

UNIVERSITI PUTRA MALAYSIA

***LEARNING BELIEFS OF SEVEN ADULT MALAY MUSLIM LEARNERS
IN NON-FORMAL LEARNING ENVIRONMENTS***

ROHAYA BT ABDUL WAHAB

FPP 2013 36

**LEARNING BELIEFS OF SEVEN ADULT
MALAY MUSLIM LEARNERS IN NON-
FORMAL LEARNING ENVIRONMENTS**

The logo of Universiti Putra Malaysia (UPM) is a shield-shaped emblem. It features a red and white geometric design with a central vertical element. At the top left, the letters 'UPM' are displayed in white on a red rectangular background. To the right of the shield, there is a faint watermark of the UPM logo and the text 'COPYRIGHT UPM'.

ROHAYA BT ABDUL WAHAB

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2013

**LEARNING BELIEFS OF SEVEN ADULT MALAY MUSLIM LEARNERS
IN NON-FORMAL LEARNING ENVIRONMENTS**

By

ROHAYA BT ABDUL WAHAB

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment 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 fulfilment of the requirement for the degree of Doctor of Philosophy

**LEARNING BELIEFS OF SEVEN ADULT MALAY MUSLIM LEARNERS
IN NON-FORMAL LEARNING ENVIRONMENTS**

By

ROHAYA BT ABDUL WAHAB

July 2013

Chair: Prof. Azimi Haji Hamzah, PhD

Faculty: Educational Studies

This research aimed to identify and understand the learning beliefs among adult Malay Muslim learners participating in non-formal Islamic learning environments. In addition, it explored how far these learning beliefs are transformative in nature and in what ways these learning beliefs of adult Muslim learners fit Islamic views and perspectives of learning and education. This study focused on learning as interpreted and understood from the perspective of the learners themselves, from the general as well as holistic perspective based on their learning experiences and learning processes. Utilizing the phenomenological qualitative research method, the sample for this study were seven adult learners who are in the middle adulthood and above, in the 40 year old and above age group. They participated voluntarily and regularly in at least two non-formal religious learning programs. Data were mainly collected using in-depth interviews, informal conversations and email interviews, and were analysed by thematic analysis. The findings of this study show that the meanings attached to the informants' learning beliefs were common among them and that these beliefs were hierarchical in nature, ranging from simple to complex. At the simplest level, learning was considered as merely to be acquiring and gaining knowledge;

whilst at a more complex level, learning became internalized and practised by the informants; and at the highest end, learning was conceived as internalizing and changing not just one's physical perspective but also one's worldview in relation to God. This study moreover revealed that learning beliefs (in these non-formal learning programs) were more transformative in nature, involving changes in applying practical knowledge, heightened religious consciousness, enhancing personal development, and seeking spiritual pleasure. In addition, the acknowledged motivation for holding learning beliefs from the Islamic perspective was based on three inter-related reasons –temporal, temporal as well as moral, and Hereafter and Godly reasons; with the last reason being the most dominant. Therefore, these beliefs among adult Malay Muslim Learners were shown to be spiritualistic in nature and consequently, all the themes were tied strongly to eternal and Godly reasons. The main conclusions are all these different themes converged into a singular spiritual essence at the summit, and thus learning in non formal situations is deeply connected to the essences and perspectives of spirituality; the key to understanding adult learning is to understand the adult learners themselves; adults participate and seek educational activities that relate to personal growth and development; and it is particularly important to look at cultural and religious contexts of the learners and the learning environment to understand better how their beliefs and experiences shape the learners' beliefs on learning. Implications of the study are that educators need to consider the significance and relevance of culture, religion, and spiritual essences in adult learning, to promote critical thinking in non-formal learning among adults, and to consider the nature of learning as lifelong, transformative and experiential. These are the challenges to the practice of adult education.

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

**KEPERCAYAAN-KEPERCAYAAN PEMBELAJARAN TUJUH PELAJAR
DEWASA MELAYU MUSLIM DI DALAM PERSEKITARAN
PEMBELAJARAN TIDAK FORMAL**

Oleh

ROHAYA BT ABDUL WAHAB

Julai 2013

Pengerusi: Prof. Azimi Haji Hamzah, PhD

Fakulti: Pengajian Pendidikan

Penyelidikan ini bertujuan untuk mengenal pasti dan menyingkap pengertian tentang sifat kepercayaan-kepercayaaan pembelajaran atau 'nature of learning beliefs' di kalangan pelajar Muslim dewasa di dalam persekitaran pembelajaran Islam tidak formal. Ia juga meneroka sejauh mana kepercayaan tersebut bercorak transformatif dan bagaimana kepercayaan tersebut menepati pandangan Islam terhadap pembelajaran dan pendidikan. Kajian ini memberi fokus terhadap pembelajaran sepertimana yang ditafsir dan difahami oleh pelajar-pelajar tersebut dari sudut umum juga holistik melalui pengalaman dan proses pembelajaran mereka. Dengan menggunakan kaedah penyelidikan kualitatif fenomenologi, sampel kajian ini terdiri daripada tujuh orang pelajar dewasa di peringkat pertengahan umur yang berusia 40 keatas. Mereka mengikuti sekurang-kurangnya dua program pembelajaran agama secara sukarela dan berterusan. Data dikumpul melalui temubual secara mendalam, temubual tidak formal dan temubual secara e-mail, dan dianalisis secara analisis tematik. Dapatan kajian menunjukkan bahawa makna-makna kepercayaan pembelajaran mereka adalah sama dan bersifat hiraki, dalam julat mudah kepada

lebih kompleks di sepanjang satu kontinum. Di tahap mudah, ia melibatkan pandangan bahawa pembelajaran hanyalah sebagai memperoleh ilmu manakala di peringkat yang lebih kompleks, pembelajaran melibatkan penghayatan dan mempraktikkan ilmu, dan di peringkat paling tinggi, pembelajaran dianggap sebagai penghayatan yang bukan sahaja menghasilkan perubahan perspektif luaran bahkan 'tasawur' seseorang terhadap hubungan dengan Tuhannya. Kajian ini juga mendapati bahawa kepercayaan pembelajaran di dalam persekitaran program pembelajaran tidak formal lebih bercorak transformatif, dan melibatkan perubahan dalam pelaksanaan ilmu praktikal, peningkatan kesedaran agama, peningkatan kemajuan sendiri dan peningkatan kepuasan kerohanian. Selain itu, dari perspektif Islam, sifat kepercayaan pembelajaran mereka dikaitkan dengan tiga sebab yang saling-berkaitan – sebab temporal, temporal dan moral, serta kehidupan akhirat dan keredhaan Tuhan; di mana sebab terakhir adalah paling berpengaruh dalam kepercayaan mereka. Oleh itu, kepercayaan ini di kalangan pelajar Melayu Muslim dewasa telah memperlihatkan sifat-sifat kerohanian di mana, semua tema-temanya berkait-rapat dengan aspek ketuhanan dan kehidupan abadi. Kesimpulan-kesimpulan utama kajian ini adalah kesemua tema yang berbeza ini saling tertumpu kepada satu intipati di mana kemuncaknya adalah kerohanian *mufrad*, di mana pembelajaran dalam suasana tidak formal juga amat berkait-rapat dengan intipati dan perspektif kerohanian; kunci memahami pembelajaran dewasa pula terletak pada memahami diri sendiri; orang dewasa dilihat terlibat dan ingin mencari aktiviti pendidikan yang berkait dengan penumbuhan dan pembangunan individu; dan perlunya kajian melihat pengaruh konteks berbeza, budaya dan agama pelajar serta persekitaran pembelajaran untuk memahami dengan lebih baik bagaimana pemikiran dan pengalaman mereka membentuk kepercayaan pembelajaran. Implikasi kajian ini meliputi kepentingan

dan kaitan intipati budaya, agama dan kerohanian dalam pembelajaran dewasa, meningkatkan pemikiran kritikal di dalam pembelajaran tidak formal kalangan pelajar dewasa, serta menimbangkan pembelajaran sebagai bersifat sepanjang hayat, transformatif dan berpengalaman. Ini merupakan cabaran dalam amalan pendidikan dewasa.

ACKNOWLEDGEMENTS

Alhamdulillah, all praises be to Allah, that I have finally managed to submit my dissertation. This would not have been possible without the expertise, guidance, help and support of many people. I am taking this opportunity to record my deepest gratitude to all individuals, directly or indirectly, who have contributed towards the completion of this thesis.

First and foremost, I would like to thank my parents, who have nurtured me to love knowledge and be among the seekers of knowledge. My most heartfelt gratitude to the two of the most outstanding *muallim* and *murabbi* at UPM, my supervisors Prof. Azimi Hamzah and Prof. Rahim Sail, accompanied with their patience, unwavering support and guidance, this journey was completed in its most meaningful sense. I too would like to offer my deepest appreciation for the assistance and feedbacks given by my co supervisors, Dr. Shamsuddin Ahmad, Dr. Bahaman Abu Samah and Dr. Azahari Ismail whom had undoubtedly opened varied lenses in doing a qualitative research.

When doing this research, this long and at times tiring journey would not have been a joy had it not been for the untiring and unceasing encouragement given by my most beloved husband, Syed Ahmad Aljunid and my five beautiful children, Sumayyah, Ruqayyah, Luqman, Umar and Umair. This journey was a road walked together with my family, in times of high and in times of low. To them, no words could describe my sincere appreciation of them except that may Allah's redha and blessings be theirs. To my dear sister, Rahimah, who was always there in my times of need,

providing me with the help and assistance without hesitation, may Allah award you with the goodness of this world and the Hereafter.

My special thanks are due to my colleagues and friends from the Faculty of Education, UiTM who have supported me from the day I started this journey until it finished. Special mention and gratitude to Nosidah Nordin, Nor Aziah Alias, Nadia Ainuddin, Khadijah Hashim, Voviana Zulkifli and many more who were more than mere friends and were willing to share their insights, thoughts and ideas on this research.

Lastly, I too am indebted to the help and cooperation given by my seven informants who had participated in this study voluntarily and had undoubtedly contributed to the fruition of this study; *alhamdulillah*.

To all of them, I say *jazakumuLlahu khair wa barokallahu fikum* for joining me in the journey and sharing the anticipation of completing this milestone.

APPROVAL SHEET

I certify that a Thesis Examination Committee has met on 5th July 2013 to conduct the final examination of Rohaya bt Abdul Wahab on her thesis entitled “Meanings attached to the Nature of Learning Beliefs among Adult Malay Muslim Learners in Non-Formal Learning Environment” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106]15 March 1998. The Committee recommends that the student be awarded the degree Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Maimunah bt Ismail, PhD
Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Turiman bin Suandi, PhD
Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Khairuddin bin Idris, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Alan Godlas, PhD
Professor
Department of Religion
University of Georgia
USA
(External Examiner)

(NORITAH OMAR, PhD)
Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

APPROVAL

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

Azimi Hamzah, PhD
Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Bahaman Abu Samah, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Shamsuddin Ahmad, PhD
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

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: 1 Aug 2013

Name and Matric No.: ROHAYA BT ABDUL WAHAB GS12426

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:**

Azimi Hamzah

Signature:

**Name of
Member of
Supervisory
Committee:**

Bahaman Abu
Samah

Signature:

**Name of
Member of
Supervisory
Committee:**

Shamsuddin
Ahmad

TABLE OF CONTENTS

		Page
ABSTRACT		ii
ABSTRAK		iv
ACKNOWLEDGEMENTS		vii
APPROVAL		ix
DECLARATION		xi
LISTS OF TABLES		xvi
LISTS OF FIGURES		xvii
LISTS OF ABBREVIATIONS		xviii
CHAPTER		
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Background of the Study	4
	1.2.1 Setting the Stage	4
	1.2.2 Learning Theories and Adults as Learners	5
	1.2.3 Understanding Learning and Learning Beliefs	9
	1.2.4 Islamic Perspectives of Learning and Acquiring of Knowledge	14
	1.3 Statement of the Problem	15
	1.4 Significance of the Study	18
	1.5 Definition of Terms	20
	1.6 Outline of the Thesis	22
2	LITERATURE REVIEW	23
	2.1 Introduction	23
	2.2 Learning	24
	2.3 Adult Learning	27
	2.4 Experiential Learning	30
	2.5 Transformative Learning	33
	2.6 Transformative Learning and Spirituality	37
	2.7 Non-formal and Informal Learning	39
	2.8 Learning Beliefs and Conceptions of Learning	42
	2.8.1 Learning Beliefs	42
	2.8.2 Learning Beliefs as in Conceptions of Learning	46
	2.9 Learning, Knowledge and Education in Islam	59
	2.9.1 Learning and Knowledge in Islam	59
	2.9.2 Knowledge: Types and 'Maratib' (Hierarchy)	64
	2.9.3 Al Ghazali's Perspective	66
	2.10 Comparing Western And Islamic Perspectives in Learning and Education	68
	2.11 Conceptual Framework of the Study	71
	2.12 Summary	72

3	METHODOLOGY	73
	3.1 Introduction	73
	3.2 Research Design	74
	3.2.1 The Inadequacy of Quantitative Positivist Approach for this Study	75
	3.2.2 Phenomenology	78
	3.2.3 Theoretical Underpinnings of Phenomenology	79
	3.2.4 Historical Background	80
	3.2.5 Ontology and Epistemology Issues in Phenomenology	81
	3.3 The Researcher as the Instrument	85
	3.4 Sample Selection	88
	3.5 Pilot Study	91
	3.6 Data Collection	93
	3.6.1 Practicing ‘Epoche’	94
	3.6.2 Conducting In-depth Interviews	96
	3.7 Data Analysis	100
	3.8 Validity and Reliability	108
	3.8.1 Internal Validity	110
	3.8.2 Reliability	111
	3.8.3 External Validity	112
	3.9 Summary	113
4	FINDINGS	115
	4.1 Introduction	115
	4.2 Description of the Research Informants	116
	4.2.1 Aqilah	116
	4.2.2 Maryam	118
	4.2.3 Huda	118
	4.2.4 Sarwan	120
	4.2.5 Shima	121
	4.2.6 Solah	121
	4.2.7 Deen	122
	4.3 Learning Beliefs Themes	123
	4.4 Meanings Attached to Learning Beliefs among Adult Malay Muslim Learners	124
	4.4.1 Acquiring Knowledge	124
	4.4.2 Applying Practical Knowledge	128
	4.4.3 Creating Religious Consciousness	130
	4.4.4 Enhancing Personal Development	134
	4.4.5 Seeking Spiritual Pleasure	136
	4.5 How Far are these Learning Beliefs Transformative in Nature?	149
	4.5.1 Non Transformative Learning Beliefs	149
	4.5.2 Transformative Learning Beliefs	152
	4.6 Do These Learning Beliefs of Adult Malay Muslim	160

	Learners Fit the Islamic Views and Perspectives of Learning and Education?	154
	4.6.1 For Temporal Reasons	161
	4.6.2 For Temporal and Moral Reasons	162
	4.6.3 For Hereafter and Godly Reasons	164
	4.7 Summary	167
5	DISCUSSIONS AND CONCLUSIONS	169
	5.1 Introduction	169
	5.2 Discussions	170
	5.2.1 Meanings attached to Learning Beliefs among Adult Malay Muslim Learners	170
	5.2.2 Transformative and Non Transformative Learning Beliefs among Adult Malay Muslim Learners	185
	5.2.3 The Learning Beliefs of Adult Malay Muslim Learners and the Islamic Views and Perspectives of Learning and Education	198
	5.2.4 Discussions Summary	216
	5.3 Conclusions	220
	5.4 Implications	223
	5.4.1 The Significance and Relevance of Culture, Religion and Spirituality Essences in Adult Learning	223
	5.4.2 Promotion of Critical Thinking in Non-formal Learning	225
	5.4.3 Considering the Nature of Learning as Lifelong, Transformative and Experiential	226
	5.5 Contributions	229
	5.6 Recommendations for Future Research	230
	REFERENCES	234
	APPENDICES	248
	BIODATA OF STUDENT	277