
DOI: 10.7763/IPEDR. 2014. V74. 9

Learning Style among Native Iban Students Based on their Gender in

Acquiring Malay as A Second Language

Vijayaletchumy Subramaniam
1

, Chyn-Chye Yong
2
, Muhammad Hussein Bin Abdullah

3
, and

Nertiyan Elankovan
4

1
Universiti Putra Malaysia, Faculty of Modern Languages and Communication, Department of Malay

Language, Selangor 43400
2
 Multimedia University, Learning Institute for Empowerment, Department of Social Science and

Communication, Cyberjaya 63100

3
Universiti Putra Malaysia, Bachelor Degree of Economics

4
 Imperial College London, Bachelor Degree of Biochemistry

Abstract. Most of the teachers pay less focus on students’ learning styles due to their obligation to finish

the syllabus within the specified duration, which often resulted in the mismatched of teaching process and

learning outcomes. This study aims to identify the different learning styles across gender in acquiring Malay

language as a second language among native Iban students in Sarawak. 170 students were chosen from five

high schools in Betong region (Sarawak) for analysis, based on the Dunn and Dunn Learning Model (1992).

A combination of questionnaire survey and interviews helps to concrete our findings. Results reveal

similarities in learning styles across gender in terms of emotional stimulation, psychological, environmental,

and physiological factors but differences in sociological stimulation. On the whole, students have deep

intrinsic motivation, low desire but positive sense of responsibility, and find it easier to learn Malay language

via bonded learning structure compared to liberal ones.

Keywords:

Learning Styles, Malay Language as a Second Language, Native Iban Students, Gender.

1. Introduction

Mastery of Malay language is very important for all students regardless of race because it serves as the

language of instruction in national schools in this country. Thus, learning styles of each student in learning

the Malay language should be addressed. Most of the teachers who teach Malay language put less emphasis

on a student's learning style due to their obligation to finish the content outlined in the syllabus, and

completing it within the specified duration. Apart from that, Robiah Hamid’s opinion (1996) in Asiah Haji

Pariekulty (1999) might also be true in reflecting this problem, that is, although teacher's planning takes into

account students' academic performance differences to suit the learning strategies are encouraged, teachers’

understanding about learning styles among students is minimum. In such situations, students certainly

become less exposed to a variety of learning styles. Therefore, this study which aims to identify the different

learning styles among male and female native Iban students in acquiring Malay language as a second

language has to be conducted, and hopefully can help teachers to diversify their teaching styles to suit the

students' interests of both the gender because according to Sims and Sims (in Norlia Abdul Aziz, 2001),

effective learning style for a particular student may not be appropriate for other students. It is clear that the

role of the teacher is very important to identify the learning style of each student learning Malay language

because if Malay language is taught and learnt in an enjoyable style, it will not only enable the students to

achieve excellent grades in tests and examinations in school, but also enhance their ability to think, and thus

able to develop the intellectual capacity of the individual. This study will help all those involved in education,

whether at the Ministry of Education (KPM), Teacher Education Division (BPG), teacher’s training college,

teachers who are teaching Malay Language, school administrators and education authorities or curriculum

planners. Besides that, this research is also important for native students in Sarawak especially native Iban

Corresponding author. Tel.: + (03-89468769); fax: +(03-89439914).

E-mail address: (letchumy1617@gmail.com)
49

https://www.facebook.com/imperialcollegelondon?ref=br_rs

students where Malay language is their second language. In addition, this research is also important for the

native students in Sarawak and also their parents as they also play an important role in the children's

education.

2. Literature Review

There are quite a number of previous local or foreign studies that had been carried out in connection with

the learning styles of students studying in primary school up to university level using a variety of learning

models. Thus, this research which aimed to identify learning styles employed in learning Malay language as

a second language among native Iban students in Sarawak based on their gender is of significant importance

because the results from this research would surely benefit the education system in this country.

Previous studies conducted by Oxford (1995) on learning English as a second language based on gender

among college students in the United States have found that girls tend to prefer auditory learning style

compared to male students.

A research by Lincoln and Rademacher (2006) which also examined learning styles based on gender

found that visual learning style and kinaesthetic were most favoured by both male and female respondents.

However, many male students prefer kinaesthetic learning styles than female students. In addition, 71% of

female students prefer aural learning styles, and two thirds of the girls also chose multimode learning styles.

The study also found that female students choose auditory and multimodal learning style, whilst male

students preferred to learn by copying notes.

Zubaidah Ahmad Ishak (1999) has made a study of the relationships between academic achievement and

learning style involving 64 Form Four students in SMK SS17 Subang Jaya, Selangor consisting of 29 male

and 35 female students. The study found that students show high tendency in the physical dimension of

learning style, very prone to various activities either in groups or individually during the learning process.

These findings also indicate that emotional dimension was the second choice, sociological dimension being

the third choice, and students have the least tendency towards dimensional environment. Based on the

reasons described, it is clearly proven that there was a more significant tendency towards physical

dimensions compared with other dimensions.

Meanwhile, Marzalina Mansor (2004), in her research related to the learning styles of Malay language as

a foreign language among overseas students found that Malay language learning style which is dominantly

used by foreign students learning style is based on the psychological element namely reflective learning. It

was found that Arab foreign students were more dominant in Malay learning styles with psychological

elements compared to foreign student from Bangladesh and Vietnam who were dominant in sociological

elements. In contrast, foreign students from Ethopia and other foreign students were more dominant in

learning style based on environmental elements. In addition, the study also proves that there are differences

in Malay language learning styles between foreign male and female students.

A study conducted by Honigsfeld and Dunn (2009) throughout the United States of America found that

standard tests in schools tend to be analytical and sequential cognitive, and common approach to teaching in

secondary schools is carried out using the traditional method using chalk and talk, lectures, writing notes,

reading, topical test after a topic, and it was hoped that students were able to concentrate, understand

particular learning deeply, and keep the new and difficult information through traditional teaching methods.

However, the examination results showed the number of students who are failing to pass were poor with

such traditional teaching methods.

Next, a study by Lister (2004, 2005) conducted among students in Bermuda to compare the efficacy of

traditional teaching methods with teaching method using tactual-kinaesthetic resources. The researcher used

the same learning content. The study found that the achievement of students taught by using tactual-

kinaesthetic resources in secondary schools that fell under failing to pass category increased, and also found

that many students were interested in teaching with tactual and kinaesthetic resources compared to traditional

ones.

Crossley (2007), focused his research on the comparative effectiveness of Multisensory Instructional

Package with traditional teaching approach to demonstrate achievement in science subjects and test scores in

50

attitudes among the two types of students, namely group of students in English Language Learning

secondary schools (ELL) who do not use English as a first language, and with a group of students who use

English as a first language (English-speaking students). The students were taught using traditional teaching

approaches and multi-sensory teaching approaches in three units of learning and the research found that there

was a significant impact on the achievement of science subjects and also the attitude test scores after multi-

sensory teaching was employed in teaching.

According to Kress (2000), teachers talked for too long in the traditional approach, and write with chalk

which only make the students become bored and cause them to lose concentration. Therefore, to create a

more enjoyable learning environment, teachers must use a form of multi modal learning using a variety of

styles that can stimulate the minds of students in teaching and learning. Auditory skill is not an intelligence

but a sense necessary in teaching and learning.

In this case, Gardner (2003) noted that the use of the traditional approach is less effective because people

have multiple intelligences, and every individual is different in terms of genetics and experience related to

the strengths and weaknesses of intellectual power. We cannot create the impression that there are artistic or

non-artistic intelligence, but a variety of intelligence can be aesthetically matched if the individual wants it.

Furthermore, Vogt, Jordan and Tharp (1987) argue that students who are at low academic achievement

will only succeed in learning when teachers change their teaching style and adapt it to the students’ preferred

learning styles.

Next, Shaughnessy (1998) have reported that as many as 42 times of comprehensive experimental

studies have been made between 1980 and 1990 by 13 higher learning institutions in the United States. The

results show that, students who were allowed to learn by using their own preferred learning styles have been

able to achieve up to 75% higher standard deviation than students who learn in the manner prescribed by the

teacher, instead of their own choice. In addition, schools across the United States were reported to attain

higher test scores or grade point average in all levels within six weeks after the students were encouraged to

learn according to their own preferred style.

Regarding the above case, the role of the teacher is important in understanding the preferred learning

styles of their students so that what is being taught by the teachers is understood and classroom learning

experience will be lively, fresh, and valuable knowledge is acquired which can be applied in real life.

3. Methodology

This study is based on Dunn and Dunn Learning Model (1992) was constructed based on a theory that

each student has a different learning style. The study is limited to 170 native Iban students studying in Form

Four in five schools in Betong region, Sarawak, namely SMK Saratok, SMK Bahasa Malaysia, Saratok,

SMK Kalaka, Roban, SMK Saribas, Debak and SMK Ulu Layar, Betong. This study focused on differences

in learning style employed in learning Malay language as a second language among native Iban students

based on their gender. This study is conducted by using literature method, survey using a questionnaire, and

interviews. Research instruments consist of specially designed questionnaire according to the research needs

and is divided into two parts. Part A contains items related to demographic information of the respondents,

whilst Part B is a survey on Malay language learning styles based on Dunn and Dunn Learning Model (1992)

which highlighted five factors, namely emotional stimulus factors, environment, psychology, physiology,

and sociology. Interview methods used to interview teachers who teach Malay language subject for Form

Four in the schools involved discovering and identifying the problems faced by teachers during Malay

language teaching and learning processes among these native Iban students. Data analysis was conducted

using qualitative and quantitative approaches with data processing carried out using SPSS to acquire the

frequencies and percentages. Relevant factors were descriptively discussed.

4. Study Findings

 To Identify the D ifference of Learning Style of Malay Language as the Second Language among

Respondents are students who use Iban language as their first language, aged between 16 and 17 and are

studying in Form Four in the secondary school in the rural area in Betong Division, Sarawak. From 170

51

4.1.
Iban Native in Sarawak based on Gender

respondents, as many as 112 respondents representing 65.9 % are female students, and the rest, 58

respondents representing 34.1% are male students (Table 1).

Table 1: Analysis based on the background of respondent

 Male Students (58 Students) Female Students (112 Students)

Stimulant Agree

No.

% Disagree

No.

% Agree

No.

% Disagree

No.

%

A) EMOTION

a) Motivation

i) Intrinsic 41 70.7 17 29.3 82 73.2 30 26.8

ii) Extrinsic 24 41.4 33 55.9 27 24.1 85 75.9

b) Determination

i) high 8 13.8 49 86.0 28 25.0 84 75.0

ii) low 52 87.9 6 10.3 100 89.3 12 10.7

c) Responsibility

i) positive 55 94.8 3 5.2 110 98.2 2 1.8

ii) negative 22 37.9 36 62.1 28 25.0 84 75.0

d) Structure

i) liberal 29 50.0 29 50.0 70 62.5 42 37.5

ii) confined 54 93.1 4 6.9 105 93.8 7 6.2

B)PSYCHOLOGY

a) reflective 57 98.3 1 1.7 106 94.6 6 5.4

b) impulsive 17 29.3 41 70.7 25 22.3 87 77.7

c) analitical 51 87.9 7 12.1 103 92.0 9 8.0

d) global 30 51.7 26 44.8 53 47.3 59 52.7

e) hemisphere

i) left 39 67.2 18 31.0 78 69.6 34 30.4

ii) right 40 69.0 18 31.0 81 72.3 31 27.7

C) ENVIRONMENT

a) Design

i) classroom 46 79.3 12 17.2 98 87.5 14 12.5

ii) dormitory/accommodation 53 91.4 5 8.6 102 91.1 10 8.9

b) temperature 45 77.6 13 22.4 86 76.8 25 23.2

c) sound 52 89.6 6 10.4 89 79.5 23 20.5

d) light 41 70.7 17 29.3 82 73.2 30 26.8

D) PHYSIOLOGY

a) Perception

i) auditory 5 8.6 53 91.4 7 6.2 105 93.8

ii) visual 11 19.0 47 81.0 18 16.1 94 83.9

iii) kinesthetic-tactile 51 87.9 7 12.1 103 90.0 9 10.0

b) study time 47 81.0 11 19.0 87 77.7 25 22.3

c) movement 37 64.0 21 36.0 73 65.2 38 34.8

d) food and drinks 25 43.1 33 56.9 53 47.3 59 52.7

E) SOCIOLOGY

a) independent 22 37.9 36 62.1 54 48.2 58 51.8

b) peers 22 37.9 36 62.1 64 57.1 48 42.9

c) adults 48 82.8 10 17.2 105 93.8 7 6.2

d) pair 48 82.8 10 17.2 85 75.9 27 24.1

e) group 49 84.5 9 15.5 85 75.9 27 24.1

Malay Language Learning Style as the Second Language among Native Iban Male and Female

Students in Sarawak

52

4.2.

In the emotional stimulation, it is found that the majority of native Iban male and female students in

Sarawak all possess high intrinsic motivation. It is proven that 41 (70.7%) are male students, and 82 (73.2%)

female students had chosen intrinsic motivation as compared to extrinsic motivation meaning that most

students were inclined and motivated to learn Malay Language innately, and that they do not need any kind

of reward. Next, the majority of male and female students are found to have low determination but have

positive responsibility. As evidence, 52 (87.9%) are male, and 100 (89.3%) female chose low determination

which indicates that students were not able to learn for long periods of time continuously, thus they needed

to have a break before proceeding with their studies. However, the findings suggest that the respondents are

very responsible, and they make effort to complete the Malay Language tasks given by their teachers. This is

proven through the study findings which show that 55 (94.8%) male students, and 110 (98.2%) female

students agreed with the element of positive responsibility compared to the element of negative

responsibility. Next, the findings show that students, whether male or female were comfortable with the

learning style with the bound structure as compared to the liberal structure, which is 54 (93.1%) male

students, 105 (93.8%) female students chose the element bound structure while learning Malay Language

which shows that they really needed a teacher to guide them in revising and learning the language.

In psychological stimulation, both genders had chosen the reflective learning style as compared to the

impulsive learning style, where evidently 57 (98.3%) male, and 106 (94.6%) female had agreed with this

element. This explains that the respondents were interested to know new things taught to them, and at the

same time they were always looking closely into the tasks with high suspicion. Students had selected

analytical learning compared to global learning. 51 (87.9%) male and 103 (92.0%) female students were

drawn to the analytical learning style indicating that they would analyse a topic or sub-topic in the learning

of Malay Language carefully and in detail. For the element of brain hemisphere, 39 (67.2 %) male, and 78

(69.6%) females have a dominant left-side of the brain, whereas 40 (69.0%) male and 81 (72.3%) female

have dominant right brain. This demonstrates that most female students have dominant right brain than left,

that they are inclined to use their creativity and imagination in completing their Bahasa tasks, and among the

male students there is not much difference between the dominance of the right and the left side of the brain,

that they are creative and imaginative and simultaneously, think logically and rationally.

For environmental stimulation, both genders were comfortable learning Malay Language aided by the

element of the design of the hostel or accommodation or neat accommodation with the furniture arranged in

a formal and traditional manner. Study findings show that 53 (91.4%) male and 102 (91.1%) female agreed

with this element. The formal and systematic classroom design was also chosen, by 46 (79.3 %) male and 98

(87.5%) female students. Most students from both genders liked learning Malay Language in silence,

represented by 52 (89.7%) male students, and 89 (79.5%) female students, any loud noise will distract their

concentration. The elements of temperature and light were also of choice among the respondents. The

finding shows that 45 (77.6%) male and 86 (76.8%) female students agreed with the temperature element,

while 45 (77.6%) male and 82 (73.2%) female chose the element of light. Such findings prove that most

students will be able to learn Malay Language as their second language more comfortably when the

environment is a little colder and the space is brighter.

In physiology stimulation, the element of kinesthetic-tactile had become the main choice by both genders

as compared to the visual and auditory, whereby 51 (87.9%) male and 103 (92.0%) female students had

chosen this kinesthetic-tactile element. The study findings prove that the respondents will enjoy educational

trips to places that relate with learning as they are able to see the actual conditions. Malay Language learning

using audio-visual aid such as the radio, cassette tapes, or power point did not really appeal to these students.

Next, they were found to be more comfortable learning in the early morning, compared to late at night, and

evidently 47 (81.0%) male and 87 (77.7%) female had chosen the element of learning in the early morning.

The movement element was marked by 37 (64.7%) male and 73 (65.2%) female students. The element of

food and drinks did not really fare well among the respondents, whereby 25 (43.1%) male and 53 (47.3%)

female students had agreed with this element.

For sociological stimulation, the study findings show that 49 male students (84.5%) had chosen to learn

in groups, as compared to other elements, whereas 105 (93.8%) female students had preferred to learn with

adults. Nonetheless, learning with adults and learning in pairs were still popular choices among male

students, which is 48 (86.2%) male students, respectively. The element of learning with peers and learning

independently did not really appeal to both gender. This proves that the role of teachers (as an example of

adult) is important as the motivator in the learning of Malay Language.

53

5. Conclusion

As a whole, the study findings show that there are similarities in the learning style of Malay Language as

the second language among Iban native male and female students in Sarawak in terms of the emotional,

psychological, environmental and physiological stimulations. Nonetheless, their learning style is found to be

different from the field of sociological stimulation, whereby the majority of female students had chosen to

learn with adults while the male counterparts preferred to learn in groups. Meanwhile, the study findings

have found that the majority of male students are more prone to adopt the learning style based on the

reflective learning of the psychological element while the girls are more inclined towards the learning style

based on the emotional element of positive responsibility. The similarities and differences of the learning

style obtained by the study findings show that every Iban native is inclined to the variety of learning styles,

and does not deviate from the stimulations proposed in the Dunn and Dunn’s Learning Model (1992),

namely the emotional, psychological, environmental and physiological stimulations. Thus, to improve the

interest and performance of Iban students in the subject of Malay Language, the chosen learning style must

be given due attention and cannot be dismissed by relevant parties. The learning styles that they have chosen

must be exploited and considered in the teaching and learning Malay Language to retain the sense of

responsibility that has long been embedded and to sustain high intrinsic motivation already existed among

these native students.

6. References

[1] A column sponsored by ABC.1997 (2009). Teaching Methodology and Concepts Committee. Dalam Dyrud, M., A.

(penyt)., Focus on Teaching. Business Communication Quaterly, 60(2), 124-134. Online,

http://bcq.sagepub.com/cgi/pdf-extract/60/2/14. Dated 27 December 2009)

[2] Abdullah Hassan (1987). 30 Tahun Perancangan Bahasa Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka.

[3] Abdullah Hassan (1987). Isu-isu Perancangan Bahasa: Pengintektualan Bahasa Malaysia. Kuala Lumpur: Dewan

Bahasa dan Pustaka.

[4] Asiah Bt Haji Pariekulty. (1999). Gaya Pemelajaran dan Pencapaian Akademik di Kalangan Pelajar-pelajar

Tingkatan Empat di Sekolah Menengah Teknik Juasseh, Kuala Pilah, Darul Khusus. Education Masters Degree

Thesis, Universiti Malaya.

[5] Asmah Haji Omar. (1988). Susur Galur Malay Language. Kuala Lumpur : Dewan Bahasa & Pustaka, Malaysia

Education Ministry.

[6] Awang Sariyan. (2005). Perjuangan Bahasa Kebangsaan di peringkat antarabangsa. Jurnal Dewan Bahasa. 5(1):

54-57.

[7] Cense, A. A.& Uhlenbeck, E.M. (1958). Critical Survey of Studies on the Language of Borneo. The Hague

Gravenhage – Martimus Nijhoff.

[8] Crossley, H. (2007). Effects of Traditional Teaching Versus a Multisensory Instructional package on The Science

Achievement and Attitudes of English-Language Learners versus other middle-school minority students. Ph.D diss.,

St. John’s University.

[9] Cuthbert, P.F. (2005) The student learning process: Learning Styles or Learning Approaches? Teaching in Higher

Education. 10(2): 235-249.

[10] Desmedt, E., & Valcke, M. (2004). Mapping the learning styles. An overview of the literature based on citation

analysis. Educational Psychology. 24, 445-464.

[11] Duff, A. 2002. Learning Styles measurement: The revised approaches to studying inventory (RASI). Bristol

Bussiness School Teaching and Research Review. Online

http://www.edam.com.tr/kuyeb/en/onke_sayilar.asp?act=datay&ID=35. Dated 21 December 2009.

[12] Dunn, R. & Dunn, K. (1978). Teaching Students Through Their Individual Learning Styles : A Pratical Approach.

Reston. Va : Reston Publishing Co.

[13] Dunn, R. & Dunn, K. (1992). Teaching Elementary Students Through Their Individual Learning Students :

Pratical Approach for Grades 3 – 6. Needham Height, Massachussets 02194 : Allyn and Bacon.

[14] Dunn, R. et al. (2009) Online http://www.highbeam.com/doc/igi-191327563.html.dated 1 Jan 2009.

54

http://www.edam.com.tr/kuyeb/en/onke_sayilar.asp?act=datay&ID=35
http://www.highbeam.com/doc/igi
http://www.highbeam.com/doc/igi

[15] Elizabeth Soo Mee Ting. (2000). Gaya Pembelajaran dan Hubungannya dengan Pencapaian Matematik: Satu

Kajian Kes di Malaysia France Institute (MFI). Education Masters Thesis, Universiti Kebangsaan Malaysia.

[16] Entwistle, N. J. (1988). Motivational Factors in Students, Approaches to Learning. Dalam R. R. Schmedk (penyt.).

Learning Strategies and Learning Styles (21-51). New York: Plenum Press.

[17] Felder, R. M. & Brent, R. (2005). Understanding student differences. Journal of Engineering Education. 94(1):

57-72.

[18] Gardner, H. (2003). Multiple Intelligences After Twenty Years. Paper work presented in American Educational

Research Association. 21 April 2003.

[19] Honigsfield, A. &. Dunn, R. (2009). Learning-Style Responsive Approaches for Teaching Typically Performing

and At-Risk Adolescents. The Clearing House. 82(5): 220-224.

[20] Malaysian Statistical Department, Sarawak. (2005). Buletin Perangkaan Bulanan Sarawak 2005 Disember.

Sarawak : Sarawak Statistical Department.

[21] Kress, G. (2000). Multimodality. Dalam B. Cope & M. Kalantzis (punyt) Multiliteracies: Literacy Learning and

The Design of Social Futures. (10-12). London: Routledge.

[22] Laporan Jawatankuasa Mengkaji Penggunaan Malay Language. (1981). Kuala Lumpur: Dewan Bahasa dan

Pustaka.

[23] Lembaga Peperiksaan Malaysia (2011). Online http://www2.moe.gov.my/~lp/faq_spm.htm. Dated 1 September

2011.

[24] Lincoln, F. & Rademacher, B. (2006). Learning styles of ESL Students in Community Colleges. Comminity

College Journal of Research and Practice. 30:(485-500). Arkansas: Taylor & Francis Group, LCC.

[25] Lindemann, R. A., Duek, J. & Wilkerson, L. (2001). A comparison of changes in dental students’ and medical

students’ approaches to learning during professional training. European Journal of Dental Education. 5, 162-167.

[26] Lister, D. (2004). Comparisons Between the Learning Styles of Underachieving and Regular Education Sixth

Grade Bermudian Students and the Effects of Responsive Instruction on the Former’s Social Studies Achievement,

and Attitude-test Scores. Ph.D Thesis, St. John’s University.

[27] Lister, D. (2005). Effects of traditional versus tactual and kinesthetic learning-style responsive instructional

strategies on Bermudian learning-support sixth grade students’ social studies achievement, and attitude-test scores.

Research for Educational Reform. 10(2): 24-40.

[28] Liu, Y. & Ginther, D. (1999). Cognitive styles and distance education. Online Journal of Distance learning

Adiminstration, 2 (3). Online http://www.westga.edu/~distance/ojdla/fall23/liu23.html. Dated 21 December 2009

[29] Marzalina Bt. Mansor. (2004). Stail Pembelajaran . Malay Language Sebagai Bahasa Asing dalam Kalangan

Pelajar Luar Negeri. Malay Language Masters Thesis (MABM), Universiti Putra Malaysia.

[30] Norlia Abdul Aziz. (2001). Hubungan Antara Gaya Pembelajaran dengan Pencapaian Matematik Tambahan

Pelajar Tingkatan 4. Masters Thesis, Universiti Kebangsaan Malaysia. Bangi.

[31] Oxford, R. (1995). Gender Differences in Language Learning Styles: What Do They Mean?. Dalam J. Reid

(penyt.), Learning Style in The ESL/EFL Classroom. (34-37). New York: Heinle & Heinle.

[32] Perlembagaan Persekutuan. (1970). Education Ministry, National printing Department: Kuala Lumpur.

[33] Shaughnessy, M. (1998). An Interview with Rita Dunn About Learning Styles. The Clearing House. 71 (3): 141-

145.

[34] Teo Kok Seng. (2003). Cabaran Malay Language dalam Era Globalisasi. Jurnal Dewan Bahasa. 3(8): 5-6.

[35] Vogt, L. A., Jordan, C. & Tharp, R. G. (1987). Explaining school failure, producing school success: Two cases.

Anthroplogy and Education Quaterly. 18, 212-219.

[36] Zubaidah Ahmad Ishak. (1999). Perhubungan Antara Gaya Pembelajaran dengan Pencapaian Akademik. Masters

Thesis , Universiti Malaya.

[37] Zulkifli Osman. (2003). Satu Bahasa, Satu bangsa, Satu Nusa. Jurnal Dewan Bahasa 3(9): 20 – 27.

55

http://www2.moe.gov.my/~lp/faq_spm.htm.%20Dated%201%20September%202011
http://www2.moe.gov.my/~lp/faq_spm.htm.%20Dated%201%20September%202011
http://www.westga.edu/~distance/ojdla/fall23/liu23.html.%20Dated%2021%20December%202009

