

UNIVERSITI PUTRA MALAYSIA

***SPIRITUALITY AS MEDIATOR FOR RELATIONSHIPS BETWEEN
NATURE EXPOSURE, CONNECTEDNESS TO NATURE AND
PSYCHOLOGICAL WELL-BEING OF SCHOOL STUDENTS
IN JOHOR BAHRU, MALAYSIA***

SITI NABIHAH BINTI MD SAHAK

FPP 2018 19

**SPIRITUALITY AS MEDIATOR FOR RELATIONSHIPS BETWEEN
NATURE EXPOSURE, CONNECTEDNESS TO NATURE AND
PSYCHOLOGICAL WELL-BEING OF SCHOOL STUDENTS
IN JOHOR BAHRU, MALAYSIA**

By

SITI NABIHAH BINTI MD SAHAK

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

August 2018

COPYRIGHT

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

DEDICATION

I dedicate this thesis to:

My mother, Rosminah binti Salim
My father, Md Sahak bin Ja'afar
My big sister, Adibah Aishah binti Md Sahak
My little sister, Siti Nur Haziqah binti Md Sahak

Thank you very much for always being there for me when I needed you. I dedicate this masterpiece to all of you.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**SPIRITUALITY AS MEDIATOR FOR RELATIONSHIPS BETWEEN
NATURE EXPOSURE, CONNECTEDNESS TO NATURE AND
PSYCHOLOGICAL WELL-BEING OF SCHOOL STUDENTS
IN JOHOR BAHRU, MALAYSIA**

By

SITI NABIHAH BINTI MD SAHAK

August 2018

Chairman : Professor Samsilah Roslan, PhD
Faculty : Educational Studies

Psychological well-being (PWB) of school students in Malaysia has scarcely been discussed. Excellence in academic achievement is deemed more important compared to their inner needs, which include their PWB. Engagement with nature, through sensory exposure and a sense of connectedness to nature, has found to have a positive effect on PWB. The purpose of this study is to explore the outcomes of nature engagement on the PWB of school students, and the role of spirituality in mediating these variables. A total of 293 Form Four school students in standard secondary school in the Johor Bahru district. The 16-year-olds respondents involved in the study comprised of 178 females, and 115 males. The descriptive and inferential data was analysed by using SPSS 23.0. The respondents completed the survey including 1) Nature Exposure Scale, 2) Connectedness to Nature Scale, 3) Spiritual Values Scale, and 4) PWB Scale. For mediation test, data was analysed by employing Structural Equation Modeling (SEM) in AMOS version 23.0, and the results show that nature exposure can only significantly predict PWB through the mediation of spirituality. Whereas, connectedness to nature was found to have significant direct and indirect influence on PWB (through the mediation of spirituality). The model complies with the required model of fit standard (GFI= .903, AGFI= .880, CFI= .947, IFI= .948, NFI= .858, TLI= .940, RMSEA= .041). This study verified that to improve PWB among school students, exposing them to nature without the existence of spirituality is not sufficient to affect PWB. Whereas having a connectedness to nature can influence PWB with or without the presence of spirituality. This study recommends the implementation of the outdoor classroom, which involves teaching and learning in the setting of nature while inculcating spirituality might help students to not only excel in academics but also improve their PWB.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**SPIRITUALITI SEBAGAI PERANTARA BAGI HUBUNGAN ANTARA
PENDEDAHAN KEPADA ALAM SEMULA JADI, PERHUBUNGAN
DENGAN ALAM SEMULA JADI DAN KESEJAHTERAAN PSIKOLOGI
DALAM KALANGAN PELAJAR SEKOLAH
DI JOHOR BAHRU, MALAYSIA**

Oleh

SITI NABIHAH BINTI MD SAHAK

Ogos 2018

Pengerusi : Profesor Samsilah Roslan, PhD
Fakulti : Pengajian Pendidikan

Kesejahteraan psikologi dalam kalangan pelajar sekolah di Malaysia jarang dibincangkan secara mendalam. Cemerlang dalam akademik dilihat lebih penting berbanding keperluan dalaman mereka, iaitu kesejahteraan psikologi. Pendedahan terhadap alam semula jadi, melalui pendedahan deria secara langsung dan rasa keterhubungan, terbukti mempunyai kesan positif terhadap kesejahteraan psikologi. Tujuan utama kajian ini adalah untuk meneroka kesan penglibatan alam sekitar terhadap kesejahteraan psikologi dalam kalangan pelajar sekolah, dan peranan kerohanian sebagai perantara bagi kedua-dua pembolehubah ini. Seramai 293 pelajar tingkatan empat di sekolah menengah biasa di daerah Johor Bahru, yang terdiri daripada pelajar berumur 16 tahun (178 perempuan dan 115 lelaki) dipilih secara rawak berperingkat dalam kajian ini. Data deskriptif dianalisis dengan menggunakan versi SPSS 23.0. Responden menjawab instrumen yang terdiri daripada 1) Skala Pendedahan terhadap Alam, 2) Skala Perhubungan dengan Alam, 3) Skala Nilai Spiritual, dan 4) Skala Kesejahteraan Psikologi. Data dianalisis dengan menggunakan Pemodelan Persamaan Struktur (SEM) dalam perisian AMOS 23.0 dan dapatan menunjukkan pendedahan kepada alam hanya dapat meramalkan kesejahteraan psikologi secara signifikan melalui spiritualiti sebagai perantara. Manakala hubungan dengan alam semula jadi didapati mempunyai pengaruh langsung dan tidak langsung yang signifikan terhadap kesejahteraan psikologi (melalui spiritualiti sebagai perantara). Model ini mematuhi piawaian (padanan model) yang ditetapkan (GFI= .903, AGFI= .880, CFI= .947, IFI= .948, NFI= .858, TLI= .940, RMSEA= .041). Kajian ini membuktikan bahawa mendedahkan pelajar kepada alam semula jadi tanpa kewujudan spiritualiti adalah tidak mencukupi untuk meningkatkan kesejahteraan psikologi mereka. Namun begitu, adanya hubungan

dengan alam semulajadi dapat memberikan kesan terhadap kesejahteraan psikologi sama ada dengan kewujudan spiritualiti atau tidak. Kajian ini mencadangkan pelaksanaan bilik darjah di luar (*outdoor classroom*), iaitu pengajaran dan pembelajaran dilaksanakan di persekitaran semula jadi. Pada masa yang sama, pendekatan ini memupuk kerohanian para pelajar dan mungkin dapat membantu mereka bukan sahaja untuk cemerlang dalam bidang akademik tetapi juga untuk meningkatkan kesejahteraan psikologi mereka.

ACKNOWLEDGEMENTS

Alhamdulillah, Alhamdulillah, Alhamdulillah. Thank you very much, Allah, the Most Generous and Merciful. He eased my steps in completing my master's journey.

I would like to extend my sincere appreciation to my supervisory committee chaired by Professor Dr. Samsilah Roslan, whose open-mindedness and guidance brought this study to fruition from the start until the end, and the member of my committee, Dr. Aini Marina Ma'rof, who always lend me her shoulders and gives me a lot of ideas and never get tired of guiding me completing this study.

To my beloved family, thank you very much for always supporting me through your continuous prayers. May Allah showers His love for them here and hereafter.

Next, I would like to thank my supportive colleagues at Potential Enhancement and Caring Education (PEaCE), TRGS team and Researcher Assistant Office of Faculty of Educational Psychology. I would particularly like to thank in person; Shazrul Ekhmar, Harisa Hawafi, Ezza Baguri, Nor Syazila, Suriana Lasaraiya, Faiz Azizi, Adila Syahidah, Shuhaila Shohime, Afifa Anuar, Harisah Shahirah, Hidayah Huqmah and Hakim Zainal for their guidance, help, motivation and support.

These beautiful people have helped me to turn this haunted journey to the hauntingly beautiful journey! May Allah bless all of you!

I certify that a Thesis Examination Committee has met on 2 August 2018 to conduct the final examination of Siti Nabihah binti Md Sahak on her thesis entitled "Spirituality as Mediator for Relationships between Nature Exposure, Connectedness to Nature and Psychological Well-Being of School Students in Johor Bahru, Malaysia" in accordance with the Universities and University Colleges 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 Master of Science.

Members of the Thesis Examination Committee were as follows:

Abd Lateef Krauss Abdullah, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Siti Aishah binti Hassan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Saemah bt Rahman, PhD

Professor
Universiti Kebangsaan Malaysia
Malaysia
(External Examiner)

RUSLI HAJI ABDULLAH, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 30 August 2018

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

Samsilah Roslan, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Aini Marina Ma'rof, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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 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 Number: Siti Nabihah Md Sahak, GS46914

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) were adhered to.

Signature: _____
Name of Chairman
of Supervisory
Committee: Professor Dr. Samsilah Roslan

Signature: _____
Name of Member
of Supervisory
Committee: Dr. Aini Marina Ma'rof

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	ii
ACKNOWLEDGEMENTS	iv
APPROVAL	v
DECLARATION	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER	
1 INTRODUCTION	1
1.1 Overview	1
1.2 Research Background	1
1.3 Problem Statement	4
1.4 Research Objectives	5
1.5 Research Questions	6
1.6 Research Hypotheses	6
1.7 Significance of The Study	6
1.7.1 Theoretical contributions	6
1.7.2 Practical contributions	7
1.8 Research Scope and Limitation	8
1.9 Definition	8
1.9.1 Nature Exposure	8
1.9.2 Connectedness to Nature	9
1.9.3 Spirituality	9
1.9.4 Psychological Well-Being (PWB)	10
1.9.5 School students	10
1.10 Summary	10
2 LITERATURE REVIEW	11
2.1 Overview	11
2.2 Concept of Psychological Well-Being (PWB)	11
2.2.1 Six Dimension of PWB	11
2.3 Concept of nature	12
2.3.1 Ecopsychology Theory	13
2.4 Concept of spirituality	14
2.4.1 Spiritual Well-Being	14
2.5 Theoretical Framework	16
2.6 Previous studies	18

2.6.1	Nature Exposure and PWB	18
2.6.2	Connectedness to Nature and PWB	19
2.6.3	Nature Exposure and Spirituality	22
2.6.4	Connectedness to Nature and Spirituality	22
2.6.5	Spirituality and PWB	23
2.6.6	Mediator of Relationship Between Nature Exposure, Connectedness to Nature and PWB Among School Students	24
2.7	Summary	25
3	METHODOLOGY	26
3.1	Overview	26
3.2	Research design	26
3.3	Sampling design	27
3.3.1	Population of the study	27
3.3.2	Determination of sample size	28
3.3.3	Sample	29
3.4	Location of study	31
3.5	Instruments	32
3.5.1	Nature Exposure	32
3.5.2	Connectedness to Nature	32
3.5.3	Psychological Well-Being (PWB)	32
3.5.4	Spiritual Values Scale	34
3.5.5	Summary of instruments	34
3.6	Validity and reliability	34
3.6.1	Validity	34
3.6.2	Confirmatory Factor Analysis (CFA)	35
3.6.3	Reliability	43
3.7	Pilot study	44
3.8	Data collection method	45
3.9	Statistical Analysis of Data	45
3.10	Statistical data analysis	46
3.11	Preparation of the data	46
3.11.1	Assessment of normality	47
3.11.2	Outliers	47
3.11.3	Multicollinearity	47
3.12	Data analysis	48
3.12.1	Descriptive analysis	48
3.12.2	Correlational analysis	48
3.12.3	Analysis of Structural Equation Modelling (SEM)	48
3.13	The Hypothesized Model Input	52
3.14	Summary of the data analysis	52
3.15	Chapter summary	54

4	RESULTS AND DISCUSSIONS	55
4.1	Overview	55
4.2	Demographic Profile of Respondents	55
4.3	Descriptive Analysis	56
4.3.1	Level of Nature Exposure	57
4.3.2	Level of Connectedness to Nature	57
4.3.3	Level of Spirituality	58
4.3.4	Level of PWB	59
4.4	Correlational Analysis	59
4.4.1	The relationship between nature exposure and PWB	59
4.4.2	The relationship between connectedness to nature and PWB	61
4.4.3	The relationship between nature exposure and spirituality	62
4.4.4	The relationship between connectedness to nature and spirituality	63
4.5	The relationship between spirituality and PWB	64
4.6	Structural Equation Modelling (SEM) Analysis	65
4.6.1	The mediation effect of nature exposure, connectedness to nature, spirituality and PWB	69
4.7	The Measurement Model	71
4.8	The Final Model	72
4.9	Summary	73
5	SUMMARY, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS	74
5.1	Overview	74
5.2	Summary of the study	74
5.3	Conclusion of the study	76
5.4	Implication of the study	78
5.4.1	Theoretical implications	78
5.4.2	Practical implications	79
5.5	Recommendations for the future study	79
	REFERENCES	81
	APPENDICES	95
	BIODATA OF STUDENT	121

LIST OF TABLES

Table		Page
2.1	Model of Spiritual Well-Being	16
3.1	The characteristics of explanatory research	27
3.2	Tabulation of questionnaire distributed	30
3.3	The explanation of dimension	33
3.4	Summary of Instruments	34
3.5	The Goodness-of-fit Indices	36
3.6	Tabulation of instruments' reliability	44
3.7	The reliability of instruments for pilot test	45
3.8	Determination of statistical selection for analysis	46
3.9	Correlation matrix	48
3.10	The three categories of model fit and their level of acceptable range	50
3.11	Summary of data analysis	53
4.1	Respondents' demographic characteristics	56
4.2	The level of nature exposure	57
4.3	The level of Connectedness to Nature	58
4.4	The level of spirituality	58
4.5	The level of PWB	59
4.6	The relationship between nature exposure and PWB	60
4.7	The relationship between connectedness to nature and PWB	61
4.8	The relationship between nature exposure and spirituality	63
4.9	The relationship between connectedness to nature and spirituality	64
4.10	Result for the relationship between spirituality and PWB	65
4.11	Goodness of fit Indices of Structural Model	67

4.12	Path of the structural model	68
4.13	Result for mediation test for nature exposure and PWB	69
4.14	Result for mediation test for connectedness to nature and PWB	70
5.1	Summary of the findings based on research hypotheses	76

LIST OF FIGURES

Figure	Page
2.1 Dimensions of PWB	12
2.2 Theoretical Framework	17
2.3 Conceptual framework	25
3.1 Flow chart of cluster sampling	31
3.2 CFA for nature exposure	37
3.3 CFA for initial connectedness to nature	38
3.4 CFA for modified connectedness to nature	39
3.5 CFA for initial spirituality	40
3.6 CFA for modified spirituality	41
3.7 CFA for the initial PWB	42
3.8 CFA for the modified PWB	43
3.9 Full mediating effect	51
3.10 Partial mediating effect	51
3.11 The hypothesized model input	52
4.1 The output model	66
4.2 Figure Results of path coefficient for nature exposure, spirituality and PWB	69
4.3 Results of path coefficient for connectedness to nature, spirituality and PWB	70
4.4 The measurement model	72
4.5 Results of path coefficient	73

LIST OF ABBREVIATIONS

x^2	Chi-Square
AGFI	Adjusted Goodness of Fit Index
AMOS	Analysis of Moment Structure
CFI	Comparative Fit Index
CN	Connectedness to nature
d	Acceptable margin of error for mean
EPRD	Educational Planning and Research Development
GFI	Goodness of Fit Index
JPN	Jabatan Pendidikan Negeri
KPM	Kementerian Pendidikan Malaysia
n_o	Size of sample
NE	Nature exposure
NFI	Normed Fit Index
PPD	Pejabat Pendidikan Daerah
PWB	Psychological Well-Being
RMSEA	Root Mean Square Error of Approximation
s	Estimate of standard deviation
SEM	Structural Equation Modeling
SP	Spirituality
SPSS	Statistical Packages for Social Sciences
t	Value for selected alpha level
TLI	Tucker-Lewis Index

CHAPTER 1

INTRODUCTION

1.1 Overview

In this chapter, the discussion will cover the topic on the background of the study, problem statement, research objectives, research question, research hypothesis significance of the study, research scope and limitation of the study, operational definition in this context of the study and the summary of this chapter.

1.2 Research Background

As the twenty-first century unfolds with its emphasis on global concerns and typified by technology that is outdated before it is out of its packaging, it is needed to reevaluate what we understand by thinking and learning. Such reframing is essential if we are to produce future-ready learners.

In the past, human separated the cognitive realm – thinking and learning – from the physical, emotional and social realities of the learner (Vialle, Walton & Woodcock, 2008). Skill acquisition and knowledge are designed by cognitive system. However, is also affected by moods, emotions, and well-being (Ekman & Friesen, 1982; Hascher, 2010; Pekrun, 2011; Trigwell, Ellis & Han, 2012).

For instance, negative emotions create a negative perceptual attitude. When this occurs, it is automatically draw the learner's attention to task-irrelevant aspects, which then stimulate intrusive thoughts and create a concern for the well-being rather than for learning. On the contrary, short-term learning intentions and activity in the mastery mode were lead by positive perceptual attitude. Hence, by creating a conducive and comfortable learning environment for the students which is the classroom, the emotions, moods, and well-being can be controlled as well.

Mohd Yasin, Toran, Tahar, Bari, Ibrahim and Zaharudin (2013) argue that learning environment or the classroom atmosphere has a major role in shaping effective learning activities. Since school plays a role as a centre of learning, the district and state capabilities should be enhanced to assure that enthusiastic policy credibly and constantly translate into a world-class experience in the classroom and school. Thus, creating a conducive learning environment (Malaysia Education Blueprint, 2013).

The learning environment can be classified as an important factor for students to learn and explore new knowledge. Learning environment according to Amirul, Che Ahmad, Yahya, Abdullah, Adnan and Noh (2013) is a main facet of the process of teaching and learning and it is important to regulate students' learning. It encourages

students' engagement in the learning process and influences their behavior. Besides, it also aids in the development of their skills and cognitive abilities (Amirul et al., 2013). As stated in the National Education Philosophy 1988, a holistic approach should focus more on the entire teaching and learning process in education (Ministry of Education, 2001).

The learning environment plays a big role in order to help students maintain their cognitive, emotional, and psychological well-being (PWB). This study will highlight more on the aspect of PWB to achieve the objectives of the study.

PWB of students has begun to receive attention about two decades ago and was seen as an important aspect in the life of individuals whether they are in primary, secondary and even in a higher education institution. Studies in PWB have gained increasing attention in recent years due to the increase in the number of issues and problems, especially among school students. According to Ryff (1989), PWB refers to the extent to which individual feel their lives is under their control, their activity is meaningful and valuable, the good communication with others and optimistic feelings towards themselves and their past life.

PWB plays a big role as one of the core components of mental health because it can affect students' academic achievement at school and their future. According to Boehm and Kubzansky (2012) and Ryff et al. (2006), PWB is a multidimensional concept embracing several unique factors that do not merely reflect the absence of distress but rather to represent the optimistic feelings, strategies, and cognitions of individual who function well in their life and able to evaluate their life favourably. For school students, their PWB can be affected by their surrounding environment, especially in schools and within classrooms.

The spiritual factor is deemed important and taken into account to further explain the state of PWB (Perez, 2012). Bryant (2007) claims that spiritual is a commitment to seek deeper quests in life, the pursuit of an actualized, carefully conceived life purpose, while Underwood (2011) states that it is conceived as the sense of connectedness with a greater being. There were some previous studies which also proved the salient role of spirituality in PWB among numerous groups of people (Ellison & Fan, 2008; Greenfield, Vaillant, & Marks, 2007). In a wide perspective as pointed by Wiliam, Huitt & Robbins (2003), spirituality deals fundamentally with how human approach the unknowns in their life, how they define and relate to the sacred.

Therefore, the learning environment is important to ensure the PWB of students. At the same time, spirituality is also taken into account because of its role as one of the components of PWB as highlighted in this study.

Not only is spirituality important in human's PWB, but it is also important in education as a core value of human development. Al-Ghazali in Mohd Johari (2007) once revealed that the core values of the human development process should be focused more in order to produce a well-educated mankind, which sovereign from the material world and able to accomplish the true happiness in their life. Similarly, Korthagen (2004) indicated that the foundations of man's steadiness through which they maintain a sense of purpose in their life are the core values of mankind, as Stoddard (1991) categorizes this process of educating as "education for greatness", which means, the development of great human beings was aspired by education.

Therefore, to understand people in educational perspectives, firstly we have to understand human's core values – spirituality – because according to Langgulong (1987), spirituality stimulates human behavior and how human responds to their setting. That means, from the holistic self-development perspective, the education system would have developed human being's spirituality dimension as a fundamental before developing the physical and intellectual dimension (Chandler, Holden, & Kolander, 1992; Langgulong, 1987). While Al-Attas (2001) identifies the combining principle of what defines a man: it is not his constantly changing physical aspect, but his spiritual. The spiritual substance itself is the very essence of every man by which it is also referred to as the perfection of a being and it can help improve well-being since it is correlated in a human's inner needs.

There are four domains of spirituality: personal, communal, environmental and transcendental (Fisher, 1998). In this study, only the environmental domain will be discussed further due to the numbers of trends suggesting that many scholars are overlooking this time-tested wisdom, and it is disconnected, both physically and psychologically from a natural environment (Capaldi, Passmore, Nisbet, Zelenski & Dopko (2015).

Back in 1991, Dwyer, Schroede, and Gobster discovered that many city dwellers' personal bonds to urban trees and forests often involves a spiritual involvement; it provides many of the spiritual connections often attributed to nature experiences. In 1993, Kaplan postulated that to promote a maintain healthy cognitive focus and attention, it could be assist by natural environment even just having a window which can view natural scenery. It is found to strongly predict PWB (Kaplan, 1995).

In the 21st century, Keniger et al. (2013) reveal that to improve and maintain human well-being, we should understand the benefits of connecting with nature, especially in this rapidly urbanizing world. Exposing people to natural environments carry numerous benefits not only on physical health and cognitive performance, but also PWB. Connection with nature occurs when one is exposed to a degree of natural environments and may occur in many different situations such as working or studying with a view to an urban park, seating and reading in front of the seaside, tracking or running on a forest (Carrus et al., 2013; Hartig et al., 2010).

In countries known for their comprehensive education systems such as Finland, Scotland, and Iceland, they provide a classroom which is comfortable and conducive to set the elements of nature in the classroom to ensure that students can enjoy the teaching and learning process, maintain a cheerful environment and reduce stress in the class. Students were also taken out of class to carry out activities and experiments, instead of sitting in class performing activities in a concrete building. Known as outdoor classrooms, the elements of nature are included in their teaching and learning process. On the other hand, in Malaysia, teaching and learning are conducted mainly in the classroom, and several issues may arise. The issues will be further discussed in the next section.

1.3 Problem Statement

In a megacity of the 21st century, the mushrooming of development and construction are often too consuming; the inclination of PWB of school students should be of primary concern. This is reflected by the steady increase of cases involving dropouts and suicides (Ahmad, Cheong, Ibrahim & Rosman, 2014; Rasmy, Selvadurai & Sulehan, 2017).

The learning environment can impact physical and social behavior according to previous literatures (Barker, 1968; Moos, 1979). Schools, where the formal education takes place, should always focus on producing well-balanced students, not just merely focusing on their academic achievements (Zenner, Herndlleben-Kurz & Walach, 2014). This is due to the fact that academic achievement, emotional and social competence, and mental and physical health are interconnected (Diamond, 2010). Schools should serve as a place that provides a conducive environment that could foster personal development and well-being, also prevent disorders in students too.

In this regard, the study of existing physical environment and its impact on learning is needed (Chism, 2006). However, in Malaysia context as claimed by Amirul et al. (2013), a study on classroom's learning environment particularly in its physical aspect and features are still at the preliminary stage. According to Sofian, Shaharuddin, Noorazuan, and Yusniza, (2015), classroom conditions in Malaysia are packed with students, creating an inappropriate temperature in classrooms. Higher environmental temperatures, as well as crowded students in classrooms, can cause discomfort and disrupt the learning process, especially in urban schools (Sofian et al., 2015), affecting their PWB.

Studies focusing on young people shows that young people are spending less time outdoors (Hofferth & Sandberg, 2001; Rydberg, 2007). It was found that bringing the students out of the classroom not only make the teaching and learning process becomes more interesting, but it also helps students to become exposed and connected to nature (Christie, Nicol, Beames, Ross, & Higgins, 2014; Ting & Siew, 2014; Tuan Soh & Mohd Meerah, 2013).

Kellert and Wilson (1993) and Wilson (1984) once stated that human would experience numerous positive psychological outcomes when they feel connected to nature, which then being strengthen by number of studies have shown that engagement with natural world contributes to the increase in PWB especially in western countries (Kamitsis & Francis, 2013; Passmore & Howell, 2014; Alvarsson, Wiens & Nilsson, 2010; Korpela, De Bloom, Sianoja, Pasanen & Kinnunen, 2017; Zhang, Howell and Iyer, 2014; Swami, Nordheim & Barron, 2016; Trigwell, Francis & Bagot, 2014; Nisbet, Zelenski & Murphy, 2011; White, Alcock, Wheeler, & Depledge, 2013; Howell, Passmore, & Buro, 2013; Howell, Dopko, Passmore, & Buro, 2011; Leong, Fischer, & McClure, 2014).

Nevertheless, mere engagement to nature is not enough to help improve PWB. It is also interesting to note that spirituality has been consistently found to be positively related to PWB (Kamitsis & Francis, 2013).

The researcher found that there are mounting of empirical data on nature and PWB in other countries but lack on Malaysian context and also evidence on the role of spirituality on PWB among school students especially in Malaysia is low. Therefore, this study intends to explore the extent to which students can overcome their stress by increasing their PWB through exposure and connected to nature. Therefore, this study attempts to find empirical evidence to support the proposed model of using nature as a predictor and spirituality as the mediator for the relationships between nature exposure, connectedness to nature and PWB of school students specifically in Malaysia context.

1.4 Research Objectives

The overall purpose of this study is to determine the relationships between nature and PWB of school students and investigate the role of spirituality as a mediator.

Specifically, the purposes of this study are:

- i. To identify:
 - The levels of nature exposure among school students;
 - The level of connectedness to nature among school students;
 - The level of spirituality among school students;
 - The level of PWB among school students.
- ii. To determine the relationships between nature exposure and PWB;
- iii. To determine the relationships between connectedness to nature and PWB;
- iv. To determine the relationships between nature exposure and spirituality;
- v. To determine the relationships between connectedness to nature and spirituality;
- vi. To determine the relationships between spirituality and PWB;
- vii. To determine the mediating effect of spirituality on the relationships between nature exposure, connectedness to nature and PWB.

1.5 Research Questions

The main question in this study is, does spirituality mediate the relationship between nature exposure and connectedness and PWB of school students?

Sub-research questions:

- i. What are the levels of nature exposure, connectedness to nature, spiritual values and PWB of school students?

1.6 Research Hypotheses

The research hypotheses of this study are as follows:

- Hypothesis 1 There is a significant relationship between nature exposure and PWB of school students;
- Hypothesis 2 There is a significant relationship between connectedness to nature and PWB of school students;
- Hypothesis 3 There is a significant relationship between nature exposure and spirituality of school students;
- Hypothesis 4 There is a significant relationship between connectedness to nature and spirituality of school students;
- Hypothesis 5 There is a significant relationship between spirituality and PWB of school students;
- Hypothesis 6 There is a significant mediating effect of spirituality on the relationship between nature exposure, connectedness to nature and PWB.

1.7 Significance of The Study

1.7.1 Theoretical contributions

This study seeks to contribute to the PWB theory in a number of ways. The basic concept of PWB was introduced by Ryff (1989) which comprises of six dimensions: autonomy, environmental mastery, personal growth, positive relation with others, purpose in life and self-acceptance. All these six dimensions focus on self-development of the students, which could affect their future.

There are numerous interesting findings that show people who are attached to nature have increased PWB. Based on the Ecopsychology Theory by Roszak (1992), there are three important concepts which are (1) intimacy between human and nature, (2) spiritual values, and (3) awareness of nature.

In Spiritual Well-Being by Fisher (1998), four important concepts have been introduced which are 1) personal, (2) communal (3) environmental and finally (4) transcendental. In Ecopsychology Theory, there are spiritual values while in Spiritual Well-Being, there is the environmental concept. The interrelatedness between these two theories is theoretically acceptable in this study as they are concerned with improving PWB.

An additional dimension of PWB will be a theoretical contribution of this study. Based on the findings, the additional dimension that will be added is spirituality, which interestingly as proposed by Dierendonck (2005) it is part of the dimensions of PWB.

1.7.2 Practical contributions

The findings of this study are expected to be useful to several parties involved in education especially for researchers, students, and teachers. This study will help researchers to uncover critical areas in the educational process, through a newly proposed model for improving students' PWB.

The findings of this study can be utilized by school authorities considering that engagement to nature plays an important role in students' PWB. The greater PWB among school students will help them improve their learning and academic achievement. Thus, schools can apply the nature approach using spirituality as the mediator to train students better in managing and coping with their emotions and help them improve their PWB.

As for teachers, this study might help them in the teaching and learning process by understanding the importance of creating a warm and nature-inclusive environment in the classroom. Adding some elements of nature inside the classroom might help students to reduce their stress levels. Hence, students may learn better, and they feel good about being in their own classroom. This is due to the physical environment of a classroom plays a role in the ownership students feel about their school, specifically their classroom (Bucholz & Sheffler, 2009).

Furthermore, this study is also expected to encourage all the teachers to advocate environmental friendly programs, campaigns and outdoor activities where students can be exposed and feel connected to nature. Teachers can help students by bringing them back to nature and ultimately teachers also help students reclaim their PWB. The importance of these activities is not only focused on their PWB but also their level of spirituality; exposing and connecting them to nature can help them reclaim the sense of spirituality.

Finally, the findings of this study are expected to help architects and designers to improve the planning and structure of classroom to be more nature-friendly and eventually, it could benefit students to be exposed and connected to the natural environment around them.

1.8 Research Scope and Limitation

In this study, the researcher only examines the PWB of the students, not their state of mental or physical health. This is driven by the urgency to address the fact that students' PWB is currently in an alarming state due to pressing life stresses.

As this is a correlational study, some limitations of employing a correlational research design need to be emphasized. Cresswell (2012) cited that, the ethical issues are always present when conducting correlational research because the controls are omitted from the analysis. The controls such as age, gender and age need to be considered before conducting the study.

The research conducted and conclusions made from the data gained might have some limitations, even after detail interpretation, inferences, and generalization of the findings have been completed. Initially, it should be noted that the generalizability of this study is limited to the sampling frame used. The respondents which participated in this study are specific in nature: they are all form four secondary school students in Johor Bahru. The findings of this study are therefore confined to the selected form four secondary school students at a public school in Malaysia and may not be generalized to primary school students or college and university students or any other public and private institutions.

1.9 Definition

1.9.1 Nature Exposure

Conceptual definition

Nature exposure is also known as engaging outdoor (McSweeney, Rainham, Johnson, Sherry & Singleton, 2014). It involves direct sensory and/or physical contact with the natural environment (Mayer et al, 2009). Kamitsis and Francis (2013) firmly believe that nature exposure can help boost the speed at which individual recovers from the stress aspects of attentional, emotional, and physiological.

Operational definition

In this study, nature exposure is defined by the frequency of respondents at outdoor settings and surrounded by nature in their everyday life at home, classroom, and school. Nature exposure is measured by using Nature Exposure Scale (Kamitsis & Francis, 2013).

1.9.2 Connectedness to Nature

Conceptual definition

Schultz (2002) states that connectedness to nature refers to nature connectedness and is the degree to which individual view themselves as part of nature. There are two types of connectedness: explicit, in which the individual acknowledges the ability of an individual to precise the connection and implicit, which is a non-conscious connection indescribable to others (Schultz & Tabanico, 2007). Connections to nature is also referred to as attachment of nature in the self (Schultz, 2001), nature relatedness (Nisbet et al., 2009), connectivity with nature (Dutcher et al., 2007), emotional affinity towards nature (Kals et al., 1999), love and care for nature (Perkins, 2010) and dispositional empathy with nature (Tam, 2013).

Operational definition

Connectedness to nature in this study is defined as the relationship between school students with nature in their daily lives and the extent to which school students feel that they are a part of nature in their surrounding environment. In this study, it refers to the scores obtained by respondents using Connectedness to Nature Scale (Mayer and Frantz, 2004).

1.9.3 Spirituality

Conceptual definition

Conceptually, spirituality is defined as which includes one's mission, values, beliefs, subjectivity, a sense of purpose and direction, awareness, experience, and a kind of striving toward something bigger than oneself (Frame, 2003). It is something related to or affecting the human soul as disparate to material or physical things.

Operational definition

Operationally, spirituality in this study refers to a sense of association to something greater than humans, and it normally engages a search for meaning in life. Per se, it is a universal human experience; something that touches human, which is being measured using the Spiritual Values Scale (Hatch, 2008).

1.9.4 Psychological Well-Being (PWB)

Conceptual definition

PWB has been expressed as the engagement with life's existential challenges (Keyes, Shmotkin, & Ryff, 2002). It is also known as Eudaimonic Well-Being which is defined more roughly in terms of the fully functioning person and has been operationalized either as a set of wellness variables such as self-actualization and vitality (Ryan & Deci, 2001), happiness plus meaningfulness (McGregor & Little, 1998), or also as a six dimensions (Ryff, 1989).

According to Capaldi et al. (2015), constructs of PWB such as meaning, autonomy, vitality, and feelings of transcendence represent additional components of mental health beyond simply feeling good. It has been described as the "functioning well" element of well-being (Keyes & Annas, 2009).

Operational definition

In this study, PWB is measured using the condition of positive relations with others, environmental mastery, self-acceptance, autonomy, personal growth, and purpose in life of students in their daily lives. In this study, PWB refers to the scores obtained using Ryff PWB Scale (Ryff, 1989).

1.9.5 School students

Operational definition

School students in this context of this study refer to all 16-year-old Form 4 standard secondary school students in Johor Bahru's district in 2017.

1.10 Summary

This chapter covered the background of the study, problem statement, research objectives, research questions, research hypothesis, the significance of the study, research scope and limitation, and the definition of essential terms included in this study.

REFERENCES

- Ab. Hamid M. J., (2007). *Falsafah dan kritikan seni*. Tanjung Malim: Universiti Pendidikan Sultan Idris.
- Ahad, N. A., Yin, T. S., Othman, A. R., & Yaacob, C. R. (2011). Sensitivity of normality tests to non-normal data. *Sains Malaysiana*, 40(6), 637-641.
- Ahmad, N., Cheong, S. M., Ibrahim, N., & Rosman, A. (2014). Suicidal ideation among Malaysian adolescents. *Asia Pacific Journal of Public Health*, 26(5_suppl), 63S-69S.
- Al-Attas, S. A. (2001). *Prolegomena to the metaphysics of Islam: An exposition of the fundamental elements of the worldview of Islam*. Kuala Lumpur: ISTAC
- Allen, P., Bennett, K., & Heritage, B. (2014). *SPSS statistics version 22: A practical guide*. Cengage Learning Australia.
- Alvarsson, J. J., Wiens, S., & Nilsson, M. E. (2010). Stress recovery during exposure to nature sound and environmental noise. *International journal of environmental research and public health*, 7(3), 1036-1046.
- Amirul, N. J., Nidzam, C., Ahmad, C., Yahya, A., Faizal, M., Abdullah, N. L., ... Noh, N. M. (2013). The Physical Classroom Learning Environment. *Sultan Idris Education University, Tanjung Malim, Malaysia*, (2nd International Higher Education Teaching and Learning Conference 2013), 9 pages.
- Anderson, J. G., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103, 411-423.
- Avalos, L. C., Tylka, T. L., & Wood-Barcalow, N. (2005). The Body Appreciation Scale: Development of psychometric evaluation. *Body Image*, 2, 486-497. <http://dx.doi.org/10.1016/j.bodyim.2005.06.002>
- Awang, Z. (2014) *A Handbook on Structural Equation Modelling*, MPWS Publication, Bangi Malaysia.
- Barker, R. G. (1968). *Ecological Psychology. Concepts and Methods for Studying the Environment of Human Behavior*. Standford, CA: Standford University Press.
- Barcus, S. M. (1999). The relationship between religious commitment, spiritual well-being, and PWB of college students. PhD thesis, Ball State University.

- Bartlett J, Kotrlik, J., Higgins, C. 2001. Organizational research: Determining appropriate sample size in survey research. *Information Technology, Learning, and Performance Journal* 19(1): 43-50.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Blumberg, B., Cooper, D. R., & Schindler, P. S. (2011). *Business research methods (3rd European ed): McGraw-Hill Education*.
- Boehm, J. K., & Kubzansky, L. D. (2012). The heart's content: The association between positive PWB and cardiovascular health. *Psychological Bulletin*, 138(4), 655–691. <http://doi.org/10.1037/a0027448>
- Bragg, E. A. (1996). Towards ecological self: Deep ecology meets constructionist self-theory. *Journal of Environmental Psychology*, 16, 93–108.
- Brown, M. H. (1989). Transpersonal psychology: Facilitating transformation in outdoor experiential education. *Journal of Experiential Education*, 12 (3), 47-56.
- Bryant, A. N. (2007). Gender differences in spiritual development during the college years. Springer Science. Doi: 10/1007/s11199-007-9240-2.
- Bucholz J. L., & Sheffler, J. L. (2009). Creating a warm and inclusive classroom environment: Planning for all children to feel welcome. *Electronic Journal for Inclusive Education*, 2(4), 4.
- Büssing, A., Ostermann, T., & Matthiessen, P. F. (2005). The role of religion and spirituality in medical patients in Germany. *Journal of Religion and Health*, 44, 321–40.
- Byrne, B. M. (2001). Structural equation modelling with AMOS. Basic concepts, application, and programming. Mahwah, NJ/London: Erlbaum.
- Canty, J. M. (2007). Ecological Healing: Shifting from a scarcity consciousness. Ph.D. Dissertation. San Francisco: California Institute of Integral Studies.
- Capaldi, C., Passmore, H.-A., Nisbet, E., Zelenski, J., & Dopko, R. (2015). Flourishing in nature: A review of the benefits of connecting with nature and its application as a wellbeing intervention. *International Journal of Wellbeing*, 5(4), 1–16. <https://doi.org/10.5502/ijw.v5i4.449>
- Carrus, G., Laforteza, R., Colangelo, G., Dentamaro, I., Scopelitti, M., & Sanesi, G. (2013). Relations between naturalness and perceived restorativity of different urban green spaces. *Psychology*, 4, 225-336.

- Chandler, C. K., Holden, J. M., & Kolander, C. A. (1992). Counselling for spiritual wellness: Theory and practice. *Journal of Counseling and Development*, 71, 168-175.
- Christie, B., Nicol, R., Beames, S., Ross, H., & Higgins, P. (2014). Outdoor Education Provision in Scottish Schools. *Scottish Educational Review*, 46(1), 48–64. Retrieved from http://www.scotedreview.org.uk/media/scottish-educational-review/articles/2014_46-1_May_05_Christie.pdf
- Cohen, J. (1977). *Statistical power analysis for the behavioral sciences (rev. ed.)*. New York: Academic Press.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences (2nd ed.)*. Hillsdale, NJ: Erlbaum.
- Cohen, J., Cohen, P., West, S. G., & Aiken, L. S. (2013). *Applied multiple regression/correlation analysis for the behavioral sciences*. Routledge.
- Cresswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches*.
- De Vries, S., Verheij, R. A., Groenewegen, P. P., & Spreeuwenberg, P. (2003). Natural environments – healthy environments? An exploratory analysis of the relationship between greenspace and health. *Environment and Planning A*, 35, 1717-1731. <http://dx.doi.org/10.1068/a35111>
- Deci, E. L., & Ryan, R. M. (2000). The “what” and “why” of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 11(4), 227–268. https://doi.org/10.1207/S15327965PLI1104_01
- Derogatis, L. R. (2000). The brief symptom inventory 18: Administration, scoring and procedure manual. Minneapolis, MN: National Computer Systems.
- Diamond, A. (2010). The evidence base for improving school outcomes by addressing the whole child and by addressing skills and attitudes, not just content. *Early education and development*, 21(5), 780-793.
- Dowling, E. M., Gestdottir, S., Anderson, P. M., von Eye, A., Almerigi, J., & Lerner, R. M. (2004). Structural relations among spirituality, religiosity, and thriving in adolescence. *Applied Developmental Science*, 8, 7–16.
- Dutcher, D. D., Finley, J. C., Luloff, A. E., & Buttolph Johnson, J. (2007). Connectivity with nature as a measure of environmental values. *Environment and Behavior*, 39, 474–493.
- Dwyer, J. F., Schroeder, H. W., & Gobster, P. H., (1991). The significance of urban trees and forests: toward a deeper understanding of values. *J. Arboric.* 17, 276–84.

- Ekman, P., & Friesen, W. V. (1982). Felt, false, and miserable smiles. *Journal of Nonverbal Behavior*, 6(4), 238–252. <http://doi.org/10.1007/BF00987191>
- Ellison, C., & Fan, D. (2008). Daily spiritual experiences and PWB among U.S. adults. *Social Indicators Research*, 88 (2), 247-271.
- Fetzer Institute. (1999). Multidimensional measurement of religiosity/spirituality for use in health research. Kalamazoo, MI: John E. Fetzer Institute.
- Fisher, J.W. Spiritual health: Its nature and place in the school curriculum. PhD thesis, University of Melbourne, 1998, Available from <http://eprints.unimelb.edu.au/archive/00002994/> & Melbourne University Custom Book Centre: Melbourne, Australia, 2010.
- Fox, W. (1995). Transpersonal ecology; ‘Psychologizing’ ecophilosophy. *Journal of Transpersonal Psychology*, 22, 59-96.
- Frame M. W. (2003). Integrating religion and spirituality into counselling: A comprehensive approach. Pacific Grove, CA: Brooks/Cole.
- Francis, A. J. P. (2011). Nature Exposure Scale. Unpublished.
- Fraenkel, J. R., Wallen, N., & Hyun, H. (2012). How to Design and Evaluate Research in Education. New York: The McGraw Hill Company.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). Internal validity. *How to Design and Evaluate Research in Education*. New York: McGraw-Hill, 166-83.
- Garson, G. D. (2009). *Structural equation modeling: North Carolina State University*
- Goodloe, R., & Arreola, P. (1992). Spiritual health: out of the closet. *Health Education*, 23(4), 221–226.
- Greenfield, E. A., Vaillant, G. E., & Marks, N. F. (2009). Do formal religious participation and spiritual perceptions have independent linkages with diverse dimensions of PWB? *Journal of Health and Social Behavior*, 50, 196–212.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E. (2010). Multivariate analysis (7th Edition). Englewood Cliffs, NJ: Prentice Hall.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). Multivariate Data Analysis: 6th Edition. New Jersey: Pearson Prentice Hall.

- Hair J. F. Jr., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least squares structural equation modeling (PLS-SEM) An emerging tool in business research. *European Business Review*, 26(2), 106-121.
- Hartig, T., van den Berg, A. E., Hagerhall, C. M., Tomalak, M., Bauer, N., Hansmann, R., & ... Waaseth, G. (2010). Health benefits of nature experience: Psychological, social and cultural processes. In K. Nilsson, M. Sangster, C. Gallis, T. Hartig, S. De Vries, K. Seeland, & J. Schipperijn (Eds). *Forest, trees and human health* (pp. 127-167). Dordrecht: Springer Science Business and Media.
- Hascher, T. (2010). Learning and Emotion: perspectives for theory and research. *European Educational Research Journal*, 9(1), 13-28.
- Hassan, S. A. & Abu Bakar, K. (2008). Exploratory versus confirmatory factor analysis. In F. A. Rahman, F. Piee@Shafiee, & H. Elias (Eds.), *Teachers' learning curriculum innovations and knowledge applications* (pp. 128-137). Serdang: Faculty of Educational Studies, UPM.
- Hassan, S. A., & Ghani, R. (2012). *Quick tips fast track conducting quantitative research*. Bangi: Quty Researcher.
- Hatch, R., Burg, M., Naberhaus, D., & Hellmich, L. K. (1998). The Spiritual Involvement and beliefs scale: Development and testing of a new instrument. *Journal of Family Practice*, 46, 476-486.
- Herzog, T. R., Black, A. M., Fountaine, K. M., & Knotts, D. J. (1997). Reflection and attentional recovery as distinct benefits of restorative environments. *Journal of Environmental Psychology*, 17, 165-170.
- Herzog, T. R., Maguire, C. P., & Nebel, M. B. (2003). Assessing the restorative components of environments. *Journal of Environmental Psychology*, 23, 159-170.
- Ho, R. (2014). *Multivariate data analysis with IBM SPSS*. Florida: Taylor & Francis Group.
- Hofferth, S. L., & Sandberg, J. F. (2001). How American children spend their time. *Journal of Marriage and Family*, 63(2), 295-308.
- Holden, G. W., & Williamson, P. A. (2014). Religion and child well-being. In A. Ben-Arieh, F. Casas, I. Frones, & J. E. Korbin (Eds.), *Handbook of child well-being* (pp. 1137-1169). Amsterdam: Spring.
- Hood, R. W., Jr. (1975). The construction and preliminary validation of a measure of reported mystical experience. *Journal for the Scientific Study of Religion*, 14, 29-41.

- Hood-Morris, L.E. (1996). A spiritual well-being model: use with older women who experience depression. *Issues in Mental Health Nursing*, 17, 439–455.
- Howell, A. J., Dopko, R. L., Passmore, H.-A., & Buro, K. (2011). Nature connectedness: Associations with well-being and mindfulness. *Personality and Individual Differences*, 51, 166–171.
- Howell, A. J., Passmore, H.-A., & Buro, K. (2013). Meaning in nature: Meaning in life as a mediator of the relationship between nature connectedness and well-being. *Journal of Happiness Studies*. doi: 10.1007/s10902-012-9403-x.
- Kahn, P. H., & Hasbach, P. H. (2013). *The rediscovery of the wild*. Cambridge, Mass: MIT Press.
- Kahneman, D., Diener, E., & Schwarz, N. (Eds.). (1999). *Well-being: The foundations of hedonic psychology*. New York: Russell Sage.
- Kals, E., Schumacher, D., & Montada, L. (1999). Emotional affinity toward nature as a motivational basis to protect nature. *Environment and Behavior*, 31, 178-202.
- Kamidin, T. (2011). *Kesan penerapan unsur ekopsikologi dalam pendidikan alam sekitar terhadap guru pelatih institut pendidikan guru di Malaysia* (PhD's thesis). Universiti Putra Malaysia, Serdang, Selangor.
- Kamitsis, I., & Francis, A. J. P. (2013). Spirituality mediates the relationship between engagement with nature and psychological wellbeing. *Journal of Environmental Psychology*, 36, 136–143. <http://doi.org/10.1016/j.jenvp.2013.07.013>
- Kaplan, S. (1993). The role of natural environment aesthetics in the restorative experience. In P. H. Gobster, Ed., *Managing Urban and High-use Recreation Settings*. St. Paul, MN: Forest Service, USDA. General Technical Report NC-163, pp. 4649.
- Kaplan, S. (1995). The restorative benefits of nature: Toward an integrative framework. *Journal of Environmental Psychology*, 15(3), 169–182. [https://doi.org/10.1016/0272-4944\(95\)90001-2](https://doi.org/10.1016/0272-4944(95)90001-2)
- Kellert, S. R., & Wilson, E. O. (Eds.). (1993). *The biophilia hypothesis*. Washington, D.C.: Island Press.
- Keniger, L. E., Gaston, K. J., Irvine, K. N., & Fuller, R. A. (2013). What are the benefits of interacting with nature? *International Journal of Environmental Research and Public Health*. <http://doi.org/10.3390/ijerph10030913>

- Keyes, C. L. M., & Annas, J. (2009). Feeling good and functioning well: Distinctive concepts in ancient philosophy and contemporary science. *Journal of Positive Psychology*, 4, 197-201. <http://dx.doi.org/10.1080/17439760902844228>
- Keyes, C. L. M., Shmotkin, D., & Ryff, C. D. (2002). Optimizing well-being: The empirical encounter of two traditions. *Journal of Personality and Social Psychology*, 82, 1007– 1022.
- Khan, T. F., & Jahan, M. (2015). Psychological well-being and achievement motivation among orphan and non-orphan adolescents of Kashmir. *Indian Journal of Health & Wellbeing*, 6(8), 769-773.
- King, P. E., & Benson, P. L. (2006). Spiritual development and adolescent well-being and thriving. In E. C. Roehlkepartain, P. E. King, L. Wagener, & P. L. Benson (Eds.), *The Handbook of spiritual development in childhood and adolescence* (pp. 266–278). Thousand Oaks: Sage.
- Kline, R. B. (2016). *Principles and practice of structural equation modeling* (4th ed.). New York: The Guilford Press.
- Korpela, K., De Bloom, J., Sianoja, M., Pasanen, T., & Kinnunen, U. (2017). Nature at home and at work: Naturally good? Links between window views, indoor plants, outdoor activities and employee well-being over one year. *Landscape and Urban Planning*, 160, 38-47.
- Korthagen, F. A. J. (2004). In search of the essence of a good teacher: towards a more holistic approach in teacher education. *Teaching and Teacher Education*, 20(1), 77–97. <http://doi.org/10.1016/j.tate.2003.10.002>
- Kuo, B. C., Arnold, R., & Rodriguez-Rubio, B. (2014). Mediating effects of coping in the link between spirituality and psychological distress in a culturally diverse undergraduate sample. *Mental Health, Religion & Culture*, 17(2), 173-184.
- Kuo, F. E., & Sullivan, W. C. (2001). Aggression and violence in the inner city: Effects of environment via mental fatigue. *Environment and Behavior*, 33(4), 543-571.
- Langgulong, H. (1987). *Asas-asas pendidikan Islam*. Jakarta, Indonesia: Pustaka Al Husna
- Laumann, K., Gärling, T., & Stormark, K. M. (2003). Selective attention and heart rate responses to natural and urban environments. *Journal of Environmental Psychology*, 23, 125–134.
- Leedy, P. D., & Ormrod, J. E. (2013). Planning your research project. In *Practical research: Planning and Design* (p. 95).

- Leong, L. Y. C., Fischer, R., & McClure, J. (2014). Are nature lovers more innovative? The relationship between connectedness with nature and cognitive styles. *Journal of Environmental Psychology, 40*, 57-63.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2006). *Methods in Educational Research-From Theory to Practice*: John Wiley & Sons, Inc.
- Loeffler, T. a. (2004). A photo elicitation study of the meanings of outdoor adventure experiences. *Journal of Leisure Research, 36*(4), 536–556.
- Maas, J., Verheij, R. A., de Vries, S., Spreeuwenberg, P., Schellevis, F. G., & Groenewegen, P. P. (2009). Morbidity is related to a green living environment. *Journal of Epidemiology and Community Health, 63*, 967-973. <http://dx.doi.org/10.1136/jech.2008.079038>
- Machi, L. A., & McEvoy, B. T. (2009). *The literature review: Six steps to success*. Thousand Oaks, CA: Corwin.
- MacKinnon, D. P., & Dwyer, J. H. (1993). Estimating mediated effects in prevention studies. *Evaluation Review 1993;17*(2):144–158.
- MacKinnon, D. P., Krull, J. L., & Lockwood, C. M. (2000). Equivalence of the mediation, confounding and suppression effect. *Prevention Science, 1*(4), 173–181. <https://doi.org/10.1023/A:1026595011371>
- Macy, J., & Brown, M. Y. (1998). *Coming back to life: Practices to reconnect our lives, our world*. Gabriola Island, BC: New Society.
- Malaysia Education Blueprint, M. (2013). Malaysia Education Blueprint 2013 - 2025. *Education, 27*(1), 1–268. <https://doi.org/10.1016/j.tate.2010.08.007>
- Maller, C., Townsend, M., Pryor, A., Brown, P., & St Leger, L. (2006). Healthy nature healthy people: ‘Contact with nature’ as an upstream health promotion intervention for populations. *Health Promotion International, 21*(1), 45-54.
- Maslow, A. H. (1968). *Toward a Psychology of Being* (New York, Van Reinhold).
- Mayer, F. S., & Frantz, C. M. (2004). The connectedness to nature scale: A measure of individuals’ feeling in community with nature. *Journal of Environmental Psychology, 24*(4), 503–515. <http://doi.org/10.1016/j.jenvp.2004.10.001>
- Mayer, F. S., & Frantz, C. (2005). The connectedness to nature scale: A measure of individuals’ feeling in community with nature. *Journal of Environmental Psychology, 24*, 503-515.
- Mayer, F. S., Frantz, C. M. P., Bruehlman-Senecal, E., & Dolliver, K. (2009). Why is nature beneficial?: The role of connectedness to nature. *Environment and Behavior, 41*(5), 607–643. <https://doi.org/10.1177/0013916508319745>

- McGregor, I., & Little, B. R. (1998). Personal projects, happiness, and meaning: On doing well and being yourself. *Journal of Personality and Social Psychology*, 74(2), 494–512. <http://doi.org/10.1037/0022-3514.74.2.494>
- McSweeney, J., Rainham, D., Johnson, S. A., Sherry, S. B., & Singleton, J. (2014). Indoor nature exposure (INE): A health-promotion framework. *Health promotion international*, 30(1), 126-139.
- Ministry of Education Malaysia. (2001). *Falsafah Pendidikan Kebangsaan: Matlamat dan misi (National Education Philosophy: Goal and mission)*. Putrajaya, Malaysia: Curriculum Development Centre.
- Mohd Yasin, M. H., Toran, H., Tahar, M. M., Bari, S., Ibrahim, S. N. N., & Zaharudin, R. (2013). Bilik darjah pendidikan khas pada masa kini dan kekangannya terhadap proses pengajaran. *Asia Pacific Journal of Educators and Education*, 28, 1–9.
- Moos, R.H. (1979). *Evaluating Educational Environments: Procedures, Measures, Finding and Policy Implication*. San Francisco: Jossey-Bass.
- Murphy, B., Herrman, H., Hawthorne, G., Pinzone, T., & Evert, H. (2000). Australian WHOQoL instruments: User's manual and interpretation guide. Melbourne, Australia: Australian WHOQoL Field Study Centre.
- Nisbet, E. K., Zelenski, J. M., & Murphy, S. A. (2011). Happiness is in our nature: Exploring nature relatedness as a contributor to subjective well-being. *Journal of Happiness Studies*, 12(2), 303-322.
- Nisbet, E. K., Zelenski, J. M., & Murphy, S. A. (2009). The nature relatedness scale: Linking individuals' connection with nature to environmental concern and behaviour. *Environment and Behavior*, 41, 715–740.
- Passmore, H. A., & Howell, A. J. (2014). Eco-existential positive psychology: Experiences in nature, existential anxieties, and well-being. *The Humanistic Psychologist*, 42(4), 370.
- Pekrun, R. (2011). Emotions as Drivers of Learning and Cognitive Development. In *New Perspectives on Affect and Learning Technologies* (pp. 23–39). http://doi.org/10.1007/978-1-4419-9625-1_3
- Perez, J. a. (2012). Gender difference in PWB among Filipino college student samples. *International Journal of Humanities and Social Science*, 2(13), 84–93.
- Perkins, H. E. (2010). Measuring love and care for nature. *J. Environ. Psychol*, 30(4), 455-463.

- Rasmy, M. I., Selvadurai, S., & Sulehan, J. (2017). Social Environmental Determinants of Student Dropout in the Plantation Settlement. *Malaysian Journal of Society and Space*, 13(2), 54–64.
- Ridley, D. (2008). *The literature review: A step-by-step guide for students*. Thousand Oaks, CA: SAGE.
- Rizzo, A., & Glasson, J. (2012). Iskandar Malaysia. *Cities*, 29(6), 417-427.
- Rogers, C. R. (1961). *On becoming a person: A therapist's view of psychotherapy*. Boston: Houghton Mi in.
- Roscoe, L. J. (2009). Wellness: A review of theory and measurement for counsellors. *Journal of Counseling and Development*, 87, 216-226.
- Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.
- Rostam, K., Nor, A. R. M., Choy, E. A., Sakawi, Z., Nor, H. M., & Aznie, R. (2017). Impak pembangunan Bandar Baru Nusajaya Wilayah Iskandar Malaysia terhadap kesejahteraan hidup penduduk asal setempat (The development impact of Nusajaya New Town, Iskandar Malaysia on the social well-being of the local population). *Geografia-Malaysian Journal of Society and Space*, 7(5).
- Roszak, T. (1992). *The voice of the earth: An exploration of ecopsychology*. New York and Toronto, Simon et Schuster.
- Roszak, T. (1995). Where Psyche meets Gaia. In T. Roszak, M. E. Gomes, & A. D. Kanner (Eds.), *Ecopsychology: Restoring the earth, healing the mind* (pp. 1–17). San Francisco: Sierra Club Books.
- Roszak, T., Gomes, M., & Kanner, A. (Eds.). (1995). *Ecopsychology: Restoring the Earth, healing the mind*. San Francisco: Sierra Club Books.
- Ryan, R. M., & Deci, E. L. (2001). On Happiness and Human Potentials: A Review of Research on Hedonic and Eudaimonic Well-Being. *Annual Review of Psychology*, 52(1), 141–166. <http://doi.org/10.1146/annurev.psych.52.1.141>
- Rydberg, V. (2007a). Hands on, feet wet: The story of river crossing environment charter school: A review. *Children, Youth and Environment*, 17(4). Retrieved
- Ryff, C. D. (1989). Happiness is everything, or is it? explorations on the meaning of PWB. *Journal of Personality & Social Psychology*, 57(6), 1069–1081. <http://doi.org/10.1037//0022-3514.57.6.1069>

- Ryff, C. D., Dienberg Love, G., Urry, H. L., Muller, D., Rosenkranz, M. A., Friedman, E. M., ... Singer, B. (2006). PWB and ill-being: Do they have distinct or mirrored biological correlates? *Psychotherapy and Psychosomatics*, 75(2), 85–95. <http://doi.org/10.1159/000090892>
- Ryff, C. D., & Keyes, C. L. M. (1995). The structure of PWB revisited. *Journal of Personality and Social Psychology*, 69(4), 719-727.
- Saraglou, V., Buxant, C., & Tilquin, J. (2008). Positive emotions as leading to religion and spirituality. *Journal of Positive Psychology*, 3, 165-173. <http://dx.doi.org/10.1080/17439760801998737>
- Sartre, J. P. (1956). *Being and Nothingness*. Philosophical Library, Oxford, England.
- Schmidt, C., & Little, D. E. (2007). Qualitative Insights into Leisure as a Spiritual Experience. *Journal of Leisure Research*, 39(2), 222–247. <https://doi.org/10.1080/00222216.2007.11950106>
- Schultz, P. W. (2001). The structure of environmental concern: Concern for self, other people, and the biosphere. *Journal of Environmental Psychology*, 21, 327-339. <http://dx.doi.org/10.1006/jevps.2001.0227>
- Schultz, P. W. (2002). Inclusion with nature: The psychology of human-nature relations. In P. Schmuck & W. P. Schultz (Eds.), *Psychology of sustainable development* (pp. 62-78). Norwell, MA: Kluwer Academic.
- Schultz, P., & Tabanico, J. (2007). Self, identity, and the natural environment: Exploring implicit connections with nature. *Journal of Applied Social Psychology*, 37, 1219-1247.
- Scull, J. (2008). Ecopsychology: Where does it fit in psychology in 2009? *The Trumpeter*, 24(3), 68–85.
- Scull, J. (2009). Ecopsychology: Where does it fit in psychology in 2009? *Trumpeter* 24(3). Accessed 19 September 2017 from <http://trumpeter.athabascau.ca/index.php/trumpet/article/view/1100/1429>
- Sempik, J., Aldridge, J., & Becker, S. (2005). *Health, Well-being and Social Inclusion. Therapeutic Horticulture in the UK*. Bristol: Policy Press.
- Smith, C., & Denton, M. L. (2005). *Soul searching: The religious and spiritual lives of American teenagers*. Oxford, UK: Oxford University Press.
- Snell, T. L., & Simmonds, J. G. (2015). Mystical experiences in nature: Comparing outcomes for PWB and environmental behaviour. *Archive for the Psychology of Religion*, 37(2), 169–184. <https://doi.org/10.1163/15736121-12341303>

- Sofian, M. D., Shaharuddin, A., Noorazuan, M. H., & Yusniza, M. Y. (2015). Keselesaian Terma Pelajar Dalam Bilik Darjah: Kajian Kes di Sekolah Agama Menengah Tinggi Sultan Hisamuddin, Klang, Selangor Darul Ehsan. *Malaysian Journal of Society and Space*, 11(4), 24–38.
- Stoddard, L., & Dallmann-Jones, A. S. (2010). *Educating for human greatness*. Sarasota: Peppertree Press.
- Stoll, L., Michaelson, J., & Seaford, C. (2012). *Well-being evidence for policy: A review*. London, England: New Economics Foundation.
- Stringer, L., & McAvoy, L. (1992). The need for something different: Spirituality and wilderness adventure. *Journal of Experiential Education*, 15(1), 13–20.
- Sun, X., Chan, D. W., & Chan, L.-k. (2016). Self-compassion and psychological well-being among adolescents in hong kong: Exploring gender differences. *Personality and Individual Differences*, 101, 288-292. doi:10.1016/j.paid.2016.06.011
- Swami, V., von Nordheim, L., & Barron, D. (2016). Self-esteem mediates the relationship between connectedness to nature and body appreciation in women, but not men. *Body image*, 16, 41-44.
- Tabachnick, B. G., & Fidell L. S. (2007). *Using multivariate statistics (5th Ed)*. Boston: Pearson/Allyn & Bacon.
- Tam, K. P. (2013). Concepts and measures related to connection to nature: Similarities and differences. *Journal of Environmental Psychology*, 34, 64-78. <http://dx.doi.org/10.1016/j.jenvp.2013.01.004>
- Tan Sri Muhyiddin Yassin. (2013). Pelan Pembangunan Pendidikan Malaysia 2013-2025. *Petikan Ucapan Tan Sri Muhyiddin Yassin Ketika Membentangkan Laporan Awal Pelan Pembangunan Pendidikan Malaysia 2013-2025 Pada 13/9/2012*, 27(1), 1–12. <https://doi.org/10.1016/j.tate.2010.08.007>
- Tanyi, R. A. (2002). Nursing theory and concept development or analysis. Towards clarification of the meaning of spirituality. *Journal of Advances Nursin,g* 39, 500–9.
- Ting, K. L., & Siew, N. M. (2014). Effects of Outdoor School Ground Lessons on Students' Science Process Skills and Scientific Curiosity. *Journal of Education and Learning*, 3(4). <http://doi.org/10.5539/jel.v3n4p96>
- Toronto. (2015). Toronto Official Plan Office Consolidation - June 2015 - Chapter 3. Retrieved from <https://www.toronto.ca/wp-content/uploads/2017/11/981f-cp-official-plan-chapter-3.pdf>

- Trigwell, J. L., Francis, A. J., & Bagot, K. L. (2014). Nature connectedness and eudaimonic well-being: Spirituality as a potential mediator. *Ecopsychology*, 6(4), 241-251.
- Trigwell, K., Ellis, R. A., & Han, F. (2012). Relations between students' approaches to learning, experienced emotions and outcomes of learning. *Studies in Higher Education*, 37(7), 811-824. <http://doi.org/10.1080/03075079.2010.549220>
- Tuan Soh, T. M., & Mohd Meerah, T. S. (2013). Outdoor education: An alternative approach in teaching and learning science. *Asian Social Science*, 9(16 SPL). <http://doi.org/10.5539/ass.v9n16p1>
- Ulrich, R. S. (1993). Biophilia, biophobia, and natural landscapes. In S. R. Kellert & E. O. Wilson (Eds.), *The biophilia hypothesis* (pp. 73-137). Washington, DC: Island Press.
- Underwood, L. (2011). The Daily spiritual Scale: Overview and results. *Religions*, 2, 29-50.
- Underwood, L. G., & Teresi, J. A. (2002). The daily spiritual experience scale: development, theoretical description, reliability, exploratory factor analysis, and preliminary construct validity using health-related data. *Annals of Behavioral Medicine*, 24(1), 22-33. http://doi.org/10.1207/S15324796ABM2401_04
- Van den Berg, A. E., Maas, J., Verheij, R. A., & Groenewegen, P. P. (2010). Green space as a buffer between stressful life events and health. *Social Science & Medicine*, 70, 1203-1210. <http://dx.doi.org/10.1016/j.socscimed.2010.01.002>
- Van Dierendonck, D. V. (2003). The construct validity of Ryff's scales of PWB and its extension with spiritual well-being. *Personality and Individual Differences*, 36, 629-643. doi:10.1016/S0191-8869(03)00122-3.
- Van Dierendonck, D. V. (2005). The construct validity of Ryff's scales of PWB and its extension with spiritual well-being. *Personality and Individual Differences*, 36, 629-643.
- Vialle, W., Walton, R., & Woodcock, S. (2008). Children's spirituality: an essential element in thinking and learning in new times.
- Wang, J., & Wang, X. (2012). *Structural equation modeling: Applications using Mplus* (1st Edition). Higher Education Press.
- Weinstein, N., Przybylski, A. K., & Ryan, R. M. (2009). Can nature make us more caring? Effects of immersion in nature on intrinsic aspirations and generosity. *Personality and Social Psychology Bulletin*, 35(10), 1315-1329. <https://doi.org/10.1177/0146167209341649>

- White, M. P., Alcock, I., Wheeler, B. W., & Depledge, M. H. (2013). Would you be happier living in a greener urban area? A fixed-effects analysis of panel data. *Psychological Science*, 24, 920–928.
- William G., Huitt, W. G., & Robbins, J. L. (2003). An Introduction to Spiritual Development. *Huitt, W., & Robbins, J*, 1–19. Retrieved from <http://www.edpsycinteractive.org/papers/spirituality.pdf>
- Wilson, R. A., Kilmer, S., & Knauerhase, V. (1996). Developing an environmental outdoor playspace. *Young Children*, 51(6), 56-61.
- Winter, D. D. (1996). *Ecological psychology: Healing the split between planet and self*. New York: Harper Collins.
- Yeager, D. S., Bundick, M. J., & Johnson, R. (2012). The role of future work goal motives in adolescent identity development: A longitudinal mixed-methods investigation. *Contemporary Educational Psychology*, 37(3), 206-217. doi:10.1016/j.cedpsych.2012.01.004
- Young, E. (1984). Spiritual health: an essential element in optimum health. *Journal of American College Health*, 32, 273–276.
- Zenner C., Herrleben-Kurz S., Walach H. (2014). Mindfulness-based interventions in schools: a systematic review and meta-analysis. *Front Psychol*, 5. 1–20.
- Zhang, J. W., Howell, R. T., & Iyer, R. (2014). Engagement with natural beauty moderates the positive relation between connectedness with nature and PWB. *Journal of Environmental Psychology*, 38, 55-63.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). Survey Research: An overview In *Business Research Methods* (p. 196)