

TSL 755

CANDIDATES' PERCEPTION ON MALAYSIAN UNIVERSITY
ENGLISH TEST (ENGLISH LANGUAGE);
A CASE STUDY AT MARA UNIVERSITY OF TECHNOLOGY
DUNGUN CAMPUS

MOHD. SHARIF BIN MOHAMAD NOOR

A DISSERTATION SUBMITTED TO THE FACULTY OF EDUCATION,
MARA UNIVERSITY OF TECHNOLOGY IN FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF THE MASTER OF
EDUCATION IN TESL (ED720)

FACULTY OF EDUCATION
MARA UNIVERSITY OF THECHNOLOGY

OCTOBER 2008

Candidate's Declaration

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

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

Name of Candidate : MOHD SHARIF BIN MOHAMAD NOOR
Candidate's ID No. : 2005104546
Program : TESL
Faculty : Education

Signature of Candidate

.....

Date

3rd November 2008

ABSTRACT

When the Malaysian University English Test (MUET) was introduced, it has certain implications for the level of English Language (EL) proficiency among the undergraduates in the public universities. Taking from the cue, a research which uses questionnaires as the main source of data collection was administered on 86 undergraduates from various degree courses at MARA University of Technology (UiTM) Dungun Campus become the respondents. This research has three objectives, firstly, the researcher saw the need to provide feedbacks from the target group for consideration for improvements of EL program in universities, secondly, to determine the skills and course contents students regard as important and thirdly, to understand their attitudes towards MUET(EL). The research reveals that the respondents do not have a positive attitude towards English thus affecting their MUET (EL) achievements to score a higher band thus the objectives of the research are achieved.

TABLE OF CONTENTS

Title	Page
ABSTRACT	i
ACKNOWLEDGEMENTS	ii
TABLE OF CONTENT	iii
LIST OF TABLES	vii
LIST OF ABBREVIATIONS	viii

CHAPTER ONE: INTRODUCTION

1.0	Introduction	1
1.1	Background to the Study	1
1.2	Statement of the Problem	2
1.3	Rationale of the Study	3
1.4	Research Objectives	4
1.5	Research Questions	4
1.6	Significance of the Study	5
1.7	Limitations of the Study	5

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction	6
2.1	Description of the MUET and Syllabus	7
2.1.1	Entry Requirements	8
2.1.2	General Aims and Objectives	11
2.1.3	Test Component	13
2.1.4	Test Scores	15
2.1.5	Description of Aggregated Score	15
2.1.6	Locations and Test Dates	15

CHAPTER THREE: RESEARCH METHODOLOGY

3.0	Introduction	17
3.1	Research Design	17
3.2	Population and Sample	18
3.3	Sampling Strategies	18
3.4	Data Collection Procedures	19
3.4.1	Development of the Questionnaires	20
3.4.2	Administration of the Questionnaires	21
3.5	Pilot study	23
3.6	Instruments	24
3.7	Data Analysis and Presentation	24