UNIVERSITI TEKNOLOGI MARA

THE TEACHING OF LITERATURE TO LESS PROFICIENT STUDENTS IN RURAL SECONDARY SCHOOLS IN KELANTAN

RADZUWAN BIN AB RASHID

Thesis submitted in fulfillment of the requirements for the degree of

Master of Education

Faculty of Education

October 2012

ABSTRACT

This study aims to identify the approaches and strategies employed by teachers in teaching the literature component to less proficient students in selected secondary schools in Kelantan, Malaysia. A total of 120 teachers and 240 students from 20 rural schools participated in this research. The approaches and strategies used by teachers in the literature lessons were identified while the reasons to why the teachers employed the approaches and strategies were explicated. Students' feedback on the and strategies employed were also acknowledged. questionnaires, classroom observations and semi-structured interviews were triangulated to form the findings for this study. Findings showed that the informationbased approach (24%) is the most frequently employed by teachers, followed by moral-philosophical approach (23%) and paraphrastic approach (20%). This seems to reflect the findings of classroom observations whereby all the teachers exhibited the use of similar teaching approaches. The findings indicate that the tendency of using teaching approach is influenced by the students' low level of language proficiency which results in teachers providing answers and facts to them. Apart from that, teachers were frequently observed to be using Bahasa Malaysia as a medium of instruction. The implication is that literature teaching with the aims of developing students' language and thinking skills and generating students' personal response and appreciation may not be successfully achieved.

ACKNOWLEDGMENT

My deepest gratitude to The Almighty Allah S.W.T for giving me the strength to complete this thesis. I would also like to thank a host of other individuals, namely my supervisor, parents and friends.

First and foremost, I would like to thank my supervisor, Dr. Shireena Basree for her continual support and guidance. Dr. Shireena has been both a mentor and a friend. I also want to thank Professor Malachi Edwin Vethamani who is my former lecturer for his great contribution to this study especially during the earlier phases in which his professional guidance helped me tremendously in preparing for this research.

Lastly, my greatest gratitude goes to my late father and my mom for whom this thesis is dedicated to, for their prayers, support and understanding. Not forgetting my best friend Fazry Rahman for his moral support and technical help given. Thank you for your good deeds!

TABLE OF CONTENTS

					Page				
AUT	AUTHOR'S DECLARATION ABSTRACT ACKNOWLEDGEMENTS TABLE OF CONTENTS LIST OF TABLES LIST OF FIGURES								
ABS									
ACK									
TAB									
LIST									
LIST									
LIST	OF ABBREVIA	TIONS			xi				
CHA	PTER ONE : I	NTRODUCT	ION						
1.1	Introduction				1				
1.2	Background	of	the	Study	1-2				
1.3	Statement	of	Pı	Problem					
1.4	Objective	of	the	Study	4				
1.5	Research Quest	ions			4				
1.6	Definition of Terms				5				
	1.6.1 Approach								
	1.6.2 Strategy								
	1.6.3 Less Proficient Student								
1.7	Scope	of	the	Study	6				
1.8	Limitation	of	the	Study	6-7				
1.9	Significance	of	the	Study	7-8				
1.10	Conclusion				8				
OTT A									
СНА	PTER TWO: I	TIERATURI	EREVIEW						
2.1	Introduction				9				
2.2	Historical Overview of the Teaching of Literature in Malaysia								
2.3	General A	ims of	Teaching	Literature	12				
	2.3.1 Inculcating Reading Habit among Pupils								
	2.3.2 Enriching Pupils'Vocabulary and Language Content								

	2.3.3	Enhancing Pupils'Thinking Skills								
	2.3.4	Promoting Cultural Understanding								
	2.3.5	Improving English Language Proficiency								
	2.3.6 Providing Lively, Enjoyable, High-Interest Reading									
2.4	Mode	ls o	f	Teaching		Literature	16			
	2.4.1	The Cultura	al Model	l			16			
	2.4.2	The Language Model								
	2.4.3	The Personal Growth Model								
2.5	Approaches and Strategies in Teaching Literature									
	2.5.1	2.5.1 Language-Based Approach								
	2.5.2	2.5.2 Paraphrastic Approach								
	2.5.3	2.5.3 Information-Based Approach								
	2.5.4 Personal-Response approach									
	2.5.5 Moral Philosophical Approach									
2.6	Teacher-Centered Literature Class									
2.7	Student-Centered Literature Class									
2.8	Proble	Problems in Teaching Literature								
2.9	Research on Teachers' Perceptions and Attitudes towards the									
	Teach	ing	of		Litera	ture	27			
2.10	Research on Students' Perceptions and Attitudes towards the									
	Learn	ing	of		Litera	ture	30			
2.11	Theoretical Model Framing the Research									
	2.11.1 Teacher-Action Domain									
	2.11.2 Teacher-Thought Domain									
	2.11.3 Constraints and Opportunities									
2.12	Conceptual Mapping									
2.13	Concl	usion					36			
CHA	PTER 7	THREE : I	RESEAF	RCH METH	HODOLO	OGY				
3.1	Introd	luction					37			
3.2	Research Design: Mixed-Method									
3.3	Quantitative Methodology									
3.4	Qualitative Methodology									