

**A STUDY ON THE EFFECTIVENESS
OF SELF-ACCESS LEARNING PROGRAMME IN
DEVELOPING THE SELF-DIRECTED LEARNING
OF STUDENTS IN
SEK. KEB. TELUK PASU,
KUALA TERENGGANU, TERENGGANU.**

**JAMAYAH BINTI TAILAN
99309569**

**FACULTY OF EDUCATION
MARA UNIVERSITY OF TECHNOLOGY
2003**

DECLARATION OF ORIGINAL WORK

BACHELOR EDUCATION TESL (Hons)

**THE EFFECTIVENESS OF SELF ACCESS LEARNING PROGRAMME
IN DEVELOPING THE SELF-DIRECTED LEARNING OF STUDENTS**

IN SEK. KEB. TELUK PASU

KUALA TERENGGANU

TERENGGANU

I, Jamayah bte Tailan I/C No 610317-10-5576

Hereby, declare that:

- This work has not previously been accepted in substance for any degree, locally or overseas, and is not being concurrently submitted for this degree or any other degrees.
- This project is the result of my independent work and investigation, except where otherwise stated.

Signature:

Date: 8.5.2003

ABSTRACT

The objective of this research is to study on the effectiveness of the Self-Access Learning Programme in developing Self-Access Directed Learning of students in Sek. Keb. Teluk Pasu, Kuala Terengganu, Terengganu.

The research tries to confirm that the Self-Access Learning Programme is an effective tool in developing Self-Directed Learning for students in English especially through the various activities being conducted and also a lot of materials being provided.

Through the procedures being conducted, a total number of 60 students and 5 teachers were involved. It was foundd that a total of 70% or 42 pupils agreed that they preferred the self access manner of learning as compared to classroom manner of learning. It was also found that a total of 65 % or 39 pupils agreed that they could easily access resources in the Self-Access Centre after they completed the programme. This means that the Self-Access Learning programme is very sufficient for the students.

It is hoped that the Self-Access Learning Programme will give better chance to students in developing Self-Directed Learning and hopefully it could help and enhance them to achieve better performance in English in future.

In conclusion, the study indicated that the Self-Access Learning Programme is successfully programme and it should be implemented in all schools in the country.

TABLE OF CONTENTS

Contents	Pages
Title Page	i
Declaration	ii
Letter of Submission	iii
Acknowledgements	iv
Abstract	v
Table of Contents	vi
List of Tables	x
List of Abbreviation	xi

CHAPTER 1-INTRODUCTION

1.0	Background	1
1.1	Statement of the Problem	2
1.2	Purpose of the Study	2
1.3	Significance of the Study	3
1.4	Statement of Research Questions	3
	1.4.1 What is the student's feeling about the Self-Access Centre (SAC) in their school?	3
	1.4.2 How successful is the Self-Access Centre (SAC) in providing effective English Language learning environment in Self-Access Learning Programme?	3
	1.4.3 How successful is the role of the facilitators and	

	peer students in developing Self-Directed Learning among the students?	4
1.4.4	What makes the Self-Access Learning (SAL) Programme effective?	4
1.4.5	How successful is the Self-Access Learning (SAL) Programme in providing the effective Self-Directed Learning among the students?	4
1.5	Delimitation	5
1.6	Limitation	5
1.7	Definitions of Terms	
1.7.1	Effectiveness	6
1.7.2	Access	6
1.7.3	Self-Access Learning	6
1.7.4	Self-Directed Learning	7

CHAPTER 2-REVIEW OF LITERATURE

2.0	Definition of Self-Access Learning	8
2.1	Definition of Self- Directed Learning	10
2.2	Definition of Self-Access System	11
2.3	Definition of Self-Access Materials	13
2.4	Objectives of Self- Access Learning	13
2.5	The Learner Training for Pupils	14