ISSN- 2394-5125

VOL 7. ISSUE 19, 2020

HOW DO STUDENTS LEARN THE FOUR ENGLISH LANGUAGE LEARNING SKILLS IN THE ACADEMIC AND SOCIAL SETTINGS?

Ismail Sheikh Ahmad ¹, Faizah Idrus², Zainurin Abdul Rahman³, Muhammad Sabri Sahrir ⁴

^{1,2,3,4} Kulliyyah of Education, International Islamic University Malaysia, Kuala Lumpur

E-mail: ¹drismail@iium.edu.my, ²ifaizah@iium.edu.my, ³zainurin@iium.edu.my, ⁴muhdsabri@iium.edu.my

Received: 14 April 2020 Revised and Accepted: 8 August 2020

ABSTRACT: The need to be proficient and productive in academic and social interaction is an important issue to produce a proficient English language graduates in the Malaysian setting. This paper describes the processes involved in learning the four language skills and their effects on general academic skills. This qualitative study is an attempt to gather and investigate in depth information on Malaysian university students' use of the English language in their daily interactions. Essentially, it is a qualitative phenomenological study that utilizes the interview as a tool to gather information from undergraduates of a Malaysian public university based in the Klang Valley. A total of nine (9) final year undergraduate students in art and science-based programmes from a public university were interviewed. Analysis done led to five main themes that represented the pattern of their English language usage. The themes found were indicative that the uses of English language in interactions were (1) limited to needs and situation, (2) based on location and purpose, (3) affected by low self efficacy and language skills (4) strong affective barriers and (5) unsupportive social environment. It could be said that the findings can act as an eye opener for definitive actions to be taken to improve EL interaction amongst Malaysian undergraduates towards the fulfilment of the Malaysia Education Blueprint (MEB-HE) 2015-2025 (Higher Education) aspirations.

KEYWORDS: Language skills, language proficiency, language learning processes, language for social interaction and, attitudes and perceptions.

I. INTRODUCTION

Malaysia's higher education system has faced many critical challenges to produce quality graduates in its quest to fulfil the needs of domestic and global labor markets. The Malaysia Education Blueprint 2015-2025 (Higher Education), launched in April 2015, focusing on many new priorities, including the importance of balanced graduates of Malaysian universities imbued with language skills, good moral conduct, critical thinking and communication skills has set a new milestone to be achieved by higher education institutions (MOE, 2015). On the other hand, employers too raised that employability skills among university graduates and English language skill are major criteria for employability especially in the private sector (Shafie, 2010).

The Malaysia Education Blueprint 2015-2025 (Higher Education) emphasizes 5 major System Aspirations among which 'Quality' of graduates and in light of 'Students Aspirations' the element of Language Proficiency is among the 6 major areas of concern and English proficiency, operationally, is clearly emphasized. The aspiration on language proficiency is not surprising because the English proficiency problems of Malaysian university graduates are not new and studies "seem to resonate a feeling of uneasiness with the graduates' level of English proficiency" (MOE, 2015; Isarji, et al., 2008).

II. THE NEED TO BE PROFICIENT AND PRODUCTIVE IN ACADEMIC AND SOCIAL INTERACTION

Local and global competitiveness are seen crucial in shaping the importance of English as a medium of instruction. Added with the socio-economic pressure and other internal historical factors in Malaysia, English is viewed as an important global language for communication and career advancement. More often than not, related studies on English as the major medium of instruction in the local universities focused more on the perspectives of curriculum makers (The Ministry of Education and syllabus designers in the university), implementers (lecturers) and material developers (textbooks, publishers). Students' perspectives (perceptions, learning processes and social usage) of English in the university are observed to be neglected. There are gaps in our understanding on how English, particularly as a medium of instruction and a vehicle for social interaction,

ISSN- 2394-5125

VOL 7, ISSUE 19, 2020

can be best taught, used or applied from the students' perspectives. Plainly speaking, how the students view and perceive the language, to some degree, may influence their learning behaviors and academic achievement (Klaassen & Graaff, 2001).

A number of critical factors affecting the students learning the language such as motivation and goal orientation may shape the perceptions and beliefs in learning the language and its functions in their daily lives (Ravinder, et al, 2009). However, these factors should not be viewed as working in isolation thus viewing the factors and other related affecting factors in a contextualized manner may yield better findings and meaningful suggested solutions in helping them to be proficient in English. According to Fei, Siong, Kim and Yaacob (2012), they claimed that "Malaysia has had the English language indelibly woven into its history, and the language has been a constant significant factor in shaping national policies, particularly educational policies" (p. 146). It highlights the usage of English language towards the development of the country and considers English as an important language for Malaysian to be proficient in. In their study, they highlighted that English language shapes undergraduate students' identity. English is considered as a tool to empower undergraduates' experience. This is similar with the result found in Lee Su Kim's study (2001). It was found that English language has positive impact on students' identity whilst ensuring experience for the students.

There are only few studies conducted on students' experiences in learning and using English language in academic as well as social interaction. But there are few studies specifically exploring the undergraduates' experiences in learning and utilizing English language in Academic and Social interaction moreover with a focus on Developing new English learning and social interaction models. For example, a study conducted by Ching-Yi Wu (2014) on Qualitative Study of Taiwanese Students Studying Abroad: Social Interactions, Navigating US Culture, and Experiences Learning English Language. This study only covers on the significant relationship between the Taiwanese students studying abroad and their social interactions, navigating US culture and experiences in learning English language. This study seeks evidence of the extent Taiwanese college students are able to participate in social interaction and be able to learn English better by using their English experiences in US. This study did not cover on the important of experiences of English language learning has towards academic like a study conducted by Martirosyan, Eunjin Hwang and Wanjohi (2014). Martirosyan, Eunjin Hwang and Wanjohi (2014) conducted a study on Impact of English Proficiency on Academic Performance of International Students. This study, aimed at analyzing the impact that English proficiency has on International students' academic performance in North Central Louisiana. This is a step taken by them to promote insight for the administrators of the institutions who want to encourage and boost international students' academic performance. The result found that students with high level of English proficiency are likely to have highest CGPA.

III. PROBLEM STATEMENT

As we can see nowadays, Malaysian, regardless of their age, identity and race are bilingual. They can speak two languages; Bahasa Malaysia and English. This is because Bahasa Malaysia and English are compulsory subjects to pass in the Malaysian education syllabus. (Wendy Hiew, 2012). Therefore, we can infer that learning and utilizing English language in academic and social interaction are highly encouraged among Malaysian especially undergraduates. Undergraduates who are studying in colleges, universities or any higher institutions are expected to be able to communicate using English. This is because some of the higher institutions are using English as their medium of instruction. Thus, those who are less proficient in English will be at greater loss because they cannot interact effectively with people around them. Undergraduates' experiences in learning and utilizing English language in academic and social interaction can be considered crucial for them to get a good job and to be successful in their profession of interest.

Thus, a study on students' experiences in learning and utilizing EL in academic and social interaction which may impact their proficiency level among Malaysian students is timely. This is because the results found from this study could be an agency in facilitating educators to improve their teaching strategies and students' learning for a better proficiency level. By the same token, educators can produce learning strategies and models to improve students' proficiency level by understanding the kinds of experiences they have had and challenges they faced throughout their English language learning. Without these understanding, educators as well as students need to totally rely on their own strategies in teaching and learning process. In terms of Malaysian context presently, they are found likely to be at least a bilingual, speaking the two most important languages; Bahasa Malaysia and English regardless of their ages, identities and races. This is due to the reason that Bahasa Malaysia and English are compulsory and important subjects to pass in the Malaysian education system (Wendy, 2012).

ISSN- 2394-5125

VOL 7, ISSUE 19, 2020

Undoubtedly, learning and utilizing EL in academic and social interaction are highly encouraged among Malaysian especially undergraduates. Undergraduates who are studying in colleges, universities or any higher institutions are expected to be able to communicate using EL as many of the higher learning institutions use EL as their medium of instruction. Thus, those who are less proficient in English will be at a greater loss academically. Additionally, undergraduates' experiences in learning and utilizing English language in academic and social interaction are crucial for them to get a good job and to be successful in their profession of interest. Furthermore, not much is understood on how the undergraduates learned English before they enrolled as IIUM students specifically on what could be their English-language experiences in IIUM, problems and challenges they faced, and the coping mechanisms or strategies utilized in learning the language. Knowledge on how the students utilize the language in their daily social interactions within and outside the classroom environment is also lacking. Hence, it is crucial to probe into the students' English language learning processes and its daily usage in the quest of supporting and enhancing their language skills and consequently increase their employability skills. Thus, this study seeks to investigate and understand the phenomenon of English across the four main language skills among the undergraduates and suggest a qualitative phenomenological study on the perception of and experiences in learning English among the undergraduate students.

RESEARCH OUESTION

This study is investigating on how the students learn the four English language learning skills in the academic and social settings through the following questions:

- 1- What are the challenges faced by students in using English language learning skills in the academic and social settings?
- a) Are the students able to manage the problems of using English language learning skills in the academic and social settings?
- b) What are the challenges that they encountered?
- c) What are the strategies that the employ to overcome the challenges?
- 2- Are the students able to manage the problems of using English language learning skills in the academic and social settings?
- a) What are the challenges that they encountered?
- b) What are the strategies that they employ to overcome the challenges?
- c) Are the strategies to overcome the problems effective? Why?

IV. RESEARCH METHODOLOGY

A) METHOD AND DESIGN:

This is a qualitative phenomenological study due to its in depth study of "instances of phenomenon in real life settings and from the perspectives of the participants involved in the phenomenon" (Gall, Gall, & Borg, 2007, p. 634). In this context the researchers explore the essence of the experiences by uncovering the underlying themes of meaning of shared experience of the informants (Patton, 2002). Participants were selected using purposeful sampling method by focusing on information rich cases (Berg, 2004). A total of 9 informants, final year undergraduate Malaysian students, were identified through a screening questionnaire for diversity of field of study.

B) SETTING/SITE:

Main campus as well as Kuantan campus of the International Islamic University Malaysia.

C) DATA COLLECTION AND ANALYSIS:

Data collection was done using semi structured interview as it allows authentic first-hand information to be collected in an in-depth and detailed manner. Informants involved in this study were selected using purposeful sampling method with a focus on information rich cases (Berg, 2004). A total of 9 informants, final year undergraduate Malaysian students, studying in a Malaysian public university based in the Klang Valley, were identified through a screening questionnaire to ensure suitability and diversity of field of study. Prior to the interview, the informants were given explanation to the aims and importance of the study. Then, an informed consent was requested from the informants for their agreement to participate in the study and the use of recording device during the interview. A digital recorder was used to record the interview. The interview was conducted in English with the allowance for code-switching to Bahasa Malaysia for comprehension and clarity purposes. The interviews were then transcribed verbatim for analysis purposes by adapting the following procedures and stages of data analysis (Figure 1.0):

- 1- Screening Questionnaire (Identifying the informants with rich information)
- 2- Individual Interviews

D) FOCUS GROUP INTERVIEWS

ISSN- 2394-5125

VOL 7, ISSUE 19, 2020

Figure 1.0 :Stages in Qualitative Data Analysis

STAGES IN QUALITATIVE DATA ANALYSES

E) INTERVIEWING STAGES:

The interviewing session in this study was conducted through several stages as listed:

- Stage 1: Interview the Informants (tape-recorded)
- Stage 2: Transcribe verbatim (using a verbal protocol template)
- Stage 3: Data analyzing and categorizing (main ideas to themes using a coding template)

Stage 4: Validation (Credibility and trustworthiness of coded data)

V. RESEARCH FINDINGS:

Table 1.0 presents the findings from this research based the interview questions, occurrences, elaborations and themes as shown below:

Table 1.0: Research Findings

	1	2	3	4	5	6	7	8	9
Qu est	Intervie w Questio ns	Elaboration I1 (Informant 1)	D U I 1	Occurr ence I1	Elabor ation I2 (Infor mant 2)	D U I 2	Occurr ence I2	Suppo rt occur rence DU	Theme
1(a)	How do learn the four basic English skills in this university?	Okay. I think that aa the last time I learn from the university from the CFS only and then through the degree. And there only one course involve in English is LE4000. That course is focusing on writing for your proposal.	3 8	Improve writing and reading through subject require ments 10	can't master the languag es if you not doing a lot of exercis es or practice the languag e itself.	5 0	Exercis es and practice	12: 50, 62	⁹ Exercis es and reading extensiv ely

ISSN- 2394-5125

1(b	To what	I can rate that from one to ten,	4	Very	Yah, I	1	Advers	I1:	¹² Positiv
					whatev er it is				
					explain				
		communicate in English.			always				
		program aaa that aa			you				
		in English. If they have a	3 8		present ations,				
		probably I attend the program	2		s or				
		And in listening, aaaa most		ons ¹¹	activitie				
				interacti	doing the				
				through social	we are	0	s ¹⁰		ons
		conversation with them.		g	when	2	om activitie		interacti
		you can create the		g as speakin	even	1	Classro		11Social
		cakapdiafaham // the meaning laaa // yeah you faham. They		listenin g as	class because				
		thataaadiamacamasal you		Improve	the				
		focusing on your grammar	8		me in				
		Yeah but they are very helping. They are not	3		you teach				
		themmemulamemangsusah.			what				
		friends and try to speak with			ood				
		speaking aaa from my friends. I create aa I have international			really underst				
		If our sources I'm learning the			I think I			I1: 38	
					m,				
		then automatically translate it			tne I'talee				
		and then copy to the google			gave in the				
		the google translate. // ahha // tried to write in bahasa first,			she		ciasses ²		ents
		alright // somehow I'm using	0		articles	4	for classes 1		requirem
		that using in the book //	4		to just read the	1 1	reading		ng subject
		try to practice from the word			told us	1	e		¹⁰ Fulfilli
		I'm not good in the writingin constructing the words. but I			always		Intensiv	, 120	10
		Aaaa writing skill. Actually			she			I2:114	
					And then,			I1:38, 40	
					ary.			I1 20	
					vocabul				
					improv e the				
					also,				
					ary				
					learn vocabul				
					you can				
					pers,				
					newspa				
					articles in the				
					they				
					wrote				
					they				
		how we learn that.			sentenc es how				
		from the courses book. That is			the				
		Just from the bookyeah	U		analyze	_			
		that. and then, for reading.	8		can	2			

ISSN- 2394-5125

degree/e xtent the skills have affected your academi c skills and perform ance?	I can give it nine to ten. very much expectaffected. Because somehow you have to write in exam. The writing in English. Your lecturer wants you to understand what you want to going to explain.	2	strong influenc e of EL on academi c perform ance ¹²	know that, but someti mes when there is some student s who can speak English fluently , err my motivat ion just go down.	3 6	e effect on motivat ion ¹³	42,44	e impact on academi c perform ance
	Yeah. (// it has actually affected your academic performance. right? // hmm-hmm // you are saying language skills are important and they are actually affect your academic performance.)	4 4		The skills using English? Yah I think it's really affected my perform ance because someti mes if you can't really perform better in your examin ation, then you can't get the better grade. Dr. Faizah's class, err I can't I think I can't really score in her class	1 1 1 1 6	Advers e effect on academ ic perform ance ¹³	12: 114,11 6	13Negati ve impact on motivati on and academi c perform ance

ISSN- 2394-5125

					because of my languag e, not really				
1(c)	What are the challeng es you have faced in learning the four languag e skills?	Cabarandiaaaabanyaktapi yang kita paling terasatubilakitanak communicate in English bilakitatakada feedbacktakda orang kata support. Bilakita try to speak, other people speak back in Malay. We try to speak English, they speak Malayhaatakde continuous conversation it stops like that.	4 6	Social environ ment not supporti ve of EL interacti on 15	err Actuall y, my primary school is the private school, but they don't really err they don't really take the fees, not really hard, so that the teacher s not really trained to teach the skills. That is why I think that's the proble m.	1 0 6	Teacher s not well trained ¹	I2:106 , 96, 114	¹⁴ Teache rs not well trained to teach EL
		Aaa the challenge maybeyeah surrounding. EnvironmentThe setting. The environment.	4 8		Ya. Someti mes they not, they do not, did not really want to teach us err what's be err what do we called	9	Teacher s not motivat ing ¹⁴		

ISSN- 2394-5125

			1					
				it?				
				There				
				are a				
				big				
				mistake				
				in our				
				writing,				
				they				
				don't				
				really				
				want to				
				encoura				
				ge us to				
				speak				
				in class.				
				That's				
				the				
				things I				
				think				
				affect				
				my				
				motivat				
				ion. I				
				just				
				think				
				that				
				no				
				English				
				is not				
				importa				
				nt. But				
				then				
				my				
				mother				
				wants				
				me to				
				continu				
				e my				
				study in				
				English				
				(laughi				
				_				
	NT - 4 11	-		ng).			T1.46	
	Not really.	5		Madam			I1:46,	
	(Is the setting condusive?)	0		e			48,	
	Aaaa it's like aaaa if you have			Mohaid			50,52	
	a group of friends. I give			a				
	examples if you have a good			someti				
	of friends. If you are the one			mes,				15Social
	person starts to speak in			she is				environ
					1	Teacher		
	English. In the convthey			really	1			ment not
	start to interrupt the	5		fast	1	too		supporti
	conversation. They all will	2		until I	4	fast ¹⁴		ve of EL
	start to talk and start to asking	~		can't				interacti
	why you speak in English.			get				on
	Kenapacakap English			whatev				
	tiba-tiba? it's like			er have				
	kitakitapulak awkward			been				
	bersalah kalaukita. Then			said.				
	bendatukadang-kadangtengo			And				
		_						

ISSN- 2394-5125

		kkitapunya relation. kadang-kadang orang cakapkita try to be someone else. Kenapa? Some of them are very good in English but they don't want to speak in English maybe they are shyhaa among the local.			then, she always told us to just read the articles she gave in the I'talee m, and then I don't really have that interest to the articles because it has been twenty pages, I don't really				
2(a)	What are the challeng es you have faced in utilizing the four skills in your social interacti on?	Maybemungkinkelancarant umungkinadamasalah. // kelancaran? Fluent? // fluency dalamberbahasatumungkinhaa ayelahkita most probably deal with the people who very good in English. Aaaa yeah. Kita pon rasa rendahdirinakbercakap // alright // that kind of feeling tu yang kadang-kadangjadi burden untukkitauntuk start to speak. // that feeling is actually aaa? // malu. // aaa we may not be that perfect.	5 4	Lack of fluency and low self efficacy in EL ¹⁶	Yah, and then I think in my class there is Hanis, Khalis, and Syahril, right? They really yah they really good in speakin g, I really afraid that mm, if I make mistake in front of them. Ramiza and Rumaid ahtu,	1 3 4	Low self efficacy in interacti ng using EL ¹⁶	I1: 54 I2: 134	16Lack of fluency and low self efficacy in interacti ng using EL

ISSN- 2394-5125

they really good in	
speakin	
g.	
Those make	
me fear	
too.	
Those	
people	
lah.	
I need I2:	
to have courage 126, 148	
courage to o	
overco	
me this	
by by	
myself.	
I need	
to	
Aaaaa by practicing. You yah,	
have to write your own maybe	7.
speech, you have to write what you wantwhat Make to err 1 more	Increas
guidelines you went to say 5 preparet use 2 interesti in	e nteracti
	ons in
what you want to deliver.	EL
Keep on practicing before you my	
meet you client. daily	
life.	
How do Really, Labing I	
VOI	
conelove	
2(b rcome do. I should	
the do that	
problem Ruf Ruf	
s? then,	
I	
If your client doesn't I think, II: 56, 18I	Improv
understand what you are	e
trying to say, you can use 5 Code suppose co co switch d to tell co co co co co co co	ommun
to communicate back in them	ication
English.	skills
Homework is important. that. I1: 56,	
Study your client. If you Maybe Interest 58	
study your client, you know 1 can 1 in El in	
how you want towe can Be initiate 4	90
kitabolenfanammacamananak anticipa myself 8 media ¹⁷	⁹ Study
bagi chent kitaranam.	and
	make reparati
yang dianak. So needs ¹⁸ I can	ons
bilakitafahamcaradia, ask	0.10
kitaboleh prepare well to them to	
communicate with him. has a	
Yeah. By preparing myself 5 Study ¹⁹ convers	

ISSN- 2394-5125

			1	1			
		well. By studying.	8		ation in		
					English		
					maybe,		
					twice		
					maybe		
					twice in		
					a day,		
					after		
					the		
					class,		
					maybe		
					we can		
					chatting		
					like		
					using		
					English		
					languag		
					e. I		
					someti		
					mes		
					find		
					internat		
					ional		
					err		
					internat		
					ional		
					student		
					s, not		
					from		
					this		
					universi		
					ty but		
					from		
					others,		
					in the		
					social		
					media,		
					just to		
					err		
					convers		
					in		
					English		
					Really,		
					I did		
					that		
					someti		
					mes.		
	Are the					I1: 60	
	strategie						²⁰ Strateg
	s to						ies to
	overcom			Strategi	Questio		overcom
2(c	e the	Yeah. Mostly effective.	6	es	n not		e
)	problem	Tour. Mostly officerive.	0	effectiv	address		problem
	S			e^{20}	ed		S
	effective						effective
	? Why?						Circuive
	· why:		<u> </u>	l .	1	 1	

ISSN- 2394-5125

VOL 7. ISSUE 19. 2020

Based on Table 1.0 above, the informants' excerpts to the interview questions were transcribed in elaborations and summarized responses were shown in the occurrences. The generated main themes are as shown in the table which are:

- Exercises and reading extensively.
- b) Fulfilling subject requirements.
- c) Social interactions.
- d) Positive impact on academic performance.
- e) Negative impact on motivation and academic performance.
- f) Teachers not well trained to teach EL.
- g) Social environment not supportive of EL interaction.
- h) Lack of fluency and low self-efficacy in interacting using EL.
- i) Increase interactions in EL.
- j) Improve communication skills.
- k) Study and make preparations.
- l) Strategies to overcome problems effective.

Table 2.0 further presents the findings from this research based the interview questions, occurrences, elaborations and themes as shown below:

Table 2.0: Summary of Research Findings

Table 2.0: Summary of Research Findings									
Interview Questions	Main-themes	Sub-themes							
1- How do learn the four basic English skills in this university?	Exercises and practice.Extensive reading for classes.Classroom activities.	 Exercises and reading extensively. Fulfilling subject requirements. Social interactions. 							
2- To what degree/extent the skills have affected your academic skills and performance?	 Adverse effect on motivation. Adverse effect on academic performance. 	 Positive impact on academic performance. Negative impact on motivation and academic performance. 							
3- What are the challenges you have faced in learning the four language skills?	 Teachers not well trained. Teachers not motivating. Teacher too fast. Low self-efficacy in interacting using EL. 	 Teachers not well trained to teach EL. Teachers not motivating. Social environment not supportive of EL interaction. Lack of fluency and low self-efficacy in interacting using EL. 							
4- What are the challenges you have faced in utilizing the four skills in your social interaction?	 Lack of fluency in interacting using EL. Low self-efficacy in interacting using EL. 	 Lack of fluency in English communication. Language anxiety and low confidence in using English. 							
5- How do you cope with the problems?	 Have more interactions in improving communications in EL. Interact by using EL in social media. 	 Increase interactions in EL. Improve communication skills. Study and make preparations prior to planned interaction. Find suitable peers to communicate in EL. Have self-courage to overcome the problem and improve the situation. 							
6- Are the strategies to overcome the problems effective? Why?	• Effective ways and strategies to overcome problems.	• Find effective ways and strategies to overcome problems.							

VI. DISCUSSION ON FINDINGS

Based on the findings, it can be concluded that some addressed responses are the common problems and challenges faced the EL teachers and learners especially among non-native English speakers. The discussion of this study is also addressing the issues in the problem statement in order to explore in-depth picture of this study.

A) IMPROVING LANGUAGE PROFICIENCY BY FULFILLING SUBJECT REQUIREMENTS

ISSN- 2394-5125

VOL 7. ISSUE 19. 2020

In order to improve English language skills through subject requirements, it is crystal clear that the students are still having the lack of language proficiency when it requires them to produce their own language outputs. The students are still depending on the textbooks or instructional materials which indicate their lack of self confidence in communication in English by their own ways and styles. The interview responses through the mixed use of English and Malay languages are also a clear sign that they are still having problem in EL proficiency which has to be overcame since the early stage of pre-university language learning.

B) THE EFFECT OF LANGUAGE ABILITY TOWARDS LANGUAGE MOTIVATION AND PERFORMANCE

From the responses, the respondents have mentioned the effect of language ability among the respondents has positive and negative impacts towards their language motivation and performance. Hence, it is very important for the teachers to inculcate the learning motivation among their students first in order to strengthen self-learning motivation in learning English. When the students have found their ability to learn, this will push them up to achieve more in language skills and proficiency. The teachers also have to be well trained in teaching English and keeping the motivation up among the students. The teachers themselves are the main factor that affect the language learning motivation among their students positively or vice versa.

C) HAVING LANGUAGE EXERCISES AND SOCIAL INTERACTIONS EXTENSIVELY

The need to have language exercises and reading extensively is also a crucial issue among language learners as the teachers have to be more creative in conducting language activities during classroom session and assigning extra language drills outside the classroom. The need to create and provide English language environment for social interaction is indeed an important factor in order to enhance language proficiency in the social settings. The respondents have mentioned few obstacles to achieving this goal which are the lack of fluency and low self-efficacy in interacting using EL. Hence, the respondents have suggested few strategies in improving the situation by increasing the interactions in EL, improving communication skills by making preparations prior to planned interaction, finding suitable peers to communicate in EL and to have self-courage to overcome the problem and improve the situation. The students also have to find effective ways and strategies to overcome their problems.

Table 3.0 below presents summary of theme generation as shown below:

Table 3.0: Summary of Theme Generation

RQ	Interview Questions	Support occurrence DU I1&I2	Theme I1&I2
		I2: 50, 62	⁹ Exercises and reading extensively
1(a)	How do learn the four basic	I1:38, 40	¹⁰ Fulfilling subject requirements
1(α)	English skills in this university?	I2:114, 120	
		I1: 38	¹¹ Social interactions
		I1: 42,44	¹² Positive impact on academic
	To what degree/extent the skills		performance
1(b)	have affected your academic	I2: 114,116	¹³ Negative impact on motivation and
	skills and performance?		academic performance
	What are the challenges you have	I2:106, 96, 114	¹⁴ Teachers not well trained to teach EL
1(c)	faced in learning the four	I1:46,48, 50,52	¹⁵ Social environment not supportive of
1(0)	language skills?		EL interaction
	What are the challenges you have	I1: 54	¹⁶ Lack of fluency and low self efficacy
2(a)	faced in utilizing the four skills in	I1. 34 I2: 134	in interacting using EL
2(a)	your social interaction?	12. 134	in interacting using EL
	·	I2: 126, 148	¹⁷ Increase interactions in EL
2(b)	How do you cope/overcome the	I1: 56, 58	¹⁸ Improve communication skills
	problems?	I1: 56, 58	¹⁹ Study and make preparations
2(c)	Are the strategies to overcome	I1: 60	²⁰ Strategies to overcome problems
2(0)	the problems effective? Why?		effective

VII. CONCLUSIONS

ISSN- 2394-5125

VOL 7, ISSUE 19, 2020

This paper has explored important issues in producing a proficient English language graduates in the academic and social interaction settings. The generated themes and sub-themes of this study can be the eye opener for the educational institutions especially in IIUM that the students are still struggling with their language proficiency in EL although they have passed English Placement Test (EPT) during pre-university level. In addition, the needs to continue suitable language teaching and learning strategies should be continuously enforced in order to strengthen students' language motivation, ability and proficiency until they achieve the level of independent language user in various language communication skills. The findings are also a proactive eye opener for definitive actions to be taken to improve EL interaction amongst Malaysian undergraduates towards the fulfilment of the Malaysia Education Blueprint (MEB-HE) 2015-2025 (Higher Education) aspirations.

ACKNOWLEDGEMENTS

The authors would like to thank the Kulliyyah of Education, IIUM and Research Management Centre (RMC), IIUM for their support and assistance during the period of data collection in this study. They would also like to thank the Research Management Centre for managing the grant secured for the study under RIGS, IIUM since 2015-2017. RIGS Project ID: RIGS15-163-0163 (15/12/2015-14-6-2017)

VIII. REFERENCES

Journal Article

- [1] A., Hazita (2016). Implementation and Challenges of English Language Education Reform in Malaysian Primary Schools. 3L: The Southeast Asian Journal of English Language Studies Vol 22(3): 65 78.
- [2] B., Hurst, R., Wallace, & S.B., Nixon (2013). The Impact of Social Interaction on Student Learning. Reading Horizons: *A Journal of Literacy and Language Arts. Vol. 52, Issue* 4, Sept/Oct.
- [3] H. Wendy (2012). English Language Teaching and Learning Issues In Malaysia: Learners' Perceptions via Facebook Dialogue Journal. *Journal of Arts, Science & Commerce*, 3(1), 11 19.
- [4] J. G., Carson & A. Longhini (2002). Focusing on learning styles and strategies: A diary study in an immersion setting. *Language Learning*, 52(2), 401-438.
- [5] K. J., Badrasawi, Z., Ainol Madziah, & I., Faizah, (2016). Exploring the relationship between Writing Apprehension and writing performance: A qualitative study. *International Education Studies*, 9(8), 134.
- [6] K., Ravinder, R., Laura, S., Kaewkuekool, & S., Ploisawaschai (2009). Multiple goal orientations and foreign language anxiety. *System*, Vol.37, No.4, pp. 676-688.
- [7] L., Morita (2012). English and Intercultural Interaction in the Internationalisation of a Japanese University. *Journal of Intercultural Communication*, 30.
- [8] L.A., Shafie & S., Nayan (2010). Employability Awareness among Malaysian Undergraduates. *International Journal of Business and Management*, 5(8), 119 123.
- [9] N. M., Martirosyan, H., Eunjin & R., Wanjohi (2015). Impact of English Proficiency on Academic Performance of International Students. *Journal of International Students*, 5 (1), 60 71.
- [10] P., Bazeley (2009). Analysing qualitative data: More than 'identifying themes'. *Malaysian Journal of Qualitative Research*, 2(2), 6-22.
- [11] R., Coleman & C., Goldenburg (2010). What does research say about effective practices for English learners? *Kappa Delta Pi Record*, 46(2), 60-66.
- [12] R., Klaassen & E., Graaff (2001). Facing innovation: Preparing lecturers for English-medium instruction in a non-native context. *European Journal of Engineering Education*, Vol.26, No.3, 2001, pp. 281-289.
- [13] R., Souba & K.M., Chuah (2011). The Malaysian University English Test (MUET) and its use for placement purposes: A predictive validity study. *Electronic Journal of Foreign Language Teaching*, 2011, 892): 234-245.
- [14] T., Pica (1987). Second-Language Acquisition, Social Interaction, and the Classroom *Applied Linguistics*, Volume 8, Issue 1, Spring 1987, Pages 3–21, https://doi.org/10.1093/applin/8.1.3
- [15] W. F., Fei, L. K., Siong, L. S, Kim, & A., Yaacob (2012). English use as an identity marker among Malaysian undergraduates. *The Southeast Asian Journal of English Language Studies*, 18(1), 145 155.

Book/Book Chapter

- [16] A. M., Tan (2002). Malaysian private higher education. London: Asean Academic Press.
- [17] B. L., Berg (2004). *Qualitative research methods for the social sciences (5th ed.).* Boston, MA: Pearson Education.
- [18] GOM (1996). Vision 2020, Government of Malaysia. Kuala Lumpur: ISIS Malaysia.
- [19] H. D., Brown (1994). *Principles of language learning and teaching (3rd ed.)*. Englewood Cliffs, NJ: Prentice Hall Regents.

ISSN- 2394-5125

VOL 7, ISSUE 19, 2020

- [20] J., Haynes (2007). Getting started with English language learners: How educators can meet the challenge. USA: ASCD.
- [21] J.W., Cresswell (2012). Educational research. USA: Pearson.
- [22] J.W., Creswell (2007). *Qualitative inquiry & research design: Choosing among five approaches* (2nd ed.). Lincoln, NE: Sage.
- [23] K.G., Saran (2002). English language challenges for Malaysia. Kuala Lumpur: Universiti Putra Malaysia Publication.
- [24] MOE (2015). *Malaysia Education Blueprint 2015-2025 (Higher Education)*. Putrajaya: Malaysian Education Ministry.
- [25] M. D., Gall, J. P., Gall, & W. R., Borg, (2007). *Educational research: An introduction*. Boston, MA: Pearson/Allyn & Bacon.
- [26] M.Q., Patton (2002). Qualitative research and evaluation methods (3rd ed.). Thousand Oaks, CA Sage.
- [27] N. K., Denzin & Y. S., Lincoln (Eds.). (1998). *Collecting and interpreting qualitative materials*. London, UK: Sage.
- [28] S., Isarji, Z., Ainol Madziah, N., Mohamed Sahari, & O., Mohd Azmi (2008). The English language proficiency of Malaysian public university students. In Zuraidah Mohd Don et. al. (Eds.), *Enhancing the quality of higher education through research:* Shaping future policy (pp. 40-65). Malaysia: The Ministry of Higher Education Malaysia.

Dissertation/Theses

- [29] H., Abdul Hamid (2008). An Evaluation of The English Language Programme at The International Islamic University, Malaysia: A Case Study At The Students' Language Enhancement Unit (SLEU). (Unpublished master dissertation). International Islamic University, Kuala Lumpur, Malaysia.
- [30] L.S., Kim. (2001). A qualitative study of the impact of the English language on the construction of the sociocultural identities of ESL speakers. (Unpublished doctoral dissertation). University of Houston, Texas, USA.
- [31] O, N., De Jesus (2014). International Undergraduate English Language Learners Perception of Language and Academic Acquisition through Online Learning: A Qualitative Phenomenological Study. (Unpublished doctoral dissertation). Liberty University, Lynchburg, USA.
- [32] W., Chin-Yi (2014). Qualitative Study Of Taiwanese Students Studying Abroad: Social Interactions, Navigating US Culture, and Experiences Learning English Language. (Unpublished doctoral dissertation). Wayne State University, Detroit, USA.

Newspaper

[33] M., Mahathir (1999). The spirit of nationalism. The Sun, September 11, 1999.