

UNIVERSITI PUTRA MALAYSIA

**INCORPORATING LEARNING HOW TO LEARN IN A MALAYSIAN
LOWER SECONDARY SMART CLASSROOM**

LAU BEE YIAN.

FBMK 2004 14

**INCORPORATING LEARNING HOW TO LEARN IN A MALAYSIAN
LOWER SECONDARY SMART CLASSROOM**

By
LAU BEE YIAN

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

October 2004

**In memory of my parents for their love, faith and confidence in me but who did
not live to see me complete my doctoral study**

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

**INCORPORATING LEARNING HOW TO LEARN IN A MALAYSIAN
LOWER SECONDARY SMART CLASSROOM**

By

LAU BEE YIAN

October 2004

Chairman : Associate Professor Chan Swee Heng, Ph.D.

Faculty : Modern Languages and Communication

This study was shaped by two major phases of investigation. In the first phase, a control and experimental group was used. The experimental group was only exposed to lessons which were based on Learning How To Learn. They were not trained in learning strategies. SILL was administered to this experimental group at the beginning and end of Phase One. The findings revealed that there is a slight improvement in the mean scores of all the strategies at the end of Phase One except for metacognitive strategies.

A pilot study had revealed that many teachers teaching Form One English Language Smart Classes did not know how to implement learning strategies and learning styles into their English lessons. Hence, in the second phase of the study, both teachers and students following the English Language classes in the Form One Smart classes were given training in Learning How To Learn. A Training Module for Teachers was designed to make Form One teachers in the English Language Smart classroom aware of the key concepts of Learning How To Learn which included learning strategies, learning styles, learning contracts and learner autonomy. Knowledge of

learning styles and being able to identify the types of learners in a class would help teachers plan their lessons better. Teachers were also trained to write Learning How To Learn lesson plans as well as to know the criteria for material selection. The findings showed that this training sensitized the teachers to teach using Learning How To Learn.

On the other hand, the Training Module for Learners is, in particular, awareness training in Oxford's six classes of learning strategies. Learners also discovered their own learning styles when they were answered the questionnaire on Willing's Learning Styles Tasksheets. The findings indicated that with training, students could become better language learners as they have a knowledge of their own learning styles and preferred learning strategies. Students could also be given autonomy to decide on what is to be learnt, why it is to be learnt, when and where it is to be learnt and how it is to be learnt.

The Training Module for Teachers was evaluated by the English Panel of Sekolah Menengah Sains Kuching whereas the Training Module for Learners was evaluated by four educators and the learners themselves. On the whole, the findings revealed that the two modules were workable and in line with the principles of Learning How To Learn.

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

**BELAJAR CARA PEMBELAJARAN DALAM BILIK DARJAH BESTARI
MENENGAH RENDAH DI MALAYSIA**

Oleh

LAU BEE YIAN

Oktober 2004

Pengerusi : Profesor Madya Chan Swee Heng, Ph.D.

Fakulti : Bahasa Moden dan Komunikasi

Kajian ini terbentuk hasil daripada dua fasa penyelidikan utama yang telah dijalankan. Di fasa pertama, dua kumpulan digunakan. Mereka terdiri daripada kumpulan *control* dan *experimental*. Kumpulan *experimental* didedahkan kepada pengajaran yang mengandungi unsur-unsur *Belajar Cara Pembelajaran*. Mereka juga diberikan soal selidik yang bertajuk *SILL*. Hasil kajian mendapati bahawa pencapaian pelajar-pelajar ada menunjukkan kemajuan dalam penggunaan strategi kecuali strategi metacognitif.

Hasil dari kajian *pilot* menunjukkan bahawa ramai guru yang mengajar Bahasa Inggeris dalam kelas-kelas Bestari di Tingkatan Satu tidak tahu bagaimana untuk mengendalikannya strategi belajar dan stail belajar dalam proses pengajaran mereka. Jadi, dalam fasa kedua, kedua-dua pihak, ia itu, guru dan pelajar, dilatih dengan teknik pengajaran *Belajar Cara Pembelajaran*. Maka untuk fasa ini, pengkaji telah menghasilkan dua modul latihan, satu untuk guru dan satu lagi untuk pelajar-pelajar.

Fokus utama Modul Latihan untuk guru adalah untuk menyedarkan guru-guru Tingkatan Satu kelas Bestari Bahasa Inggeris tentang konsep-konsep penting yang merangkumi strategi-strategi pembelajaran, stail pembelajaran, kontrak pembelajaran dan autonomi pelajar. Pengetahuan tentang stail pembelajaran dan kemampuan untuk mengenalpasti jenis pelajar dalam kelas akan tolong guru tulis rancangan pengajaran mereka dengan lebih baik. Guru-guru turut dilatih untuk menulis rancangan pengajaran *Belajar Cara Pembelajaran* termasuklah mengetahui kriteria untuk pemilihan bahan-bahan pengajaran. Modul Latihan untuk guru membantu guru sedar akan stail pembelajaran sendiri serta strategi-strategi pembelajaran sekali gus membantu mereka menghasilkan rancangan pengajaran berdasarkan konsep *Belajar Cara Pembelajaran*.

Sebaliknya, Modul Latihan untuk pelajar bertujuan untuk melatih pelajar-pelajar Tingkatan Satu dalam kelas Bestari Bahasa Inggeris tentang konsep-konsep utama *Belajar Cara Pembelajaran*, khususnya tentang strategi-strategi pembelajaran. Enam kelas strategi Oxford telah digunakan untuk tujuan ini. Para pelajar turut dapat mengenal pasti stail pembelajaran sendiri apabila mereka menjawab soal selidik tentang stail pembelajaran *Willing*. Dengan adanya latihan, pelajar-pelajar menunjukkan bahawa mereka berupaya belajar bahasa ini dengan lebih berkesan. Hal ketara ialah mereka mempunyai pengetahuan tentang stail pembelajaran sendiri berserta strategi pembelajaran yang diminati. Semua perkara ini membantu mereka menjadi pelajar yang lebih berwibawa.

Modul Latihan untuk Guru telah dinilai oleh guru-guru Bahasa Inggeris di Sekolah Menengah Sains Kuching manakala Modul Latihan untuk Pelajar dinilai oleh empat

orang pendidik dan juga pelajar sendiri. Pada keseluruhannya, dapatan-dapatan menunjukkan bahawa kedua-dua modul adalah memenuhi prinsip-prinsip *Belajar Cara Pembelajaran*.

ACKNOWLEDGEMENTS

This doctoral study is a journey of discovery. Along the way, obstacles were encountered. My thesis would not have been successfully completed without the help of a lot of people. First, I would like to thank my group of supervisors headed by Associate Professor Dr. Chan Swee Heng, Associate Professor Dr. Shameem bt. Mohd. Rafik Khan @ Rafik-Galea and Associate Professor Dr. Wong Bee Eng. Each of them has, in their own way, provided me with invaluable help, advice and support. They are approachable, dedicated and knowledgeable.

Second, I would like to acknowledge the support of the Principal of Sekolah Menengah Sains Kuching, Dr. Loji @ Roji bin Hj. Saibi who allowed me to be in the school. Thanks also go to the English panel of the school especially to Lam Yit Ping for distributing and collecting my questionnaires, the three teachers (Natasha, Lozilia and Andee) who volunteered to attend the training sessions with an open mind and cheerful hearts. I cannot forget my 12 diligent, helpful and adorable subjects: Raymond, Zulnaim, Suratdee, Fatin, Stephanie, Nezilla, Sheona, Gerald, Fadhlullah, Azshila, Fadeli, Vivien and Frederick (who sat in out of his own interest). Without my sample, there would not be any data.

Third, I would also like to thank the English teachers of Kolej Abdillah especially Maria Tan for collecting and distributing the questionnaires in her school. Fraulein Angking, the English Language trainer of the Smart School Concept from Batu Lintang Teachers' Training College is to be thanked for answering my questionnaire and telling me more about the Smart School Concept. Thanks also go to Evelyn Ritikos, the Assistant Director of the English Language Department of Curriculum

Development Centre, Kuching, for taking time to answer my questionnaire and rate my materials. Angeline, Nyuk Lan and Paulie also are to be thanked.

This group of strangers deserved a special place in my heart. Dr Jegak Uli from the Faculty of Education, UPM, did not even know me when I first approached him for help. Associate Professor Dr Mohamed Amin Embi from the Faculty of Education, UKM, unwittingly helped me unravel the jumbled thoughts on my own work. I approached him for his SMART.net but I found myself 'richer' and 'smarter' after the visit. Sazali Ismail in Dr Shameem's office took me to UKM and waited for me in case 'I got lost.' Peter Culip, a lecturer of UNIMAS, lent me his library card to borrow books without any question. Norestherwati Abdullah translated my abstract though she did not know me personally. George Tan, the overall State Officer for English Oral Examinations and an English Language lecturer with the University of Swinburne, has kindly put in time to edit my work. Roger Bino scanned my materials for me though he was busy. Dr. Ting Su Hee of UNIMAS also contributed. Professor Emeritus Dr. Rodolfo Jacobson from University of Texas was first, my external examiner and second, my kind critic.

My love and thanks go to my nephews Ting Wei in Australia, Ting Ann in America, my brother Chin Kwang and his family in Northern Ireland for helping me locate materials which were not available in Malaysia. My sister, Bee Lin, has put in a lot of effort to type my work. Without her help, my schedule would not be met. Last but not least, I acknowledge and thank all my friends and lecturers in UPM and Kuching, Sarawak for their support and encouragement. Above all, I wish to express my love and gratitude to my family, especially my sisters, for always being there for me.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGMENTS	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
CHAPTER	
ONE	
INTRODUCTION	
1.1 Issues in English Language Teaching and Learning	1
1.2 Background to the Study	1
1.3 Statement of the Problem	7
1.4 Aims of the Study	12
1.5 Research Objectives	16
1.6 Limitations and Scope of the Study	16
1.6.1 Limitations of the Study	17
1.6.2 Scope of the Study	17
1.7 Significance of the Study	19
1.8 Framework for Investigation	21
1.8.1 Conceptual Framework	23
1.9 Definitions of Key Terms	28
1.9.1 Learning Strategies	30
1.9.2 Learning Styles	30
1.9.3 Autonomous Learning	31
1,10 Conclusion	32
	33
TWO	
REVIEW OF LITERATURE	
2.1 Introduction	
2.2 Research on Language Learning Strategies	35
2.3 Language Learning Strategies in the Second Language Classroom	35
2.3.1 Theoretical Foundations of Language Learning Strategies	40
2.3.2 Oxford's Taxonomy of Language Learning Strategies	42
2.4 Models of Learning How To Learn	44
2.4.1 Studies Related to Learning How To Learn	46
2.4.2 Goals of Learning How To Learn	49
2.4.3 Roles of the Teacher and Learner in Learning How To Learn	51
2.4.4 A Cross-Disciplinary Look at Learning How	52

	To Learn	57
2.4.5	Trends and Theories Affecting Learning How To Learn	61
2.4.6	Learning How To Learn in the Malaysian Context	69
2.5	The Smart School Concept	75
2.5.1	Historical Background of Smart Schools	75
2.5.2	Rationale for Smart Schools in Malaysia	77
2.5.3	Characteristics of the Malaysian Smart Schools	77
2.5.4	Roles of the Teachers and Students in the Smart School Concept	82
2.6	The Second Language Learner	85
2.6.1	Motivation	87
2.6.2	Cognitive or Learning Style	88
2.6.3	Age	91
2.7	Designing and Adapting Instructional Materials	93
2.7.1	Principles, Criteria and Guidelines for Material Selection	96
2.7.2	Evaluation of Materials	98
2.8	Conclusion	99
THREE	METHODOLOGY	101
3.1	Introduction	101
3.2	Related Studies and their Research Design	101
3.3	Design of the Present Study	103
3.3.1	Description and Implementation of the Design	104
3.4	The Subjects	105
3.4.1	Rationale for the Selection of Subjects	108
3.5	Data Collection Procedure	108
3.5.1	Quantitative Instruments	111
3.5.2	Qualitative Instruments	118
3.6	Training Module for the Teachers	131
3.7	Training Module for the Learners	135
3.8	Data Collection and Analysis	145
3.8.1	Data Collection and Analysis Carried Out in the Present Study	147
3.8.2	Data Analysis in the Learners' Domain	149
3.8.3	Data Analysis in the Teachers' Domain	154
3.8.4	Data Analysis in Instructional Materials Domain	154
3.9	Conclusion	155
FOUR	FINDINGS AND DISCUSSION - Part 1: Learners' and Instructional Materials Domains	156
4.1	Introduction	156
4.2	Learners' Domain	156
4.2.1	Proficiency Tests	156
4.2.2	Learners' Language Needs	162
4.2.3	Learners' Styles and Strategies	167
4.3	Training Module for Learners	183

	4.3.1	Questionnaires	185
	4.3.2	Learning Contracts	198
	4.3.3	Language Learning Histories	202
	4.3.4	Educational Forms	209
	4.3.5	Instructional Materials and Written Assignments	215
	4.4	Evaluation of the Training Module for Learners	219
	4.4.1	Oral Reports	219
	4.4.2	Evaluation Forms	220
	4.4.3	Learner Diaries	246
	4.5	Raters' Evaluation of the Instructional Materials Used	261
	4.5.1	The Findings for the Instructional Materials Domain	262
	4.5.2	The Reliability Test for the Instructional Materials	264
	4.5.3	The Overall Views of the Four Raters	265
	4.6	An Overall View of the Training Module for Learners	266
	4.7	Conclusion	269
FIVE		FINDINGS AND DISCUSSION - Part 2 : Teachers' Domain	271
	5.1	Introduction	271
	5.2	Teachers	271
	5.3	Training Module for Teachers	282
	5.3.1	The Training Module	283
	5.4	Post Observation of Teachers	297
	5.4.1	The Lesson Observed	298
	5.5	Evaluation of the Training	300
	5.6	Conclusion	301
SIX		CONCLUSION	302
	6.1	A Synthesis of Findings of Teachers', Learners' and Instructional Materials Domains	302
	6.2	Implications for Teaching and Learning	305
	6.3	Recommendations for Further Research	311
	6.4	Reflections on the Study	313
	6.5	Conclusion	315
		REFERENCES	317
		APPENDICES	337
		BIODATA OF THE AUTHOR	477

LIST OF TABLES

Table		Page
2.1	A Summary of Studies Reviewed on Learning How To Learn	49
2.2	Main Steps in the Learning How To Learn Process	73
2.3	An Integrated Set of Strategies for Teaching	79
2.4	Some Learning Strategies for Use in the Smart Classroom	80
3.1	Data Collection Procedure	109
3.2	A Structured Diary Entry	123
3.3	The Working Schedule for the Students Involved in the Training Programme	136
3.4	Research Objectives, Data Collection and Data Analysis	147
4.1	Paired Samples T-test for Experimental Class Based on the Scores of the Proficiency Tests	158
4.2	Paired Samples Correlation for Experimental Class Based on the Scores of the Proficiency Tests	158
4.3	Paired Samples T-test for the Control Class Based on the Scores of the Proficiency Tests	159
4.4	Paired Samples Correlation for Control Class Based on the Scores of the Proficiency Tests	159
4.5	Learners' Language Needs	162
4.6	Students' Learning Style Preferences	167
4.7	Respondents' Scores on the Mean Overall SILL in the First Phase of the Study	173
4.7a	Case Summaries of Respondents' Score on SILL in the Second Phase Of The Study	174
4.8	Comparisons of the Means and Rank Order of Usage of the Six Categories of Strategies	177
4.9	Preferred Strategy Category by Types of Students	179

4.10	Cronbach's Alpha for SILL Used in the Study	181
4.11	Procedural Mapping of the Training Module for Learners	184
4.12	The Characteristics of Respondents in Terms of Gender, Age and Race	186
4.13	Languages Spoken by Gender	187
4.14	Reasons for Wanting to be Proficient in English	188
4.15	Strategies of the Good Language Learner Used By the 12 Students	193
4.16	Learning Strategies Chosen by the 12 Samples	210
4.17	Strategies, Instructional Materials and Written Assignments	216
4.18	Rating for Each of the Following Grammatical Points/Functions	224
4.19	Ratings in Skill Areas	225
4.20	Rating of Behaviour in Class	226
4.21	Tudor's Guided Diary Entries	248
4.22	The Rating of the Instructional Materials and the Mean Scores Awarded by the Four Raters	262
5.1	Procedural Mapping of the Training Module for Teachers	283
5.2	Preferred Strategy Category of Teachers	291

LIST OF FIGURES

Figure		Page
1.1	The Good Language Learner Model	24
1.2	The Theoretical Framework Used in This Study	26
1.3	Conceptual Framework	29
2.1	An Overview of the Strategy System	44
2.2	Diagram of the Strategy System Showing Two Classes, Six Groups and Nineteen Sets	45
2.3	A Simple Version of the Vee Diagram	60
2.4	A Simplified Form of the Typical Stages of Planning an English Language Programme	93
3.1	A Summary of the Students' Background	107
3.2	Components of Data Analysis	146
4.1	Mean Score For Each Strategy for Pre and Post SILL	160
4.2	Boxplot Graph to Show the Means of the Three Categories of Samples	196
4.3	Cronbach's Alpha for the Instructional Materials Used	264
5.1	Cronbach's Alpha for Teachers' Scores on SILL	292

LIST OF APPENDICES

Appendix		Page
1	List of Smart Schools for Implementation in 1999	337
2	Questionnaire - Teacher	339
2a	Questionnaire - Trainer	342
3	Proficiency Test	344
4	Training Module for Teachers	352
4a	Lesson Plans of the Three Teachers of Sekolah Menengah Sains Kuching	369
4b	A Lesson Plan from Phase One	381
4c	The Observed Lesson	383
4d	Mapping of Teaching and Learning Strategies (PP5)	387
4e	PP6 [A5-1 (T1)]	388
5	Training Module for Learners	389
5a	Stage Two - Training	407
5b	Stage Three - Post-training	421
5c	Instructional Materials	425

CHAPTER ONE

INTRODUCTION

1.1 Issues in English Language Teaching and Learning

In 1999, the SMART School Pilot Project was implemented in 87 schools. The Ministry of Education had planned the SMART School Concept based on critical and creative teaching and learning (The Sunday Star, 2002, June 23). The goals of the SMART School programme were to give students a lifelong enthusiasm for learning. Evidence suggests that students who are given more control over their education are more likely to have continued interest. What is required to achieve these goals is a more learner-centred environment.

In recent years, there has been this kind of progressive shift towards individualised instruction (Altman and James, 1980, Ellis and Sinclair, 1989b) or a more learner-centred curriculum (Nunan, 1988, 1989, 1995, 1996; Brindley, 1990; Tudor, 1996; Boud, 1988, 2000; Rooke, 2000) as suggested by the SMART School Concept. As mentioned earlier, this trend has come about because of a desire to give the learner greater responsibility for his own learning. It is only 'when learners make the language their own that it is acquired in any generative fashion' (Grenfell and Harris, 1992:2). To make this possible, Grenfell and Harris state that a whole set of techniques is required to help students move into this new direction of autonomy and independence in language learning and also to encourage confidence and creativity in making the language their own. Students should be allowed to become aware of their own progress and how to improve learning.

Autonomy is not something that can come about by letting students do work on their own. The teacher-learner relationship is vital in attempts to foster learner autonomy.

Boud (1988) emphasizes this when he says:

What is important ... is the attitude of teachers towards their students. It is not any technique or teaching methodology which is primarily needed, but an attitude of acceptance and appreciation of the views, desires and frames of reference of learners. Perhaps the single central quality which fosters autonomy is the quality of the relationship between teachers and learners which develops through this acceptance.

(Boud, 1988:39)

Rather, the teacher-learner relationship does not operate in a vacuum. It is affected by the variables in the learning context which directly influence the roles that learners and teachers have to adopt. Holec (1981) suggested that deconditioning is needed for both teachers and students before learners can become autonomous. The deconditioning is needed to move learners away from prejudices about their roles in learning language and acquire the know-how through learner training. First, the learner has to 'free himself from the notion that there is one ideal method,' and second, 'that teachers possess that method' (Holec, 1981:22). In the context of this study, this means that not only teachers but also students should be aware of their own learning styles and learning strategies. Third, the learner should be deconditioned from the idea 'that his mother tongue is of no use to him for learning a second language.' Therefore, prediction strategies would be taught and the use of a bilingual dictionary allowed. Fourth, the learner should get rid of the idea 'that his experience as a learner of other subjects, other know-how, cannot be transferred, even partially.' To arrest this notion that there can be no transfer of information across the curriculum, learners were asked to keep records in their diaries of the

strategies taught. Fifth, the learner should break away from the idea that he is 'incapable of making any valid assessment of his performance.' Students were given the opportunity in this study to self-assess themselves and the lessons taught through the use of weekly and self-evaluation forms (weekly forms were distributed at the end of every week together with the self-evaluation forms).

The prime aim of the language classroom should then be to help learners 'let learn' (Grenfell and Harris, 1992:4). In other words, learners should be provided with the basic strategies and situations for them to generate sense and meaning, thus improving the effective use of the English Language. This scenario should be no different for our Malaysian English Language learners. The issues discussed should also be taken into account in our Malaysian English Language teaching-learning context.

In Malaysia, English is the second language. It is not compulsory to pass English in the Form Three Examination (*Penilaian Menengah Rendah* or Lower Secondary Evaluation) or even at Form Five level (*Sijil Pelajaran Malaysia* or Malaysian Certificate of Education). However, in recent years, students are required to attend the English oral examination in order to qualify for a SPM certificate. English is only a compulsory subject in the Malaysian curriculum and thus all students in schools have to learn it.

Such a situation has given rise to many problems in the school for the English teachers as some learners are resistant to the learning of the English Language. Allwright's (1984) lament, 'Why don't learners learn what teachers teach?' is thus

valid. Allwright's research on this particular question and recent work on second language acquisition have supported the presupposition that learners do not in fact learn what teachers teach. To Allwright (1984:4), 'there is a real problem in the relationship between language learning and language teaching.' At this juncture, it can be said that the failure to learn is the fault of both teachers and learners. Stevick (1976) poses a riddle to find out what has gone wrong:

In the field of language teaching, Method A is the logical contradiction of Method B: if the assumptions from which A claims to be derived are correct, then B cannot work, and vice versa. Yet one colleague is getting excellent results with A, and another is getting comparable results with B. How is this possible?

(Stevick 1976:104)

The riddle is a clear indication that where methods are concerned, no method can be considered a failure as in the hands of different teachers, different results are obtained. The relationship between teaching and learning is indeed complex for both teachers and students. A perplexing situation has thus arisen. Teachers must discover for themselves which method suits them best. Learners, on the other hand, appear to take different things from the sum total of learning opportunities that each lesson offers. In a later article Allwright (1988) argued that the obvious clue to the teaching-learning problem lies in the idiosyncrasy of classroom language learning as

each lesson is a different lesson for each learner, and as teachers know very well already, different learners take away quite different things from the same lesson...

(Allwright, 1988:36)

Wenden (1991) believes that educating the teachers is the main ingredient in the management of educational change. This is because in the promotion of any methods and materials, 'the teacher is the main change agent - not the materials or techniques in which innovations are packaged. Their acceptance or success will depend on the teacher' (Wenden, 1991:7). It was assumed too that given learners with the appropriate attitudes and the requisite amount of intelligence, and teachers with the appropriate skills, teaching would result in learning. However, over the last fifteen years or so, studies in second language acquisition, research on learning styles and on discourse development, and work on socio-cultural and affective aspects of language development have shown such assumptions to be rather naïve.

This brings us back to Allwright's question, 'Why don't learners learn what teachers teach?' Let us now focus on the learners and the learning process in an attempt to answer the question. To Stern (1975:310), a student learning a new language faces three major problems. First is the discrepancy between first and second languages. This refers to the problem of the dominance of the first language as a definite system as opposed to the new underdeveloped reference system. The question that the learner faces is to what extent he should relate the new language to the available reference system in the familiar tongue and to what extent he should suppress this tendency. Second is the code-communication dilemma. This is the problem of having to pay attention simultaneously to linguistic forms and communication which to the new learner is a psychological impossibility. Third is the problem of having to choose between rational and intuitive learning. The student's ability to handle each of these problems will determine success or failure, and the way he copes with these dilemmas distinguishes the good from the poor learner. Learners then and now still