

**MANAGERIAL LEARNING BEHAVIOR AND LEARNING
OPPORTUNITIES WITHIN THE LEARNING ORGANIZATION**

VIKINESWARAN A. MANIAM

FPP 2008 3

**MANAGERIAL LEARNING BEHAVIOR AND LEARNING OPPORTUNITIES
WITHIN THE LEARNING ORGANIZATION**

By

VIKINESWARAN A. MANIAM

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

February 2008

DEDICATION

This thesis is dedicated to my:

Rock and Anchor

Santha Devi Arumugam & Suvashwinhi Vikineswaran

respectively;

and

Mum & Dad

with innermost and everlasting affection and love.

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

**MANAGERIAL LEARNING BEHAVIOR AND LEARNING OPPORTUNITIES
WITHIN THE LEARNING ORGANIZATION**

By

VIKINESWARAN A. MANIAM

February 2008

Chairman: Associate Professor Jegak Uli, PhD

Faculty: Educational Studies

The aim of this study was to determine the relationship between managerial learning and the learning organization. Previous studies have linked managerial learning to career success perception without considering the learning organization, and learning by managers to learning organization, where managerial learning variables and career success perceptions were excluded.

This research used the causal modeling research design. A validated questionnaire tested for reliability ($\alpha=.9046$) via a pilot study was distributed to managers ($n=309$), who formed the unit of analysis, and working in manufacturing and services based industries in Kuala Lumpur and Selangor.

Findings showed that although managers scored highly in expressing their perception on how well the organization they work for measure up as learning organizations, they felt that intrinsic factors such as learning behavior and subjective elements of career success contributed more to the learning of the organization as a whole rather than extrinsic

factors such as learning opportunities. The relationship of career success perception, learning behavior and learning opportunities with the learning organization showed strong, moderate and weak, with positive linear relationships respectively. Further analysis on career success perception and the learning organization showed both models as being stable and acceptable. Career success perception mediation between learning behavior and the learning organization was partial whereas that between learning opportunities and the learning organization was perfect. Finally, key fit indices indicated model a fit among the major variables involved in this research..

From the findings of this research several conclusions can be drawn. Firstly, managers' two main learning behavior were: (i) planned learning, which refers to the ability of managers to take responsibility to do self-directed learning that were job relevant, and (ii) meaning oriented learning, which represents hands-on problem solving with relevant job knowledge, continuously updated via reflection and intense mental processes. However, instruction oriented learning was least preferred, because seeking instructions from top management may be misconstrued as incompetence by the management and the managers, hence negative perception shown towards seeking of top management advice when facing job related problems. Secondly, the main learning opportunity was the high responsibility and non-authority relationship that gives managers ample opportunities for on-the-job learning. Thirdly, the subjective elements of career success perception, such as the relationship with working colleagues, have strong influence on the learning organization. Finally, the confirmatory factor analysis on learning organization indicated career success perception as its strongest positive influencing variable whereas obstacles were considered as having the main negative influence. These findings would help HRD

strategists to plan for more effective managerial learning by reducing the restraining forces, such as negative perception towards instruction oriented learning and obstacles, and developing enabling ones, such as planned learning behavior, to improve the career satisfaction, and learning infrastructure. Consequently, managers can enhance their abilities to manage, direct and facilitate their own learning as well as carrying out an effective role as agents to lead other learners in the organization they work for.

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

**PERLAKUAN PEMBELAJARAN DAN PELUANG PEMBELAJARAN
PENGURUS DALAM ORGANISASI PEMBELAJARAN**

Oleh

VIKINESWARAN A. MANIAM

Februari 2008

Pengerusi: Profesor Madya Jegak Uli, PhD

Fakulti: Pengajian Pendidikan

Objektif kajian adalah bagi menentukan perhubungan di antara perlakuan pembelajaran oleh pengurus dengan organisasi pembelajaran. Kajian-kajian sebelum ini mengaitkan perlakuan pembelajaran pengurus dengan persepsi kejayaan kerjaya tanpa menimbangkan organisasi pembelajaran. Kajian lain pula mengaitkan pembelajaran pengurus kepada organisasi pembelajaran di mana pembolehubah-pembolehubah pembelajaran pengurus, dan persepsi kejayaan kerjaya pula diketepikan.

Bentuk penyelidikan yang digunakan untuk kajian ini dikenali sebagai model sebab dan akibat. Soal selidik diuji untuk menentukan kebolehpercayaannya ($\alpha=.9046$) sebelum diedarkan kepada pengurus-pengurus yang mewakili unit analisa ($n=309$) yang bekerja di sektor pengeluaran dan perkhidmatan di sekitar Kuala Lumpur dan Selangor.

Hasil kajian menunjukkan bahawa walaupun pengurus-pengurus mendapati bahawa tahap pembelajaran di organisasi tempat kerja mereka adalah tinggi, sumbangan pembelajaran

daripada faktor-faktor intrinsik, seperti perlakuan belajar dan elemen-elemen kejayaan kerjaya subjektif, adalah lebih besar daripada faktor-faktor ekstrinsik, seperti peluang pembelajaran. Kaitan antara persepsi kejayaan dalam kerjaya, perlakuan pembelajaran, dan peluang pembelajaran dengan organisasi pembelajaran masing-masing menunjukkan perkaitan linear positif yang kuat, sederhana dan lemah. Ujian selanjutnya telah menunjukkan kedua-dua model persepsi kejayaan kerjaya dan organisasi pembelajaran sebagaistabil dan agak sempurna. Persepsi kejayaan kerjaya bagi perlakuan pembelajaran dan organisasi pembelajaran tidak mempunyai apa-apa kesan terus; manakala pengantaraan persepsi kejayaan kerjaya dengan peluang pembelajaran dan organisasi pembelajaran menunjukkan kewujudan kesan terus.

Beberapa kesimpulan dapat dibuat hasil daripada dapatan kajian ini. Pertamanya, dua perlakuan pembelajaran utama pengurus-pengurus adalah: (i) pembelajaran terancang, iaitu kebolehan para pengurus berusaha untuk menguruskan pembelajaran bagi diri sendiri, and (ii) pembelajaran bermakna iaitu penyelesaian masalah semasa bekerja dengan mempunyai pengetahuan yang cukup mengenai pekerjaan tersebut, yang senantiasa dikemaskinikan melalui refleksi dan proses-proses mental yang mendalam. Namun demikian, pembelajaran bercorak arahan merupakan pilihan pembelajaran yang terakhir disebabkan tanggapan negatif bahawa menunggu arahan daripada pihak atasan mencerminkan ketidakcekapan seseorang membuat keputusan. Kedua, peluang pembelajaran utama adalah tanggungjawab yang tinggi dan perhubungan yang tidak bersifat autoriti yang memberikan pengurus-pengurus peluang pembelajaran yang cukup semasa bekerja. Ketiga, elemen-elemen subjektif dalam persepsi kejayaan kerjaya seperti

hubungan di antara rakan sekerja dapat juga mempengaruhi organisasi pembelajaran menyeluruh. Akhir kata, pengesanan analisa faktor terhadap organisasi pembelajaran menyeluruh menunjukkan bahawa persepsi kejayaan kerjaya telah mewujudkan kesan positif yang paling tinggi sedangkan rintangan dan pembelajaran berorientasikan arahan dari pihak atasan membawa kesan negatif terhadap pembelajaran di kalangan pengurus. Hasil dapatan ini akan dapat membantu pakar-pakar pembangunan manusia membuat perancangan yang lebih teliti bagi menjayakan sebarang aktiviti pembelajaran pengurus yang dapat mengurangkan kesan negatif dan membina kesan positif bagi memperbaiki tahap kepuasan kerjaya serta infrastruktur organisasi pembelajaran. Justerunya, para pengurus dapat meningkatkan kebolehan mengurus, mengarah dan memudahkan pembelajaran sendiri serta memainkan peranan sebagai tenaga pengajar lanjutan untuk memimpin secara efektif pembelajaran oleh pekerja-pekerja di organisasi pengurus-pengurus tersebut bekerja.

ACKNOWLEDGEMENTS

I thank the Almighty for giving me the energy and perseverance to endure this long and arduous learning process, despite all the odds and obstacles faced in accomplishing this piece of work. I pray that this effort to complete the thesis creates a new beginning to gain more knowledge and further enlightenment on the power and use of learning to help fellow members of society.

My sincere gratitude extended to my gurus in the supervisory committee who have all shown patience, care and concern in my struggle to complete this thesis. My deepest gratitude goes to Assoc. Prof. Dr. Jegak Uli, for his insightful advice on research methods prior to research proper and staunch support rendered in numerous ways throughout my study period at UPM. Special tribute goes to Prof. Dr. Rahim Sail, whose mind etching questioning throughout the research kept me polishing and improving my learning process and outputs. Gratitude is also extended Dr. Shamsuddin Ahmad, who is although soft spoken, but has given sharp inputs in ensuring that I was on the right track.

My appreciations are also extended to my wife, Vijayakumar R., Sivakumar A. and Karuthan C. for giving me insurmountable support in their own ways to complete this study. I thank all the lecturers of JPPPL, Faculty of Educational Studies, UPM who have imparted their knowledge to enlighten me on adult and continuing education. Special tribute to INTI International University College Malaysia for supporting me to pursue this study.

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

Jegak Uli, PhD

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

Rahim M. Sail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Shamsuddin Ahmad, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: April 2008

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.

VIKINESWARAN A. MANIAM

Date: April 2008

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxiii
CHAPTER	
1 INTRODUCTION	1
Problem Statement	8
Research Questions	10
Research Objectives	11
General Objective	11
Specific Objectives	12
Significance of the Study	13
Limitations of the Study	15
Assumptions	17
Scope of the Study	19
Operational Definitions	20
Organization of the Dissertation	23
2 LITERATURE REVIEW	25
Introduction	25
Learning Theory	26
Definition of Learning	27
Individual Learning and the Learning Organization	28
Definition of the Learning Organization	32
Measuring the Learning Organization	36
Diagnosis of the Learning Organization	38
Managerial Learning	45
Managerial Learning Behavior and Opportunities	48
Learning Behavior of Managers	48
Components of Managerial Learning Behavior	52
Factor Structure for Learning Behavior Variables	56
Learning Opportunities for Managers	58
Features of On-the-job Learning	59
Factor Structure for Learning Opportunity Variables	64

The Link Between Individual and the Learning Organization	65
Career	70
Definition of Career	70
Definition of Career Success and Career Success Perception	71
Intrinsic or Subjective Outcomes	73
Extrinsic or Objective outcomes	74
Factor Structure for Career Success Perception	75
The Link between Managerial Learning and Career Success Perception	77
Effects of Learning Behavior on Career Success Perception	77
Effects of Learning Opportunities on Career Success Perception	78
The Link between Career Success Perception and the Learning Organization	78
Career and Learning	78
Career Success and the Learning Organization	79
Career Success Perception as the Mediating Variable	81
Theoretical Framework for Research	83
Literature Review Summary	87
3 METHODOLOGY	88
Research Design	88
Building the Research Framework	90
Measuring Instrument Development	94
Measures for Learning Behavior (LBV)	95
Measures for Learning Opportunities (LOP)	96
Measures for Career Success Perception (CSP)	99
Measures for the Learning Organization (LO)	101
Measuring Scale Rationale	102
Validity and Reliability of Instrument	103
Instrument Content Validity	103
Instrument Reliability Test	103
Study Population and Sampling Frame, Unit of Analysis, Sample Selection and Sampling Techniques	105
Study Population and Sampling Frame	105
Unit of Analysis	109
Sample Size & Sampling Technique	111
Post-hoc Statistical Power Analysis	115
Exploratory Data Analysis	118
Descriptive Statistics for LBV, LOP, CSP and LO	121
Normality Tests for LBV, LOP, CSP and LO	122
Linearity Tests for LBV, LOP, CSP and LO	125
Test for Homoscedasticity	127
Outliers and Mahalanobis Distances	128
Multicollinearity and Singularity	129
Statistical Tests	130
Paired Samples <i>t</i> -Test	130
Pearson Product-Moment Correlation	131
One-way Repeated Measures ANOVA	133

Factor Analysis and Principal Component Analysis	135
Multiple Regression	138
Mediating Variable Analysis	139
Confirmatory Factor Analysis	141
Chapter Summary	144
4 FINDINGS AND DISCUSSIONS	145
PART 1 – Profile of Respondents	145
PART 2 – To Determine the Level of Managers’ Perception about their:	
(i) Organization as Learning Organization, (ii) Managerial Learning and	
(iii) Career Success	150
Level of Managers’ Perception about their Organization as	
Learning Organization	150
Level of Managers’ Perception about their Managerial Learning	152
Level of Managers’ Perception about their Career Success	155
PART 3 – To Determine the Underlying Factor (Component) Structure for	
Learning Organization, Learning Behavior, Learning Opportunities and	
Career Success Perception	157
Factor Analysis for LO	158
Factor Analysis for LBV	161
Factor Analysis for LOP	168
Factor Analysis for CSP	177
PART 4 – To Determine the Significance of Difference in Mean Scores	
Among the Factors within the LBV, LOP and CSP Variables	181
Comparison of Different Components of LBV	181
Comparison of Different Components of LOP	185
Paired Samples t-test for CSP	188
PART 5 – To Determine the Relationship between:(i) Learning Behavior and	
the Learning Organization, (ii) Learning Opportunities and the Learning	
Organization, and (iii) Career Success Perception and the Learning Organization	191
Relationship between LBV and LO	191
Relationship between LOP and LO	195
Relationship between CSP and LO	199
PART 6 – To Determine the Exogenous Variables that will have Strong	
Influence on: (i) Career Success Perception, and (ii) the Learning Organization	204
Factors Explaining CSP	204
Factors Explaining LO	211
PART 7 – To Determine whether or not Career Success Perception is a	
Mediating Variable for the Relationship of Learning Behavior, and	
Learning Opportunities with the Learning Organization	218
Examining the Mediating Influence of CSP between LBV and LO	219
Examining the Mediating Influence of CSP between LOP and LO	223
PART 8 – To Determine whether or not there is a Model Fit Amongst the	
Exogenous, Mediator and Endogenous Variables through Confirmatory	
Factor Analysis	229

	Structural Equation Modeling to Test the Overall Fit of Research Model	229
	Direct and Indirect Effects of Independent Variables, Mediator Variable and Dependent Variable on the Model	239
	Chapter Summary	248
5	SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	249
	Summary	249
	Summary of Overall Study	249
	Summary of Findings	253
	Conclusions	256
	Implications	258
	Recommendations	260
	Suggestions for Practice	260
	Suggestions for Future Research	264
	BIBLIOGRAPHY	267
	APPENDICES	283
	BIODATA OF THE STUDENT	325

LIST OF TABLES

Table		Page
2.1	The Learning Organization – Origins and the Elements of the Whole	37
2.2	Some Statements Operationalizing the Framework	44
2.3	The Core of the Learning Organization Diamond Questionnaire	44
2.4	Summary of Factor Structure of Learning Behavior Variables in Previous Researches	57
2.5	Developmental Components from Studies of On-the Job Learning	61
2.6	Mean and Standard Deviation for Learning Opportunities Variables for Previous Research	65
2.7	Summary of Factor Structure for Career Success Perception in Previous Research by Van der Sluis	76
2.8	Comparison of Mediator and Moderator Variable Properties	82
2.9	Major Variables Used in Previous Research	86
3.1	Constructs for Learning Opportunities	98
3.2	Results of Reliability Test	105
3.3	Breakdown on Number of Organizations in Target Population by Industry	108
3.4	Random Numbers for Respondent Selection	114
3.5	Post-hoc G*Power Output for Power and Effect Size based on Sample Size and Degree of Freedom	118
3.6	Summary of EDA Analysis	120
3.7	Descriptive Statistics for LBV, LOP, CSP and LO	121
3.8	Tests of Normality	122
3.9	Magnitude and Relationship between Two Variables	132

4.1	Descriptive Statistics for Work Experience and Worker Supervision	149
4.2	Descriptive Statistics for Learning Organizations	152
4.3	Descriptive Statistics for Managerial Learning Perception	154
4.4	Descriptive Statistics for Managers' Perception on their Career Success	156
4.5	KMO and Bartlett's Test for LO	158
4.6	Varimax Rotation of Four Factor Solution for LO Items	160
4.7	KMO and Bartlett's Test for LBV	162
4.8	Varimax Rotation of Four Factor Solution for LBV Items	163
4.9	Comparison for Factors Explaining LBV	164
4.10	KMO and Bartlett's Test for LOP	169
4.11	Varimax Rotation of Four Factor Solution for LOP Items	170
4.12	Comparisons for Factors Explaining LOP	172
4.13	KMO and Bartlett's Test for CSP	177
4.14	Total Variance Explained for Career Success Perception	178
4.15	Varimax Rotation of Three Factor Solution for Career Success Perception	178
4.16	Comparison of Factors Explaining CSP	179
4.17	Mauchly's Test of Sphericity for Repeated Measures of LBV	182
4.18	Multivariate Tests for Repeated Measures of LBV	182
4.19	Comparison of LBV Components	182
4.20	Pairwise Comparisons for Mean Differences of LBV Variables	184
4.21	Mauchly's Test of Sphericity(b) for Repeated Measures of LOP	185
4.22	Multivariate Test(s) for Repeated Measures of LOP	186
4.23	Comparison of LOP Components	186

4.24	Pairwise Comparison for Repeated Measures of LOP	187
4.25	Paired Samples Statistics for ILE and OJP	189
4.26	Paired Samples <i>t</i> -Test for ILE and OJP	190
4.27	Pearson's Correlation Coefficients of LO and Overall LBV	192
4.28	Pearson's Correlation Coefficients of LO and LBV Variables	193
4.29	Pearson's Correlation Coefficients of LO and LOP	196
4.30	Pearson's Correlation Coefficients of LO and LOP Variables	197
4.31	Pearson's Correlation Coefficients of LO and CSP	200
4.32	Pearson's Correlation Coefficients of LO and CSP Variables	201
4.33	Multi-Collinearity Diagnosis for the Final CSP	205
4.34	Estimates of Coefficients for CSP (Y2) Model (ENTER Method)	207
4.35	Multi-Collinearity Diagnostics for the Final LO	212
4.36	Estimates of Coefficients for LO (Y1) Model (ENTER Method)	214
4.37	Coefficients for Independent Variable (LBV) Affecting Dependent Variable (LO)	220
4.38	Coefficients for Mediator (CSP) Affecting Independent Variable (LBV)	221
4.39	Coefficients for Independent Variables (LBV & CSP) Affecting Dependent Variable (LO)	222
4.40	Coefficients for Independent Variable (LOP) Affecting Dependent Variable (LO)	224
4.41	Coefficients for Mediator (CSP) Affecting Independent Variable (LOP)	225
4.42	Coefficients for Explanatory Variables (CSP & LOP) Affecting Dependent Variable (LO)	226
4.43	Summary of Key Fit Indices Analysis	235
4.44	Unstandardized Regression Weights for the Paths in the Proposed Mediated Managerial Learning Model	237

4.45	Standardized Regression Weights for the Paths in the Proposed Mediated Managerial Learning Model	238
4.46	Standardized Total Effects (Default Model)	240
4.47	Standardized Direct Effects (Default Model)	240
4.48	Standardized Indirect Effects (Default Model)	240
4.49	Decision on CSP Mediation between MLV and LO based on Total, Indirect and Direct Effects of Variables' Paths	241

LIST OF FIGURES

Figure		Page
2.1	Four Learning Behaviors	58
2.2	Theoretical Framework for Research Modelled after Moilanen's (2001c) Work	84
2.3	Theoretical Framework for Research Adapted from Van der Sluis (2000)	85
2.4	Theoretical Framework for Current Research	87
3.1	A Simple Arrow Diagram Indicating How Managerial Learning Might Affect the Learning Organization	89
3.2	Research Framework	91
3.3	Error Possibilities in Hypothesis Testing	116
3.4	Histogram with Plots for Normality Tests for LBV, LOP, CSP & LO	123
3.5	Normal Q-Q Plot for Means of LBV, LOP, CSP and LO	125
3.6	Test for Linearity and Homoscedasticity	127
3.7	Direct Effect Model between Independent Variable (X) and Dependent Variable (Y)	140
3.8	Indirect Effect for Mediational Model for CSP Mediation between LBV and LO	140
4.1	Marital Status of Managers	146
4.2	Race Composition of Managers	146
4.3	Gender Composition of Managers	147
4.4	Highest Qualification of Managers	148
4.5	Correlation between MLV and LO with Pearson r Indication	203
4.6	Correlation between CSP and LO with Pearson r Indication	203

4.7	Mediational Model for CSP Mediation between LBV and LO	219
4.8	Mediational Model for CSP Mediation between LOP and LO	223
4.9	Structural Equation Model Fit for the Relationship of LBV and LOP with LO, Mediated by CSP	233
4.10	Direct and Indirect Paths between MLV and LO Mediated by CSP	239

LIST OF ABBREVIATIONS

AGFI	Adjusted Goodness-of-Fit Index
AMOS	Analysis of Moment Structures
ANOVA	Analysis of Variance
CCP	Chemicals and Chemical Based Products
CEO	Chief Executive Officer
CFA	Confirmatory Factor Analysis
CFI	Fit Index
CR	Critical Ratio
CSP	Career Success Perception
DCP	Developmental Challenge Profile
DF	Degree of Freedom
E&E	Electrical and Electronic
EDA	Exploratory Data Analysis
EL	Emergent Learning
FA	Factor Analysis
GDP	Gross Domestic Product
GLM	General Linear Model
HOD	Head of Department
IFI	Incremental Fit Index
ILE	Intrinsic Learning Effects
IOL	Instruction Oriented Learning

KMO	Kaiser-Meyer-Olkin
LBV	Learning Behavior
LDRLOP	Leader Learning Opportunities
LOP	Learning Opportunities
MDA	Multivariate Data Analysis
MIDA	Malaysia Industrial Development Authority
MLE	Maximum Likelihood Estimation
MLV	Managerial Learning Variables
MOL	Meaning Oriented Learning
NPC	National Productivity Corporation
OBLs	Obstacles and Leader Support
OBSLOP	Obstacle Learning Opportunities
OJP	Objective Job Performance
PCA	Principal Component Analysis
PCD	Perceived Career Development
PGFI	Parsimonious Goodness Fit Index
PL	Planned Learning
RMSEA	Root Mean Square Error of Approximation
SEM	Structural Equation Modeling
SJP	Subjective Job Performance
SPSS	Statistical Package for Social Science
TASKLOP	Task Related Characteristics Learning Opportunities
TLI	Tucker-Lewis Index