
An Examination concerning the Issues of Comprehension and Utilizing Idioms (Informal Articulations) among Sudanese EFL ECC Students during the Academic Year 2020-2021

ELMONTASIRBILLAH RABIE HASSAN BADAWI

Assistant Professor

Alzaiem Alazhari University, Sudan

Abstract

This examination targets exploring the issues of comprehension and utilizing colloquial looks that face Sudanese English Social Community Understudies. The investigation follows the unmistakable scientific technique and information have been gathered through two instruments, a test for the understudies, next to a poll for a gathering of EFL educators, the two of them have been grouped and examined altogether by means of SPSS In like manner. The investigation finishes up an excessive number of discoveries and gives a few proposals and idea. The investigation has arrived at the accompanying outcomes: there are prominently issues confronting EFL Sudanese English Social Place Understudies comprehension and utilizing informal articulations. Colloquial articulations helps improving EFL understudies' capability, informal articulations upgrade understudies' capacity of articulation and build up their responsive and profitable abilities. At long last, the investigation in the light of the discoveries, has proposed a few suggestions and further examinations.

Keywords: ECC, EFL, FLL, idiom

INTRODUCTION

In the course of the most recent many years metaphorical language (colloquial articulations) has gotten a lot of consideration; since expressions have become indivisible piece of regular language and

language use. This examination reveals the insight into the issues that face Sudanese EFL English Cultural Centre students' agreement and utilizing informal looks and collocations it likewise gives a significant record to the significance of figures of speech and collocations in unknown dialect learning, and how beautiful the language will be the point at which it is embodied with colloquial demeanours and collocations. The majority of the examinations done in the space of lexis contend that jargon ought to be set at the focal point of language instructing in light of the fact that language comprises of grammaticalized lexis, not lexicalized punctuation. Lewis (1993) contended that, the lexical methodology is a change in language educating from sentence structure to jargon instructing, as ' language comprises not of conventional syntax and jargon, but rather regularly of multi-word pre-assembled pieces' Lewis (1997). These lumps incorporate figures of speech, collocations, fixed and semi-fixed articulations. These lumps are likewise called 'standard language'. Schmitt (2000) contended that 'Conventional language possesses a significant part in working with language; it is the way to familiarity and propels the student '.

STATEMENT OF THE PROBLEM:

Colloquial articulations (Idiomatic expressions) and collocations learning have involved wide-going discussion among teachers for certain years. Colloquial articulations normally put non-local speakers in a hot water both in composed and oral setting thus, it does to understudies. Then again, material scholars and language instructors think that its hard to create successful materials and show them viably so they consign phrases to have an auxiliary spot in schedule. Likewise attributable to unconvincing exploration discoveries in this space of study and absence of clear answers regarding how to instruct and learn maxims, tending to whether or not utilizing PC projects would prompt better maintenance contrasted and ordinary strategies may reveal some insight into the ambiguities (Collis,1987). All things considered, to determine, in any event halfway, the above-referred to issues, in the current examination the specialist has built up a test comprising of expressions and collocations to have knowledge into the issues explored

just as a survey for ELT educators at various colleges who have sufficient experience to be gotten some information about such issues.

QUESTIONS OF THE STUDY:

This study tries to find answers for the following questions:

- 1) To what degree are EFL ECC understudies mindful of comprehension and utilizing informal articulations?
- 2) To what degree are EFL ECC understudies mindful of comprehension and utilizing collocations?
- 3) To what degrees are EFL ECC understudies have issues in comprehension and utilizing informal articulations and collocations?
- 4) What are the explanations for the challenges of comprehension and utilizing informal articulations (Idioms)?

HYPOTHESES OF THE STUDY:

H 1 somewhat Sudanese EFL ECC Students don't know about utilizing colloquial articulations (Idioms).

H 2 somewhat EFL ECC Students don't know about utilizing collocations.

H 3 There are a few issues that ECC Students experience regarding comprehension and utilizing colloquial articulations (Idioms) and collocations.

H 4 EFL students' L1 may influence Students' utilization of suitable collocation.

METHODOLOGY

The study follows the descriptive analytical method. This section describes the methods used for data collection. It particularly presents the target subject, study instruments and procedures for data collection. Then it goes further to present tools, reliability and validity. It also illustrates the steps used in the study and concludes with a summary. In order to collect the data the study uses both a test and questionnaire (for EFL teachers) to examine a random sample of the ECC Students.

Population of the study

The population of this study is students of the English Cultural Centre. Subject's data which this study used to analyze were collected from 200 students from genders, males and females at the English Cultural Center (ECC) which is considered as one of the largest English language institutes in Khartoum locality. The students are chosen randomly without any knowledge of the study about them, so that the finding can reflect the real situation. Most of the subjects in the department at age of sixteen to eighteen and graduated from University as well as high school all over the Sudan. They are about the same age and both genders. The number of females as subjects in this study is more than of males. However, most of them had studied English for 2-3 years or more before being enrolled at the university. They are from various backgrounds as coming from different parts of Sudan, so some of them had got the local dialect which relatively affects their English speaking and pronunciation. However, their exposure to English language and culture seemed to be very limited. When this study was conducted, all of them had been studying in English for almost 6 months.

The Sample of the study:

The total number of students included in the test was one hundred. The experiment sample amounts to 200 students in the first level who are randomly chosen to undergo a test measuring their intercultural awareness. The study chooses 120 female students because of their large number to reach an equal representation for both genders. They were classified as pre-intermediate EFL ECC learners.

Instrument for Data Analysis

In this study, two types of tools are used to gather the required data and information from the subject of this study. These two tools are: a test for the students and a questionnaire for teachers to enhance the overall outcomes. Both the test and the questionnaire processed through the statistical package of Social Sciences (SPSS) to conclude to the findings.

What is an Idiom?

Idioms are defined as non-literal phrases (e.g., kick the bucket) whose figurative meanings (here, to die) cannot readily be derived from the literal meanings of their individual words (here, kick and bucket) (Brinton, Fujiki, & Mackey, 1985). Using idioms helps students go deeper into the language. It is a way of getting more in touch with the culture and tradition.

It is not always possible for listeners or readers to recognize that an idiom exists, and they may assume the literal meaning. Second, it is unusual to be able to substitute one word for another and provide a translation into non-idiomatic English. So without having access to a good dictionary providing examples for idioms, an idiom cannot often be understood or translated.

The importance of idioms in FLL

Idioms are important in foreign language learning. Using figurative language is one of the main features of native like language and idiomaticity is a nature of proficiency as well as fluency that language learners are expected to achieve.

The importance of idioms has been emphasized by linguists and language teachers in recent years. Bortfeld (2003) believes that the increasing number of idioms in Dictionary of American Idioms (Boatner, Gates, & Makkai, 1975-1995) is indicative of the essential role idioms play in daily language use. In this regard, Moreno (2011) refers to three main reasons why it is so crucial to teach idioms arguing that because of their high frequency, special attention should be paid to idioms and language teachers should not relegate them to a secondary state in the curriculum:

First, frequent use of idioms makes language learners fluent speakers, and figurative competence in a foreign language is a sign of communicative competence. Moreover, idiomatic expressions which give language variety and character help learners penetrate into culture, customs, and lifestyle of the target language. Secondly, cognitive linguistic studies have demonstrated the crucial role of memory in learning fixed expressions such as idioms. Hence, the teachability and learnability of idioms and their pedagogical aspect should be taken in to account. Finally, many idioms are constantly changing over time, in order to find out their underlying essence,

we have to resort to cultural factors and adopt a diachronic view of the language (such as etymological elaboration).

Difficulty of Idioms; Comprehension and Usage

No doubt, L2 learners encounter difficulties during the acquisition of the English language. Understanding idioms is one of these difficulties. According to Cooper (2012), L2 learners would encounter idioms in all kind of discourse; news, lectures, movies, books and daily conversations. Furthermore, Chuang (2013) denoted in her research study that mastering these multiword units or language chunks is not easy for language learners since the meanings of these texts cannot be determined through the analysis of their individual word meanings. Therefore, idioms represent a hindrance in the linguistic development of L2 learners. Because of the difficulty of understanding idioms, this section looks into reading processes to see how idioms are comprehended. Generally, language receptive organs transmit data to the brain to be processed and the brain performs what is known as comprehension. Data, in this context, refers to language in either form written or heard. Therefore, comprehension is defined as the process of understanding that requires mental operations. These operations are divided into two levels; the low-level and high-level and they take place simultaneously. Two well-known models depict reading processes: the text model and the situational model. For details about reading comprehension processing, check Grabe (2009).

With regard to idiom comprehension, Holsinger and Kaiser (2013) stated that it is less clear how comprehenders arrive at the idiomatic interpretation. They wondered whether literal processing is necessary to reach the idiomatic interpretation. They found that context clues have an essential role to play during reading processes. The results of their research study revealed that when readers expect a literal interpretation in a situation where the sentence turns out to be idiomatic, real-time processing is disrupted more than if comprehenders are expecting an idiomatic interpretation and the sentence turns out to be literal. Their study revealed that idiomatic texts consume more time to be comprehended than literal ones.

ANALYSIS AND DISCUSSION

Students' Test

The test of idioms and collocations was given more emphasis because the students were the major target of the study and the investigation of their knowledge, problems of understanding and using idiomatic expressions and collocations were the vocal objectives of the present study. The researcher adapted for this purpose, a 50 item test in which 25 items on idiomatic expressions and 25 items on collocations.

The test was widely selected to assess the student's knowledge of idiomatic expressions and collocation. The questions were meant to cover the different levels of English idioms and collocations such as lexical, semantic and syntactic levels. Some of the tests' questions try to trace the impact of the students' native idiomatic expressions on their understanding of the English idiomatic expressions. Contextual clues were given with some idiomatic expressions while, some idiomatic expressions provided without contextual clues in order to test student's knowledge of idiomatic expressions.

Cranach's alpha method: -

Where reliability was calculated using Cranach's alpha equation shown below:

$$\text{Reliability coefficient} = \frac{n}{N-1} * \frac{1 - \text{Total variations questions}}{\text{variation college grades}}$$

Cranach alpha coefficient = (0.77), a reliability coefficient is high and it indicates the stability of the scale and the validity of the study.

Validity coefficient is the square of the islands so reliability coefficient is (0.88), and this shows that there is a high sincerity of the scale and that the benefit of the study.

The questionnaire:

The aim of the questionnaire used in this research was to find out about the teachers' views regarding teaching and learning of idiomatic expressions and collocations, and it is also relevant directly to the questions and hypothesis of the study. It was administered to a total sample of 40 ELT teachers at some Sudanese universities. It consisted

of two parts the first part contained personal information about the participant. The second part contained 15 statements related to teachers' views about idiomatic expressions and collocations, problems of understanding and using them,

The scale used in the questionnaire was five-point Likert scale to show the expected responses from participants, five codes were given to the statement as follows:

- 1=Strongly Agree,
- 2=Agree,
- 3=Neutral,
- 4=Disagree
- 5=Strongly Disagree,

The table below illustrates chi-square test results for respondents' answers about the statements

NO	Statements	Chi-square value	df	Sig	Median	Interpretation
1-	Idioms are important for EFL learners in communication context.	41.000	3	0.000	5.00	strongly agree
2-	Grammatical and syntactical restrictions of idioms may affect the degree of idiomaticity of lexical items.	31.400	3	0.000	4.00	agree
3-	Using idiomatic expressions helps EFL learners to achieve the expected level of proficiency in English language.	36.500	4	0.000	5.00	strongly agree
4-	EFL students are not aware of using contextual pragmatic clues to understand idioms whose meaning can't be inferred from the individual word meaning.	12.600	3	0.000	4.00	agree
5-	Idioms knowledge has crucial role in EFL students' level of proficiency in receptive and productive skills.	38.250	4	0.000	5.00	strongly agree
6-	Idioms are difficult to understand because of the lack of the cultural background behind the idiom.	45.200	3	0.000	5.00	strongly agree
7-	Using and understanding idioms are difficult for EFL learners at university level.	34.250	4	0.000	4.00	agree
8-	Idioms are difficult because they are not well taught in classes.	34.250	4	0.000	4.00	agree
9-	Collocations play an important role in the process of language learning and teaching.	10.400	2	0.000	4.50	agree
10-	Collocations help improving EFL learners' fluency.	23.800	3	0.000	4.00	agree
11-	Having knowledge about collocations is very important for EFL learners.	19.800	3	0.000	4.50	strongly agree

Elmontasirbillah Rabie Hassan Badawi– **An Examination concerning the Issues of Comprehension and Utilizing Idioms (Informal Articulations) among Sudanese EFL ECC Students during the Academic Year 2020-2021**

12-	EFL learners' L1 may affect students' use of appropriate collocation.	13.050	2	0.000	4.00	agree
13-	Only teachers who have a clear understanding of different kinds of collocation can help learners understand and use collocations.	15.600	2	0.000	4.00	agree
14-	EFL learners should be equipped with skills that enable them to develop their collocation knowledge independently.	23.000	3	0.000	4.00	agree
15-	Collocations are effective in improving EFL students' multi-cultural competence.	10.850	2	0.000	5.00	strongly agree

The results of table (4.67) above were interpreted as follows:

1. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Idioms are important for EFL learners in communication context was (41.000) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
2. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Grammatical and syntactical restrictions of idioms may affect the degree of idiomaticity of lexical items was (31.400) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
3. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Using idiomatic expressions helps EFL learners to achieve the expected level of proficiency in English language was (36.500) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
4. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement EFL students are not aware of using contextual pragmatic clues to understand idioms whose meaning can't be inferred from the individual word meaning was (12.600) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.

5. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Idioms knowledge has crucial role in EFL students' level of proficiency in receptive and productive skills was (38.250) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
6. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Idioms are difficult to understand because of the lack of the cultural background behind the idiom was (45.200) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
7. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Using and understanding idioms are difficult for EFL learners at university level was (34.250) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
8. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Idioms are difficult because they are not well taught in classes was (34.250) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
9. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Collocations play an important role in the process of language learning and teaching was (10.400) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
10. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Collocations help improving EFL learners' fluency was (23.800) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.

11. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Having knowledge about collocations is very important for EFL learners was (19.800) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
12. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement EFL learners' L1 may affect students' use of appropriate collocation was (13.050) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
13. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Only teachers who have a clear understanding of different kinds of collocation can help learners understand and use collocations was (15.600) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
14. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement EFL learners should be equipped with skills that enable them to develop their collocation knowledge independently was (23.000) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.
15. The value of chi – square calculated to signify the differences between the numbers of individuals of the study for the statement Collocations are effective in improving EFL students' multi-cultural competence was (10.850) with P-value (0.000) which is lower than the level of significant value (5%) These refer to the existence of differences statistically.

CONCLUSION

Findings:

From the primary and secondary sources of the study the researcher concludes to the following:

- 1.Many students are not aware of using idiomatic expressions.
- 2.Students have serious problems regarding understanding and using idiomatic expressions and collocations.
- 3.Idioms can play a vital role in improving students’ communicative skills.

Recommendations

The researcher recommends the following:

- 1.Teachers should use different techniques for teaching idiomatic expressions.
- 2.Language vocabulary specifically idiomatic expressions should be given good care when teaching English.
- 3.Necessity of concentrating on figurative language.

BIBLIOGRAPHY

1. Adkins, P. (1968). Teaching idioms and Figures of speech to non-native speakers of English. *The Modern Language Journal*, 52(3), 148-152.
2. Asl, F. M. (2013). The impact of context on learning idioms in EFL classes. *TESOL Journal*, 37(1), 2.
3. Bada, E. (2000). Culture in ELT. *Cukurova University Journal of Social Sciences* (6), 100- 110.
4. Bateni, M. (2010). Collocations and idioms and their translatability. *Iranian Studies*, 43(5). Bloomfield, A., Wayland, S. C., Rhoades, E., Blodgett, A., Linck, J., & Ross, S. (2011). *What makes listening difficult?: Factors affecting second language listening comprehension*. University of Maryland Center for Advanced Study of Language.
5. Bobrow, S. A., & Bell, S. M. (1973). On catching on to idiomatic expressions. *Memory & Cognition*, 1(3), 343-346.
6. Brown, H. D. (1994). *Principles of language learning and teaching* (3rd ed.). Englewood Cliffs, NJ: Prentice Hall Regents.
7. Cacciari, C., & Tabossi, P. (1988). The comprehension of idioms. *Journal of Memory and Language*, 27(6), 668-683.
8. Cain, K., Oakhill, J., & Lemmon, K. (2005). The relation between children’s reading comprehension level and their comprehension of idioms. *Journal of Experimentally Child Psychology*, 90, 65- 87.
9. Cakir, I. (2011). How do learners perceive idioms in EFL classes? *Ekev Akademi Dergisi Yil*, 15(47), 371-381,11p.
10. Cutting, J. C., & Bock, K. (1997). That’s the way the cookie bounces: Syntactic and semantic components of experimentally elicited idiom blends. *Memory & Cognition*, 25(1), 57-71.

11. Chuang, Y. (2013). A study of the relationship between college EFL learners' vocabulary size and idiomatic reading comprehension. *NCUE Journal of Humanities*, 7, 59-76.
12. Cooper, T. (2012). Processing of idioms by l2 learners of English. *TESOL Quarterly*.
13. Elkilic, G. (2008). Turkish students' understanding of transparent and opaque idioms in English in reading as well as speaking. *Journal of Language and Linguistic Studies*, 4, 27-41.
14. Feng, Y. Y. (2007). *An experimental investigation to determine the utility of conceptual metaphors and metonymies in enhancing idiom comprehension for EFL undergraduate learners of English*. (Unpublished master's thesis). Tamkang University, Taiwan, R.O.C.
15. Genc, B., & Bada, E. (2005). Culture in language learning and teaching. *The Reading Matrix*, 5(1).
16. Gibbs, R. W. (1992). What do idioms really mean? *Journal of Memory and Language*, 31, 485-506.
17. Gibbs, R. (1980). Spilling the beans on understanding and memory for idioms in conversation. *Memory, and Cognition*, 8, 449-456.
18. Grabe, W. (2009). *Reading in a second language: Moving from theory to practice*. New York: Cambridge University Press.
19. Grant, L.E. (2007). In a manner of speaking: Assessing frequent spoken figurative idioms to assist ESL/EFL teachers. *System*, 35(2), 169-181.
20. Grant, L., & Bauer, L. (2004). Criteria for re-defining idioms: Are we barking up the wrong tree? *Applied Linguistics*, 25, 83- 61.
21. Hamblin, J. L., & Gibbs, R. W. (1999). Why you can't kick the bucket as you slowly die: Verbs in idiom comprehension. *Journal of Psycholinguistic Research*, 28, 25-39.
22. Holsinger, E., & Kaiser, E. (2013). Processing (non) compositional expressions: Mistakes and recovery. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 39(3), 866.
23. Irujo, S. (1986a). A piece of cake: / learning and teaching idioms. *ELT Journal*, 40(3), 236-242.
24. Irujo, S. (1986b). Don't put your leg in your mouth: Transfer in the acquisition of idioms in a second language. *TESOL Quarterly*, 20(2), 287-326.
25. Jiang, W. (2000). The relationship between culture and language. *ELT Journal*, 54(4), 328- 334. Oxford University Press.
26. Kainulainen, T. (2006). *Understanding idioms: A comparison of Finnish third grade students of national senior secondary school and IB diploma programme*. (Unpublished master's thesis). Department of Language, University of Jyväskylä.
27. Kellerman, E. (1983). Now you see it, now you don't. In S. Gass, & L. Selinker (Eds.), *Language transfer in language learning*. Rowley, MA: Newbury House.
28. Khan, Ö., & Daşkin, N. C. (2014). "You reap what you sow" idioms in materials designed by EFL teacher-trainees. *Novitas-ROYAL (Research on Youth and Language)*, 8(2), 97- 118.
29. Kramsch, C. (2001). *Language and culture*. Oxford: Oxford University Press.
30. Li, X. (2010). Conceptual metaphor theory and teaching of English and Chinese idioms. *Journal of Language Teaching and Research*, 1, 206-210.

30. Lakoff, G. (1987). *Women, fire, and dangerous things: What categories reveal about the mind*. Chicago: University of Chicago Press.
31. Lakoff, G., & Johnson, M. (1980). *Metaphors we live by*. Chicago: University of Chicago Press.
32. Liontas, J. I. (2003). Killing two birds with one stone: Understanding Spanish VP idioms in and out of context. *Hispania*, 86(2), 289-301.
33. Liu, D. (2003). The most frequently used spoken American English idioms: A corpus analysis and its implications. *TESOL Quarterly*, 37(4), 671-700.
34. Nida, E. (1998). Language, culture, and translation. *Foreign Languages Journal* 115(3), 29-
35. Noorolhoda, S., & Zahra, F. (2011). *Idiom taxonomies and idiom comprehension: Implications for English teachers*. (Unpublished master's thesis). Islamic Azad University.
36. Nunan, D., & Bailey, K. M. (2009). *Exploring second language classroom research: A comprehensive guide*. Boston: Heinl.