

UNIVERSITI PUTRA MALAYSIA

**LEARNER AUTONOMY AND SOME SELECTED CORRELATES
AMONG ADULT DISTANCE LEARNERS IN MALAYSIA**

NG SIEW FOEN

FPP 2009 8

**LEARNER AUTONOMY AND SOME SELECTED
CORRELATES AMONG ADULT DISTANCE
LEARNERS IN MALAYSIA**

NG SIEW FOEN

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA
2009**

**LEARNER AUTONOMY AND SOME SELECTED CORRELATES
AMONG ADULT DISTANCE LEARNERS
IN MALAYSIA**

By

NG SIEW FOEN

Thesis Submitted to the School of Graduates Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of Doctor of
Philosophy

July 2009

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Doctor of Philosophy

**LEARNER AUTONOMY AND SOME SELECTED CORRELATES AMONG
ADULT DISTANCE LEARNERS IN MALAYSIA**

By

NG SIEW FOEN

July 2009

Chairman : Professor Turiman bin Suandi

Faculty : Educational Studies

Studies have indicated that the lack of self-regulated learning skills, or the inability to function autonomously may lead to adults dropping out of courses, failing to enroll in subsequent courses, and overall dissatisfaction with learning in distance courses (Calvin, 2005; Hisham, 2004; Zimmerman, 2001). Confessore, (1992) asserts that success is ultimately dependent upon the individual's personal characteristics that define learner autonomy which lie in the psychological paradigm of individuals.

This study examined to what extent distance learners in Malaysia are autonomous by investigating learner autonomy level among distance learners undertaking learning in the distance learning environments. Adult learners come from different background, skills and experiences and thus, may contribute to the different approaches and attitude towards learning. The adult learners' diversified background in terms of their learning styles, perception towards learning environment, computer technology experiences and English language proficiency may influence their learner autonomy or

intentions to participate actively and productively in a learning process. Thus, this study also examined whether these variables predicted the adult learners' learner autonomy. A stratified structured sampling was used to select 370 adult distance learners of three universities in Malaysia which offered distance learning program. Data was gathered using self-administered questionnaires. Two hundred and forty nine distance learners or 69% of them completed and returned the survey questionnaires in this study.

The results of the descriptive analyses revealed that distance learners in Malaysia showed a relatively low level of learner autonomy in their intention to participate in learning. Using Pearson's correlation analysis, the study found significant correlations of learning styles, perceived learning environment, computer technology experience and English language proficiency to the learner autonomy profile (LAP) scores. Chi-square test of independence revealed that the higher the learner autonomy scores, the more learning styles were being utilized in learning. The distance learners perceived that environmental supports such as personal relevance in the course structure, instructor support and satisfaction enhanced learner autonomy. In similar vein, distance learners also indicated the importance of computer technology experiences and English language proficiency. Both variables showed moderate correlation with distance learners' intentions to participate actively in their learning.

The Multiple Regression analysis revealed that the number of learning styles, perceived learning environment and computer technology experience showed statistically predictive of learner autonomy or distance learners' intention to participate. However, English language proficiency was not included as a significant predictor of learner autonomy. The overall regression model was successful in explaining approximately 39.7% of the adjusted variance in learner autonomy. The model proposed is considered a good model as the results demonstrated that the overall scores of the three predictors show statistically significant in contributing to the variance of the criterion variable.

All the hypotheses in the study were supported. The results of this study provided a number of theoretical and practical implications on the learner autonomy among distance learners in Malaysia. Recommendations were suggested to facilitate higher learner autonomy among distance learners. The need for further research on the learner autonomy was also highlighted.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Kedoktoran

**AUTONOMI PELAJAR DAN KORELASI-KORELASI YANG TERPILIH
DALAM KALANGAN PELAJAR JARAK JAUH DEWASA DI MALAYSIA**

Oleh

NG SIEW FOEN

Julai 2009

Pengerusi : Profesor Turiman bin Suandi

Fakulti : Pengajian Pendidikan

Penyelidikan yang lepas telah menunjukkan bahawa kekurangan kemahiran pembelajaran sendiri atau kegagalan berfungsi secara autonomi boleh menyebabkan pelajar dewasa gagal dalam kursus, gagal mendaftar diri untuk kursus seterusnya dan keseluruhannya tidak puas dengan pembelajaran jarak jauh (Calvin, 2005; Hisham, 2004; Zimmerman, 2001). Confessore (1992) menekankan bahawa kejayaan pembelajaran sangat bergantung kepada ciri-ciri peribadi seseorang individu yang berkaitan dengan autonomi diri yang terletak di paradigma psikologi individu tersebut.

Kajian ini mengkaji sejauh mana pelajar jarak jauh di Malaysia berautonomi melalui pengukuran tahap autonomi pelajar yang sedang mengikuti pembelajaran jarak jauh. Pelajar dewasa datang dari pelbagai latar belakang, kemahiran dan pengalaman dan kesemua ini kemungkinan menyebabkan perbezaan pendekatan dan sikap terhadap pembelajaran. Latarbelakang yang pelbagai seperti stail pembelajaran, persepsi terhadap persekitaran pembelajaran, pengalaman dalam teknologi komputer dan

kemahiran Bahasa Inggeris boleh mempengaruhi autonomi pelajar atau hasrat mereka dalam melibatkan diri secara aktif dan produktif dalam proses pembelajaran. Kajian ini juga mengkaji sejauhmana pembolehubah-pembolehubah yang disebut di atas meramal autonomi pelajar jarak jauh atau hasrat pelajar ini untuk melibatkan diri dalam pembelajaran. Persampelan rawak berstrata digunakan untuk memilih 370 orang pelajar dewasa jarak jauh di tiga universiti di Malaysia yang menawarkan program jarak jauh. Data dikumpul menggunakan soal selidik yang dikendalikan oleh penyelidik sendiri. Dua ratus dan empat puluh sembilan pelajar jarak jauh atau 69% daripada mereka telah melengkapkan dan mengembalikan tinjauan soal selidik dalam kajian ini.

Hasil kajian ini telah menunjukkan autonomi pelajar atau hasrat pelajar jarak jauh Malaysia melibatkan diri di dalam pembelajaran adalah rendah. Analisis korelasi Pearson menunjukkan stail pembelajaran, persepsi terhadap persekitaran pembelajaran, pengalaman teknologi komputer dan kemahiran Bahasa Inggeris mempunyai perhubungan signifikan dengan skor autonomi pelajar. Analisis *Chi-square of Independence* menunjukkan semakin tinggi skor autonomi pelajar, semakin banyak stail pembelajaran digunakan dalam pembelajaran. Selain itu, sokongan persekitaran seperti struktur kursus yang relevan dengan pelajar, sokongan tenaga pengajar dan kepuasan pembelajaran juga meningkatkan hasrat penglibatan pelajar dalam pembelajaran. Dalam pada itu, pengalaman dalam teknologi komputer serta kemahiran dalam Bahasa Inggeris juga penting dan menunjukkan korelasi

sedehana dengan hasrat pelajar melibatkan diri secara aktif dalam pembelajaran.

Analisis regresi pelbagai menunjukkan jumlah stail pembelajaran, persepsi terhadap persekitaran pembelajaran dan pengalaman teknologi komputer didapati sebagai peramal autonomi pelajar atau hasrat pelajar melibatkan diri dalam pembelajaran. Akan tetapi, kemahiran Bahasa Inggeris tidak termasuk sebagai peramal yang signifikansi kepada autonomi pelajar. Secara keseluruhan, model regresi ini berjaya menerangkan 39.7% varians dalam autonomi pelajar. Model yang dicadangkan boleh dikatakan bagus kerana keputusannya memaparkan bahawa skor ketiga-tiga peramal telah menyumbang secara signifikan terhadap varians pembolehubah autonomi pelajar.

Kesemua hipotesis dalam kajian ini telah disokong. Keputusan kajian ini memberi beberapa implikasi teori dan praktikal terhadap autonomi pelajar dalam kalangan pelajar jarak jauh di Malaysia. Beberapa syor telah diberi bagi meningkatkan autonomi dalam kalangan pelajar. Ia juga mengengahkan perlunya penyelidikan lanjut terhadap autonomi pelajar.

ACKNOWLEDGEMENTS

This challenging doctoral journey has left many wonderful people's footprints in it. They have come to assist, provide guidance and support me physically, emotionally and spiritually. I wish with utmost sincerity to mention their names here.

I wish to thank my main supervisor and Committee Member, Professor Dr Turiman Suandi who was always there for me whenever I needed to seek his expertise and advice. His patience, kindness, encouragement and forthright comments have guided me through my study. I would also like to extend my gratitude to the other Committee Members; Associate Professor Dr Jegak Uli, for spending hours going through my data and statistical analysis and never failed to give a little push whenever the needs arose, Dr Khairuddin and Associate Professor Dr Arshad Samad for their comments and encouragement which triggered me to work harder. My gratitude also goes to many other faculty members like Dr Shamsudin Ahmad, Professor Dr. Rahim Sail, Associate Professor Dr. Azahari Ismail for their kind words and encouragements.

I am very grateful to the director of Universiti Teknologi Mara, Kelantan, Dato' Prof Dr. Hussin for his constant encouragement and support to see me through.

I would also like to thank all my colleagues and close friends for their love and concern. Not forgetting to mention, special friends like Dr Norshidah

Nordin, Pn Rohaya Wahab, Dr Fazilah and Sebastian Koren for sharing their thoughts.

I am indebted to Professor Gary Confessore of George Washington University for the many hours of intellectually stimulating discussions and for his mentoring me through the process of understanding learner autonomy. His kindness, devotion to my research and above all his friendship has made me realize the importance of sharing and enjoying the process of learning. I will always remember his kind and wise words “If you don’t enjoy it, you are doing it all wrong!”

No words can describe my eternal love and gratitude to my beloved husband Poo Chin Chuan for his endless prayers, support, love and sacrifices. His devotion to my family especially my son had allowed me to focus and spent time on my study. Without his encouragement and love, this journey would not be successful, thus, I dedicate this thesis wholeheartedly to him. To my one and only son, Wei Shen, I thank him for his love, understanding and patience while I indulged in this doctoral study. Finally, I wish to express my appreciation to my parents especially my father who has instilled in me the will and determination, my mother-in-law and other family members for their prayers and constant support to see me through in this challenging yet stimulating chapter of my life.

I certify that an Examination Committee has met on 2009 to conduct the final examination of Ng Siew Foen on her Doctor of Philosophy thesis entitled “Learner Autonomy and Some Selected Correlates Among Adult Distance Learners in Malaysia” in accordance with University Pertanian Malaysia (Higher Degree) Act 1980 and University Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Rahim Md. Sail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Azahari Ismail, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Azizan Asmuni, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Sharan B. Merriam, Ed.D

Professor
Department of Adult Education
University of Georgia, Athens
(External Examiner)

BUJANG BIN KIM HUATI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 16 October 2009

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Turiman bin Suandi, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jegak Anak Uli, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Khairuddin bin Idris, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Arshad bin Abdul Samad, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 16 October 2009

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

NG SIEW FOEN

Date: 26 August 2009

TABLE OF CONTENTS

	PAGE
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	x
APPROVAL	xi
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	1
Background of the Study	1
Learner Autonomy and Autonomous Learning	5
Linking Learner Autonomy to its Correlates	8
Statement of the Problem	12
Objectives of the Study	15
Hypotheses	16
Significance of the Study	16
Scope, Limitations and Assumptions of the study	19
Definition of Terms	20
II LITERATURTE REVIEW	26
Introduction	26
Adult Education	27
The Development of Learner Autonomy in Adult Education	36
Definitions and Concept of Learner Autonomy	36
Learner autonomy in Adult Education	41
Adult Autonomous Learning Theory	48
Development of the Learner Autonomy Profile (LAP)	55
Distance Education	56
Distance education theories	59
Studies Related to Learner Autonomy	65
Learning Styles	67
Conceptualization of Learning Styles	69
Adult Learning Styles	70
Distance Learners and Learning Styles	71

	Relationship of Learning Styles to Learner Autonomy	74
	Perceived learning environment	78
	Distance learning environment	81
	Relationship of Learning Environment to Learner Autonomy	86
	Relationship of Computer Technology Experience to Learner Autonomy	92
	Relationship of English Language Proficiency to Learner Autonomy	94
	Chapter Summary	98
III	METHODOLOGY	100
	Introduction	100
	Design of the study	101
	Theoretical and Research Framework	102
	Measurement and Instrumentation	104
	Section A – Demographic Information	105
	Section B - Computer Technology Experience	106
	Section C – The Learner Autonomy Profile (LAP)	106
	Section D – Learning Styles	112
	Section E – Perceived Learning Environment	117
	Pre-testing of Instrument	119
	Population and Sampling	121
	Determining the Sample Size	122
	Sampling Techniques	125
	Data Collection	127
	Data Analysis	130
IV	FINDINGS AND DISCUSSIONS	135
	Introduction	135
	Demographic Characteristics of the Respondents	136
	The Learner Autonomy of Distance Learners in Malaysia	138
	The Level of Learner Autonomy	139
	The Constructs of Learner Autonomy	141
	Independent Variables	146
	Learning Styles	146
	Perceived Learning Environment	148
	English Language Proficiency	151
	Computer Technology Experience	152
	Relationship of Independent Variables to Learner Autonomy	153
	Relationship of Learning Styles to Learner Autonomy	155
	Relationship of Perceived Learning Environment to Learner Autonomy	167
	Relationship of Computer Technology Experience to Learner Autonomy	175

Relationship of English Language Proficiency to Learner Autonomy	178
Multiple Linear Regression Model for Explaining Learner Autonomy	183
V SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	195
Summary	195
Conclusions	198
Implications and Recommendations	206
Recommendations for Future Research	213
REFERENCES	216
APPENDICES	243
BIODATA OF THE STUDENT	

LIST OF TABLES

Table		Page
3.1	Independent and Dependent Learning Style Dimensions	114
3.2	Participant and Avoidant Learning Style Dimensions	115
3.3	Collaborative and Competitive Learning Style Dimensions	116
3.4	Cronbach's Alpha Internal Reliability Coefficients during Pre-Test and Final Stage	121
3.5	Population of the Study from OUM, USM & UiTM 2008	125
3.6	Tests of Normality for Learner Autonomy Profile, Learning Styles, Perceived Learning Environments, Computer Technology Experiences and English Language Proficiency	132
4.1	Descriptive Statistics of Demographic Characteristics of Respondents	137
4.2	Descriptive Statistics of Demographic Characteristics of Respondents	139
4.3	Learner Autonomy Mean Scores According to Constructs	141
4.4	Frequencies, Percentages, Means and Standard Deviations of Respondent Learning Styles	147
4.5	Frequencies, Percentages, Means and Standard Deviations of Respondent Perceived Learning Environment	149
4.6	Means and Standard Deviations of Respondent Perceived English Language Proficiency According to Skills	152
4.7	Means and Standard Deviations of Respondent Computer Technology Experience	152

4.8	Correlation Matrix Analysis of Learner Autonomy Learning Styles, Perceived Learning Environment, Computer Technology Experiences and Perceived English language Proficiency	154
4.9	Correlation Coefficient Between Each Learning Styles and Learner Autonomy	155
4.10	Chi-square Test of Independence for Number of Learning Styles and Level of LAP	158
4.11	Correlation of Each Learning Styles (GRSLSS) and Learner Autonomy (LAP) Scores According to Constructs	160
4.12	Correlation Coefficient of Perceived Learning Environment and Learner Autonomy	168
4.13	Correlation Coefficient of Perceived Learning Environment and Learner Autonomy (LAP) Scores According to Constructs	170
4.14	Correlation Coefficient of Computer Technology Experience and Learner Autonomy	176
4.15	Correlation Coefficient of Computer Technology Experience and Learner Autonomy (LAP) According to Constructs	176
4.16	Correlation Coefficient of Perceived English Language proficiency and Learner Autonomy	179
4.17	Correlation of Perceived English language Proficiency and Learner Autonomy (LAP) According to Constructs	180
4.18	Multiple Regression Analysis of Learner Autonomy	186
4.19	The Multicollinearity Diagnostic for the Final Model	188

LIST OF FIGURES

Figure		Page
2.1	Relationship of Pedagogical & Psychological Control in Self-Directed Learning (Long, 1989)	35
2.2	A Simple Behavioral Model of Four Historical Factors (Fishbein & Ajzen, 1975)	49
2.3	Observable Expression of Learner Autonomy	52
3.1	Research Framework	104
3.2	Functional Learner Autonomy	109
4.1	The Proportion of the Mean Compared to the Highest Possible Scores.	144
4.2	The Normal P-P Plot of the Regression Standardized Residual	188
4.3	The Scatterplot of the Regression Standardized Predicted Value	189

LIST OF ABBREVIATIONS

DELES	Distance Education Learning Environment Survey
GRSLSS	Grasha-Riechmann Student Learning Style Scales
LAP	Learner Autonomy Profile
MUET	Malaysian University English Test
OUM	Open University Malaysia
TPB	Theory of Planned Behaviour
TRA	Theory of Reasoned Action
UiTM	Universiti Teknologi Mara Malaysia
USM	Universiti Sains Malaysia

CHAPTER I

INTRODUCTION

Background of the Study

The uncertainty and continuous changes in global economy has led to the continuous changes of the nature of jobs and work. The key features of an ideal workforce are flexibility, adaptability and multiple skills. This current learning requirement of the workforce has driven home the importance of lifelong learning (Gose, 1997). There is a vital need to develop people's skills and competencies, and their capacity for further learning so that they may deal with change and uncertainty. In accordance with Marcotte (1999), a growing consensus suggests that education and training should not be limited solely to an intensive period prior to entrance into the labour force, but should be undertaken regularly throughout a worker's career. The recurrent education concept and increased competition in the workplace have encouraged and increased the participation of adults in continuing their education.

In local context, the participation of adults in continuing their education has become more prevalent and gained tremendous attention from various quarters. Educationists like Ungku Aziz (1997) contends that academics have for long maintained that adult education will play a major role in

producing a knowledge workforce, with competency in basic skills in literacy, numeracy and operacy in thinking. Mazanah (2001), agrees that it is also imperative that adult learners be trained to become “knowledge workers” to meet the growing needs of the country’s human resource base and it is in this regard that distance education has become the most popular alternative for adult learners who choose to continue their learning.

Learning at a distance is the fastest growing segment of adult education (Derrick, 2003). With advancements in the computer technology and telecommunications industry, an increase in the adult population, a knowledge explosion, and the necessity of lifelong learning for most learners, distance education has arrived and appears more attractive to learners, instructors, and institutions of education, as well as government, businesses, and industries. Wagner (1995) reported that it is increasingly likely that, as distance educational programs continue to proliferate, distance education in particular and distributed educational experience in general will become the norm rather than the exception. She reported, “students will enroll in distance education experiences because that is what will be available, regardless of the learners’ location, their motivation, their learning styles or their personal circumstances” (p.32)

To stay competitive in the current environment and to sustain productivity gains, public universities in Malaysia are providing lifelong learning opportunities for adults, not only while they are students, but also as they continue their education throughout their careers. Programs are offered not

only to more traditional academic students, but also adults already working in the workplace or also known as the non traditional students. This means that higher education can be pursued on a part time basis so that these adults can retain their jobs while furthering their education at the same time.

Adult learners come from diverse background and they bring a wealth of life experiences to their learning situation (Knowles, 1984; Kolb, 1984; Hiemstra, 1994). Dirkx and Lavin (1995) stressed that active forms of learning help connect the content to the learners' own meaning structures. They also stressed that these adult learners are of different background and experiences among others, which may attribute to the different approaches and attitude towards learning, with different learning styles in accordance with their background and also their reason for learning.

Adult distance students are often different from those of traditional students. Knowles (1980), in explaining the advantages of knowing the learner, believes that learner behavior is influenced by a combination of the learner's needs plus the learner's situation and personal characteristics. Similarly, Knox's (1977) developmental-stage orientation of adult life stresses the importance of understanding an individual's contextual situation, that is, he believes their family, work, and community roles; physical condition; personality; and earning interests all affect the adults' ability and willingness to participate in adult education.

Further, Moore (1994) stated that the physical separation in distance learning required distance learners to be more alert of changes, independent, self-motivated and being capable of coping with learning problems on their own. Even though these traits are quite synonymous to adult learners, Schwittman (1982) argued that it might also be a stumbling block to them due to the lack of capability to be self-directed or autonomous in their learning. Autonomous skills are most crucial as distance education provides minimal interactions between students and instructors unlike full time learning in campus which has been characterized by high interaction and dependency on instructors. The lack of learner autonomy on the part of the learners has contributed significantly to attrition and delay in the completion of their studies (Calvin, 2005; Hisham Dzakiria, 2004; Zimmerman, 2001; Daing Zaidah, 1997).

Theories of student attrition has been primarily descriptive and atheoretical (Andres & Carpenter, 1997) until the early 1970s when the emergence of psychological theories began to appear in the literature (Attinasi, 1986; Ethington, 1990; Fishbein & Ajzen, 1975). It is asserted that behaviours that are self-directed, independent, and autonomous are essential attributes for improving retention and completion rates in learning and these behaviours and attitudes reside in the cognitive and psychological realm of the individual. In distance learning context, retention and completion rates in learning are alarming, hence, these behaviours (self-directed, independent, and autonomous) are even more essential as learners encounter various