
FACULTY OF ADMINISTRATIVE SCIENCE & POLICY STUDIES 

BACHELOR OF ADMINISTRATIVE SCIENCE (HONS) 

THE AWARENESS OF KADAZANDUSUN'S STUDENT IN SMK ST.MICHEAL 

TOWARDS KADAZANDUSUN LANGUAGE: AN OBSERVATION IN 

PENAMPANG SABAH 

EVAINESTA ALBERT 

2013468502 

JUDITH LEKU LISA@DONNEY 

2013247104 

JULY 2015 


ACKNOWLEDGEMENT 

We give thanks to God because of His blessing and strength; we are able to 

complete this research report. We would like to extend our gratitude to our beloved 

family for their support, motivation and encouragement. 

Our appreciation also goes to our respected supervisor, Mr. Tony Paridi Bagang who 

has provided his support until we completed this task successfully. 

Our heartfelt thanks to the Head of Faculty of Administrative Science and Policy 

studies, Mdm. In tan Shahriza Binti Azizan, and all the lecturers at Universiti 

Teknology Mara (UiTM), Cawangan Sabah—thank you for your support. 

Evainesta Albert & Judith Leku Lisa@Donney 

Bachelor of Administrative Science (Hons) 

Faculty of Administrative Science & Policy Studies 

Universiti Teknologi MARA, Sabah. 


ABSTRACT 

Sabah is known for her diversity in terms of the ethnicities and cultures. Among one 
of the largest ethnic in Sabah is the Kadazandusun. However, the usage of the 
Kadazandusun language seems declining among the youth. This study aims to 
determine the level of awareness among the Kadazandusun students towards their 
Kadazandusun dialects. It also investigates the relationships between the factors and 
level of students' awareness towards the Kadazandusun language. This study was 
quantitative in nature and a total of 123 respondents were randomly selected in SMK 
St Micheal, Penampang. The findings revealed that the level of the awareness 
among of the KD students correlated with the variables. It also found that the level 
of awareness of KD students towards KD language was high. The factors such as 
families, Government. NGO's, and the media that influenced had a significant 
relationship between their level of awareness and the usage of Kadazandusun 
dialects. Thus, it is suggested that the school has to enhance the KD language 
through introducing KD Language Day in corresponding to preserve the KD 
language. 


TABLE OF CONTENTS PAGE 

CHAPTER 1: INTRODUCTION 

1.0 Introduction 1-2 

1.1 Problem statement 3-4 

1.2 Research objectives 5 

1.3 Scope of the study 5 

1.4 Significant of the proposal study 5 

1.5 Definitions of Terms, Terminology and Concepts 6 - 7 

CHAPTER 2: LITERATURE REVIEW AND CONCEPTUAL 

FRAMEWORK 

2.0 Introduction 8 

2.1 Awareness towards Kadazandusun Languages 8-11 

2.2 The Factors that Influence the Level of Awareness 

among Kadazandusun"s Students towards Kadazandusun 
11 — 16 

Languages. 

17-20 
2.3 Theoretical and Conceptual Framework 


CHAPTER 3: RESEARCH METHODOLOGY 

3.0 Introduction 21 

3.1 Research Design 21 

3.2 Sample Size 22 

3.3 Instrumentation 22 

3.4 Data Analysis 22 - 23 

CHAPTER 4: FINDINGS 

4.0 Introduction 24 

4.2 Reliability Test 25 

4.3 Frequency Table 26 - 27 

4.4 Descriptive Statistics 28 - 36 

4.5 Inferential Table 37 - 39 

CHAPTER 5: CONNCLUSION AND DISCUSSION 

5.0 Introduction 40 

5.1 Summary of Data Findings 30-44 

5.2 Implication 44-45 

5.3 Challenges 46 

5.4 Limitation 46-47 


