

UNIVERSITI PUTRA MALAYSIA

**TRANSFER OF LEARNING OF BUSINESS WRITING SKILLS IN A
PRIVATE ORGANIZATION IN MALAYSIA**

JALILAH WAHIDIN

FPP 2008 14

**TRANSFER OF LEARNING OF BUSINESS
WRITING SKILLS IN A PRIVATE
ORGANIZATION IN MALAYSIA**

JALILAH WAHIDIN

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2007

**TRANSFER OF LEARNING OF BUSINESS WRITING SKILLS IN A
PRIVATE ORGANIZATION IN MALAYSIA**

By

JALILAH WAHIDIN

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

December 2007

DEDICATION

This study is dedicated to my parents,

Wahidin Mohd Ghauth & Mah Wan Kechik Chee Din.

This is but a small contribution and dedication to the ones I love,

who have made many sacrifices,

who have faced many hardships, and

who have undergone many challenges.

This is just a small token of my love & affection

and undying gratitude & appreciation for all that both of you have done for me.

Thank you and May God bless both of you always.

ABSTRACT

TRANSFER OF LEARNING OF BUSINESS WRITING SKILLS IN A PRIVATE ORGANIZATION IN MALAYSIA

By

JALILAH WAHIDIN

December 2007

Chairman: Professor Habibah Elias, PhD

Faculty : Educational Studies

The study examines transfer of learning, determines the catalysts and barriers to transfer and identifies the learning transfer factors such as trainee characteristics, ability, motivation, work environment and personality that contribute to transfer of learning in the context of Corporation X. Transfer of learning was measured five months after the trainees attended a training program entitled the 'Business Writing Skills Workshop'. Holton, Bates and Ruona's (2000) Learning Transfer System Inventory (LTSI) scales and Goldberg's (1999) International Personality Inventory (IPIP) scales were used to determine the catalysts, barriers and transfer factors.

The LTSI and IPIP questionnaires were administered and collected during and at the end of the training program. Transfer of learning was measured using retrospective pretest methodology. Data were gathered from 110 executives working in Corporate X. In determining the catalysts and barriers to transfer, the trainees' responses to the 16 LTSI

variables indicated that 10 variables were catalysts and six (6) were barriers. Among the catalysts, the strongest being motivation to transfer and transfer design. All the six (6) variables identified as barriers came from the work environment factor with supervisor sanctions being the most severe. In identifying which transfer factors contributed to transfer of learning, statistically significant relationships existed between transfer design and opportunity to use learning and transfer of learning. Statistical significance was not found in the relationship between IPIP personality traits and transfer of learning. The study found that the trainees transferred 42% of the knowledge and skills learned in the training to their jobs.

This study suggested that transfer of learning was influenced by motivation to transfer learning, transfer design, and opportunity to use learning. This result indicated that although work environment was passive, the individuals still made the final decision to transfer the learning. From the finding, it can be inferred that transfer design gave trainees the ability and confidence to transfer the learning back to their job. The presence of opportunity to use learning further enhanced the transfer. Further insights showed that the characteristics of the individual that is motivation to transfer learning played a vital role in the learning transfer. This study recommends that Corporation X prepares its managers/supervisors with a fundamental understanding of the importance of their role as leaders, facilitators and role models in the transfer of learning of their staff and institutes improved incentives that recognize and reward staff that transfer learned behaviors to the workplace.

ABSTRAK

PEMINDAHAN PEMBELAJARAN KEMAHIRAN PENULISAN BUSINES DI SEBUAH ORGANISASI PERSENDIRIAN DIMALAYSIA

Oleh

JALILAH WAHIDIN

Disember 2007

Pengerusi: Professor Habibah Elias, PhD

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan meneliti pemindahan pembelajaran, mengenal pasti pemangkin dan penghalang kepada pemindahan pembelajaran dan mengenal pasti faktor faktor peramal pemindahan pembelajaran seperti ciri pekerja, kebolehan pekerja, motivasi, persekitaran kerja dan personaliti yang menyumbang kepada pemindahan pembelajaran dalam konteks Korporat X. Pemindahan pembelajaran diukur lima bulan setelah para pelatih tamat mengikuti kursus yang diberi nama “Woksyop Kemahiran Penulisan Busines”. Skala yang digunakan untuk mengenal pasti pemangkin, penghalang dan faktor-faktor peramal pemindahan pembelajaran ialah “Learning Transfer System Inventory” (LTSI) ciptaan Holton, Bates dan Ruona (2000) dan “International Personality Inventory Pool” (IPIP) ciptaan Goldberg (1999).

Soal selidik LTSI dan IPIP diedar dan dipungut semasa dan diakhir sesi latihan. Pemindahan pembelajaran diukur menggunakan pengkaedahan pra-ujian retrospektif.

Data dikutip daripada 110 eksekutif yang bekerja di Korporat X. Dalam mengenalpasti pemangkin dan penghalang kepada pemindahan pembelajaran jawapan para pelatih kepada 16 pemboleh ubah LTSI mendapati 10 pemboleh ubah sebagai pemangkin dan enam (6) pemboleh ubah sebagai penghalang. Di antara pemangkin, motivasi untuk pemindahan dan reka bentuk pemindahan merupakan pemangkin utama. Kesemua penghalang yang dikenalpasti datang dari persekitaran kerja dengan sanksi dari penyelia merupakan penghalang utama. Dalam mengenalpasti faktor-faktor peramal pemindahan pembelajaran terdapat hubungan yang signifikan antara reka bentuk pemindahan dan peluang menggunakan pembelajaran dengan pemindahan pembelajaran. Tiada hubungan yang signifikan antara personality (IPIP) dan pemindahan pembelajaran. Kajian mendapati para pelatih memindahkan sebanyak 42% pengetahuan dan kemahiran yang dipelajari kepada tugas mereka.

Kajian ini merumuskan bahawa pemindahan pembelajaran dipengaruhi oleh motivasi untuk pemindahan, reka bentuk pemindahan, dan peluang penggunaan pembelajaran. Hasil kajian menunjukkan bahawa individu membuat keputusan sendiri untuk pemindahan pembelajaran meskipun persekitaran pekerjaan pasif. Kesimpulannya, reka bentuk pemindahan, memberi para pelatih keupayaan dan keyakinan untuk pemindahan pembelajaran. Dengan adanya peluang penggunaan pembelajaran telah dapat meningkatkan pemindahan latihan. Seterusnya ciri individu iaitu motivasi untuk pemindahan, memainkan peranan utama dalam pemindahan pembelajaran.

Kajian ini mencadangkan supaya Korporat X menyediakan pengurus / penyeliannya dengan pemahaman asas tentang kepentingan peranan mereka sebagai pemimpin, fasilitator dan contoh ikutan dalam pemindahan pembelajaran kaki tangan mereka. Korporat X sepatutnya mengadakan insentif-insentif baru yang mengiktiraf dan menghargai pekerja yang memindahkan pengetahuan yang dipelajari ke tempat kerja..

ACKNOWLEDGEMENTS

In The Name of Allah, Most Merciful, Most Beneficent

Foremost alhamdulillah, my syukur and thanks to Allah Subhanahu wa Ta'ala for giving me the guidance, strength and health to undertake this study

I would like to extend my gratitude to those who have directly or indirectly contributed to the completion of this study.

My deepest gratitude to my Chief Supervisor, Professor. Dr. Aminah Ahmad, whose support, encouragement, and advice have been inspirational and motivational for me to complete this thesis. I also extend my gratitude to my supervisors Professor Dr. Rahim Md. Sail, and Associate Professor Dr. Jegak Uli as well as all the lecturers who have always been there for me to seek guidance, assistance and encouragement.

APPROVAL SHEETS

I certify that an Examination Committee has met on 7 December 2007 to conduct the final examination of Jalilah Wahidin on her Doctor of Philosophy thesis entitled “Transfer of Learning of the Business Writing Skills Program in an Organization” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Habibah Elias, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Wan Zah Wan Ali, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Khairuddin Idris, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Rozhan Mohammed Idrus, PhD

Professor
Pusat Pengajian Pendidikan Jarak Jauh
Universiti Sains Malaysia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 1 April 2008

APPROVAL SHEETS

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

Aminah Ahmad, PhD

Professor
Faculty of Graduate Studies
Universiti Putra Malaysia
(Chairman)

Rahim Md. Sail, PhD

Professor
Faculty of Graduate Studies
Universiti Putra Malaysia
(Member)

Jegak Uli, PhD

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

AINI IDERIS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 10 April 2008

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 as a whole for any other degrees at Universiti Putra Malaysia or other institutions.

.....
(JALILAH WAHIDIN)

Date: 8 August 2007

TABLE OF CONTENTS

DEDICATION	i
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL SHEETS	ix
DECLARATION	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xvi

CHAPTER

I	INTRODUCTION	
	Background of the Study	1
	Context of the Study – Corporation X	4
	Statement of the Problem	7
	Objectives of the Study	9
	Research Questions	10
	Significance of the Study	11
	Limitations of the Study	12
	Conceptual Definitions	15
	Operational Definitions	28
II	LITERATURE REVIEW	
	Introduction	34
	Evaluation Concepts and Practice	34
	Theories of Transfer of Learning	39
	Theory for Training Design	41
	Theory for Work Environment	43
	Transfer of Learning Models	45
	Studies on Transfer of Learning: The relationships between the Independent Variables and Transfer of Learning in the study	49
	The Relationship between Trainee Characteristic and Transfer of Learning	50
	The Relationship between Work Environment and Transfer of Learning	56
	The Relationship between Motivation and Transfer of Learning	64
	The Relationship between Ability and Transfer of Learning	68
	Conceptual Framework	74

III	METHODOLOGY	
	Introduction	77
	Research Designs	78
	Research Framework	84
	Pilot Testing of Research Instruments	116
	Data Collection	119
	Data Analysis	122
	Summary	127
IV	FINDINGS AND DISCUSSION	
	Introduction	129
	Demographics	129
	Descriptive statistics	134
	Experimental Group and Control Group	140
	Learning Resulting from Participation in BSW	141
	Transfer of Knowledge and Skills Learned	141
	Catalysts and Behaviour to Transfer of Learning	144
	Predictors of Transfer of Learning	149
	Personality Traits	162
	Discussion	165
	Summary of the Findings	175
V	SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	
	Introduction	178
	Summary	178
	Conclusions	180
	Implications for Theory and Practice	183
	Recommendations for Corporation X and Subsidiary Z	186
	Suggestion for Further Research	192
	BIBLIOGRAPHY	195
	APPENDICES	
	BIODATA OF STUDENT	

LIST OF TABLES

Table		Page
Table 3.1	Sample Selection	91
Table 3.2	Characteristics of the IPIP Scales Measuring the Big Five Personality Markers	94
Table 3.3	LTSI Scale, Items & Coefficient Alpha	98
Table 3.4	Summary of Research Instruments	100
Table 3.5	Task Analysis	103
Table 3.6	Training Needs Analysis for Business Writing Skills Workshop	104
Table 3.7	Features of the BSW based on Training Needs Analysis	105
Table 3.8	Mapping of the Course Content against the Learning Objectives	107
Table 3.9	Cronbach's Alpha Values of the Research Variables	118
Table 3.10	Guilford and Fruchter (1973) rule of thumb	123
Table 3.11	Framework of Data Analysis	128
Table 4.1	Demographic Profile of Respondents (N=10)	132
Table 4.2	Descriptive Statistics for Experimental and Control Groups at Pre-skill and Post-skill levels	134
Table 4.3(a)	Paired Samples t-test on 'Learning' between Experimental and Control Groups	135
Table 4.3(b)	Paired Samples t-test on Writing Process between Experimental Group and Control Group	136
Table 4.3(c)	Paired Samples t-test on Writing Principles between Experimental Group and Control Group	137
Table 4.3(d)	Paired Samples t-test on 'Writing Strategies' between Experimental and Control Group	137
Table 4.4	Analysis of Covariance on Learning	138
Table 4.5	Paired Samples t-tests on Learning Gained (N=110)	139
Table 4.6	Paired Samples t-tests on Learning Components	140
Table 4.7	Paired Samples t-tests on TOL	142
Table 4.8	Paired Samples t-tests on TOL Components	143
Table 4.9	Interpretation of LTSI Mean Scale Scores	145
Table 4.10	Identified Catalysts and Barriers to TOL based on LTSI as: (a) Subscales and (b) Transfer Climate Scales	146
Table 4.11	Mean Scale Scores for Catalysts and Barriers for TOL	147
Table 4.12	Correlation Matrix between 16 LTSI variables and TOL	150

Table 4.13	Model Summary of Multiple Regression Analysis for Opportunity to use Learning, Transfer Design, Transfer Effort Performance Expectations and TOL (Model 1)	151
Table 4.14	Multiple Regression Analysis Examining the Relationships Between Opportunity to use Learning, Transfer Design, Transfer Effort Performance Expectations and TOL (Model 1)	151
Table 4.15	Model Summary of Multiple Regression Analysis for Opportunity	153
Table 4.16	Multiple Regression Analysis Examining the Relationship Between Opportunity to use Learning, Transfer Design and TOL (Model 2)	153
Table 4.17	ANOVA : Transfer Design, Opportunity to use Learning and TOL	154
Table 4.18	Parameter Estimates	156
Table 4.19	ANOVA: Pre-transfer skill level and Opportunity to use learning Categories	157
Table 4.20	Post-Hoc Tests – Multiple Comparisons between the Three Categories of Opportunity to use learning and Pre-transfer Skill level	158
Table 4.21	One sample Kolmogorov-Smirnov Test	161
Table 4.22	Descriptive Statistics of IPIP scale	163
Table 4.23	Pearson’s Correlations Coefficients between TOL and the Big Five Traits	164
Table 4.24	Beta Coefficients of TOL and the Big Five Personality Traits	165

LIST OF FIGURES

Figure		Page
Figure 3.1	The Pretest-Posttest Design	76
Figure 3.2	Research Framework	88
Figure 3.3	Training Model	102
Figure 4.1	Relationship between Mean Scores of TOL and Opportunity to use Learning	155
Figure 4.2	Categories of Opportunity to use Learning and TOL	156
Figure 4.3	Normal P-P Plot	159
Figure 4.4	Scatter plot	160
Figure 4.5	Scatterplot	161

CHAPTER I

INTRODUCTION

Background of the Study

The most vital ingredient that keeps businesses and organizations going is most likely its human resource. To remain competitive in the rapidly changing environment corporations and even small businesses need to keep employees working at the top of their capabilities once they are hired. Therefore, people and the knowledge they possess is the key to gaining the cutting edge. Workers must broaden their skill base and be more thoroughly trained and retrained throughout their working lives to meet today's downsized, globalized and technologically advanced economy. Facing these challenges, organizations have been investing in training activities at an increasing rate (Gerbman, 2000; Tannenbaum, 2002). Senge (1990) says that in the long run, the only sustainable source of competitive advantage is an organization's ability to learn faster than its competition. This suggests that the practice of training by corporate bodies calls for a reconceptualized way to prepare individuals for this important role where an employee's worth to the organization is through work behavior and ultimately performance.

The success factors that will support competitiveness and performance for organizations lie in the result oriented planned training for employees where transfer of learning is made possible to the workplace. Transfer of training has been identified as the generalization of the skills required during training into the workplace (Holton & Baldwin, 2003). Training is useful if it can be translated into performance

(Kozlowski and Salas, 1997; Holton 1996). As such for training to make a difference in organizational and employees' performance, efforts must be channeled to support transfer of learning in organizations. However, this is one of the most overlooked aspects in training. This may be due to lack of expertise, budget constraints and low priority within the organization.

It is a fact then that when businesses and industries get more complex and sophisticated, human resource development becomes more crucial and urgent. The rapid development and changes in organizations have resulted in greater awareness towards training and development. Jobs have become rapidly obsolete and ever changing, until even qualified people from various learning institutions are not fully competent to perform without some form of training upon entering the labor market, let alone those who are already there. Therefore, training is not about acquiring a body of knowledge or mastering the logic, language and methods of a field endeavor. Training is about building capacity and competence to perform a specific set of tasks called a job. The essence of training is identifying what trainees are suppose to be able to do and figuring out an efficient and effective way to teach and facilitate them to do it. Training, its prime focus is to enable personnel to do their jobs and to help them to perform their roles efficiently and effectively. As such, training must be viewed as a planned learning experience designed to bring about positive changes in the individual's knowledge, skills and attitudes necessary for effective job performance in order for the organization to stay afloat in this competitive world.

Progressive organizations in the world today invest large amount of money in training because they believe that this will result in higher productivity which in turn will generate higher profits. In Canada, a survey conducted by the Canadian Federation of

Independent Business, using a sample of its 102,000 members in 2002 indicated that more than half of the respondents had noted an increase in their training investment over the previous three years in terms of time and money (Dulipovici, 2003).

In 2007 overall, American organizations budgeted USD58.5 billion for training. The number is up 4.8% from 2006's figure of USD55.8 billion (Industry Report, 2007). Similar trend exists in Malaysia. In the Eighth Malaysia Plan 2001-2005 (Government of Malaysia, 2001) RM 42,372.9 million was allocated for training and in Ninth Malaysia Plan 2006-2010 (Government of Malaysia, 2006) RM 45,149.1 million is allocated. A 6.6% increase in allocation pointing to the fact that the government of Malaysian recognizes the importance of training to improve the quality of its human resource.

Despite the considerable amount of money and resources organizations spend on their training investment, it has yet to be determined to what extent such investments benefit the organization. Estimates suggest a low return on the investment in training overall. Baldwin and Ford (1988) emphasized that from the estimated USD 100 billion American industries spend on training no more than 10 percent of these expenditures typically result in transfer to the job. Other researchers have given similar estimates. Newstrom (1986) when analyzing the perceptions of HRD professionals on the transfer of content of management development programs back to the work environment, reported that the surveyed HRD professionals believed that only 40 percent of the content of the programs they conducted was transferred back to the work environment immediately after training, about 25 percent was still being applied six months later, and only 15 percent was still being used by the end of the

year. One of the conclusions of the Baldwin and Ford's (1988) study was that the effectiveness of a training intervention is contingent upon many variables, some of which fall outside the training system. Another view is that many organizational variables that can influence employee have yet to be identified and measured. Furthermore the lack of research on transfer of learning can be attributed to the difficulty in measuring such outcomes as productivity and quality which aside from the immediate training environment are also influenced by the broader organizational environment (Phillips, 1997).

Although it is a real challenge to quantify the transfer of learning to the job, it must be viewed as an opportunity instead of a threat. Indeed, transfer of learning evaluation is the best tool available to help turn training into a powerful force that is both valuable to organization and valued by the people in it. As training changes to meet the demands of today's environment, evaluation of training must keep pace with the changes in training to guide organizational efforts toward success.

Context of the Study – Corporation X

Corporation X is the national oil and gas company of Malaysia. It was incorporated under the company's act in 1974. To date it has over 25,000 staff in 52 subsidiaries spread over 34 countries around the globe. Corporation X main business is in the oil and gas industry. Its vision is to be, 'The Leading Oil and Gas Multinational of Choice'. Corporation X's investment in its staff acknowledges its central role in achieving the company's mission, vision and strategy. The continual enhancement of staff capability, confidence and commitment underlie the investment in training,

learning and development. Corporation X sets aside around 5% of its annual manpower budget for training and staff development purposes. For this year it amounts to RM 131 million. Corporation X aims to develop professional staff to their full potential to serve its growing business needs. The central purpose of training and learning in Corporation X is skills development to cater for the immediate needs of the job and the business and the secondary focus is on career and developmental needs of the individual. Although, Corporation X does not carry out detailed evaluation of its training programs, it believes in investing more RM in training. It also believes that organizations in Malaysia are the key players in the development of Malaysian economy. Therefore, they should manage and nurture their human capital to meet the increasing demand for higher and more complex skills through training, retraining and upgrading of skills. Workers who are better trained will be more knowledgeable and innovative, hence will become better workers resulting in higher productivity and efficiency (Personal interview with Corporation X's, HR development department, December, 2006).

Subsidiary Z is a fully owned subsidiary of Corporation X dedicated to training and development. Subsidiary Z is strategically oriented toward integrating the development of people as individuals with their performance as teams and ultimately as an entire organization by linking with vendors, facilitating the delivery of content, and leading the efforts to build a superior leadership team. Training is competency-based with the objective to develop specific competencies in individuals to better manage their own process of career development in the company with the aim of enhancing business performance. In terms of delivery, most activities occur in the classrooms and some are delivered through e-learning. On-the job learning is gaining

popularity especially among technical staff. With regard to trainers, they come both from the line as well as external expertise. Besides having her own pool of trainers, Subsidiary Z engages managers and executives from other Corporation X's subsidiaries to deliver key content for skill-based training. Subsidiary Z also aligns itself with business schools and other institutions and corporations within and outside Malaysia, in its pursuit to expand Corporation X's frontiers of knowledge and skill developments.

Subsidiary Z conducts many types of formal training ranging from the orientation program to management, leadership, quality, health safety and environment, organization learning and many others. To date evaluation is undertaken only at the first or reaction level of the Kirkpatrick's four levels evaluation model (Kirkpatrick, 1966). Evaluation at the reaction level is also known as the 'smile sheet' evaluation. This is adopted probably because it is relatively quick and easy to administer and inexpensive. This may also be due to the challenges post in designing the evaluation of higher order, collecting the data and analyzing them. Currently, reports from the 'smile sheets' are compiled monthly and tabled to the management of Subsidiary Z. Actions have been taken and improvements made in terms of the food served, classroom façade, and related facilities provided to the participants. In today's organizational reality, the 'smile sheet' can no longer represent an acceptable evaluation of training effectiveness (Moller, Benscoter, & Rohrer-Murphy, 2000). To stay competitive, it is imperative for Subsidiary Z to adopt a new mind-set and create a new organizational culture that supports evaluation beyond the 'smile sheet'. This study is undertaken to pave the way for Subsidiary Z to engage in program evaluation of a higher level.