

**FACTORS CONTRIBUTING TO THE SUCCESS OF SCIENCE STUDENTS IN
ENGLISH PAPER IN THE SIJIL MENENGAH UGAMA (SMU) EXAMINATION**

ROSLAILI JOHARI

**FACULTY OF EDUCATION
UNIVERSITI TEKNOLOGI MARA**

2003

ACKNOWLEDGEMENT

As a part-time student, I found that conducting the study under a tight working schedule was a greater task than I could have ever imagined. The study would not have been completed without the support and encouragement from various parties.

Therefore, first and foremost, I would like to express my gratitude to Prof.Madya Hj.Mak Som Sarakan, our TESL Coordinator, for his continuous support, understanding and ceaseless encouraging words.

I would like to thank Prof.Madya Dr.Abu Bakar Ibrahim, who is not just my thesis supervisor and lecturer but also my mentor, for his wisdom, ideas and understanding.

To all the lecturers that had taught us in this programme, thank you for your patience and understanding in teaching us, the adult learners.

I also would like to thank Ustaz Wan Roslan Wan Hamat, the Principal of SMU (A) Maahad Muhammadi Lelaki and all my colleagues especially Kak Aini, Kak Raihanah and Kak Sabiha for their cooperation, encouragement and support. To my students who had participated in this study, thank you for your cooperation and understanding. I hope one day, all of you will follow my footsteps and achieve a much greater success than what I have achieved.

Finally, to all my classmates especially Dee, Shuq and Kak Jam, thank you for your encouragement and support. Thank you for giving me the strength to persevere and battle all the obstacles that had come my way throughout the programme.

ABSTRACT

The study investigated the factors that might have contributed to the high achievement of a group of Form Four Science Stream students, in the English paper in the Sijil Menengah Ugama (SMU) Examination despite having a short learning period. The study had investigated six factors: the students' study habits, the teachers' teaching styles, the school environment, the classroom environment, the students' attitude towards English and the students' study skills.

The population of the study was 181 students of Form Five Science Stream students. A sample of 80 students was selected using the Quota Sampling method and data was gathered using a set of questionnaire.

The study found that the students' family background and previous achievement in English had helped in their success. Additional learning at tuition centers, listening to English radio programmes and watching English television programmes had played a role in enhancing their language proficiency. Even though the school and the classrooms failed to provide a motivating and conducive environment for the students in learning English, the students' interest was kept intact by the teachers' effort in supplying additional reading materials and designing homework and class activities that motivated and improved the students' command in English. The students were found to have positive attitude towards English as they knew the importance of the language for their future and they planned to continue learning English after completing their high school education. They spent much time listening to the language and reading English rather than using it, in their effort to compensate for the short learning period at school.

TABLE OF CONTENT

	Page	
Acknowledgement	i	
Abstract	ii	
Table of content	iii	
List of tables	v	
CHAPTERS		
1	INTRODUCTION	1
	Statement of the Problem	2
	Purpose of the Study	4
	Significance of the Study	5
	Research Questions	6
	Limitations of the Study	7
	Delimitation of the Study	7
	Definitions of Terms	8
2	REVIEW OF LITERATURE	
	Introduction	9
	Study Habits and Study Skills and Students' Achievement	9
	Teachers' Teaching Styles and Students' Achievement	11
	School Environment and Students' Achievement	12
	Classroom Environment and Students' Achievement	13
	Attitude Towards English and Students' Achievement	14
	Summary	15
3	RESEARCH DESIGN AND METHODOLOGY	
	Introduction	16
	Population	16
	Sample and Sample Selection	17
	Data Gathering Instrument	18
	Procedures Employed	21
	Questionnaire Distribution and Data Collection	22
	Description of Data Analysis	22
	Summary	25
4	PRESENTATION AND ANALYSIS OF DATA	
	Introduction	26
	Presentation of Findings on the Demographic Data	26
	Presentation of Findings Pertaining to Research Question 1	31
	Presentation of Findings Pertaining to Research Question 2	32

Presentation of Findings Pertaining to Research Question 3	34
Presentation of Findings Pertaining to Research Question 4	36
Presentation of Findings Pertaining to Research Question 5	39
Presentation of Findings Pertaining to Research Question 6	41
Presentation of Findings Pertaining to Research Question 7	44
Presentation of Findings Pertaining to Research Question 8	46
Summary	48

5 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

Summary	51
Conclusions	52
Recommendations	59
Recommendations For The English Teachers	59
Recommendations For The School Administrators	60
Recommendations For The Yayasan Islam Kelantan	60

APPENDICES

- A. Cover Letter from the Researcher
- B. Questionnaire
- C. Distribution of Form Four Classes and Students' Results in SMU 2002
- D. Analysis of Students' Results in English from 1997 - 2002

BIBLIOGRAPHY