

UNIVERSITI PUTRA MALAYSIA

***IMPLEMENTATION OF LIFELONG LEARNING
POLICY IN COMMUNITY COLLEGES IN MALAYSIA***

AMER HAMZAH JANTAN

GSM 2012 17

**IMPLEMENTATION OF LIFELONG LEARNING
POLICY IN COMMUNITY COLLEGES IN MALAYSIA**

AMER HAMZAH JANTAN

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2012

**IMPLEMENTATION OF LIFELONG LEARNING POLICY IN COMMUNITY
COLLEGES IN MALAYSIA**

By

AMER HAMZAH JANTAN

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

March 2012

This thesis is dedicated to:

My late father, Jantan bin Nyamat, who had in so very few words, given me love and encouragement.

My late mother, Asmah binti Ali, who was always there for me, through thick and thin; who always loved me regardless of the things that I did that broke her heart. This thesis is a promise that I made to her before she passed away in June 2000. The only thing that I can do for you now mum is to pray for you and dad every day till the day I die – something I promised you too.

My wife, Maszlinda binti Mustaffa, who is always an inspiration and greatest supporter. Thank you for your love, understanding and patience. This is a birthday gift that has spanned so many years my love.

Amer Hamzah Jantan

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

IMPLEMENTATION OF LIFELONG LEARNING POLICY IN COMMUNITY COLLEGES IN MALAYSIA

By

AMER HAMZAH JANTAN

March 2012

Chair: Arfah binti Salleh, PhD, FCPA (Aust)

Faculty: Graduate School of Management

This study looks at the implementation of the lifelong learning policy and its practice in Malaysia. The Malaysian Government has identified Community Colleges as hubs of lifelong learning in 2005. This was done through a Cabinet decision under the Premiership of Tun Abdullah Ahmad Badawi. As hubs of lifelong learning, the role being played by community colleges is crucial in the success of the lifelong learning agenda. Lifelong learning is also one of the main thrusts of the Higher Education Strategic Plan launched by the Ministry of Higher Education. It is also in line with the New Economic Model as espoused by the Government of Malaysia that stresses the importance of the human capital. This study is a qualitative look at the implementation.

It looks at the understanding and experiences of lifelong learning among Directors of Community Colleges throughout Malaysia. The directors are policy implementers. Thus, it is of utmost importance that these Directors understand the lifelong learning policy as espoused by the government. The study is an analysis of how policy is understood and how it is being implemented at the community college level. There are

12 informants in this study. Data were gathered through interviews with the informants. One of the informants did not want to be interviewed and chose to reply to the questions via email. Each interview lasted between 20 to 50 minutes. The interviews were conducted in Bahasa Malaysia and were later transcribed verbatim by the researcher. The informants were asked questions related to their understanding of the lifelong learning concept. These include (i) understanding of lifelong learning; (ii) formal, informal and non-formal learning; (iii) the implementation of lifelong learning in Malaysia; (iv) involvement of the people in lifelong learning; (v) motivation to learn; (vi) availability of lifelong learning opportunities; (vii) financial support; and (viii) policy decisions. Findings were clustered into different themes and sub-themes which emerged from the data. These themes and sub-themes show differing views among these Directors on the understanding of lifelong learning and how to implement lifelong learning programs in their respective colleges. These may be due to their different understanding of the lifelong learning concept itself. This study is a first hand account of how first level policy implementers put the lifelong learning policy into practice. The findings reveal constraints in their own understanding of the policy. Thus, the Ministry of Higher Education would need to equip its Directors with the necessary know-how to ensure the success of the lifelong learning agenda. Implications of the findings include the need for a lifelong learning plan; the need to revisit the Cabinet decision in 2005; the coordination of programs and initiatives of various ministries and agencies; the proper selection of the directors as policy implementers; as well as the need for continuous training for the directors. These would be a basic foundation that would be needed to contribute towards the success of the lifelong learning agenda.

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

**PELAKSANAAN DASAR PEMBELAJARAN SEPANJANG HAYAT DI
KOLEJ KOMUNITI DI MALAYSIA**

Oleh

AMER HAMZAH JANTAN

Mac 2012

Pengerusi: Arfah binti Salleh, PhD, FCPA (Aust)

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kajian ini melihat pelaksanaan dasar pembelajaran sepanjang hayat dan amalannya di Malaysia. Kerajaan Malaysia mengenal pasti Kolej Komuniti sebagai hab pembelajaran sepanjang hayat dalam tahun 2005. Ini dibuat melalui keputusan Jemaah Kabinet di bawah kepimpinan Perdana Menteri Tun Abdullah Ahmad Badawi. Sebagai hab pembelajaran sepanjang hayat, peranan yang dimainkan oleh kolej komuniti penting dalam menentukan kejayaan agenda pembelajaran sepanjang hayat. Pembelajaran sepanjang hayat juga merupakan salah satu teras utama Pelan Strategik Pendidikan Tinggi yang dilancarkan oleh Kementerian Pengajian Tinggi. Ia juga sejajar dengan Model Ekonomi Baru yang dihasratkan oleh Kerajaan Malaysia yang menekankan kepentingan modal insan. Kajian ini melihat pelaksanaan ini dari sudut kualitatif. Ia melihat kefahaman dan pengalaman pembelajaran sepanjang hayat dalam kalangan Pengarah Kolej Komuniti di seluruh Malaysia. Pengarah merupakan pelaksana dasar. Justeru, adalah sangat penting semua Pengarah ini memahami dasar pembelajaran sepanjang hayat seperti yang dihasratkan oleh kerajaan. Kajian ini merupakan analisis tentang bagaimana dasar difahami dan bagaimana ia dilaksanakan di peringkat kolej komuniti. Seramai 12 orang pemberi maklumat (*informant*) terlibat dalam kajian ini. Data diperoleh melalui temubual bersama pemberi maklumat.

Salah seorang pemberi maklumat memilih untuk tidak ditemubual dan memilih untuk menjawab soalan melalui e-mel. Setiap temubual berlangsung selama 20 hingga 50 minit. Temubual ini dikendalikan dalam Bahasa Malaysia dan kemudiannya ditranskripsikan oleh penyelidik. Pemberi maklumat ditanya soalan berkaitan kefahaman mereka mengenai konsep pembelajaran sepanjang hayat. Ini termasuk: (i) kefahaman mengenai pembelajaran sepanjang hayat; (ii) pembelajaran formal, informal dan bukan formal; (iii) pelaksanaan pembelajaran sepanjang hayat di Malaysia; (iv) penglibatan rakyat dalam pembelajaran sepanjang hayat; (v) motivasi untuk belajar; (vi) ketersediaan peluang pembelajaran sepanjang hayat; (vii) bantuan kewangan; dan (viii) keputusan mengenai dasar. Dapatan telah dikelompokkan ke dalam tema dan sub tema yang muncul daripada data. Tema dan sub tema ini menunjukkan pandangan dan pendapat yang berbeza dalam kalangan Pengarah mengenai pembelajaran sepanjang hayat dan bagaimana untuk melaksanakan program pembelajaran sepanjang hayat di kolej masing-masing. Ini mungkin disebabkan oleh kefahaman mereka yang berbeza mengenai konsep pembelajaran sepanjang hayat itu sendiri. Kajian ini adalah perkongsian pengalaman sendiri bagaimana pelaksana dasar menjadikan dasar pembelajaran hayat sebagai amalan. Dapatan menunjukkan kekangan dalam kefahaman mereka mengenai dasar ini. Kementerian Pengajian Tinggi perlu melengkapkan para Pengarah dengan pengetahuan yang diperlukan untuk memastikan kejayaan agenda pembelajaran sepanjang hayat. Implikasi dapatan termasuk keperluan pelan pembelajaran sepanjang hayat; keperluan untuk melihat semula keputusan Jemaah Kabinet dalam tahun 2005; penyelarasan program dan inisiatif pelbagai kementerian dan agensi; di samping keperluan latihan yang berterusan bagi para pengarah. Ini akan merupakan teras asas yang diperlukan untuk menyumbang ke arah kejayaan agenda pembelajaran sepanjang hayat.

Acknowledgement

I would like to thank the following people for their assistance and encouragement in helping complete this thesis from the beginning to the final writing of the report:

- My supervisory committee:

Professor Dr Arfah Salleh, Dean, Graduate School of Management, Universiti Putra Malaysia who has always been very supportive and understanding in my journey towards completing this thesis.

Professor Dato' Dr Ibrahim Ahmad Bajunid, Deputy President/Deputy Vice Chancellor, INTI-UC Laureate International Universities who has been a mentor, a friend, a colleague, a father, a role model.

Associate Professor Dr Jamaliah Abdul Hamid, Faculty of Educational Studies, Universiti Putra Malaysia who has given a lot of guidance in completing this project.

- Dato' Haji Imran Idris, the former Director-General of the Polytechnics and Community College Division, Ministry of Higher Education for his willingness to be interviewed to share his views on the implementation of the policy during his time.
- Puan Ir Asha Ab Rahman, Director, Community College Management Division, Ministry of Higher Education who has involved me in all the meetings to realize the National Lifelong Learning Council. Thank you also for granting me the permission to interview all the Directors of Community Colleges all over the nation.
- All the Directors, Acting Directors, Heads of Departments and Representatives of Community Colleges involved in this study
- Associate Professor Dr Noor Azman Ali for his continued support and advice
- Associate Professor Dr Alias Radam for his relentless encouragement during the critical end of the journey
- The Research Management Centre, Universiti Putra Malaysia for awarding me a grant that enables me to pursue this research.
- To friends and colleagues at the faculty who have been pushing and encouraging me to complete this lifelong journey.

I certify that a Thesis Examination Committee has met on **15 March 2012** to conduct the final examination of **Amer Hamzah Jantan** on his thesis entitled "**Implementation of Lifelong Learning Policy in Community Colleges in Malaysia**" in accordance with the Universities and University Colleges Act 1971 and the Constitution of Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Foong Soon Yau, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia
(Chairperson)

Ismi Arif Ismail, PhD

Head
Department of Profesional Development &
Continuing Education
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Tan Sri Anuwar Ali

Professor Emeritus/Vice Chancellor
Open University Malaysia
(Internal Examiner)

John Field

Professor and Co-Director
Centre for Research in Lifelong Learning
University of Stirling
Scotland
(External Examiner)

FOONG SOON YAU, PhD
Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

This 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:

Arfah Salleh, PhD, FCPA (Aust)

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia
(Chairperson)

Jamaliah Abdul Hamid, PhD

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

Ibrahim Ahmad Bajunid, PhD

Professor/Deputy President/Deputy Vice Chancellor
INTI-UC Laureate International Universities
(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/Dean

Graduate School of Management

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 any other institution.

AMER HAMZAH JANTAN

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xiv
LIST OF FIGURES	xiv
CHAPTER	
1	1
The Premise of Lifelong Learning and Introduction to the Research Problem	
1.1 What is Lifelong Learning?	1-1
1.2 Why Lifelong Learning?	1-2
1.3 The problem and its context	1-7
1.4 The Research Problem	1-12
1.5 The Research Objectives	1-16
1.6 The Research Questions	1-17
1.7 Significance of the Study	1-18
1.8 Limitations and Scope of the Study	1-19
1.9 Content and Organisation of Thesis	1-21
1.10 Conclusion	1-26
2	Literature Review and The Theoretical Framework
2.1 Lifelong Learning Definition	2-1
2.2 Key Concepts	2-10
2.3 Formal, non-formal and informal learning	2-15
2.4 Lifelong Learning Policies	2-21
2.5 Research on Lifelong Learning	2-67
2.6 The Role of Higher Education Institutions	2-83
2.7 The Role of Community Colleges	2-88
2.8 Conclusion	2-93

CHAPTER		Page
3	Research Methodology	
	3.1 Introduction	3-1
	3.2 The Methodological Spiral	3-3
	3.3 Admitting the Researcher into the Picture	3-4
	3.4 Research Design	3-11
	3.5 Interview Questions	3-12
	3.6 The Thoughts Behind the Interview Questions	3-17
	3.7 Setting and Sites of the Study	3-24
	3.8 Informant Selection	3-25
	3.9 Selecting a Research Method	3-28
	3.10 Data Analysis	3-31
	3.11 Conducting the Fieldwork	3-34
	3.12 Conclusion	3-38
4	Conversations on Lifelong Learning – The Findings	
	4.1 Introduction	4-1
	4.2 Understanding of Lifelong Learning	4-5
	4.3 Formal, informal and non-formal learning	4-10
	4.4 Lifelong Learning Implementation in Malaysia	4-17
	4.5 Reasons for Involvement in Lifelong Learning	4-23
	4.6 Motivation to learn	4-28
	4.7 Availability of learning opportunities	4-34
	4.8 Financial support	4-40
	4.9 Barriers and constraints to lifelong learning	4-43
	4.10 Policy decisions	4-47
	4.11 Conclusion	4-50
5	Discussion and Reflections of Findings	
	5.1 Introduction	5-1
	5.2 Understanding	5-4
	5.3 Community College as a Human Organisation	5-11
	5.4 Information	5-14
	5.5 Relationships	5-17
	5.6 Leadership	5-18
	5.7 Lifelong Learning is Just Another Policy	5-20
	5.8 The New Economic Model	5-33
	5.9 The Case Studies of Community College Directors	5-35
	5.10 Reinventing Management	5-37
	5.11 Human Governance	5-39
	5.12 Conclusion	5-42

CHAPTER		Page
6	Conclusions and Recommendations	
6.1	Introduction	6-1
6.2	Lessons Learned	6-3
6.3	Recommendations for the Ministry of Higher Education	6-10
6.4	Recommendations for the Community College Division	6-11
6.5	Recommendations for Future Directions of LLL Research	6-13
6.6	Conclusion	6-14
6.7	Post-Script	6-15

BIBLIOGRAPHY
APPENDICES
BIODATA OF THE AUTHOR
LIST OF PUBLICATIONS

