UNIVERSITI TEKNOLOGI MARA

FAKULTI SAINS PENTADBIRAN DAN PENGAJIAN POLISI


ASSESSMENT OF STUDENTS AND TEACHERS' OPINION ON THE

WITHDRAWAL OF PPSMI: SECONDARY SCHOOLS IN TUARAN

NUR ATIKAH MD TARIP

2011693558

AHMAD FUAD BIN ANIS

2011433354

JUNE 2013

Acknowledgement

First and for most we would like to give our highest gratitude towards the God Almighty for giving us the chances to complete this research project.

Definitely, completing this research was a challenging project for us. Fortunately we had the help of many parties that made this project less difficult. Hence, we would like to take this opportunity to state our appreciation for those deserving persons.

Thanks to our supervisor, Mr. Firdausi Suffian for his help and guidance in completing this research from the early stage until the final of this report. His constructive comments really help us to better understand about this project. We would like to thank the lectures who taught us many things about research too. Without their assistance, we would not be able to complete this research.

Last but not least, big thanks to our supportive family, friends and those who help, support and contributed ideas to the accomplishment of this report either directly or indirectly.

Thank from the bottom of our hearts for being there in our moments of need.

Nur Atikah Md Tarip Ahmad Fuad Bin Anis Bachelor of Administrative Science (Honours) Faculty of Administrative Science and Policy Studies Universiti Teknologi MARA

Abstract

Teaching of Mathematics and Science (ETeMS) or better known by its Malay acronym, PPSMI of which the brainchild of the former Prime Minister Tun Dr. Mahathir was introduced in 2003. The policy was implemented in order to change the medium of instruction of the teachings of Mathematics and Science from Bahasa Malaysia to English and the implementation was carried out by stages starting in 2003. However, in July 2009 the Minister of Education Tan Sri Muhviddin Yassin announced the withdrawal of the policy and it was replaced by the Upholding the Bahasa Malaysia and Strengthening the English language policy of which was implemented by stages starting in 2012 aiming to use Bahasa Malaysia as the medium of instruction in teaching Mathematics and Science and at the same time improving the English language proficiency of the students. Since its implementation in 2003 PPSMI policy has been a debatable issue and charged with a lot of different sentiments, both good and bad. And now with the reverting of the policy, certainly affects those who are involved in the implementation of the policy especially students and teachers. Hence, this study was conducted to assess the opinion of the students and teachers who are directly involved and experiencing the ever changing policies. A sample of 300 students and 24 Science and Mathematics teachers of secondary schools in Tuaran are chosen as the respondents. Majority of the respondents agreed on the government decision to replace PPSMI to MBMMBI. Surprisingly, the opinion of the respondents shows no correlation with the residence of the respondents. Although there are claims stated PPSMI was victimizing the students from rural area. The students and teachers' opinion on the withdrawal of PPSMI correlated with the students' performances and teachers' competency. Although it shows that PPSMI had been implemented well and evaluated in moderate level, but the respondents still tend to support the new policy. PPSMI policy did not preferable in the school

CONTENTS

Chapter 1: Introduction	
1.1 Introduction	1
1.2 Problem Statement	3
1.3 Objectives	5
1.4 Scope of study	5
1.5 Definition of terms	5
Chapter 2: Literature Review and Conceptual Framework	
2.1 Literature review	7
2.1.1 Language as medium of instruction	
2.1.2 Cognitive Learning	
2.1.3 Malaysian Education Policy	
2.1.4 PPSMI	
2.1.5 MBMMBI	
2.2 Conceptual framework	16
Chapter 3: Research Methodology	
3.1 Research design	17
3.2 Population and sampling	17
3.3 Instrumentation and measurement	18
3.4 Unit of Analysis	18
3.5 Data collection	19
3.6 Data Analysis	19

Chapter 4: Findings

4.1 Profile of the respondents	20
4.2 Findings by objectives	22
4.2.1 To assess the students and teachers' opinion on	
the withdrawal of PPSMI	
Chapter 5: Discussion and Conclusion	
5.1 Main findings revisited	44
5.2 Limitations	47
5.3 Recommendations	48
5.4 Conclusion	50
Bibliography	

Appendices

List of tables

List of figures