

73. Beliefs of the International University Students towards performing English oral presentation in academic settings.

“Pilot study”

Abdelmadjid Benraghda *, Zuraina Binti Ali, Noor Raha Mohd Radzuan
Centre for Modern Languages and Human Sciences (CMLHS), Universiti Malaysia Pahang,
Malaysia.

Lebuhraya Tun Razak, 26300 Gambang, Kuantan, Pahang Darul Makmur, Malaysia

*E-mail: engmadjid@gmail.com

ABSTRACT

The current study addresses the issue of international students' beliefs towards oral presentation in English language in academic settings. The purpose of this research is to find out about their beliefs on speaking and delivering oral presentation in English language as foreign language so as to determine what kind of international university students do possess. The participants were 30 male and female students. A survey was used in this study that was adapted from Beliefs About Language Learning Inventory (BALLI) and demographic background questionnaire. The results showed that international university students held certain beliefs which would be detrimental to their speaking and performing oral presentation in English language.

Keywords: English as: Beliefs; International students; English language; oral presentation.

Background

English plays a very important role as a global language. Sung (2014) posited that English has now become a global language; it is increasingly used by speakers from different linguistic and cultural backgrounds for intercultural communication. English language is rapidly becoming the world's most powerful global language. Friedman (2009) stated that the dominance of The United States of America in the 20th and twenty first centuries have truly led to the spread of English language (Crystal, 2003) as the international language of communication, tourism, technology, science, medicine, and many other fields at the present time (Altbach, 2010; Crystal, 1992; Bisong, 1995; Graddol, 2006). It is considered to be the essential mode of communication for people from many different nations (Chen, 2009). It has been argued that learning English Proficiency is like possessing an Aladdin's lamps, as it can bring material prosperity by ensuring access to education, international business, science and technology (Hamid, 2009).

This high degree of importance and concern to English language is supposed to create a very strong stimulus for students to use English as an actual means for communication and oral presentation. This motivation is strong enough to help students to regulate themselves in acquiring a language. Krashen (1982) reported that the language acquisition becomes easier if learners have more self-confidence, high motivation and low anxiety. However, oral communication tests can inherently threaten self-esteem, particularly for students, is worth considering (Chen, 2005).

Ariogul, Unal and Onursal (2009) posited in their research which addressed the variances and similarities among German, English and French language groups in beliefs towards language learning. The researchers posited that the three groups held a certain belief about learning foreign language. In this study, French learners appeared to perceive a higher motivation, confidence and positive expectations in language learning among the groups, to speak and learn the language. French group has been found more perfectionist than the two groups (English and German learning peers), also three group students agreed about the importance of excellent pronunciation in terms of speaking foreign language.

Methodology

Respondent

The present research is conducted at Universiti Malaysia Pahang (UMP) among international university students. The respondents were 30 male and female university students. The students were

selected randomly from different faculties like Faculty of Civil Engineering, Faculty of Software engineering and Faculty of industrial management and technology.

The instrument

In this study, a questionnaire was used to identify the international university students' beliefs towards oral presentation in English language. The questionnaire consists of two parts. The first part is about demographic information and the second part is about Students' beliefs towards Oral presentation in English language. It was adapted by Horwitz's (1987) Beliefs About Language Learning Inventory (BALLI). It consists of two main factors such as foreign language aptitude and Speaking and Communication Strategies. The Linkert Scale questions used a scale ranging from strongly disagree (1) to strongly agree (5). The reliability of the questionnaire was measured using (SPSS) version 20. Cronbach's alpha was calculated in order to measure the reliability of the instrument and the percentage was found to be .78. Twenty two male and 08 female international students were conducted in Universiti Malaysia Pahang (UMP), Malaysia.

Foreign language aptitude

(BALLI) Beliefs about language learning Inventory statements in this study aim at understanding the responses of students' beliefs towards speaking and performing oral presentation in English language. About forty percent of the international students agreed on the easiness of speaking and performing oral presentation in English. Thirty-six percent of university students were quite neutral of possessing a special ability for presenting and communicating, here, the students showed no idea on the statement "I have a special ability for presenting and communicating. However, when they were asked, which one is better in terms of speaking and communicating in English "Women are better in terms of speaking and communicating in English", twelve to forty-percent neither agreed nor disagreed on the statement. Forty-percent disagree on the item "Students who are good at Mathematics, Science or technology are not good at speaking English language". Additionally, 4/6 of the students both strongly agree and agree on the statement "Everyone can learn to speak the English language" this item, particularly, indicates that the students clearly believe in their abilities of learning to speak the English language. The rest of the statements were almost consistence with the answers provided.

Speaking and Communication Strategies

60% of the students between strongly agree and agree about the way you speak in English, according to the statement "I should not say anything in English until I can say it correctly", the students realized the correct process to speak English in a right way. However, almost 50% respondents answered on the item of the excellent pronunciation "It is easy for international students to speak English with excellent pronunciation" neutral view, so it demonstrates that students have a certain belief towards

pronunciation, since speaking skills are highly related with pronunciation so as to perform better way of comprehensive speaking, and a way for students to deliver a clear and comprehensive ideas and opinions.

Results and Discussion

Table No. 01

Scale	groups	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean	
						Lower Bound	Upper Bound
Beliefs	17-20	6	2.70	.79	.32	1.86	3.53
	21-25	15	3.10	.54	.14	2.80	3.41
	25-35	9	2.63	.87	.29	1.95	3.30
	Total	30	2.88	.71	.13	2.61	3.15

According to the table.No.01, the finding demonstrates that the students aged between (21-25) have a positive beliefs than the students age (17-20) and (25-35). i.e. the second group, according to the table, indicates that they have positive beliefs pertaining to speaking and performing oral presentation in English language (M=3.10, SD .54). However, the students' ages (17-20) and (25-35) have negative beliefs. (M= 2.70, SD .79), (M= 2.63, SD .87) respectively.

Inferential statistics

One-way between groups analysis of variance (ANOVA) was conducted to identify the three groups of students' beliefs pertaining to oral presentation in English language. The international university students were divided into three groups according to their ages (group one: 17-20; group2: 21-25; and group3: 26-35). The table shows ANOVA output of analysis that statistically there is no significant difference at the $p < .05$ level among the three groups as the value indicates [$F = 1.5$], $p = .23$] and the degree of freedom ($df = 2$). Despite the real variances between the age groups in mean scores was slightly small.

Table.No.02

ANOVA result

ANOVA						
Scale	Source of Variance	Sum of Squares	df	Mean Square	F	Sig
beliefs	Between Groups	1.51	2	.75	1.51	.23
	Within Groups	13.50	27	.50		
	Total	15.02	29			

Conclusion

The result of the research that can be drawn from this study is that the international university students mostly believed of their ability of speaking English language as well as delivering an oral presentation using English language. Additionally, they intend to have a better correct pronunciation before they speak the language. Moreover, there is statistically no significant difference between the groups of the students' beliefs across their oral presentation in English language. All in all, university students' beliefs were found to be negative beliefs towards speaking and delivering oral presentations in English language.

References:

- Altbach, P., (2010). Note on the future of SQU: Comperative perspectives. In towards a Long terms Strategic Plan for Sultan Qaboos University Press.
- Arigol, S., Unal, C., D., Onursal (2009). Foreign language learners' beliefs about language learning: a study on Turkish university students. *Procedia Social and behavioral Sciences1 (2009)1500-1506*.
- Bistong, J. (1995). Language choice and cultural imperialism. *ELT Journal*, 49(2), pp. 129-132.
- Cheng, C.C. (2009) Communication apprehension, willingness to communicate, and EFL college students' oral performance. *Proceedings of the eighteenth symposium on English teaching* (pp. 203-211).Taipei, Taiwan: Crane.
- Crystal, D. (1992). *An Encyclopaedic Dictionary of Language and Languages*. Oxford: Blackwell Publishers.
- Crystal, D. (2002). English in the new world. *Babylonia*, 1, 16-17.
- Graddol, D. (2006). English Next: Why global English may mean the end of "English as a foreign language"
- Horwitz, E. k. (1987). Surveying students' beliefs about language learning. In A.Wenden, & J. Rubin (Eds.), *learning strategies in language learning* (pp.119-129). Englewood Cliffs. NJ: Prentice Hall.

- Krashen, S. (1985). *Principles and Practice in Second Language Acquisition*. Retrieved Dec.28, 2011 from [http://www.sdkrashen.com/ Principales _ and _ Practice/index.html](http://www.sdkrashen.com/Principales_and_Practice/index.html).
- Sung, C.C.M. (2014). English as a lingua franca and global identities: Perspectives from four second language learners of English in Hong Kong. *Linguistics and Education* 26 (2014) 31–39.
- Friedman, G., (2009). *The next 100 years: A forecast for the 21st Century*. New York: Anchor Books.

