


A STUDY ON STUDENTS' ENVIRONMENTAL AWARENESS:
SMK BANDARAYA, MENGGATAL, KOTA KINABALU.

HAJATULLAILIE BAKRI
2008745665

BACHELOR OF ADMINISTRATIVE SCIENCE (HONOURS)
FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES
UNIVERSITI TEKNOLOGI MARA
SABAH

NOVEMBER 2010

ACKNOWLEDGEMENT

I place my highest gratitude to God Almighty for giving me the strength and power both physically and mentally. Without His blessings and care, I would not be able to complete this humble but yet complete research proposal.

I am also very much thankful for the kind support and clear guidance from our distinguish lecturers, Dr. Haijon Gunggut and Madam Dg. Siti Noor Saufidah binti Ag. Saufi. Their endless efforts in helping me and also my classmates in completing this paperwork are very much appreciated. My highest appreciation also goes to my research supervisor, Mr. Firdausi Suffian for his time and effort in assisting me to complete my research. Although I undergo many problems completing the research, he guided me all the way through the completing process.

I would also like to acknowledge the invaluable support that I have received from my friends and family, who gave me words of encouragement when I faced hardship in completing this paperwork and also to individuals that had contributed their efforts that had made it possible for me to complete this paperwork on time.

Hajatullailie Bakri

2008745665

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA, Sabah

Abstract

CHAPTER 1: INTRODUCTION

1 - 6

1.1 Introduction

1.2 Problem Statement

1.3 Research Objectives

1.4 Scope of Study

1.4.1 Area

1.5 Significant of Study

1.6 Definition of Term/Concept

1.6.1 Environment

1.6.2 Awareness

1.6.3 Student

CHAPTER 2: LITERATURE REVIEW & CONCEPTUAL FRAMEWORK

7 - 15

2.1 Literature Review

2.2 Conceptual Framework

2.2.1 Dependent Variable

2.2.1.1 Environmental Awareness

2.2.2 Independent Variable

2.2.2.1 Knowledge

.2.2.2 Attitude

2.2.2.3 Perception

CHAPTER 3: RESEARCH METHOD

16-19

3.1 Research Design

3.2 Unit of Analysis

3.3 Sample Size

3.4 Sampling Technique

3.5 Measurement/Instrumental

3.5.1 Attitude

3.5.2 Perception

3.5.3 Awareness

3.5.4 Knowledge

3.6 Data Collection

3.7 Data Analysis

CHAPTER 4: FINDINGS & ANALYSIS

20-31

4.1 Introduction

4.2 Cronbach's Alpha Measurement

ABSTRACT

This study was done in order to study the environmental awareness among students in SMK Bandaraya, Menggatal, Kota Kinabalu. There are 50 respondents involved in the survey and it was divided into 10 respondents in each level which form 1 until form 5. This research objectives are to examine the level of awareness among students and to determine students' attitude in efforts to preserve our environment from pollution. Environmental awareness is still in its preliminary stage in Malaysia (United Nation Economic and Social Commission for Asia and the Pacific, 2003). Education is important in bringing about increased environmental awareness to the youth. Severe opinion supported by Abdul Aziz Shamsuddin (2003), found that there was no significant correlation between the students' conceptual understanding of the environment and their willingness to protect environment. Respondent environmental knowledge was high. The main sources of this knowledge were identified as internet and newspaper. It is also their aware that the cause of the environmental harm. The study also found that environmental awareness correlated with attitudes. Findings also indicated that the awareness and perception towards environmental issue were high.