

UNIVERSITI PUTRA MALAYSIA

**THE RELATIONSHIP BETWEEN MOTIVATION, ATTITUDE,
LEARNING STYLE AND ENGLISH GRAMMATICAL COMPETENCE
OF HIGHER EDUCATION STUDENTS**

MARGHANY MAHMOUD MARGHANY

FPP 2000 16

**THE RELATIONSHIP BETWEEN MOTIVATION, ATTITUDE,
LEARNING STYLE AND ENGLISH GRAMMATICAL COMPETENCE
OF HIGHER EDUCATION STUDENTS**

By

MARGHANY MAHMOUD MARGHANY

**Thesis Submitted in Fulfilment of the Requirements for the Degree of
Doctor of Philosophy in the Faculty of Educational Studies
Universiti Putra Malaysia**

January 2000

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

**THE RELATIONSHIP BETWEEN MOTIVATION, ATTITUDE,
LEARNING STYLE AND ENGLISH GRAMMATICAL COMPETENCE
OF HIGHER EDUCATION STUDENTS**

By

MARGHANY MAHMOUD MARGHANY

January 2000

Chairman: Professor Dr. Noran Fauziah Yaakub

Faculty: Educational Studies

The purpose of the present study was to examine performance of UPM freshmen in English grammar according to motivation, attitude, and learning style (i.e. tolerance of ambiguity) on the one hand and according to gender, socio-economic status, location, and exemption status on the other. Based on Dunkin and Biddle's model, tolerance of ambiguity is classified as one of the process variables, while the other six independent variables come under the category of context variables.

The samples of the present study comprised 349 freshmen at Universiti Putra Malaysia. The samples enrolled in May semester 1998. The samples were divided into 227 non-exempted students and 122 exempted students. The non-exempted students, unlike the exempted students, were required to sit for one of the English proficiency courses administered by the Faculty of Modern Languages

Studies (i.e. BBI2401, BBI2402, BBI2403). The 227 non-exempted students included 100 students from BBI2401, 47 students from BBI2402, and 80 students from BBI2403. The 122 exempted students comprised 72 students from the Faculty of Medicine, 30 TESL students from the Faculty of Educational Studies, 12 students from the Faculty of Veterinary, and 8 students from the Faculty of Forestry.

Written data were collected through selected instruments, namely (1) discrete-point exercises both multiple choice and fill-in-the blank, (2) grammaticality judgment exercises, (3) translation-based task, (4) two sets of structured questionnaire adopted from Noran Fauziah Yaakub, Habibah Elias, Rahil Mahyuddin, Hajjah Nora Mohd. Nor and Mohd. Faiz Abdullah (1993a) for attitude (34 items) and for motivation (31 items), and (5) 12 item questionnaire for learning style; which was developed based on Christopher Ely's second language tolerance of ambiguity scale (Reid, 1995).

The findings showed that exemption status was the most significant contributing factor towards respondents' performance in English grammar. The second immediate significant factor was respondents' tolerance of ambiguity in the classroom during the teaching process. Respondents' attitudes and motivation came as the third and fourth significant contributors towards performance respectively.

Students who held positive attitudes towards learning English outperform those who had negative attitudes. The more tolerant of ambiguity on the part of UPM freshmen, the better performance in English grammar. Urban students obtained the highest performance scores. Even though gender was not a significant factor to grammatical competence, female students outperformed their male counterparts with slight difference.

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

**PERHUBUNGAN DIANTARA MOTIVASI, SIKAP, STAIL
PEMBELAJARAN DAN KECEKAPAN NAHU BAHASA INGGERIS
PELAJAR-PELAJAR PENDIDIKAN TINGGI**

Oleh

MARGHANY MAHMOUD MARGHANY

Januari 2000

Pengerusi: Profesor Dr. Noran Fauziah Yaakub

Fakulti: Pengajian Pendidikan

Tujuan kajian ini ialah untuk menerangkan prestasi nahu bahasa Inggeris pelajar baru UPM dari segi motivasi, sikap dan stail pembelajaran (iaitu toleransi kepada kekaburan) pada satu pihak dari segi jantina, status sosio-ekonomi, lokasi dan status pengecualian pada pihak yang lagi satu. Berpandukan kepada model Dunkin dan Biddle, stail pembelajaran telah diklasifikasikan sebagai satu daripada pembolehubah proses, manakala enam pembolehubah bebas yang lain adalah di bawah kategori pembolehubah konteks.

Sampel bagi kajian ini terdiri daripada 349 pelajar-pelajar tahun pertama di Universiti Putra Malaysia yang telah mendaftar pada semester Mei 1998. Mereka terdiri daripada 227 pelajar yang tidak dikecualikan dan 122 pelajar yang telah dikecualikan daripada mengambil kursus kemahiran Bahasa Inggeris. Tidak seperti pelajar-pelajar yang dikecualikan, pelajar-pelajar yang tidak dikecualikan dikehendaki mengambil satu kursus kemahiran Bahasa Inggeris yang ditawarkan oleh Fakulti Pengajian Bahasa Modern (iaitu BBI2401, BBI2402, BBI2403).

Seramai 227 pelajar yang tidak dikecualikan terdiri daripada 100 pelajar dari BBI2401, 47 pelajar dari BBI2402, dan 80 pelajar dari BBI2403. Seramai 122 pelajar yang dikecualikan terdiri daripada 72 pelajar dari Fakulti Perubatan, 30 pelajar TESL dari Fakulti Pengajian Pendidikan, 12 pelajar dari Fakulti Veterinar dan 8 pelajar dari Fakulti Perhutanan.

Data bertulis telah dipilih melalui beberapa instrumen, iaitu: (1) latihan diskret yang menggunakan soalan aneka pilihan dan mengisi tempat kosong, (2) latihan nahu, (3) terjemahan, (4) dua set soalselidik yang berstruktur yang diubahsuai daripada Noran Fauziah Yaakub, Habibah Elias, Rahil Mahyuddin, Hajjah Nora Mohd. Nor, dan Mohd. Faiz Abdullah (1993a) untuk sikap (34 item) dan untuk motivasi (31 item), dan (5) soalselidik 12 item untuk stail pembelajaran yang digubal berdasarkan kepada skala toleransi kekaburan bahasa kedua oleh Christopher Ely (Reid, 1995).

Keputusan kajian menunjukkan status pengecualian adalah faktor yang paling signifikan kepada prestasi nahu bahasa Inggeris. Faktor kedua yang signifikan ialah toleransi kepada kekaburan di dalam kelas semasa proses mengajar. Sikap dan motivasi responden adalah penyumbang ketiga dan keempat yang signifikan kepada prestasi.

Pelajar yang bersikap positif terhadap pembelajaran bahasa Inggeris mempunyai prestasi yang lebih tinggi daripada mereka yang bersikap negatif. Lebih tinggi toleransi kepada kekaburan, lebih baik prestasi nahu bahasa Inggeris. Pelajar dari bandar memperolehi skor prestasi yang tertinggi. Walaupun jantina tidak menjadi satu faktor yang signifikan kepada kecekapan nahu, pelajar perempuan mengatasi prestasi pelajar lelaki.

ACKNOWLEDGEMENTS

The author would like to express his deepest gratitude to the Director of Centre for Innovations in Education, Universiti Utara Malaysia Professor Dr Noran Fauziah Yaakub, Chairman of the Supervisory Committee and the person behind the completion of this work Professor Dr Noran Fauziah Yaakub saved no effort to guide the author and devoted most of her time to listen to and discuss the author's views while she was lecturing at UPM and even after she had moved to Universiti Utara Malaysia Her fingerprints could be felt in every step of this work Professor Dr Noran Fauziah Yaakub made her published articles and studies available to the author She has always been a source of encouragement and guidance The author has learned a lot from her experience in research

The author is also grateful to the Supervisory Committee members Associate Professor Dr Habibah Elias and Associate Professor Dr Datin Sharifah Mohammed Nor, their invaluable comments enriched this work Associate Professor Dr Habibah Elias provided the author with Donald Ary et al 's *Book Introduction to Research in Education* Associate Professor Dr Datin Sharifah Mohammed Nor denied the author no opportunity to consult her even when she was on her sabbatical leave

The author is grateful and indebted to Professor Dr Ahmad Mahdzan Ayob, formally Dean of the Graduate School at Universiti Putra Malaysia, for his generosity to explain how the dummy variables should be coded. Appreciation is gratefully acknowledged to him as his superb and good comments on each of the drafts immeasurably strengthened and refined the thesis.

Special thanks are due to Associate Professor Dr Othman Mohamed, formally Deputy Dean of the Faculty of Educational Studies, for his clear explanation of Statistical Power Analysis. He generously provided the author with a free copy of his manuscripts. Associate Professor Dr Othman Mohamed did write a letter to the Dean of the Graduate School in order to facilitate the data collection process when it was stuck at the Faculty of Forestry.

The author would like to thank the following staff at the Faculty of Modern Language Studies: Associate Professor Dr Rosli Talif, Head of English Department, Dr Mohamad Faiz Abdullah, Mrs Yazaria Yaacob, the coordinator of BBI2401 classes, Mr Aziz Zaman, the coordinator of BBI2402 classes, and Mrs Remamenon Lim, the coordinator of BBI2403 classes. Thanks are also due to Dr Abdul Salam Abdullah, Deputy Dean of the Faculty of Medicine, Associate Professor Dr Abdul Razak Alimon at the Faculty of Veterinary Medicine, and Mr Ghazali Kamaruddin at the Faculty of Educational Studies. They all render their help to the author during the data collection process.

The author is also grateful to the staff at the registrar office as they gave the total number of UPM intake of the 1998/1999 academic year. A word of thanks is due to Mrs Rohani Ahdirin, secretary to Deputy Dean at the Faculty of Educational Studies, who typed the letters addressed to UPM different faculties for the purpose of data collection. Thanks are due to Mrs Hapidzah Idris who edited the tables and format of this work.

The author is also grateful to Dato' Haji Mohammad Yassin, the English-Malay translator who translated the learning style questionnaire into the Malaysian Language. The author wishes to thank the respondents who participated in this study as well.

The author dedicates the thesis to his wife Siti Rohayah bt Haji Mohd Zein as she sacrificed a lot of her comfort while he was searching, reading, and typing. The author hopes that by thanking her at large length he has made up for it all. She had also translated the abstract into Bahasa Malaysia. The translation was edited by Professor Dr Noran Fauziah Yaakub.

Above all the author wishes to prostrate to His Almighty Allah (S W t) who has given him the financial ability to sponsor this thesis, and made him the only self-sponsored foreign student at UPM. For instance but not inclusively, the cost for preparing the copies of the data instruments was RM1500.

A special word of thanks is also due to Mrs. Jacqueline Mccracken, formally lecturer at the Faculty of Educational Studies, for her comments on the materials of the grammatical competence test prior to the pilot study. She edited the test and asked the author to make some corrections and changes.

TABLE OF CONTENTS

	PAGE
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL SHEETS	xii
DECLARATION FORM	xiv
LIST OF TABLES	xxii
LIST OF FIGURES	xxvi
GLOSSARY OF TERMS	xxvii

CHAPTER

I	INTRODUCTION	1
	Background of the Study	1
	The Position of English Under the National Education Plan	2
	The Position of English in Universiti Putra Malaysia	5
	Problem Statement	10
	Objectives	12
	Research Questions	13
	Significance of the Study	14
	Why Should We Focus on Grammar?	16
	Scope and Limitation of the Study	22
	Operational Definitions	24
	Grammatical Competence	24
	Motivation	24
	Attitude	25
	Learning Style	26

Plan of the Study	26
Summary	27
 II REVIEW OF RELATED LITERATURE	28
Introduction	28
Learning Theories	29
General Outlook	29
Gardner and Lambert's	
Socio-psychological Theory	30
John Schumann's Acculturation Theory	31
Gagne's Behaviouristic Eclectic Theory	33
Bruner's Cognitive Theory	34
Bandura's Blend of Behaviouristic	
Reinforcement Theory and Cognitive	
Psychology	35
Grammatical Competence	36
Grammatical Competence of	
Malaysian Learners of English	43
Error Analysis of Form Four	
English Composition	45
General Features of Malaysian English	46
Lexical Items	46
Omission	47
Overgenerlization	48
Substitution	48
Reduction	49
Grammatical Competence of ESL	
in General	49
Motivation	51
Motivation in English Language and Performance	54
Attitude	60
Attitude and Performance	61
Learning Style	64
Learning Style and Performance in	
English language	65
Gender and Performance	70
Location, Socio-Economic Status and	
ESL Performance	73

Summary	74
III METHODOLOGY.....	76
Introduction	76
Conceptual Framework	76
Description of Variables	79
Measurement of Variables	80
Dependent Variable: Grammatical Competence ...	80
Independent Variables: Psychological	82
Motivation	82
Instrumental/Integrative Motivation	84
Motivational Intensity	84
Encouragement	86
Parents' and Friends' Ability	87
Attitude	87
Learning Style	89
Independent Variables: Demographic	90
Statements of Hypotheses	91
First Phase	92
Second Phase	93
Time and Fieldwork	94
The Sample	94
The Sample Size	95
ANOVA	96
T-Test	96
Multiple Regression	96
Pilot Study	97
Instrumentation	99
Discrete-Point Exercises	100
Grammaticality Judgment Exercises	103
Translation-Based Task	105
Validity of Grammatical Competence Items	106
Administration of Instruments	109
Scoring Procedures	110
Analytical Procedure	111
T-Test	111
ANOVA	111

	Multiple Regression	111
	Regression Analysis of Motivation (Phase I)	113
	Regression Analysis of Attitude (Phase I)	113
	Regression Analysis of Learning Style (Phase I)	114
	Regression Analysis of Dependent Variable (Phase II)	115
	Regression Analysis of Dependent Variable's Components (Phase II)	116
	Summary	119
IV	RESULTS	120
	Phase I: Motivation, Attitude, and Learning Style in Learning of English	120
	Introduction	120
	Profile of Respondents	121
	Motivation in English Language Learning	122
	General Outlook	122
	Motivation by Gender	125
	Motivation by Socio-Economic Status	126
	Motivation by Location	127
	Motivation by Exemption Status	128
	Multiple Regression of Motivation	129
	Overall Model of Motivation	130
	Motivation and Location	131
	Motivation and Socio-Economic Status	132
	Motivation and Gender	132
	Motivation and Exemption Status	132
	Frequencies of Responses to Motivation	133
	Attitude toward Learning English	133
	General Outlook	133
	Attitude by Gender	135
	Attitude by Socio-Economic Status	135
	Attitude by Location	137
	Attitude by Exemption Status	138
	Multiple Regression of Attitude	138
	Overall Model of Attitude	139

Attitude and Location	140
Attitude and Socio-Economic Status	141
Attitude and Gender	141
Attitude and Exemption Status	141
Frequencies of Responses to Attitude Items	142
Learning Style	142
General Outlook	142
Learning Style by Gender	145
Learning Style by Socio-Economic Status	146
Learning Style by Location	147
Learning Style by Exemption Status	148
Multiple Regression of Learning Style	149
Overall Model of Learning Style	150
Learning Style and Location	151
Learning Style and Socio-Economic Status	151
Learning Style and Gender	152
Learning Style and Exemption Status	152
Frequencies of Responses to Learning Style Items ..	153
Phase II: Performance in English Grammar	153
Introduction	153
Descriptive Statistics of Grammatical Competence	154
Discrete-Point Exercises	157
Multiple Regression Analysis (Phase II)	
of Discrete-Point Exercises	157
Grammaticality Judgment Exercises	162
Multiple Regression Analysis (Phase II)	
of Grammaticality Judgment Exercises	163
Translation-Based Task	168
Multiple Regression Analysis (Phase II)	
of Translation-Based Task	169
Overall Performance of Grammatical Competence	171
Gender and Grammatical Competence	171
Socio-Economic Status and Grammatical	
Competence	172
Location and Grammatical Competence	174
Exemption Status and Grammatical Competence ...	175
Multiple Regression Analysis (Phase II)	177
Motivation and Overall Performance	179
Attitude and Overall Performance	180
Learning Style and Overall Performance	180
Location and Overall Performance	182
Socio-Economic Status and Overall Performance	182
Gender and Overall Performance	183
Exemption Status and Overall Performance	183

V	SUMMARY, DISCUSSION AND IMPLICATIONS, CONCLUSIONS AND RECOMMENDATIONS	186
	Summary	186
	Problem	186
	Objectives	187
	Data Analysis and Tools	187
	Results	191
	Discussion and Implications for Teaching English as a Second Language	202
	Conclusion	212
	Recommendations	214
	BIBLIOGRAPHY	218
	APPENDICES	230
	A Description of English proficiency courses	231
	B Motivation items	232
	C Description of attitude's items	240
	D Description of learning style's items	242
	E Respondents' data	244
	E1 Discrete-point exercises	245
	E2 Fill-in-the-blank	274
	E3 Grammatically judgment exercises	250
	E4 Translation-based task	255
	E5 Learning style's items	257
	E6 Attitude's items	260
	F1 Frequencies of responses to motivation items	265
	F2 Frequencies of responses to attitude's items	267
	F3 Frequencies of responses to learning style's items ..	270
	G1 Examples of errors in multiple choice	272
	G2 Examples of errors in fill-in-the blank exercises ...	275
	G3 Grammatically judgment	278
	G4 Translation-based task	282
	VITA	286

LIST OF TABLES

TABLE	PAGE
1 The Criteria for Placing Students into the Various English Proficiency Courses	8
2 Scheme of Motivational Intensity Scores	85
3 Scheme of Desire Scores	85
4 Scheme of Encouragement Scores	86
5 Scheme of Self-Rating Scores	86
6 Scheme of Parents' and Friends' Ability	87
7 Scheme of Attitude Scores	88
8 Scheme of Learning Style Scores	90
9 Blueprint for Grammatical Test	101
10 Respondents' Socio-Economic Status by Gender	121
11 Exemption by Residential Origin	122
12 Summary of Descriptive Statistics of Motivational Dimensions (Phase I)	123
13 Mean Scores of Motivational Dimensions by Exemption Status	125
14 T-Test for Motivation by Gender	126
15 ANOVA of Motivation by Socio-Economic Status	126
16 Scheffe Test for Motivation Scores by Socio-Economic Status	127

17	T-Test for Motivation by Location	128
18	T-Test for Motivation by Exemption Status	129
19	Overall Results of Multiple Regression Analysis of Motivation	130
20	Multiple Regression Analysis of Motivation	131
21	Attitude and Exemption Status	134
22	Percentage of Attitude Measurement by Exemption Status	135
23	ANOVA of Attitude by Socio-Economic Status	136
24	Scheffe Test for Attitude by Socio-Economic Status	136
25	T-Test for Attitude by Location	137
26	T-Test for Attitude by Exemption Status	138
27	Overall Results of Multiple Regression Analysis of Attitude	139
28	Multiple Regression Analysis of Attitude	140
29	Percentage of Learning Style by Exemption Status	143
30	T-Test for Learning Style by Gender	146
31	ANOVA of Learning Style by Socio-Economic Status	146
32	Scheffe Test of Learning Style by Socio-Economic Status	147
33	T-Test for Learning Style by Location	148
34	T-Test for Learning Style by Exemption Status	149

35	Overall Results of Multiple Regression Analysis of Learning Style	150
36	Multiple Regression Analysis of Learning Style	151
37	Descriptive Statistics of Performance in Grammatical Competence and Components	155
38	Performance of Exempted and Non-Exempted Students	156
39	Overall Results of Multiple Regression Analysis of Discrete-Point Exercises	159
40	Multiple Regression Analysis of Discrete-Point Exercises	159
41	Overall Results of Multiple Regression Analysis of Grammaticality Judgment Exercises	164
42	Multiple Regression Analysis of Grammaticality Judgment Exercises	165
43	Overall Results of Multiple Regression Analysis of Translation-Based Task	170
44	Multiple Regression Analysis of Translation-Based Task	171
45	T-Test for Total Scores of Grammatical Competence Test by Gender	172
46	ANOVA of Grammatical Competence and Socio-Economic status	173
47	Scheffe Test of Performance	173
48	T-Test of Grammatical Competence by Location	175
49	T-Test of Grammatical Competence by Exemption Status	176
50	Overall Results of Multiple Regression Analysis of Grammatical Competence	178

51.	Multiple Regression Analysis of Performance in Grammatical Competence	179
52.	Summary of Phase II Regression Results	184
F1.	Frequencies of Responses to Integrative and Instrumental Items	265
F2.	Frequencies of Responses to Attitude Items	267
F3.	Frequencies of Responses to Learning Style items	270