UNIVERSITI TEKNOLOGI MARA ADMINISTRATIVE SCIENCE AND POLICY STUDIES


A STUDY ON THE PERCEPTION OF TEACHERS IN PAPAR DISTRICT TOWARDS THE IMPLEMENTATION OF MBMMBI POLICY AT SCHOOLS

ERNI AMIZA BINTI MARUSIN 2012377329

NURSYAFIQAH BINTI NELSON 2012968033

SEPTEMBER 2014

ACKNOWLEDGEMENT

First and foremost, we would like to praise and thank to Allah SWT for giving us the

will to fight and the strength, patience and healthiness in completing our research

report.

We would like to take this opportunity to extend our deepest gratitude to our lecturer

and also our supervisor, Madam Dg. Siti Noor Saufidah Bt. Ag. Mohd Saufi for her

encouragement advises and guidance in making this report complete in proper

manner.

We also want to thank to all those people who have directly or indirectly help us and

support us in completing this study. We really appreciate for all the cooperation

given, support, assistance and guidance.

Last but not least, the special thanks go to our beloved family and friends who have

been very supportive, understanding and patience during the entire period of our

research report. Alhamdulillah, we manage to complete our task with the meaningful

experience to us.

Erni Amiza Binti Marusin

Nursvafigah Binti Nelson

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA, Kota Kinabalu.

ABSTRACT

The purpose of this study was to investigate the perception of teachers towards the implementation of MBMMBI policy at schools, to analyze the differences of the perception among the teachers and to analyze the factor that correlate with their perception. This study was done using self-developed questionnaire involving teachers in schools at Papar District. Data were collected from 10 public schools which consist of SMK, SK and SJKC. One hundred fifth teen primary and secondary school's teachers were selected. The result of the study show that majority of the samples were somewhat optimistic towards the implementation of MBMMBI (Upholding Malay Language and Strengthening Command in English Language) policy and the perception of the respondents from different types of schools, mother tongue, optimistic level and feedback received are significantly differ. On the other hand, there is no significance difference in perception between the respondents that teach different subject, ethnic, school medium of instruction, knowledge level and language preference. Other than that, the results also indicated that respondents' perceived MBMMBI was correlated with their attitude towards school medium of instruction, their language proficiency and their observation on the students' response whereas their attitude towards English Language has not correlate with their perception. From this study we can conclude that most of the respondents perceive MBMMBI policy positively. The study provides useful insight into the need to help concerned parties to better understand the teachers' perception and acceptance of the changes in the education policy and its implementation.

CONTENTS

Clearance for Submission on Full Report The Declaration Acknowledgement Abstract List of Tables List of Figure	i iii iv viii x
Chapter 1 Introduction	
1.1 Introduction	1
1.2 Problem Statement	3
1.3 Scope of Study	5
1.4 Objectives of the Study	5
1.5 Definition of Term & Concept	6
Chapter 2 Literature Review and Conceptual Framework	
2.0 Introduction	8
2.1 Literature Review	8
2.1.1 Language Medium Practices	8
2.1.2 Teachers' Language Proficiency	12
2.1.3 Teachers' Language Instruction	13
2.1.4 Teachers' Training	15
2.1.5 Students Exposes to Language	16
2.1.6 Conclusion	19
2.2 Conceptual Framework	21
Chapter 3 Research Methodology	
3.1 Research Design	23
3.2 population & Sampling	23
3.2.1 Sampling Technique	24
3.2.2 Sample Size	24
3.3 Instrumentation & Measurement	25
3.4 Unit of Analysis	26
3.5 Data Collection	

3.5.1 Primary Data	26
3.5.2 Secondary Data	26
3.6 Data Analysis	
3.6.1 Descriptive Analysis	27
3.6.2 Inferential Analysis	27
Chapter 4 Findings and Data Analysis	
4.1 Introduction	28
4.2 Frequency Analysis	29
4.2.1 Background of Respondents	29
4.2.2 Analysis on Respondents' Knowledge	32
4.2.3 Analysis on Respondents' Optimistic	33
4.2.4 Analysis of Respondents' Language Preference	34
4.2.5 Analysis on the Respondents' Opinion	35
4.2.6 Analysis on the category of Feedback received by Respondents	36
4.2.7 Perception towards the Implementation of MBMMBI Policy	37
4.2.8 Attitude towards English Language	39
4.2.9 Attitude towards School's Medium of Language	40
4.2.10 Respondents' Language Proficiency	42
4.2.11 Students' Response	44
4.3 Research Analysis based on Research Objectives	45
4.3.1 Mean Perception	45
4.3.2 Mean Attitude towards English Language	46
4.3.3 Mean Attitude towards School Medium of Instruction	47
4.3.4 Mean Language Proficiency	48
4.3.5 Mean Students' Response	49
4.3.6 The Kruskal Wallis Test on the Perception Level and	50
Knowledge of Respondents	
4.3.7 The Kruskal Wallis Test on the Perception Level and optimistic of	51
Respondents	
4.3.8 The Kruskal Wallis Test on the Perception Level and Respondents'	52
Language Preference	
4.3.9 The Kruskal Wallis Test on the Perception Level and the Feedback	53