

UNIVERSITI TEKNOLOGI MARA
FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES


THE PERCEPTION OF UNITY AMONG STUDENTS

The perceptions of students towards unity: In the case of Students in
UiTM kk and UMS kk.

HAIFEY KAMARUDIN
(2013627172)

MOHD ZULHILMI KHAIRI
(2013280748)

ACKNOWLEDGMENT

Most and for all, we would like to thank God the Almighty for His blessings and guide in completing our research. It was a great success and achievement.

Moreover, we are fortunate to have a helping hand from many parties which made our research into less difficult. Madam Dayang Saufidah, who never fails to keep us motivated during the up and down and those unexpected moments we face. From the bottom of our hearts, thank you very much for the kind support.

Our Supervisor, Mr Rahezzal Shah, a man of steel with a soft hearted and understanding person, which we couldn't ask for more. Thousand apologies from us, in any delays or problem caused along the research.

We would also be thankful to the lecturers who taught us many things about the research especially to Miss Faezah with their brilliant ideas and suggestions throughout the research. There are so much lesson learned even things will not always work as planned.

To our family and friends who been giving a continuous moral support throughout the ongoing research, we appreciate it a lot.

Haifey Kamarudin
Mohd Zulhilmi Khairi
Bachelor of Administrative Science (Hons)
Faculty of Administrative Science & Policy Studies
Universiti Teknologi MARA

CONTENTS

Chapter I: Introduction

1.1 Introduction	2-4
1.2 Problem Statement	5-7
1.3 Objective of the Study	7
1.4 Scope of the Study	8
1.5 Significant of Study	8
1.6 Terms and Definition	8-9

Chapter II: Literature Review & Conceptual Framework

2.1 Literature Review	10-19
2.2 Conceptual Framework	19-21

Chapter III: Research Method

3.1 Research Design	22
3.2 Population and Sampling	22
3.2.1 Sampling Technique	22
3.2.2. Sample size	22
3.3 Instrumentation and Measurement	23
3.4 Unit of analysis	23
3.5 Data Collection	23
3.5.1 Primary Data	24
3.6 Data analysis	24

Chapter IV: Findings

4.1 Descriptive Table	26-33
4.2 Inferential Table	34-43

Chapter V: Discussion and Conclusion	44-55
---	-------

References or Bibliography	56- 58
-----------------------------------	--------

Chapter 1

INTRODUCTION

1.1 Introduction

Unity according to oxford dictionary means the state of being in agreement and working together; the state of being joined together to form one unit (Unity, 2015). The meaning of unity universally always associated with the diversity of multiracial living together. Countries such as Malaysia are well known for their multi-cultural and ethnicity diversity. Other than Malaysia, America too is one of the countries in the world with diversity of races and cultural varieties. What so special about these countries is that they can live as a nation regardless their ethnicity and races. According to Mansur (2014), the Americans' unities are divided into several factors. Diversity of religions is one of the main factors for their unities. "The country's founders recognized that the fragile alliance of states that made up the early United States would only survive if it could unify its diverse, competing and conflicting religious and ethnic groups into the fold of a new, collective national identity".(Mansur,2014). Other than that, like any other multi-diverse in cultural and ethnicity country, racial issue is something that is familiar to these multi-diverse cultural and ethnicity countries. For instance in America, the Black Vs. White people stereotype perceptions still exist in the hearts of some Americans. This can be proven in the article published in the New Washington Post where the authors had discuss the inequality of justice systems when concerning criminal justice system." Only 1 in 10 African American says blacks and other minorities receive equal treatment with whites in the criminal justice system. Only about 2 in 10 say they are confident that the police treats whites and black equally, whether they have committed a crime"(Balz& Clement,2014). Whereas in Malaysia, the racial issue are divided into the three main

ethnics. Malaysia is known as the multi-racial country because there are three main ethnic groups and they are the Malays, Chinese, and Indians. According to Ng (1992) as cited in Richard Leete (1996), there are also several small minorities, the largest of whom are the Orang Asli, a rural indigenous people. Of the three main groups, the Malays are usually considered as indigenous and the Chinese and Indians as immigrants (Leete, 1996). There are issues about the races since before independence and that is unity. This is because each of the races has their own community and trying to protect it from being discriminate by other races. They are being unsecured to each other races because of the issues that occurred on 13th May 1969, the racial riots between the Malays and Chinese. After the incident of 13th May 1969 the parliament come up with a few solutions in order to avoid discrimination of all races such as the "Rukun Negara" or the official state ideology had been announced and a New Economic Policy (NEP) had been unwrapped (Comber, 1983). This is in order to restructure the economic imbalance between the Malays and Chinese. According to Comber (1983), if the spirit of the NEP is adhered to in practice, so that, as the plan says, 'no particular group will experience any loss or feel any sense of deprivation', then there can be no objection to it.

After the incident of the racial riots, the effect of it still can be felt and seen until now, and the biggest view of the effects can be seen in Peninsular Malaysia. Sabah and Sarawak is concluded to be the best example of having the highest unity of races. This is because Sabah and Sarawak have a diversity of races, where in Sabah they are having more than 30 ethnics and they still live in peace with less racial issues. There are still issues of races but not as in large percentage as we can see in Peninsular Malaysia. The racial issues have it big impact to the peoples is Malaysia and still affecting the peoples, mostly the youth. If we go through the students in high institution of public education (IPTA), not all of the students are blending with each other or more direct, there are not