

UNIVERSITI PUTRA MALAYSIA

***CONDITIONS INFLUENCING FACULTY MEMBERS' STAGES OF
CONCERN AND LEVELS OF IMPLEMENTATION OF ONLINE
LEARNING TECHNOLOGY AT E-LEARNING CENTRES
IN IRANIAN UNIVERSITIES***

MAJID REZA RAZAVI

FPP 2013 48

**CONDITIONS INFLUENCING FACULTY MEMBERS' STAGES OF
CONCERN AND LEVELS OF IMPLEMENTATION OF ONLINE
LEARNING TECHNOLOGY AT E-LEARNING CENTRES
IN IRANIAN UNIVERSITIES**

By

MAJID REZA RAZAVI

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

March 2013

DEDICATIONS

Dedicated to my beloved wife, Fahimeh,
for her boundless love, support and encouragement;

To my loving daughters, Saba and Sahar

To my beloved parents to whom I owe everything;

To my generous brother, Mohammad Amin

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

CONDITIONS INFLUENCING FACULTY MEMBERS' STAGES OF CONCERN AND LEVELS OF IMPLEMENTATION OF ONLINE LEARNING TECHNOLOGY AT E-LEARNING CENTRES IN IRANIAN UNIVERSITIES

By

MAJID REZA RAZAVI

March 2013

Chairperson : Rosnaini binti Mahmud

Faculty : Educational Studies

The main objectives of this study were to determine: (i) the conditions that facilitate the implementation of online learning technology among faculty members at e-learning centres in Iranian universities, (ii) the stages of concern towards the use of online learning technology, (iii) the levels of implementation of online learning technology, (iv) the relationship between the levels of implementation and the stages of concern towards the use of online learning technology, (v) the relationship between conditions and the faculty members' stages of concern towards the use of online learning technology, (vi) the relationship between conditions and the levels of implementation of online learning technology, (vii) the relationship between conditions, levels of implementation and the stages of concern towards the use of online learning technology, and (viii) the final model to show the relationship

between conditions, levels of implementation and the stages of concern towards the use of online learning technology among the faculty members at e-learning centres in Iranian universities.

This study has relied largely on the survey methodology. The instrument used was in the form of a computerized self-administered questionnaire that was accessible via the Internet (<http://iranform.com/>). Data were analyzed descriptively (frequency, mean and standard deviation) and inferentially using Analysis of Moment Structure (AMOS) version 16 and the Statistical Package for the Social Science (SPSS) version 16. A total of 220 faculty members were randomly selected from ten e-learning centres in Iranian universities as the research samples. The questionnaire was divided into four sections: (a) demographic factors, (b) conditions facilitating technology implementation, (c) stages of concern towards online learning technology, and (d) levels of online learning technology implementation.

Findings of the study indicated that all of the conditions were present, however the degree of presence varied. The condition found to be most present was dissatisfaction with status quo, while the least present was the condition availability of resources.

Findings related to stages of concern found that majority of the faculty members had intensity peaks at the impact-concern stages. This was followed by faculty members at the task-concern stage and self-concern stages.

Findings related to levels of implementation of online learning technology among faculty members demonstrated that over a quarter of them were at the mechanical integration level. This was followed by the faculty members at the routine integration level and the infusion level, with the remainder being at the awareness, exploration, expansion, and refinement stages. No non-user was found.

Results of the study indicated that there was a significant and positive relationship between LoTi and SoC. Based on the value of the path coefficient which indicated the strength of the relationship between the constructs, SoC was found to be the most significant factor.

Results of the study also showed that the conditions availability of time, existence of rewards or incentives and participation expected and encouraged were found to have significant positive relationships with SoC. Although the conditions existence of knowledge and skills, availability of resources, commitment by those involved, dissatisfaction with the status quo, and leadership were evident, they were found not to be significantly related to SoC. Based on the Structural Equation Modelling (SEM) results, the conditions availability of time, existence of rewards or incentives, and participation expected and encouraged, were found to be indirectly related to the LoTi, and being mediated by the SoC.

The conditions dissatisfaction with the status quo and existence of knowledge and skills, were found to have significant relationships with LoTi. On the contrary, availability of resources, availability of time, existence of rewards or incentives,

participation expected and encouraged, commitment by those involved, and leadership were found to be not significantly related to LoTi.

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

**KONDISI YANG MEMPENGARUHI PERINGKAT KEPERIHATINAN
DAN TAHAP PELAKSANAAN TEKNOLOGI PEMBELAJARAN DALAM
TALIAN AHLI FAKULTI DI PUSAT E-PEMBELAJARAN UNIVERSITI DI
IRAN**

Oleh

MAJID REZA RAZAVI

March 2013

Pengerusi : Rosnaini binti Mahmud

Fakulti : Pengajian Pendidikan

Objektif utama kajian ini adalah untuk menentukan: (i) kondisi yang menyokong pelaksanaan teknologi pembelajaran dalam talian dalam kalangan ahli fakulti di pusat e-pembelajaran universiti di Iran, (ii) peringkat keperihatinan terhadap penggunaan teknologi pembelajaran dalam talian, (iii) tahap pelaksanaan teknologi pembelajaran dalam talian, (iv) hubungan antara tahap pelaksanaan dan peringkat keperihatinan terhadap penggunaan teknologi pembelajaran dalam talian, (v) hubungan antara kondisi dan peringkat keperihatinan ahli fakulti terhadap penggunaan teknologi pembelajaran dalam talian, (vi) hubungan antara kondisi dan tahap pelaksanaan teknologi pembelajaran dalam talian, (vii) hubungan antara kondisi, tahap pelaksanaan dan peringkat keperihatinan terhadap penggunaan teknologi pembelajaran dalam talian, dan (viii) model akhir untuk menunjukkan

hubungan antara kondisi, tahap pelaksanaan dan peringkat keperihatinan terhadap penggunaan teknologi dalam talian dalam kalangan ahli fakulti di pusat pembelajaran universiti di Iran.

Sebahagian besar kajian ini bergantung kepada metodologi kajian tinjauan. Instrumen yang digunakan adalah dalam bentuk soal selidik berkomputer tadbir sendiri yang boleh di akses melalui Internet (<http://iranform.com/>). Data dianalisis secara deskriptif (kekerapan, min dan sisihan piawai) dan secara inferensi menggunakan Analysis of Moment Structure (AMOS) versi 16 dan Statistical Package for the Social Science (SPSS) versi 16.

Sampel kajian terdiri daripada 220 ahli fakulti yang dipilih secara rawak dari sepuluh pusat e-pembelajaran di universiti di Iran. Soal selidik terbahagi kepada empat bahagian: (a) faktor demografi, (b) kondisi menyokong pelaksanaan teknologi, (c) peringkat keperihatinan terhadap teknologi pembelajaran dalam talian, dan (d) tahap pelaksanaan teknologi pembelajaran atas talian.

Hasil kajian menunjukkan semua kondisi wujud, tetapi tahap kewujudannya adalah berbagai. Kondisi yang paling ketara wujud ialah rasa tidak puas hati terhadap status quo, manakala kondisi yang kurang ketara wujud ialah keperluan sumber.

Hasil kajian berkaitan dengan peringkat keperihatinan mendapati majoriti ahli fakulti mempunyai intensiti tertinggi pada peringkat keperihatinan-impak. Ini diikuti oleh ahli fakulti yang berada pada peringkat keperihatinan-tugasan dan

peringkat keperihatinan-kendiri.

Hasil kajian berkaitan tahap pelaksanaan teknologi pembelajaran dalam talian dalam kalangan ahli fakulti menunjukkan lebih daripada satu perempat daripada mereka berada pada tahap integrasi mekanikal. Ini diikuti oleh ahli fakulti yang berada pada tahap integrasi rutin dan infusi. Tiada pun seorang didapati tidak mengguna teknologi.

Hasil kajian menunjukkan wujud hubungan yang signifikan dan positif antara LoTi dan SoC. Berdasarkan nilai koefisien yang menunjukkan kekuatan hubungan antara konstruk, SoC didapati menjadi faktor yang paling signifikan.

Hasil kajian juga menunjukkan kondisi keperluan masa, kewujudan ganjaran atau insentif, dan jangkaan penyertaan dan galakan menunjukkan hubungan yang signifikan dan positif dengan SoC. Walaupun kondisi kewujudan pengetahuan dan kemahiran, keperluan sumber, komitmen oleh mereka yang terlibat, rasa tidak puas hati dengan status quo, dan kepimpinan wujud, namun semuanya didapati tiada hubungan yang signifikan dengan SoC. Berdasarkan keputusan *Structural Equation Modelling* (SEM), kondisi keperluan masa, kewujudan ganjaran atau insentif, dan jangkaan penyertaan dan galakan didapati ada hubungan secara tidak langsung dengan LoTi, dan SoC menjadi pengantarnya.

Kondisi rasa tidak puas hati dengan status quo, serta kewujudan pengetahuan dan kemahiran didapati mempunyai hubungan yang signifikan dengan LoTi. Sebaliknya, keperluan sumber, keperluan masa, kewujudan ganjaran atau insentif,

jangkaan penyertaan dan galakan, komitmen mereka yang terlibat dan kepimpinan didapati tiada hubungan yang signifikan dengan LoTi.

ACKNOWLEDGEMENTS

I would like to express my appreciations to those who made this study possible.

Firstly, I would like to thank the Chairperson of my supervisory committee, Dr. Rosnaini Binti Mahmud, as well as members of the supervisory committee, Prof. Dr. Kamariah Bt. Abu Bakar and Prof. Dr. Wan Zah Bt. Wan Ali, for their invaluable input and guidance during the development of this study.

To content experts, Associate Prof. Dr. Amin Ahanchi, Associate Prof. Dr. Ali Yazdi and Dr. Hj. Mokhtar Dato' Hj. Nawawi, who had validated the research instrument, thank you for your time, knowledge and insight.

I would also like to take the opportunity to thank all my teachers. I could never have reached the heights or explored the depths without their help, support, guidance and efforts. I owe them everything I am today.

Finally, I would like to thank my family. I'm especially grateful to my wife, Fahimeh, and my daughter, Saba, not only for their patience during the many hours I spent working at the computer, but also for helping me keep my life in proper perspective and balance. They were my constant source of support.

I am very thankful to all the faculty members who participated in this study, as without their feedback, the brainchild of this study would not have emerged.

Thanks to the Almighty for giving me my dear ones and granting me the opportunity to study in this beautiful country, Malaysia.

APPROVAL

I certify that an Examination Committee has met on 18 March 2013 to conduct the final examination of Majid Reza Razavi on his thesis entitled “Conditions Influencing Faculty Members’ Stages of Concern and Levels of Implementation of Online Learning Technology at E-Learning Centres in Iranian Universities” 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 Doctor of Philosophy. Members of the Thesis Examination Committee were as follows:

Assoc. Prof. Dr. Wong Su Luan
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Prof. Dr. Aida Suraya Md Yunus
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Dr. Hj. Mokhtar Dato’ Hj. Nawawi
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Prof. Dr. George Maughan
Faculty of Technology
Indiana State University
(External Examiner)

Seow Heng Fong, PhD
Professor / Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

The thesis was 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 were as follows:

Rosnaini Binti Mahmud, PhD

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

Kamariah Abu Bakar, PhD

Professor
Faculty of Education Studies
Universiti Putra Malaysia
(Member)

Wan Zah Wan Ali, PhD

Professor
Faculty of Social 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 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 any other institution.

MAJID REZA RAZAVI

Date: 18 March 2013

TABLE OF CONTENTS

	Page
DEDICATIONS	ii
ABSTRACT	iii
ABSTRAK	vii
ACKNOWLEDGEMENTS	xi
APPROVAL	xiii
DECLARATION	xv
LIST OF TABLES	xx
LIST OF FIGURES	xxii
CHAPTER	
1 INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	10
1.3 Objectives of the Study	13
1.4 Research Questions	15
1.5 Research Hypotheses	17
1.6 Significance of the Study	20
1.7 Limitation of the Study	22
1.8 Definition of Terms	23
1.8.1 Technology	23
1.8.2 Online Learning	24
1.8.3 Implementation	24
1.8.4 E-Learning Centre	25
1.8.5 Stages of Concern (SoC) of Technology Use	25
1.8.6 Levels of Technology Implementation (LoTi)	26
1.8.7 Conditions Facilitating Online Learning Implementation	27
1.9 Summary	27
2 LITERATURE REVIEW	
2.1 Introduction	29
2.2 Online Learning	29
2.3 Online Learning Technology	31
2.4 Models of Online Learning	35
2.4.1 The Ladder Model	35
2.4.2 The Interactivity/Community Process Model	37
2.4.3 The Anderson's Model	38
2.5 Online Learning Technology Implementation in Teaching and Learning in Higher Education Institutions	41
2.5.1 Barriers of Online Learning Technology Implementation in Higher Education Institutions	43
2.5.2 Benefits of Online Learning Technology Implementation in Higher Education Institutions	44

2.6	Implementation of Online Learning Technology in Iran's Higher Education Institutions	45
2.7	Theoretical Framework	49
2.7.1	Ely's Conditions that Facilitate the Implementation of Technology	49
2.7.2	Concerns-Based Adoption Model (CBAM)	62
2.7.3	The Framework of the Levels of Technology Implementation (LoTi)	73
2.7.4	Rogers' Diffusion of Innovations Theory	80
2.7.5	Relationship between Conditions Facilitating Technology Implementation, Levels of Implementation and the Stages of Concern towards the Use of Instructional Technology	84
2.7.5.1	Relationship between Conditions Facilitating Technology Implementation and Levels of Implementation of Instructional Technology	87
2.7.5.2	Relationship between Levels of Implementation and the Stages of Concern towards the Use of Instructional Technology	91
2.7.5.3	Relationship between Conditions Facilitating Technology Implementation and the Stages of Concern towards the Use of Instructional Technology	92
2.8	Conceptual Framework	93
2.9	Summary	99
3	METHODOLOGY	
3.1	Introduction	102
3.2	Research Design	102
3.3	Location of the Study	103
3.4	Population and Sampling	104
3.5	Instrumentation	111
3.5.1	Scoring and Interpretation of Scores	118
3.5.2	Validity of the Instrument	120
3.5.3	Pilot Study	122
3.5.4	Reliability of the Instrument	123
3.6	Access and Consent	126
3.7	Data Collection Procedure	127
3.8	Data Analysis	128
3.9	Research Model of the Study	132
3.9.1	Description of Model Variables	134
3.9.2	Assessment of Normality and Maximum Likelihood (ML) Estimation	134
3.9.3	Checking of Outliers	138
3.10	Structural Equation Modeling (SEM)	142
3.10.1	Confirmatory Factor Analysis (CFA)	142
3.10.2	Evaluation of the Measurement Model	147
3.10.3	Structural Model with Latent Variables	151
3.10.4	Evaluation of the Mediation Model versus Indirect Model	153

	3.10.5	Examining the Path Coefficient	154
	3.10.6	Mediation Role	156
	3.10.6.1	Partial Mediation	156
	3.10.6.2	Full Mediation	156
	3.10.6.3	Indirect Relationship	157
	3.11	Summary	160
4	RESULTS		
	4.1	Introduction	161
	4.2	Finding	163
	4.2.1	Demographic Profiles of the Faculty Members	164
	4.2.2	Conditions Facilitating the Implementation of Online Learning Technology among Faculty Members at E-Learning Centres	171
	4.2.3	Faculty Members' Stages of Concern towards the Use of Online Learning Technology	189
	4.2.3.1	Analysis of the Groups' Profiles	190
	4.2.3.2	Analysis of the Individual's Peak Concerns	192
	4.2.4	Levels of Technology Implementation (LoTi)	192
	4.2.5	Relationship between the Conditions, Levels of Implementation and the Stages of Concern towards the Use of Online Learning Technology among the Faculty Members at E-Learning Centres	195
	4.6	Summary	206
5	SUMMARY, DISCUSSION, IMPLICATIONS AND RECOMMENDATIONS		
	5.1	Introduction	210
	5.2	Summary of Research	210
	5.3	Summary of Research Findings	212
	5.4	Discussion of Research Findings	214
	5.4.1	Conditions Facilitating the Implementation of Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	215
	5.4.2	Stages of Concern towards the Use of Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	225
	5.4.3	Levels of Implementation of Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	229
	5.4.4	Relationships between the Implementation Levels and the Stages of Concern towards the Use of Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	234
	5.4.5	Relationships between the Conditions Facilitating the Implementation of Online Learning Technology and the Faculty Members' Stages of Concern towards the Use of Online Learning Technology at E-Learning Centres in Iranian Universities	236

5.4.6	Relationships between Conditions Facilitating Implementation of Online Learning Technology and Implementation Levels of the Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	237
5.4.7	Relationships between the Conditions Facilitating the Implementation, Levels of Implementation and the Stages of Concern towards the Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	238
5.4.8	The Final Model of Relationships between the Conditions Facilitating the Implementation, Levels of Implementation and the Stages of Concern towards the Online Learning Technology among the Faculty Members at E-Learning Centres in Iranian Universities	240
5.5	Conclusions	243
5.6	Implications	247
5.6.1	Theoretical Implications	247
5.6.2	Practical Implication	251
5.7	Recommendations for Future Research	256
REFERENCES		262
APPENDICES		279
BIODATA OF THE STUDENT		394
LIST OF PUBLICATIONS		395