THE ACTUALIZATION OF THE NATIONAL PHILOSOPHY OF EDUCATION IN SECONDARY SCHOOLS IN KUCHING, SARAWAK: STUDENT AND TEACHER PERSPECTIVES

ROSY LAI SU FONG

UNIVERSITI TEKNOLOGI MALAYSIA

THE ACTUALIZATION OF THE NATIONAL PHILOSOPHY OF EDUCATION IN SECONDARY SCHOOLS IN KUCHING, SARAWAK: STUDENT AND TEACHER PERSPECTIVES

ROSY LAI SU FONG

A project report submitted in partial fulfilment of the requirements for the award of the degree of Master of Education (Curriculum and Instruction)

Faculty of Education
Universiti Teknologi Malaysia

JUNE 2013

Dedicated to:

My God, Lord Jesus Christ who loves me unconditionally

My beloved parents and siblings who always support me

My supervisor who inspired me to do my best

My friends and course mates who always cheered me to move on

ACKNOWLEDGEMENT

May all glories and honours be unto the God most high. First of all, I want to thank and praise my God for leading me to accomplish this study. He is my source of strength and light when I am weak and lost. Lord Jesus, I really want to thank you for always being there for me and granting me wisdom in conducting this research.

Next, I would like to express my gratitude to my supervisor, Dr. Shafeeq Hussain, who provided teaching, guidance, advise and constructive criticism as well as kind assistance throughout this study. His insight and sharing of knowledge have broadened my knowledge and thinking skills. I also want to thank my beloved parents, friends and course mates who always motivated me to press on.

I also want to thank those who are directly involved in this research, particularly Mr. Zul Azli Umar Baki from Ministry of Education and Sarawak Education Department for assistance to expedite the process in getting the approval letter to conducting the research.

Last but not the least, I am not forgetting all supports given by principals, teachers and students from Chung Hua Middle School No.3, Sunny Hill Secondary School, SM Sains Kuching, SMK St. Joseph and SMK Tabuan Jaya. I deeply appreciate all of your excellent services and assistance. Indeed, I acknowledge with gratitude that this success is ours.

ABSTRACT

The overall purpose of the study is to analyse the actualization of the National Philosophy of Education (NPE) in government and private secondary schools on the basis of student and teacher perspectives. The study believes that high tendency of failure in achieving the main objective of the NPE could occur if the relevant parties are unable to understand and personalize them. Since its establishment in 1988, there was no research conducted to study the actualization of the NPE, the present study addressed this issue, specifically from the perspective of the secondary school students and their teachers both in the government and private sectors. Survey design was adopted to obtain the research objectives. Two sets of questionnaires for students and teachers were designed and modified based on a handbook, "National Philosophy of Education, Goal and Mission" (Falsafah Pendidikan Kebangsaan, Matlamat dan Misi), published by Ministry of Education in 2001. The Cronbach's Alpha reliability coefficient value for the teacher and student instrument was 0.96 and 0.98 respectively. A total of 185 Form 4 students and 45 teachers from both private and government secondary schools in Kuching, Sarawak, Malaysia were selected as participants in this research by using 'stratified sampling method'. The mean scores for the actualization of the NPE in secondary schools based on student and teacher perspectives were 7.67 and 7.28 out of 10 respectively. 77.3% of students and 64.4% of teachers rated the level of actualization of the NPE as high. There were no significant differences between student and teacher perspectives but there were significant differences between respondents from government and private secondary schools. As per the results, the element most actualized was 'high moral standards,' and the least actualized was "putting on-going effort in education". Overall, the results showed that the NPE is yet to be fully actualized in secondary school students and their lives.

ABSTRAK

Tujuan keseluruhan kajian ini adalah untuk menganalisis aktualisasi Falsafah Pendidikan Kebangsaan (NPE) di sekolah menengah kerajaan dan sekolah menengah swasta berdasarkan perspektif pelajar dan guru. Kajian ini percaya bahawa kecenderungan yang tinggi bagi kegagalan mencapai objektif utama NPE boleh berlaku jika pihak-pihak berkenaan tidak dapat memahami dan memperibadikan NPE. Sejak penubuhan NPE pada tahun 1988, tidak ada penyelidikan dilaksanakan untun mengkaji aktualisasi NPE, maka kajian ini mengemukakan isu ini, terutamanya dari perspektif pelajar dan guru di sekolah menengah kerajaan dan swasta. Kajian tinjauan telah digunakan untuk mencapai objektif kajian. Dua set soal selidik bagi pelajar dan guru telah direka dan diubahsuai berdasarkan buku panduan, "Falsafah Pendidikan Kebangsaan, Matlamat dan Misi" yang diterbitkan oleh Kementerian Pelajaran Malaysia pada tahun 2001. Nilai kebolehpercayaan pekali Alpha Cronbach bagi instrumen guru dan pelajar adalah 0.96 dan 0.98 masing-masing. Sejumlah 185 pelajar Tingkatan 4 dan 45 orang guru dari sekolah menengah swasta dan kerajaan di Kuching, Sarawak, Malaysia dipilih sebagai responden dengan menggunakan 'kaedah persampelan berstrata'. Skor min bagi aktualisasi NPE di sekolah menengah berdasarkan perspektif pelajar dan guru adalah 7.67 dan 7.28 masing-masing. 77.3% pelajar dan 64.4% guru menggangap tahap aktualisasi NPE adalah tinggi. Tiada perbezaan yang signifikan di antara perpektif pelajar dan guru tetapi terdapat perbezaan yang signifikan antara responden di sekolah menengah kerajaan dan sekolah menengah swasta ke atas pengaktualisasi Menurut hasil kajian, elemen yang paling banyak diaktualisasikan ialah NPE. 'berakhlak mulia' manakala paling kurang dimiliki ialah 'memberi usaha berterusan di pendidikan'. Secara keseluruhan dapatan kajian ini menunjukan NPE masih belum diaktualisasikan dengan sepenuhnya pada pelajar sekolah menengah dan dalam kehidupan mereka.

#

TABLE OF CONTENTS

CHAPTER	2	TITLE	PAGE
	DE	ECLARATION	ii
	DE	EDICATION	iii
	AC	CKNOWLEDGEMENT	iv
	AF	BSTRACT	V
	AE	BSTRAK	vi
	TA	ABLE OF CONTENTS	vii
	LI	ST OF TABLES	xi
	LI	ST OF FIGURES	xiv
	LI	ST OF SYMBOLS	XV
	LI	ST OF ABBREVIATIONS	xvi
	LI	ST OF APPENDICES	xvii
1	INT	CRODUCTION	1
	1.1	Introduction	1
	1.2	Statement of the Problem	2
	1.3	Purpose of the Study	4
	1.4	Research Questions	5
	1.5	Hypothesis	5
	1.6	Conceptual Framework	6
	1.7	Significance of the Study	7
	1.8	Definition of Terms	7
		1.8.1 Actualization	7

		1.8.2. Perspective	8
		1.8.3. The National Philosophy of Education	8
		1.8.4. Secondary School	9
	1.9	Organization of Chapters	9
	1.7	Organization of Chapters	,
2	LIT	ERATURE REVIEW	10
	2.1	Introduction	10
	2.2	The Philosophy of Education	11
	2.3	The National Philosophy of Education (NPE), Malaysia	13
		2.3.1 Forming of the NPE	13
		2.3.2 The Elements of the NPE	15
	2.4	Implications of the NPE	18
	2.5	The Actualization of the NPE	19
	2.6	Summary	23
3	RES	SEARCH METHODOLOGY	24
	3.1	Introduction	24
	3.2	Research Design	24
	3.3	Population and Location of the Research	25
	3.4	Sample of the Research	26
		3.4.1 Students	28
		3.5.2 Teachers	29
	3.5	Research Instrument	29
	3.6	Data Collection Method	31
	3.7	Pilot Testing	31
	3.8	Data Analysis Method	32
	3.9	Summary	34
4	DAT	ΓA ANALYSIS AND RESULTS	35
	4.1	Introduction	35
	4.2	Demographic Background of Respondents	36

	4.2.1	Background of Teachers	36
	4.2.2	Background of Students	43
4.3	Descr	iptive Data for Basic Knowledge and Appreciation	
	toware	ds the NPE	48
	4.3.1	Teacher Basic Knowledge and Appreciation	
		towards the NPE	48
	4.3.2	Student Basic Knowledge and Appreciation	
		towards the NPE	50
4.4	Descr	iptive Data for Perspective on the Actualization of Ea	ch
	Eleme	ents in the NPE	51
	4.4.1	Teacher Perspectives on the Actualization of the	
		NPE elements	51
	4.4.2	Student Perspectives on the Actualization of the	
		NPE Elements	58
4.5	Findir	Findings and Hypothesis Testing	
	4.5.1	Objective 1: To Analyse the Level of Actualization	
		of the NPE in Secondary Schools based on Student	
		Perspectives	64
	4.5.2	Objective 2: To Analyse the Level of Actualization	
		of the NPE in Secondary Schools based on Teacher	
		Perspectives	65
	4.5.3	Objective 3: To Identify Difference between	
		Student and Teacher Perspectives on the	
		Actualization of the NPE in Secondary Schools	
		Students	65
	4.5.4	Objective 4: To Identify Difference between	
		Level of the Actualization for the NPE in	
		Government Secondary Schools Students and	
		Level of the Actualization for the NPE in Private	
		Secondary Schools Students	66
4.6	Summ	nary	67

68
68
68
69
71
75
78
80
82
82
85
85
88
5-189

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Selection criteria for secondary school	26
3.2	Fowler's sample size table	27
3.3	Distribution of respondents by schools	28
3.4	Class interval for the level of actualization of the NPE	33
4.1	Distribution of teacher respondents by gender according to the type of schools	36
4.2	Distribution of teacher respondents by race according to the type of school	37
4.3	Distribution of teacher respondents by religion according to the type of school	38
4.4	Distribution of teacher respondents by age according to the type of school	38
4.5	Distribution of teacher respondents by marital status according to the type of school	39
4.6	Distribution of teacher respondents by academic qualification according to the type of school	40
4.7	Distribution of teacher respondents by professional qualification in education according to the type of school	41
4.8	Distribution of teacher respondents by teaching experience according to the type of school	42
4.9	Distribution of teacher respondents by teaching subject according to the type of school	43

TABLE NO.	TITLE	PAGE
4.10	Distribution of student respondents by gender according to the type of school	44
4.11	Distribution of student respondents by race according to the type of school	44
4.12	Distribution of student respondents by religion according to the type of school	45
4.13	Distribution of student respondents by age according to the type of school	46
4.14	Distribution of student respondents by type of exam to be undertaken according to the type of school	47
4.15	Distribution of student respondents by Malaysia citizenship according to the type of school	48
4.16	Teacher basic knowledge and appreciation towards the NPE according to the type of school	49
4.17	Student basic knowledge and appreciation towards the NPE according to the type of school	50
4.18	Teacher perspectives on student actualization of the NPE in private and government secondary schools students	52
4.19	Top three elements of the NPE possessed by the students in private secondary schools: Teacher perspectives	54
4.20	Bottom three elements of the NPE possessed by the students in private secondary schools: Teacher perspectives	55
4.21	Top three elements of the NPE possessed by the students in government secondary schools: Teacher perspectives	56
4.22	Bottom three elements of the NPE possessed by the students in government secondary schools: Teacher perspectives	57
4.23	Student perspectives on actualization of the NPE on students in private and government secondary schools	58
4.24	Top three elements of the NPE possessed by the students in private secondary schools: Student perspectives	60

TABLE NO.	TITLE	PAGE
4.25	Bottom three elements of the NPE possessed by the students in private secondary schools: Student perspectives	61
4.26	Top three elements of the NPE possessed by the students in government secondary schools: Student perspectives	62
4.27	Bottom three elements of the NPE possessed by the students in government secondary schools: Student perspectives	63
4.28	The level of actualization of the NPE in secondary schools based on student perspectives	64
4.29	The level of actualization of the NPE in secondary schools based on teacher perspectives	65
4.30	Results of independent-sample t-test for teacher and student perspectives	66
4.31	Results of independent-sample t-test for actualization of the NPE in government and private secondary schools	67
5.1	Mean scores for the actualization of the NPE in private and government secondary schools	82

LIST OF FIGURES

FIGURE NO	O. TITLE	PAGE
5.1	The actualization of the National Philosophy of Education in private and government secondary schools: Student perspectives	72
5.2	The actualization of the National Philosophy of Education in private and government secondary schools: Teacher perspectives	76

LIST OF SYMBOLS

 α - Alpha

df - degree of freedom

f - frequency

 μ - mean

p - level of significance

N - number of respondent

% - percentage

SD - standard deviation

t - t-test statistic

LIST OF ABBREVIATIONS

NPE - The National Philosophy of Education

KBSM - Kurikulum Bersepadu Sekolah Menengah

(Malaysian National Secondary School Syllabus)

KBSR - Kurikulum Bersepadu Sekolah Rendah

(Malaysian National Primary School Syllabus)

KSSR - Kurikulum Standard Sekolah Rendah

(Revised Primary School Standard Curriculum)

PBS - Pentaksiran Berasaskan Sekolah (School-based Assessments)

SPM - Sijil Peperiksaan Malaysia

(Malaysia Certificate of Education)

UCSCAM - United Chinese School Committees Association of Malaysia

UEC - Unified Examination Certificate

UNESCO - United Nations Educational, Scientific and Cultural

Organizations

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Questionnaires: Teacher perspectives	95
В	Questionnaires: Student perspectives	118
C	Letter from UTM: Status of Confirmation	140
D	Letter of Approval from the Ministry of Education	142
E	Letter of Approval from Sarawak Education Department	145
F	Letter: Obtain permission to conduct research at targeted school	147
G	Analysis of Results: Reliability for pilot testing	150
Н	Analysis of Results: Background of teachers	152
I	Analysis of Results: Background of students	157
J	Analysis of Results: Basic knowledge and appreciation towards the NPE	162
K	Analysis of Results: Teacher and student perspectives on the actualization of the NPE elements	166
L	Analysis of Results: The level of actualization of the NPE in secondary schools based on student perspectives	179
M	Analysis of Results: The level of actualization of the NPE in secondary schools based on teacher perspectives	183
N	Analysis of Results: Hypothesis 01	186
O	Analysis of Results: Hypothesis 02	188

CHAPTER 1

INTRODUCTION

1.1 Introduction

A coherent vision and goal are vital to any efforts that human being undertake. This is especially true to the educational efforts. A common educational vision, enshrined in the Philosophy of Education of a nation, is also like a lighthouse, in providing guidelines to turn the educational efforts of that nation into success. The general idea of philosophy is defined by the Oxford Dictionary as a theory or attitude that acts as a guiding principle for behaviour. As Peter (1997) indicated "statements of aims of education are positions taken that are based on a set of beliefs - a philosophy of education (p.176)". What we belief will determine what we are going to be in the future. In view of the importance of vision and philosophy, the Ministry of Education in Malaysia adhere to the National Philosophy of Education (NPE) which was formed in 1988 in line with the National Principles (Rukun Negara) with ultimate aims of building an united and progressive society (Ministry of Education, 2001). As Azman (1998) indicated, the implementation of education policy in Malaysia has carefully taken many factors such as political, social and economic into consideration that it gives an acceptable norm of satisfaction to its multi-ethnic citizens. In Malaysia every ethnic groups have their own unique culture and interest. However, in order to have a harmony and progressive country, every individual shall unite together in pursuing the same vision despite diversity. The NPE serves this purpose (Mok, 2008).

The NPE reads:

"Education in Malaysia is an on-going effort towards further developing the potential of individuals in a holistic and integrated manner, so as to produce individuals who are intellectually, spiritually, emotionally and physically balanced and harmonious based on a firm belief in and devotion to God. Such an effort is designed to produce Malaysian citizens who are knowledgeable and competent, who possess high moral standards and who are responsible and capable of achieving a high level of personal well-being as well as being able to contribute to the betterment of the family, society and the nation at large." (Ministry of Education, 2008, p.ix)

In view of the importance of education in developing the potential of students in a holistic and integrated manner and for the betterment of society and nation as prescribed by the NPE, it is the time for all Malaysians to unite and personalize the NPE, that the slogan "One Malaysia (*Satu Malaysia*). United we stand", get realized among Malaysian citizens.

Overall, the NPE not only serves as general aims of Ministry of Education but it also provides answer to the questions, (i) What type of citizen we want to produce?, (ii) What type of world or society we would love to live in?, (iii) What are the values that we cherish?, and (iv) What are the logical relation between all these?. In general, this study aims to examine the actualization of the NPE in private and secondary schools in Kuching, Sarawak, Malaysia.

1.2 Statement of the Problem

"Bearing of philosophy on education is somewhat indirect; for most educators have to take their subject-matter to a large extent at second-hand, and have no time to inquire how far it is true, in any ultimate sense of the word" (Mackenzie, 1898, p.428). High tendency of failure in achieving the main objective of the NPE could occur if the relevant parties are unable to understand and personalize the NPE. As Arieh (1977) suggested, in order to find out whether students have mastered

certain skills as a result of the educational programs and whether they have acquired certain desired attitudes and values, it is necessary that the curriculum, and even the general aims be evaluated in a continual process.

The important role of the NPE as general aims of education in Malaysia, and its direct implication on school curriculum are evident in the current KBSR (Kurikulum Bersepadu Sekolah Rendah) [Malaysian National Primary School Syllabus] and KBSM (Kurikulum Bersepadu Sekolah Menengah) [Malaysian National Secondary School Syllabus (Ee, 1996). As Mok (2008) indicated changes in school curriculum, were in fact, aligned with objectives of the NPE. The KBSR and KBSM are anticipated to be able to reflect the NPE. That is the KBSR and KBSM were implemented in schools with the anticipation that they would produce holistic and balanced citizen having equipped with all the characteristics as prescribed in the NPE. However, the actualization of the NPE through KBSR and KBSM is remains vague in secondary schools. The most recent change of KBSR with the Revised Primary School Standard Curriculum or Kurikulum Standard Sekolah Rendah (KSSR) should be read in this. Hence, the NPE, as general aims of education in Malaysia, shall be evaluated to identify its current trends of actualization. However, up-to-now, the current status of the actualization of NPE is vague, there is uncertainty whether the content of NPE has been transmitted successfully by teacher to students and further personalized by students. Therefore the study about actualization of the NPE is vital.

In general, teachers in government schools are trained in government institutions, whereas private school teachers mostly have not undergone any local teacher training in Malaysia. It is commonly known that private school teachers in Malaysia do not required having degree in education in order to teach. The private schools only need to register their teachers with Ministry of Education and will automatically subject to official entry to teach in government school (UNESCO, 2011). Thus, the actualization of the NPE in private school is anticipated to be more difficult and it is anticipated only minority of private schools have been exposed to the NPE. In fact, the understanding and involvement of private school teachers in the NPE is vital in order to close the gap between private and government schools in

actualizing the common general aims of NPE. Hence, the differences between government and private school should be studied to find out to what extent they are successful in implementing the NPE. This is vital to ensuring that both government and private schools aim to achieve the same objective, and for the unity and betterment of Malaysia.

This study also reflects the latest Preliminary Report for Malaysia Education Blueprint 2013 – 2025, which envisions the transformation of education in Malaysia. The Blueprint also aims to ensure operational shift and alignment between policy formulation and implementation (Ministry of Education, 2012). This study thus runs as precursor to these efforts as it analyses the realization of the NPE in the targeted group of students. In fact, students are the one who undergo and involve in the actual curriculum. Therefore, actualization of different elements of the NPE should be happening in them. It is for this reason, firstly the study aims to explore their perspective. Secondly, it aims to analyse the perspective of their teachers on how well they think the NPE is actualized in their students. Overall, this study anticipates to filling the gaps of uncertainty by having comprehensive analysis on the actualization of every element prescribed in the NPE perspectives of students and teachers in government and private schools.

1.3 Purpose of the Study

In general, the overall purpose of the study is to analyse the actualization of the NPE in government and private secondary school based on student and teacher perspectives. The specific purposes of the study are as following:

- a) To analyse the level of actualization of the NPE in secondary schools based on students perspectives.
- b) To analyse the level of actualization of the NPE in secondary schools based on teachers perspectives.
- c) To identify differences between student and teacher perspectives on the actualization of the NPE in secondary schools students.

d) To identify differences in the level of actualization of the NPE between government and private secondary school.

1.4 Research Questions

With reference to the purpose of the study, this study aims to answer the following research questions:

- a) What is the level of actualization of the NPE in secondary schools based on student perspectives?
- b) What is the level of actualization of the NPE in secondary schools based on teacher perspectives?
- c) Is there any difference between student and teacher perspectives on the actualization of the NPE in secondary schools students?
- d) Is there any difference between the level of the actualization for the NPE in government secondary schools students and the level of actualization for the NPE in private secondary schools students?

1.5 Hypothesis

The hypotheses for this study are listed as following:

- a) H₀₁: There is no difference between student and teacher perspectives for the actualization of the NPE in secondary schools students.
- b) H₀₂: There is no difference between the level of the actualization for the NPE in government secondary schools students and the level of actualization for the NPE in private secondary schools students.

1.6 Conceptual Framework

According to the Ministry of Education (2001), the elements of NPE have been categorized into fifteen (15) sub-groups as illustrated below:

1.7 Significance of the Study

This study is anticipated to provide a better insight for educators to judge whether current curriculum has successfully transmitted all the elements as prescribed in the NPE or whether students personalize the underlying elements of the NPE and translate them into daily life.

In addition, educators and related authority may use the findings as reference in improving current curriculum in schools by knowing which element has yet to be actualized by students.

Finally, this study also serves as part of evaluation for the NPE, in which evaluate the general aims of education in Malaysia to identify whether the aims of education has been achieved in reality. Not only the device of the NPE is important, but also its actualization. This study provides indicator to identify whether the general aims has been transferred from general aims to specific goals of education, then to course objective, and finally transfer to the receivers (students).

1.8 Definition of Terms

The key terms for this study are elaborated below:

1.8.1. Actualization

With reference to Oxford dictionary, the term "actualize" means "(with object) make a reality of". Hence, the term of "actualization" is used in this research to refer "to make the NPE into a reality". Therefore, 'actualization of NPE' means the NPE is realized in and personalized by students that they resemble the type of citizen; create the type of society; and embrace the values envisioned by the NPE that Malaysia would like to have.

1.8.2. Perspective

With reference to Oxford dictionary, the term "perspective" means "a particular attitude towards or way of regarding something; a point of view". Hence, the term of "perspective" is used in this research to refer "students and teachers' points of view on the elements of the NPE, whether they have been actualized in student daily life.

1.8.3. The National Philosophy of Education

Ministry of Education (2008) indicates the NPE to constitute the basis for all education activities and programs in Malaysia. The current vision, mission, objectives of educators and various national education policies are derived from the NPE. There are fifteen sub-groups of elements of the NPE. They are:

- 1) Education is an on-going effort
- 2) Developing the potential of individual
- 3) Potential development in a holistic and integrate manner
- 4) A balanced and harmonious individual
- 5) Intellectual element
- 6) Spiritual element
- 7) Emotional element
- 8) Physical element
- 9) Firm belief in and devotion to God
- 10) Malaysian citizens who are knowledgeable
- 11) Malaysian citizens who are competent
- 12) Malaysian citizens who possess high moral standard
- 13) Malaysian citizens who are responsible
- 14) Malaysian citizens who are capable of achieving a high level of personal well-being
- 15) Malaysian citizens who are able contribute to the betterment of the family, society and the nation

1.8.4. Secondary School

The secondary schools in this research are referred to government and private secondary schools in Malaysia. The government schools are fully subsidized by the government and with standard curricula of KBSR and KSSM, whereas the private secondary schools are run by private sector. There are three types of private secondary schools in Malaysia, which include private schools with national curriculum, independent Chinese schools with Dong Xiao curriculum and international schools with international curriculum (UNESCO, 2011).

1.9 Organization of Chapters

This research is presented in five chapters. Chapter 1 provides background of the research which includes problem statement, purpose of the study, research questions, hypothesis, conceptual framework, significance of the study and definition of terms. Chapter 2 provides a systematic review of relevant literatures to summarize what have been done on similar topic, find the gap in the literature, and further indicate how this research fills these gaps. Chapter 3 elaborates the methodology of the research. It explains about the research design, instruments, pilot testing, sampling method and data analysis methods.

Chapter 4 analyses the collected data and reports the finding. The findings will be further discussed and related to precious research in Chapter 5. In addition, implication and recommendations also will be also provided in Chapter 5.

REFERENCES

- Abdul Fatah Hasan (1982). Pengenalan Falsafah Pendidikan (Introduction of Philosophy of Education). Pahang, Malaysia: PTS Publications & Distributor Sdn. Bhd.
- Aminuddin, H., Soaib, A., Fadzilah, A.R., & Nurzatulshima, K. (2008). Analyzing the Application of National Philosophy of Education (NATIONAL PHILOSOPHY OF EDUCATION) Throughout Learning Process in Higher Education Institutions (HEI): The Students' Perspectives. *European Journal of Social Sciences* Volume 7, Number 2.
- Arieh, L. (1977). Handbook of Curriculum Evaluation. United States: Unesco.
- Arieh, L. (1978). Regional Meeting of Experts on Examination and other Procedures for the Evaluation of Educational Achievements and Experiments in the Cinctent of Lifelong Education in Europe. 11-16 December 1978. Paris, Unesco.
- Azman, M. Y. (1998). Implementation of Education Policy in Malaysia. Graduate School of Policy Science, Saitama University, 25 February 1998. Retrieved http://azman97.tripod.com/essay8.html
- Bailey, R. (2010). *The Philosophy of Education: An Introduction (pg. 1)*. London: Continuum International Publishing Group.
- Beach, J. M., (2007). The Ideology of the American Dream: Two Competing Philosophies in Education, 1776-2006. *A Journal of the American Educational Studies Association*, 41:2, 148-164. Retrieved from http://www.tandfonline.com/loi/heds20 on 15 November 2012.

- Creswell, J. W. (2012). Educational Research: Planning, Conducting, and
 Evaluating Quantitative and Qualitative Research. Fourth Edition. Boston:
 Pearson Education, Inc.
- Ee Ah Meng (1996). Pendidkan di Malaysia 1: Falsafah Pendidikan, Guru dan Sekolah [Education in Malaysia 1: National Philosophy of Education, Teacher and School]. Shah Alam, Malaysia: Penerbit Fajar Bakti Sdn. Bhd.
- Emeliana binti Elias (2010). *Implikasi Falsafah Barat ke atas Falsafah Pendidikan Kebangsaan (Implication of Western Philosophy on National Philosophy of Education)*. Universiti Teknologi Malaysia.

 http://eprints.utm.my/14917/1/Implikasi_Falsafah_Pendidikan_Kebangsaan_da lam_Pendidikan_Teknik_dan_Vokasional_di_Malaysia-eprint2.pdf
- Fielding, M. (2000). Education Policy and the Challenge of Living Philosophy. *Journal of Education Policy*, 2000, Vol. 15, No. 415:4, 377-381. http://www.tandfonline.com/loi/tedp20
- Fowler, F. J. (2009). Survey Research Methods (4th Edition). Los Angeles, CA: Sage. Cited in John, W. C. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research, Fourth Edition, p.610.*Boston: Pearson Education Inc.
- Gravetter, F. J. and Wallnau, L. B. (2013). *Statistics for the Behavioural Sciences*. 9th *Edition*. Canada: Wadsworth, Cengage Learning.
- H. Muhamad Salleh bin Mandak @ Abdul Hamid (1993). Sejauh Manakah Kefahaman dan Penghayatan Guru Sekolah Menengah Vokasional Pengkalan Chepa Terhadap Falsafah Pendidikan Negara (The Extent of Understanding and Appreciation towards National Philosophy of Education among teachers in Vokasional Pengkalan Chepa Secondary School). Thesis. Skudai: Universiti Teknologi Malaysia.

- Ng Pak Tee (2008). Educational Reform in Singapore: from Quantity to Quality. Educ Res Policy Prac (2008) 7:5–15. DOI 10.1007/s10671-007-9042-x. http://www.springer.com
- Oxford Dictionary. http://oxforddictionaries.com.
- Peter, F. O. (1997). *Developing the Curriculum 4th Edition*. United States of America: Pearson Education, Inc.
- Rohana, H., Kamarudzaman, M. I., and Roziah, M. J. (2010). Spiritual Education Development Model. *Journal of Islamic and Arabic Education*, 2(2), 2010 1-12.
- Roxana Moreno (2010). *Educational Psychology*. United States: John Wiley & Sons, Inc.
- Russell, B. (1959). The Problems of Philosophy. Oxford: Oxford University Press.

 Cited in Bailey, R. (2010). *The Philosophy of Education: An Introduction (pg. 1)*. London: Continuum International Publishing Group.
- Standish, P. (2004). Europe, Continental Philosophy and the Philosophy of Education. *Comparative Education*, Vol. 40, No. 4, November 2004. http://www.tandfonline.com/loi/cced20
- Sussela, M. and Nagappan, C.R. (2012). Education Policies and Practices to address Cultural Diversity in Malaysia: Issues and Challenges. *Prospects* (2012) 42:147–159 DOI 10.1007/s11125-012-9227.
- Tajul Ariffin Noordin (1993). *Perspektif Falsafah dan Pendidikan di Malaysia* (*Perspectives of Philosophy and Education in Malaysia*). Kuala Lumpur: Dewan Bahasa dan Pustaka.

- Hasbah Ismail, Aida, S. M. Y, Wan, Z. W. A., Ramlah, H., Rosini, A. and Hapsah, N. (2009a). Belief in God Based on the National Philosophy of Education
 Amongst Malaysian Secondary School Teachers. *European Journal of Social Sciences*, Volume 8, Number 1 (2009).
 http://www.eurojournals.com/ejss_9_2_05.pdf
- Habsah Ismail and Aminuddin Hassan (2009b). Holistic Education in Malaysia. *European Journal of Social Sciences*, Volume 9, Number 2 (2009). http://www.eurojournals.com
- Hassan, Aminuddin and Mat Rashid, Abdullah and Ismail, Ismi Arif and Ab Jalil, Habibah and Abd Rahman, Fadzilah (2008). The Appreciation of Malaysian Philosophy of Education among Academics and how it relates to their Productivity. *International Journal of Interdisciplinary Social Sciences*, 3 (5). pp. 217-230. http://iji.cgpublisher.com/product/pub.88/prod.533
- Keith, T. (1972). *Education and Philosophy: A Practical Approach*. Great Britain: Basil Blackwell & Mott Limited.
- Lee, S. T., Chia, B. C. and Nik Hasnaa N. M. (2011). Lifelong Learning: Issues of Effective Implementation. *The International Lifelong Learning Conference* (ICLLL) 2011, 14-15 November 2011, Seri Pacific Hotel, Kuala Lumpur. Retrieved from http://eprints.oum.edu.my/647/ on 18 May 2013.
- Mackenzie, J.S. (1898). The Bearings of Philosophy on Education. International *Journal of Ethics*, Vol. 8, No. 4 (Jul., 1898), pp. 423-438. The University of Chicago Press. http://www.jstor.org/stable/2375587
- Ministry of Education Malaysia (2001). Falsafah Pendidikan Kebangsaan, Matlamat dan Misi (National Philosophy of Education, Goal and Mission). Putrajaya, Malaysia: Curriculum Development Centre.

- Ministry of Education Malaysia (2006). *Integrated Curriculum For Secondary Schools Curriculum Specifications: Science Year 6.* Putrajaya, Malaysia: Curriculum Development Centre.
- Ministry of Education (2008). *Education in Malaysia: A Journey to Excellence*.

 Malaysia: Educational Planning and Research Division.
- Ministry of Education (2011). Senarai Sekolah Menengah di Sarawak seperti pada 31 Januari 2011 (List of Secondary School in Sarawak as at 31 January 2011). Retrieved from http://emisportal.moe.gov.my/emis/emis2/emisportal2/doc/fckeditor/File/senarai_sekolah_jan2011/menengah/SarawakM.pdf
- Ministry of Education (2012). *Malaysia Education Blueprint 2013-2025*. Malaysia: Ministry of Education.
- Mohamed Nor Che'noh (1990). Asas-asas Pendidikan: Satu Pengenalan (Basics of Education: An Introduction). Selangor, Malaysia: Flo Enterprise Sdn. Bhd.
- Mohd. Najib Ghafar, Abdul Rahim Hamdan, Ahmad Johari Sihes and Ali Harun (2011). Integrated Curriculum Concepts in Malaysia: Knowledge and Application Differentiation. *European Journal of Social Sciences*, Volume 19, Number 2 (2011).
- Mok Soon Sang (2008). *Pengurusan Kurikulum (Curriculum Management)*. Selangor, Malaysia: Penerbitan Multimedia Sdn. Bhd.
- Mwinzi Joseph Munyoki (2012). *Integrating Philosophy of Education and the Goals of Education in Education Practice at Kenya High Schools*. Doctor of Education, University of South Africa. http://uir.unisa.ac.za/bitstream/handle/10500/5843/dissertation_munyoki_m.pd f?sequence=1

Teng Seng Seng (2008). Persepsi Guru Terhadap Kefahaman dan Penghayatan Falsafah Pendidikan Kebangsaan di Skudai, Johor (Perception of Teacher towards Understanding and Appreciation of National Philosophy Education in Skudai, Johor. Thesis. Skudai: Universiti Teknologi Malaysia.

The Holy Bible. King James Version. Retrieved from www.biblegateway.com

The Holy Bible. New International Version. Retrieved from www.biblegateway.com

- UNESCO (2011). Secondary Education Regional Information Base: Country Profile
 Malaysia. Bangkok: UNESCO Bangkok, 2011. ISBN 978-92-9223-374-7
 (Electronic version)
- Wan Mohd Amiran and Muhammad Syukri Rosli (2012). Makna, Falsafah dan Peranan Bahasa dalam Pendidikan Kebangsaan (Meaning, Philosophy and Role of Language in National Education). 28 Jun 2012. Seminar Bahasa, Kesusasteraan dan Kebudayaan dalam Sistem Pendidikan Kebangsaan, anjuran Dewan Bahasa & Pustaka, Kuala Lumpur. 1-22.
- William, W. (1978). Responsibility as a Philosophy of Education. *The Clearing House*, Vol. 51, No. 6 (Feb., 1978), pp. 285-287. Taylor & Francis, Ltd. http://www.jstor.org/stable/30185005
- Wilson, J. (1977). *Philosophy and Practical Education*. London: Routledge & Kegan Paul Ltd.
- Wilson, J. (2003). Perspectives on the Philosophy of Education. Oxford Review of Education, Vol. 29, No. 2 (Jun., 2003), pp. 279-293. Taylor & Francis, Ltd. http://www.jstor.org/stable/1050616

- Xenakis, I, Arnellos, A. and Darzentas, J. (2012). The functional role of emotions in aesthetic judgment. *New Ideas in Psychology*, 30 (2012) 212–226. Retrieved from www.elsevier.com/locate.newideapsych on 16 May 2013.
- Zoee, H. (2012, March 22). State's SPM 2011 result best in last six years. *Borneo Post*. Retrieved December 28, 2012 from heep://www.theborneopost.com/2012/03/22/states-sps-2011-result-best-in-last-six-years/