness and Noticing	33
2.3.2 Implicit and Explicit Knowledge	35
2.3.3 Face	36
2.4 Related Hypotheses and Theories	39
2.4.1 Interaction Hypothesis	39
2.4.2 Noticing Hypothesis	42

2.4.3 The Humanistic Approach	45
2.5 Feedback in the Classroom	48
2.6 Research evidence on the Effectiveness of Corrective Feedback	51
2.7 The Effectiveness of Different Types of Corrective Feedback	54
2.7.1 Explicitness	55
2.7.2 Mode of Feedback	60
2.8 Students' Attitudes towards Corrective Feedback	63
2.9 The Article System	69
2.10 Chapter Summary	72
3 METHODOLOGY	74
3.1 Introduction	74
3.2 Research Design	74
3.3 Dependent and Independent variables	78
3.4 Study Location and Duration	79
3.5 Population of the Study	79
3.5.1 Sampling Method	81
3.6 Validity of the Quasi-Experimental "Nonequivalent Control Group Design"	82
3.6.1 Internal Validity	82
3.7 External Validity	90
3.7.1 Pretest-Treatment Interaction	90
3.7.2 Reactive Arrangement	91
3.7.3 Specificity of Variables	91
3.7.4 Treatment Diffusion	92
3.7.5 Multiple-Treatment Interference	93
3.7.6 Experimenter Effect	93
3.7.7 Selection-Treatment Interaction	94
3.8 Treatment	94
3.9 Measurement Stages	100
3.9.1 Pre-test Stage	100
3.9.2 Post-test Stage	101
3.9.3 Delayed post-test stage	101
3.10 Instrumentation	102
3.10.1 Rational Cloze Tests	102
3.11 Attitudinal Scale	104
3.12 Validity of Instrument	105
3.12.1 Validity of Cloze Tests	106

3.12.2 Validity of Attitudinal Scale	106
3.13 Reliability of Instruments	107
3.13.1 Reliability of Cloze Tests	107
3.13.2 Reliability of the Attitudinal Scale	109
3.14 Scoring Procedure for the cloze tests	110
3.15 Scoring Procedure for the Attitudinal Scale	110
3.16 Writing Tasks	111
3.16.1 Picture Story	111
3.16.2 Error Correction Task	112
3.17 Schedule	112
3.18 Procedure	113
3.18.1 First week	113
3.18.2 Second Week	114
3.18.3 Third Week	114
3.18.4 Fourth and Fifth Weeks	115
3.18.5 Ninth Week	116
3.19 Data Collection	116
3.20 Data Analysis	118
4 RESULTS	122
4.1 Introduction	122
4.2 Review of Research Objectives	122
4.3 Demographic Information	123
4.4 Data Analysis	123
4.4.1 Descriptive Statistics	123
4.4.2 Inferential Statistics	130
4.5 Conclusion	151
5 SUMMARY, DISCUSSION, RECOMMENDATION AND IMPLICATION	154
5.1 Introduction	154
5.2 Summary of the Major Findings	155
5.3 Final Discussion	158
5.3.1 Discussion on the Effectiveness of Different Types of Direct Corrective Feedback	158
5.3.2 Discussion on the Sustained Effect of Different Types of Corrective Feedback	162
5.3.3 Discussion on the Comparison of the Effectiveness of Different Types of Direct Corrective Feedback	163

5.3.4 Discussion on the Students' Attitudes towards the Different Types of Corrective Feedback	164
5.4 Implications	165
5.5 Recommendations for Further Studies	168
REFERENCES	174
APPENDICES	198
BIODATA OF STUDENT	241

