

UNIVERSITI TEKNOLOGI MARA

**THE LACK OF ENGLISH ORAL PROFICIENCY
AMONG THE BIDAYUH STUDENTS IN RURAL
SECONDARY SCHOOLS IN KUCHING AND
SAMARAHAN DIVISIONS OF SARAWAK**

ANTEL SET

**Dissertation submitted in partial fulfillment of the requirements
for the Degree of
Master of Education (TESL)**

FACULTY OF EDUCATION

APRIL 2009

ABSTRACT

The purpose of this study is to find out the causes that lead to lack of English oral proficiency among the Bidayuh rural school students in Sarawak. The study also aims to find out how much exposure and opportunity Bidayuh students have to speak the English language, inside and outside the classrooms. One hundred form four Bidayuh students of SMK Tae, SMK Tebakang, SMK Dragon and SMK Siburan in Samarahan and Kuching Divisions of Sarawak are the samples of the study. 25 Bidayuh students were selected at random from each school. Form 4 Bidayuh students were selected as target group as they had spent their three years in lower secondary and this time is the most appropriate time to look into their oral proficiency level. Two English teachers from each school were also involved in this study. English teachers were selected as respondents as they had better insight understanding toward students' oral proficiency level. The data for this study were collected through two sets of questionnaire; Students and teachers as respondents. The first set of questionnaires was based on students' perspective while the other set was based on teachers' perspective. The selection of the four schools was done on the basis of their rural locality. The findings revealed that rural secondary school Bidayuh students in the two Divisions (Kuching and Samarahan) have a very low level of English proficiency due to certain reasons: poor socio-economic background, minimal exposure to English at home since childhood, preference for their mother tongue to English when conversing with their classmates even during English lessons and a lack of initiative to upgrade their oral skills by involving themselves in language activities or competition. On the other hand, English teachers did not take this problem (lack of English proficiency) seriously. Teachers tended to focus on students' performances in examination; drilled students with exam formats and techniques of answering questions. Besides that, teachers did not use English even during English lessons. Therefore, in most cases where students and teachers were concerned, 'Oral Proficiency' has been neglected. The results of the study indicate that the Bidayuh rural secondary schools students in Sarawak as well as their teachers do not take English oral proficiency problem seriously but focus on students' performance in written examination.

Declaration

I declare that the work in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This topic has not been submitted to any other academic institution or non-academic institution for any other degree or qualification.

In the event that my thesis be found to violate the conditions mentioned above, I voluntarily waive the right of conferment of my degree and agree be subjected to the disciplinary rules and regulations of Universiti Teknologi MARA.

Name : Antel anak Set

ID No. : 2006885565

Programme : Master of Education (TESL)

Faculty : Faculty of Education

Thesis Title : The lack of English oral proficiency among the Bidayuh students in rural secondary schools in Kuching and samarahan Divisions of Sarawak.

A handwritten signature in black ink, consisting of a series of loops and a horizontal line, positioned above the date.

30 April 2009

ACKNOWLEDGEMENT

Firstly, I would like to extend my greatest gratitude to God for giving me good health, peace of mind and patience to complete this dissertation. I am forever grateful for the talent you have given to me.

Next, I would like to extend my sincere appreciation and gratitude to those who had kindly assisted me in bringing this dissertation to its present form. A thankful note must be specially dedicated to the following individuals for sincerely guiding me in completing this dissertation:

Mr. John Francis Noyan
(Supervisor)

Puan Isma Izza Mohamad Esa
(Coordinator, M.Ed TESL, UiTM Sarawak)

and last but not least,

my words of gratitude must go to all students and teachers involved (SMK Tae, SMK Tebakang, SMK Dragon and SMK Siburan, 2008) for giving me their kind co-operation and undivided support throughout the dissertation.

TABLE OF CONTENTS

CONTENTS	PAGE
Title page	i
Abstract	ii
Declaration	
Acknowledgement	iii
Table of contents	iv
List of tables	viii
CHAPTER 1: INTRODUCTION	
1.0 Introduction	1
1.1 Background of the study	2
1.2 Bidayuh in Sarawak	5
1.3 Statement of Problem	6
1.4 Purpose of the Study	7
1.5 Research Questions	7
1.6 Significant of the Study	7
1.7 Limitations of the study	8
1.7 Delimitations of the study	9
1.8 Definition of terms	9
1.9 Conclusion	10