

The Asian EFL Journal
November 2018
Volume 20, Issue 11

Senior Editor:
Paul Robertson

Published by English Language Education Publishing

Asian EFL Journal
A Division of TESOL Asia Group
Part of SITE Ltd. Australia

<http://www.asian-efl-journal.com>

©Asian EFL Journal 2018

This book is in copyright. Subject to statutory exception no reproduction of any part may take place without the written permission of the Asian EFL Journal Press.

No unauthorized photocopying

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the Asian EFL Journal.

editor@asian-efl-journal.com
Publisher: Dr. Paul Robertson
Chief Editor: Dr. Paul Robertson
Associate Production Editor: Ramon Medriano Jr.
Assistant Copy Editor: Eva Guzman

ISSN 1738-1460

Table of Contents

1. Ratna Rintaningrum	06-15
<i>Investigating Reasons Why Listening in English is Difficult: Voice from Foreign Language Learners</i>	
2. Ribahan	16-28
<i>Students' Perceptions of the Characteristics of Effective English Teachers at Mataram State Institute of Islamic Studies, Lombok</i>	
3. Salasiah A	29-40
<i>Using Mind Visualizer as Digital Brainstorming in Teaching Writing: A Study at Muhammadiyah University of Parepare</i>	
4. Santri E. P. Djahimo	41-51
<i>Applying Consciousness Raising Tasks in Teaching Grammar to EFL Students in Indonesia</i>	
5. Shalvin Singh	52-60
<i>Using Self-Assessment Tasks in Foreign Language Classrooms</i>	
6. Siti Aisyah	61-76
<i>Implementation of CLT and Its Minimum Results</i>	
7. Sri Utami	77-82
<i>Developing Lifelong Learners by Implementing Group Investigation Technique at Higher Education</i>	
8. Suswati Hendriani	83-96
<i>Grammar Teaching Method Preferred by Indonesian Students</i>	

9. Alfi Hidayatu Miqawati	97-103
<i>Acquisition of Second Language Grammar through Extensive Reading with Incidental and Intentional Learning Instruction</i>	
10. Muhammad Ahkam Arifin	107-120
<i>The Teaching Methodology and Assessment of Character Education in Indonesian English Curriculum: Teacher`s Perceptions</i>	
11. Sya`baningrum Prihartini	121-126
<i>Direct Focused Feedback: Do Learners Notice it? Is it Effective?</i>	
12. Syafrizal Tabi`i Rahman / Udi Samanhudi	127-131
<i>Designing an EFL Speaking Class with a View to Critical Thinking Development</i>	
13. Syarah Aisha / Nazliza Ramadhani	132-136
<i>Improving Students` Reading Comprehension Achievement through Preview, Question, Read, Reflect, Recite and Review Technique</i>	
14. Toyiybah / A.Effendi Kadarisman	137-143
<i>Religion-Related Expressions in Research Report acknowledgements by Indonesian EFL Learners</i>	
15. Yulini Rinantanti / Lalu Suhirman	144-161
<i>Mapping of the Competence of SHS Students in English Subject in Sarmi and Mamberamo Raya Regencies Papua, Indonesia</i>	
16. Dararat Khampusaen	162-173
<i>The Common European Framework of Reference for English Language in Practice: Challenges for Thai Elementary School Teachers</i>	

17. Edi	174-198
<i>Developing Intercultural Communicative Competence Model for English Students in Indonesia University Context</i>	
18. Elitaria Bestri Agustina Siregar	199-204
<i>The Influence of Social Factors on Children's Achievement of Acquiring Second Language</i>	
19. Khadijah Maming	205-223
<i>Helping the EFL Learners in Reading Class: Learning by Interacting with Social Media-Related Topics through Pre-Question Way</i>	
20. Khairunnisa Hatta	224-230
<i>The Effects of Dialogue Journal Writing (DJW) in Engaging and Empowering Writing Skill</i>	
21. Mega Wulandari, M.Hum.	231-242
<i>Students' Attitudes on the Implementation of Storybird Web 2.0 Tool in Creating a Narrative Story</i>	
22. Siti Hajar Larekeng	243-249
<i>Spices Learning Model in Maximizing the Students' Writing Skill</i>	
23. Mardiana	250-260
<i>The Effects of Cooperative Learning Techniques and Sociological Learning Styles on Academic Writing Ability</i>	
24. Djuwairiah Ahmad	261-271
<i>Exploring Policymakers' and English Teachers' Perceptions and Interpretations in Makassar towards Curriculum 2013 (A Mixed-Design Study)</i>	
25. Ika Yanti Ziska	272-287
<i>Students' Need on English Language</i>	

Title

Religion-Related Expressions in Research Report Acknowledgements
by Indonesian EFL Learners

Author

Toyyibah

State College for Islamic Studies (STAIN) Kediri

A.Effendi Kadarisman

State University of Malang

Bio-Profiles:

Toyyibah is a senior teaching staff at the ELT Department of State College for Islamic Study (STAIN) Kediri, Indonesia. She earned her doctor in ELT at Universitas Negeri Malang, Indonesia. Her research interest includes ELT and interlanguage pragmatics. She can be reached at toyyibahumarfaruq@yahoo.com.

A. Effendi Kadarisman earned his Ph.D. in linguistics at the University of Hawaii. His research areas include linguistic universality, linguistic relativity, linguistic poetics, and ethnopoetics; and the application of themes of universality and relativity in ELT. He is currently a professor of linguistics at Universitas Negeri Malang, Indonesia. Email: effendi.kadarisman@gmail.com.

Abstract

Expressing religiousness is part of Indonesian socio-cultural norms. Religion-related expressions are often produced by Indonesian people in any occasions: formal and informal, spoken and written. This “divine presence” is also found in research report acknowledgments by Indonesian learners of English. This article explores religion-related expressions in acknowledgements accompanying 120 undergraduate and graduate theses and 23 doctorate

dissertations. This corpus-based study found that most acknowledgements contain religion-related expressions in the forms of (1) thanking God, (2) prayers for blessing on the Prophet, (3) spiritual support as a reason for thanking, and (4) invocation for the acknowledgees as elaboration of thanking. Another typical aspect of Indonesian acknowledgements is the preferred order of acknowledgees, where most writers put thanking God at the initial position. Besides confirming that acknowledgements reflect socio-cultural identities of the writers and revealing an Indonesian variety of English, this study provides evidence of pragmatic transfer among Indonesian EFL learners.

Keywords: *Religion-related expressions, Indonesian EFL learners, acknowledgements*

Introduction

Expressing religiousness is part of pragmatic routines which frequently occur in daily communication in Indonesia, both in formal and informal situations, either in oral or written use of language. Religion-related expressions also frequently appear in the acknowledgments of theses, dissertations, or books. The ‘divine presence’ or “Praise be to the Lord ...” also goes ineluctably into the magister theses and doctoral dissertations, in spite of the fact that they are full-fledged scholarly works (Kadarisman, 2009:208). This confirms Al-Ali’s (2009:8) claim that acknowledgement is a genre that exhibits a rich mix of identities reflecting personal, social and academic collaboration and interactions that establish and shape social, academic and personal identities.

Studies on the acknowledgments section accompanying thesis and dissertation have been conducted from the view points of genre (Giannoni, 2002; Hyland, 2003 and 2004; Hyland & Tse, 2004; Al-Ali 2009 and 2010; Zhao and Jiang 2010, Yang, 2013), pragmatics (Cheng and Kuo, 2011), and error analysis (Erfan, 2007). The studies examined thesis or dissertation acknowledgments written by native speakers of several languages: Persian (Mohammadi and Tabari (2013), Chinese (Cheng, 2012; Yang, 2013), Italy (Zhao and Jiang, 2010), Arabic (Al-Ali, 2009 and 2010), and Indonesian (Basthomi, 2010; Kadarisman, 2009; and Erfan, 2007). However, there is no previous study examining social and cultural characteristics in research report acknowledgements (henceforth RRAs), particularly religion-related expressions. So, the present study aims to find out types of religion-related expressions in RRAs and probable reasons why they occur in purely academic discourse.

Literature Review

Hyland (2004:303) states that acknowledgements are almost universal in dissertation writing where they provide writers with a unique rhetorical opportunity, not only to convey

their genuine gratitude for the intellectual and personal assistance they have received in completing their research, but also to promote a competent scholarly identity. In addition, acknowledgments offer students a unique rhetorical space to convey their genuine gratitude for assistance and to promote a favourable social and scholarly character (Hyland and Tse, 2004:259).

Hyland (2003:242) also points out that the textualization of gratitude in acknowledgements can reveal social and cultural characteristics. Al-Ali's study (2010) also supports the influence of socio-cultural values. These findings confirm Mauranen's (1993, as quoted in Al-Ali, 2009:13) proposal that a written genre is a cultural object.

Accordingly, studies on acknowledgements written by Indonesian learners of English indicate the influence of Indonesian culture. A study by Erfan (2007) found that the dominant cultural transfer in thesis acknowledgements was the use of religion-related expressions. Kadarisman (2009) investigated the expression of religiousness in the acknowledgements of *magister* theses and doctoral dissertations written by students of Indonesian and English departments, and found that the students of these two different departments use significantly different expressions of religiousness.

Methodology

The corpus is acknowledgements sections of research reports written by Indonesian EFL learners, taken from 60 undergraduate theses, 60 graduate theses, and 23 doctorate dissertations written by students of English Language Teaching at State University of Malang in a three-year period: 2011–2013. The data were firstly organized using the coding scheme adapted from Cheng & Kuo (2011). Modifying Cheng & Kuo's coding scheme, every thanking expression in the acknowledgements was segmented into 7 semantic units: (i) thanking; (ii) acknowledgees; (iii) reasons due to academic assistance; (iv) reasons due to resources; (v) reasons for spiritual or moral support, such as blessing, love, prayer, support and encouragement; (vi) elaboration, elaborating on reasons for thanking; and (vii) invocation. Religion-related expressions were then identified by using some basic key terms in religious expressions, such as *God*, *Allah*, *Prophet*, *divine*, or other words having similar meaning.

Findings and Discussion

Thanking God

Overall, praising and thanking God occurs in 95 RRAs (67%) by Indonesian learners of English. This frequency (67%) is not too far from the occurrence of similar expressions in Arabic acknowledgements by Arabic native speakers, that was 70 % (Al-Ali, 2010:9). The

expressions were in the form of praising, thanking, or praising followed by thanking, as shown by the following three quotations:

1. “*Alhamdulillahirabbil’alamiin*, this thesis finally can be accomplished well”
2. First and foremost, let me express my never-ending gratitude to the Most Merciful Allah SWT.
... .
3. “*Alhamdulillah*, I am really grateful for Allah SWT, for the blessing ...

Praising is mostly expressed using the Arabic phrase *Alhamdulillah* *rabbil ‘alamin* ‘Praise be to Allah, Lord of the universe’, an expression of thank-giving common among Muslims. Al-Ali (2010: 17-18) points out that the use of *Alhamdulillah* ‘Praise be to Allah’ contains a strong preference for the overt expression of praise, which is only used when the writers offer their thankfulness for their God (Allah). Similar to Arab writers, Indonesian writers of RRAs tend not only to fall back on their socio-cultural norms but also have a perception of how best to address and interact with their heterogeneous audience (see Al-Ali-2010: 17). The words used to address God are also affected by the writers’ religious background. There are four lexical variants used to address God; they are *Allah* (64%), *God* (23 %), *Jesus* or *Jesus Christ* (8.4%), and *Lord* (4.2%).

Prayers for Blessing on the Prophet

Another conventional expression that frequently appears at the opening part of RRAs is prayers for blessing on the Prophet. They occur in 33 RRAs (23%), being placed immediately after thanking Allah. The typical wording of these prayers is presented in excerpt 4, and more elaborately in excerpt 5.

4. Blessing and peace should always go to Prophet Muhammad, peace be upon him
5. Blessing and peace be upon His messenger and servant, Muhammad, and upon his family and companions and whoever follows his guidance.

It is also worth noting that some student-writers did code-mixing by inserting Arabic expressions that are commonly used in other communicative events, as in 6:

6. *Shalawat* and *salam* only for my beloved prophet, Muhammad *SAW*¹, the last prophet sent to enlight human kind in the world with Islam as *rahmatan lil ‘alamiin*.

Prayers for blessing on the Prophet is evidently observed not only in RRAs but also in acknowledgements of introduction of books or other scholarly works written by Indonesian

¹ SAW that stands for *shallallahu ‘alaihi wa sallam* (may Allah’s blessing and peace be upon him).

Muslims, especially those discussing Islamic studies or teachings. Al-Ali (2010) found similar data in Arabic acknowledgements, that 6 % of acknowledgements by Arabic writers are opened with prayers for the Prophet.

Moral and Spiritual Support as a Reason for Thanking

Another form of religion-related expressions observed in Indonesian RRAs is the dominance of thanking for moral and spiritual support. In the whole corpus, more than one third of thanking expressions are for spiritual and moral support (42%), followed by thanking for academic assistance (35.2%), and thanking for resources and technical assistance (22.8%). Among expressions of thanking for moral and spiritual support, 136 expressions (21 %) of them are specifically devoted for spiritual support, namely, guidance, blessings, or prayers. Thanking expressions for spiritual support are commonly delivered to family members, as exemplified in excerpt 7.

7. My beloved parents, mom and dad, thanks a bunch for the endless love, support, sincere pray (*sic.*) and everything.

This frequently occurring gratitude for moral and spiritual support indicates that moral and spiritual support plays a crucial role in the realm of Indonesian collective mind.

Invoking and Blessing

This expression of religiousness also occurs when the writers elaborate their thanking and occasionally when they open or end their acknowledgements. Invoking and blessing are expressions of asking for God's (Allah's) divine favors and blessings upon acknowledgees. Out of 1484 identified thanking strategies in the corpus, 58 (or 4 %) are accompanied with invocation. More than half invoking and blessings are intended for those who provided moral and spiritual support (57.4%), technical assistance (8.5%), and academic assistance (10.6%), as well as while opening (2 %) and closing (21.3%) acknowledgements. Data analysis also reveals that the invocation involves not only relatives or friends, as in quotation 8, but also academics such as advisors, as in quotation 9.

8. **to my beloved parents and whole family, May God give you all the best that life can give.**
9. I am indebted for the great help to (*sic.*) my advisor: X, S.Pd, M.Ed God bless you.

Al-Ali (2009: 15) points out that neither of these invocations is arbitrary; they are part of their culture reflecting their realm of thought. "It may seem obvious that words with special

culture-specific meanings reflect and pass on not only ways of living characteristic of a given society but also ways of thinking” (Wierzbicka 1997, as quoted in Al-Ali (2009: 15)).

Conclusions

Religion-related expressions observed in RRAs by Indonesian EFL learners reveal that “divine presence” as part of Indonesian socio-cultural norms has been evidently rooted in written genre. This finding confirms that acknowledgements reflect academic and social identities as noted by Hyland (2003) and Al-Ali (2009); and that socioal practices can affect writing habit (Mauranen, 1993). Socio-pragmatic transfer among Indonesian EFL learners which characterizes Indonesian variety of English is also evidenced in this study.

References

- Al-Ali, M.N. (2010). Generic patterns and socio-cultural resources in acknowledgements accompanying Arabic Ph.D. dissertations, *Pragmatics*, 20 (1), 1-26.
- Al-Ali, M.N. (2009). Academic and socio-cultural identities in english dissertation acknowledgements of Arab writers. *ESP Accros Cultures*, 6, 7-27.
- Basthomi, Y. (2010). Competing discourses in thesis advisement: reflecting on the writing of terms of address in acknowledgements section. *Selected Articles in English Language Teaching*. Jakarta: IIEF & RELO-US.
- Cheng, S. W. & Kuo, C. (2011). A pragmatic analysis of MA thesis acknowledgements. *The Asian ESP Journal*, 7 (3), 29-58.
- Erfan. (2007). Cultural transfer and linguistic problems in writing thesis acknowledgement. Unpublished Master Thesis. Malang: State University of Malang.
- Giannoni, D. S.(2002). Worlds of gratitude a contrastive study of acknowledgment texts in english and italian research articles. *Applied Linguistics*, 23(1), 1–31.
- Hyland, K., & Tse, P. (2004). “I would like to thank my supervisor”: Acknowledgements in graduate dissertations. *International Journal of Applied Linguistics*, 14 (2), 259-275.
- Hyland, K. (2004). Graduates’ gratitude: the generic structure of dissertation acknowledgements. *English for Specific Purposes*, 23, 303–324.
- Hyland, K. (2003). Dissertation Acknowledgements: The Anatomy of a Cinderella Genre. *Written Communication*, 20, 242-268.
- Kadarisman, A. E. (2009). Linguistic relativity, cultural relativity, and foreign language teaching. In A. Effendi Kadarisman, *Mengurai bahasa menyibak budaya* (pp. 199-216). Malang: UM Press.

- Kadarisman, A. E. (2009). Hipotesis sapir-whorf dan ungkap verbal keagamaan. In A. Effendi Kadarisman, *Mengurai bahasa menyibak budaya*, (pp. 33-51). Malang: UM Press.
- Mohammadi, M. J., & Tabari, B. H. (2013). Politeness in Persian and English dissertation acknowledgments. *Theory and Practice in Language Studies*, 3(8), 1473-1478.
- Yang, W. (2013). Genre analysis of dissertation acknowledgements: a comparative study across contexts. *3L: The Southeast Asian Journal of English language Studies*, 19 (2), 27-40.
- Zho, M. and Jiang, Y. (2010). Dissertation Acknowledgement: Generic Structure and Linguistic Features. *China Journal of Applied Linguistics*, 33(1), 94-109.