

UNIVERSITI PUTRA MALAYSIA

**EFFECTIVENESS OF INTERPRETIVE EDUCATION PROGRAM
IN INFLUENCING RURAL SECONDARY SCHOOL STUDENTS'
CONSERVATION BEHAVIOR**

EVELYN LIM AI LIN

FH 2014 7

**EFFECTIVENESS OF INTERPRETIVE EDUCATION PROGRAM
IN INFLUENCING RURAL SECONDARY SCHOOL STUDENTS'
CONSERVATION BEHAVIOR**

By

EVELYN LIM AI LIN

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

June 2014

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

**EFFECTIVENESS OF INTERPRETIVE EDUCATION PROGRAM IN
INFLUENCING RURAL SECONDARY SCHOOL STUDENTS'
CONSERVATION BEHAVIOR**

By

EVELYN LIM AI LIN

June 2014

Chair: Associate Professor Manohar Mariapan, PhD

Faculty: Forestry

Many out-of-school environmental education programs for school students in Malaysia lacked the capacity to influence behavior. The study compares the effectiveness of the non-interpretive and interpretive education programs in influencing rural secondary school students' intention to be an organizer of a Malayan Tapir education program in school.

The study utilized focus group discussion to elicit secondary school students' attitudes and emotions toward the Malayan Tapir. Students' salient beliefs toward their involvement as an organizer of a Malayan Tapir education program in school were also elicited based on the Theory of Planned Behavior (TPB) theoretical framework. Findings from the discussion were used to develop a self-reported questionnaire and an interpretive education program based on the enjoy, relevant, organized and thematic (EROT) interpretive model. The pre-test post-test experiment design was utilized to compare the effectiveness of the non-interpretive and interpretive education programs. Pre-test was conducted before the intervention while the post-test was conducted after the intervention. A delayed post-test was conducted six months after the intervention. Data was statistically analyzed to compare the effectiveness of the interventions between groups and tests.

Comparing between tests, the pre-test and post-test results for the control group showed no improvement in the TPB constructs mean scores with significant differences observed for the attitude, subjective norm and perceived behavioral control constructs. Non-interpretive group showed no improvement in the TPB constructs mean scores and significant difference was only observed for the subjective norm construct. For the

interpretive group, tests mean scores improved for all TPB constructs with significant differences observed for the subjective norm and behavior intention constructs. When the pre-test and delayed post-test were compared to determine the long-term effect of the intervention programs, no significant differences between the mean scores were observed for the control and non-interpretive groups. There were no improvement in the constructs' mean scores for the interpretive group but significant differences between tests were observed for the attitude and perceived behavioral control constructs.

Comparing the four TPB constructs between interventions groups, significant difference in the pre-test was observed for the attitude construct with interpretive group having stronger positive attitude as compared to the control and non-interpretive groups. Significant differences were observed for all TPB constructs in the post-test with interpretive group scoring higher mean scores as compared to the control and non-interpretive groups. No significant differences between groups for all the TPB constructs in the delayed post-test. The conduct of the pre-test had an effect on the groups' post-test while students' gender had an effect on the groups' post-test results.

The EROT interpretive results showed that interpretive program was more successful in making the program enjoyable, relevant, organized and thematic; and evoking students' emotion to take action as compared to the non-interpretive program.

The study has shown that the interpretative model was more successful in influencing students' beliefs toward the Malayan Tapir and students' intention to be involved as an organizer of the Malayan Tapir education program in school. The interpretive program was also replicable to other locations and wildlife (i.e. Orang utan).

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**KEBERKESANAN PROGRAM PENDIDIKAN INTERPRETASI DALAM
MEMPENGARUHI TINGKAH LAKU KONSERVASI MURID-MURID
SEKOLAH MENENGAH LUAR BANDAR**

Oleh

EVELYN LIM AI LIN

Jun 2014

Pengerusi: Profesor Madya Manohar Mariapan, PhD

Fakulti: Perhutanan

Di Malaysia, kebanyakan program pendidikan alam sekitar di luar sekolah untuk murid-murid sekolah kurang berkemampuan untuk mempengaruhi tingkah laku. Justeru itu, kajian ini membanding keberkesanan program pendidikan berbentuk bukan interpretasi dan interpretasi dalam mempengaruhi niat murid sekolah menengah dari kawasan luar bandar untuk menganjur program pendidikan alam sekitar berkenaan hidupan liar Tapir di sekolah.

Kajian ini menggunakan kumpulan perbincangan fokus bagi menentukan sikap dan emosi murid-murid sekolah menengah terhadap hidupan liar Tapir. Kepercayaan-ciri utama murid sekolah menengah terhadap penglibatan mereka sebagai penganjur program pendidikan berkenaan Tapir di sekolah turut dikenalpasti berdasarkan Theory of Planned Behavior (TPB). Hasil dapatan kumpulan perbincangan fokus ini digunakan untuk menghasilkan borang soal selidik dan juga mereka bentuk program pendidikan alam sekitar berdasarkan model interpretasi enjoy, relevant, organized and thematic (EROT). Kajian ini menggunakan eksperimen pra dan pos bagi membandingkan keberkesanan program pendidikan berbentuk bukan interpretasi dan interpretasi. Ujian pra dilaksanakan sebelum pelaksanaan program intervensi manakala ujian pos dilaksanakan sesudah pelaksanaan program intervensi. Ujian pos penangguhan dijalankan enam bulan selepas pelaksanaan program intervensi. Data dianalisis secara kuantitatif bagi membanding keberksanan program intervensi antara ujian dan kumpulan intervensi.

Perbandingan antara ujian menunjukkan antara ujian pra dan pos, tiada penambahan positif dalam skor min bagi keempat-empat konstruk TPB bagi kumpulan kawalan. Walau bagaimanapun, perbezaan ketara diperoleh bagi konstruk sikap, norma subjektif dan kawalan tingkah laku. Perbandingan antara ujian juga menunjukkan tiada penambahan positif dalam skor min bagi semua konstruk TPB bagi kumpulan bukan interpretif tetapi perbezaan ketara diperhatikan bagi konstruk norma subjektif. Hanya kumpulan interpretif menunjukkan penambahan positif dalam skor min bagi semua konstruk TPB dengan perbezaan ketara diperhatikan bagi konstruk norma subjektif dan niat tingkah laku. Perbandingan antara ujian pra dan pos penangguhan bagi menentukan kesan jangka panjang program intervensi menunjukkan tiada penambahan positif dalam skor min bagi semua konstruk mahupun mencatat sebarang perbezaan ketara konstruk TPB bagi kumpulan kawalan dan bukan interpretasi. Walaupun kumpulan interpretasi tidak menunjukkan penambahan positif dalam skor min bagi semua konstruk TPB, perbezaan ketara antara ujian diperoleh bagi konstruk sikap dan konstruk kawalan tingkah laku.

Perbandingan keempat-empat konstruk TPB antara kumpulan intervensi untuk ujian pra menunjukkan perbezaan ketara bagi konstruk sikap. Kumpulan interpretif menunjukkan sikap yang lebih positif berbanding kumpulan kawalan dan bukan interpretasi. Perbezaan ketara antara kumpulan bagi semua konstruk TPB diperoleh dalam ujian pos. Kumpulan interpretasi menunjukkan skor min yang lebih positif bagi semua konstruk TPB dalam ujian pos berbanding kumpulan kawalan dan kumpulan bukan interpretasi. Tiada perbezaan ketara antara kumpulan bagi skor min semua konstruk TPB dalam ujian pos penangguhan. Ujian pra dan juga jantungina murid-murid didapati mempengaruhi ujian pos.

Model interpretasi EROT menunjukkan program interpretasi lebih berjaya menghasilkan program yang bertema dan teratur; menyeronokkan, relevan dan mampu mempengaruhi emosi murid-murid untuk bertindak berbanding program bukan interpretasi yang bersifat informatif.

Kajian ini telah menunjukkan bahawa model interpretasi mampu mempengaruhi kepercayaan-ciri utama murid-murid terhadap hidupan liar Tapir dan niat tingkah laku murid untuk terlibat sebagai penganjur program pendidikan Tapir di sekolah. Kajian ini juga mampu direplikasi pada kumpulan murid yang sama di lokasi yang berlainan dan pada hidupan liar lain (i.e. Orang utan).

ACKNOWLEDGEMENTS

I thank GOD for His grace and mercy for sending instrumental people to assist and support my journey in completing the study.

My heartfelt gratitude to Associate Prof. Dr. Manohar Mariapan, who as the Chairman of the Supervisory Committee has molded, guided and provided constructive criticism in which the product of the thesis is made. My appreciation also to Assoc. Prof. Dr. Azlizam Aziz and Prof. Dr. Mohamed Zakaria Husin for all the assistance, advice and support rendered throughout the conduct of the study.

I am grateful to the Ministry of Education, the Pahang state Education Department and Jerantut District Education Office for granting me the access to conduct the study in schools. My gratitude is also extended to the school principals and teachers for their support and accommodating the needs of the study. A big thank you to the Form 4 students of 2012 in the respective schools who had been very cooperative throughout the conduct of the study. This study would not have been completed without them.

My appreciation is also extended to the Department of Wildlife and National Parks with special reference to the Institute of Biodiversity in Lanchang for the opportunity to experience the conduct of environmental education program at their facility and to the staffs of Taman Negara Pahang National Park for their support and cooperation during the implementation of the study at their facilities.

My friends, Chin Pik Wun, Anne Majanil, Yvonne Ang and Cheam Cheng Sooi who have always inspired me intellectually and provided moral support throughout the study duration. To my fellow faculty mates; Joyce Joey Libes, Siti Nursyadiq Anuar, Nurul Rusmida Razali, Noor Haslidawati Rosli, Rahmah Mohamed Razali and Nur Hafizah Idris – thank you for your constant support.

Finally, this study would not be possible without the unending support, love and understanding of my parents (Albert and Agatha Lim), my sister and brother-in-law (Yvonne Lim and Benedict Sim) and my three adorable nephews (John Paul, Joseph and Joachim) who had inspired me so much with their lives and made me into what I am today.

Thank you and God bless you.

I certify that a Thesis Examination Committee has met on 30 June 2014 to conduct the final examination of Evelyn Lim Ai Lin on her thesis entitled “Effectiveness of Interpretive Education Program in Influencing Rural Secondary School Students’ Conservation Behavior” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Sridar a/l Ramachandran, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Mustafa Kamal bin Mohd Shariff, PhD, Lar.

Professor
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Suhardi bin Maulan, PhD, Lar.

Senior Lecturer
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Carel Pauwl Loubser

Professor
University of South Africa
South Africa
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 21 July 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Manohar Mariapan, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairperson)

Azlizam bin Aziz, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Member)

Mohamed Zakaria bin Hussin, PhD

Professor
Faculty of Forestry
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____

Date: _____

Name and Matric No: Evelyn Lim Ai Lin (GS 28833)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Chairman of Supervisory Committee: Associate Professor Manohar Mariapan, PhD

Signature: _____

Member of the Supervisory Committee: Associate Professor Azlizam bin Aziz, PhD

Signature: _____

Member of the Supervisory Committee: Professor Mohamed Zakaria bin Hussin, PhD

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	
1.1. Problem Statement	1
1.2. Focus Statement	3
1.3. Research Questions	3
1.4. Objectives	3
1.5. Significance of Study	4
1.6. Definition of Terms	5
2 LITERATURE REVIEW	
2.1. Environmental Education to Change Behavior	
2.1.1. Emergence of Environmental Education	6
2.1.2. Environmental Education in Schools	8
2.1.3. Environmental Education in Malaysia	10
2.1.4. Studies on the Effectiveness of Environmental Education Program	13
2.2. Environmental Education and Interpretation	14
2.3. Enjoy, Relevant, Organized and Thematic (EROT) Interpretation model to Influence Behavior	17
2.4. Attitude-Behavior Relationship	19
2.5. Theory of Planned Behavior (TPB)	20
2.6. Rationale Use of the Theory of Planned Behavior (TPB) and Enjoy, Relevant, Organized and Thematic (EROT) Interpretation model	23
2.7. Conservation Behavior	27
2.8. Malayan Tapir	28
2.9. Rural Secondary School Students	29

3	METHODOLOGY	
	3.1. Research Approach	31
	3.2. Research Design	32
	3.3. Site Selection Rationale	33
	3.4. Sample Selection	
	3.4.1. Sample Assumptions	33
	3.4.2. Sample Size	34
	3.5. Selection of Schools	36
	3..6. Research Methods	
	3.6.1. Obtain approval from the relevant agencies	37
	3.6.2. Eliciting secondary school students' salient beliefs	37
	3.6.3. Development and Implementation of the Non-interpretive and Interpretive Education Program	39
	3.6.4. Developing the Self-reported Questionnaire	40
	3.6.5. Validity of the Self-reported Questionnaire	42
	3.6.6. Conduct of the Self-reported Questionnaire	42
	3.7. Pilot Study	42
	3.8. Data Analysis	43
4	RESULTS	
	4.1. Eliciting secondary school students' salient beliefs on the Malayan Tapir and their involvement as an organizer of a Malayan Tapir education program in school	46
	4.2. Designing an interpretive education program that utilizes the enjoy, relevant, organized and thematic (EROT) interpretive model	53
	4.2.1. Pilot test	57
	4.2.2. Improvements to the Interpretive Program Module	66
	4.3. True Study - To compare the effectiveness of the non-interpretive and interpretive education program in influencing rural secondary school students' intention to be involved as an organizer of a Malayan Tapir education program in school	
	4.3.1. Students' Background Information	74
	4.3.2. Reliability of the Theory of Planned Behavior (TPB) and Enjoy, Relevant, Organized and Thematic (EROT) Constructs	75
	4.3.3. Effectiveness of the intervention programs based on the Theory of Planned Behavior (TPB) Constructs	77
	4.3.4. Effectiveness of the non-interpretive and interpretive intervention education program based on the Enjoy, Relevant, Organized and Thematic (EROT) interpretive model	92

4.4. Replication of Interpretive Program	
4.4.1. Replication of the Malayan tapir interpretive program in different locations	101
4.4.2. Replication of the Malayan tapir interpretive program to other wildlife (i.e. Orang Utan)	107
Summary of Key Findings	113
5	DISCUSSION, IMPLICATIONS AND CONCLUSION
5.1. Eliciting secondary school students' salient beliefs on the Malayan Tapir and their involvement as an organizer of a Malayan Tapir education program in school	120
5.2. Designing an interpretive education program that utilizes the Enjoy, Relevant, Organized and Thematic (EROT) interpretive model	121
5.3. Effectiveness of the non-interpretive and interpretive education program in influencing rural secondary school students' intention to be involved as an organizer of a Malayan tapir education program in school	
5.3.1. Effectiveness of the non-interpretive environmental education program based on the Theory of Planned Behavior model	122
5.3.2. Effectiveness of the non-interpretive and interpretive environmental education program based on enjoy, relevant, organized, thematic (EROT) interpretive model	128
5.4. Implications of the Study	132
5.5. Limitation of the Study	139
5.6. Conclusion	140
REFERENCES	141
APPENDICES	
Appendix A: Comparison of Items in the Theory of Planned Behavior (TPB) Constructs between Groups and Time	153
Appendix B: Questionnaire – English	177
Appendix C: Questionnaire – Bahasa Malaysia	187
Appendix D: Non-Interpretive Group Poster Exhibition Materials	197
Appendix E: Approval letters from the Ministry of Education and Department of Wildlife and National Parks	214
BIODATA OF STUDENT	217
LIST OF PUBLICATIONS	218