

UNIVERSITI PUTRA MALAYSIA

***TEACHING STRATEGIES EMPLOYED
BY SELECTED ESL WRITING TEACHERS IN THE
KLANG VALLEY, MALAYSIA***

NORAIZZAH BINTI ZAKARIA

FPP 2013 72

**TEACHING STRATEGIES EMPLOYED
BY SELECTED ESL WRITING TEACHERS IN THE
KLANG VALLEY, MALAYSIA**

By

NORAIZZAH BINTI ZAKARIA

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

July 2013

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 any material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

For my father, Zakaria bin Mahmud and my late mother, Halimah Binti Abdullah. To my children Nursyafiqah, Muhammad Syabil, Muhammad Syahmi and Muhammad Syakir, Mama dedicates this to all of you and hope this will inspire you to excel in life.

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

TEACHING STRATEGIES EMPLOYED BY SELECTED ESL WRITING TEACHERS IN THE KLANG VALLEY, MALAYSIA

By

NORAIZZAH BINTI ZAKARIA

July 2013

Chairman: Ghazali Bin Mustapha, Ph.D.
Faculty: Educational Studies

The main purpose of this study was to investigate the situational context in selected ESL writing classrooms in Klang district, Selangor DarulEhsan. These teaching strategies employed by teachers are significant in teaching writing in the Malaysian context with the hope that by the end of eleven years in learning English, students would be able to write essay with confidence according to the required standard.

This study was carried out through the detailed investigation of three research questions. They include: (1) What are the strategies used by teachers in ESL writing classrooms? (2) How do the strategies employed by teachers differ in high achievers' and low achievers' classrooms (3) What factors contribute to the teaching strategies used in teaching composition writing to ESL learners? These questions were vigorously addressed throughout the study with the specific concern of determining their relations to strategies employed by teachers in ESL writing classrooms.

The qualitative case study research methodology was selected since it was deemed the most appropriate for the study of this nature. Data were gathered and generated from seven ESL teachers in government schools. The participants were selected from teachers who were willing to participate in this study with more than five years experience in teaching English. The data collection method employed to achieve the purpose of this study were mainly classroom observations, and in depth interviews with the participants. Each

observation lasted between one hour to about one and a half hours, was taped recorded, transcribed verbatim and analyzed according to different types of teaching strategies. The interviews were also interviewed to verify the data based on observations in the classrooms. Thematic analysis was used to derive themes from the data. The rigor and trustworthiness of the study were further ensured through member checks, peer examination and maintenance of an audit trail.

The findings yielded the various strategies in teaching writing namely; memory strategies, cognitive strategies, compensation strategies, meta-cognitive strategies, affective strategies and social strategies. Strategies used by teachers in high achievers' classrooms were also used by teachers in low achievers' classrooms and vice versa. The teacher-factor and student-factor were salient in this study. Teachers are recommended to use teaching strategies that will provide favourable input which will lead to student-centred environment in the classrooms. Specific recommendations for further research were also suggested.

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

STRATEGI-STRATEGI PENGAJARAN YANG DIGUNAKAN OLEH GURU-GURU PENULISAN BAHASA INGGERIS SEBAGAI BAHASA KEDUA DI LEMBAH KLANG, MALAYSIA

Oleh

NORAIZZAH BINTI ZAKARIA

Julai 2013

Pengerusi: Ghazali Bin Mustapha, Ph.D.
Fakulti: Pengajian Pendidikan

Kajian ini bertujuan untuk mengkaji konteks pengajaran di dalam kelas-kelas Bahasa Inggeris yang terpilih didalam penulisan karangan sebagai Bahasa kedua di daerah Klang, Selangor Darul Ehsan. Strategi-strategi yang digunakan oleh guru-guru adalah amat penting di dalam pengajaran penulisan karangan di dalam konteks Malaysia dengan harapan di akhir sebelas tahun mempelajari Bahasa Inggeris, pelajar-pelajar boleh menulis karangan dengan yakin bersesuaian dengan tahap penulisan yang ditetapkan.

Kajian ini telah dilaksanakan dengan terperinci melalui tiga persoalan kajian iaitu: (1) Apakakah strategi-strategi yang digunakan oleh guru-guru Bahasa Inggeris sewaktu mengajar penulisan karangan? (2) Bagaimanakah strategi-strategi yang digunakan oleh guru berbeza di antara guru-guru yang mengajar dikelas yang tinggi pencapaian dan kelas-kelas yang rendah pencapaian akademiknya? (3) Apakah faktor-faktor yang mempengaruhi strategi-strategi pengajaran guru di dalam kelas penulisan Bahasa Inggeris? Persoalan-persoalan kajian adalah berkaitan dengan strategi-strategi pengajaran yang digunakan di dalam pengajaran BahasaInggeris sebagai Bahasa kedua.

Kaedah penyelidikan kualitatif telah dipilih memandangkan pendekatan ini paling sesuai digunakan untuk mengkaji situasi begini. Data telah dikumpul dan dijanakan dari tujuh orang guru di sekolah kerajaan. Sumber utama di dalam perolehan data adalah melalui pemerhatian di dalam bilik darjah dan juga temubual. Setiap pemerhatian telah berlangsung selama satu hingga satu jam

setengah dan ianya dirakam dan dianalisa mengikut kepelbagaian strategi-strategi pengajaran guru-guru. Kebolehpercayaan kajian telah disahkan melalui semakan peserta kajian, pemeriksaan rakan penyelidikan dan penyelia, serta laluan audit. Analisis secara tematik telah digunakan untuk memperolehi tema daripada data.

Dapatan kajian telah menunjukkan guru-guru ini menggunakan strategi-strategi seperti Strategi-strategi Memori, Strategi-strategi Kognitif, Strategi-strategi Kompensasi, Strategi-strategi Metakognitif, Strategi-strategi Afektif dan Strategi-strategi Sosial. Strategi-strategi guru-guru yang digunakan di dalam kelas yang tinggi pencapaian digunakan juga di kelas-kelas yang rendah pencapaian dan sebaliknya. Faktor pelajar dan faktor guru didapati mempengaruhi strategi guru. Cadangan dan implikasi kajian juga telah dibentangkan agar tindakan sewajarnya dapat diambil.

ACKNOWLEDGEMENTS

My utmost gratitude to Almighty Allah for the many blessings He has showed upon me and for giving me the strength to complete this study.

First and foremost, I would like to express my sincere appreciation and gratitude to those who were involved in one way or another that has made this study possible.

Thank you to my Committee Members, Dr.Ghazali Mustapha (Chairperson), Dr.Shamsuddin Ahmad and Dr.NorHayatiAlwi for giving continuous encouragement, expertise, guidance and support during the development of this dissertation.

My deep appreciation goes to the seven teachers of the selected schools where the study had been conducted. Thank you for the support and cooperation in making this study possible.

Special thanks to my sisters and brothers, Zanariah, Azman, Azlan, Norehan, Noor Aini and ZarulAkmal for giving me the extra strength, invaluable support and continuous encouragement throughout my study.

Last but most importantly to my beloved father, Zakaria bin Mahmud and my stepmother MaimunahbintiMohd.Jakas for their blessings, patience and unfaltering support throughout the study period. To my beloved husband, Ramli bin Mat, and my children, Nursyafiqah, Muhammad Syabil, Muhammad Syahmi and Muhammad Syakir, for their love, strength and their deep understanding for me that keeps me going to where and be what I am today. To my late mother, Halimahbinti Abdullah, this dissertation is for you. You are my source of inspiration and the pillar of my strength.

I certify that a Thesis Examination Committee has met on 11 July 2013 to conduct the final examination of NoraizzahbintiZakaria on her thesis entitled “Teaching Strategies Employed By Selected ESL Writing Teachers in the Klang Valley, Malaysia” in accordance with Universities and University Colleges Act 1971 and the Constitution of the UniversitiPutra 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:

Roselan bin Baki, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jayakaran a/I A.P.Mukundan, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Rosli bin Talif, PhD

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

Martin Cortazz, PhD

Professor
University of Warwick
United Kingdom
(External Examiner)

NORITAH OMAR, PhD

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

Date: 19 December 2013

This thesis is 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:

Ghazali Mustapha, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Shamsuddin Ahmad, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Nor Hayati Alwi, PhD

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 except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any degree at Universiti Putra Malaysia or other institutions.

NORAIZZAH BINTI ZAKARIA

Date: 11 July 2013

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
LIST OF APPENDICES	xx
CHAPTER	
I INTRODUCTION	
The Problem and Its Context	1
Background of the Study	2
History of Teaching ESL Composition	2
Pedagogical Issues in ESL Writing	5
The Advantages of Teaching Strategies	7
Teaching Strategies in ESL/EFL Writing Classrooms	8
Importance of ESL Writing in the Malaysian Educational System	11
Statement of the Problem	12
Purpose of the Study	13
Research Questions	13
Significance of the Study	14
Scope and Limitation	15
Definitions	16
Teaching strategies	16
Composition writing	16
English as a Second Language (ESL)	17
High Achievers' and Low Achievers' Classrooms	17
II REVIEW OF LITERATURE	
Introduction	18
Development in Terminologies	18
Importance of Teaching Strategies	21
Theories on Teaching Strategies	22
Developmental Theory	23
Behavioural Theory	24

The Cognitive Perspective	24
Constructivist Theory	25
Theories on Composition Writing	28
The Expressivist	29
The Cognitivist	30
The Constructivist	31
Oxford's Model of Teaching Strategies	32
Direct Strategies	33
Memory Strategies	33
Cognitive Strategies	34
Compensation Strategies	35
Indirect Strategies	37
Meta-cognitive Strategies	37
Affective Strategies	38
Social Strategies	39
Research on Writing Instruction	40
Related Studies on Teaching Strategies	46
Guiding Concepts in L2 Writing Teaching	56
Focus on Language Structures	57
Focus on Text Functions	57
Focus on Creative Expression	58
Focus on the Writing Process	58
Focus on Content	59
Focus on Genres	60
Establishing a Writing Environment	61
Writing Apprehension	61
Adjusting Students' Attitudes Toward Writing	63
Room Décor	63
The Psychological Environment	64
The Reflective Practitioner	64
Making It Happen In The Classroom	65
Immersion in Literature	66
Reading Aloud	67
Harnessing Developmental Levels	68
Theoretical Framework	68
Summary	70

III METHODOLOGY

Introduction	72
Research Design	73
Researcher as Primary Instrument	76
Research Procedure	78
Gaining Access to the Research Site	78
Selection of Research Phenomena	78
Selection of Participants	79

The Pilot Study	79
Data Collection	81
Classroom Observations	81
In-depth Interviews	82
Data Analysis	84
Trustworthiness and Rigorousness	86
Validity	87
Triangulation	87
Member Checks	87
Peer Examination	88
Researcher's biases	88
Record of Personal Thoughts	88
Reliability	88
The Investigator's Position	89
Triangulation	89
Audit Trail	89
The Constraints	89
Ethics in Data Collection	90
Summary	91
IV FINDINGS AND DISCUSSION	
Introduction	92
Biographical Profile of the Participants	93
Ethnic Group and Religion	94
Ahmad	94
Nadia	96
Aru	96
Iqah	97
Julie	98
Manju	98
Uma	99
Teaching Strategies Used By Teachers	100
Set Induction	100
Direct Strategies	100
Memory Strategies	100
Cognitive Strategies	103
Compensation Strategies	105
Indirect Strategies	106
Meta-cognitive Strategies	106
Affective Strategies	109
Social Strategies	111
Discussion on Set Induction	111
Lesson Development	114
Direct Strategies	114

Memory Strategies	115
Cognitive Strategies	119
Compensation Strategies	130
Indirect Strategies	132
Meta-cognitive Strategies	132
Affective Strategies	135
Social Strategies	143
Discussion on Lesson Development	148
Conclusion	156
Direct Strategies	156
Memory Strategies	157
Cognitive Strategies	158
Indirect Strategies	159
Metacognitive Strategies	159
Affective Strategies	160
Social Strategies	160
Discussion on Conclusion	161
The Differences in Teaching Strategies Used in High and Low Achievers' Classrooms	164
Strategies Used by Teachers in High Achievers Classrooms	164
Set Induction	164
Direct Strategies	164
Memory Strategies	164
Cognitive Strategies	166
Indirect Strategies	167
Meta-Cognitive Strategies	167
Affective Strategies	168
Social Strategies	169
Strategies Used By Teachers In Low Achievers Classrooms	169
Set Induction	169
Direct Strategies	169
Memory Strategies	169
Cognitive Strategies	170
Compensation Strategies	173
Indirect Strategies	173
Meta-cognitive Strategies	173
Affective Strategies	175
Social Strategies	176
Comparisons in Set Induction for Teaching Strategies Between High Achievers' Classrooms and Low Achievers' Classrooms	177
Direct Strategies	177
Indirect Strategies	178

Strategies Used by Teachers in Lesson Development in High Achievers' Classrooms	182
Direct Strategies	182
Memory Strategies	182
Cognitive Strategies	183
Compensation Strategies	187
Indirect Strategies	187
Meta-Cognitive Strategies	187
Affective Strategies	188
Social Strategies	190
Lesson development in LAC	192
Direct Strategies	192
Memory Strategies	192
Cognitive Strategies	193
Compensation Strategies	196
Indirect Strategies	196
Meta-cognitive Strategies	196
Affective Strategies	197
Social Strategies	199
Comparisons in Lesson Development Between Teaching Strategies Used in HAC and LAC	201
Direct Strategies	205
Indirect Strategies	208
Discussion on Comparison in Lesson Development between TS used in HAC and LAC	208
Teaching Strategies used in the Conclusion Stage in HAC	215
Direct Strategies	215
Memory Strategies	215
Cognitive Strategies	216
Indirect Strategies	217
Meta-cognitive Strategies	217
Affective Strategies	218
Social Strategies	218
Teaching Strategies used in the Conclusion Stage in LAC	219
Direct Strategies	219
Memory Strategies	219
Cognitive Strategies	219
Indirect Strategies	220
Comparisons in Conclusion Between HAC and LAC	221
Direct Strategies	222
Indirect Strategies	224
Discussion on Conclusion in Lesson Development Between HAC and LAC	226

Factors Contributing to Teaching Strategies in Teaching Composition writing to ESL Learners	226
Student Factor	226
Teacher factor	231
Discussion on factors contributing to teaching strategies in teaching composition writing to ESL Learners	236
Previous experience	238
Serendipitous Issue	239
Teachers did not mean what they say	239
Teachers always claim that their instructions are student-centred	241
Usage of models	242
Product is more important than process	244
Summary	247
V CONCLUSION AND IMPLICATIONS	
Introduction	250
Summary of Findings	251
Conclusions	252
Implications	253
Recommendations for Practice	254
Recommendations for Further Research	255
REFERENCES	257
APPENDICES	290
BIODATA OF STUDENT	314