

TEACHER BELIEFS AND PRACTICES IN
COMMUNICATIVE LANGUAGE COMPETENCE TOWARDS
THE DEVELOPMENT OF AN AUTONOMOUS LEARNING MODEL

DWEE CHIEW YEN

A thesis submitted in fulfillment
of the requirement for the award of the degree of
Master of Science

Faculty of Applied Sciences and Technology
Universiti Tun Hussein Onn Malaysia

AUGUST 2017

ACKNOWLEDGEMENTS

In Stephen Covey's book entitled 'The 7 Habits of Highly Effective People', one of the habits he mentioned was to 'begin with the end in mind'. Therefore, I wrote this acknowledgement long before I completed my master's thesis as a way of encouraging myself to complete this journey of self-discovery, together with the people who made it happen.

To begin with, I would like to express my deepest appreciation to my supervisor, Dr Elizabeth M. Anthony, without whom my master's would not have been possible. It has been a challenging, though fruitful journey. I now understand how it feels like working and studying part-time. I spent a lot of time feeling lost; but regular emails, meetings and discussions with Dr Elizabeth never failed to steer me back to the right direction. She has been most encouraging and meticulous in providing constructive feedback which helped me to improve the quality of my work. In the process of collecting data, staying up till the wee hours in the morning writing papers, attending both local and international conferences and completing my thesis, I have gained so much in terms of knowledge, research methodologies, experience and meeting like-minded people. I have also been very fortunate to have been given the opportunity to travel for conferences and publish papers in journals with the generous financial support provided by Dr Elizabeth's FRGS grant (Vot 1477). Thank you so very much.

I would also like to thank my parents and siblings for their love and support, without which I wouldn't have been able to concentrate on both my work as well as my studies. Special thanks also go to my dearest colleagues who helped me immensely by generously sharing their ideas, feedback and research experience. My heartfelt thanks also goes to the participants of this study who contributed to this study significantly in terms of their time, effort and personal experience. To my dear friends who have been with me throughout this journey, I thank you for your constant prayers and encouragement.

Finally, I would like to dedicate this piece of work to Julian Zimmert, for his love, patience and encouragement throughout the ups and downs of my master's journey. The pomodoro sessions we had when I was struggling to complete my thesis have been fruitful. Thank you for showing me that distance is not a barrier, but simply a sign of how far we have come.

ABSTRACT

There is great impetus for English courses in institutions of higher learning (IHL) at present due to its functional importance as a tool for individual and national development, graduate employability and life-long learning. However, it remains a common complaint among employers that Malaysian fresh graduates lack English proficiency and critical thinking skills. Thus, this qualitative study sets out to examine the focus and emphasis on English language proficiency, critical thinking skills and study skills of five (5) English courses offered by Universiti Tun Hussein Onn Malaysia (UTHM) through semi-structured interviews, classroom observations and document analysis. The interviews conducted with five teachers and ten students were transcribed using Transana software before being coded for analysis. A grounded theory approach which emphasises on several stages of data collection and constant comparison of data was employed to interpret the data. The main findings revealed that teachers in general think that language proficiency, critical thinking and study skills are important for tertiary level English classrooms. However, actual teaching practices were found to differ from the teachers' beliefs towards critical thinking and study skills due to challenges which can be categorised as teacher factors, student factors and institutional factors. Finally, several important criteria were identified from the findings to form an autonomous learning model for English language communicative competence called the SITE Model. The findings of this study especially the current beliefs and teaching practices of teachers as well as the proposed SITE Model may serve as a reference point for researchers, educators and policy makers to develop effective English language curriculums for enhancing communicative competence among learners.

ABSTRAK

Kursus bahasa Inggeris di institusi pengajian tinggi (IPT) semakin diperlukan kerana kepentingannya dalam pembangunan individu dan negara, keupayaan graduan untuk mendapat pekerjaan dan pembelajaran sepanjang hayat. Namun, pihak majikan sering mengadu bahawa graduan tempatan masih lemah dalam penguasaan bahasa Inggeris (BI) dan kemahiran pemikiran kritikal (KPK). Oleh itu, kajian kualitatif ini bertujuan untuk meneroka fokus dan penekanan terhadap penguasaan BI, KPK dan kemahiran belajar dalam lima (5) kursus BI yang ditawarkan oleh Universiti Tun Hussein Onn Malaysia (UTHM) melalui temubual separa berstruktur, pemerhatian bilik darjah dan analisis dokumen. Sesi temubual dengan lima orang guru dan sepuluh orang pelajar telah ditranskripsi menggunakan perisian Transana sebelum dikodkan untuk analisis. Pendekatan *grounded theory* yang memberi penekanan kepada beberapa peringkat pengumpulan data dan perbandingan data secara berterusan digunakan untuk mentafsir data. Kajian ini mendedahkan bahawa guru-guru secara amnya berpendapat bahawa penguasaan BI, KPK dan kemahiran belajar adalah penting untuk kelas Bahasa Inggeris di peringkat IPT. Namun, amalan pengajaran yang sebenar didapati berbeza daripada tanggapan guru terhadap KPK dan kemahiran belajar disebabkan cabaran-cabaran yang boleh dikategorikan sebagai faktor guru, faktor pelajar dan faktor institusi. Akhirnya, beberapa kriteria penting telah dikenal pasti daripada hasil kajian untuk membangunkan satu model autonomi; Model SITE untuk kecekapan komunikatif BI. Hasil kajian ini terutamanya kepercayaan dan amalan pengajaran semasa guru-guru serta Model SITE yang dicadangkan boleh digunakan sebagai titik rujukan untuk para penyelidik, pendidik serta penggubal dasar untuk membangunkan kurikulum bahasa Inggeris yang berkesan untuk meningkatkan kemahiran berkomunikasi dalam kalangan pelajar.

TABLE OF CONTENTS

TITLE	i
DECLARATION	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	iv
ABSTRAK	v
TABLE OF CONTENTS	vi
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
THE STUDY	xiv
CHAPTER 1 INTRODUCTION	1
1.1 Background of the study	1
1.2 The status of English in Malaysia	3
1.3 Problem statement	4
1.4 Aims of the study and research questions	6
1.5 Research objectives	7
1.6 Scope of the study	7
1.7 Significance of the study	8
1.8 Definition of Terms	9
1.8.1 Language proficiency	9
1.8.2 Critical thinking Skills	9

1.8.3	Study skills	9
1.8.4	Learner autonomy	10
1.9	Structure of the thesis	10

CHAPTER 2 LITERATURE REVIEW **12**

2.1	Introduction	12
2.2	English language teaching in Malaysia: Challenges	12
2.3	English classrooms	14
2.4	English courses in Malaysian universities	14
2.5	Defining critical thinking	16
2.6	Critical thinking and language learning	17
2.7	Study skills and language learning	19
2.7.1	Types of Study Skills	20
2.7.1.1	Repetition-based Skills	20
2.7.1.2	Procedural Skills	20
2.7.1.3	Cognitive-based Study Skills	20
2.7.1.4	Metacognitive Study Skills	21
2.8	Study skills vs learning strategies: same or different?	21
2.9	Constructivism and language learning	22
2.10	Defining communicative competence	23
2.11	Developing autonomous language learners	23
2.12	Models for learner autonomy	26
2.13	Conceptual Framework	27
2.14	Conclusion	28

CHAPTER 3 RESEARCH METHODOLOGY **29**

3.1	Introduction	29
3.2	Research approach	29
3.2.1	The grounded theory approach	31
3.3	Setting and participants	33

3.4	Data collection procedures	35
3.5	Data collection methods	37
3.5.1	Semi-structured interviews	38
3.5.2	Classroom observations	39
3.5.3	Document analysis	40
3.6	Interpretation of the data	41
3.7	Validity and reliability of the data	43
3.8	Conclusion	44
CHAPTER 4	LANGUAGE PROFICIENCY, CRITICAL THINKING SKILLS AND STUDY SKILLS IN ENGLISH CLASSROOMS	45
4.1	Introduction	45
4.2	Focus on language proficiency, critical thinking skills and study skills	45
4.2.1	Focus on English language proficiency	46
4.2.2	Focus on critical thinking skills	50
4.2.3	Focus on study skills	53
4.3	Importance of language proficiency, critical thinking skills and study skills in English classrooms	58
4.3.1	Importance of language proficiency in English classrooms	58
4.3.2	Importance of critical thinking skills in English classrooms	61
4.3.3	Importance of study skills in English classrooms	65
4.4	Conclusion	69
CHAPTER 5	CHALLENGES FACED BY TEACHERS IN ENGLISH CLASSROOMS	70
5.1	Introduction	70

5.2	Challenges faced by teachers in English classrooms	70
5.2.1	Teacher factors	71
5.2.1.1	Mismatch between teaching beliefs and teaching practices	71
5.2.1.2	Lack of readiness among teachers to incorporate critical thinking skills and study skills among learners	72
5.2.1.3	Focus on the language gap	73
5.2.2	Learner factors	75
5.2.2.1	Passive attitude and lack of interest among learners	75
5.2.2.2	Language anxiety among learners	75
5.2.3	Institutional factors	76
5.2.3.1	The curriculum: the gap between theory and practice	77
5.2.3.2	The relevance and timing of English courses within the university curriculum	78
5.3	Conclusion	79
CHAPTER 6	LEARNER AUTONOMY AND THE DEVELOPMENT OF AN AUTONOMOUS LANGUAGE LEARNING MODEL FOR ENGLISH CLASSROOMS	80
6.1	Introduction	80
6.2	Perception of English teachers towards learner autonomy	80
6.2.1	Teachers' expectations of autonomous learners	81
6.2.2	Teachers' role in promoting learner autonomy	81
6.2.3	Skills needed to promote learner autonomy	82
6.2.4	Teaching practices to foster learner autonomy	84
6.3	SITE: An autonomous language learning model for communicative competence	86
6.4	Conclusion	89

CHAPTER 7	CONCLUSIONS AND RECOMMENDATIONS	90
7.1	Introduction	90
7.2	Summary of research findings	90
7.3	Significance of the study	92
7.4	Limitations of the study	93
7.5	Recommendations for future research	94
	REFERENCES	96
	APPENDIX	107

LIST OF TABLES

3.1	Demographic profile of the interview participants	34
4.1	Interview excerpts related to focus on fluency	46
4.2	Interview excerpts on the passive behavior and lack of critical thinking among students	51
4.3	Interview excerpts on teachers' understanding of study skills	53
4.4	Summary of study skills used by students to learn English	57
4.5	Summary of activities used to foster critical thinking	61
6.1	Summary of skills for promoting learner autonomy	83
7.1	Summary of research foci and key findings	90

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

LIST OF FIGURES

2.1	Conceptual framework of the study	27
3.1	Research framework	31
3.2	Phases involved in the grounded theory approach	32
3.3	Data collection procedures	35
3.4	Triangulation of data in the study	37
6.1	The SITE model	86

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Teacher consent form	107
B	Student consent form	108
C1	Semi-structured interview questions round 1 (Lecturers/Teachers)	109
C2	Semi-structured interview questions round 2 (Lecturers/Teachers)	111
D	Semi-structured interview questions (Students)	112
E	Classroom observation and field notes	114
F	Summary of document analysis	119
G1	Lecture plan (Foundation English)	121
G2	Lecture plan (Technical Communication 1)	125
G3	Lecture plan (Academic English)	128
G4	Lecture plan (Effective Communication)	131
G5	Lecture plan (Technical Writing)	135
H	Sample Interview Transcript	139
I	Inter-rater reliability agreement form	148
J1	Inter-rater agreement (round 1)	154
J2	Inter-rater agreement (round 2)	155

THE STUDY

This study began in March 2015 when I was in my 2nd year as an English language teacher at Universiti Tun Hussein Onn Malaysia. I was very fortunate to have had the opportunity to talk to Dr Elizabeth M. Anthony the year before about the opportunity to work on a project. The title, “Teacher Beliefs and Practices in Communicative Language Competence Towards the Development of an Autonomous Learning Model”, fascinated me immensely and so I decided to go for it as a part-time master’s student.

In the process of researching the topic, collecting data and writing papers, I have learnt a lot through trial and error. It was a lonely journey, to be honest, often working by day and having to write by night and even weekends. The most rewarding experience for me during my master’s journey was the opportunity to attend both local and international conferences and use them as a platform to share my research with other like-minded academicians. I first attended a Symposium on ‘Coaching for Autonomous Literacy and Language Learning’ at the University of Munster, 18 March 2016, to prepare myself for my master’s research. There, I met many academicians and language teachers who were interested to explore coaching approaches to develop autonomous learning skills. I also received a lot of insights through the workshops and coaching experience shared by fellow participants.

My very first conference, GloBELT 2016, was held at Kremlin Palace located in Antalya, Turkey on 14-17 April 2016. It was a really humbling experience as I presented my first paper, “Creating Thinking Classrooms: Perceptions and Teaching Practices of ESP Practitioners” in front of an international audience. I received really encouraging feedback from the audience and questions that made me ponder on how I could improve my research. I was also awestruck as I got the rare opportunity to meet Professor David Little, an established academician whose work on learner autonomy I have read so much about. The paper I presented during the conference has been

published by Elsevier's open access journal which is *Procedia-Social and Behavioural Sciences* in October 2016 (<http://doi.org/10.1016/j.sbspro.2016.10.087>)

During my second conference at the 5th World Congress on Technical Vocational Education and Training (WoCTVET) held on 1st November 2016 in Johor Bahru, I presented my paper on "Roles and Applications of Study Skills for Tertiary Level English Courses: Teacher and Student Perspectives". The review process for the manuscript has been duly completed in April 2017 and is scheduled to be published in July 2017 in the *Journal of Social Sciences and Humanities (JSSH)* under *Pertanika Journals*, which is a Scopus indexed journal.

In addition, I have also written a paper with my supervisor entitled "Learner Autonomy in University English Classrooms: Teachers' Perceptions and Practices" which was submitted in September 2016 and successfully published by the *International Journal of Applied Linguistics and English Literature* in January 2017 : (<http://www.journals.aiac.org.au/index.php/IJALEL/article/view/2882/2448>). This Australian-based peer-reviewed international journal publishes papers under the scope of English language, linguistics and literature.

The final paper written before I started focusing on the completion of my thesis was presented at the Indonesia-Malaysia English Language Teaching (IMELT) conference which was held in Jakarta, Indonesia, in March 2017. The title of the paper is "Critical Thinking Skills: The Teachers' ABC (Attitudes, Beliefs and Confidence)". It was yet another enriching experience to share my research findings as well as my master's journey with my audience who were largely made up of pre-service TESL undergraduates and who were also deeply interested in the topic. I also had the honour to meet and talk to Dr Andrejz Cirocki who also specialises in learner autonomy and L2 learning. The paper presented during this conference is scheduled to be published after the peer review process is completed in August 2017.

All publications mentioned above can be found online using the links provided. It is a summary of the work I have done so far and I am immensely grateful to my supervisor, my colleagues, the participants of this study, my family and friends for their patience, continuous encouragement and support throughout the two and a half years of my master's journey.

CHAPTER 1

INTRODUCTION

1.1 Background of the study

As our world rapidly advances in the fields of science and technology, capable and dynamic human capital is becoming increasingly important and sought after by prospering businesses and nations. The situation is no different in Malaysia. However, fresh graduates in Malaysia are still finding it difficult to secure a job. Why is that so? According to the latest statistics, Dr Seri Abdul Wahid Omar, a minister at the Prime Minister's Department, reported that 161,000 university graduates are among the 400,000 people who are currently unemployed in Malaysia (Bernama, 2015). This is a serious issue which needs to be tackled at its core and brings us to the next question: What do Malaysian undergraduates lack in terms of skills and capabilities? Academic merit alone nowadays is no longer the main criteria in securing a job (Ismail, 2011). While achieving excellent results may help a graduate to stand out from the rest, employers today are more concerned with generic skills possessed by graduates such as the ability to communicate efficiently, particularly in the English language, as well as critical thinking ability.

Realising this mismatch in terms of the quality of graduates required by the industry and the quality of graduates produced by local institutions of higher learning, the Malaysian Ministry of Education has come up with a National Graduate Employability Blueprint (2012-2017) which attempts to transform and tackle the loopholes in terms of curriculum and pedagogy in institutions of higher learning (IHL) in order to boost

graduate employability in Malaysia. Apart from that, the Ministry of Education has also identified several generic skills deemed most important for graduates to secure a job. The seven skills include Communication Skills, Critical Thinking and Problem Solving Skills, Lifelong Learning and Information Management, Integrity and Professional Ethics, Teamwork Skills, Entrepreneurship Skills, and Leadership Skills (Ministry of Higher Education, 2007). Singh, Thambusamy and Ramly (2014) argued that the main concern for IHLs nowadays is no longer confined to the types of generic skills necessary for graduate employability, but how and to what degree can those skills be inculcated through our education system. This is especially important because even though the Ministry of Education has highlighted the importance of generic skills in all IHLs, till today no clear guidelines exist on how these skills can actually be embedded across disciplines. The inculcation of generic skills in the education system is also useful for the promotion of self-directed learning or learner autonomy which has been emphasised in the Malaysian Education Blueprint 2013-2025 (2013). However, Singh et al. (2014) found that even though the industries and universities agree on the skills needed to produce well-rounded graduates, the actual integration of generic skills in may have been sidelined due to the largely exam-oriented education system.

As one of the relatively young public IHLs in Malaysia, Universiti Tun Hussein Onn (UTHM) is constantly striving to produce quality graduates in line with the nation's aspirations. As many students who join the university possess low English proficiency i.e. MUET (Malaysian University English Test) Band 1 or Band 2, the Centre for Language Studies (CLS), UTHM, offers a number of English language courses to help equip students with the necessary English language skills for academic purposes as well as future employment needs. Academic English or English for Academic Purposes was first introduced in 2006 in UTHM (Mohd Noor & Abd Kadir, 2007) to equip students with English language skills needed to cope with their courses in university as well as to assist them in achieving the minimum requirement of Band 3 in the MUET exam. Other courses such as Effective Communication, Technical Writing and Technical Communication were also developed to cater to students' specific needs in university as well as their future working environment. The latest course added to the list of English courses offered is a course called Foundation English which was introduced in 2013. It focuses mainly on

grammar knowledge and aims to help students become more confident and proficient English users in reading, listening, speaking and writing.

As an English language teacher who has been teaching in UTHM for slightly more than two years, I realised that many students are still struggling to achieve the minimum band three in MUET despite having gone through the English language courses offered by UTHM. I also observed that many students still found it difficult to express themselves in English although they have been learning English at primary and secondary school level for 11 years. It is shocking, but true. This is especially evident during tasks that require them to produce the language, such as report writing or oral presentations. Nevertheless, this does not apply to everyone as there are a small number of students who can speak and write in English well. However, the scenario described earlier clearly demonstrates the serious lack of English proficiency among the majority of UTHM undergraduates. The question that remains to be answered is: Why? As a teacher and a researcher, I felt compelled to find out about the current teaching instructions in UTHM's English language classrooms so that more can be done to improve the current situation of undergraduates who are weak in the English despite many years of learning the language.

1.2 The status of English in Malaysia

The status of English in Malaysia has evolved through the years due to historical and educational factors during pre-independence and post-independence. During the colonisation period of the British in the 1950s, schools which used English as a medium of instruction were introduced (Hanapiah, 2004). However, English medium schools during that particular period were mainly for children of the elite class as the schools were mostly situated in the town area and incurred high tuition fees. The mastery of English during that time was mainly important for trade, transport and mass media (Thirusanku & Yunus, 2014).

After Malaysia achieved independence in the year 1957, Malay was accorded the status as the national language whereas English became the second most important language which was mainly used for administration purposes (Darmi & Albion, 2013). English was eventually replaced by the Malay language as the medium of instruction beginning 1970 in national schools. Although English continued to be taught as a

compulsory subject in primary as well as secondary schools across the nation, it was undeniable that the switch in the medium of instruction reduced the exposure of Malaysian students towards English considerably (Darmi & Albion, 2013). In the 1980s, two main reformations to the education system which focused on the development of learners' English language competence were introduced namely the New Primary School Curriculum (KBSR) and the Integrated Secondary School Curriculum (KBSM). In a further move to improve the mastery of English among students, English was reintroduced as a medium of instruction in primary and secondary schools. Unfortunately, this initiative was abandoned soon after mainly due to the wide gap in achievement between learners from rural and urban areas as well as disagreement among the Malay and Chinese communities in Malaysia (Thirusanku & Yunus, 2014).

Even though the status of English has undergone many changes and faced various obstacles since the days before independence due to historical factors and changes in the education policy, it is clear that English remains the most important language for Malaysians to move forward and remain competitive in the local and international job market even though Bahasa Melayu is the official language in Malaysia (Sarudin, Zainab, Zubairi, Tunku Ahmad & Nordin, 2013). This is why efforts such as the proposal to make English a compulsory pass subject in the Sijil Pelajaran Malaysia (SPM) examination, the introduction of the "To Uphold Bahasa Malaysia and to Strengthen the English Language" (MBMMBI) policy in 2012 and the National Graduate Employability Blueprint (2012-2017) have been made by the Malaysian government in the hopes of restoring the status of English back to its glory days.

1.3 Problem statement

As explained above, the use and importance of the English language in Malaysia has undergone numerous phases. Contrary to the ideal intentions and efforts envisioned by the Ministry of Education however, the actual scenario with regards to the mastery of the English language among students is not very encouraging. Even though students receive 11 years of formal English language classes in primary and secondary schools and continue to learn English even at tertiary level, an alarming number of Malaysian students

remain weak in their command of the English language (Che Musa, Koo & Azman, 2012; Jalaluddin, Norsimah & Kesumawati, 2008; Singh & Singh, 2008).

One of the possible reasons which led to this situation could be due to the gap between English language teaching and English communicative requirements. Teachers and lecturers alike are often left wondering if their students use English beyond the classroom in any meaningful way. Ismail, Hussin and Darus (2012) have highlighted that most IHLs in Malaysia provide not more than six hours of instruction in the English language per week, especially for degree courses which are not conducted in English in a number of public universities. This may have caused students to have few opportunities to use English beyond classroom hours and thus contributed to their lack of communicative competence.

Besides low English proficiency, Malaysian employers are particularly concerned about graduates' lack of higher order thinking skills (Malaysia Education Blueprint 2013-2025, 2013). In fact, a previous study by Yunus, Hamzah, Tarmizi, Abu, Nor and Ismail (2006) showed that Malaysian undergraduates performed moderately in terms of critical thinking ability. This is worrying as it shows that Malaysian undergraduates lack critical thinking skills necessary to stay competitive in the workforce. Realising the importance of producing well-rounded human capital, progressive steps have already been taken by Malaysian Ministry of Education over the years to incorporate the critical thinking component into the education system through the curriculum as well as assessments for core subjects such as English. In fact, concepts such as student-centred learning, active learning, project-based learning, and inquiry-based learning which are integral for the development of learner autonomy have been mentioned in the Malaysian Education Blueprint 2013-2025 (2013).

One of the reasons why the element of learner autonomy is still sorely missing in English language classrooms could be due to the exam-oriented system and the traditional teacher-centred approach in the Malaysian education system (Thang, 2005; Thang & Alias, 2008; Yunus and Arshad, 2014). In order for a learner-centred approach to be effective, the roles of learners and teachers have to change. Students are required to play a more active role by taking more responsibility for their learning and critically select study skills to help them achieve their goals. Teachers, on the other hand, can help encourage learner autonomy by facilitating students in applying learning strategies

(Çakici, 2015) which have been shown to develop proficient language learners (Oxford, 1990). Thus, the focus on critical thinking and study skills in English classrooms should be investigated in order to encourage the development of learner autonomy and language proficiency. Another possible reason which could have led to the lack of learner autonomy in English classrooms is the “dissonance of instructor beliefs and actual practices of inculcating those skills employers want” (Singh et al., 2014). Consequently, this calls for a closer look into teachers’ perceptions as well as the teaching and delivery of the curriculum.

Due to the situations described earlier as well as the lack of research on teachers’ actual implementation of generic skills within the university curricula (Singh et al., 2014), there is a pressing need to examine the reality of tertiary level English language classrooms through the current practices and perceptions of English teachers towards language proficiency, critical thinking skills and study skills. Understanding the teachers’ perceptions and teaching practices in the process of integrating those skills within English courses could illuminate the criteria useful for developing autonomy and communicative competence among local graduates as well as the challenges that come along with it.

1.4 Aims of the study and research questions

The above-mentioned background, self-reflection and paucity of previous research served as a point of departure in this study to explore the reality of English language classrooms. Teaching and learning in a language classroom amongst others involves obviously the teachers, students, resources, pedagogy and methodology. All these factors need to blend and complement each other to ensure a smooth flow of the lesson and successful teaching and learning. Thus, this study aimed to assess the current practices and challenges of teaching instructions and integrate the importance for teachers to focus on the aspects of language proficiency, critical thinking skills and study skills. An autonomous language learning model for communicative competence would then be developed based on the findings. As such, the following research questions guided this study:

- (i) What are the English teachers’ beliefs and practices in terms of focus on language proficiency, critical thinking skills and study skills in English classrooms?

- (ii) What are the English teachers' perceptions on the importance of language proficiency, critical thinking skills and study skills in English classrooms?
- (iii) What are the challenges English teachers face in classrooms in the process of improving the language proficiency, critical thinking skills and study skills of students?
- (iv) What are the criteria which should be included in an autonomous language learning model?

1.5 Research objectives

The corresponding research objectives based on the research questions put forward in this study are as follows:

- (i) To find out whether English teachers in UTHM focus on language proficiency, critical thinking skills and study skills of their students in English classrooms in terms of beliefs and actual teaching practices.
- (ii) To investigate the perceptions of English teachers in UTHM on the importance of language proficiency, critical thinking skills and study skills in English classrooms.
- (iii) To examine the challenges English teachers face in English classrooms in the process of improving the language proficiency, critical thinking and study skills of students
- (iv) To develop an autonomous learning model for English language communicative competence based on data collected via the grounded theory approach

1.6 Scope of the study

This study mainly involved language lecturers/teachers in UTHM who teach English courses offered by the Centre for Language Studies in semester 1, 2015/2016. The courses included Foundation English, Academic English, Technical Communication, Technical Writing and Effective Communication. On the other hand, the students selected for the interviews through homogeneous sampling were those who were taking the English courses taught by the lecturers/teachers who were also the participants for this study.

1.7 Significance of the study

The study is important because it contributes to the development of an autonomous model for communicative language competence (further described in chapter 6) and new knowledge on English language teaching and learning, specifically the importance of focusing on areas such as language proficiency, critical thinking skills and study skills. The findings are also significant for teachers because it could help them to reflect on their teaching practices and understand ways to empower their students to become more autonomous learners in the process of English learning.

The main findings of the study suggested that achieving language fluency is the primary goal of English language teachers in English classrooms. It also revealed that although critical thinking and study skills are generally thought to be important, the actual teaching practices related to these two aspects were rather limited due to reasons such as teachers' focus on course content, teachers' personal assumptions and lack of readiness to incorporate those skills. The teachers in general also thought that critical thinking skills and study skills should be embedded in the curriculum instead of being taught explicitly.

Furthermore, the challenges that teachers face in the process of improving the language proficiency, critical thinking skills and study skills of the students were classified as teacher factors, learner factors and institutional factors. The challenges which have been identified may be useful for relevant authorities such as educators and policy makers in making the necessary changes in the curriculum, English module development, teacher training programs and education policies to reflect the development of learner autonomy and communicative competence.

Finally, this study is significant as it has also identified several important criteria and proposed an autonomous language learning model to develop communicative competence among learners. These criteria include skills, interaction, tasks and empowerment which together form the SITE Model which is explained in detail in Chapter 6. With further implementation and tests using the model in future research, it is expected to raise the English language proficiency among Malaysian graduates.

1.8 Definition of terms

The following section provides definitions of key terms used in this study.

1.8.1 Language proficiency

In general, language proficiency refers to a learner's ability to perform certain tasks in a language competently which normally covers the ability to listen, read, write and speak. Communicative competence or the ability of an individual to use a language to communicate successfully is often synonymous with the mastery of a high level of language proficiency. According to the Common European Framework of Reference (CEFR) for Languages (Council of Europe, 2001), a very proficient user of a language should be able to "express him/herself spontaneously, very fluently and precisely" (p. 33) which indicates that individuals should be able to display both accuracy and fluency during language use. The term "language proficiency" in this study specifically refers to English language proficiency.

1.8.2 Critical thinking skills

Critical thinking skills may include an individual's ability to interpret, analyse, evaluate, infer, explain and reflect on a problem or task at hand (Facione, 1990). In general, critical thinking is believed to be useful for learning as it assists learners to achieve better understanding by actively thinking about their own learning processes and discovering ways to solve problems by evaluating different perspectives.

1.8.3 Study skills

Study skills are "academic enablers" or any tools, strategies or styles crucial for learning (Gettinger & Seibert, 2002). Common study skills include but are not limited to the following: creating mind maps, skimming, note-taking, searching for information, listening and reading in order to learn (Richardson, Robnolt & Rhodes, 2010). On the other hand, they can also be categorised as repetition-based skills, procedural study skills,

cognitive-based study skills and metacognitive skills according to Gettinger and Seibert (2002) which are explained in detail in Chapter 2.

1.8.4 Learner autonomy

Learner autonomy can be described as the ability of a learner to be responsible for his or her learning (Holec, 1981; Little, 1991). However, Benson (2001) discovered much later that the development of learner autonomy can also be achieved through both independence (the learner) as well as interdependence (teachers and peers). Therefore, the researcher views learner autonomy as not simply an act of the development of learner independence through the interaction and facilitation by teachers and peers but also individual learning which involves the development of critical thinking and the application of study skills.

1.9 Structure of the thesis

This dissertation consists of 7 chapters. Chapter 1 amongst others covers the background, problem statement, research questions, objectives and significance of the study.

Chapter 2 presents a literature review which forms the foundation for this research. The challenges in English language teaching in Malaysia as well as English classrooms which include English as a Second Language (ESL) and English for Specific Purposes (ESP) classrooms in general are reviewed. Studies related to critical thinking skills and study skills for English language learning are also discussed in this chapter, along with the concepts of communicative competence and autonomous learning. At the end of the chapter, a conceptual framework which shows how the concepts in this study are linked and supported is presented.

Chapter 3 elucidates the research design used in this study. It rationalises the use of a grounded theory approach and further describes the procedures involved during data collection, data analysis and the steps taken to ensure the validity and reliability of the data.

Chapters 4, 5 and 6 present the findings of this research. Chapter 4 gives a detailed account of the focus and teaching practices in English classrooms in terms of language

REFERENCES

- Abrami, P. C., Bernard, R. M., Borokhovski, E., Wade, A., Surkes, M. A., Tamim, R., & Zhang, D. (2008). Instructional interventions affecting critical thinking skills and dispositions: A stage I meta-analysis. *Review of Educational Research*, 78(4), 1102-1134.
- Ahmad, N., Yaakub, R., Rahim, M. A., & Rohani, P. (2004). *Towards Learner Autonomy in Teaching English in Malaysia*. Retrieved from http://eprints.usm.my/135/1/Towards_Learner_Autonomy_In_Teaching_English_In_Malaysia.pdf
- Allan, J., & Clarke, K. (2007). Nurturing supportive learning environments in higher education through the teaching of study skills: to embed or not to embed? *International Journal of Teaching and Learning in Higher Education*, 19(1), 64-76.
- Alrabai, F. (2014). A Model of Foreign Language Anxiety in the Saudi EFL Context. *English Language Teaching* 7 (7), 82-101.
- Anthony, E. M. (2010). *Problem-Based Learning in Undergraduate English for Specific Purposes Context: Language Use and Development*. University of Bristol: Unpublished Ph.D. Thesis.
- Bailin, S., & Siegel, H. (2003). Critical thinking. In N. Blake, P. Smeyers, R. Smith, & P. Standish (Eds.), *The Blackwell guide to the philosophy of education*, (p.181-193). Oxford, UK: Blackwell.
- Baylor, A. L., & Ritchie, D. (2002). What factors facilitate teacher skill, teacher morale, and perceived student learning in technology-using classrooms? *Computers & education*, 39(4), 395-414.
- Benson, P. (2001). *Teaching and researching autonomy in language learning*. London: Longman.

- Bernama. (2015, May 12). Graduates Among 400,000 Unemployed in Malaysia. *The New Straits Times*. Retrieved on October 28, 2015 from <https://www.nst.com.my/news/2015/09/graduates-among-400000-unemployed-abdul-wahid>
- Bissell, A. N., & Lemons, P. P. (2006). A new method for assessing critical thinking in the classroom. *BioScience*, 56(1), 66-72.
- Borg, S., & Al-Busaidi, S. (2012). Learner autonomy: English language teachers' beliefs and practices. *ELT Journal*, 12(7), 1-45.
- Bowen, G. A. (2009). Document analysis as a qualitative research method. *Qualitative research journal*, 9(2), 27-40.
- Bruner, J. S. (1996). *The culture of education*. Harvard University Press: Cambridge.
- Çakici, D. (2015). Autonomy in Language Teaching and Learning Process. *İnönü University Journal of the Faculty of Education*. 16(1), 31-42.
- Case, R. (2005). Moving critical thinking to the main stage. *Education Canada*, 45(2), 45-49.
- Chaffee, J. (1994). *Thinking critically*. 4th ed. Boston: Houghton Mifflin.
- Charmaz, K. (2014). *Constructing Grounded Theory 2nd Edition*. The Dorset Press: Great Britain.
- Che Musa, N., Koo, Y. L., & Azman, Z. (2012). Exploring English language learning and teaching in Malaysia. *GEMA OnlineTM Journal of Language Studies*, 12(1), 35-55.
- Choy, S. C., & Cheah, P. K. (2009). Teacher Perceptions of Critical Thinking among Students and Its Influence on Higher Education. *International Journal of teaching and learning in Higher Education*, 20 (2), 198-206.
- Cotterell, S. (2001). *Teaching study skills and supporting learning*. Basingstoke: Palgrave Macmillan.
- Cotton, K. (1991). *Teaching thinking skills*. Northwest Regional Educational Laboratory, School Improvement Program.
- Council of Europe. (2001). *Common European Framework of Reference for Languages: Learning, Teaching, Assessment*. Cambridge: Cambridge University Press.
- Creswell, J. W. (2014). *Research Design - Qualitative, quantitative, and mixed methods approaches*. Thousand oaks, California: SAGE Publications, Inc.

- Dam, L. (1995). *Learner Autonomy 3: From Theory to Classroom Practice*. Dublin: Authentik.
- Dang, T. T. (2012). Learner autonomy: A synthesis of theory and practice. *The Internet Journal of Language, Culture and Society*, 52-67.
- Darmi, R., & Albion, P. (2013). English language in the Malaysian education system: its existence and implications. In *Third Malaysian Postgraduate Conference (Mpc) 2013*, 175-184.
- Darmi, R. & Albion, P. (2014). Assessing the Language Anxiety of Malaysian Undergraduate English Language Learners. *Proceeding of the Global Conference On Language Practice & IT (GLIT 2014)*, 47-57.
- Dewey, J. (1991). *How we think*. Buffalo, NY: Prometheus Books.
- DiCicco-Bloom, B., & Crabtree, B. F. (2006). The qualitative research interview. *Medical Education*, 40, 314-321.
- Dörnyei, Z. (2011). *Research Methods in Applied Linguistics*. New York: Oxford University Press.
- Dörnyei, Z., & Ushioda, E. (2013). *Teaching and researching: Motivation*. Routledge.
- El Hussein, M., Hirst, S., Salyers, V., & Osuji, J. (2014). Using grounded theory as a method of inquiry: Advantages and disadvantages. *The Qualitative Report* 19, 1-15.
- Ellis, G., & Sinclair, B. (1989). *Learning to Learn English: A Course in Learner*. Cambridge University Press.
- Ertmer, P. A. (2005). Teacher pedagogical beliefs: The final frontier in our quest for technology integration? *Educational technology research and development*, 53(4), 25-39.
- Facione, P. A. (1990). *Critical Thinking: A Statement of Expert Consensus for Purposes of Educational Assessment and Instruction*. Millbrae: CA Press.
- Facione, P. (2011). *Think critically*. Boston, MA: Prentice Hall.
- Foroutan, M., Nooreen, N., Gani, S. H., & Baki, R. (2013). The Relationship Between Language Learning Autonomy Extent and Learning Styles in Malaysian Context. *World Applied Sciences Journal*, 24(3), 395-402.
- Fassnacht, C. & Woods, D.K. (2006). Transana (Version 2.61b). University of Wisconsin: Madison, WI, USA

- Gardner, R. C. (2001). Language Learning Motivation: The Student, the Teacher, and the Researcher. *Texas Papers in Foreign Language Education*, 6(1), 1-18.
- Garrison, D. R., & Cleveland-Innes, M. (2005). Facilitating cognitive presence in online learning: Interaction is not enough. *The American Journal of Distance Education*, 19(3), 133-148.
- Gatehouse, K. (2001) Key Issues in English for Specific Purposes (ESP) Curriculum Development. *The Internet TESL Journal*, 7(10), 1-10.
- Gettinger, M. & Seibert, J.K. (2002). Contributions of study skills to academic competence. *School Psychology Review*, 31(3), 350-365.
- Glaser, B., & Strauss, A. (1967). *The discovery of grounded theory*. London: Weidenfeld and Nicholson.
- Gregersen, T. S. (2003). To Err Is Human: A Reminder to Teachers of Language-Anxious Students. *Foreign Language Annals*, 36(1), 25-32.
- Halvorsen, A. (2005). Incorporating critical thinking skills development into ESL/EFL courses. *The internet TESL journal*, 11(3), 1-5.
- Hanapiah, M. F. (2004). English language and the language of development: A Malaysian perspective. *Jurnal Kemanusiaan*, 106-120.
- Hoepfl, M. C. (1997). Choosing qualitative research: A primer for technology education researchers. *Journal of Technology Education*, 9 (1), 47-63..
- Holec, H. 1981. *Autonomy in Foreign Language Learning*. Oxford: OUP.
- Hoover, J. J., & Patton, P. R. (1995). *Teaching students with learning problems to use study skills: A teacher's guide*. Austin, TX: Pro-Ed
- Hurd, S. (2005). Autonomy and the distance language learner. In: *Holmberg, Boerje; Shelley, Monica and White, Cynthia eds. Distance education and languages: evolution and change. New perspectives on language and education* (p. 1-19). Clevedon, UK: Multilingual Matters.
- Hussein, A. (2015). The use of triangulation in social sciences research: Can qualitative and quantitative methods be combined?. *Journal of Comparative Social Work*, 4(1), 1-12.
- Hymes, D. (1971). On communicative competence. In C. J. Brumfit & K. Johnson (Eds.), *The communicative approach to language teaching* (p. 5-26). Oxford: Oxford University Press.

- Khan, W. B., & Inamullah, H. M. (2011). A study of lower-order and higher-order questions at secondary level. *Asian Social Science*, 7(9), 149-157.
- Ismail, N., Singh, D. S. R., & Abu, R. (2013). Fostering Learner Autonomy and Academic Writing Interest via the Use of Structured E-Forum Activities Among ESL Students. *Edulearn13 Proceedings*, 4622-4626.
- Ismail, N. A. (2011). Graduate Characteristics and Unemployment: A Study among Malaysian Graduates. *International Journal of Business and Social Science*, 2(16), 94-102
- Ismail, N., Hussin, S., & Darus, S. (2012). ESL Tertiary Students' Writing Problems and Needs: Suggested Elements for an Additional Online Writing Program (IQ-Write) for BEL311 Course. *The International Journal of Learning*, 18(9), 70-80.
- Jabareen, Y. (2009). Building a conceptual framework: philosophy, definitions, and procedure. *International Journal of Qualitative Methods*, 8(4), 49-62.
- Jalaluddin, N. H., Norsimah, M. A., & Kesumawati, A. B. (2008). The mastery of English language among lower secondary school students in Malaysia: A linguistic analysis. *European Journal of Social Sciences*, 7(2), 106-119.
- Januin, J. (2007). Exploring readiness for language learning autonomy among distance learners in Sabah, Malaysia. *Asian Journal of Distance Education*, 5(1), 16-26.
- Jones, M. G., & Brader-Araje, L. (2002). The impact of constructivism on education: Language, discourse, and meaning. *American Communication Journal*, 5(3), 1-10.
- Kaur, N., Othman, N.H., & Abdullah, M. K. K. (2008). Lexical competence among tertiary students: teacher-student perspectives. *The English Teacher* 37, 90-104.
- Kaur, R. & Sidhu, G. (2010). Learner autonomy via Asynchronous Online Interactions: A Malaysian perspective. *International Journal of Education and Development using ICT*, 6(3), 88-100.
- Kennedy, M., Fisher, M. B., & Ennis, R. H. (1991). Critical thinking: Literature review and needed research. *Educational values and cognitive instruction: Implications for reform*, 2, 11-40.
- Khambete, P., & Athavankar, U. (2010). Grounded Theory: An Effective Method for User Experience Design Research. *IDC Design Research Journal-'Design Thoughts*, 11-24.

- Kiewra, K.A. (2002). How classroom teachers can help students learn and teach them how to learn. *Theory into practice*, 41(2), 71-80.
- Kim, B. (2001). *Social Constructivism*. In M. Orey (Ed.), *Emerging perspectives on learning, teaching, and technology*. Retrieved November 8, 2015, from <http://projects.coe.uga.edu/epltt/>
- Koerber, A., & McMichael, L. (2008). Qualitative Sampling Methods A Primer for Technical Communicators. *Journal of business and technical communication*, 22(4), 454-473.
- Koo Yew Lie. (2008). *Language, culture and literacy: Meaning-making in global contexts*. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Lailawati, M. S. (2005). Communication Competence: A Malaysian Perspective. *Human Communication*, 11(3), 303-312.
- Lauer, T. (2005). Teaching critical-thinking skills using course content material. *Journal of College Science Teaching*, 34(6), 34-44.
- Lawrence, J., & Tar, U. (2013). The use of grounded theory technique as a practical tool for qualitative data collection and analysis. *The Electronic Journal of Business Research Methods*, 11(1), 29-40.
- Leech, N. L., & Onwuegbuzie, A. J. (2007). An array of qualitative data analysis tools: A call for data analysis triangulation. *School psychology quarterly*, 22(4), 557-584.
- Leung, L. (2015). Validity, reliability, and generalizability in qualitative research. *Journal of family medicine and primary care*, 4(3), 324-327.
- Little, D. (1991). *Learner autonomy. 1: Definitions, Issues and Problems*. Dublin: Authentik.
- Little, D. (2006). *Learner autonomy: Drawing together the threads of self-assessment, goal-setting and reflection*. Retrieved May 3, 2015 from http://www.ecml.at/mtp2/ELP_TT/ELP_TT_CDROM/DM_layout/00_10/06/06%20Supplementary%20text.pdf.
- Little, D. (2007). Language learner autonomy: Some fundamental considerations revisited. *Innovation in Language Learning and Teaching*, 1(1), 14-29.
- Littlewood, W. (1996). "Autonomy": An anatomy and a framework. *System*. 24(4), 427-435.

- Littlewood, W. (1999). Defining and developing autonomy in East Asian contexts. *Applied Linguistics*, 20(1), 71-94.
- Liaw, M. L. (2007). Content-based Reading and Writing for Critical Thinking Skills in an EFL Context. *English Teaching and Learning*, 31(2), 45-87.
- Macaro, E. (1997). *Target language, collaborative learning and autonomy*. Clevedon: Multilingual Matters.
- MacIntyre, P. D., & Gardner, R. C. (1991). Methods and results in the study of anxiety and language learning: A review of the literature. *Language Learning*, 41, 85-117. <http://dx.doi.org/10.1111/j.1467-1770.1991.tb00677.x>
- MacIntyre, P. D. (2007). Willingness to communicate in the second language: Understanding the decision to speak as a volitional process. *The Modern Language Journal*, 91(4), 564-576.
- Maesin, A., Mansor, M., Shafie, L. A., & Nayan, S. (2009). A study of collaborative learning among Malaysian undergraduates. *Asian Social Science*, 5(7), 71-76.
- Malaysia Education Blueprint 2013-2025. (2013). *Preliminary Report. Preschool to Post-Secondary Education*. Putrajaya, Malaysia: Ministry of Education.
- Malaysian Examinations Council. (2006). Malaysian University English Test: regulations, test specifications, test format and sample questions. Retrieved December 14, 2014 from <http://www.mpm.edu.my/documents/10156/c5c332ab-3d97-4959-83c0-09866eea0774>
- Marshall, C., & Rossman, G. (2006). *Designing qualitative research* (4th ed.). Thousand Oaks, CA: Sage.
- Masduqi, H. (2011). Critical thinking skills and meaning in English language teaching. *TEFLIN Journal*, 2(2), 185-200.
- Ministry of Higher Education, Malaysia (MoHE). (2006). *Towards excellence, report by the committee to study, review and make recommendations concerning the development and direction of higher education in Malaysia*. Kuala Lumpur: UnivisionPress Sdn. Bhd.
- Ministry of Higher Education. (2007). *The National Higher Education Strategic Plan (2007-2010)*. Putrajaya, Malaysia: Ministry of Education.
- Mohd Noor, S. N. F & Abd. Kadir, Z. (2007). Students' learning preferences of English for academic purposes-A KUiTTHO Affair. In: *The Second Biennial International*

- Conference on Teaching and Learning of English in Asia : Exploring New Frontiers* (TELiA2). 1-11. Retrieved January 29, 2016 from: <http://repo.uum.edu.my/3270/1/Sil.pdf>
- Mohamad, F. & Mat Daud, N. (2013). The Effects of Internet-assisted Language Learning (IALL) on the Development of ESL Students' Critical Thinking Skills. *World Applied Sciences Journal* 21 (Special Issue of Studies in Language Teaching and Learning), 50-56, DOI: 10.5829/idosi.wasj.2013.21.s1l.2137
- Mustafa, D. (2009). *ESL or EFL? TESL or TEFL?* Retrieved November 1, 2015 from http://eprints.usm.my/9995/1/Nina_1.pdf
- Mustaffa, R. (2006). The effects of culture on students' learning styles. *3L: Language, Linguistics and Literature. The Southeast Asian Journal of English Language Studies*, 12, 83-94.
- Nisbet, J., & Shucksmith, J. (1986). *Learning strategies*. Taylor & Frances/Routledge.
- NSW Department of Education and Training. (2004). *ESL Guidelines for Schools*. Retrieved November 1, 2015 from https://www.det.nsw.edu.au/policies/curriculum/schools/esl_guide/pd04_23_ESL_Guidelines.pdf
- Nunan, D. (1997). Designing and adapting materials to encourage learner autonomy. In P. Benson & P. Voller (Eds.), *Autonomy and independence in language learning* (p. 192 - 203). Harlow: Longman.
- O' Donoghue, R. (2006). *Study Skills: Managing your learning*. Galway: Access Office, NUI Galway.
- Onwuegbuzie, A. J., & Leech, N. L. (2004). Enhancing the interpretation of "significant" findings: The role of mixed methods research. *The Qualitative Report*, 9, 770 – 792.
- Oxford, R. (1990). *Language Learning Strategies: What every teacher should know*. Boston, MA: Heinle & Heinle.
- Patton, M. Q. (2002). *Qualitative Evaluation and Research Methods* (3rd Edition). London: Sage.
- Petersen, R., Lavelle, E., & Guarino, A. (2006). The relationship between college students' executive functioning and study strategies. *Journal of College Reading and Learning*, 36(2), 59-67.

- Piaget, J. (1973). *To understand is to invent: the future of education*. Grossman: New York.
- Purcell, K., Rainie, L., Heaps, A., Buchanan, J., Friedrich, L, Jacklin, A., Chen, C., & Zickuhr, K. (2012). *How teens do research in the digital world. Pew Internet and American Life Project Report*. Retrieved 15 September 2016 from http://www.pewinternet.org/files/oldmedia//Files/Reports/2012/PIP_TeacherSurveyReportWithMethodology110112.pdf.
- Rafi, M. S. (2010). Promoting Critical Pedagogy in Language Education. *International Research Journal of Arts & Humanities (IRJAH)*, 37, 63-73
- Rahman, M. M. (2012). The English Language Needs of Computer Science Undergraduate Students at Putra University, Malaysia: A Focus on Reading. *English for Specific Purposes World*, 34(12), 89-102.
- Rajendran, N. S. (2013). *Teaching & Acquiring Higher-Order Thinking Skills: Theory & Practice*. Penerbit Universiti Pendidikan Sultan Idris.
- Richardson, J. S., Robnolt, V. J., & Rhodes, J. A. (2010). A History Of Study Skills: Not Hot, But Not Forgotten. *Reading Improvement*, 47(2), 111-123.
- Rudd, R. D. (2007). Defining Critical Thinking. *Techniques*, 82(7), 46-49.
- Ryder, M. (2008). The Cyborg and the Noble Savage: Ethics in the war on information poverty. In R. Luppiciini & R. Ladell (eds.), *Handbook of research on technoethics* (p. 232-249). IGI Global.
- Sarudin, I., Zainab, M. N., Zubairi, A. M., Tunku Ahmad, T. B., & Nordin, M. S. (2013). Needs assessment of workplace English and Malaysian graduates' English language competency. *World Applied Sciences Journal*, 21, 88-94.
- Savignon, S. (1997). *Communicative competence: theory and classroom practice: texts and contexts in second language learning* (2nd ed.). New York: McGraw-Hill.
- Scharle, Á., & Szabo, A. (2000). *Learner autonomy: A guide to developing learner responsibility*. Cambridge: Cambridge University Press.
- Şendağ, S., & Odabaşı, H. F. (2009). Effects of an online problem based learning course on content knowledge acquisition and critical thinking skills. *Computers & Education*, 53(1), 132-141.
- Siegel, H. (2010). Critical Thinking. *International Encyclopedia of Education*, 6, 141-145.

- Shirkhani, S. & Fahim, M. (2011). Enhancing critical thinking in foreign language learners. *Procedia-Social and Behavioral Sciences*, 29, 111-115.
- Singh, G. K. G., & Singh, S. K. G. (2008). Malaysian graduates' employability skills. *UNITAR e-Journal*, 4(1), 15-45.
- Singh, P., Thambusamy, R.X., & Ramly, M. A. (2014). Fit or Unfit? Perspectives of Employers and University Instructors of Graduates' Generic Skills. *Procedia-Social and Behavioral Sciences* 123, 315-324.
- Staib, S. (2003). Teaching and measuring critical thinking. *Journal of nursing education*, 42(11), 498-508.
- Strauss, A.L. & Corbin, J. (1990). *Basics of Qualitative Research: Techniques and Procedures for developing Grounded Theory*. Sage Publications Ltd: London.
- Thang, S. M. (2005). Investigating Malaysian distance learners' perceptions of their English Proficiency Courses. *Open Learning*, 20(3), 243-256.
- Thang, S.M., & Alias, A. (2007). Investigating readiness for autonomy: A comparison of Malaysian ESL undergraduates of three public universities. *Reflections on English Language Teaching Journal*, 6(1), 1-18.
- Thirusanku, J., & Yunus, M. M. (2014). Status of English in Malaysia. *Asian Social Science*, 10(14), 254-260.
- Tsiplakides, I., & Keramida, A. (2009). Helping students overcome foreign language speaking anxiety in the English classroom: Theoretical issues and practical recommendations. *International Education Studies*, 2(4), 39-44.
- Vygotsky, L. S. (1978). *Mind in society*. Harvard University Press: Cambridge.
- Wallace, E. D., & Jefferson, R. N. (2015). Developing cskills: assessing the effectiveness of workbook exercises. *Journal of College Teaching & Learning (Online)*, 12(2), 101-105.
- Widodo, H. (2006). Approaches and procedures for teaching grammar. *English teaching*, 5(1), 121-141.
- Wingate, U. (2006). Doing away with 'study-skills'. *Teaching in Higher Education*, 11(4), 457-469.
- Wilson, B. G. (2012). Constructivism in practical and historical context. *Trends and issues in instructional design and technology*, 3, 45-52.

- Wong, J.K.K. (2004). Are the Learning Styles of Asian International Students Culturally or Contextually Based? *International Education Journal*, 4(4), 154-166.
- Wright, I. (2002). Challenging Students with the tools of critical thinking. *Social Studies*, 93(6), 257-261.
- Yamat, H., Fisher, R., & Rich, S. (2014). Revisiting English language learning among Malaysian children. *Asian Social Science*, 10(3), 174-180.
- Yunus, A. S. M., Hamzah, R., Tarmizi, R. A., Abu, R., Nor, S. M., Ismail, H., & Bakar, K. A. (2006). Problem solving abilities of Malaysian university students. *International Journal of Teaching and Learning in Higher Education*, 17(2), 86-96.
- Yunus, M. M., & Arshad, N. D. M. (2014). ESL Teachers' Perceptions toward the Practices and Prospects of Autonomous Language Learning. *Asian Social Science*, 11(2), 41-51.

