THE USE OF "CALL" TO OVERCOME SHORTAGE OF ENGLISH TEACHERS

98567982

An academic exercise submitted in partial fulfillment for the Degree of Bachelor Education in the Teaching of English as a Second Language (TESL).

FACULTY OF EDUCATION
MARA UNIVERSITY OF TECHNOLOGY
DUNGUN
2002

DECLARATION

I hereby declare that the work in this academic exercise is my own except for the quotations and summaries which have been acknowledged.

PENGAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri, kecuali nukilan nukilan dan ringkasan-ringkasan yang tiap-tiap satunya telah
saya jelaskan sumbernya.

31 JANUARY 2002 DATE

EDŁIN BT ISHAK 98567982

ABSTRACT

The main aim of this study is to find out whether Computer Assisted Language Learning (CALL) can provide a solution to the shortage of English teachers, specifically in the Malaysian context. This study also seeks the perception of students towards CALL, as this aspect will contribute to determine whether the implementation of CALL in schools succeeds or fails.

The instruments used in this study were both questionnaires and personal interviews. All the data were collected, categorized and analyzed. The findings revealed that CALL can provide a solution to the shortage of English teachers. Its capability to present lessons, as well as providing feedback and its interactivity captured the students' attention and consequently, favoured the use of CALL in classrooms. The interviews reported a significant opinion regarding the use of CALL as a solution to the problem mentioned. This study too, highlighted several foreseen problems in the implementation of CALL, which will defeat the purpose of having CALL in classrooms, as well as solving the problem of teachers' shortage.

TABLE OF CONTENTS

Content	Page
DECLARATION/PENGAKUAN	i
ACKNOWLEDGEMENT	ii
ABSTRACT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
CHAPTER 1: INTRODUCTION	
Introduction	1
Statement of the Problem	2
Purpose of the Study	3
Significance of the Study	4
Research Questions	5
Delimitations	5
Limitations	5
Definition of Terms	6
CHAPTER 2: REVIEW OF THE LITERATURE	
Introduction	7
Computer Assisted Language Learning	9
The Roles	
The Advantages	
CALL in Language Learning	13
Problems in the Implementation of CALL	14
Summary of Review of Related Literature	16

CHAPTER 3: RESEARCH, DESIGN AND METHODOLOGY

Introduction	17
Population	17
Students	
Teachers	
Sample and Sample selection	19
Students	
Teachers	
Data Gathering Instruments	20
The Software	
The Questionnaires	
The Interviews	
Procedures Employed	23
The Software	
The Questionnaires	
The Interviews	
Data Analysis	26
CHAPTER 4: PRESENTATION AND ANALYSIS OF DATA	
Introduction	27
The Questionnaires	27
The Perception Toward the Use of CALL in Classrooms	
The Suitability of the Software	
The Roles of Teachers in a CALL Classroom	
The Implementation of CALL in Malaysian Schools	
The Interviews	34
General Information about CALL	
The Implementation of CALL in Malaysian Schools	
CALL Help to Overcome the Shortage of English Teach	ers
Conclusions	37