

UNIVERSITI PUTRA MALAYSIA

***FACTORS INFLUENCING INTEGRATION OF WEB-BASED
INSTRUCTION BY SECONDARY SCHOOL ENGLISH LANGUAGE
TEACHERS***

SIMA SAYADIAN

FPP 2012 42

**FACTORS INFLUENCING INTEGRATION OF WEB-BASED
INSTRUCTION BY SECONDARY SCHOOL ENGLISH LANGUAGE
TEACHERS**

By

SIMA SAYADIAN

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

February 2012

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

**FACTORS INFLUENCING INTEGRATION OF WEB-BASED
INSTRUCTION BY SECONDARY SCHOOL ENGLISH LANGUAGE
TEACHERS**

By

SIMA SAYADIAN

February 2012

Chairman: Jayakaran Mukundan, PhD

Faculty: Educational Studies

The current study investigated the factors that influence the adoption and integration of Web-Based Instruction (WBI) by secondary school teachers in Malaysia. Also, this investigated the relationship between the five attributes of the Diffusion of Innovations Model , National Educational Technology Standards for Teachers (NETS•T), teachers' demographic variables and WBI adoption and integration by TESL (Malaysian) secondary school teachers as well as their stages of concern with regard to WBI application.

Data were collected from 450 secondary school English language teachers in Malacca, Malaysia. A questionnaire comprising of five separate sections (demographic variables, attributes of diffusion of innovation based on Roger's model, National Educational Technology Standards for Teachers, different types of technology adopters, stages of concern) was selected as the

instrument of the quantitative phase of the study and a semi structured interview was chosen as the instrument for the qualitative phase of the research to help find out about the tentative barriers which may have caused hinderance in technology application from teachers and to identify how their stages of concern are related to their perceived characteristics of technology application and integration. Analysis of data showed that the attributes of diffusion of innovation correlated with WBI integration ($r=0.525$). Also, descriptive statistics indicated the most frequent attribute of diffusion of innovation was “Relative Advantage” (Mean=3.59) while the least frequent attribute was shown to be “Triability” (Mean= 3.11). Similarly, t-test showed no significant relationship between demographic variables and WBI application except for gender ($t=2.319$, $sig=0.22$).

A positive correlation was reported between NETS*T and WBI integration ($r=0.516$). Finally, it was shown that the barriers for WBI application among Malaysian secondary school teachers included Time, teacher's role, students' readiness, distraction, language proficiency Access to computer facilities. English language secondary school teachers in Malacca have the highest degree of concern in stage 0 which is awareness; so, they fall in “Non-users” category. In conclusion, this study suggests the need for more professional development programs and training sessions for the English language teachers to be well-informed on their awareness in technology integration in their classes.

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

**FACTOR YANG MEMPENGARUHI PENGINTEGRASIAN
PEMBELAJARAN BERASASKAN WEB OLEHGURU BAHASA INGGERIS
SEKOLAH MENENGAH**

Oleh

SIMA SAYADIAN

Februari 2012

Pengerusi: Jayakaran Mukundan, PhD

Fakulti: Pengajian Pendidikan

Penyelidikan ini mengkaji faktor-faktor yang mempengaruhi adaptasi dan integrasi Pengajaran Berasaskan Web (WBI) oleh para guru sekolah menengah di Malaysia. Selain itu, kajian ini juga cuba mencari hubungan antara lima atribut daripada Difusi Model Inovasi (hubungan dengan keuntungan, keserasian, kekompleksan, kebolehan menguji, dan kebolehan memerhati), Piawai Nasional Teknologi Pendidikan untuk guru (Nets • T), pembolehubah demografi para guru dan adaptasi dan integrasi WBI dengan TESL (Malaysia) ,guru sekolah menengah serta tahap yang menjadi perhatian mereka berkaitan dengan aplikasi WBI.

Data dikumpulkan dari 450 guru bahasa Inggeris di sekolah menengah dari Melaka, Malaysia. Satu soal selidik yang terdiri daripada lima bahagian berasingan (pembolehubah demografi, atribut difusi inovasi berdasarkan model Roger, Piawai Nasional Teknologi Pendidikan untuk guru, pelbagai jenis pengadaptasian teknologi, tahap pemerhatian) dipilih sebagai instrumen dari fasa kuantitatif kajian dan wawancara separa berstruktur dipilih sebagai instrumen untuk fasa kajian kualitatif untuk membantu mengetahui kemungkinan rintangan yang menyebabkan halangan dalam aplikasi teknologi dari guru dan mengenalpasti bagaimana tahap berkenaan berhubung dengan ciri-ciri yang mereka fahami tentang aplikasi dan integrasi teknologi. Analisis regresif berganda digunakan untuk mengetahui hubungan antara persepsi oleh model atribut difusi inovasi, Piawai Nasional Teknologi Pendidikan untuk guru, tahap dan Arahan Berasaskan Web oleh guru- guru bahasa Inggeris sekolah menengah di Melaka.

Tambahan pula, t-test dan ANOVA digunakan untuk mengetahui perbezaan antara pembolehubah kajian. Analisis regresif berganda menunjukkan bahawa sifat difusi inovasi berkorelasi dengan integrasi WBI ($r = 0,525$). Selain itu, hasil analisis regresi berganda piawai membuktikan bahawa ada hubungan yang signifikan antara kekompleksan dan kebolehan memerhati dan integrasi WBI ($\text{sig} = 0,002$ & $0,000$ masing-masing). Namun, tidak ada hubungan yang signifikan ditemui antara atribut lain iaitu di antara model difusi inovasi dan integrasi WBI. Selain itu, statistik deskriptif menunjukkan bahawa sifat yang sering didifusi inovasi adalah "Keunggulan

Relatif" (Min = 3,59), manakala yang paling sedikit adalah atribut yang sering terbukti "Triability" (Min = 3.11). Pada masa yang sama, t-test menunjukkan ada hubungan yang signifikan antara pembolehubah demografi dan aplikasi WBI kecuali untuk jenis jantina ($t = 2,319$, $sig = 0,22$).

Regresi berganda dilaporkan berkorelasi positif antara T * Nets dan integrasi WBI ($r = 0.516$). Keputusan kajian menunjukkan bahawa guru Bahasa Inggeris sekolah menengah di Melaka mempunyai kebimbangan tinggi di hampir semua tahap dengan konsekuensi dan maklumat peringkat masing-masing adalah yang tertinggi (mean = 17,61 & 17,13) Akhirnya, terbukti bahawa halangan untuk aplikasi WBI antara guru sekolah menengah di Malaysia termasuk masa, peranan guru, kesediaan pelajar, gangguan, kemahiran bahasa bagi membolehkan pelajar mengakses kemudahan komputer.

To My Beloved Parents:

To whom I owe my everything,

© COPYRIGHT UPM

ACKNOWLEDGEMENTS

I would like to acknowledge the many people who have touched my life & walked with me through my journey of learning & teaching. Learning is an expression of hope, a belief in a better, more just future. Teaching is also an honor for which I am the most grateful. It is very difficult to find words that adequately express my gratitude to them.

First my most sincere gratitude goes to Dr. Jayakaran Mukundan, my supervisor, who has watched me grow professionally and intellectually from the very first day of my doctoral program without his invaluable insights and comments the completion of the thesis would have never been possible.

I would also like to give my deepest thanks to my committee members, Dr. Roselan Baki & Dr. Ibrahim Fauzi for their patience and insightful comments on my work. The meetings with my friendly supervisory committee members have constantly stimulated my analytical thinking and greatly assisted me with data analysis and scientific writing.

I am infinitely grateful to my dear friends who created a safety net, my special thanks go to dear Laleh Khojasteh who kept the light at the end of tunnel burning and never let me give up on my dream.

Moreover, I would like to acknowledge all secondary school English language teachers in Malacca, Malaysia for the extreme contribution to the study.

Last but not least, I would like to extend my hearty appreciation to my caring parents who were my first teachers in life and besides all the tips of life, they kept the flame for pursuing my education burning inside me and their ideas and support stimulated me throughout all ups and downs of life. Also, my sincere love and thanks go to my supportive sisters and brother who kept pushing me and never let me give up on my holy resolutions. Thank You is never big enough to convey my debt to you. LOVE YOU ALL!

I certify that a Thesis Examination Committee has met on 23/02/2012 to conduct the final examination of Sima Sayadian on her PhD thesis entitled "Factors Influencing Integration Of Web-Based Instruction By Secondary School English Language Teachers In Malacca" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the University 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:

Nooreen Nordin, PhD

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

Shameem Rafik Khan @ Rafil-Galea, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Ain Nadzimah bt. Abdullah, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Martin Cortazzi, PhD

Professor
Faculty of Educational Studies
University of Warwick, UK
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 23 April 2012

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

Jayakaran ukundan, PhD

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

Roselan Baki, PhD

Senior lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Ahmad Fauzi B. 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 the thesis is my original work except for 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 University Putra Malaysia or at any other institution.

SIMA SAYADIAN

Date: 23 February 2012

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	viii
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
1 INTRODUCTION	1
1.1 Background	1
1.2 Statement of the Problem	4
1.3 Objectives of the Study	7
1.4 Research Questions	9
1.5 Significance of the Study	10
1.6 Assumptions and Delimitations	14
1.7 Organization of the Study	15
1.8 Operational Definitions of Terms	16
1.9 Summary of Chapter one	18
2 LITERATURE REVIEW	19
2.1 Background	19
2.2 Technology Integration	21
2.3 Instructional Technology	23
2.3.1 Instructional Technologies for Enhancing Motivation	23
2.3.2 Instructional Technologies for Capturing Students' Attention	24
2.3.3 Instructional Technologies for Explaining Concepts	25
2.4 Computer Based Technology	26
2.4.1 Barriers to Using Computer Based Technology	28
2.5 Internet and World Wide Web	33
2.5.1 The Internet as an Educational Tool and Its Impact on Teachers	36
2.6 Adaptation to Change	37
2.7 Factors Contributing to integration of Technologies	39
2.7.1 Training	40
2.7.2 Availability	41
2.7.3 Support	42
2.7.4 Access	43
2.7.5 Lack of Preparation Time	44
2.7.6 Lack of Incentives	45
2.7.7 Adoption/Diffusion Theories	45
2.7.8 The Diffusion of Innovations Model (DOI)	48
2.7.9 Innovativeness and Adopter Categories	52
2.7.10 Differentiation of Technology Adopters	57
2.8 Stages of Concern Theory	58
2.9 Stages of Concern in Malaysia	60

2.10	Technology Integration & Second Language Acquisition (SLA)	61
2.11	Computer-Assisted Language Learning (CALL) and Web-Assisted Language Learning (WALL)	65
2.12	Web-Based Instruction	68
2.12.1	Instructors and Student Considerations about WBI	74
2.12.2	Institutional and Technical Concerns	78
2.13	The ISTE National Educational Technology Standards for Teachers (NETS•T)	82
2.13.1	Standard Performance Indicators	84
2.14	Technology Application in Malaysia	88
2.15	Theoretical framework	89
2.16	Conceptual Framework	90
2.17	Summary of Chapter two	92
3	METHODOLOGY	93
3.1	Background	93
3.2	Research Design	93
3.3	Location of the Study	97
3.4	Population of the Study	98
3.5	Instrumentation	100
3.6	Pilot Study	104
3.7	Procedure	108
3.8	Data Analysis	111
3.8.1	Data Analysis for the Quantitative Phase of the Study	111
3.8.2	Qualitative Phase of the Study	115
4	DATA ANALYSIS	117
4.1	Introduction	117
4.2	Restatement of Objectives	117
4.3	Quantitative Phase of the Study	118
4.3.1	Objective One of the study	118
4.3.2	Objective Two of the Study	127
4.3.3	Objective Three of the Study	134
4.3.4	Objective four of the study	136
4.4	Qualitative phase of the study	142
4.4.1	Type and Length of Technology Application in the Participants' Daily Life and In the Class	143
4.4.2	Advantages and Disadvantages of Integrating WBI in Language Classes	147
4.4.3	Teachers' view about the Students' Perceptions about Using Technology in Language Classes	152
4.4.4	Teachers' Peer Feedback With Regard To Technology Application	152
4.4.5	Barriers/Incentives for Applying Technology in Language Classes	154
4.4.6	The Proposed Changes	156
4.4.7	Focus Group Results	159

4.4.8	Discussion of Results of Qualitative data	161
4.5	Summary of Chapter Four	164
4.6	Background	165
4.7	Summary of major findings	167
4.8	Implications	179
4.9	Suggestions for further studies	182
4.10	Summary of Chapter five	183
	REFERENCES	184
	APPENDICES	202
	BIODATA OF STUDENT	238

