

UNIVERSITI PUTRA MALAYSIA

**FACTORS INFLUENCING UTILISATION OF LEARNING MANAGEMENT
SYSTEM AMONG UNIVERSITY FACULTY MEMBERS IN SAUDI ARABIA**

MOHAMMED J. SHERBIB ASIRI

FPP 2012 8

**FACTORS INFLUENCING UTILISATION OF LEARNING
MANAGEMENT SYSTEM AMONG UNIVERSITY FACULTY
MEMBERS IN SAUDI ARABIA**

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

September 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia, in Fulfilment of the Requirements for the Degree of Doctor of Philosophy

FACTORS INFLUENCING UTILISATION OF LEARNING MANAGEMENT SYSTEM AMONG UNIVERSITY FACULTY MEMBERS IN SAUDI ARABIA

By

MOHAMMED J. SHERBIB ASIRI

September 2012

Chairman: Rosnaini Mahmud, PhD

Faculty: Educational Studies

The Jusur Learning Management System (Jusur LMS) was first introduced into the Saudi public universities in 2008. However, little is known about its utilisation and influencing factors among faculty members as not many comprehensive studies have been done related to it. A review of related literature demonstrates that factors, namely competency, attitude, barriers, pedagogical beliefs toward e-learning, and demographic variables influence technology uptake. Thus, the main objectives of the study were to identify the factors influencing the utilisation of the Jusur Learning Management System of faculty members in Saudi-Arabian universities.

This study is quantitative in nature and a descriptive correlational research design was employed to gather relevant data. The

population of the study comprised of faculty members from 11 public universities in Saudi Arabia ($N= 18328$). Based on Israel's formula, the minimum sample size for this study was 392 faculty members. They were selected based on the cluster random sampling technique.

The research instrument was in the form of an online questionnaire (<http://www.smart-survey.co.uk/v.asp?i=35187abvln>). A total of 710 faculty members were emailed this link, and out of this number, a total of 454 responses were valid and analyzed. The research instrument was adapted from previous studies and validated by a panel of experts from the field of Instructional Technology. The reliability of the instrument ranged from 0.71 to 0.97. The research instrument was divided into six sections, namely, demographic variables (7 items), utilisation of Jusur LMS (18 items), competency in using Jusur LMS (20 items), attitude towards Jusur LMS (20 items), barriers in using Jusur LMS (22 items), and pedagogical beliefs towards e-learning (19 items).

The results of this study indicated that the faculty members' competency, attitude, barriers, and pedagogical beliefs were related more to utilisation of Jusur LMS than the demographic variables. The utilisation level of the Jusur LMS among the faculty members in the Saudi universities was considered as at moderate level. Also found, the faculty members had positive attitude towards Jusur LMS ($M= 3.68$, $SD= .92$) and positive pedagogical belief towards e-learning

($M = 3.21$, $SD = .86$). The competency and the barrier levels in using Jusur LMS among the faculty members in Saudi universities were considered at a moderate level.

Generally, the male faculty members were found to use more likely the Jusur LMS than their female counterpart. In contrast, specialization, nationality, and position did not significantly differ in the utilisation of the Jusur LMS. Also found, positive correlations existed between the utilisation of the Jusur LMS and five independent variables, which included faculty members' competency in the use of the Jusur LMS, their attitude towards using Jusur LMS and pedagogical beliefs towards e-learning, as well as e-learning workshops and computer experience.

A negative correlation existed between the utilisation of the Jusur LMS and the barriers faced by faculty members in using Jusur LMS. The multiple regression analysis showed that competency in the use of the Jusur LMS, attitude towards Jusur LMS, barriers in using Jusur LMS, and the pedagogical beliefs toward e-learning were significant predictors of the utilisation of the Jusur LMS.

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

**FAKTOR-FAKTOR YANG MEMPENGARUHI PENGGUNAAN SISTEM
PENGURUSAN PEMBELAJARAN DALAM KALANGAN AHLI
FAKULTI DI UNIVERSITI-UNIVERSITI ARAB SAUDI**

Oleh

MOHAMMED J. SHERBIB ASIRI

September 2012

Pengerusi: Rosnaini Mahmud, PhD

Fakulti: Pengajian Pendidikan

Jusur Learning Management System (Jusur LMS) telah mula diperkenalkan di universiti-universiti awam di Arab Saudi pada 2008. Namun, hanya sedikit sahaja yang diketahui tentang penggunaan dan juga faktor-faktor yang mempengaruhinya dalam kalangan ahli fakulti kerana tiada penyelidikan yang komprehensif berkaitan dengan amalan penggunaan sistem tersebut telah dilakukan setakat ini. Tinjauan kepustakaan yang berkaitan menunjukkan bahawa faktor-faktor seperti kompetensi, sikap, halangan, kepercayaan pedagogi terhadap e-pembelajaran dan pembolehubah demografi mempengaruhi kadar penggunaan teknologi. Justeru, objektif utama kajian ini adalah untuk mengenal pasti faktor-faktor yang mempengaruhi penggunaan Jusur Learning

Management System dalam kalangan ahli fakulti universiti-universiti di Arab Saudi.

Kajian ini berbentuk kuantitatif dan reka bentuk kajian korelasi perihalan telah digunakan untuk memperolehi data yang berkaitan. Populasi kajian ini terdiri daripada ahli-ahli fakulti dari 11 universiti awam di Arab Saudi ($N=18328$). Berdasarkan formula Israel, sampel saiz minima untuk kajian ini ialah 392 ahli fakulti. Mereka dipilih berdasarkan teknik rawak pensampelan berkelompok.

Instrumen kajian berbentuk soal selidik dalam talian (<http://www.smartsurvey.co.uk/v.asp?=35187abvln>). Seramai 710 ahli fakulti telah diberikan *link* ini melalui e-mel, dan daripada bilangan tersebut, sebanyak 454 respons didapati sah dan dianalisis. Instrumen kajian ini telah diadaptasi daripada kajian-kajian lepas dan disahkan oleh panel pakar di dalam bidang Teknologi Pengajaran. Kebolehpercayaan instrumen tersebut adalah antara 0.71 hingga 0.97. Instrumen kajian dibahagikan kepada enam seksyen iaitu pembolehubah demografi (7 item), penggunaan *Jusur LMS* (18 item), kompetensi menggunakan *Jusur LMS* (20 item), halangan dalam penggunaan *Jusur LMS* (22 item) dan kepercayaan pedagogi terhadap e-pembelajaran (19 item).

Hasil kajian ini menunjukkan bahawa kompetensi ahli-ahli fakulti, sikap, halangan dan kepercayaan pedagogi adalah lebih berkaitan

dengan penggunaan *Jusur LMS* berbanding dengan pembolehubah demografi. Tahap penggunaan *Jusur LMS* dalam kalangan ahli fakulti di universiti-universiti di Arab Saudi didapati berada pada tahap sederhana. Juga didapati, ahli-ahli fakulti memiliki sikap yang positif terhadap *Jusur LMS* ($M= 3.68$, $SP= .86$) dan juga kepercayaan pedagogi terhadap e-pembelajaran yang positif. Kecekapan dan tahap halangan menggunakan *Jusur LMS* dalam kalangan ahli fakulti di universiti-universiti Arab Saudi didapati berada pada tahap sederhana.

Pada umumnya, ahli fakulti lelaki didapati lebih berkemungkinan untuk menggunakan *Jusur LMS* berbanding dengan ahli fakulti wanita. Secara perbandingan, pengkhususan, kewarganegaraan dan kedudukan didapati tidak berbeza secara signifikan dalam penggunaan *Jusur LMS*. Turut didapati korelasi positif wujud di antara penggunaan *Jusur LMS* dengan lima pembolehubah bebas termasuk kompetensi ahli-ahli fakulti dalam penggunaan *Jusur LMS*, sikap mereka terhadap penggunaan *Jusur LMS*, kepercayaan pedagogi terhadap e-pembelajaran serta juga bengkel e-pembelajaran dan pengalaman menggunakan komputer.

Korelasi negatif didapati wujud di antara penggunaan *Jusur LMS* dan halangan yang dihadapi ahli-ahli fakulti apabila mereka menggunakan *Jusur LMS*. Analisis regresi berganda menunjukkan bahawa kompetensi menggunakan *Jusur LMS*, sikap terhadap *Jusur*

LMS, halangan dalam penggunaan *Jusur LMS* dan kepercayaan pedagogi terhadap e-pembelajaran adalah peramal yang signifikan terhadap penggunaan *Jusur LMS*.

ACKNOWLEDGEMENTS

“In the name of Allah, the Most gracious the Most Merciful”

First of all, I thank Allah the Almighty for giving me the blessings and the strength to do this work. I would like to offer my sincere thanks to those people who have contributed significantly to this research and each is remembered gratefully. The expressions of my gratitude are not mere protocols and empty reflections of professional etiquette; they are sincerely felt. I would like to thank the following:

Dr. Rosnaini Mahmud, Prof. Dr. Kamariah bt Abu Bakar, and Dr. Ahmad Fauzi Mohd, my supervisors, for their guidance, constructive criticisms, understandings and moral supports. They have monitored and guided my research work professionally. Without their help, this work would not have taken off the ground so speedily. No words can sufficiently express the extent I am indebted to them.

I also thank Dr. Chinhong Chang, Dr. Kristen Betts, and Dr. Abdulkafi Albirini for their explicit permission in using and modifying the instrument of this study. Additionally, all the panel of experts, Dr. Habibah bte Ab. Jalil, Dr. Sharifah Sariah Syed Hassan Shahabudin, Dr. Mohammed Saleh Al-Balawi, for their assistance in instrument development and evaluation. Their insights and experience have indeed improved the credibility of the research instrument.

The language experts, Mohammed M. Ali Abdulkhaleq, and Hammad Al-Shmmari, for their help in translating and assessing the instrument.

Saudi Cultural Attaché, Dr. Abdulrahman Mohammed Al-Fusayil, The Principals of the National Centre for E-learning and Distance Learning, Dr. Abdullah Ben Mohammed Almeqren, IT staff at the National Centre, and all the faculty members who responded on the questionnaire for their help and cooperation, which really helped in the mechanics of data collection. Not forgetting Mrs. Mirja Martha Brachtel for her help during the process of this study.

Saudi Ministry of Higher Education, for granting me a scholarship to complete my doctorate degree. This financial support is much appreciated as it allowed me to conduct this research on full time basis.

My parents, for their prayers, kindness, words, love, and support. Without their continuous prayers and encouragement it would have been very difficult.

My beloved wife, and my children, Osama, Sama, and Dana, for their sacrificing and help me to reach this goal. Without their encouragement and unlimited love, I would not have been able to earn my doctorate.

APPROVAL

I certify that an Examination Committee has met on 27th September 2012 to conduct the final examination of Asiri, Mohammed Jaber on his Doctor of Philosophy thesis entitled "Factors Influencing the Utilisation of the Learning Management System Among University Faculty Members in Saudi Arabia" in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the Doctor of Philosophy degree.

Members of the Examination Committee were as follows:

Mokhtar bin Dato' Hj. Nawawi, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Azizan bin Asmuni, PhD

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

Shaffe bin Mohd Daud, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Peter Albion, PhD

Professor
Faculty of Education
University of Southern Queensland
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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

Rosnaini bt Mahmud, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Kamariah Abu Bakar, PhD

Professor
Institute for Mathematical research
Universiti Putra Malaysia
(Member)

Ahmad Fauzi bin Mohd Ayub, PhD

Senior Lecturer
Faculty of Educational Studies,
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

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

MOHAMMED J. SHERBIB ASIRI

Date: 27 September 2012

TABLE OF CONTENT

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	ix
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xxi
 CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 The Need for E-learning in Saudi Arabia	6
1.4 Factors Influencing the Utilisation of Technology	9
1.5 Statement of the problem	11
1.6 Research Objectives	16
1.7 Research Questions	16
1.8 Hypotheses	18
1.9 Significance of the Study	19
1.10 Limitations of the Study	21
1.11 Definitions of Terms	23
1.11.1 E-learning	23
1.11.2 Jusur Learning Management System (LMS)	24
1.11.3 Utilisation	25
1.11.4 Selected Factors	26
1.11.5 Attitude	26
1.11.6 Competence	27
1.11.7 Barriers	28
1.11.8 Pedagogical Beliefs towards e-Learning	30
1.11.9 Demographics Factors	31
1.11.10 Faculty Members	31
2 LITERATURE REVIEW	32
2.1 Introduction	32
2.2 Utilisation of Instructional Technology	32
2.2.1 Utilisation of the Instructional Technology in Saudi Arabia	36
2.3 The National Centre for E-learning and Distance Learning	45
2.3.1 The Main E-learning Projects Adopted by NCEL	47
2.4 Learning Management System (LMS)	53
2.5 Factors Influencing the Utilisation of LMS	57
2.5.1 Competence in the Use of Jusur LMS	57

2.5.2 The Attitude towards Jusur LMS	62
2.5.3 Barriers	67
2.5.4 Pedagogical Beliefs towards e-learning	70
2.5.5 Demographic Factors	73
2.6 Theories Related to the Study	79
2.6.1 Theory of Reasoned Action	79
2.6.3 Technology Acceptance Model (TAM)	81
2.9 Theoretical Framework	85
2.10 Conceptual Framework	89
3 METHODOLOGY	94
3.1 Introduction	94
3.2 Research Design	94
3.3 Location of the Study	97
3.4 Population	99
3.5 Sample Size	101
3.6 Sampling	107
3.7 Instrumentation	112
3.7.1 Part (A): Demographic Factors	113
3.7.2 Part (B): Jusur LMS Utilisation Level	113
3.7.3 Part (C): Jusur LMS User Competence	117
3.7.4 Part (D): The Attitude towards Jusur LMS	119
3.7.5 Part (E): Barriers to Using Jusur LMS	121
3.7.6 Part (F): Pedagogical Beliefs about E-learning	123
3.8 Data Transformation	125
3.9 Web Questionnaire	131
3.10 Validity of the Research Instrument	135
3.11 Pilot Study and Reliability	139
3.13 Data Collection	148
3.14 Data Analysis	153
3.14.1 First Phase: Checking for Common Assumptions	155
3.14.2 Second Phase: Frequency Distribution	157
3.14.3 Third Phase: Mean Difference Analysis	158
3.14.4 Fourth Phase: Correlation Analysis	158
3.14.5 Fifth Phase: Regression Analysis	159
4 FINDINGS	160
4.1 Introduction	160
4.2 Descriptive Summary of the Faculty Members' Demographic and Academic Profiles	162
4.2.1 Gender, Specialization, Academic Position, and Nationality	162
4.2.2 Computer Experience	163
4.2.3 Age of Faculty Members	164
4.2.5 E-learning Workshops Attended	165
4.3 Utilisation Level of Jusur LMS	166

4.3.1 Utilisation in Terms of the Volume of Jusur LMS	169
4.3.2 Utilisation in terms of Frequency of Jusur LMS	170
4.4 Competency in Using Jusur LMS	173
4.5 The Faculty Members' Attitudes towards Jusur LMS	177
4.6 Barriers to using Jusur LMS	181
4.7 Pedagogical Beliefs towards E-learning	187
4.8 Inferential Analysis	191
4.9 Correlation Analysis	204
4.10 Multiple Regression Analysis	215
4.11 Analysis on the Predictors of Jusur LMS Utilisation	222
4.12 Summary	229
5 SUMMARY, DISCUSSION, IMPLICATIONS, AND RECOMMENDATIONS	232
5.1 Introduction	232
5.2 Summary of the Research Methodology	232
5.3 Summary and Discussion of the Research Findings	233
5.3.1 Utilisation Level of Jusur LMS	234
5.3.2 Competency Level in the Use of Jusur LMS	237
5.3.3 The Faculty Members' Attitude towards Jusur LMS	239
5.3.4 Barriers to Using Jusur LMS	241
5.3.5 Pedagogical Beliefs towards E-learning	245
5.3.6 Jusur LMS Utilisation and Demographic Variables	248
5.3.7 Jusur LMS utilisation and competency	262
5.3.8 Jusur LMS Utilisation and Attitude	264
5.3.8 Jusur LMS Utilisation and Barriers	266
5.3.9 Jusur LMS Utilisation and Pedagogical Beliefs	268
5.3.10 Predictors of Jusur LMS Utilisation	270
5.4 Conclusions of the Study	274
5.5 Theoretical Implications	278
5.6 Practical Implications	282
5.7 Recommendations for Future Research	291
BIBLIOGRAPHY	294
APPENDICES	310
BIODATA OF STUDENT	394