
IJMS 17 (2), 105–120 (2010)

TEACHERS’ ENGAGEMENT IN WORKPLACE
LEARNING ACTIVITIES:

VALIDATION OF A MEASURE

TENGKU FAEKAH TENGKU ARIFFIN
ROSNA AWANG HASHIM

UUM College of Arts and Sciences
Universiti Utara Malaysia

Abstract

Quantitative research into the topic of workplace learning among teachers has
been limited due to the lack of measures that are applicable to the educational
sett ings. In this study, items measuring teachers’ engagement in workplace
learning activities were generated through literature review and discussions
with schoolteachers; selected by the authors; and then tested in a fi eld
study. The sample involved a total of 500 schoolteachers, selected through
a multistage cluster sampling procedure. Exploratory and confi rmatory
factor analyses were used to test the hypothesised two-dimensional model
for the construct of engagement in workplace learning activities. Results
indicated that the proposed model acceptably fi ts the data and the loadings
were all signifi cant at p<.05, thus lending evidence for the construct validity
of the instrument. Implications for the use of this scale in future workplace
learning research, particularly in the educational sett ings, are discussed.

Keywords: Instrument validation; schoolteachers; workplace learning.

Abstrak

Kajian kuantitatif terhadap topik pembelajaran di tempat kerja dalam
kalangan guru-guru amat terhad disebabkan oleh kekurangan instrumen
yang boleh diaplikasikan dalam konteks pendidikan. Dalam kajian ini,
item-item yang digunakan bagi mengukur penyertaan guru dalam aktiviti-
aktiviti pembelajaran di tempat kerja dihasilkan melalui sorotan karya dan
perbincangan dengan guru-guru sekolah; dipilih oleh penulis; dan kemudian
diuji dalam kajian lapangan. Sampel melibatkan 500 orang guru sekolah di
utara Malaysia, yang dipilih melalui persampelan kluster secara berperingkat.
Analisis faktor eksploratori dan konfi rmatori digunakan bagi menguji model
dwidimensi yang dicadangkan bagi konstruk penyertaan dalam aktiviti-

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

106 IJMS 17 (2), 105–120 (2010)

aktiviti pembelajaran di tempat kerja. Hasil kajian menunjukkan bahawa
model yang dicadangkan sesuai dengan data yang dikumpul dan kesemua
nilai muatan faktor yang signifi kan pada p<.05, membuktikan kesahan
konstruk bagi instrumen yang digunakan. Implikasi terhadap penggunaan
instrumen ini dalam kajian pada masa akan datang yang berkaitan dengan
pembelajaran di tempat kerja terutamanya dalam konteks pendidikan turut
dibincangkan.

Kata kunci: Kesahan instrument; guru sekolah; pembelajaran di tempat
kerja.

Introduction

Workplace learning is a concept related to learning organisation
and organisational learning alike, which receives a lot of att ention
among scholars in the organisational fi eld, human resources, and
adult education. The reason for highlighting workplace learning is
because it has emerged as becoming increasingly important to enable
employees to sustain their knowledge and keep themselves up-to-date
with the latest gadgets, tools, technologies, approaches, methods, and
practices, and thus, upgrade their performance.

Authors of the workplace learning literature, such as Engestrom
(1999, 2001), and Lave and Wenger (1991) have always viewed formal
education as an inadequate form of learning that only a limited number
of working people are able to participate in. This notion is also true in
the case of teachers in this country, or many other countries for that
matt er, because the allocated budget and opportunities for teachers
to further their studies or to att end off -site trainings are very limited.
Even with larger number of Malaysian teachers involved with such
development programmes due to recent updates in the educational
policy (National Education Blueprint, 20062010) and the national
mission (Ninth Malaysia Plan, 20062010), the percentage of those
who participate in them are still very low as compared to the large
population of teachers in this country. This is an endemic situation,
experienced by teachers and other workers in general – the need for
learning exceeds the opportunity for formal learning.

Thus, researchers began to seek for bett er ways of improving teachers’
learning by steering away from the traditional concept of staff
development, for example, to a more participative nature of learning,
which focuses more on the way workers are given the opportunity to
learn through engaging in activities in their workplaces (Billett , 2001),
or similarly, in communities of practice (Lave & Wenger, 1991).

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 107

Statement of the Problem

Growing interest in the role of workplace learning as a signifi cant
contributor toward teachers’ development, and eventually, their
performance, evoked many qualitative studies. Findings from these
studies, for example, those of Hodkinson and Hodkinson (2005, 2003),
Hughes (2004), Lohman (2000, 2003), and Williams (2003) supplied
rich information to explain the workplace learning that teachers
experience in school. However, there is a scarcity in quantitative
data to generalise the status of workplace learning among teachers in
school. Among the few, Lohman (2006) tried to gather quantitative
data to support her previous qualitative studies (Lohman, 2000,
2003). Other researchers, for example Carter and Francis (2001), and
Williams (2003) also ventured into teacher’s workplace learning but
have limited their focus on the nature of learning by new teachers in
their process of adjusting themselves to their new work environment .

Comparatively, more att empts were made in analysing and measuring
workplace learning in other contexts, for example those which
measured approaches used in learning by employees from diff erent
organisations in Canada (Kirby, Knapper, Evans, Allan & Gadula,
2003), workplace learning strategies among Canadian accountants
(Hicks, Bagg, Doyle & Young, 2007), workplace learning and their
relationships with job performance in small US banks (Rowden &
Conine, 2005), and levels of learning (Burgess, 2005; Eraut, 2000).
Among these studies, only one study, which was by Kirby et al.
(2003), reported on the exploratory factor analysis of the instrument
used to measure workplace learning (in this case, approaches used in
workplace learning).

The scarce research pertaining to workplace learning among teachers
may be due to the lack of valid instrument which can measure this
construct in the educational sett ings.

The purpose of this study was to validate an instrument measuring
teachers’ engagement in workplace learning activities, the Teacher
Engagement in Workplace Learning Scale (TEWLS). Precisely,
the study att empted to answer two research questions: 1) Is the
TEWLS a reliable instrument?; 2)Does the theoretical-based two-
factor measurement model of the TEWLS fi t the data collected in the
Malaysian secondary school sett ing?

It was hoped that the validation of the TEWLS would contribute to the
theoretical and practical establishment of the concept of workplace
learning in the Malaysian school context.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

108 IJMS 17 (2), 105–120 (2010)

Review of the Literature

Conceptualising Workplace Learning

There are two views on learning approaches which were found to be
useful in understanding teachers’ learning in the workplace: learning
as (co)participation and learning as (re)construction. The former,
learning as (co)participation rooted from situated learning theory,
which upholds the concepts of legitimate peripheral participation
and communities of practice. These two concepts were used to
explain how people enter into new communities and learn to gain
knowledge and skills which are embedded in the cultural, historical,
and situational practices of the communities, so as to be accepted as
“full participants” in the respective communities (Lave & Wenger,
1991). A reciprocal kind of interaction exists between the learner and
the community whereby his learning takes place, in a way that the
learner is trying to learn by participating in the activities held in the
community so as to be accepted, and at the same time, the cultural,
historical, and situational practices of the community is constituted
by the learner as a member of the society (Billet, 2002, 2004; Fuller,
Hodkinson, Hodkidson & Unwin, 2005).

A critique of this metaphor of learning has highlighted that
participation neither focuses on the product nor the process of
learning (Hager, 2004). Although the act of participating involves
some kind of a process, it describes more of a social process than
the learning process, and as far as the actual learning is concerned,
it is about gaining insights about the particular community and
accumulating characteristics (products of learning) so as to have a
sense of belonging to the group or community. At the extreme end,
participation in certain closed communities which are not in favour
of change or are highly resistant to accepting ideas from resources
outside of their close-knitt ed society, can hamper learning.

Therefore, Hager (2004) suggested that learning as a (re)construction
approach as more representative of the actual learning that happens
in the workplace. Parallel to Dewey’s (1938) and Lewin’s (1975) idea
of learning, this learning approach explains how learning is as an
ongoing process whereby people need to grow and become part of
the environment and how learning changes both the learner and his
environment (Hager, 2004).

According to Hodkinson and Hodkinson (2005), it is best to combine
both approaches of learning. The reason is that both of these literature

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 109

groups are striving to expand the notion of teachers’ learning
from a purely individual act (acquisition), to one that is concerned
with changing the learner through developing and improving
(construction), complemented with collaborating with others in the
workplace (participation). The idea of merging the two metaphors
of learning follows their earlier research fi ndings on the way teachers
learn at work (Hodkinson & Hodkinson, 2003, 2004). By doing so, the
authors were actually trying to consider the account of learning by
experienced workers, which was mentioned in Fuller et al. (2005), as
being neglected by Lave and Wenger (1991), when they focused too
much on the learning of novices as newcomers in the communities
of practice–nothing on the learning of old timers in new places or the
learning of experienced people from the newcomers or the novices.
This new patt ern of viewing teachers’ learning, from a wider
perspective is another way of re-emphasising the importance of
individual learning but without losing the social and cultural essence
of learning. This is deemed necessary because workplace learning
is built upon two important key ideas: (i) workplace learning is
ubiquitous, seen as an integral part of workplace practices (Billet,
2001; Engestrom, 2001; Lave & Wenger, 1991); and, (ii) workplace
learning is part of the social and cultural process. Parallel to theorists
such as Billett (2001), and Beckett and Hager (2000), the notion that
this type of learning as being inferior compared to learning in the
formal educational sett ing is rejected.

Classifi cations of Workplace Learning

In terms of the classifi cations of workplace learning, many authors
try to distinguish each type of learning that they label, but often these
descriptions were found to be overlapping and interchangeably used
in the literature. The clear distinction between formal and informal
learning, for example, can be very diffi cult to determine (McGivney,
1999). The most common terms used in categorising workplace
learning are: 1) formal learning; 2) non-formal learning; 3) informal
learning; 4) incidental learning.

Formal learning represents off -the-job learning which is provided by
education or training institutions, highly structured, intentional, often
sponsored, with the presence of an instructor, teacher, or facilitator,
and leads to certifi cation (Marsick & Watkins, 1990, 2003; Clarke, 2005).
Such learning is often embedded in activities like seminars, workshops,
and courses. The term non-formal learning is less popularly used
by authors, but preferred by some. Having categorised workplace
learning as either formal or non-formal, Eraut (2000) defi ned non-

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

110 IJMS 17 (2), 105–120 (2010)

formal learning as belonging to the opposite end of the formal
learning, with contrasting properties, in that they are unintentional,
unstructured, non-sponsored, and occurs in the absence of a teacher.
Using the same label, the European Commission (2001) defi ned non-
formal learning as having such att ributes as also non-sponsored
and not leading to any kind of certifi cation, but still structured and
intentional. This interpretation of non-formal learning takes the
middle point between formal learning and informal learning, with the
latt er being non-sponsored, no certifi cation involved, unstructured
and could be planned or unplanned (Marsick & Watkins, 1990;
European Commission, 2001; Skule, 2004). In theorising informal
learning in the workplace, Marsick and Watkins (1990) added another
category of learning, namely, incidental learning, which is actually a
byproduct of another activity. Obviously, this category of learning
is unintentional and highly unstructured. It deals a lot with tacit,
hidden, and often taken-for-granted knowledge. Nonetheless, there
are also authors, such as Billett (2001), who are totally against any
form of categorisation of workplace learning and claimed that to label
any learning as informal is erroneous because learning takes place
within social organisations or communities which have formalised
structure.

Although there are at least four categories of learning as mentioned
above, authors do not always include all types of workplace learning
in their studies. In fact, many authors narrowed down their scope of
workplace learning to a single dimension, usually informal learning.
The reason for much focus given to informal learning is because
a study by Marsick and Watkins (1990) found that more than 80%
of learning in workplaces is gained through informal learning, as
opposed to formal learning. This is supported by many others, such
as Eraut (2004), Rowden and Ahmad (2000), and Sorohan (1993).

Operational Defi nitions

In the context of this research, not only teachers’ workplace learning
comprises formal and informal learning, but more importantly, it
also takes into consideration the ways in which teachers learn at their
workplaces, individually or in group. The inclusion of formal learning
(particularly in-service training or courses) is based from the fact that
litt le is known about the contribution of either formal or informal
workplace learning in the context of teacher’s workplace learning
in Malaysia. Thus, excluding either category of learning might not
portray the actual workplace learning among teachers in this country.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 111

The decision to omit incidental learning was to reduce the problems
in measuring workplace learning because incidental learning deals
a lot more with the explicit knowledge, as opposed to implicit, tacit
knowledge. By looking at ways in which teachers learn, individually
or in group, it was hoped that this study would be able to add more
to the explication of the process by which workplace learning occurs,
both from the learning as (re)construction approach and learning as
(co)participation approach. In addition, teachers’ workplace learning
in this study is also viewed as a kind of eff ort that teachers’ venture in
order to perform bett er in their jobs.

Therefore, teachers’ workplace learning in this study is defi ned as
teachers’ engagement in formal and informal learning activities,
either individually or in group, as a form of eff ort to upgrade their
performance.

Methodology

Instrumentation

The process of constructing the items for measuring teachers’
engagement in workplace learning began with a review of the relevant
theory and previous research work. Based on a quantitative study on
teachers’ learning activities by Lohman (2006), eight items were found
to be useful and thus adapted. Most of the learning activities among
teachers measured by Lohman were also found to be prominent
in the learning of other professions as well (Cheetham & Chivers,
2001). The other fi ve items were constructed based on a review of
informal learning especially by Cheetham and Chivers (2001) and
qualitative fi ndings of Hodkinson and Hodkinson (2005). The 13
items were then translated to Bahasa Melayu and back-translated
(Brinslin, 1970; Chapman & Carter, 1979) to ensure the precision of
the translation process. In order to check for content validity, personal
informal communications were held between the authors and seven
school teachers. In addition, two experts in the fi eld were consulted.
The questionnaire was also improved in terms of content validity,
readability, and reliability by pilot testing it among 35 schoolteachers.

The fi nal Teacher Workplace Learning Scale (TEWLS) consisted of
13 items, scored on a fi ve-point Likert-type scale, with nine items
measuring individual workplace learning engagement and four items
measuring group workplace learning engagement. Sample items for
individual and group learning activities are “I put eff ort to do my

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

112 IJMS 17 (2), 105–120 (2010)

job bett er by observing others or role modelling” and “I put eff ort to
do my job bett er by working alongside junior or senior colleagues”,
respectively.

Participants

The sample in this study involved 500 secondary school teachers in
northern Malaysia, who were selected through a multistage cluster
sampling procedure (Ary, Jacobs & Razaveih, 2002). Data were
gathered through a survey, a research method appropriate for model
testing which requires a large pool of data of n ≥ 200 (Bryne, 2005).
A total of 478 teachers returned the questionnaire whereby 470 were
found to be usable for data analyses. Of the total 470 respondents,
66.2% were female, while the remaining 33.8% were male teachers,
aging 21 to 54 years old (M = .37.8, SD = 6.34). Their experience as
school teachers ranged from 2 to 30 years (M = 12.8, SD = 6.04).

Data Analyses

Reliability of the instrument was established through the observation
of internal consistency (Cronbach’s alpha), whereas construct validity
was checked by means of an exploratory factor analysis (EFA) with
principal axis factoring and obique (direct oblimin) rotation. These
analyses were carried out via Statistical Packages for Social Sciences
(SPSS) version 14.0 software (SPSS, 2007). The analyses were then
followed by a confi rmatory factor analysis via Analysis of Moment
Structure (AMOS) version 7.0 (Arbuckle, 2006).

Results

Reliability

Means, standard deviations, and reliabilities of the TEWLS are
shown in Table 1. Cronbach α were .82 and .86 for engagement
in individual and group learning activities, respectively. For the
overall measurement of teachers’ engagement in workplace learning
activities, the α-value was .87, which was greater than .70 (Guilford,
1956), thus establishing reliability of this instrument. Tests of “alpha-
if-item deleted” did not indicate substantial improvement of the
reliability by deleting any item. Further analysis of the items in each
construct witnessed that the corrected item-total correlations were
above the cut-off point of .30 (Nunnally, 1978) for all items in both of
the constructs, indicating preliminary evidence of convergent validity
for the two constructs.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 113

Table 1

Means, Standard Deviations, and Reliabilities of the TEWLS

Engagement
in individual

workplace
learning
activities
(9 items)

Engagement in
group

workplace
learning
activities
(4 items)

Overall
engagement
in workplace

learning activities
(13 items)

Mean

Standard deviation

Reliability (α)

3.92

 .41

 .82

4.20

 .46

 .86

4.01

 .39

 .87

Exploratory Factor Analysis

Results on the exploratory factor analysis (EFA) indicated that two
factors emerged as having eigenvalues of greater than 1. Nine items
loaded on the fi rst factor, whereas the rest of the other four items loaded
on the second factor. There were no substantial cross-loading and the
loading coeffi cient for each item was above the cut-off point of .30,
the lower bound for an item to be retained (Comrey, 1973; Nunnally,
1978). The results provided initial evidence of the proposed two-
factor measurement model for engagement in workplace learning,
which comprises two facets: i) individual workplace learning; and, ii)
group workplace learning.

Confi rmatory Factor Analysis

All items were submitt ed to a confi rmatory factor analysis to test
the second order measurement model of engagement in workplace
learning. The fi t indexes (comparative fi t index: CFI, Tucker-Lewis
index: TLI, root mean residual: RMR, root mean square error of
approximation: RMSEA, and chi-square/degree of freedom: χ2/df)
were examined for this measurement model to test its fi tness to the
data collected in this study.

Good-fi tt ing model was established with TLI = .92, CFI = .94, RMSEA
= .068 (with 90% confi dence interval of .058 - .079), RMR = .019, and
χ2/df = 3.19 (χ2 = 204.26, df = 64). The loadings ranged from β-values
of .53 to .97 and were all signifi cant at p<.05, t-value ranged from
8.89 to 18.26. The results provided evidence for convergent validity

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

114 IJMS 17 (2), 105–120 (2010)

and construct validity of the instrument used. In other words the
TEWLS was proven a valid measure and a useful two-factor model
for explaining teachers’ engagement in workplace learning activities.
Figure 1 illustrates the measurement model with all the parameter
estimates.

Table 2

Factor Loadings for Exploratory Factor Analysis with Principal Axis
Factoring and Direct Oblimin Rotation

Items
Factor Loadings

Factor 1
(Engagement in

individual
workplace learning

activities)

Factor 2
(Engagement in

group
workplace learning

activities)

Workplace learning 3
Workplace learning 5
Workplace learning 2
Workplace learning 6
Workplace learning 7
Workplace learning 4
Workplace learning 8
Workplace learning 9
Workplace learning 1

Workplace learning 11
Workplace learning 12
Workplace learning 10
Workplace learning 13

.700

.688

.623

.611

.609

.504

.444

.389

.340

.855

.813

.733

.691

Total Eigenvalues
Percentage of variance explained
KMO
Bartlett ’s test of sphericity/df
Total variance explained

 5.39
 37.40

 .91
**2266.915/78
 43.98

 1.35
 6.58

**p<.01

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 115

R2 =.95

individual wpl

.28
w1 e1

.53 .37
w2 e2

.61 .42
w3 e3 .65

.22

w4 e4 .47

group wpl

.61
w10 e10

.68
w11 e11

.66
w12 e12

.50
w13 e13

.78
.82
.81

.71

.41
w5 e5 .64

.47
w6 e6

.69

.32
w7 e7

.56

.37
w8 e8

.61

.30
w9 e9

.54

workplace
learning

.97

.74

r1

r2

R2 =.54

TLI = .92; CFI = .94; RMSEA = .068 (90% CI = .058 - .079); RMR
2 2 = 204.26, df = 64)

Figure 1. The measurement model: Engagement in workplace
learning activities.

Discussion

Based on the literature review and fi ndings of previous research,
a two-factor model was proposed and tested for the measurement
of engagement in workplace learning activities, encompassing two
ways by which teachers’ learn (individually or in group) in order to
perform bett er in their jobs. The decision to model teachers’ workplace
learning by the way they choose to be engaged in (individually or in
group) is parallel to the idea of conceptualising workplace learning as
a combination of a (re)construction and (co)participation approaches
(Hodkinson & Hodkinson, 2005). Individual learning is seen as more
of a (re)construction process whereby teachers’ as adult learners
continuously generate knowledge from their own (or other people’s)

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

116 IJMS 17 (2), 105–120 (2010)

tacit knowledge and experiences. On the other hand, group learning
becomes a (co)participation process which is an adaptive strategy
used by teachers when they try to gain and share knowledge by
collaborating with others.

Findings on test of the measurement model indicated that the learning
activities did load into the designated factors. The activities which
fall into the individual learning category are role-modeling, reading,
tackling challenges in carrying out job tasks, supervising/mentoring/
coaching, trying out new ideas, refl ecting, searching for material on
the Internet, taking part in a society, and att ending meetings/courses/
forums/seminars. As for group learning, this includes learning with
others by cooperating in group work during courses or training
sessions, working alongside other teachers in school, sharing
materials and exchanging views with students or colleagues. From
the fi ndings, it is important to highlight that individual learning is
not confi ned to activities which result from teachers learning alone by
themselves but also when they learn from others. Thus, both kinds
of workplace learning activities do involve a certain level of social
interaction among the teachers and critical refl ections within the
individual teacher. These will enable to eff ectively transform the tacit
knowledge accumulated in them into explicit knowledge which can
be shared among them.

The activities examined in the present study were also indicated as
relevant to workplace learning experience of workers, specifi cally
teachers, in the previous studies (Eraut, 2000; Hodkinson &
Hodkinson, 2005; Lohman, 2000, 2003, 2006); and also the learning of
other professionals (Cheetham & Chivers, 2001). The present study
did not only support the fi ndings of the above previous work, but
additionally, it enhances the validity of the instrument measuring
teachers’ engagement in those learning activities by introducing a
two-factor model which surpassed a confi rmatory factor analytic test.
In other words, the fi ndings in the present study add to the literature
by proposing a valid measure for engagement in workplace learning
activities among school teachers. The measure can be an important
tool for research and practice in topics related to teachers’ learning
and development.

There are several limitations of this study. Firstly, the study
depended on self-report measures of engagement in workplace
learning activities. This often creates concerns in terms of common
method variance, particularly bias yielding from respondents’ social
desirability factor. Secondly, the data was cross-sectional data –

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 117

collecting longitudinal data is preferable for model-testing. An
additional limitation of this study is the use of the same data for both
exploratory and confi rmatory factor analysis.

Conclusion

In conclusion, the present study addressed the problem of fi eld
research into the topic of workplace learning among school teachers
by producing a valid measure of engagement in workplace learning
activities. The next important step is to replicate the fi ndings of this
study using other samples of teachers in the secondary schools and
of other educational sett ings such as the primary schools, colleges,
and universities. Such replication will provide generalisability of the
measure to other samples in this country and perhaps even in other
countries.

In order to further enhance the validity of the instrument, research
should also include a criterion variable to test the predictive validity
of engagement in workplace learning activities. Outcome variables
such as job performance, teacher competence, and teacher effi cacy are
among the criterion variables which could possibly be infl uenced by
teachers’ engagement in workplace learning activities.

References

Arbuckle, J. L. (2006). Amos (Version 7.0) [Computer Software].
Chicago: SPSS.

Ary, D., Jacobs, L. C., & Razaveih, A. (2002). Introduction to research
in education (6th ed.). Belmont, CA: Wadsworth/Thompson
Learning.

Beckett , D., & Hager, P. (2000). Making judgments as the basis for
workplace learning: Towards an epistemology of practice.
International Journal of Lifelong Education, 19, 300–311.

Billett , S. (2001). Learning through work: Workplace aff ordances and
individual engagement. Journal of Workplace Learning, 13, 209–
214.

Billett , S. (2002). Critt iquing workplace learning discourses:
Participation and continuity at work. Studies in Education of
Adults, 34, 56–67.

Billett , S. (2004). Workplace participatory practices: Conceptualising
workplaces as learning environments. Journal of Workplace
Learning, 16, 312–324.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

118 IJMS 17 (2), 105–120 (2010)

Brinslin, R. W. (1970). Back-translation for cross-cultural research.
Journal of Cross-cultural Psychology, 1, 185–216.

Bryne, B. (2005). Factor analytic models: Viewing structure of an
assessment instrument from three diff erent perspectives.
Journal of Personality Assessment, 85, 17–32.

Burgess, D. (2005). What motivates employees to transfer knowledge
outside their work unit? Journal of Business Communication, 42,
324–348.

Carter, M., & Francis, R. (2001). Mentoring beginning teachers’
workplace learning. Asia-Pacifi c Journal of Teacher Education, 29,
249–262.

Chapman, D. W., & Carter, J. F. (1979). Translation procedures for
the cross cultural use of measurement instrument. Educational
Evaluation and Policy Analysis, 1, 71–76.

Cheetham, G., & Chivers, G. (2001). How professionals learn in
practice: An investigation of informal learning amongst people
working in professions. Journal of European Industrial Training,
25, 248–292.

Clarke, N. (2005). Workplace learning environment and its relationship
with learning outcomes in healthcare organisations. Human
Resource Development International, 8, 185–205.

Comrey, A. L. (1973). A fi rst course in factor analysis. New York:
Academic Press.

Dewey, J. (1938). Experience and education. New York: Collier Books.
Engestrom, Y. (1999). Activity theory and individual and social

transformation. In Y. Engestrom, R. Miett inen, & R. Punamaki
(Eds.), Perspectives on activity theory. Cambridge: Cambridge
University Press.

Engestrom, Y. (2001). Expansive learning at work: Towards an
activity-theoretical reconceptualisation. Journal of Education and
Work, 14, 133–156.

Eraut, M. (2000). Non-formal learning and tacit knowledge in
professional work. British Journal of Educational Psychology, 70,
113–136.

European Commission (2001). Communication from the commission:
Making a European area of lifelong learning a reality. Retrieved
from htt p://www.bologna-berlin 2003.de/pdf/Mitt eilung Eng.
pdf

Fuller, A., Hodkinson, H., Hodkinson, P., & Unwin, L. (2005).
Learning as peripheral participation in communities of practice:
A reassessment of key concepts in workplace learning. British
Educational Research Journal, 31, 49–68.

Guilford, J. P. (1956). Psychometric methods. New York: McGraw-Hill.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

IJMS 17 (2), 105–120 (2010) 119

Hager, P. (2004). Conceptions of learning and understanding learning
at work. Studies in Continuing Education, 26, 3–17.

Hicks, E., Bagg, R., Doyle, W., & Young, J. D. (2007). Canadian
accountants: Examining workplace learning. Journal of
Workplace Learning, 19, 61–77.

Rowden, R. W., & Conine, C.T. Jr. (2005). The impact of workplace
learning on job satisfaction in small US commercial banks.
Journal of Workplace Learning, 17, 215–230.

Hodkinson, H., & Hodkinson, P. (2004). Rethinking the concept of
community of practice in relation to schoolteachers’ workplace
learning. International Journal of Training and Development, 8,
21–31.

Hodkinson, H., & Hodkinson, P. (2005). Improving school teachers’
workplace learning Research Papers in Education, 20, 109–131.

Hodkinson, P., & Hodkinson, H. (2003). Individuals, communities
of practice and the policy context: School teachers’ learning in
their workplace. Studies in Continuing Education, 25, 3–21.

Hughes, C. (2004). The supervisor’s infl uence on workplace learning.
Studies in Continuing Education, 26, 275–287.

Kirby, J. R., Knapper, C. K., Evans, C. J., Allan, E. C., & Gadula, C.
(2003). Approaches to learning at work and workplace climate.
International Journal of Training and Development, 7, 31–52.

Lave, J., & Wenger, E. (1991). Situated learning. Cambridge: Cambridge
University Press.

Lewin, K. (1975). Field theory in social science selected theoretical papers.
Westport: Greenwood Press.

Lohman, M. C. (2000). Environmental inhibitors to informal learning
in the workplace: A case study of public school teachers. Adult
Education Quarterly, 50, 83–102.

Lohman, M. C. (2003). Work situations triggering participation in
informal learning in the workplace: A case study of public
school teachers. Performance Improvement Quarterly, 16, 40–54.

Lohman, M. C. (2006). Factors infl uencing teachers’ engagement in
informal learning activities. Journal of Workplace Learning, 18,
141–156.

Marsick, V. J., & Watkins, K. E. (1990). Informal and incidental learning
in the workplace. London: Routledge.

Marsick, V. J., & Watkins, K. E. (2003). Demonstarting the value of an
organisation’s learning culture: The dimensions of the learning
organisation questionnaire. Advances in Develping Human
Resources, 5, 132–151.

McGiyney, V. (1999). Informal learning in the community and
development: A tringger for change and development. Leicester:
National Institute of Adult continuing Education.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

120 IJMS 17 (2), 105–120 (2010)

National Education Blueprint, NEB. (2006–2010). Retrieved from
htt p://www.moe. gov.my/tayang.php? laman=pipp&unit=kem
enterian&bhs=en

Ninth Malaysian Plan (2006-2010). Retrieved from htt p://www.epu.
gov.my/ rm9/html/english.htm

Nunnally, J. C. (1978). Psychometric theory (2nd ed.). New York:
McGraw Hill.

Rowden, R. W., & Ahmad, S. (2000). The relationship between
workplace learning and job satisfaction in small to mid-sized
business in Malaysia. Human Resource Development International,
3, 307–322.

Skule, S. (2004). Learning conditions at work: A framework to
understand and assess informal learning in the workplace.
International Journal of Training and Development, 8, 8–20.

Sorohan, E. (1993). We do, therefore we learn. Training and Development,
4, 47–52.

SPSS Inc. (2007). SPSS for Windows (Version 14.0) [Computer Software].
Chicago: SPSS Inc.

Williams, A. (2003). Informal learning in the workplace: A case study
of new teachers. Educational Studies, 29, 207–219.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

