
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

A STUDY ON THE RELATIONSHIP BETWEEN

MALAYSIAN LEARNERS’ SELF-CONCEPT IN

ACADEMIC WRITING AND THEIR ENGAGEMENT

IN ONE HIGHER LEARNING INSTITUTION

A dissertation presented in partial fulfilment of the requirements

for the degree of

Doctor of Philosophy in Education

at

Massey University, Palmerston North,

New Zealand

IDA FATIMAWATI BT ADI BADIOZAMAN

2012

Relationship between Malaysian learners’ self-concept

i

ABSTRACT

Tertiary students, in a postcolonial context such as Malaysia, often face multifaceted challenges.

These challenges come about in part because they are required to develop academic literacy in a

second language (English). This study aimed to explore the relationship between learners’ self-

concept in academic writing and their engagement in the Academic Writing class.

This study utilised a mixed methods approach, with an initial survey of 170 students, followed

by two semi-structured interviews with each of eight student participants. The quantitative

findings ascertained that a positive relationship existed between self-concept in academic

writing and student engagement. Further exploration in the qualitative phase affirmed this and

identified the nature of the links between the two constructs.

The findings revealed that students’ self-concepts in academic writing and engagement were

dynamic constructs in that they were influenced by multiple internal and external factors from

students’ past and present contexts. They were therefore, susceptible to change, and

developmental in nature. Both self-concept in academic writing and engagement were found to

play an important role in helping students adapt to their new academic context and learning

demands, since the intertwining ecologies of self-concept in academic writing and engagement

appear to tap a common motivational element related to goals and future self. It was ascertained

that the relationship between Malaysian learners’ self-concept in academic writing and their

engagement is reciprocal. The findings also present a greater understanding of how self-concept

in academic writing and engagement are situated and constructed dynamically within context,

creating unique ecologies. In particular, the nature and combination of internal and external

factors that is available to students influenced the nature of academic legitimacy and literacy

outcomes in the Academic Writing class. It is therefore suggested there is a link between

learners’ self, engagement and context.

The findings of this study suggest that students may benefit from writing support and writing

curriculum that is discipline-specific to help enhance their self-concepts, academic identity and

academic legitimacy. It is also suggested that an extensive professional development

programme be provided for instructors and institutions to cope with any major curriculum and

policy changes.

Relationship between Malaysian learners’ self-concept

ii

DEDICATION

In the name of God

the most compassionate, the most merciful

first

to my family

my husband

Stephen Walker

and my daughter

Naima Sofia Walker

who sacrificed so much to make this journey possible

second

to my parents

my father

Dr. Adi Badiozaman Tuah

and my mother

Fatimah Abdullah

who set the foundation for my education

third

to my brother

Adi Khairulzaman

&

his family (Nik and Nia)

who provided my family and our parents with the comfort of an extended family life

during my long absence from home

Relationship between Malaysian learners’ self-concept

iii

ACKNOWLEDGEMENTS

This professional journey is made possible through the support and encouragement of many

people. I am eternally grateful to all of them and wish to record my sincerest thanks.

I thank Dr. Penny Haworth, my chief supervisor, for her scholarly support, guidance and

knowledge throughout the course of this study. In this academic journey, your insights and

innumerable lessons regarding academic research were essential to the completion of this

dissertation. I am also grateful for your continuous support and encouragement as I navigated

my way through PhD, work and motherhood.

My sincere appreciation also goes to the co-supervisors; Dr. Linda Leach and Dr. Jane

Prochnow, for valuable suggestions and constructive criticism they have contributed to this

study. I have been very fortunate to work with such great people who helped me chart the path

of this academic exercise through their insights and in-depth understanding.

I am indebted to the Sarawak Government, for granting me a full-time doctoral scholarship,

making it possible for me to complete my PhD studies. I gratefully acknowledge the

professional and administrative support of the institution for their contribution and cooperation.

To the research respondents and informants who have willingly and enthusiastically participated

in this study, thank you for sharing your stories.

I wish to also thank the wonderful and dedicated librarians in the College of Education,

Hokowhitu and IT support in Turitea, for their continuous assistance throughout the study. This

journey has also been enriched by my fellow research colleagues from Australia, Malaysia,

Canada, Thailand, Vietnam and Samoa. You have been a great network of support and thank

you for your friendship.

And finally, my eternal gratitude to my husband Stephen, for your love, patience and unfailing

support throughout this journey. Thank you for believing in me even at times, when I did not.

To my daughter, Naima, your curiosity and determination to learn new things, your enthusiasm

and energy to start each new day, is both inspiring and humbling. To my father, Dr. Adi

Badiozaman and my mother, Fatimah Abdullah who have been great role models in my life, and

continue to be a source of inspiration. Thank you for your love, your belief in me, and your

prayers.

Relationship between Malaysian learners’ self-concept

iv

TABLE OF CONTENTS

ABSTRACT ... i

DEDICATION .. ii

ACKNOWLEDGEMENTS ... iii

TABLE OF CONTENTS ... iv

LIST OF TABLES ... xiii

LIST OF FIGURES .. xiv

LIST OF APPENDICES .. xvi

CHAPTER ONE: INTRODUCTION ... 1

1.1 Introduction to the Study ... 1

1.2 Research Context .. 3

Historical overview of the Malaysian education system 3

English in the Malaysian education system .. 3

Move to nationalisation .. 4

The restructuring of Malaysian society... 4

The shift to globalisation ... 5

The Malaysian ESL writer ... 7

The approach to writing in national secondary schools ... 8

Pathway to higher learning ... 9

Bridging secondary and university level studies through Malaysian University
English Test (MUET) .. 10

Learning academic writing in a second language as part of academic literacy
development………… ... 11

Social and cultural complexities of learning academic writing in L2 13

Linguistic challenges affiliated with learning academic writing in L2 15

1.3 Rationale and Significance of the Study ... 16

1.4 Overview of the Thesis .. 17

CHAPTER TWO: LITERATURE REVIEW .. 19

2.1 Introduction ... 19

2.2 Self Research.. 19

Relationship between Malaysian learners’ self-concept

v

The personal self-concept ... 20

Self-concept and self-efficacy .. 23

Possible selves... 24

The social self-concept ... 25

The fluidity of the self .. 27

Subjectivity in self-identification ... 27

Context as a frame of reference .. 29

Academic self-concept ... 30

Summary of self research ... 33

2.3 Student Engagement ... 34

The development of student engagement ... 34

Behavioural perspective .. 35

Psychological perspective ... 36

Socio-cultural perspective ... 38

Holistic perspective ... 39

Academic engagement and disengagement .. 40

The perspective of student engagement adopted in the thesis 42

2.4 Learning Academic Writing in L2 .. 43

L2 writing………………….. ... 43

L2 academic writing.. 44

Academic writer identity in a second language .. 48

Summary of research on learning academic writing in L2............................... 51

2.5 Chapter Summary ... 52

CHAPTER THREE: METHODOLOGY... 54

3.1 Introduction ... 54

3.2 Selecting an Appropriate Methodology .. 54

Pragmatism in selecting a research method.. 56

Selection of a mixed methods research approach .. 57

Meeting the purpose of the research ... 58

Drawing on the strength of quantitative and qualitative approaches to answer the
research questions... 59

3.3 Mixed Methods Design ... 61

Priority……………… .. 62

Relationship between Malaysian learners’ self-concept

vi

Implementation…….. ... 62

Integration………….. .. 64

3.4 Chapter Summary ... 66

CHAPTER FOUR: METHODS .. 67

4.1 Introduction ... 67

4.2 Phase One: Questionnaire .. 68

Rationale for questionnaire .. 68

Questionnaire development and design .. 69

Questionnaire Pilot… ... 70

Phase One questionnaire participants ... 71

Questionnaire procedure ... 71

Questionnaire analysis .. 72

Internal consistency for reliability .. 73

The use of descriptive statistics in the study ... 74

Grouped frequency statistics ... 76

Factor analysis .. 76

Correlational analysis... 77

4.3 Phase Two: Semi-Structured Interviews .. 78

Rationale for semi-structured interviews.. 78

Semi-structured interview development and design... 80

Semi-structured interview pilot .. 81

Phase Two Semi-structured interview participants .. 84

Semi-structured interview procedure ... 84

Semi-structured interview analysis... 85

Transcription ... 85

Coding ... 86

Analysis and interpretation ... 87

Trustworthiness of qualitative findings ... 88

4.4 Ethical Considerations .. 89

Informed and voluntary consent ... 90

Anonymity and confidentiality ... 91

Pilot Phase .. 92

Phase One ... 92

Relationship between Malaysian learners’ self-concept

vii

Phase Two ... 92

Handling of data ... 92

Cultural issues and researcher position .. 93

4.5 Chapter Summary ... 94

CHAPTER FIVE: QUANTITATIVE RESULTS 95

5.1 Introduction ... 95

5.2 Demographic Results .. 95

Summary of Section A results .. 98

5.3 Malaysian Learners’ Self-Concept and Academic Writing 99

Findings on self-concept in academic writing .. 99

Findings on students’ self-concept as writers ... 101

Findings on self-concept of writing in English .. 102

Findings on item analysis in Section B .. 103

Challenges to and the value of academic writing ... 103

The ‘indiscriminate’ self-concept .. 104

Findings from grouped frequency for student profile 107

Summary of Phase One results on self-concepts in academic writing 107

5.4 Malaysian Learners’ Engagement in AW Class 108

Findings on behavioural engagement ... 109

Findings on affective engagement .. 110

Findings on cognitive engagement ... 112

Findings on Item analyses of Section C ... 113

Barriers to engaging with academic writing .. 113

The dynamic engagement continuum .. 115

Findings from grouped frequency for student profile 116

Summary of Phase One results on Engagement ... 117

5.5 Relationship between Malaysian Learners’ Self-Concept in Academic
Writing and their Engagement in the AW Class .. 118

The magnitude and variation of self-concept in academic writing and
engagement variables ………………………………………………………..118

Exploratory factor analysis for factor structure of self-concept in academic
writing responses…………………………………………………………… 119

Relationship between Malaysian learners’ self-concept

viii

Exploratory factor analysis for factor structure of engagement in academic
writing responses…… .. 121

Correlational analysis between extracted factors ... 123

Summary of Quantitative Results ... 125

5.6 Discussion of Quantitative Results .. 127

The dynamic nature of self-concept ... 127

Frames of reference for self-concept in academic writing 128

The silver lining of the transition stage .. 129

Variation of student engagement in the AW class ... 129

Factors influencing student engagement .. 131

Independent academic engagement style in the writing class 132

The value of academic writing to students ... 133

Positive relationship between self-concept in AW and engagement 134

5.7 Linking the Quantitative and the Qualitative Phases 136

Development of interview protocol .. 137

5.8 Chapter Summary ... 139

CHAPTER SIX: QUALITATIVE RESULTS 140

6.1 Introduction ... 140

6.2 Imran: The Permeating Influence of L2 Interest 141

Self-concept in academic writing ... 141

Interest in L2 ... 141

The influence of other self-concepts .. 143

Language learning self beliefs .. 143

Engagement in the AW class .. 144

Value of academic writing .. 144

The appeal of future self .. 145

The relationship between self-concept in academic writing and engagement 146

6.3 Ahmad: The Only First-year Student in Class 148

Self-concept in academic writing ... 149

Critical incidents from past learning experience .. 149

Instructor influence ... 150

Content knowledge .. 151

Engagement in the AW class .. 152

Relationship between Malaysian learners’ self-concept

ix

Goal of self-improvement .. 152

The relationship between self-concept in academic writing and engagement 152

6.4 Mustafa: Holding on to My L1 .. 154

Self-concept in academic writing ... 155

Learning culture of past institution ... 156

Conflicting policies ... 156

Protecting the core self ... 157

Engagement in the AW class .. 158

Immediate and future goals as catalyst ... 158

Recognition and acknowledgement ... 159

The relationship between self-concept in academic writing and engagement 160

6.5 Siew Lee: Fluctuation of Academic Identities 161

Self-concept in academic writing ... 162

Changes to language for instruction ... 163

English language challenges .. 163

Instructor as an external influence ... 165

Engagement in the AW class .. 165

The dynamic internal and external influences .. 165

Goals as mediators.. 166

Peers as a network of support ... 167

The relationship between self-concept in academic writing and engagement 167

6.6 Maya: A Case of Persistence in the Face of Adversity 170

Educational background ... 170

Self-concept in academic writing ... 171

Issues from past learning experience .. 171

Significant others as agents of influence ... 172

Value of academic writing .. 173

Engagement in the AW class .. 174

Goals as mediators.. 174

Interplay of cognitive and affective dimensions .. 175

The relationship between self-concept in academic writing and engagement 176

6.7 Joanne: Self-Improvement for a Better Future.................................. 178

Educational background ... 178

Self-concept in academic writing ... 178

Relationship between Malaysian learners’ self-concept

x

L2 self-concepts as influences ... 179

L2 position in past institution .. 179

Inconsistency in medium of instruction ... 180

Teaching-learning approach in the AW class ... 180

Engagement in the AW class .. 181

Performance and mastery goals as mediators .. 181

Instructor influence ... 182

Task value ... 182

The relationship between self-concept in academic writing and engagement 183

6.8 Eliza: Motivating Role of Agency .. 185

Educational background ... 185

Self-concept in academic writing ... 186

Self-concept in English .. 186

Success from past learning experience ... 187

Current challenges in learning academic writing .. 187

Engagement in the AW class .. 188

Goal as a mediator .. 188

The relationship between self-concept in academic writing and engagement 189

6.9 Nurul: The Outsider Looking In ... 190

Educational background ... 190

Self-concept in academic writing ... 191

Critical incident .. 191

Learning culture of past institution ... 192

Protecting the core self ... 193

Academic writing as a foreign subject .. 193

Engagement in the AW class .. 194

Conflicting goals ... 194

The relationship between self-concept in academic writing and engagement 195

6.10 Chapter Summary ... 197

CHAPTER SEVEN: QUALITATIVE DISCUSSION 200
7.1 Introduction ... 200

7.2 Ecology of self-concept in academic writing 200

Internal factors……… .. 201

Relationship between Malaysian learners’ self-concept

xi

Language learning self beliefs as instruments of self-concept 201

The influence of other internalised self-concepts .. 203

The impact of future self .. 204

External factors…….. ... 205

Authority figures as internalised agents of influence .. 205

The influence of past institutions .. 207

The lasting influence of national educational policies.. 208

The influence of the present institutional context ... 210

The influence of academic writing perceptions .. 211

The interrelated influences of internal and external factors 211

The trajectories of self-concept in academic writing – Reconciling stability and
change………………………………………………………………………. 214

Redefining ‘me’ in the AW context ... 217

Motivating the self ... 217

(Re)structuring the self .. 219

7.3 Ecology of Student Engagement in the Academic Writing Class 221

Influences on student engagement ... 222

Internal factors influencing student engagement .. 223

External factors influencing current student engagement 226

Student engagement in the AW class ... 234

Cognitive engagement: Regulating learning strategies in the AW class 234

Behavioural engagement: Persevering and taking risks....................................... 236

Affective engagement in the AW class ... 238

7.4 The Relationship between Self-Concept in Academic Writing and
Student Engagement ... 241

Self-concept and engagement in AW: A reciprocal relationship 242

The complementary nature of factors in the ecology 247

7.5 Chapter Summary ... 249

CHAPTER EIGHT: CONCLUSION ... 250

8.1 Introduction ... 250

8.2 The Study Revisited .. 250

Limitations of the study .. 251

8.3 Theoretical implications ... 253

Relationship between Malaysian learners’ self-concept

xii

Link between self, engagement and context... 253

The influence of context and self-concept.. 254

An ecological perspective of student engagement ... 255

8.4 Implications for Research Methodology ... 255

8.5 Implications for Practice and Policy ... 256

Implications and recommendations for students .. 256

Implications and recommendations for instructors .. 257

Implications and recommendations for institutions 258

Implications and recommendations for curriculum designers 259

Implications and recommendations for policymakers 260

8.6 Suggestions for Future Research ... 261

8.7 Concluding Remarks .. 263

BIBLIOGRAPHY ... 265

APPENDICES ... 290

Relationship between Malaysian learners’ self-concept

xiii

LIST OF TABLES

Table 1.1 Malaysian National Examinations at Secondary School Level 7

Table 1.2 SPM and STPM Grade System .. 7

Table 1.3 Malaysian University English Test (MUET) Grade System 11

Table 2.1 Representations of the Self ... 27

Table 4.1 Overview of Coding Steps using NVivo 8 ... 87

Table 5.1 Breakdown of Cross Tabulation of Hours for Studying Academic Writing (per

week) by Respondents’ Academic Year ... 97

Table 5.2 Breakdown of Cross Tabulation of Hours for Studying Academic Writing (per

week) by Respondents’ MUET Results ... 98

Table 5.3 Distribution of Responses for Self-Concept in Academic Writing 100

Table 5.4 Distribution of Responses for Self-Concept as a Writer 101

Table 5.5 Distribution of Responses for Self-Concept of Writing in English 102

Table 5.6 Item Difficulty for Self-Concept in Academic Writing Items.............................. 104

Table 5.7 Point-Biserial Correlation for Self-Concept in Academic Writing Items 105

Table 5.8 Student Profiling based on Self-Concept in Academic Writing Scores 107

Table 5.9 Distribution of Responses for Behavioural Engagement Items 109

Table 5.10 Distribution of Responses for Affective Engagement Items 110

Table 5.11 Distribution of Responses for Cognitive Engagement Items 112

Table 5.12 Item Difficulty for Engagement Items ... 114

Table 5.13 Point-Biserial Correlation for Engagement Items .. 116

Table 5.14 Student Profiling based on Engagement Scores ... 117

Table 5.15 Coefficient of determination (r2) .. 118

Table 5.16 Factor Structure of Self-Concept Items .. 119

Table 5.17 Factor Structure of Engagement in Academic Writing Items 122

Table 5.18 Correlation between Extracted Factors of Self-Concept in Academic Writing and

Engagement .. 123

Table 6.1 A summary of Students’ Self-Concept and Engagement in Academic Writing

Results according to the Quantitative Phase……………….………………...…. 140

Table 6.2 Summary of Emerging Themes from Self-concept in Academic Writing............ 198

Table 6.3 Summary of Emerging Themes from Student Engagement in the AW class........ 198

Table 6.4 Summary of Emerging Themes from the Relationship between Self-concept in

Academic Writing and Student Engagement in the AW class…………………. 199

Relationship between Malaysian learners’ self-concept

xiv

LIST OF FIGURES

Figure 3.1 Designing and conducting mixed methods research. ... 63

Figure 3.2 Visual model for the Sequential Mixed Methods procedures. 65

Figure 4.1 Schedule of data collection and analysis for Phase One and Two 67

Figure 4.2 Flow chart for the exploration of the relationship between self-concept in academic

writing and engagement in the pilot and study…………………………………....83

Figure 5.1 Overview of the emerging themes based on the quantitative analysis…...............126

Figure 5.2 The potential structure of self-concept in academic writing for Malaysian

learners………………………………………………………………………..… 127

Figure 5.3 Student engagement in the AW class…………………………………………... 130

Figure 5.4 Visual model of the postive relationship between self-concept in academic writing

and student engagement based on Phase One…………………………………... 135

Figure 5.5 Piecing it all together………………………………………………………….... 137

Figure 5.6 Linking Phase One and Phase Two……………………………………………... 138

Figure 6.1 Imran’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 146

Figure 6.2 Ahmad’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 153

Figure 6.3 Mustafa’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 160

Figure 6.4 Siew Lee’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 168

Figure 6.5 Maya’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 176

Figure 6.6 Joanne’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class. 184

Figure 6.7 Eliza’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 189

Figure 6.8 Nurul’s conceptualisation of the relationship between self-concept in academic

writing and engagement in the Academic Writing class 196

Figure 7.1 Ecology of self-concept in academic writing .. 200

Relationship between Malaysian learners’ self-concept

xv

Figure 7.2 Internal and external factors influencing students’ self-concept in academic

writing.. .. 213

Figure 7.3 Learners’ ecology of engagement in the Academic Writing class. 222

Figure 7.4 A model of the relationship between self-concept and engagement in the AW

class. ... 242

Relationship between Malaysian learners’ self-concept

xvi

LIST OF APPENDICES

Appendix A Questionnaire ..291

Appendix B Information Sheet for Pilot Questionnaire…………………………………...297

Appendix C Participation Consent form for Pilot study...299

Appendix D Confidentiality Agreement for Pilot Study..300

Appendix E Letter Requesting Access to Institution..301

Appendix F Institution Consent Form …………………………………………………….303

Appendix G Information Sheet for Questionnaire in English ..304

 Information Sheet for Questionnaire in Malay ..306

Appendix H Interview Guide..308

Appendix I Sample Illustrations for Student Engagement..312

Appendix J Sample Venn diagrams…………………………………………………….....315

Appendix K Information Sheet for Interview in English ...319

 Information Sheet for Interview in Malay .. 321

Appendix L Participation Consent Form for Interview in English......................................323

 Participation Consent Form for Interview in Malay..324

Appendix M Authority for the Release of Tape Transcripts in English325

 Authority for the Release of Tape Transcripts in Malay..................................326

Appendix N Confidentiality Agreement for Translator …………………………………...327

Appendix O Detailed Breakdown of Distribution of Responses for Section B Item Analysis...

 ..328

Appendix P Detailed Breakdown of Distribution of Responses for Section C Item Analysis...

 ..329

Appendix Q Detailed Breakdown of Exploratory Factor Analysis Results for Section B...330

Appendix R Detailed Breakdown of Exploratory Factor Analysis Results for Section C...332

Appendix S Scree Plots..334

Appendix T Coates (2007) Typological Model of Student Engagement Styles…………..335

