

**SABAH MALAY DIALECT: PHONOLOGICAL
DIFFERENTIATION IN SOCIAL CONTEXT**

JANE WONG KON LING

**FACULTY OF LANGUAGES AND LINGUISTICS
UNIVERSITY OF MALAYA
KUALA LUMPUR**

2012

ABSTRACT

Sabah Malay Dialect (SMD) or ‘the speech of Sabah’ is used widely as a lingua franca in interaction between different ethnic groups, and within single groups in Sabah. The broad sociolinguistic setting of the people of Sabah has influenced the formation of SMD. This is enhanced by migrations from Indonesia, the Philippines and other states in Malaysia. Consequently, the vast socio-cultural and socio-economic settings have resulted in language variations in SMD. SMD displays distinctiveness especially in its phonology compared to Standard Malay and other dialects. SMD is indeed a dialect in its own right as shown by this study.

Adopting the methodology of Urban Dialectology, this study explores the phonological characteristics of SMD as a dialect of Malay by observing its phonological differentiations, which arise from usage in social contexts. In doing so, this study determines the social functions of the linguistic variables as spoken by the various ethnic groups of Sabah.

Samples were taken from the city of Kota Kinabalu, Sabah involving 120 informants between the ages of 15 to 64 from various socio-cultural and socio-economic backgrounds. Nine linguistic phonological variables were determined in the study: (a), (↔), (e), (o), (h), (k), (r), (tΣ) and (?). Social variations in this study take into account gender, age, ethnic membership and social stratification. Formality of speech is measured from the most formal to the least formal by integrating four stylistic contexts originally introduced in a study by Labov (1966). These variations are Word-List Style (WLS), Reading-Passage Style (RPS), Formal Style (FS) and Casual Style (CS).

This study has identified the phoneme inventory of SMD and the complimentary distribution of the phonological differentiation. It has also identified the distinctive phonological features of SMD, which include a significant realisations of /a/ as [α], /r/ as trill [r], and /k/ as [k] in word-final position, /↔/ as [a], /e/ as [i], /o/ as [u], /tΣ/ as [s] in word-initial and word-medial positions; an extensive insertion of glottal in final open syllables; and an exhaustive deletion of /h/ in most word positions.

This study has also found that there is a significant correlation between phonological, social, and stylistic variations. This is evident as the younger age groups use more of the standard variants, while the older age groups use more of the non-standard variants. The higher the social class, as compared to the lower the social class, the more the standard variants are preferred. The ethnic groups of Bugis (BGS) and other bumiputera (BMP) use more of the standard variants as compared to other ethnic groups. Females are found to be using more of the standard variants than males. The more formal the stylistic context, the more the standard variants are used, and vice-versa. This correlation has become the markers of social differences in the SMD speech community. From this study it is found SMD is indeed a Malay dialect specifically spoken in Sabah.

ABSTRAK

Dialek Melayu Sabah (DMS) atau Cakap Sabah merupakan lingua franca antara berbagai-bagai kumpulan etnik dan dalam satu-satu kumpulan etnik yang dituturkan secara meluas di Sabah. Latar belakang sosio-linguistik yang luas terdiri daripada etnik peribumi dan pendatang telah mempengaruhi pembentukan DMS. Seterusnya, latar belakang sosio-budaya dan sosio-ekonomi yang pelbagai juga telah mempengaruhi kepelbagaian bahasa dalam DMS. Dialek ini memperlihatkan perbezaan yang ketara khususnya daripada aspek fonologi berbanding dengan dialek Melayu Standard dan dialek-dialek Melayu lain. Kajian ini mendapati bahawa DMS merupakan dialek tersendiri.

Berdasarkan kaedah Dialektologi Bandar, maka kajian ini telah mengenal pasti struktur fonologi DMS sebagai dialek Melayu melalui kelainan linguistik yang dipengaruhi oleh konteks sosial. Kajian ini turut menentukan fungsi variabel fonologi dalam kepelbagaian komuniti penutur di Sabah.

Bersumberkan 120 orang responden di sekitar bandaraya Kota Kinabalu yang terdiri daripada pelbagai latar belakang sosio-budaya dan sosio-ekonomi yang berusia dalam lingkungan 15 dan 64 tahun, kajian ini mengenal pasti sembilan variabel fonologi linguistik, iaitu (a), (↔), (e), (o), (h), (k), (r), (tΣ) dan (?). Kepelbagaian sosial mengambil kira pelbagai faktor seperti jantina, umur, keanggotaan etnik dan strata sosial masyarakat. Data kajian dikumpul dan diteliti mengikut peringkat formal dan tidak formal seperti yang diperkenalkan dalam kajian Labov (1966). Variabel gaya pertuturan yang dimaksudkan ialah Gaya Daftar Kata (GDK), Gaya Membaca Petikan (GMP), Gaya Perbualan Rasmi (GPR) dan Gaya Perbualan Bersahaja (GPB).

Kajian ini telah mengenalpasti inventori fonem bagi DMS dan seterusnya agihan komplementari bagi kelainan fonologi SMD. Kajian ini juga telah mengenaipasti ciri-ciri kelainan fonologi dalam SMD yang terdiri daripada fonem /a/ direalisasi sebagai [ɑ], /r/ direalisasi sebagai bunyi getaran [r], dan /k/ direalisasi sebagai [k], di semua posisi akhir kata, /↔/ direalisasi sebagai [a], /e/ direalisasi sebagai [i], /o/ direalisasi sebagai [u], /tΣ/ direalisasi sebagai [s], di semua posisi awal dan tengah kata; penyisipan glotal di akhir kata yang berakhir dengan vokal; dan pengguguran fonem /h/ di semua posisi kata.

Kajian ini mendapati wujud perkaitan yang signifikan antara kelainan fonologi, faktor sosial dan gaya pertuturan. Buktinya, golongan muda menggunakan lebih banyak varian standard berbanding golongan tua yang lebih banyak menggunakan varian yang tidak standard. Kajian turut mendapati bahawa semakin tinggi strata sosial masyarakat, semakin tinggi mereka menggunakan varian standard. Kajian turut mendapati etnik Bugis (BGS) dan kumpulan bumiputera lain (BMP) menggunakan lebih banyak varian standard berbanding kumpulan etnik yang lain. Golongan wanita didapati menggunakan lebih banyak varian standard berbanding lelaki. Selain itu, semakin formal konteks stilistik antara penutur, penggunaan varian standard lebih diutamakan dan sebaliknya. Perkaitan inilah yang menjadi penanda sosial bagi komuniti penutur DMS. Dari kajian ini jelas bahawa DMS adalah salah satu dialek bahasa Melayu yang khusus digunakan di Sabah.

ACKNOWLEDGEMENT

First and foremost, I thank the almighty God for giving me faith and strength to carry out the research, the writing up and finally the completion of this Ph.D dissertation of mine. I am also indebted to many people along the way.

My sincere gratitude and acknowledgement goes to my supervisor, Prof Emeritus Dato' Asmah Haji Omar. Thank you for all your guidance, assistance and support throughout my journey as your student. Your confidence and trust in what I am doing has indeed given me much courage in completing my studies. I'm truly honoured to be able to work under your supervision.

To my research assistants, Alicia Justin and Suhaina Masawat, thank you for assisting and supporting me throughout my data collection. Without your help and companion, my fieldwork would not be as fun and fruitful as it has been. To Assis Kamu, thank you for teaching and assisting me with the mind-boggling statistics. To all my comrades Dr. Anantha Raman Govinthasamy, Dr. Asmiaty Amat, Dr. Saidatul Nornis Hj Mahali, Siti Zuraini Mohd Yassin, Kavitha Ganesan and Sabariah Abd. Rahim; my friends Carmen Jayasuriya and Clara Joan Wong, thank you all for reading, commenting and editing my drafts for me.

To all my beloved family, husband Dr. Bilcher Bala, son Bellamy Bilcher, daughter Belphoebe Bilcher, mother Christina Chang, brother Peter Wong and sister Winnie Wong, thank you for all your ceaseless support, endless love and constant prayers for me.

To Universiti Malaysia Sabah, thank you for letting me go on study leave. To Jabatan Penggajian Tinggi, many thanks for sponsoring my tuition fee. To all the supporting staff of Pusat Penataran Ilmu dan Bahasa (UMS) and Faculty of Language and Linguistics (UM), especially Puan Zaulin bt Ab. Ghani, thank you very much for supporting me in various ways and making my life as a student as pleasant as possible.

Last but not least, to all my informants in Kota Kinabalu, who are proud of what they speak and how they speak it, thank you very much for your cooperation for the interviews, and for permitting me to record and use the material collected for the purpose of this study.

To all, I am truly thankful!

Jane Wong Kon Ling
Faculty of Language and Linguistics
University of Malaya
THA 050018

August 2012

CONTENTS

	Page
ABSTRACT	ii
ACKNOWLEDGEMENT	iv
CONTENT	vi
LIST OF TABLES	xxiii
LIST OF FIGURES	xxx
LIST OF SYMBOL	xxxv
LIST OF ABBREVIATION	xxxvi
CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Statement of Problems	7
1.3 Objective of Study	9
1.4 Research Questions	9
1.5 Significance of Study	10
1.6 Rationale and Theoretical Framework	10
1.7 Scope and Delimitation of Study	10
1.8 Conclusion	11
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	12
2.2 The studies of Dialect	12
2.2.1 Traditional Dialectology and Dialect Geography	13
2.2.2 Urban Dialectology and Social Dialect	15

2.3	Malay Dialect Studies in Malaysia	20
2.3.1	Malay Traditional Dialectology	22
2.3.2	Malay Urban Dialectology	25
2.4	The Sabah Malay Dialect Studies	31
2.5	Conclusion	37
CHAPTER 3: METHODOLOGY OF SAMPLING		
3.1	Introduction	38
3.2	The Focal Area	38
3.3	The Informants	41
3.3.1	Sampling of Informants	41
3.3.1.1	Size of Sampling	42
3.3.1.2	Methods of Sampling	43
3.3.2	Ethnography of Informants	45
3.3.2.1	Socio-Cultural Background	45
3.3.2.2	Socio-Economic Background	49
3.3.2.3	Linguistic Background	51
3.4	The Variations in Language	57
3.4.1	Social Variations	57
3.4.1.1	Gender	58
3.4.1.2	Age	58
3.4.1.3	Ethnic Membership	59
3.4.1.4	Social Stratification	61
3.4.1.4.1	Index of Classification	62
3.4.1.4.1.1	Occupation	63

3.4.1.4.1.2	Income	64
3.4.1.4.1.3	Education	65
3.4.1.4.1.4	Housing	65
3.4.1.4.2	Classification of Social Stratification	66
3.4.2	Stylistic Variations	67
3.4.2.1	Word-List Style (WLS)	68
3.4.2.2	Reading-Passage Style (RPS)	68
3.4.2.3	Formal Style (FS)	68
3.4.2.4	Casual Style (CS)	69
3.4.3	Linguistic Variations	69
3.4.3.1	Variable (α)	
	70	
3.4.3.2	Variable (\leftrightarrow)	
	71	
3.4.3.3	Variable (ϵ)	72
3.4.3.4	Variable (\omicron)	72
3.4.3.5	Variable (η)	
	72	
3.4.3.6	Variable (κ)	73
3.4.3.7	Variable (ρ)	73
3.4.3.8	Variable ($\tau\Sigma$)	74
3.4.3.9	Variable (?)	74
3.5	Conclusion	74
CHAPTER 4: METHODOLOGY OF DATA COLLECTION		
4.1	Introduction	75
4.2	Pilot Testing	75
4.3	The Questionnaire	75

4.3.1	Part I: Particulars	77
4.3.2	Part II: Interview	79
4.3.3	Part III: Word-List Reading	79
4.3.4	Part IV: Passage Reading	79
4.3.5	Part V: Conversation	80
4.4	Data Collection	80
4.4.1	Fieldwork	81
4.4.2	Fieldworkers	81
4.5	Data Recording and Access	82
4.6	Data Identification	83
4.7	Data Transcription	84
4.8	Data Processing	86
4.9	Data Analysis	87
4.9.1	Percentage Mean	87
4.9.1.1	Independent-Samples T-Test and One-Way Anova Test	89
4.9.1.2	Paired-Sample T-Test	90
4.9.2	Index Score	90
4.10	Data Presentation	94
4.11	Conclusion	94
 CHAPTER 5: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (α)		
5.1	Introduction	95
5.2	Variable (α) and Gender	98
5.3	Variable (α) and Age	100

5.4	Variable (α) and Ethnic Membership	102
5.5	Variable (α) and Social Stratification	104
5.6	Conclusion	107
CHAPTER 6: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (\leftrightarrow)		
6.1	Introduction	108
6.2	Variable (\leftrightarrow) and Gender	113
6.3	Variable (\leftrightarrow) and Age	118
6.4	Variable (\leftrightarrow) and Ethnic Membership	124
6.5	Variable (\leftrightarrow) and Social Stratification	130
6.6	Conclusion	136
CHAPTER 7: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (ε)		
7.1	Introduction	138
7.2	Variable (ε) and Gender	142
7.3	Variable (ε) and Age	148
7.4	Variable (ε) and Ethnic Membership	153
7.5	Variable (ε) and Social Stratification	158
7.6	Conclusion	163
CHAPTER 8: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (o)		
8.1	Introduction	166
8.2	Variable (o) and Gender	169
8.3	Variable (o) and Age	174
8.4	Variable (o) and Ethnic Membership	178

8.5	Variable (o) and Social Stratification	183
8.6	Conclusion	187
CHAPTER 9: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (η)		
9.1	Introduction	189
9.2	Variable (η) and Gender	193
9.3	Variable (η) and Age	200
9.4	Variable (η) and Ethnic Membership	207
9.5	Variable (η) and Social Stratification	214
9.6	Conclusion	221
CHAPTER 10: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (κ)		
10.1	Introduction	224
10.2	Variable (κ) and Gender	227
10.3	Variable (κ) and Age	229
10.4	Variable (κ) and Ethnic Membership	232
10.5	Variable (κ) and Social Stratification	234
10.6	Conclusion	237
CHAPTER 11: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (ρ)		
11.1	Introduction	238
11.2	Variable (ρ) and Gender	241
11.3	Variable (ρ) and Age	243
11.4	Variable (ρ) and Ethnic Membership	245

11.5	Variable (ρ) and Social Stratification	248
11.6	Conclusion	250
CHAPTER 12: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE ($\tau\Sigma$)		
12.1	Introduction	252
12.2	Variable ($\tau\Sigma$) and Gender	255
12.3	Variable ($\tau\Sigma$) and Age	260
12.4	Variable ($\tau\Sigma$) and Ethnic Membership	265
12.5	Variable ($\tau\Sigma$) and Social Stratification	269
12.6	Conclusion	273
CHAPTER 13: SOCIAL AND STYLISTIC VARIATIONS OF VARIABLE (?)		
13.1	Introduction	275
13.2	Variable (?) and Gender	278
13.3	Variable (?) and Age	281
13.4	Variable (?) and Ethnic Membership	283
13.5	Variable (?) and Social Stratification	286
13.6	Conclusion	288
CHAPTER 14: FINDING AND CONCLUSION		290
REFERENCES		302
APPENDIX Ai	Language Choices and Use	312
APPENDIX Aii	Score Sheet for Social Variables	313
APPENDIX Bi	Part I: Questionnaire	315

APPENDIX Bii	Part II: Interview	317
APPENDIX Biii	Part III: Word-list Reading	319
APPENDIX Biv	Part IV: Passage Reading	324
APPENDIX Bv	Part V: Conversation	327
APPENDIX Bvi	Data Identification (Part II)	329
APPENDIX Bvii	Data Identification (Part V)	334
APPENDIX Bviii	Possible Position Count (Part II)	342
APPENDIX Bix	Possible Position Count (Part V)	343
APPENDIX Bx	Data Identification (Part III)	345
APPENDIX Bxi	Data Identification (Part IV)	348
APPENDIX Bxii	Possible Position Count (Part III)	354
APPENDIX Bxiii	Possible Position Count (Part IV)	355
APPENDIX Bxiv	Phonetic Transcription (Part II)	356
APPENDIX Bxv	Phonetic Transcription (Part V)	361
APPENDIX Bxvi	Frequency Count (Part II)	369
APPENDIX Bxvii	Frequency Count (Part V)	370
APPENDIX Bxviii	Phonetic Transcription (Part III)	371
APPENDIX Bxix	Phonetic Transcription (Part IV)	375
APPENDIX Bxx	Frequency Count (Part III)	381
APPENDIX Bxxi	Frequency Count (Part IV)	382
APPENDIX Bxxii	Variable and Variant Markers	383
APPENDIX Bxxiii	Independent-Samples T-Test	387
APPENDIX Bxxiv	One-Way ANOVA Test	388
APPENDIX Bxxv	Post Hoc Test (<i>Scheffé</i>)	389

APPENDIX Bxxvi	Paired-Sample T-Test	390
APPENDIX Bxxvii	Summary of Index Scores of the Linguistic Variables	391
APPENDIX Bxxiviii	Significance of Social Variations on Linguistic Variations	392
APPENDIX Bxxix	Significance of Stylistic Variations on Linguistic Variations	393
APPENDIX Bxxx	Social Functions of Linguistic Variations Based on the Significance of Social and Stylistic Variations	394
APPENDIX Ci	Independent-Samples T-Test of Gender for Variable (α) Word-Final by Stylistic Variation	395
APPENDIX Cii	Paired-Samples T-Test of Stylistic Variation for Variable (α) Word-Final by Gender	396
APPENDIX Ciii	One-Way ANOVA Test of Age for Variable (α) Word-Final by Stylistic Variation	397
APPENDIX Civ	Paired-Samples T-Test of Stylistic Variation for Variable (α) Word-Final by Age	398
APPENDIX Cv	One-Way ANOVA Test of Ethnicity Membership for Variable (α) Word-Final by Stylistic Variation	399
APPENDIX Cvi	Paired-Samples T-Test of Stylistic Variation for Variable (α) Word-Final by Ethnic Membership	400
APPENDIX Cvii	One-Way ANOVA Test of Social Stratification for Variable (α) Word-Final by Stylistic Variation	401
APPENDIX Cviii	Paired-Samples T-Test of Stylistic Variation for Variable (α) Word-Final by Social Stratification	402
APPENDIX Di	Independent-Samples T-Test of Gender for Variable (\leftrightarrow) Word-Initial by Stylistic Variation	403
APPENDIX Dii	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word- Initial by Gender	404
APPENDIX Diii	Independent-Samples T-Test of Gender for Variable (\leftrightarrow) Word-Medial by Stylistic Variation	405

APPENDIX Div	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Medial by Gender	407
APPENDIX Dv	One-Way ANOVA Test of Age for Variable (\leftrightarrow) Word- Initial by Stylistic Variation	408
APPENDIX Dvi	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Initial by Age	410
APPENDIX Dvii	One-Way ANOVA Test of Age for Variable (\leftrightarrow) Word-Medial by Stylistic Variation	412
APPENDIX Dviii	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Medial by Age	415
APPENDIX Dix	One-Way ANOVA Test of Ethnic Membership for Variable (\leftrightarrow) Word- Initial by Stylistic Variation	418
APPENDIX Dx	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Initial by Ethnic Membership	420
APPENDIX Dxi	One-Way ANOVA Test of Ethnic Membership for Variable (\leftrightarrow) Word-Medial by Stylistic Variation	423
APPENDIX Dxii	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Medial by Ethnic Membership	425
APPENDIX Dxiii	One-Way ANOVA Test of Social Stratification for Variable (\leftrightarrow) Word- Initial by Stylistic Variation	428
APPENDIX Dxiv	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Initial by Social Stratification	430
APPENDIX Dxv	One-Way ANOVA Test of Social Stratification for Variable (\leftrightarrow) Word-Medial by Stylistic Variation	432
APPENDIX Dxvi	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Medial by Social Stratification	435
APPENDIX Ei	Independent-Samples T-Test of Gender for Variable (ε) Word-Initial by Stylistic Variation	438
APPENDIX Eii	Paired-Samples T-Test of Stylistic Variation for Variable (ε) Word- Initial by Gender	439

APPENDIX Eiii	Independent-Samples T-Test of Gender for Variable (ϵ) Word-Medial by Stylistic Variation	440
APPENDIX Eiv	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Medial by Gender	441
APPENDIX Ev	One-Way ANOVA Test of Age for Variable (ϵ) Word- Initial by Stylistic Variation	442
APPENDIX Evi	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Initial by Age	444
APPENDIX Evii	One-Way ANOVA Test of Age for Variable (ϵ) Word-Medial by Stylistic Variation	446
APPENDIX Eviii	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Medial by Age	448
APPENDIX Eix	One-Way ANOVA Test of Ethnic Membership for Variable (ϵ) Word- Initial by Stylistic Variation	450
APPENDIX Ex	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Initial by Ethnic Membership	452
APPENDIX Exi	One-Way ANOVA Test of Ethnic Membership for Variable (ϵ) Word-Medial by Stylistic Variation	454
APPENDIX Exii	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Medial by Ethnic Membership	456
APPENDIX Exiii	One-Way ANOVA Test of Social Stratification for Variable (ϵ) Word- Initial by Stylistic Variation	458
APPENDIX Exiv	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Initial by Social Stratification	460
APPENDIX Exv	One-Way ANOVA Test of Social Stratification for Variable (ϵ) Word-Medial by Stylistic Variation	462
APPENDIX Exvi	Paired-Samples T-Test of Stylistic Variation for Variable (ϵ) Word-Medial by Social Stratification	464
APPENDIX Fi	Independent-Samples T-Test of Gender for	466

Variable (o) Word-Initial by Stylistic Variation

APPENDIX Fii	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word- Initial by Gender	467
APPENDIX Fiii	Independent-Samples T-Test of Gender for Variable (o) Word-Medial by Stylistic Variation	468
APPENDIX Fiv	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Medial by Gender	469
APPENDIX Fv	One-Way ANOVA Test of Age for Variable (o) Word- Initial by Stylistic Variation	470
APPENDIX Fvi	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Initial by Age	471
APPENDIX Fvii	One-Way ANOVA Test of Age for Variable (o) Word-Medial by Stylistic Variation	472
APPENDIX Fviii	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Medial by Age	473
APPENDIX Fix	One-Way ANOVA Test of Ethnic Membership for Variable (o) Word- Initial by Stylistic Variation	474
APPENDIX Fx	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Initial by Ethnic Membership	475
APPENDIX Fxi	One-Way ANOVA Test of Ethnic Membership for Variable (o) Word-Medial by Stylistic Variation	476
APPENDIX Fxii	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Medial by Ethnic Membership	477
APPENDIX Fxiii	One-Way ANOVA Test of Social Stratification for Variable (o) Word- Initial by Stylistic Variation	478
APPENDIX Fxiv	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Initial by Social Stratification	479
APPENDIX Fxv	One-Way ANOVA Test of Social Stratification for Variable (o) Word-Medial by Stylistic Variation	480

APPENDIX Fxvi	Paired-Samples T-Test of Stylistic Variation for Variable (o) Word-Medial by Social Stratification	481
APPENDIX Gi	Independent-Samples T-Test of Gender for Variable (η) Word-Initial by Stylistic Variation	482
APPENDIX Gii	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word- Initial by Gender	483
APPENDIX Giii	Independent-Samples T-Test of Gender for Variable (η) Word-Medial by Stylistic Variation	484
APPENDIX Giv	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word- Medial by Gender	485
APPENDIX Gv	Independent-Samples T-Test of Gender for Variable (η) Word-Final by Stylistic Variation	486
APPENDIX Gvi	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Final by Gender	487
APPENDIX Gvii	One-Way ANOVA Test of Age for Variable (η) Word- Initial by Stylistic Variation	488
APPENDIX Gviii	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Initial by Age	489
APPENDIX Gix	One-Way ANOVA Test of Age for Variable (η) Word-Medial by Stylistic Variation	490
APPENDIX Gx	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Medial by Age	491
APPENDIX Gxi	One-Way ANOVA Test of Age for Variable (η) Word-Final by Stylistic Variation	492
APPENDIX Gxii	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Final by Age	493
APPENDIX Gxiii	One-Way ANOVA Test of Ethnic Membership for Variable (η) Word-Initial by Stylistic Variation	494
APPENDIX Gxiv	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Initial by Ethnic Membership	495

APPENDIX Gxv	One-Way ANOVA Test of Ethnic Membership for Variable (η) Word-Medial by Stylistic Variation	496
APPENDIX Gxvi	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Medial by Ethnic Membership	497
APPENDIX Gxvii	One-Way ANOVA Test of Ethnic Membership for Variable (η) Word-Final by Stylistic Variation	499
APPENDIX Gxviii	Paired-Samples T-Test of Stylistic Variation for Variable (\leftrightarrow) Word-Final by Ethnic Membership	500
APPENDIX Gxix	One-Way ANOVA Test of Social Stratification for Variable (η) Word- Initial by Stylistic Variation	502
APPENDIX Gxx	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Initial by Social Stratification	503
APPENDIX Gxxi	One-Way ANOVA Test of Social Stratification for Variable (η) Word-Medial by Stylistic Variation	504
APPENDIX Gxxii	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Medial by Social Stratification	505
APPENDIX Gxxiii	One-Way ANOVA Test of Social Stratification for Variable (η) Word-Final by Stylistic Variation	506
APPENDIX Gxxiv	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Final by Social Stratification	507
APPENDIX Hi	Independent-Samples T-Test of Gender for Variable (κ) Word-Final by Stylistic Variation	508
APPENDIX Hii	Paired-Samples T-Test of Stylistic Variation for Variable (κ) Word-Final by Gender	509
APPENDIX Hiii	One-Way ANOVA Test of Age for Variable (κ) Word-Final by Stylistic Variation	510
APPENDIX Hiv	Paired-Samples T-Test of Stylistic Variation for Variable (κ) Word-Final by Age	511
APPENDIX Hv	One-Way ANOVA Test of Ethnicity Membership for Variable (κ) Word-Final by Stylistic Variation	512

APPENDIX Hvi	Paired-Samples T-Test of Stylistic Variation for Variable (η) Word-Final by Ethnic Membership	513
APPENDIX Hvii	One-Way ANOVA Test of Social Stratification for Variable (κ) Word-Final by Stylistic Variation	515
APPENDIX Hviii	Paired-Samples T-Test of Stylistic Variation for Variable (κ) Word-Final by Social Stratification	516
APPENDIX Ii	Independent-Samples T-Test of Gender for Variable (ρ) Word-Final by Stylistic Variation	517
APPENDIX Iii	Paired-Samples T-Test of Stylistic Variation for Variable (ρ) Word-Final by Gender	518
APPENDIX Iiii	One-Way ANOVA Test of Age for Variable (ρ) Word-Final by Stylistic Variation	519
APPENDIX Iiv	Paired-Samples T-Test of Stylistic Variation for Variable (ρ) Word-Final by Age	520
APPENDIX Iv	One-Way ANOVA Test of Ethnicity Membership for Variable (ρ) Word-Final by Stylistic Variation	521
APPENDIX Ivi	Paired-Samples T-Test of Stylistic Variation for Variable (ρ) Word-Final by Ethnic Membership	523
APPENDIX Ivii	One-Way ANOVA Test of Social Stratification For Variable (ρ) Word-Final by Stylistic Variation	525
APPENDIX Iviii	Paired-Samples T-Test of Stylistic Variation for Variable (ρ) Word-Final by Social Stratification	526
APPENDIX Ji	Independent-Samples T-Test of Gender for Variable ($\tau\Sigma$) Word-Initial by Stylistic Variation	527
APPENDIX Jii	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word- Initial by Gender	528
APPENDIX Jiii	Independent-Samples T-Test of Gender for Variable ($\tau\Sigma$) Word-Medial by Stylistic Variation	529
APPENDIX Jiv	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Medial by Gender	530

APPENDIX Jv	One-Way ANOVA Test of Age for Variable ($\tau\Sigma$) Word- Initial by Stylistic Variation	531
APPENDIX Jvi	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Initial by Age	532
APPENDIX Jvii	One-Way ANOVA Test of Age for Variable ($\tau\Sigma$) Word-Medial by Stylistic Variation	533
APPENDIX Jviii	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Medial by Age	534
APPENDIX Jix	One-Way ANOVA Test of Ethnic Membership for Variable ($\tau\Sigma$) Word- Initial by Stylistic Variation	535
APPENDIX Jx	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Initial by Ethnic Membership	536
APPENDIX Jxi	One-Way ANOVA Test of Ethnic Membership for Variable ($\tau\Sigma$) Word-Medial by Stylistic Variation	537
APPENDIX Jxii	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Medial by Ethnic Membership	538
APPENDIX Jxiii	One-Way ANOVA Test of Social Stratification for Variable ($\tau\Sigma$) Word- Initial by Stylistic Variation	539
APPENDIX Jxiv	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Initial by Social Stratification	540
APPENDIX Jxv	One-Way ANOVA Test of Social Stratification for Variable ($\tau\Sigma$) Word-Medial by Stylistic Variation	541
APPENDIX Jxvi	Paired-Samples T-Test of Stylistic Variation for Variable ($\tau\Sigma$) Word-Medial by Social Stratification	542
APPENDIX Ki	Independent-Samples T-Test of Gender for Variable ($\tau\Sigma$) Word-Final by Stylistic Variation	543
APPENDIX Kii	Paired-Samples T-Test of Stylistic Variation for Variable (?) Word-Final by Gender	544
APPENDIX Kiii	One-Way ANOVA Test of Age for Variable (?) Word-Final by Stylistic Variation	545

APPENDIX Kiv	Paired-Samples T-Test of Stylistic Variation for Variable (?) Word-Final by Age	547
APPENDIX Kv	One-Way ANOVA Test of Ethnicity Membership for Variable (?) Word-Final by Stylistic Variation	548
APPENDIX Kvi	Paired-Samples T-Test of Stylistic Variation for Variable (?) Word-Final by Ethnic Membership	549
APPENDIX Kvii	One-Way ANOVA Test of Social Stratification for Variable (?) Word-Final by Stylistic Variation	551
APPENDIX Kviii	Paired-Samples T-Test of Stylistic Variation for Variable (?) Word-Final by Social Stratification	552

LIST OF TABLES

Table No		Page
1.1	Classification of the Sabah Malay Dialect by Ethnologue	6
3.1	The Population of the City of Kota Kinabalu	40
3.2:	Area of Residence of Informants	45
3.3:	Hometown/Home Country of Informants	46
3.4:	Gender of Informants	47
3.5:	Age of Informants	47
3.6:	Ethnic Membership of Informants	48
3.7:	Occupation of Informants	49
3.8:	Income of Informants	50
3.9:	Education Level of Informants	50
3.10:	Housing of Informants	51
3.11:	Language Choices and Use of the Informants-Lingua Franca	52

3.12:	Language Choices and Use of the Informants- Bazaar Language	53
3.13:	Language Choices and Use among Informants-First Language	54
3.14:	Language Choices and Use among Informants-Home Language	55
3.15:	Language Choices and Use among Informants-Formal Language	55
3.16:	Language Choices and Use among Informants-Office Language	56
3.17:	Language Choices and Use among Informants-Language of Solidarity	56
3.18:	Gender Index	57
3.19:	Age Index	57
3.20:	Ethnic Classification	59
3.21	Ethnic Membership Index	60
3.22:	Occupation Index	63
3.23:	Income Intake	64
3.24:	Education Index	65
3.25:	Housing Index	65
3.26:	Composition of Social Stratification Index	66
4.1:	Distribution of the Questionnaires and Number of the Questionnaires Utilised by Informants of the Study	77
4.2:	Number of Each Part of the Questionnaires Utilised in the study	77
5.1	Descriptive Statistics of Variable (a) Word-Final	98
5.2	Percentage Means of Variable (a) Word-Final by Gender and Stylistic Variation	99
5.3	Percentage Means of Variable (a) Word-Final by Age and Stylistic Variation	100
5.4	Percentage Means of Variable (a) Word-Final by Ethnic Membership and Stylistic Variation	102
5.5	Percentage Means of Variable (a) Word-Final by Social Stratification and Stylistic Variation	105

6.1	Descriptive Statistics of Variable (\leftrightarrow) Word-Initial	112
6.2	Descriptive Statistics of Variable (\leftrightarrow) Word-Medial	113
6.3	Percentage Means of Variable (\leftrightarrow) Word-Initial by Gender and Stylistic Variation	114
6.4	Percentage Means of Variable (\leftrightarrow) Word-Medial by Gender and Stylistic Variation	116
6.5	Percentage Means of Variable (\leftrightarrow) Word-Initial by Age and Stylistic Variation	119
6.6	Percentage Means of Variable (\leftrightarrow) Word-Medial by Age and Stylistic Variation	121
6.7	Percentage Means of Variable (\leftrightarrow) Word-Initial by Ethnic Membership and Stylistic Variation	124
6.8	Percentage Means of Variable (\leftrightarrow) Word-Medial by Ethnic Membership and Stylistic Variation	127
6.9	Percentage Means of Variable (\leftrightarrow) Word-Initial by Social Stratification and Stylistic Variation	130
6.10	Percentage Means of Variable (\leftrightarrow) Word-Medial by Social Stratification and Stylistic Variation	133
7.1	Descriptive Statistics of Variable (ε) Word-Initial	141
7.2	Descriptive Statistics of Variable (ε) Word-Medial	142
7.3	Percentage Means of Variable (ε) Word-Initial by Gender and Stylistic Variation	143
7.4	Percentage Means of Variable (ε) Word-Medial by Gender and Stylistic Variation	145
7.5	Percentage Means of Variable (ε) Word-Initial by Age and Stylistic Variation	148
7.6	Percentage Means of Variable (ε) Word-Medial by Age and Stylistic Variation	151
7.7	Percentage Means of Variable (ε) Word-Initial by Ethnic Membership and Stylistic Variation	153

7.8	Percentage Means of Variable (ε) Word-Medial by Ethnic Membership and Stylistic Variation	155
7.9	Percentage Means of Variable (ε) Word-Initial by Social Stratification and Stylistic Variation	158
7.10	Percentage Means of Variable (ε) Word-Medial by Social Stratification and Stylistic Variation	161
8.1	Descriptive Statistics of Variable (o) Word-Initial	169
8.2	Descriptive Statistics of Variable (o) Word-Medial	169
8.3	Percentage Means of Variable (o) Word-Initial by Gender and Stylistic Variation	170
8.4	Percentage Means of Variable (o) Word-Medial by Gender and Stylistic Variation	172
8.5	Percentage Means of Variable (o) Word-Initial by Age and Stylistic Variation	174
8.6	Percentage Means of Variable (o) Word-Medial by Age and Stylistic Variation	176
8.7	Percentage Means of Variable (o) Word-Initial by Ethnic Membership and Stylistic Variation	178
8.8	Percentage Means of Variable (o) Word-Medial by Ethnic Membership and Stylistic Variation	181
8.9	Percentage Means of Variable (o) Word-Initial by Social Stratification and Stylistic Variation	183
8.10	Percentage Means of Variable (o) Word-Medial by Social Stratification and Stylistic Variation	185
9.1	Descriptive Statistics of Variable (η) Word-Initial	192
9.2	Descriptive Statistics of Variable (η) Word-Medial	192
9.3	Descriptive Statistics of Variable (η) Word-Final	193
9.4	Percentage Means of Variable (η) Word-Initial by Gender and Stylistic Variation	194

9.5	Percentage Means of Variable (η) Word-Medial by Gender and Stylistic Variation	196
9.6	Percentage Means of Variable (η) Word-Final by Gender and Stylistic Variation	198
9.7	Percentage Means of Variable (η) Word-Initial by Age and Stylistic Variation	200
9.8	Percentage Means of Variable (η) Word-Medial by Age and Stylistic Variation	203
9.9	Percentage Means of Variable (η) Word-Final by Age and Stylistic Variation	205
9.10	Percentage Means of Variable (η) Word-Initial by Ethnic Membership and Stylistic Variation	207
9.11	Percentage Means of Variable (η) Word-Medial by Ethnic Membership and Stylistic Variation	210
9.12	Percentage Means of Variable (η) Word-Final by Ethnic Membership and Stylistic Variation	212
9.13	Percentage Means of Variable (η) Word-Initial by Social Stratification and Stylistic Variation	215
9.14	Percentage Means of Variable (η) Word-Medial by Social Stratification and Stylistic Variation	217
9.15	Percentage Means of Variable (η) Word-Final by Social Stratification and Stylistic Variation	219
10.1	Descriptive Statistics of Variable (κ) Word-Final	226
10.2	Percentage Means of Variable (κ) Word-Final by Gender and Stylistic Variation	227
10.3	Percentage Means of Variable (κ) Word-Final by Age and Stylistic Variation	229
10.4	Percentage Means of Variable (κ) Word-Final by Ethnic Membership and Stylistic Variation	232
10.5	Percentage Means of Variable (κ) Word-Final by Social Stratification and Stylistic Variation	235
11.1	Descriptive Statistics of Variable (ρ) Word-Final	240

11.2	Percentage Means of Variable (ρ) Word-Final by Gender and Stylistic Variation	241
11.3	Percentage Means of Variable (ρ) Word-Final by Age and Stylistic Variation	243
11.4	Percentage Means of Variable (ρ) Word-Final by Ethnic Membership and Stylistic Variation	245
11.5	Percentage Means of Variable (ρ) Word-Final by Social Stratification and Stylistic Variation	248
12.1	Descriptive Statistics of Variable ($\tau\Sigma$) Word-Initial	254
12.2	Descriptive Statistics of Variable ($\tau\Sigma$) Word-Medial	255
12.3	Percentage Means of Variable ($\tau\Sigma$) Word-Initial by Gender and Stylistic Variation	256
12.4	Percentage Means of Variable ($\tau\Sigma$) Word-Medial by Gender and Stylistic Variation	258
12.5	Percentage Means of Variable ($\tau\Sigma$) Word-Initial by Age and Stylistic Variation	260
12.6	Percentage Means of Variable ($\tau\Sigma$) Word-Medial by Age and Stylistic Variation	262
12.7	Percentage Means of Variable ($\tau\Sigma$) Word-Initial by Ethnic Membership and Stylistic Variation	265
12.8	Percentage Means of Variable ($\tau\Sigma$) Word-Medial by Ethnic Membership and Stylistic Variation	267
12.9	Percentage Means of Variable ($\tau\Sigma$) Word-Initial by Social Stratification and Stylistic Variation	269
12.10	Percentage Means of Variable ($\tau\Sigma$) Word-Medial by Social Stratification and Stylistic Variation	271
13.1	Descriptive Statistics of Variable (?) Word-Final	277
13.2	Percentage Means of Variable (?) Word-Final by Gender and Stylistic Variation	277
13.3	Percentage Means of Variable (?) Word-Final	280

by Age and Stylistic Variation

13.4	Percentage Means of Variable (?) Word-Final by Ethnic Membership and Stylistic Variation	282
13.5	Percentage Means of Variable (?) Word-Final by Social Stratification and Stylistic Variation	285
14.1	Consonant Inventory of the Sabah Malay Dialect	294
14.2	Complimentary Distribution of the Sabah Malay Dialect in Comparison to the Standard Malay	294

LIST OF FIGURES

Figure No		Page
1.1	Administration Divisions of Sabah	1
3.1	Zone Divisions of the City of Kota Kinabalu	40
5.1	Index Score of Variable (a) Word-Final by Gender and Stylistic Variation	99
5.2	Index Score of Variable (a) Word-Final by Age and Stylistic Variation	101
5.3	Index Score of Variable (a) Word-Final by Ethnic Membership and Stylistic Variation	104
5.4	Index Score of Variable (a) Word-Final by Social Stratification and Stylistic Variation	105
6.1	Index Score of Variable (\leftrightarrow) Word-Initial by Gender and Stylistic Variation	115
6.2	Index Score of Variable (\leftrightarrow) Word-Medial by Gender and Stylistic Variation	117
6.3	Index Score of Variable (\leftrightarrow) Word-Initial by Age and Stylistic Variation	120
6.4	Index Score of Variable (\leftrightarrow) Word-Medial by Age and Stylistic Variation	123
6.5	Index Score of Variable (\leftrightarrow) Word-Initial by Ethnic Membership and Stylistic Variation	126
6.6	Index Score of Variable (\leftrightarrow) Word-Medial by Ethnic Membership and Stylistic Variation	129
6.7	Index Score of Variable (\leftrightarrow) Word-Initial by Social Stratification and Stylistic Variation	132

6.8	Index Score of Variable (\leftrightarrow) Word-Medial by Social Stratification and Stylistic Variation	135
7.1	Index Score of Variable (e) Word-Initial by Gender and Stylistic Variation	144
7.2	Index Score of Variable (e) Word-Medial by Gender and Stylistic Variation	147
7.3	Index Score of Variable (e) Word-Initial by Age and Stylistic Variation	150
7.4	Index Score of Variable (e) Word-Medial by Age and Stylistic Variation	152
7.5	Index Score of Variable (e) Word-Initial by Ethnic Membership and Stylistic Variation	155
7.6	Index Score of Variable (e) Word-Medial by Ethnic Membership and Stylistic Variation	157
7.7	Index Score of Variable (e) Word-Initial by Social Stratification and Stylistic Variation	160
7.8	Index Score of Variable (e) Word-Medial by Social Stratification and Stylistic Variation	162
8.1	Index Score of Variable (o) Word-Initial by Gender and Stylistic Variation	171
8.2	Index Score of Variable (o) Word-Medial by Gender and Stylistic Variation	173
8.3	Index Score of Variable (o) Word-Initial by Age and Stylistic Variation	175
8.4	Index Score of Variable (o) Word-Medial by Age and Stylistic Variation	177
8.5	Index Score of Variable (o) Word-Initial by Ethnic Membership and Stylistic Variation	179
8.6	Index Score of Variable (o) Word-Medial by Ethnic Membership and Stylistic Variation	182
8.7	Index Score of Variable (o) Word-Initial by Social Stratification and Stylistic Variation	184

8.8	Index Score of Variable (o) Word-Medial by Social Stratification and Stylistic Variation	186
9.1	Index Score of Variable (η) Word-Initial by Gender and Stylistic Variation	194
9.2	Index Score of Variable (η) Word-Medial by Gender and Stylistic Variation	197
9.3	Index Score of Variable (η) Word-Final by Gender and Stylistic Variation	199
9.4	Index Score of Variable (η) Word-Initial by Age and Stylistic Variation	201
9.5	Index Score of Variable (η) Word-Medial by Age and Stylistic Variation	204
9.6	Index Score of Variable (η) Word-Final by Age and Stylistic Variation	206
9.7	Index Score of Variable (η) Word-Initial by Ethnic Membership and Stylistic Variation	208
9.8	Index Score of Variable (η) Word-Medial by Ethnic Membership and Stylistic Variation	211
9.9	Index Score of Variable (η) Word-Final by Ethnic Membership and Stylistic Variation	213
9.10	Index Score of Variable (η) Word-Initial by Social Stratification and Stylistic Variation	216
9.11	Index Score of Variable (η) Word-Medial by Social Stratification and Stylistic Variation	218
9.12	Index Score of Variable (η) Word-Final by Social Stratification and Stylistic Variation	220
10.1	Index Score of Variable (k) Word-Final by Gender and Stylistic Variation	228
10.2	Index Score of Variable (k) Word-Final by Age and Stylistic Variation	231
10.3	Index Score of Variable (k) Word-Final by Ethnic Membership and Stylistic Variation	233

10.4	Index Score of Variable (k) Word-Final by Social Stratification and Stylistic Variation	236
11.1	Index Score of Variable (r) Word-Final by Gender and Stylistic Variation	242
11.2	Index Score of Variable (r) Word-Final by Age and Stylistic Variation	244
11.3	Index Score of Variable (r) Word-Final by Ethnic Membership and Stylistic Variation	247
11.4	Index Score of Variable (r) Word-Final by Social Stratification and Stylistic Variation	249
12.1	Index Score of Variable ($\tau\Sigma$) Word-Initial by Gender 257 and Stylistic Variation	
12.2	Index Score of Variable ($\tau\Sigma$) Word-Medial by Gender and Stylistic Variation	259
12.3	Index Score of Variable ($\tau\Sigma$) Word-Initial by Age and Stylistic Variation	261
12.4	Index Score of Variable ($\tau\Sigma$) Word-Medial by Age and Stylistic Variation	263
12.5	Index Score of Variable ($\tau\Sigma$) Word-Initial by Ethnic Membership and Stylistic Variation	266
12.6	Index Score of Variable ($\tau\Sigma$) Word-Medial by Ethnic Membership and Stylistic Variation	268
12.7	Index Score of Variable ($\tau\Sigma$) Word-Initial by Social Stratification and Stylistic Variation	270
12.8	Index Score of Variable ($\tau\Sigma$) Word-Medial by Social Stratification and Stylistic Variation	273
13.1	Index Score of Variable (?) Word-Final by Gender and Stylistic Variation	279
13.2	Index Score of Variable (?) Word-Final by Age and Stylistic Variation	281
13.3	Index Score of Variable (?) Word-Final by Ethnic Membership	284

and Stylistic Variation

13.4	Index Score of Variable (?) Word-Final by Social Stratification and Stylistic Variation	286
14.1	Correlation between Linguistic Variation and Both Social and Stylistic Variations	292
14.2	Vowel Inventory of the Sabah Malay Dialect	293

LIST OF SYMBOLS

/ /	Phonemic Representation
/a/	Phoneme /a/
[]	Phonetic Representation
[a]	Allophone [a]
()	Linguistic Variable Representation
(a)	Variable (a)
(a) ⁻¹	First Variant of Linguistic Variable (a)
V	Vowel
C	Consonant
>	changed to/replaced by
:	cognate with
[↔]	Open-Mid Central Unrounded Vowel (IPA)/ Lax-Mid Central Unrounded Vowel (NA)
[α]	Open Front Unrounded Vowel (IPA)/ Low Back Unrounded Vowel (NA)
[i]	Close Front Unrounded Vowel (IPA)/ High Front Unrounded Vowel (NA)
[ɛ]	Close-Mid Front Unrounded Vowel (IPA)/ Tense- Mid Front Unrounded Vowel (NA)
[o]	Close-Mid Back Rounded Vowel (IPA)/ Tense-Mid Back Rounded Vowel (NA)
[ʊ]	Close Back Rounded Vowel (IPA)/ High Back Rounded Vowel (NA)
[r]	Voiced Alveolar Trill (IPA)/ Voiced Alveolar Retroflex (NA)
[λ]	Voiced Alveolar Lateral Approximant
[s]	Voiceless Alveolar Fricative
[ʃ]	Voiceless Palatal Fricative (IPA)/ Voiceless Alveo-Palatal Affricate (NA)
[k]	Voiceless Velar Plosive(IPA)/ Voiceless Velar Stop (NA)
[h]	Voiceless Glottal Fricative
[ʔ]	Voiceless Glottal Plosive (IPA)/ Voiceless Glottal Stop (NA)
[O]	Deletion /Dropping of Consonant/Vowel, or No Insertion of Consonant/Vowel
[◻]	open-mid back rounded vowel lax-mid back rounded vowel
[◻_]	open-mid back unrounded vowel lax-mid back unrounded vowel

LIST OF ABBREVIATION

SMD	Sabah Malay Dialect
STM	Standard Malay
M/T	Mother tongue
ENG	English language
O/LG	Other language
MLY	Malay
KZD	Kadazandusun
BJU	Bajau
BGS	Bugis
BMP	Other Bumiputera
CHN	Chinese
ONB	Other Non-Bumiputera
UMC	Upper Middle Class
MMC	Middle Middle Class
LMC	Lower Middle Class
UWC	Upper Working Class
MWC	Middle Working Class
LWC	and Lower Working Class
WLS	Word-list style
RPS	Reading Passage Styled
FS	Formal style
CS	Casual Style
IPA	International Phonetic Alphabet
NA	North American Phonetic Symbols