

Factors Affecting the Lack of English Language Proficiency of the G.C.E.O/L Students in Northern Province

Hamsajini Suntharalingam

Abstract:- The document presents a comprehensive study on the factors affecting English language proficiency among G.C.E. O/L students in Northern Province, Sri Lanka. It delves into the significance of English proficiency in today's globalized world and identifies the unique challenges faced by students in this region, including inadequate resources, lack of motivation, and limited language exposure. The study also highlights the disparities in English language education within different zones of the Northern Province and emphasizes the need for targeted interventions. Through a mix of quantitative and qualitative research methods, the study aims to analyze these factors deeply to propose actionable strategies for improving English language education outcomes. It underscores the importance of enhancing teacher training, revising curriculum to be more interactive and communicative, and ensuring equitable access to resources and opportunities for language practice. The document calls for a collaborative effort among policymakers, educators, and the community to address the root causes of the lack of proficiency and to empower students with the necessary skills for academic and professional success in a global context.

I. INTRODUCTION

English language proficiency is indispensable in today's interconnected world, serving as a prerequisite for academic, professional, and social success. Its significance is accentuated by the phenomenon of globalization and the advent of the fourth industrial revolution, wherein English has emerged as the lingua franca of international communication and commerce. Notably, Sri Lanka, with its multilingual population, recognizes the pivotal role of English in facilitating global engagement and advancement.

Despite the recognition of English as a vital skill, many students in the Northern Province of Sri Lanka face challenges in attaining proficiency in the language, particularly evident in their performance in the G.C.E O/L examinations. The ability to comprehend and communicate effectively in English is not only essential for academic progression but also for securing employment opportunities in today's competitive job market. Consequently, the lack of proficiency in English among students not only hampers their educational prospects but also limits their socioeconomic mobility.

The Northern Province, encompassing regions such as Jaffna, presents a unique context for examining the factors contributing to the deficiency in English language proficiency among G.C.E O/L students. Despite the inclusion of English language education in the curriculum from primary to advanced levels, students continue to struggle with mastering the language. This discrepancy is evident in the performance data, which reveal a persistent gap between the proficiency levels of Northern Province students and the national average.

In particular, the Island zone of the Jaffna district emerges as an area of concern, exhibiting lower proficiency levels compared to other zones within the Northern Province. This disparity underscores the need for targeted interventions to address the challenges specific to this region and enhance English language education outcomes.

The impetus for this research stems from the firsthand experiences of educators within the Northern Province, who have encountered various obstacles in teaching and learning English. Challenges such as inadequate resources, lack of student motivation, and limited language exposure pose significant barriers to effective instruction and student achievement. Furthermore, the optional status of English at the Advanced Level (A/L) further diminishes its perceived importance among students, leading to a decline in proficiency levels over time.

To address these challenges and bridge the proficiency gap, it is imperative to conduct a comprehensive investigation into the factors influencing English language proficiency among G.C.E O/L students in the Northern Province. By identifying these factors and proposing targeted interventions, this research aims to contribute to the enhancement of English language education and the academic success of students in the region.

In the subsequent sections of this paper, we will delve into the research background, delineate the problem statement and research questions, elucidate the significance and objectives of the study, review relevant literature, outline the proposed research methodology, and present the timeline and budget for the project. Through this rigorous inquiry, we endeavor to shed light on the intricacies of English language education in the Northern Province and propose actionable strategies for improvement.

A. Research Background:

English language proficiency is widely recognized as a crucial skill in today's globalized society, with its importance spanning various domains, including education, employment, and communication. As an international language, English serves as a common medium for interaction and collaboration across borders, making it indispensable for individuals seeking to navigate the complexities of the modern world. In Sri Lanka, where multiple languages coexist, English holds particular significance as a tool for bridging linguistic divides and fostering inclusivity.

➤ English Language Education in Sri Lanka

English language education in Sri Lanka is integrated into the national curriculum from primary to advanced levels, reflecting the recognition of English as a key component of the educational system. The curriculum emphasizes the development of language skills, including reading, writing, listening, and speaking, to enable students to effectively communicate and comprehend English in various contexts. Despite the concerted efforts to promote English language proficiency, challenges persist, particularly in regions such as the Northern Province.

➤ Context of the Northern Province

The Northern Province of Sri Lanka, comprising districts such as Jaffna, Kilinochchi, and Mannar, presents a unique context characterized by its distinct sociocultural landscape and historical background. The region has witnessed periods of conflict and displacement, which have had profound implications for its educational infrastructure and resources. Despite efforts to rebuild and revitalize the education system, disparities in access to quality education persist, contributing to inequities in learning outcomes, particularly in English language proficiency.

➤ Challenges in English Language Education

Educators within the Northern Province have identified several challenges in teaching and learning English, which have hindered the attainment of proficiency among students. These challenges include:

- *Inadequate Resources:*

Limited access to English language textbooks, materials, and technology impedes effective instruction and learning outcomes. Many schools in the Northern Province lack essential resources needed to support English language education, exacerbating disparities in educational opportunities.

- *Lack of Student Motivation:*

A pervasive lack of motivation among students to learn English is a significant barrier to achieving proficiency. Factors such as socioeconomic background, familial support, and perceived relevance of English to future prospects influence students' engagement and commitment to language learning.

- *Limited Language Exposure:*

Students in the Northern Province often have limited exposure to English outside of the classroom, restricting opportunities for language practice and reinforcement. The absence of English language immersion environments and extracurricular activities further impedes students' ability to develop fluency and confidence in English.

➤ Performance Discrepancies

The performance data from the G.C.E O/L examinations highlight significant discrepancies in English language proficiency between the Northern Province and the national average. The Island zone of the Jaffna district, in particular, exhibits lower proficiency levels compared to other zones within the province, indicating the need for targeted interventions to address the root causes of this disparity.

➤ Rationale for the Study

Given the critical importance of English language proficiency for academic and professional success, addressing the challenges faced by students in the Northern Province is imperative. By conducting a comprehensive examination of the factors influencing English language proficiency and performance among G.C.E O/L students, this research seeks to inform evidence-based interventions and policy recommendations aimed at improving educational outcomes in the region.

In the subsequent sections of this paper, we will delve into the problem statement, research questions, significance of the study, objectives, literature review, research methodology, and timeline and budget for the project. Through this rigorous inquiry, we aim to contribute to the advancement of English language education and the empowerment of students in the Northern Province of Sri Lanka.

B. Research Gap

Despite the efforts to address challenges in English language education, there remains a notable gap in understanding the specific factors contributing to the lack of proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. This research seeks to bridge this gap by delving into the nuances of English language education within this context and identifying areas for targeted intervention and improvement.

➤ Lack of Localized Research

One significant gap in the existing literature is the scarcity of localized research on English language education in the Northern Province. While studies on English language proficiency exist at the national level, there is a dearth of research focusing specifically on the unique challenges and dynamics within the Northern Province. This lack of localized research limits our understanding of the contextual factors influencing English language education outcomes in the region.

➤ *Limited Accessibility to International Studies*

Furthermore, while international research on English language education may offer valuable insights and best practices, accessibility to such studies is often limited in Sri Lanka. The reliance on international research without considering its applicability to the local context may overlook the nuanced challenges and nuances unique to the Northern Province. Therefore, there is a need for localized research that takes into account the specific sociocultural, economic, and educational factors influencing English language proficiency in the region.

➤ *Addressing Specific Challenges*

Moreover, existing research often overlooks the specific challenges faced by G.C.E O/L students in the Northern Province, such as limited access to resources, lack of motivation, and insufficient language exposure outside the classroom. By focusing on these specific challenges, this research aims to provide targeted interventions and recommendations tailored to the needs of students in the Northern Province.

➤ *Contributing to Policy and Practice*

By addressing these research gaps, this study aims to contribute to evidence-based policymaking and practice in English language education. By identifying the root causes of the lack of proficiency among G.C.E O/L students in the Northern Province, this research can inform the development of interventions and strategies aimed at improving educational outcomes and enhancing students' English language skills.

In summary, this research seeks to fill the gap in the existing literature by providing a comprehensive analysis of the factors influencing English language proficiency among G.C.E O/L students in the Northern Province. By addressing the specific challenges and dynamics within this context, this study aims to contribute to the advancement of English language education and the empowerment of students in the region.

C. Problem Statement:

English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka remains subpar, with performance outcomes consistently falling below national averages. Despite the inclusion of English language education in the curriculum and the availability of resources, students continue to struggle with mastering the language, particularly evident in their performance in the G.C.E O/L examinations. This persistent lack of proficiency poses significant challenges to students' academic and professional prospects, hindering their ability to compete in an increasingly globalized world.

➤ *Challenges in English Language Education*

Several challenges contribute to the lack of English language proficiency among G.C.E O/L students in the Northern Province:

• *Inadequate Resources:*

Many schools in the Northern Province lack essential resources for effective English language instruction, including textbooks, materials, and technology. The scarcity of resources impedes teachers' ability to deliver quality instruction and limits students' access to learning materials, hindering their language acquisition and proficiency.

• *Lack of Motivation:*

A pervasive lack of motivation among students further exacerbates the problem. Factors such as socioeconomic background, familial support, and perceived relevance of English to future prospects influence students' engagement and commitment to language learning. Without intrinsic motivation, students are less likely to invest time and effort in improving their English language skills.

• *Limited Language Exposure:*

Outside the classroom, students in the Northern Province have limited exposure to English, limiting opportunities for language practice and reinforcement. The absence of English language immersion environments and extracurricular activities further restricts students' ability to develop fluency and confidence in English.

➤ *Impact on Academic and Professional Success*

The consequences of the lack of English language proficiency extend beyond academic performance, affecting students' future prospects in the job market and beyond. In today's globalized economy, proficiency in English is often a prerequisite for employment opportunities and career advancement. Students who lack proficiency in English face barriers to accessing higher education, securing employment, and participating fully in the global community, perpetuating cycles of disadvantage and inequity.

➤ *Need for Targeted Interventions*

Addressing the challenges in English language education requires targeted interventions that address the root causes of the problem. By identifying the specific factors contributing to the lack of proficiency among G.C.E O/L students in the Northern Province, policymakers, educators, and stakeholders can develop evidence-based strategies to improve educational outcomes and enhance students' English language skills.

➤ *Objective of the Study*

The objective of this research is to analyze the factors influencing English language proficiency among G.C.E O/L students in the Northern Province and propose recommendations for enhancing language education outcomes. By addressing the underlying challenges and barriers to proficiency, this study aims to contribute to the improvement of English language education and the academic success of students in the region.

D. Significance of the Study:

The proposed research on the factors affecting English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka holds significant practical implications for various stakeholders within the education sector and beyond. By addressing the underlying challenges and barriers to proficiency, this study aims to contribute to the enhancement of English language education outcomes and the academic success of students in the region.

➤ *Informing Policy and Practice*

The findings of this study can inform evidence-based policymaking and practice in English language education at the national, provincial, and local levels. By identifying the specific factors influencing English language proficiency among G.C.E O/L students in the Northern Province, policymakers can develop targeted interventions and strategies to improve educational outcomes. These interventions may include allocating resources for teacher training, curriculum development, and infrastructure improvements to enhance English language instruction in schools.

➤ *Empowering Educators*

Educators play a crucial role in fostering English language proficiency among students. The insights gained from this study can empower teachers with the knowledge and tools needed to address the specific challenges faced by students in the Northern Province. By understanding the factors influencing students' language acquisition and proficiency, teachers can tailor their instruction to meet the diverse needs of learners and create supportive learning environments conducive to language development.

➤ *Enhancing Student Opportunities*

English language proficiency is essential for students' academic and professional success in today's globalized world. By improving English language education outcomes in the Northern Province, this study can expand students' opportunities for higher education, employment, and social mobility. Students who develop proficiency in English are better equipped to compete in the global job market, pursue advanced studies, and engage with diverse communities both locally and internationally.

➤ *Bridging Socioeconomic Divides*

English language proficiency can serve as a bridge across socioeconomic divides, enabling students from disadvantaged backgrounds to access educational and economic opportunities. By addressing the factors contributing to the lack of proficiency among G.C.E O/L students in the Northern Province, this study can help reduce disparities in educational outcomes and promote social equity. By empowering students with the skills and confidence to communicate effectively in English, this research can foster greater inclusion and participation in the global community.

➤ *Advancing Knowledge and Research*

The findings of this study can contribute to the body of knowledge on English language education in Sri Lanka and

inform future research endeavors in the field. By identifying gaps in the existing literature and proposing recommendations for improvement, this research can stimulate further inquiry and exploration into the complex dynamics of language teaching and learning. Future research can build upon the insights generated by this study to deepen our understanding of English language education and its impact on student outcomes.

In summary, the significance of this study lies in its potential to inform policy and practice, empower educators, enhance student opportunities, bridge socioeconomic divides, and advance knowledge and research in the field of English language education in the Northern Province of Sri Lanka. By addressing the challenges and barriers to English language proficiency, this research aims to contribute to the academic success and socioeconomic mobility of students in the region.

➤ *Objectives of the Study:*

The proposed research aims to address the factors influencing English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. Through a comprehensive analysis of these factors, the study seeks to achieve the following objectives:

➤ *General Objective:*

The overarching objective of this study is to analyze the factors affecting the lack of English language proficiency among G.C.E O/L students in the Northern Province and propose strategies for enhancing proficiency and performance in English language education.

➤ *Specific Objectives:*

- *To Analyze the Reasons for English Language Performance Outcomes:*

This objective entails examining the underlying factors contributing to the performance outcomes in English language in the G.C.E O/L examination in the Northern Province. By identifying these factors, the study aims to gain insights into the root causes of the lack of proficiency among students.

- *To Examine Efforts Undertaken by English Teachers:*

This objective involves investigating the steps taken by English teachers in the Northern Province to improve the proficiency level of English language among G.C.E O/L students. By understanding the strategies employed by teachers, the study seeks to identify effective practices and areas for improvement in English language instruction.

- *To Identify Mechanisms for Providing Language Exposure:*

This objective focuses on identifying and assessing mechanisms for providing G.C.E O/L students in the Northern Province with adequate exposure to the English language. By exploring opportunities for language practice and immersion, the study aims to enhance students' language acquisition and proficiency outside the classroom.

➤ *Significance of the Objectives:*

• *Informing Intervention Strategies:*

By achieving these objectives, the study aims to inform the development of targeted intervention strategies aimed at improving English language education outcomes in the Northern Province. By addressing the specific factors influencing language proficiency, these interventions can be tailored to meet the diverse needs of students and educators.

• *Empowering Stakeholders:*

The objectives of this study aim to empower stakeholders within the education sector, including policymakers, educators, and administrators, with the knowledge and tools needed to address the challenges in English language education. By providing insights into effective practices and areas for improvement, the study aims to facilitate informed decision-making and action.

• *Enhancing Student Opportunities:*

Ultimately, the objectives of this study are geared towards enhancing opportunities for G.C.E O/L students in the Northern Province by improving their English language proficiency. By addressing the factors hindering proficiency, the study aims to equip students with the skills and confidence needed to succeed academically and professionally in an increasingly globalized world.

• *Advancing Knowledge and Research:*

The objectives of this study also contribute to the advancement of knowledge and research in the field of English language education. By identifying gaps in the existing literature and proposing recommendations for improvement, the study aims to stimulate further inquiry and exploration into the complex dynamics of language teaching and learning.

In summary, the objectives of this study are aligned with the overarching goal of improving English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. By addressing the specific factors influencing language proficiency and proposing targeted interventions, the study aims to contribute to the enhancement of English language education outcomes and the academic success of students in the region.

E. Research Questions:

The proposed research seeks to address the following research questions in order to analyze the factors influencing English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka:

➤ *General Research Question:*

What are the factors affecting the lack of English language proficiency among G.C.E O/L students in the Northern Province, and how can proficiency and performance in English language education be enhanced?

➤ *Specific Research Questions:*

• *Do Schools Effectively Implement Strategies to Improve English Language Performance?:*

This question aims to assess the effectiveness of schools in the Northern Province in implementing strategies to improve English language performance in the G.C.E O/L examination. By examining the strategies and interventions employed by schools, the study seeks to identify best practices and areas for improvement in English language education.

• *What Steps Do English Teachers Take to Enhance Proficiency Levels?:*

This question focuses on understanding the efforts undertaken by English teachers in the Northern Province to enhance the proficiency level of English language among G.C.E O/L students. By exploring the teaching methods, resources, and professional development opportunities utilized by teachers, the study aims to identify effective practices and challenges in English language instruction.

• *How Can Students Gain Adequate Exposure to English Language?:*

This question explores mechanisms for providing G.C.E O/L students in the Northern Province with adequate exposure to the English language. By examining opportunities for language practice and immersion both inside and outside the classroom, the study aims to identify strategies for enhancing students' language acquisition and proficiency.

➤ *Significance of the Research Questions:*

• *Informing Intervention Strategies:*

By addressing these research questions, the study aims to inform the development of targeted intervention strategies aimed at improving English language education outcomes in the Northern Province. By identifying effective practices and areas for improvement, these interventions can be tailored to meet the diverse needs of students and educators.

• *Empowering Stakeholders:*

The research questions aim to empower stakeholders within the education sector with the knowledge and tools needed to address the challenges in English language education. By providing insights into effective practices and challenges, the study aims to facilitate informed decision-making and action among policymakers, educators, and administrators.

• *Enhancing Student Opportunities:*

Ultimately, the research questions are geared towards enhancing opportunities for G.C.E O/L students in the Northern Province by improving their English language proficiency. By addressing the factors hindering proficiency, the study aims to equip students with the skills and confidence needed to succeed academically and professionally in an increasingly globalized world.

- *Advancing Knowledge and Research:*

The research questions also contribute to the advancement of knowledge and research in the field of English language education. By identifying gaps in the existing literature and proposing recommendations for improvement, the study aims to stimulate further inquiry and exploration into the complex dynamics of language teaching and learning.

In summary, the research questions are aligned with the overarching goal of improving English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. By addressing these questions, the study aims to contribute to the enhancement of English language education outcomes and the academic success of students in the region.

II. LITERATURE SURVEY

A. English Language Education in Sri Lanka

English language education in Sri Lanka has undergone significant reforms over the years, reflecting the country's recognition of English as a key component of its educational system. The National Policy on English as a Second Language in Education (NPESELE) emphasizes the importance of English proficiency for national development and global competitiveness (Ministry of Education, Sri Lanka, 2016). English is taught as a compulsory subject from primary to advanced levels, with the goal of equipping students with communicative competence in English (NPESELE, 2016). Despite these efforts, challenges persist in achieving desired proficiency levels among students, particularly in regions such as the Northern Province.

English language education in Sri Lanka has undergone significant transformations over the years, reflecting the country's recognition of English as a vital component of its educational system. The National Policy on English as a Second Language in Education (NPESELE) stands as a testament to Sri Lanka's commitment to enhancing English proficiency for national development and global competitiveness (Ministry of Education, Sri Lanka, 2016). This policy underscores the importance of English as a second language and advocates for its widespread adoption across educational levels.

One of the key objectives of English language education in Sri Lanka is to equip students with communicative competence in English (NPESELE, 2016). From primary to advanced levels, English is taught as a compulsory subject, aiming to empower students with the linguistic skills necessary to navigate an increasingly interconnected world. However, despite these concerted efforts, numerous challenges persist, particularly in regions such as the Northern Province.

The Northern Province of Sri Lanka, which has a predominantly Tamil-speaking population, faces unique challenges in English language education. The legacy of the civil war and its aftermath has left the region's educational infrastructure in disarray, with limited resources and

inadequate teacher training programs (De Silva, 2018). As a result, students in the Northern Province often struggle to attain the desired levels of English proficiency compared to their counterparts in other parts of the country.

Furthermore, socio-economic factors contribute to the disparities in English language education across different regions of Sri Lanka. Rural areas, where access to quality education is limited, face significant hurdles in providing adequate English language instruction (De Mel, 2017). Limited access to resources, including textbooks and multimedia materials, further exacerbates the challenges faced by educators in these communities.

In addition to regional disparities, the effectiveness of English language education in Sri Lanka is also influenced by pedagogical approaches and teacher training programs. Traditional rote learning methods, which prioritize memorization over communicative skills, continue to dominate many classrooms (Amerasinghe, 2019). This approach often fails to foster meaningful language acquisition and leaves students ill-prepared to engage in real-world communication.

Teacher training programs play a crucial role in shaping the quality of English language instruction in Sri Lanka. However, these programs are often outdated and fail to address the evolving needs of educators in a rapidly changing linguistic landscape (Fernando, 2020). There is a pressing need for comprehensive professional development initiatives that equip teachers with the necessary pedagogical skills and linguistic competencies to effectively teach English as a second language.

Moreover, the assessment practices employed in English language education in Sri Lanka warrant scrutiny. Traditional examinations tend to focus on rote memorization of grammar rules and vocabulary, rather than assessing students' ability to communicate effectively in English (Perera, 2018). This narrow focus on test scores may undermine the broader goals of English language education, which aim to foster critical thinking, creativity, and cross-cultural communication skills.

In conclusion, English language education in Sri Lanka faces a myriad of challenges, ranging from regional disparities to pedagogical shortcomings and inadequate teacher training programs. Addressing these challenges requires a multifaceted approach that encompasses policy reforms, curriculum development, teacher training initiatives, and assessment practices. By prioritizing the development of communicative competence and fostering a supportive learning environment, Sri Lanka can better equip its students to succeed in an increasingly interconnected world.

B. Factors Affecting English Language Proficiency

Various factors influence English language proficiency among students, including socio-economic background, language exposure, teaching methods, and motivation (Karunanayake, 2018). In the Northern Province, where

resources may be limited and exposure to English outside the classroom is restricted, these factors can significantly impact students' language acquisition and proficiency (Karunanayake, 2018). Additionally, teacher qualifications, classroom resources, and curriculum relevance play crucial roles in shaping students' language learning experiences (Rasanayagam, 2015). Understanding these factors is essential for developing targeted interventions to enhance English language education outcomes.

English language proficiency among students is influenced by a multitude of factors that encompass socio-economic, educational, and individual dimensions. Understanding these factors is essential for educators, policymakers, and researchers seeking to improve English language education outcomes. In the context of Sri Lanka, where English is taught as a second language, these factors take on added significance.

One of the primary determinants of English language proficiency is the socio-economic background of students. Research indicates that students from higher socio-economic backgrounds tend to have greater exposure to English outside the classroom, through activities such as travel, media consumption, and access to English-speaking communities (Karunanayake, 2018). Conversely, students from lower socio-economic backgrounds may face barriers to language acquisition due to limited resources and opportunities for language exposure.

Language exposure, both inside and outside the classroom, plays a crucial role in shaping students' language proficiency levels. In regions like the Northern Province of Sri Lanka, where resources may be scarce and English language exposure outside the classroom is limited, students may struggle to attain the desired levels of proficiency (Karunanayake, 2018). Lack of access to English-language media, books, and other materials can hinder students' language development and restrict their ability to practice and reinforce language skills.

Teaching methods and pedagogical approaches employed in the classroom also significantly impact students' language learning experiences. Research suggests that communicative and interactive teaching methods, which prioritize meaningful communication and real-world language use, are more effective in fostering language acquisition than traditional rote-learning approaches (Karunanayake, 2018). However, in resource-constrained environments like the Northern Province, where teacher training and instructional materials may be lacking, educators may resort to more traditional teaching methods that prioritize memorization and repetition.

Furthermore, the qualifications and training of teachers play a pivotal role in shaping students' language learning outcomes. Highly qualified and trained teachers are better equipped to create engaging and effective learning environments that promote language acquisition (Rasanayagam, 2015). In contrast, inadequately trained

teachers may struggle to deliver quality instruction and support students' language development.

Classroom resources, including textbooks, multimedia materials, and technological tools, also influence students' language learning experiences. Schools with limited resources may struggle to provide students with access to quality instructional materials, hindering their ability to engage with the language outside of the classroom (Karunanayake, 2018). Additionally, the relevance and appropriateness of the curriculum play a crucial role in shaping students' language learning experiences. A curriculum that is aligned with students' interests, needs, and abilities is more likely to foster meaningful language acquisition and proficiency (Rasanayagam, 2015).

Motivation, both intrinsic and extrinsic, is another factor that significantly influences students' language learning outcomes. Students who are motivated to learn English, whether due to personal interest, academic goals, or future career aspirations, are more likely to invest time and effort in language acquisition (Karunanayake, 2018). Educators can play a crucial role in fostering motivation by creating engaging and meaningful learning experiences that highlight the practical benefits of English language proficiency.

In conclusion, English language proficiency among students is influenced by a complex interplay of factors, including socio-economic background, language exposure, teaching methods, teacher qualifications, classroom resources, curriculum relevance, and motivation. Understanding these factors is essential for developing targeted interventions and strategies to enhance English language education outcomes, particularly in regions like the Northern Province of Sri Lanka, where resources may be limited and challenges abound. By addressing these factors comprehensively, educators and policymakers can work towards creating equitable and inclusive language learning environments that empower all students to succeed.

C. Effective Teaching Strategies for English Language Learning

Research suggests that effective teaching strategies are essential for promoting English language proficiency among students. Interactive and communicative approaches, such as task-based learning and communicative language teaching, have been shown to be effective in enhancing students' language skills (Chambers & Cummins, 2016). Moreover, the integration of technology, such as multimedia resources and online learning platforms, can provide additional support for language learning (Hubbard, 2016). In the Northern Province, where resources may be scarce, innovative teaching strategies and technology integration can play a crucial role in overcoming barriers to language proficiency.

Effective teaching strategies are paramount in promoting English language proficiency among students, particularly in regions like the Northern Province of Sri Lanka where resources may be limited. Research suggests

that employing interactive and communicative approaches to language teaching, along with integrating technology into the classroom, can significantly enhance students' language skills and overcome barriers to proficiency.

One of the most widely recognized effective teaching strategies for English language learning is task-based learning (TBL). TBL emphasizes meaningful, real-world tasks that require students to use English in authentic contexts (Chambers & Cummins, 2016). By engaging students in tasks such as problem-solving activities, role-plays, and simulations, TBL encourages active participation and fosters the development of communicative competence. Research has shown that TBL is particularly effective in promoting language fluency and accuracy, as it provides students with opportunities to practice and apply their language skills in practical situations.

Another effective approach to language teaching is communicative language teaching (CLT), which focuses on developing students' ability to communicate effectively in English (Chambers & Cummins, 2016). CLT emphasizes interactive, student-centered activities that promote meaningful communication and language use. By engaging students in tasks such as group discussions, debates, and information-gap activities, CLT encourages the development of speaking, listening, reading, and writing skills in a communicative context. Research has demonstrated that CLT is highly effective in promoting language acquisition and fostering a positive attitude towards language learning among students.

In addition to traditional teaching approaches, the integration of technology into the language classroom can provide valuable support for English language learning. Multimedia resources, such as audiovisual materials, interactive whiteboards, and digital language labs, can enhance students' engagement and motivation (Hubbard, 2016). Online learning platforms and computer-assisted language learning (CALL) programs offer opportunities for self-directed learning and personalized instruction, allowing students to practice and reinforce their language skills at their own pace. Research has shown that technology integration can improve students' language proficiency, facilitate access to authentic language materials, and create opportunities for interactive and collaborative learning.

In regions like the Northern Province of Sri Lanka, where resources may be scarce, innovative teaching strategies and technology integration are essential for overcoming barriers to language proficiency. By leveraging available resources and adopting creative approaches to language teaching, educators can create engaging and effective learning environments that promote English language acquisition and proficiency among students. Furthermore, professional development initiatives and teacher training programs can support educators in developing the knowledge and skills necessary to implement effective teaching strategies and utilize technology effectively in the language classroom.

Effective teaching strategies, such as task-based learning, communicative language teaching, and technology integration, play a crucial role in promoting English language proficiency among students. By employing innovative approaches to language teaching and leveraging available resources, educators can create dynamic and engaging learning environments that empower students to develop their language skills and achieve success in English language learning. In regions like the Northern Province of Sri Lanka, where resources may be limited, the implementation of effective teaching strategies and technology integration is particularly important for overcoming barriers to language proficiency and fostering positive language learning outcomes.

To extend the literature review on effective teaching strategies for English language learning to 800 words with in-text citations, we will delve deeper into current research, theories, and methodologies that underscore the significance of innovative pedagogical approaches in enhancing language acquisition. This extension will focus on the integration of technology, the importance of a communicative and interactive classroom environment, and the role of teacher training in implementing effective strategies. Additionally, we will explore recent studies that highlight the impact of cultural context on language learning and the need for adaptive teaching strategies to meet diverse learner needs.

➤ *Task-Based Learning (TBL) and Communicative Language Teaching (CLT):*

Recent research supports the efficacy of TBL and CLT in promoting language proficiency. Ellis (2018) emphasizes that TBL facilitates authentic language use and enhances students' communicative competence by engaging them in meaningful tasks. Similarly, Richards (2017) argues that CLT's focus on interaction and communication effectively develops language skills in a holistic manner. Both approaches are praised for their student-centered pedagogies, which align with contemporary educational paradigms that prioritize active learning and student engagement.

➤ *Technology Integration in Language Learning:*

The role of digital technologies in language education has been increasingly recognized. Godwin-Jones (2019) highlights the transformative potential of mobile apps, online platforms, and multimedia resources in fostering language learning. These technologies offer personalized learning experiences, access to diverse language inputs, and opportunities for interactive engagement. Kukulska-Hulme (2018) discusses how mobile-assisted language learning (MALL) supports ubiquitous learning, enabling students to practice language skills outside the traditional classroom setting.

➤ *Cultural Context and Language Learning:*

Understanding the cultural nuances of language is essential for effective communication. Byram (2017) advocates for the incorporation of intercultural communicative competence in language teaching, arguing

that language learning is not only about linguistic proficiency but also about understanding cultural contexts and practices. This perspective is crucial for learners in multicultural and multilingual settings, such as the Northern Province of Sri Lanka, where language education must be sensitive to cultural diversity.

➤ *Adaptive Teaching Strategies:*

Given the diverse learning needs and backgrounds of students, adaptive teaching strategies are critical. Tomlinson (2016) emphasizes the importance of differentiated instruction in language classrooms, suggesting that teaching strategies should be adjusted based on learners' proficiency levels, interests, and learning styles. This approach ensures that all students can benefit from instruction tailored to their specific needs, thereby enhancing language learning outcomes.

➤ *Teacher Training and Professional Development:*

The effectiveness of teaching strategies is largely dependent on the teachers' ability to implement them. Avalos (2018) stresses the importance of continuous professional development and training for language teachers. Such programs should focus on innovative pedagogical methods, classroom management skills, and the integration of technology in teaching. Empowering teachers with the knowledge and tools to apply effective teaching strategies is paramount for improving language proficiency among students.

The literature underscores the importance of employing a multifaceted approach to language teaching that incorporates task-based learning, communicative language teaching, technology integration, cultural awareness, and adaptive teaching strategies. Further research and professional development are essential for equipping teachers with the skills to implement these strategies effectively. By creating an engaging, communicative, and technologically enriched learning environment, educators can significantly enhance English language proficiency among students, particularly in resource-constrained settings like the Northern Province of Sri Lanka.

D. Policy Implications and Recommendations

Policy interventions are essential for addressing the challenges faced in English language education in the Northern Province. Recommendations include the provision of adequate resources, professional development opportunities for teachers, and curriculum reforms to enhance relevance and engagement (Ministry of Education, Sri Lanka, 2016). Additionally, community engagement and partnerships with local stakeholders can help create supportive environments for language learning (Karunanayake, 2018). By implementing these recommendations, policymakers can foster an enabling environment for English language education and support the academic success of students in the Northern Province.

English language education in the Northern Province of Sri Lanka faces numerous challenges, including limited resources, inadequate teacher training, and curriculum issues. Addressing these challenges requires comprehensive policy interventions that prioritize resource allocation, professional development, curriculum reforms, and community engagement. In this section, we discuss policy implications and recommendations based on existing literature and research findings.

➤ *Resource Allocation:*

Adequate resources are essential for delivering quality English language education. Policymakers should prioritize resource allocation to schools in the Northern Province, ensuring access to textbooks, teaching materials, and multimedia resources (Karunanayake, 2018). Additionally, investments in infrastructure, such as language labs and computer facilities, can enhance students' language learning experiences (Rasanayagam, 2015). By allocating sufficient resources to schools in the Northern Province, policymakers can create supportive learning environments that facilitate English language acquisition.

➤ *Professional Development:*

Teacher training and professional development programs are critical for enhancing the quality of English language instruction. Policymakers should invest in ongoing training opportunities for English language teachers in the Northern Province, focusing on pedagogical techniques, language proficiency, and technology integration (Ministry of Education, Sri Lanka, 2016). Collaborative initiatives with universities and educational institutions can provide teachers with access to relevant training programs and resources. By investing in professional development, policymakers can empower teachers to deliver effective English language instruction and improve student outcomes.

➤ *Curriculum Reforms:*

Curriculum reforms are necessary to enhance the relevance and engagement of English language education. Policymakers should review and update the English language curriculum to reflect current pedagogical approaches, language standards, and student needs (Karunanayake, 2018). Emphasizing communicative language teaching, task-based learning, and critical thinking skills can promote active learning and language proficiency among students. Additionally, incorporating local content and cultural references can enhance students' motivation and sense of identity. By reforming the curriculum, policymakers can ensure that English language education meets the needs of students in the Northern Province and prepares them for success in a globalized world.

➤ *Community Engagement:*

Community engagement is essential for creating supportive environments for English language learning. Policymakers should collaborate with local stakeholders, including parents, community leaders, and NGOs, to promote English language education and awareness (Rasanayagam, 2015). Community-based initiatives, such as language clubs, reading programs, and language camps, can

supplement classroom instruction and provide additional opportunities for language practice. By engaging the community, policymakers can foster a culture of language learning and support students' language development both inside and outside the classroom.

In conclusion, addressing the challenges faced in English language education in the Northern Province requires comprehensive policy interventions that prioritize resource allocation, professional development, curriculum reforms, and community engagement. By implementing these recommendations, policymakers can create an enabling environment for English language education and support the academic success of students in the Northern Province. Collaboration between government agencies, educational institutions, and community stakeholders is essential for driving meaningful change and improving English language outcomes for students in the region.

➤ *Conclusion*

In conclusion, English language education in the Northern Province of Sri Lanka faces various challenges, including limited resources, restricted language exposure, and ineffective teaching methods. Addressing these challenges requires a multifaceted approach that encompasses policy reforms, innovative teaching strategies, and community engagement. By understanding the factors influencing English language proficiency and implementing targeted interventions, stakeholders can work towards enhancing language education outcomes and empowering students to succeed academically and professionally in an increasingly globalized world.

III. METHODOLOGY

In this chapter, the methodology employed in the research study is delineated. The methodology section outlines the systematic approach taken to address the research questions and achieve the study's objectives. It encompasses the research design, data collection techniques, sampling plan, sample characteristics, and data analysis procedures.

➤ *Research Design*

An exploratory research design was adopted for this study to comprehensively investigate the factors influencing the lack of English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. This design allowed for the exploration of various factors contributing to the problem and facilitated a deeper understanding of the issues at hand. The research design involved both quantitative and qualitative data collection methods to gather comprehensive insights into the phenomenon under investigation.

➤ *Data Collection Techniques*

Multiple data collection techniques were employed to collect relevant data from various stakeholders, including students and teachers. These techniques included:

- *Questionnaires:*

Structured questionnaires were administered to both students and teachers to gather quantitative data on their perspectives, experiences, and perceptions related to English language proficiency and teaching effectiveness.

- *Interviews:*

Semi-structured interviews were conducted with teachers to obtain in-depth qualitative insights into the challenges faced in English language teaching and factors affecting teaching effectiveness. Interviews allowed for a nuanced understanding of teachers' experiences and perspectives.

- *Observations:*

Classroom observations were conducted to observe teaching practices, student engagement, and classroom dynamics firsthand. This qualitative method provided valuable insights into the actual implementation of English language teaching strategies and identified potential areas for improvement.

➤ *Sampling Plan*

The sampling plan involved selecting a representative sample of schools, teachers, and students from the Northern Province of Sri Lanka. Convenience sampling was primarily utilized due to logistical constraints and accessibility to participants.

➤ *Sample Characteristics*

The sample comprised 40 schools from the Islands zone of the Northern Province, selected based on convenience sampling. From each school, 3 teachers teaching G.C.E O/L classes and 8 students from grade 11 class groups were selected, resulting in a total sample size of approximately 300 students and 40 teachers.

The demographic characteristics of the sample were diverse, including factors such as gender, age, educational qualifications, professional qualifications, and years of teaching experience. These characteristics were considered to ensure the representation of different perspectives and experiences within the sample.

➤ *Data Analysis Procedures*

Data analysis involved both quantitative and qualitative techniques to analyze the collected data comprehensively. Quantitative data from questionnaires were analyzed using statistical tools such as descriptive statistics and inferential analysis to identify patterns, trends, and correlations.

Qualitative data from interviews and observations were analyzed using thematic analysis, whereby recurring themes and patterns were identified and interpreted to gain deeper insights into the factors influencing English language proficiency and teaching effectiveness.

➤ *Conclusion*

The methodology employed in this research was designed to systematically investigate the factors affecting the lack of English language proficiency among G.C.E O/L students in the Northern Province of Sri Lanka. By employing a combination of quantitative and qualitative data collection techniques, a comprehensive understanding of the issue was achieved, allowing for informed conclusions and recommendations.

IV. ANALYSIS OF DATA OVERVIEW

A. Analysis of Data from Students' Questionnaires:

The analysis of data from various sources provides a comprehensive understanding of the factors influencing English language education in Sri Lankan schools. This overview examines key findings across different datasets, including students' questionnaires, lesson observations, and teachers' feedback. By synthesizing the data, we can identify patterns, trends, and challenges, as well as opportunities for improvement in English language teaching and learning.

➤ *Socio-Economic and Educational Background:*

The data reveal significant disparities in socio-economic and educational backgrounds between students in low and high-performing schools. Students from high-performing schools generally have better access to resources, including parental support, higher family income, and opportunities for English language exposure outside the classroom. In contrast, students in low-performing schools face greater socio-economic challenges, which may impact their English language proficiency and academic performance.

➤ *Opportunities for English Language Learning:*

Students' participation in English Day competitions serves as a valuable opportunity for language development and competency enhancement. However, disparities exist between low and high-performing schools, with the latter offering more opportunities for students to engage in extracurricular English language activities. This discrepancy underscores the importance of equitable access to enrichment programs and resources for all students.

➤ *Classroom Instruction and Learning Strategies:*

The analysis of lesson observations highlights variations in classroom instruction and learning strategies employed by teachers in low and high-performing schools. While both groups emphasize textbook-based instruction, students in high-performing schools receive more interactive and engaging learning experiences. In contrast, students in low-performing schools face challenges such as overcrowded classrooms, limited access to resources, and insufficient time for meaningful instruction.

➤ *Teacher Effectiveness and Classroom Dynamics:*

Teachers play a crucial role in facilitating English language learning, yet face various challenges in delivering effective instruction. While teachers in both low and high-performing schools demonstrate commitment and dedication, differences in resource availability and student

backgrounds influence classroom dynamics. Teachers in low-performing schools may struggle with large class sizes, limited resources, and diverse student needs, impacting their ability to provide individualized support and tailored instruction.

➤ *Students' Perceptions and Expectations:*

The analysis of students' questionnaires provides valuable insights into their perceptions, experiences, and expectations regarding English language learning. Students express a desire for more interactive, student-centered instruction, greater emphasis on speaking and listening skills, and access to diverse learning materials and activities. Gender differences in perceptions and expectations underscore the importance of addressing diverse student needs and preferences in curriculum design and instructional practices.

➤ *Recommendations for Improvement:*

Based on the analysis, several recommendations emerge for improving English language education in Sri Lankan schools:

Enhance teacher training and professional development programs to equip educators with effective instructional strategies and resources.

Promote equitable access to enrichment programs, extracurricular activities, and English language resources for students across all schools.

Implement curriculum reforms to incorporate more interactive and communicative language learning approaches, with a focus on speaking and listening skills.

Provide support and resources to address socio-economic disparities and challenges faced by students in low-performing schools.

Foster collaboration and knowledge-sharing among educators to promote best practices and innovation in English language teaching.

➤ *Conclusion:*

The analysis of data from students' questionnaires, lesson observations, and teachers' feedback offers valuable insights into the state of English language education in Sri Lankan schools. While challenges exist, including socio-economic disparities, resource limitations, and instructional constraints, there are also opportunities for improvement through targeted interventions and reforms. By addressing these challenges and leveraging best practices, educators and policymakers can work towards ensuring equitable access to quality English language education for all students, thereby enhancing their academic success and future prospects.

B. Analysis of Data from Lesson Observations:

The analysis of data from lesson observations provides valuable insights into the dynamics of English language classrooms in Sri Lankan schools, shedding light on

instructional practices, classroom management, and the overall learning environment. Through systematic observation and analysis, key patterns, trends, and challenges emerge, offering opportunities for reflection and improvement in English language teaching and learning.

➤ *Classroom Management and Timeliness:*

One prominent finding from the lesson observations is the challenge of starting lessons on time and managing the allocated class duration effectively. Across both low and high-performing schools, teachers encountered difficulties in adhering to the scheduled start times, often due to logistical issues such as transitioning between classrooms or waiting for the previous class to conclude. As a result, valuable instructional time was lost, impacting the depth and quality of learning experiences for students. Addressing this issue requires strategies for improving time management and logistical coordination, such as establishing clear protocols for classroom transitions and ensuring adequate buffer time between classes.

➤ *Instructional Duration and Resource Utilization:*

The observations also highlight the constraint of limited lesson duration and its impact on instructional effectiveness. In both low and high-performing schools, teachers struggled to cover the intended curriculum within the allotted time frame, resulting in rushed or incomplete lessons. This challenge was particularly pronounced in high-performing schools, where teachers sought to engage students in comprehensive activities and discussions but faced constraints due to time limitations. Additionally, the observations reveal variations in resource utilization, with some teachers relying heavily on textbooks while others supplement with additional materials. Enhancing resource availability and diversifying instructional materials can support more engaging and effective learning experiences for students.

➤ *Differentiated Instruction and Student Engagement:*

Another notable aspect of the lesson observations is the varied approaches to differentiated instruction and student engagement. While teachers in high-performing schools demonstrated a greater emphasis on interactive and student-centered activities, those in low-performing schools faced challenges in accommodating diverse student needs within the constraints of large class sizes and limited resources. Strategies such as peer correction and group work were less prevalent in low-performing schools, where teachers primarily focused on delivering content through traditional methods. Addressing these disparities requires targeted support and professional development for teachers to enhance their capacity for differentiated instruction and inclusive classroom practices.

➤ *Language Proficiency and Communication Strategies:*

The observations also shed light on teachers' strategies for addressing students' language proficiency levels and facilitating effective communication. In low-performing schools, where students may have lower English language skills, teachers employed techniques such as slower speech, repetition, and code-switching to support comprehension

and engagement. In contrast, teachers in high-performing schools facilitated more extensive use of English in instruction and encouraged students to express themselves orally. Balancing the need for comprehensibility with the goal of English language fluency presents an ongoing challenge for teachers, particularly in heterogeneous classrooms.

➤ *Collaborative Learning and Classroom Dynamics:*

Finally, the observations underscore the importance of collaborative learning and positive classroom dynamics in fostering a supportive learning environment. While both low and high-performing schools exhibited instances of student cooperation and engagement, challenges such as overcrowded classrooms and limited opportunities for group work were more prevalent in low-performing schools. Strategies for promoting peer interaction, cooperative learning, and inclusive participation can contribute to a more dynamic and supportive classroom environment, enhancing student motivation and learning outcomes.

In conclusion, the analysis of data from lesson observations provides valuable insights into the complexities of English language instruction in Sri Lankan schools. By addressing challenges related to timeliness, resource utilization, differentiated instruction, language proficiency, and collaborative learning, educators can work towards creating more engaging, inclusive, and effective learning environments for all students, thereby promoting English language proficiency and academic success.

C. Analysis of Data from Teachers' Questionnaire:

The analysis of data from teachers' questionnaires offers valuable insights into the challenges and concerns faced by English language teachers in Sri Lankan schools. Through systematic examination and interpretation of teachers' responses, key themes and issues emerge, providing a comprehensive understanding of the teaching context and areas for improvement.

➤ *Classroom Challenges:*

One prominent theme identified from the teachers' questionnaires is the array of classroom challenges encountered on a regular basis. Overcrowded classrooms, noise from neighboring classrooms, and a lack of resources emerge as common issues faced by teachers across both low and high-performing schools. These challenges impede effective teaching and learning, highlighting the need for targeted interventions to improve classroom conditions and enhance the teaching environment. Strategies such as classroom rearrangement, noise reduction measures, and resource allocation initiatives can help alleviate these challenges and create more conducive learning spaces for students.

➤ *Professional Support and Development:*

Another key theme illuminated by the questionnaire data is the need for professional support and development opportunities for teachers. Many teachers express concerns about teaching without adequate training, highlighting the importance of ongoing professional development initiatives

to enhance pedagogical skills and instructional effectiveness. Additionally, a lack of support from school administrators and limited opportunities for teacher collaboration and peer learning are identified as barriers to professional growth. Addressing these concerns requires a concerted effort to provide comprehensive professional development programs, foster a culture of collaboration and support within schools, and empower teachers to continuously improve their practice.

➤ *Curriculum and Assessment Challenges:*

Teachers also highlight challenges related to the curriculum and assessment framework, including the pressure to adhere to exam-based curricula and the limitations of standardized assessments. The emphasis on exam preparation often leads to a narrow focus on rote memorization and test-taking strategies, detracting from more holistic approaches to language learning. Furthermore, teachers express concerns about the relevance and applicability of assessment practices to students' needs and abilities, calling for a reevaluation of assessment methods and standards. By promoting a more balanced approach to curriculum design and assessment practices, educators can better meet the diverse learning needs of students and foster deeper engagement with the English language.

➤ *Socio-Economic Context:*

The socio-economic context emerges as another significant factor shaping teachers' experiences and challenges in the classroom. Low salaries for teachers, family commitments, and the lack of English language exposure outside the classroom are identified as socio-economic challenges impacting both teachers and students. These factors contribute to teacher stress and burnout, as well as hinder students' language development and access to English language resources. Addressing socio-economic disparities requires a multi-faceted approach, including initiatives to improve teacher compensation, support teacher well-being, and promote English language enrichment activities beyond the school environment.

➤ *Student Engagement and Motivation:*

Finally, teachers express concerns about student motivation and engagement, particularly in relation to English language learning. Limited student motivation, coupled with the perceived irrelevance of English language skills to students' daily lives, poses challenges to effective teaching and learning. Strategies to enhance student engagement, such as incorporating real-world contexts, interactive activities, and technology-enabled learning experiences, can help cultivate a more positive and dynamic learning environment in English language classrooms.

In summary, the analysis of data from teachers' questionnaires provides valuable insights into the multifaceted challenges and concerns facing English language teachers in Sri Lankan schools. By addressing issues related to classroom conditions, professional development, curriculum and assessment practices, socio-economic context, and student engagement, educators and policymakers can work towards creating more supportive,

inclusive, and effective English language learning environments for all students.

V. DISCUSSIONS AND FINDINGS

In examining the discussions and findings from sections 5.3 and 5.3.1, we gain deeper insights into the challenges faced by English teachers in the Island zone of Sri Lanka, particularly concerning gender differences, teacher qualifications, and their impact on teaching efficacy. This discussion encapsulates the multifaceted nature of these challenges and offers recommendations for addressing them to enhance teaching effectiveness and student learning outcomes.

➤ *Gender Differences in Teaching:*

The data analysis reveals notable disparities between male and female teachers regarding their experiences and perceptions in the teaching profession. Female teachers, often burdened with familial responsibilities, face greater challenges in balancing personal and professional commitments. This imbalance can lead to difficulties in allocating time for professional development activities, which are crucial for enhancing teaching skills and pedagogical knowledge. On the other hand, male teachers encounter obstacles related to completing the curriculum on time, primarily due to additional non-teaching duties. These disparities underscore the need for targeted support mechanisms to address the specific challenges faced by both male and female teachers. Initiatives such as flexible working arrangements, childcare facilities, and tailored professional development programs can help mitigate these challenges and promote gender equity in the teaching profession.

➤ *Impact of Teacher Qualifications:*

The analysis highlights the significance of teacher qualifications in shaping teaching efficacy and practice. Educators with formal training, such as certificates from Teacher Training Colleges (TTC) or diplomas from National Colleges of Education (NCOE), demonstrate greater confidence and competence in their teaching abilities. They exhibit stronger leadership skills, problem-solving abilities, and a proactive approach to professional development. In contrast, teachers without formal qualifications may struggle to effectively implement teaching strategies, organize classroom activities, and meet students' diverse learning needs. To address this disparity, investments in teacher training programs, continuous professional development, and mentorship initiatives are essential. By equipping teachers with the necessary skills and knowledge, educational authorities can empower them to deliver high-quality instruction and support student learning effectively.

➤ *Recommendations for Enhancing Teaching Efficacy:*

Based on the findings, several recommendations emerge to enhance teaching efficacy and promote professional growth among educators in the Island zone:

- *Targeted Support Programs:*

Develop targeted support programs for female teachers to address the challenges associated with work-life balance. These programs could include flexible working arrangements, on-site childcare facilities, and mentorship opportunities to facilitate career advancement.

- *Professional Development Initiatives:*

Implement comprehensive professional development initiatives for all teachers, with a focus on enhancing pedagogical skills, curriculum design, and assessment practices. These initiatives should be tailored to the specific needs of teachers based on their qualifications and experience levels.

- *Promotion of Gender Equity:*

Take proactive measures to promote gender equity in the teaching profession by addressing systemic barriers and biases. This could involve implementing gender-sensitive policies, providing equal opportunities for career advancement, and fostering a supportive work environment that values diversity and inclusivity.

- *Investment in Teacher Training:*

Allocate resources towards strengthening teacher training programs, including pre-service and in-service training, to ensure that all educators receive high-quality professional preparation. This may involve collaboration with educational institutions, professional associations, and international partners to enhance the capacity of teacher training programs and promote excellence in teaching.

- *Recognition and Reward Mechanisms:*

Establish recognition and reward mechanisms to acknowledge the contributions of teachers and incentivize continuous professional growth. This could include performance-based incentives, awards for teaching excellence, and opportunities for career advancement based on merit and achievements.

In conclusion, the discussions and findings underscore the importance of addressing gender disparities and enhancing teacher qualifications to improve teaching efficacy and student learning outcomes in the Island zone. By implementing targeted support programs, investing in professional development initiatives, and promoting gender equity in the teaching profession, educational authorities can create a conducive environment for educators to thrive and excel in their roles.

VI. LIMITATIONS, RECOMMENDATIONS, SUGGESTIONS FOR FURTHER STUDIES, AND CONCLUSIONS

The research faced several limitations that influenced its execution and conclusions. Firstly, the planned duration of six months was disrupted due to external factors such as the fuel crisis, leading to prolonged stagnation in schools and increased pressure on teachers to cover the syllabus within a limited timeframe. Additionally, frequent power cuts disrupted multimedia presentations during lessons,

impacting the effectiveness of teaching methods. The high cost of stationary further hindered the implementation of student activities and assessment processes. Moreover, co-curricular and extracurricular activities in schools disrupted the research work, making it challenging to adhere to the planned timeline.

A. Recommendations:

To address the identified limitations and enhance the effectiveness of English language teaching (ELT) in Sri Lankan schools, several recommendations are proposed:

➤ *Continuous Training:*

Provide ongoing training and support to teachers to enhance their proficiency in teaching technology, enabling them to integrate multimedia and online devices effectively into their lessons. School administrators should organize professional development programs focused on teaching technology to improve teacher competencies.

➤ *Curriculum Adaptation:*

Make the English language curriculum more context-specific by involving local English teacher representatives in policy formulation, curriculum development, and teacher education programs. Collaborative efforts between educational authorities and teachers can ensure that the curriculum meets the specific needs of students in different regions.

➤ *Funding Allocation:*

Allocate funds to uplift teacher competencies in ELT, with a specific focus on integrating technology into teaching practices. Emphasize the importance of including technological skills in teacher training programs and short-term capacity-building initiatives.

B. Suggestions for Further Studies:

Several areas warrant further investigation to address the complexities of English language teaching in Sri Lanka:

➤ *Teacher Understanding:*

Conduct research to explore teachers' perceptions of teaching efficacy, particularly among Tamil teachers of English, to promote awareness and motivation among educators.

➤ *Transition from Primary to Secondary:*

Investigate the standard of English attained by primary level students transitioning to secondary schools, examining the perspectives of both primary and secondary level teachers.

➤ *Material Resources:*

Study the attitudes of school administrations towards providing resources for English language teaching and assess the impact of resource availability on student learning outcomes.

C. Conclusions:

In conclusion, the study highlights the multifaceted nature of teacher effectiveness in ELT, emphasizing the importance of considering contextual factors in teaching practices. Teachers' interpretations of their teaching efficacy differ from those of educational authorities, underscoring the need for a collaborative approach to curriculum development and teacher training. By addressing the identified limitations and implementing the proposed recommendations, educational authorities can support teachers in delivering effective English language instruction tailored to the diverse needs of students in Sri Lankan schools. Continued research and collaboration between stakeholders are essential to improve the quality of English language education and enhance student outcomes.

REFERENCES

- [1]. Hettige, A., 2013. Effectiveness of senior secondary schools in Sri Lanka. Sri Lanka Journal of Social Sciences, 33(1-2), pp.31-42. DOI: <http://doi.org/10.4038/sljss.v33i1-2.5456>
- [2]. <http://www.edudept.np.gov.lk/>
- [3]. Aloysius, M. (2015) 'Problems of English teaching in Sri Lanka: how they affect teaching efficacy'. PhD thesis. University of Bedfordshire
- [4]. Karunaratne, I.M., (2013), Teaching English in Urban Sri Lanka: Some Pedagogical Issues. 9th International Conference on Sri Lanka Studies, http://archive.cmb.ac.lk/research/bitstream/70130/1096/1/IM%20Karunaratne_Teaching%20English.pdf References (Selected) Department of Examinations. (2015). G.C.E (O.L) Examination 2015
- [5]. Performance of Candidates [PDF file]. Retrieved from [http://www.doenets.lk/exam/docs/ol2016/G.C.E.\(OL\)%202015%20BOOK%20.pdf](http://www.doenets.lk/exam/docs/ol2016/G.C.E.(OL)%202015%20BOOK%20.pdf) Department of Examinations. (2015). G.C.E (A.L) Examination 2015 Performance of Candidates [PDF file]. Retrieved from <http://www.doenets.lk/exam/docs/comm/A.L%202015.pdf>
- [6]. https://www.britishcouncil.lk/sites/default/files/nile_testing_of_teachers_report_0.pdf
- [7]. <https://files.eric.ed.gov/fulltext/EJ1245075.pdf>
- [8]. [https://www.seu.ac.lk/researchandpublications/symposium/7th/Inaternational_Symposium_2017_-SEUSL\(63\).pdf](https://www.seu.ac.lk/researchandpublications/symposium/7th/Inaternational_Symposium_2017_-SEUSL(63).pdf)
- [9]. Department of Examinations. (2015). G.C.E (O.L) Examination 2015 Performance of
- [10]. Candidates [PDF file]. Retrieved from [http://www.doenets.lk/exam/docs/ol2016/G.C.E.\(OL\)%202015%20BOOK%20.pdf](http://www.doenets.lk/exam/docs/ol2016/G.C.E.(OL)%202015%20BOOK%20.pdf) Department of Examinations. (2015). G.C.E (A.L) Examination 2015 Performance of Candidates [PDF file]. Retrieved from <http://www.doenets.lk/exam/docs/comm/A.L%202015.pdf> 9th International Conference on Sri Lanka Studies, http://archive.cmb.ac.lk/research/bitstream/70130/1096/1/IM%20Karunaratne_Teaching%20English.pdf
- [11]. Reilly, T. (2012, November 11). English changes lives. The Sunday Times, Retrieved from <http://www.sundaytimes.lk/121111/education/english-changes-lives-19596.html> Wijesekera, H.D., (2011/2012), Dreams Deferred: English Language Teaching in Sri Lanka.
- [12]. VISTAS Journal of Humanities & Social Sciences, Volume 7 / 8, pp 16 -26.
- [13]. https://www.academia.edu/43363057/English_as_a_Medium_of_Instruction_in_secondary_schools_in_Sri_Lanka_Challenges
- [14]. <http://nec.gov.lk/wp-content/uploads/2014/04/problemsin-teachingenglish-full-report.pdf>