

**LEARNING STYLE AMONG MULTI-ETHNIC STUDENTS IN FOUR
SELECTED TERTIARY INSTITUTIONS IN THE KLANG VALLEY**

By

SYED JAMAL ABDUL NASIR BIN SYED MOHAMAD

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

March 2006

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

**LEARNING STYLE AMONG MULTI-ETHNIC STUDENTS IN FOUR
SELECTED TERTIARY INSTITUTIONS IN THE KLANG VALLEY**

By

SYED JAMAL ABDUL NASIR BIN SYED MOHAMAD

March 2006

Chairman : Professor Turiman bin Suandi, PhD

Faculty : Educational Studies

Learning style is affected by individual differences such as gender, academic and cultural background (Hyland, 1993). However ethnicity is indicated to be the main factor in influencing learning styles (Park, 2000 and Ewing, 1993). In relation to the above statements, Malaysia, a multiracial country provides a rich source of information in finding the relationship between ethnicity and learning styles. Although the three major races, the Malays, Chinese and Indians, are given equal opportunities to further their studies in the institutions of higher learning in the country they were brought up in different cultural backgrounds that influenced the development of their own style of learning.

This study examined the learning styles of multi-ethnic students' in four selected universities in Klang Valley in terms of gender, program of studies and

academic achievement levels. Using a modified Honey and Mumford learning Style Questionnaire, 291 valid responses from two public and private universities were subjected to further quantitative analyses of the study.

The result of the descriptive analyses revealed that the multi-ethnic students exhibited all the four learning styles that were Activist, Reflector, Theorist and Pragmatist style. Reflector style was found to be the most preferred learning style by the multi-ethnic students while the Activist style was the least preferred. The male and female students demonstrated different patterns of learning styles even though the Reflector style was the most preferred style of both genders. The arts and science students seemed to exhibit similar patterns of learning styles except for the Malay students. The students from IPTA and IPTS too demonstrated similar pattern of learning styles.

However the result of Chi-Square Test showed that there was no significant difference in the learning styles among ethnicity, between genders and program of studies. Similarly, the ANOVA did not show any significant difference in the academic achievement among students with different learning styles.

Based on the results, five conclusions are made. First, the result of the study is congruent with the learning style theories by Kirton (De Ciantis and Kirton, 1999), Kolb (1984), and Honey and Mumford (1986). Second, The Malay,

Chinese and Indian are considered as all-rounder learners. Third, the learning styles have no relationship with academic achievement. Fourth, ethnicity has no bearing on learning styles among multi ethnic tertiary students. Finally, the learning styles are not significantly different between male and female students, and between science and arts students.

The study has contributed new knowledge in the literature of learning styles especially the one based on Malaysian context. Besides providing more insight in understanding multi-ethnic students' learning styles, the study also provides recommendations for higher institutions in Malaysia, providers of extension education and also creates the need for further research in this area.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi sebahagian syarat keperluan untuk ijazah Doktor Falsafah

**STAIL PEMBELAJARAN DI KALANGAN PELAJAR PELBAGAI ETNIK DI
EMPAT INSTITUSI PENDIDIKAN TINGGI TERPILIH DI LEMBAH
KLANG**

Oleh

SYED JAMAL ABDUL NASIR BIN SYED MOHAMAD

Mac 2006

Pengerusi : Profesor Turiman Bin Suandi, PhD

Fakulti : Pengajian Pendidikan

Perbezaan individu seperti jantina dan latar belakang akademik dan budaya memberi kesan kepada stail pembelajaran seseorang (Hyland, 1993). Walau bagaimanapun, etnik merupakan faktor utama mempengaruhi stail pembelajaran (Park, 2000 & Ewing, 1993). Sehubungan dengan kenyataan di atas, Malaysia sebuah negara pelbagai bangsa menyediakan sumber maklumat yang kaya dalam mengkaji perhubungan antara etnik dan stail pembelajaran. Walaupun bangsa Melayu, China dan India diberi peluang yang sama untuk melanjutkan pelajaran di institusi pengajian di negara ini namun mereka dibesarkan dari latar belakang budaya yang berbeza yang mempengaruhi perkembangan stail pembelajaran masing-masing.

Kajian ini mengkaji stail pembelajaran pelajar-pelajar pelbagai etnik di empat buah universiti terpilih di Lembah Kelang dari segi jantina, program pembelajaran dan pencapaian akademik. Dengan menggunakan soal selidik stail pembelajaran Honey dan Mumford yang telah diubah suai, seramai 291 orang responden daripada dua buah universiti awam dan swasta telah berjaya dikutip dan dianalisis secara kaedah kuantitatif.

Analisis diskriptif mendapati kesemua pelajar pelbagai etnik tersebut mengamalkan kesemua keempat-empat stail pembelajaran tersebut iaitu stail Aktivist, Reflektor, Theoris dan Pragmatis. Stail pembelajaran Reflektor merupakan pilihan tertinggi manakala stail Aktivist mendapat pilihan terendah. Pelajar lelaki dan perempuan didapati mengamalkan stail pembelajaran yang berbeza walaupun stail Reflektor merupakan pilihan utama. Pelajar aliran sastera dan sains didapati mengamalkan pola stail pembelajaran yang serupa kecuali di kalangan pelajar Melayu. Begitu juga dengan pelajar-pelajar dari universiti awam dan swasta mereka menunjukkan pola stail pembelajaran yang sama.

Walau bagaimanapun hasil ujian Khai Kuasa Dua menunjukkan tidak terdapat perbezaan yang signifikan di kalangan etnik, jantina, dan program pengajian. Keputusan ANOVA juga menunjukkan tidak terdapat perbezaan yang

signifikan pada pencapaian akademik di kalangan pelajar yang mempunyai pelbagai stail pembelajaran yang berbeza.

Hasil kajian ini telah menghasilkan lima kesimpulan. Pertama, hasil kajian selaras dengan teori stail pembelajaran Kirton (De Ciantis and Kirton, 1999), Kolb (1984) dan Honey dan Mumford (1986). Kedua, pelajar-pelajar Melayu, Cina dan India dianggap sebagai pelajar serba boleh. Ketiga, stail pembelajaran tidak mempunyai hubungan dengan pencapaian akademik. Keempat, etnik tidak memberi sebarang perbezaan terhadap stail pembelajaran di kalangan pelajar pelbagai etnik. Akhirnya, stail pembelajaran didapati tidak mempunyai perbezaan yang signifikan antara pelajar lelaki dan wanita dan antara aliran sastera dan sains.

Kajian ini telah memberi sumbangan pengetahuan baru dalam bidang stail pembelajaran terutamanya dalam konteks Malaysia. Di samping memberi celik akal dalam memahami stail pembelajaran di kalangan pelajar pelbagai etnik, kajian ini juga mencadangkan beberapa panduan yang boleh digunakan oleh institusi pengajian tinggi di Malaysia, penganjur program pendidikan pengembangan dan penyelidikan pada masa hadapan.

ACKNOWLEDGEMENT

Firstly, all praise to almighty Allah S.W.T. The Most Gracious, Most Merciful and Most Benevolent for giving me the opportunity, guidance, courage, patience and wisdom to undergo this doctoral program. I would like to take this opportunity to extend my sincere gratitude and appreciations to the following individuals whose assistance, advice and encouragement were of immeasurable value towards the success of my PhD program.

Prof. Dr. Turiman bin Suandi, Chairman of my supervisory committee, for his magnificent professional expertise, motivation and time to make the completion of my PhD dissertation a success. His professional commitment, warm relationship and critical worldview taught me meaningful experience about research and the academic world.

Prof. Maimunah binti Ismail, the Head of the Department of Professional Development and Continuing Education, UPM who, as a member of my Doctoral Committee, ceaselessly inspired, coached and guided me to be consistent and to concentrate on my research.

Associate Prof. Dr. Bahaman Abu Samah, who is also as a member of my Doctoral Committee for his advice on statistical analyses and data interpretations, his caring attitudes and intellectual motivation have proven to me that nothing is impossible through out my PhD program.

Deans of the following faculties:-

- a. Faculty of Engineering, Universiti Putra Malaysia
- b. Faculty of Economy and Management Universiti Putra Malaysia
- c. Faculty of Engineering, Universiti Malaya
- d. Faculty of Business and Accounting , Universiti Malaya
- e. Faculty of Engineering Technology, Multi Media University
- f. Faculty of Business and Law Multi Media University
- g. Faculty of Industrial Engineering, Universiti Industri Selangor
- h. Faculty of Management, Universiti Industri Selangor

for giving me a permission to conduct the research at their universities.

Dr. Hair Awang my Ph D classmate, Associate Prof. Dr. Yap Bee Wah and Ms. Halilah Haron from Faculty of Information Technology and Quantitive Science, UiTM for their advice on statistical analyses and research methodology.

Ms. Norleza Abd Manan, Ms. Fazimah Hayati Hassan Basri, Associate Prof. Haziah Jamaludin from Institute of Education Development, UiTM for their relentless assistance on language technical aspects.

Last but not least my special appreciation to my beloved mother, Sharifah Maimunah binti Syed Mohamad, wife, Sharifah Husna binti Syed Hassan and my lovely Children for their patience, pray, cooperation, sacrifices, supports, motivations and understanding through out my studies which allowed me to complete my studies. May Allah bless all of us.

I certify that an Examination Committee has met on 1st of March 2006, to conduct final examination of Syed Jamal Abdul Nasir bin Syed Mohamad, on his Doctor of Philosophy dissertation entitled “Learning Style among Multi-Ethnic Students in Four Selected Tertiary Institutions in The Klang Valley” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulation 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Shamsudin Ahmad, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Habibah Elias, PhD

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

Kamariah Abu Bakar, PhD

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

Mark Alter, PhD

Professor
Steinhardt School of Education
New York University
USA
(External Examiner)

ZAKARIAH ABDUL RASHID, PhD

Professor/Deputy Dean
Faculty of Graduate Studies
Universiti Putra Malaysia

The thesis 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 are as follows:

Turiman Suandi, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Maimunah Ismail, PhD

Professor
Faculty of Educational studies
Universiti Putra Malaysia
(Member)

Bahaman Abu Samah, PhD

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

AINI IDERIS, PhD

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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.

SYED JAMAL ABDUL NASIR BIN SYED MOHAMAD

Date: 18 April 2006

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENT	viii
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi
CHAPTER	
I INTRODUCTION	1
	10
<i>Statement of the Problem</i>	12
Research Objectives	13
Hypotheses	13
Significance of the Study	15
Scope, Limitations and Assumptions of the Study	16
Definition of Terms	
II LITERATURE REVIEW	
Introduction	20
Philosophy of Learning style	20
Learning Style Concept	21
History of Learning Style	25
How Learning Style is Developed	28
Types and Models of Learning Style	29
Measurement or Identification of Learning Style	48
Modification of Learning Style	57
Culture and Learning Style	58
Learning Style and Gender Differences	64
Related Research on Learning Styles	73
Related Research on Learning Styles in Malaysia	73
Related Research on Learning Styles Overseas	82
Learning Style Preferences among Different	
Group of Learners	83
Learning Style and Academic Achievement	96
Learning Style and Culture	118
Adult Learner and Learning	126

III RESEARCH METHODOLOGY	139
Introduction	139
Design of Study	139
Research Framework	140
Research Instrumentation	143
Pre-Testing of the Research Instrument	146
Validity and Reliability of the Research Instrument	150
Population and Sample	152
Data Collection	157
Data Analysis	158
IV FINDINGS AND DISCUSSIONS	
Introduction	167
Respondents ' Demographic and Academic Profiles	167
Objective 1: Learning Styles of Multi-Ethnic Students by ethnicity, gender, program of studies, type of university and academic achievement	170
Learning Styles of Malay, Chinese and Indian	170
Learning Styles of Multi-Ethnic Students by Gender	174
Learning Styles of Multi-Ethnic Students by Program of Studies	177
Learning Styles of Multi-Ethnic Students by Type of University	179
Learning Styles of Multi-Ethnic Students by Academic Achievement	180 183
Dominant Learning Styles by Ethnicity	

Dominant Learning Styles by Gender	188
Dominant Learning Styles by Program of Studies	189
Dominant Learning Styles by Type of University	190
Dominant Learning Styles by Academic Achievement	191
Objective 2: Differences in Learning Styles among Malay, Chinese and Indian Students	193
Objective 3: Differences in Learning Styles between Genders	197
Objective 4: Differences in Learning Styles by Program of Studies	199
Objective 5: Differences in Academic Achievement Levels among Students with Different Learning Styles	201
Chapter Summary	203
V SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	
Introduction	207
Summary	207
Conclusions	209
Recommendations	215
Recommendations for Policy and Practice	216
Recommendation for Further Research	220
BIBLIOGRAPHY	224
APPENDICES	243
BIODATA OF THE AUTHOR	244