

UNIVERSITI PUTRA MALAYSIA

**PERCEPTIONS OF PRIMARY SCHOOLS' HEADMASTERS AND
TEACHERS TOWARDS THE CONCEPTS, IMPORTANCE, AND
PRACTICES OF SCHOOL AND FAMILY PARTNERSHIPS**

JENNIFER WEE BENG NEO

FPP 1999 50

**PERCEPTIONS OF PRIMARY SCHOOLS' HEADMASTERS AND
TEACHERS TOWARDS THE CONCEPTS, IMPORTANCE, AND
PRACTICES OF SCHOOL AND FAMILY PARTNERSHIPS**

By

JENNIFER WEE BENG NEO

**Thesis Submitted in Fulfilment of the Requirements for the Degree of
Doctor of Philosophy in the Faculty of Educational Studies
Universiti Putra Malaysia**

November 1999

Abstract of thesis presented to the Senate of Universiti Putra Malaysia
in fulfilment of the requirements for the degree of Doctor of Philosophy.

**PERCEPTIONS OF PRIMARY SCHOOLS'
HEADMASTERS AND TEACHERS TOWARDS
THE CONCEPTS, IMPORTANCE, AND PRACTICES
OF SCHOOL AND FAMILY PARTNERSHIPS**

By

JENNIFER WEE BENG NEO

November 1999

Chairman : Associate Professor Datin Sharifah Md. Nor, Ph.D.

Faculty : Educational Studies

The primary purpose of this study was to examine the headmasters' and teachers' perceptions towards the concepts, importance and practices of school and family partnerships. Specifically, this study examined their perceptions of the concepts of partnerships, their perceptions of the importance of parent involvement in the children's education, the school practices and the teachers' practices in contacting families. This study also sought to identify the partnership model adopted by Petaling primary schools, and the barriers faced by the schools in forging partnership. The relationship between the teachers' perceptions of the importance of parent involvement and the school practices in parent involvement were also examined.

Proportionate stratified random sampling was used to select the subjects. A total of 553 respondents answered the questionnaires using a four-point Likert scale. Fourteen respondents randomly selected from two high-achieving schools were also interviewed for the in-depth study. Descriptive data were analysed in the form of frequencies, percentages, means, and standard deviations. Correlation techniques and t-test were also used in the analysis of the data. Qualitative interview data were analysed using open coding strategy.

Overall, the findings showed that the respondents' perceptions of the concepts of partnerships were partial and confined to only school support activities and home learning activities. Majority of them perceived that parent involvement was important in the children's education, especially for the children's cognitive, emotional and social development. Only a few school practices were carried out, and home involvement practice was identified as the partnership model adopted by Petaling primary schools. Parents were perceived to be the primary barriers to school and family partnerships.

The descriptive exploratory findings displayed statistically significant difference between the perceptions of the teachers in high-achieving and low-achieving schools in terms of the importance of parent involvement in the children's education but not in school practices. Schools' practices were significantly correlated with teachers'

perceptions of the importance of parent involvement in the children's education. The in-depth findings revealed that school practices in the two high-achieving schools were mainly in school support activities and home learning activities. The schools did not face any serious barriers in carrying out their partnership activities.

Schools can use the findings of this study to develop effective partnerships with families and communities for the betterment of the children's education in the new millennium.

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

**PERSEPSI GURU BESAR DAN GURU-GURU
SEKOLAH RENDAH TERHADAP KONSEP, KEPENTINGAN
DAN AMALAN PERKONGSIAN DI ANTARA
SEKOLAH DAN KELUARGA**

Oleh

JENNIFER WEE BENG NEO

November 1999

Pengerusi : Profesor Madya Datin Sharifah Md. Nor, Ph.D.

Fakulti : Pengajian Pendidikan

Tujuan utama penyelidikan ini adalah untuk memperlihatkan persepsi guru besar dan guru-guru terhadap konsep, kepentingan and amalan perkongsian di antara sekolah dan keluarga. Khususnya, penyelidikan ini memperlihatkan persepsi mereka terhadap konsep perkongsian, persepsi mereka tentang kepentingan penglibatan ibu bapa dalam pendidikan anak-anak, amalan sekolah dan amalan guru-guru dalam menghubungi keluarga murid. Penyelidikan ini juga bertujuan untuk mengenal pasti model perkongsian ibu bapa yang digunakan di sekolah, dan halangan-halangan yang dihadapi oleh sekolah dalam menjalin perkongsian. Perhubungan antara persepsi guru terhadap kepentingan penglibatan ibu bapa dan amalan sekolah dalam penglibatan ibu bapa juga dikaji.

Kaedah persampelan “proportionate stratified random” digunakan. Seramai 553 responden menjawab soal selidik yang menggunakan ukuran skala empat poin Likert. Empat belas responden daripada 2 buah sekolah yang pencapaiannya tinggi dipilih secara rawak ditemubual untuk kajian lanjutannya. Data deskriptif dianalisis dengan menggunakan frekuensi, peratus, min dan sisihan piawai. Teknik korelasi dan ujian-t juga digunakan. Data kualitatif dianalisa menggunakan “open coding strategy” .

Keseluruhannya, dapatan kajian menunjukkan bahawa persepsi responden terhadap konsep perkongsian adalah ‘partial’ dan hanya terkongkong dalam aktiviti sokongan sekolah, dan aktiviti pembelajaran di rumah. Ramai responden mempersepsikan bahawa penglibatan ibu bapa adalah penting dalam pendidikan anak-anak, terutama untuk perkembangan kognitif, emosi dan sosial mereka. Hanya beberapa amalan sekolah dikendalikan, dan amalan pembelajaran di rumah dikenalpasti sebagai model perkongsian yang digunakan di sekolah rendah di daerah Petaling. Ibu bapa adalah penghalang utama. Dapatan kajian deskriptif menunjukkan terdapat perbezaan yang signifikan antara persepsi guru-guru di sekolah yang pencapaiannya tinggi dengan guru-guru di sekolah yang pencapaiannya rendah dari segi kepentingan penglibatan ibu bapa dalam pendidikan anak-anak, tetapi tidak signifikan dari segi amalan sekolah. Amalan sekolah mempunyai korelasi signifikan dengan persepsi guru-guru terhadap kepentingan penglibatan ibu bapa

dalam pendidikan anak-anak. Dapatan kajian lanjutan menunjukkan bahawa amalan sekolah di 2 buah sekolah yang pencapaiannya tinggi adalah dalam aktiviti sokongan sekolah dan aktiviti pembelajaran di rumah. Sekolah tidak menghadapi sebarang halangan yang serius dalam menguruskan aktiviti perkongsian.

Sekolah boleh menggunakan hasil kajian ini untuk mewujudkan perkongsian yang efektif dengan keluarga dan komuniti untuk kemajuan pendidikan anak-anak di alaf baru.

ACKNOWLEDGEMENTS

I Praise, Glorify and Thank Jesus Christ, my Lord and Saviour, my Pillar of Strength and Source of Wisdom throughout the duration of my study in Universiti Putra Malaysia.

My special thanks are extended to my Supervisory Committee : Chairman, Associate Professor Datin Dr. Sharifah Md Nor for her tremendous assistance with the initial organisation of my study, and the overall presentation of the thesis. Her suggestions and insightful comments have given me a better perspectives in the study; Associate Professor Dr. Zakaria Kasa for his continuous constructive comments and assistance in the statistical analysis of the data which contributed to the quality of the study; and Dr. Foo Say Fooi for his insightful suggestions and comments towards the accomplishment of the thesis.

Special thanks and deepest appreciation to Professor Allan A. Glatthorn, Distinguished Research Professor of Education of East Carolina University, and a very special friend for his generosity and altruism in providing me with the abundant research resources and materials. His support and encouragement became the catalyst to the completion of this thesis. In addition, his invaluable insightful and constructive comments have contributed to the overall quality of this research paper.

I offer special thanks to Professor Dr Joyce Epstein, Principal Research Scientist of Center on School, Family and Community Partnerships, John Hopkins University, Baltimore, U.S.A for her support in providing me with most of the research findings and resources on parent involvement, and the research instruments needed for this study. Also, a note of thanks to Dr. Michael J. Dietz, Principal, Lake Shore Middle School, Mequon, Wisconsin, U.S.A for sharing his knowledge and advice on the analysis of this study; and his permission to use the research questionnaire. My gratitude and thanks also go to the United States Office of Education for providing me with all the useful research resources on parent involvement.

Also, my sincere thanks go to the Educational Planning and Research Division, Ministry of Education; Selangor State Education Department and Universiti Putra Malaysia for their support and assistance in one way or another towards the completion of this thesis.

My deepest gratitude is extended to many fine individuals who have in one way or another played an important role in supporting efforts to the completion of this dissertation. To all the panel of experts and translators, and friends especially Dr Yee Sze Foong my special thanks to you all for your support and assistance.

To all the headmasters and teachers in the various primary schools who participated as the respondents, I thank you all for your support and cooperation.

Most of all, my deepest gratitude and love to my family, especially my dearest beloved mother, brothers and sister, nephews and neices, specially Eunice for her assistance in the data analysis. Last but not least, to Deelala for his continuous support and encouragement, patience and understanding, and affection and concern, I dedicate this work.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL SHEETS	xi
DECLARATION FORM	xiii
LIST OF TABLES	xx
LIST OF FIGURES	xxv

CHAPTER

I	INTRODUCTION	
	Background of the Study	1
	Statement of the Problem	8
	Objective of the Study	11
	Research Questions	11
	Significance of the Study	13
	Scope of the Study	15
	Limitations of the Study	15
	Definitions of Terms	16
	Partnership	16
	School and Family Partnerships	17
	Family	17
	Schools' Practices	18
	Teachers' Practices	18
	Perception	19
	Concept	19
	Importance	19

	Page
II	
REVIEW OF RELATED LITERATURE	
Introduction	20
The Concept of Partnership	20
Theoretical Framework of School and Family Partnerships	27
The Importance of School and Family Partnerships	37
The Importance of Parent Involvement in High-Performing and Low Performing Schools	42
Types of Parent Involvement Practices	45
Type 1- Parenting : Basic Responsibilities of Families	45
Type 2 - Communication : Basic Responsibilities of Schools	48
Type 3 - Volunteer : Parent Involvement at School	50
Type 4 - Home Involvement : Parent Involvement in Home Learning Activities	53
Type 5 - School Governance : Leadership and Participation	55
Type 6 - Collaboration : Collaborating with the Community	58
Teachers' Practices in Parent Involvement	61
Models of School and Family Partnerships	62
The Protective Model	63
The School-To-Home Transmission Model	64
The Curriculum Enrichment Model	66
Barriers to School and Family Partnerships	68
Barriers from Schools	69
Barriers from Parents	71
Conceptual Framework of School and Family Partnerships	77

	Page
III	METHODOLOGY
Introduction	80
Research Design	80
Population and Samples	81
Instrumentation	84
Validation of Instruments	87
Reliability of Instruments	89
Data Collection Procedures	91
Data Analysis	93
In-depth Study	95
Interview Data Collection Procedures	96
Interview Data Analysis	96
IV	ANALYSIS OF DATA AND FINDINGS
Introduction	98
Findings of the Study	99
Respondents' Demographic Variables	100
Respondents' Perceptions of Concept of School and Family Partnerships	109
Respondents' Overall Perceptions of Concept of School and Family Partnerships	121
Respondents' Perceptions on the Importance of Parent Involvement in the Children's Education	125
Respondents' Perceptions on the Importance of Parent Involvement in High-Achieving and Low-Achieving Schools	130
Respondents' Perceptions of School Practices in Parent Involvement	135

	Page
Respondents' Perceptions on the Overall School Practices in Parent Involvement	183
Teachers' Practices in Contacting Families	188
Teachers' Practices in Contacting Families in High-Achieving and Low-Achieving Schools.	193
Respondents' Perceptions of the Partnership Model Adopted by Primary Schools	197
Respondents' Perceptions on Barriers to School and Family Partnerships	199
T-Test Comparing the Means of the Respondents' Perceptions of the Importance of Parent Involvement in the Children's Education	202
T-Test Comparing the Means of Schools' Practices in Parent Involvement	204
Relationships Between Respondents' Perceptions of the Importance of Parent Involvement and Schools' Practices in Parent Involvement	205
Findings of In-depth Study	207
Jaya School	208
Alam School	218
Summary of Findings	222
Summary of Exploratory Descriptive Study	222
Summary of In-depth Study	224

V	SUMMARY, DISCUSSION AND RECOMMENDATIONS	
	Introduction	226
	Purpose of the Study	226
	Methodology	228
	Summary of the Findings	229
	Discussion of the Findings	236
	Respondents' Perceptions of the Concept of School and Family Partnerships	236

	Page
Respondents' Perceptions on the Importance of Parent Involvement in Children's Education	238
Respondents' Perceptions of School Practices in Parent Involvement	239
Teachers' Reports of their Practices in Contacting Families	246
Respondents' Perceptions of the Partnership Model Adopted by Primary Schools	248
Respondents' Perceptions of Barriers to School and Family Partnerships	249
The Impact of the Study Findings on the Conceptual Model of School and Family Partnerships	251
Recommendations	253
For Schools	253
For Teacher Education Programmes	258
For the Ministry of Education	261
Recommendations For Further Research	263
Conclusion	265
 BIBLIOGRAPHY	 267
 APPENDIX	
A List of Samples	283
B Original Questionnaires (Bahasa Melayu Version)	284
C Original Questionnaires (Translated English Version)	298
D Panel of Experts	312
E Interview Schedule	313

	Page
F Letter of Approval from the Ministry of Education and the Selangor State Education Department	314
G Letter of Authorisation for the Usage of the Instrument	317
VITA	319

LIST OF TABLES

Table		Page
1	Frequency Distribution and Percentage of Respondents According to Gender	100
2	Frequency Distribution and Percentage of Respondents According to Age	102
3	Frequency Distribution and Percentage of Respondents According to Highest Academic Attainments	103
4	Frequency Distribution and Percentage of Respondents According to Teaching Experiences in Present School (until 31 December 1998)	105
5	Frequency Distribution and Percentage of Headmasters According to Years of Experience in Present School (until 31 December 1998)	106
6	Frequency Distribution and Percentage of Respondents According to Total Teaching Experiences as Qualified Teachers (until 31 December 1988)	107
7	Frequency Distribution and Percentage of Headmasters According to School Grade	108
8	Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 1 : Parenting -Basic Responsibilities of Families	110
9	Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 2 : Communication - Basic Responsibilities of Schools	112

Table	Page
10 Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 3 : Volunteer - Parent Involvement at School	114
11 Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 4 : Home Involvement - Parent Involvement in Home Learning Activities	116
12 Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 5 : School Governance - Leadership and Participation	118
13 Frequency Distribution and Percentage of Respondents' Perceptions of Concept of Partnership : Type 6 : Collaboration - Collaborating with the Community	120
14 Frequency Distribution and Percentage of Respondents' Overall Perceptions of Concept of Partnership	124
15 Frequency Distribution and Percentage of Respondents' Perceptions on the Importance of Parent Involvement in Children's Education	128
16 Means, Standard Deviation and T-Test of Respondents' Perceptions on the Importance of Parent Involvement in Children's Education	133
17 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (Parenting Practice)	138

Table	Page
18 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (Parenting Practice)	141
19 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (Communication Practice)	144
20 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (Communication Practice)	147
21 Frequency Distribution and Percentage of Schools with Newsletter Publications	149
22 Frequency Distribution and Percentage of School Newsletters	149
23 Frequency Distribution and Percentage of Headmasters According to Types of Information in the School Newsletter	151
24 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (Volunteer Practice)	155
25 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (Volunteer Practice)	158
26 Frequency Distribution and Percentage of Respondents' Reports on Methods Used by Schools to Solicit Volunteers	161

Table	Page
27 Means, Standard Deviation and T-Test of Respondents' Reports on Methods Used by Schools to Solicit Volunteers	163
28 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (Home Involvement Practice)	166
29 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (Home Involvement Practice)	168
30 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (School Governance Practice)	170
31 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (School Governance Practice)	173
32 Frequency Distribution and Percentage of Respondents' Perceptions of School Practices in Parent Involvement (Collaboration Practice)	175
33 Means, Standard Deviation and T-Test of Respondents' Perceptions of School Practices in Parent Involvement (Collaboration Practice)	178
34 Frequency Distribution and Percentage of Respondents' Reports on Agencies' Support to Schools	180
35 Means, Standard Deviation and T-Test of Respondents' Reports on Agencies' Support to Schools	182

Table	Page
36 Means, Standard Deviation and T-Test of Respondents' Perceptions of Overall School Practices in Parent Involvement	187
37 Frequency Distribution and Percentage of Teachers' Practices in Contacting Families	191
38 Means, Standard Deviation and T-Test of Teachers' Practices in Contacting Families	195
39 Frequency Distribution and Percentage of Respondents' Perceptions on Barriers of School and Family Partnerships	201
40 The T-Test for Respondents' Perceptions of the Importance of Parent Involvement in the Children's Education	203
41 The T-Test for Schools' Practices in Parent Involvement	204
42 The Correlation Coefficient of Respondents' Perceptions of the Importance of Parent Involvement and Schools' Practices in Parent Involvement	206