

UNIVERSITI PUTRA MALAYSIA

ENHANCING STUDENTS' PROBLEM SOLVING SKILLS USING PROBLEM-BASED LEARNING AS AN INSTRUCTIONAL COMMUNICATION APPROACH

ZULIDA BINTI ABDUL KADIR

FBMK 2013 19

**ENHANCING STUDENTS' PROBLEM SOLVING
SKILLS USING PROBLEM-BASED LEARNING
AS AN INSTRUCTIONAL COMMUNICATION
APPROACH**

ZULIDA BINTI ABDUL KADIR

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA
2013**

**ENHANCING STUDENTS' PROBLEM SOLVING SKILLS USING
PROBLEM- BASED LEARNING AS AN INSTRUCTIONAL
COMMUNICATION APPROACH**

By

ZULIDA BINTI ABDUL KADIR

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

July 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of Thesis Presented to the Senate of Universiti Putra Malaysia
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy

**ENHANCING STUDENTS' PROBLEM SOLVING SKILLS USING
PROBLEM-BASED LEARNING AS AN INSTRUCTIONAL
COMMUNICATION APPROACH**

By

ZULIDA BINTI ABDUL KADIR

July 2013

Chair: Ezhar bin Tamam, PhD

Faculty: Modern Languages and Communication

Malaysian graduates do not fulfill the criteria as good potential workers as they are not efficient at the workplace and lacking of soft skills. One of the reasons why our graduates are not fulfilling the industry needs is due to low problem solving skills, which is one of the important aspects of soft skills (Bernama, 2010). To address this issue, the Ministry of Higher Education has proposed several instructional approaches to be used in class, and one of them is problem-based learning (PBL).

This study was designed to examine the application of Problem-based Learning as an instructional communication in class, which is believed can help students in enhancing their problem solving skills. A quasi-experimental study was done in investigating the effectiveness of problem-based learning (PBL) as an instructional approach. Two groups of students were selected as

the subjects of this research: the PBL group and non-PBL group. Subjects were assessed on their problem solving skills at the beginning and at the end of the semester. For the PBL group, their perceptions towards PBL environment and their intrinsic motivation were measured before and after receiving the PBL treatments.

In measuring the problem solving skills and solutions on PBL treatments, two inter-raters were employed in assessing them from the aspects of “accuracy” and “quality”. The “accuracy” and “quality” were measured using rubric used in Malaysian University English Test (MUET) examination. Selected questions from Motivated Strategies for Learning Questionnaire by Pintrich and DeGroot (1990) and Problem-based Learning Environment by Senocak (2009) were used in measuring students’ intrinsic motivation and their perception towards PBL environment. Furthermore, in examining PBL efficacy, this study used Social Development Theory by Vygotsky and The Toulmin Model of Argumentation.

The findings revealed that there were significant differences on students’ problem solving skills in PBL group compared to non-PBL group. Students in PBL group had better problem solving skills after experiencing four PBL treatments. They also perceived PBL in positive ways in enhancing their problem solving skills. However, their motivation did not change much, thus contributed to insignificant results. Finally, in investigating the relationship among motivation, and perceptions towards learning environment, with

problem solving skills, results showed that only motivation associated with problem solving skills.

In summary, this study demonstrates that students can enhance their problem solving skills through problem-based learning as one of instructional approaches in class as proposed by Ministry of Higher Education. Using this approach, the findings of this study are able to provide fresh ideas for teaching and learning in undergraduates' courses by preparing syllabus which integrates the content knowledge and the requirements of industry.

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

**MEMPERMANTAPKAN KEMAHIRAN PENYELESAIAN MASALAH
PELAJAR MELALUI PEMBELAJARAN BERASASKAN MASALAH
SEBAGAI SATU PENDEKATAN PENGAJARAN KOMUNIKASI**

Oleh

ZULIDA BINTI ABDUL KADIR

Julai 2013

Pengerusi: Ezhar bin Tamam, PhD

Fakulti: Bahasa Moden dan Komunikasi

Graduan Malaysia didapati tidak memenuhi kriteria yang diperlukan bagi menjadi seorang pekerja yang baik kerana mereka kurang cekap di tempat kerja dan kurangnya kemahiran insaniah. Salah satu sebab mengapa graduan kita tidak memenuhi keperluan industri adalah disebabkan oleh lemahnya kemahiran menyelesaikan masalah, di mana ia merupakan salah satu aspek penting kemahiran insaniah. Untuk menangani isu ini, Kementerian Pengajian Tinggi telah mencadangkan beberapa pendekatan pengajaran yang boleh digunakan di dalam kelas, dan salah satu daripada pendekatan tersebut ialah pengajaran berasaskan masalah.

Kajian ini telah direka untuk meneliti aplikasi pembelajaran berasaskan masalah sebagai pengajaran komunikasi di dalam kelas, yang dipercayai dapat membantu pelajar dalam meningkatkan kemahiran menyelesaikan

masalah mereka. Satu kajian kuasi-eksperimen telah dilakukan dalam menyiasat keberkesanan Pembelajaran Berasaskan Masalah (PBL) sebagai satu pendekatan dalam pengajaran. Dua kumpulan pelajar telah dipilih sebagai subjek kajian ini; kumpulan PBL dan kumpulan bukan PBL. Kemahiran menyelesaikan masalah subjek dinilai pada awal dan akhir semester. Bagi kumpulan PBL, persepsi mereka terhadap persekitaran pembelajaran PBL dan motivasi intrinsik mereka telah diukur sebelum dan selepas menerima tugas PBL.

Kemahiran menyelesaikan masalah dan tugas PBL pelajar diukur dari aspek “ketepatan” dan “kualiti” oleh penilai-penilai yang dipilih. “Ketepatan” dan “kualiti” tersebut diukur menggunakan rubrik yang digunapakai dalam peperiksaan MUET (Malaysian University English Test). Beberapa soalan telah dipilih daripada “Motivated Strategies for Learning Questionnaire” oleh Pintrich and DeGroot (1990) dan “Problem-based Learning Environment” oleh Senocak (2009) dalam mengukur motivasi intrinsik dan persepsi pelajar terhadap persekitaran pembelajaran PBL. Tambahan pula, dalam menilai keberkesanan PBL, kajian ini menggunakan Teori Pembangunan Sosial oleh Vygotsky dan Model Penghujahan Toulmin.

Dapatan kajian menunjukkan bahawa terdapat perbezaan yang signifikan terhadap kemahiran penyelesaian masalah bagi pelajar dalam kumpulan PBL berbanding dengan pelajar dalam kumpulan bukan PBL. Terdapat peningkatan dalam kemahiran menyelesaikan masalah bagi pelajar dalam kumpulan PBL setelah menjalani empat tugas PBL. Mereka juga melihat

PBL sebagai sesuatu yang positif dalam meningkatkan kemahiran penyelesaian masalah mereka. Walau bagaimanapun, motivasi mereka tidak banyak berubah, sekali gus menyumbang kepada keputusan yang tidak signifikan. Akhirnya, dalam melihat hubungan antara motivasi, dan persepsi terhadap suasana pembelajaran, dengan kemahiran menyelesaikan masalah, dapatan kajian menunjukkan ada perkaitan antara motivasi dengan kemahiran menyelesaikan masalah.

Secara ringkasnya, kajian ini membuktikan bahawa pelajar boleh meningkatkan kemahiran menyelesaikan masalah mereka melalui pembelajaran berasaskan masalah sebagai salah satu pendekatan pengajaran di dalam kelas seperti yang dicadangkan oleh Kementerian Pengajian Tinggi. Dapatan kajian ini dapat memberi idea-idea baru dalam proses pengajaran dan pembelajaran untuk kursus-kursus peringkat pengajian tinggi dengan menyediakan sukatan pelajaran yang mengintegrasikan pengetahuan dan keperluan industri.

ACKNOWLEDGEMENTS

Alhamdulillah, all praise be upon the Most Benevolent and Most Merciful for without His blessings, this study would never have been started and completed successfully. Here I would like to acknowledge all those who were instrumental in supporting, guiding, encouraging and praying for me in the duration of my study from the beginning to the end.

Firstly, I would like to thank my chairperson, Professor Dr Ezhar bin Tamam; he has placed his confidence and faith in me despite the fact that I was inexperienced in research at the time I enrolled as a PhD student. Together with two wonderful and helpful lecturers to assist me: Dr Jusang Bolong and Dr Mohd Nizam Bin Osman; their contributions toward my research were enormous. Not forget, my colleague, Dr Berhannudin Mohd Salleh, who is expert in PBL; thank you very much for the ideas.

My thanks also are due to the Universiti Tun Hussein Onn Malaysia (UTHM) and the Ministry of Higher Learning Education of Malaysia (MOHE) who provided four years PhD study leave and scholarship. Thanks also to PPKK staff and currently known as FSTPi. Your help is really appreciated. Special thanks also to all my respondents who participated in this research.

Next, I thank my husband, Sahidin Mohd Sahid, and my daughters, Amirah Iman and Afrina Iffah; my mother, Hjh Mariam binti Musa, as well as my siblings; because of your patience and encouragement, I have been

motivated to work harder and not to give up in the face of countless challenges.

Special to my classmate@schoolmate@colleague, Along, you served as my pillar. From the moment I informed you that I wanted to further my study, you put your faith in me. You spend your precious time with me, after 5, and even weekend... thank you very much.

To the staff in the Faculty of Modern Languages and Communication, I sincerely thank all of you from my bottom of my heart.

© COPYRIGHT UPM

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:

Ezhar Bin Tamam, PhD

Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Jusang Bolong, PhD

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

Mohd Nizam Osman, PhD

Senior Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Berhanuddin Bin Mohd Salleh, PhD

Associate Professor
Faculty of Science, Technology, and
Human Development
Universiti Tun Hussein Onn Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date :

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced; this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: 18th July 2013

Name and Matric No.: Zulida binti Abdul Kadir (GS 21706)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: Prof Dr. Ezhar bin Tamam

Signature: _____
Name of
Member of
Supervisory
Committee: Assoc. Prof. Dr Jusang
bin Bolong

Signature: _____
Name of
Member of
Supervisory
Committee: Dr. Mohd Nizam bin
Osman

Signature: _____
Name of
Member of
Supervisory
Committee: Assoc. Prof. Dr.
Berhannudin bin Mohd Salleh

TABLE OF CONTENTS

	Page
ABSTRACT	iv
ABSTRAK	vii
ACKNOWLEDGEMENTS	x
APPROVAL	xii
DECLARATION	xiii
LIST OF TABLES	xix
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxii
CHAPTER	
1 INTRODUCTION	
1.1 Research Background	1
1.2 Problem Statement	3
1.3 Objectives of the Study	7
1.4 Significance of Research	8
1.5 Scope and Limitations	9
1.6 Operational Definition	12
2 LITERATURE REVIEW	
2.1 Instructional Communication	15
2.2 Problem-based Learning	19
2.2.1 Characteristics of PBL	20
2.2.2 Process of PBL	22
2.2.3 Implementation of PBL	25
2.2.4 Issues of PBL	28
2.2.5 Problem-based Learning and Skills Acquired	31
2.2.6 Crafting the Problems	32
2.3 Research on Problem-based Learning	35
2.4 Research on Problem Solving Skills	39
2.5 Research on Perception towards Problem-based Learning	47
2.6 Research on Perception towards Problem-based Learning and Problem Solving Skills	50
2.7 Research on Motivation	53
2.8 Research on Motivation in Problem-based Learning	56
2.9 Research on Motivation and Problem Solving Skills	60
2.10 Communication in Small Group in Problem-based Learning Environment	62
2.11 Theories Related to Problem-based Learning	66
2.11.1 Social Development Theory	67
2.11.2 Toulmin Model of Argumentation	69
2.12 Conceptual Framework	72
2.13 Summary	75
3 METHODOLOGY	
3.1 Introduction	79
3.2 Research Design	79

3.2.1 Quasi-Experimental	80
3.3 The Variables	84
3.4 The Research Process and Steps	85
3.5 Research Subjects	89
3.6 Research Location	92
3.7 Inter Rater	94
3.8 Control of Threats to Internal and External Validity	95
3.8.1 History	96
3.8.2 Maturation	96
3.8.3 Statistical Regression	96
3.8.4 Selection	97
3.8.5 Experimental Mortality	97
3.8.6 Testing	97
3.8.7 Instrumentation	98
3.8.8 External Validity	98
3.9 Procedure of Data Collection	99
3.9.1 Pre-test	100
3.9.2 Questionnaire	100
3.9.3 PBL Treatments	101
3.9.4 Post-test	107
3.9.5 Field Notes	108
3.9.6 Reflection Writing	109
3.9.7 Recorded Activities	107
3.10 Reliability and Validity of Data	111
3.11 Operationalization of Variables	115
3.11.1 Independent Variable	115
3.11.2 Dependent Variable	121
3.12 The Questionnaire Format	123
3.13 Pilot Test	124
3.14 Ethical Considerations	126
3.15 Data Analysis	126
4 RESULTS AND DISCUSSION	
4.1 Demographic Characteristics of the Subjects	130
4.2 Perceptions of Students before and after Exposure to PBL on their Learning Environment	133
4.3 Students' Intrinsic Motivation before and after Exposure to PBL as their Learning Environment	142
4.4 The Comparison on Problem Solving Skills of the Students in PBL and Non-PBL Settings	147
4.5 The Comparison on Students' Problem Solving Skills in PBL Class at the Beginning and at the End of Semester	152
4.6 Relationship between Students' Perception on PBL Environment, PBL Treatments, and the Learning Motivation with their Problem Solving Skills	160
4.7 Reflection Writing Analysis	166
4.7.1 Teamwork	167
4.7.2 Communication Skills	171
4.7.3 Challenges in Learning	174

4.8	Conclusions	176
4.9	Contribution of the Study	179
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS FOR FUTURE RESEARCH	
5.1	Summary	180
5.2	Conclusions	185
5.3	Research Implications	187
	5.3.1 Practical Implication: Prospective of Executing PBL in Malaysian Classrooms	188
	5.3.2 Theoretical Implications	191
5.4	Recommendations for Future Research	194
	REFERENCES	198
	APPENDICES	
A	Chaotic Tsunami	217
B	RM5	221
C	To be or not to be	223
D	It's a bird! No! It's a plane!	225
E	Rubric on tasks' assessment	227
F	Pre-Test (Picture)	234
G	Post-Test (Picture)	236
H	Questionnaire pre and post measure	238
I	List of students (Reflection Writing)	241
J1	Reflection Writing (Abigail)	242
J2	Reflection Writing (Goh Fong Lin)	244
J3	Reflection Writing (Rafiqah)	246
J4	Reflection Writing (Aslam)	247
J5	Reflection Writing (Mohd Hafiz)	249
J6	Reflection Writing (Atiqah)	251
J7	Reflection Writing (Victoria Kovalan)	253
J8	Reflection Writing (Wong Wai Shin)	254
J9	Reflection Writing (Ng Yee Siong)	257
K1	Informed Consent Form: Permission from Head of Department	259
K2	Informed Consent Form: Permission from Lecturer	260
K3	Request Form: Inter-rater	261
L	Factor Analysis on Intrinsic Motivation Questions	262
M	Scores on Task 1 to Task 4 (Treatment Group)	263
N	Formation of Small Groups in PBL Class Based on CGPA	264
O	Students' marks (pre-test/post-test)	265
P	Motivated Strategies for Learning Questionnaire	267
Q	Reliability test	268
R	Field notes	269
	BIODATA OF STUDENT	273
	LIST OF PUBLICATIONS	276