

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN PROGRESSIVE EDUCATION & DEVELOPMENT

The Relationship between English Language Fluency and Learning Engagement: A Case Study among First-Year Undergraduates

Nur Rasyidah Othman and Kee-Man Chuah

To Link this Article: <http://dx.doi.org/10.6007/IJARPED/v10-i2/9670>

DOI:10.6007/IJARPED/v10-i2/9670

Received: 11 February 2021, **Revised:** 14 March 2021, **Accepted:** 17 April 2021

Published Online: 29 April 2021

In-Text Citation: (Othman & Chuah, 2021)

To Cite this Article: Othman, N. R., & Chuah, K.-M. (2021). The Relationship between English Language Fluency and Learning Engagement: A Case Study among First-Year Undergraduates. *International Journal of Academic Research in Progressive Education and Development*, 10(2), 150–162.

Copyright: © 2021 The Author(s)

Published by Human Resource Management Academic Research Society (www.hrmars.com)

This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen

at: <http://creativecommons.org/licenses/by/4.0/legalcode>

Vol. 10(2) 2021, Pg. 150 - 162

<http://hrmars.com/index.php/pages/detail/IJARPED>

JOURNAL HOMEPAGE

Full Terms & Conditions of access and use can be found at
<http://hrmars.com/index.php/pages/detail/publication-ethics>

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN PROGRESSIVE EDUCATION & DEVELOPMENT

www.hrmars.com

ISSN: 2226-6348

The Relationship between English Language Fluency and Learning Engagement: A Case Study among First-Year Undergraduates

Nur Rasyidah Othman¹ and Kee-Man Chuah²

¹Faculty of Cognitive Science and Human Development, Universiti Malaysia Sarawak, ²Faculty of Language and Communication, Universiti Malaysia Sarawak

Abstract

The notion that learners with lower English language fluency tend to be less engaged in university classes still lacks further investigation. Evidence from previous studies was not conclusive and seems to suggest students with lower proficiency in the language are at risk of dropping out. This study aimed to explore the relationship between English fluency and learning engagement among first-year undergraduate students in a Malaysian university. A total of 144 students from 10 faculties participated in the study. Data were collected through a self-reported questionnaire about their English fluency, Malaysian University English Test (MUET) band and their level of engagement in the classroom. Statistical analyses revealed significant correlations in language fluency and learning engagement in which students with higher fluency were more engaged in the classroom. This study also showed students who reported higher level of perceived English language fluency and learning engagement obtained higher grades. In addition, regression analysis revealed that listening and writing skills significantly contributed to the model, which implies fluency in these two skills are more important in university settings.

Keywords: English Language Fluency, Learning Engagement, Proficiency, Muet, Classroom Instructions

Introduction

The English language is no longer limited to a linguistic and cultural phenomenon but a socio-political reality. English is also known as the language of information and international affairs (Andrew, 2017). In education, factors such as globalization and internalization of education and the desire to compete internationally have given rise to the growth of the English language in higher education worldwide (Gill & Kirkpatrick, 2013). This phenomenon has led many non-English speaking countries to adopt the English language in their education systems (Andrew, 2017; Gill & Kirkpatrick, 2013). Galloway, Numajiri and Rees (2020) also reported how English has become an important criterion in the hiring of academic staff in Asian universities even in