Akademika 92(3), 2022: 149-157

https://doi.org/10.17576/akad-2022-9203-11

The Impact of Beta (B) Value in Measuring Social Learning Influence on The Behaviour of Muslim Adolescents

Impak Nilai Beta (β) dalam Mengukur Pengaruh Pembelajaran Sosial terhadap Perilaku Remaja Muslim

Ahmad Munawar Ismail & Wan Kamal Mujani

ABSTRACT

Social learning factor is a reflection of the numerous existing social environment factors. It exists in the environment together with human's internal natural process and it may significantly affect human's behavioural development. The impact can occur directly or indirectly. A human being will be found different based on the environment in which he or she is. Whoever finds himself in an environment and education that helps him towards goodness, then he is more likely to be a good group and vice versa. Therefore, a good environment is necessary to produce good morals. Now the development of the industrial revolution 4.0 dominates everything and also affects Muslim children in their social environment. This study focuses on the dominant factors in social learning which influence the behaviour of Malaysian adolescents. Five social environment factors are identified as being significant in the development of the adolescents' behaviour; they are: parents, peers, teachers, artistes and school culture. This study which employs both quantitative method and survey involves 16-year-old respondents totalling 1504 from all over peninsula Malaysia. Data from this study are analysed both descriptively and statistically with the mean, standard deviation and double regression at (p<0.05). Results from the double regression analysis showed that the most dominant factor in moulding the behaviour of the adolescents is peers followed by school culture, parents, teachers and artistes. Even though the artistes 'factor is the least dominant, based on the Beta value, it may negatively affect the behavioural development compared to other social environment factors.

Keywords: Beta value; social learning; Islamic education; behaviour; Muslim adolescents

ABSTRAK

Faktor pembelajaran sosial adalah refleksi daripada faktor persekitaran sosial yang pelbagai. Ia wujud dalam persekitaran bersama-sama dengan proses semula jadi yang berlaku dalam diri manusia dan mampu memberi kesan signifikan terhadap pembentukan tingkah laku manusia. Impaknya boleh berlaku secara langsung atau tidak langsung. Seorang manusia akan didapati berbeza berdasarkan persekitaran di mana dia berada. Barangsiapa menemukan dirinya dalam lingkungan dan pendidikan yang membantunya menuju kebaikan, maka dia lebih cenderung menjadi kumpulan yang baik dan sebaliknya. Oleh sebab itu, persekitaran yang baik diperlukan untuk menghasilkan prilaku yang baik. Kini perkembangaan revolusi industri 4.0 mendominasi segala perkara dan turut memberi kesan kepada anakanak Muslim dalam lingkungan sosial mereka. Tulisan ini adalah berasaskan penyelidikan terhadap faktor dominan pada pembelajaran sosial yang mempengaruhi tingkah laku remaja di Malaysia. Sebanyak lima faktor persekitaran sosial yang telah dikenal pasti sebagai signifikan dalam pembentukan tingkah laku mereka, iaitu, ibu bapa, rakan sebaya, guru-guru, artis dan budaya sekolah telah diuji dalam kajian ini. Kajian yang menggunakan metode kuantitatif dan kajian tinjauan ini telah melibatkan seramai 1504 orang responden terdiri daripada remaja yang berumur 16 tahun dari seluruh Semenanjung Malaysia. Data kajian telah dianalisis secara deskriptif dan inferensi menggunakan min dan sisihan piawai serta regresi berganda pada aras (p < 0.05). Hasil dapatan kajian daripada analisis berganda menunjukkan rakan sebaya telah muncul sebagai faktor yang paling dominan dalam membentuk tingkah laku remaja diikuti budaya sekolah, ibu bapa, artis dan guru-guru. Manakala faktor artis muncul sebagai faktor yang paling rendah. Namun demikian, implikasi daripada faktor artis berbanding faktor-faktor persekitaran sosial lain jika dilihat kepada nilai (beta) yang diperolehi oleh semua faktor, faktor artis boleh memberikan kesan negatif terhadap pembentukan tingkahlaku manusia.

Kata kunci: Nilai Beta; pembelajaran sosial; pendidikan Islam; tingkahlaku; remaja Muslim

INTRODUCTION

In general, human behaviours mould and formation are influenced by several factors. Apart from teaching and learning, human behaviours are very much influenced by the surroundings or environment they lived in. These environmental factors include humanistic elements such as the influence of parents, teachers, peers and community. In addition, non-humanistic elements which influence human behaviours such as the influence of various media that a person confronts in his daily life (Ismail et al. 2018). These influences are evident when human behaviours are shaped by various aspects such as habits, thinking process and its outcome, perception and affective elements such as feelings, attitudes and values. Those changes resulting from learning are evident when humans are able to exhibit something new or different be it in the form of comprehension, awareness or skills. In this process, there are several tendencies which are noticeable and manifested such as the inclination to experience learning something new, reflect or retrospect, arrive at a conclusion and the inclination to ensure that things are implemented (Mujani et al. 2012).

In Islam, the parents are regarded as the first environmental influencer, as recorded in a hadith narrated by Imam Muslim, "Every child is born on al-Fitrah (pure) but his parents convert him to Judaism, Christianity or a Fire-worshipper..." (Al-Nawawi 2019). Some scholars opined that this hadith explains that every child has a natural tendency to the Islamic beliefs (Mujani 2012). The influence of both parents or one of them is critical in ensuring the continuation of this natural inclination or otherwise which is supported by the Quran in verse 30, Surah al-Rum, "So direct your face towards the religion, inclining to truth. [Adhere to] the Fitrah of Allah upon which He has created [all] people. No change should there be in the creation of Allah. That is the correct religion, but most of the people do not know" (Abdul Hai 2017). It is thus clear that behaviour, both good and bad, is very much influenced by the environment. The Prophet Muhammad (PBUH) has explained the importance of environmental influence element towards the process of personality formation. The Prophet Muhammad (PBUH) in a hadith narrated by Imam Abu Isa Tirmidhi (2010) mentioned the importance of being in the right company as it would shape one's character.

(2012)Mohammed Al-Ghazali Al-Saqqa emphasised on the social learning factor such as being in the circle of righteous people is one of the three methods in moulding good character. This is because humans in general like to imitate and emulate both good and bad behaviours of people whom they come in contact with. This is especially so when the association is over a long period, a person may inherit the good characters and at the same time learn from the association. A person is more inclined to be good if he is nurtured with good education in a good surrounding and the inverse is also true (Ismail & Mujani 2012; Norsaleha Mohd Saleh et al. 2021). Ibn Khaldun (2015) opined that a good environment is essential in producing good character while a good character must come from within oneself by reflecting upon environmental factors which influence human behaviours. Hasan Langgulung meanwhile surmised that the environment may greatly impact a person's character and values (Hassan et al. 2010). According to them, character appreciation is the final phase in social measurement which is moulded through social learning. This social learning consisted of fundamentals such stimulus, reaction, edification, adherence, as identification, modernisation and emulation. This process requires external motivational factors such as encouragement and threat together with internal factors such as self-satisfaction and the desire to be seen as being true. This value appreciation phase is a reflection of a permanent and deep-rooted social influence which originates from the desire to be true to oneself involving a strong belief towards certain values (Ismail & Mujani 2012; N. K Tharshini et al. 2020). Therefore, the main objective of this study is to identify the dominant factors in social learning which influence the behaviour of Malaysian adolescents. It also examines the surrounding factors include humanistic elements of the influence of parents, teachers, peers and society in addition to non-humanistic factors namely; the influence of various media exposed to the individual throughout life. It is vital to scrutinize this issue since the previous studies were mainly discussed it in general without quantitative data (Elhoshi et al. 2017; Abdul Hamid 2017; Ismail 2016; Abdul Wahab et al. 2017) and most of them were only focusing on the influence of Islamic values on the students (Ezzi et al. 2014; Nuriman & Fauzan 2017; Kania et al. 2011; Sultana 2014).

SOCIAL LEARNING FROM WESTERN PERSPECTIVES

Other scholars from the west such as Berne (2016) stated that human behaviours, thoughts and feelings are very much influenced by the surroundings especially by expectations and demands of people who are close to us such as peers, family and the adult community. The surrounding influences a person's decision making. However, people are not bound by the decisions made as they may change their decisions later based on new understandings which are more appropriate and well suited for themselves and also their present environment. Unfortunately, in many instances, humans are not in a position to choose or decide, only a few has the consciousness to decide for themselves (Ismail et al. 2012).

Frued (2013) in his Psychodynamics Theory stated that three systems exist inside the human namely the Id, Ego and Superego. It is the original system present since birth and is considered a biological component. Id is the main source of psychic energy and centre for conscience. The Id operates within the unconscious without a structured organisation with the aim of only demanding and forcing the fulfilment of human's basic urges. For instance, children are usually impatient and want immediate gratification. Hence, we often see children acting without thinking just to let go of the built-up tension and gain the feeling of satisfaction. One of the distinct characteristics of Id is that it never grows up or matures with a person's age. Due to this, the Id often would act illogically and immorally with the only intention of fulfilling the urges.

Ego meanwhile is a psychological component with a psychic energy originating from the Id but very different from the Id. It is the executive which controls a person intended actions. It considers appropriate surroundings and determines which type of conscience to be fulfilled and how. It is driven by reality hence all its actions must be intensely considered by taking into account everything which realistically exist. In order to successfully execute the tasks, it must be able to think logically and rationally so that it may manage Id's affairs in the real world and at the same time emphasise on the Superego's assessment and determination (Mujani et al. 2012).

Meanwhile, Superego is regarded as a social component and society's moral values. It is a branch

Akademika 92(3)

of morality or judiciary of the person where it is responsible in determining whether a particular behaviour is good or bad, right or wrong. The Superego is idealistic in nature and it is responsible in controlling the ego from obeying the wish of the Id and at the same time compelling the ego to recognise moral values and objectives. Since it acts as a judge, the Superego determines both rewards and punishments in the form pride and guilt or low self-esteem, respectively.

Both the Ego and Superego originate from the Id psychic energy since birth where they are accustomed to societal arrangement through parents or caretaker upbringing. All the three psychic energies are always interacting with each other, the Id demands, the Ego organises while the Superego supervises and controls both the Id and Ego. If the Ego fails to control the demand of the Id or fails to channel the demands within the limits of reality or moral values, it will be penalised in the form of anxiety or worry. Inversely, it will be rewarded with a feeling of pride and satisfaction.

Freud (2013) also stressed that humans are also afforded with certain conscience which are animalistic in nature such as sexual behaviour and irrational aggressive behaviour. These consciences are stored in an energy system which neither increased nor depleted. This energy is constantly sought after by the Id, Ego and Superego. The system with the greater energy will control the behaviour of the individual. This energy which originates from the conscience is divided into two forms:

- 1. Libido or life energy compels humans to multiply their offspring. It is not limited to just sexual energy but also encourages creativity in seeking happiness and at the same time avoids pain.
- 2. Thanatos or dead energy compels humans to act in an aggressive manner such as self-infliction or towards other. This energy may drive a person to kill himself or commit murder.

Bandura's (2018) social learning theory emphasised the role of the surroundings in moulding human character. According to this theory, the society defines the role and tasks of adolescents with regards to behaviour. People develop feelings, values and behaviours through the observation of society's interaction. Bandura (2018) opined that children and adolescents learn through imitation. The behaviours of adolescents are mainly the result of their childhood upbringing; hence their behaviours are mostly moulded by their parents' and societal aspirations. Deviant or perverse behaviours meanwhile are the result of the poor upbringing and insufficient or inadequate socialisation process. Changes in the society will bring about the change in perception towards the society. Since the adolescents learn through imitating the acts of others, they are vulnerable to social ills such as smoking, drug abuse and other negative cultures. Bandura put forward his 'constructivist theory' where he opined that in a natural setting, humans learn by self-discovering the relationships between the various stimulus in their surroundings. According to him, the teaching process that employs this method will encourage students to achieve intelligence literacy through thinking. The instructor only acts as a guide who provides suggestions without trying to influence the student's behaviour (Almeida 2015).

There are other prominent theories which delve into moral development and individual behaviour such as from Piaget (Turiel 2018) and Kohlberg (Turiel & Gingo 2017). Both suggest that moral development is the most important aspect which contributes to personal development as a whole (Yilmaz et al. 2019). Piaget's moral development theory is based on observation and enquiry. According to Piaget, the fundamental in moral development is subjected to rules. He based his theory on his observation of children playing marbles. While playing marbles, the children have to take into account issues such as justice and rules of the game and through this, the children explore their moral development. Piaget opined that the children's moral development is more rapid due to the interaction with their peers compared to their interactions with the parents (Turiel 2018). This is because, according to Piaget, the relation between parents and children are more towards rewards and punishments or to promote the belief that moral assessment is the domain of adults (Liu & Matthews 2005). The interactions amongst peers meanwhile emphasised reciprocity and equality as means to protect their social relationships (Brainerd et al. 2015).

Piaget categorised moral development into three stages: Premoral Period, where the children do not understand the rules, cooperation and objectives of the game. The second stage is Heteronomous Morality, where moral development takes place in children over five years old. At this stage, the children are aware of the rules of the game and know how to win the game. In the third and last stage, Moral Realism, the children acquire the moral realism, where they are aware of the reasons and importance of abiding by the rules of the game. Over all, Piaget was the first to propose stages in moral development(Liu & Matthews 2005). His ideas were further expanded by Kohlberg who was very much influenced by Piaget's work (Turiel & Gingo 2017). Kohlberg identified six stages of moral development where he introduced the concept of moral dilemma. In his study, respondents were required to choose between abiding by the rules or going against the rules. According to Kohlberg, there are three main levels in moral development (Yilmaz et al. 2019):

1. Preconventional stage

At this stage, according to Kohlberg (Ma, 2013), moral development depends on external factors. Children must be obedient in order to avoid being punished or to be rewarded. The orientation for this punishment and obedient factor is:

- a. To motivate children to do certain things which are morally right so as to avoid punishment.
- b. Instrumental purpose, where the children understand which rules to abide especially in matters of best interest which brings joy to them. At this stage, the children will consider the interest of others even though the joy or best interest involves themselves.
- 2. Conventional stage

This stage starts as early as 13 to 14 years old. At this stage, an individual strives to gain recognition and praise in doing something good or in protecting social order. In addition, interpersonal orientation is rife where it is more important to do the right thing rather than to please others or the individual is more motivated to act in ways which are deemed to be pleasant and virtuous. This orientation is followed by social order maintenance orientation, where the individual or adolescents believed that rules are needed to protect social order and the system will be chaotic if rules are transgressed.

3. Post Conventional stage

At this stage, the individual is committed to a set of principles with shared moral standards which are ingrained in the individual. The individual will act in such a way as to be morally right and to defend the law and rights of others. At this stage, the individual possessed the awareness and desire to act in the best possible manner to satisfy others. Kohlberg termed this final orientation as universal ethical principle, where the perception of good or bad is more of a personal choice rather than moral abstract, universal justice principles and respect amongst individuals (Beißert & Hasselhorn 2016). Hence, when the rules or laws contradict moral principles, the individual is more inclined to act based on moral principles rather than abiding the enacted rules or laws.

Both the Islamic and western perspectives acknowledged the importance of environmental or surrounding factors in the social learning process. Behaviour development is accomplished through various ways according to the individual's life phase. Factors such as parental or teachers' guidance, cultural or peer imitation, and law enforcement are some of the ways of acquiring social learning in a universal environment. The main factor however, depends on the culture and environment where the individual grew up (Mujani et al. 2014; Zain et al. 2012).

METHODOLOGY

This is a quantitative study which employs questionnaire as the main instrument for data collection.1504 respondents were selected from a total population of more than 150,000. According to Neuman (2019), for a big scale research, the sample size must be at least 1% from the total population and 1500 is an appropriate sample size for this kind of study. The questionnaire was constructed based on both the conceptual and theoretical frameworks developed during the early stages of the study. The items were divided into three sections: Section A consists of demographic background. Section B dwells on the level of moral appreciation, listing the items on moral attitude which was developed based on moral construct derived from Quranic verses. These constructs were divided into three categories; individual or personal morality, social morality and religious morality as proposed by Omar (2016). Items in the moral appreciation were then converted into statements pertaining to the respondents' moral behaviour and modified from predetermined variables from previous related studies such as by Tamuri et al. (2013) and Shukor et al. (2013). Section C, meanwhile, presents social learning factors which consist of items based on the respondents' perception on elements which

Akademika 92(3)

influenced their moral development. These social elements were constructed based on the social learning variables which are related to the morality and students' behaviour such as the roles of parents, teachers, peers, society and mass media (artistes) (Ismail & Shahizan 2011). The completed instrument went through expert reviews, pilot study and factor analysis to determine its validity and reliability so that it can be used to measure the desired study objectives. Data collected were analysed using both descriptive and inferential statistics with the help of SPSS version 16.0 software.

RESEARCH FINDINGS

From the 1504 respondents, 623 (41.4%) are male students while 881 (58.6%) are female students. Female students outnumbered the male students by almost 20%.

TABLE 1. Number of Respondents Based on Gender

Gender	Ν	%	
Male	623	41.4	
Female	907	58.6	
Total	1504	100.0	

Source: Ismail & Mujani (2019)

Table 2 depicts the number of respondents based on location and stream. 463 respondents (30.8%) were from urban secondary schools while 1041 (69.2%) respondents were from rural secondary schools. It is clear that the majority of respondents were from rural secondary schools. As for streaming, 597 respondents (39.7%) were from the Science stream while 907 (60.3%) were from the Arts stream. This amount showed that more Arts stream students participated in this study compared to Science stream students.

TABLE 2. Number of Respondents Based on Location and Stream

Location	Ν	%
Urban	463	30.8
Rural	1041	69.2
Total	1504	100
Science	597	39.7
Arts	907	60.3
Total	1504	100

Source: Ismail & Mujani (2019)

Five social learning factors have been identified as having the capacity to influence the students; parents or guardians, teachers, peers, artistes (school culture) and society. Results on the analysis showed that the social learning factors are at a medium high level (min=3.48, sp=0.45). Therefore, it was proven that theories on the role of social learning in moulding the personality and character is significant. Apart from learning experience, moral development can also be influenced by environmental factors or the surroundings where one lives. The environmental factors include humanistic elements such as the influence of parents, teachers, peers and society in addition to non-humanistic factors such the influence of various media exposed to the individual throughout life.

A total of six predictors, namely parents, teachers, peers, artistes, school culture and society were considered in the quest to establish how social learning factors contribute to religious behaviour of Malaysian secondary school students. Results from the analysis showed that, from the six independent variables taken as predictors, only three factors proved to be significant; artistes, parents and teachers. Three other factors, peers, school culture and society were found to be non-influential in predicting the students' level of religious belief knowledge. Overall, it was found from the analysis, the factors which contribute or provide impact on the student's religious behaviour were: artistes (7.3%), parents (11.9%) and teachers (13.0%).

DISCUSSIONS

The findings showed that there were other probable factors which may contribute or affect the students' religious knowledge level which were not covered in this study (Tabachnick & Fidell 2019). Findings from this study showed that when the artistes factor score increased by one (1) unit, the students' religious knowledge score dropped by 0.25 unit, when parents' factor score increased by one unit, the students' religious knowledge score will increase by 0.15 unit and when teachers' factor score increased by one unit, the students' religious knowledge score will increase by 0.12 unit. The findings implied that the effect of artistes' factor is lower compared to the parents and teachers factor combined. However, looking at the Beta value achieved, the artistes' factor may negatively affect students' religious knowledge. It was also found from the analysis, the respondents perceived parents and teachers as highly influential in improving their religious behaviour through various forms of social learning (Minke et al. 2014; Mubuuke et al. 2017; Agyemana et al. 2016; Mushtaq & Khan 2012).

Predictor	В	Standard Deviation	Beta	t	Sig	R ²	Contribution (%)
Teachers	0.17	0.02	0.29	10.57	0.000	0.199	19.9%
Artistes	-0.09	0.01	-0.24	-10.01	0.000	0.251	25.1%
Parents	0.11	0.02	0.19	7.35	0.000	0.284	28.4%
School Culture	0.08	0.01	0.17	6.78	0.000	0.304	30.4%
Peers	-0.03	0.01	-0.05	-2.12	0.034	0.307	30.7%
Constant	2.99	0.07		45.71	0.000		

TABLE 3. Regression Test on the Influence of Social Environment on Students' Behaviour

Source: Ismail & Mujani (2019)

It can be seen from the findings that even though the artistes' factor is low but from the Beta value, the artistes' factor may negatively influence the respondents' behaviour. From the above table, it can be seen that when the artistes factor score increased by one unit, the religious knowledge and moral appreciation scores dropped by 0.242 unit. This is indeed very worrying as students are increasingly exposed to the artistes through easily accessible social media platforms. Hence it is essential that alternative measures be introduced through the various medium dominated by the artistes so that the negative influence can be controlled and curtailed. It is evident that several social learning factors are strongly influenced the respondents' behaviour. These social learning factors also significantly contribute to the respondents' moral appreciation level. Particular attention should be given to factors such as parents, teachers and artistes in the adolescents' moral development in line with the philosophy and objectives of Islamic education (Mujani et al. 2014; Mohamad et al. 2014; Ahmad et al. 2012; Mujani & Mazuki 2018; Daud et al. 2011).

Akademika 92(3)


FIGURE 1. Inferential analysis on the contribution of social learning factors towards behaviour

CONCLUSION

From the analysis, it can be concluded that the influence of artistes is very significant in the adolescents' moral appreciation level. Hence it is important for artistes to possess high moral values as their words and behaviours may influence the adolescents' behaviours. Apart from formal education in schools, the adolescents also acquire educational inputs from non-formal institutions especially from the media. In that case, that technological development in the era of globalisation will see adolescents receiving unlimited information from various media thus stimulating an enormous change in their thinking culture and social actions. Therefore, it is important for the media systems to be wisely supervised so as to enable beneficial information to be conveyed to the adolescents and at the same time to minimise information deemed destructive to their individual development Questions on profit specifically in the form of entertainment programmes must be balanced with other inputs which are capable of stimulating both mental and personal development of adolescents in the quest to create a distinguished race and nation.

ACKNOWLEDGEMENT

This research was carried out under Research Project DCP-2017-009/3, DCP-2017-009/2, FRGS/1/2020/SSI0/UKM/01/2 and. We record our highest appreciation and full gratitude to The Research and Instrumentation Management Centre (CRIM), UKM and The Ministry of Education, Malaysia for providing this research grants.

REFERENCES

- Abdul Hai, Kemas. 2017. The Islamic education methods in Al-Quran. *Ta'dib - Journal of Islamic Education*. 22(1), 48-57. https://core.ac.uk/download/ pdf/267945075.pdf
- Abdul Hamid, A.F. 2017. Islamic education in Malaysia. In Handbook of Islamic Education - International Handbooks of Religion and Education. Vol. 7, edited by D. Holger & R. Arjmand, 1-17. Springer.
- Abdul Wahab, N., Othman, M. S. & Muhammad, N. 2017. The influence of the mass media in the behaviour students: A literature study. *International Journal of Academic Research in Business and Social Sciences* 7(8): 166-174. DOI: 10.6007/IJARBSS/v7-i8/3218
- Ahmad, M., Sidek, R.S.M. & Mujani, W. K. 2012. Role of adolescent's personality in parent consumer socialization. *International Business Management* 6(1): 17-21.10.3923/ibm.2012.17.21
- Agyemana, G. A., Frimpong, E. A. & Ganyo, E. R. 2016. Students' perception of socio-cultural factors affecting academic performance. *American Scientific Research Journal for Engineering, Technology, and Sciences* 19(1): 19-24.
- Almeida, M. I. de. 2015. Teaching and learning processes. *Educação e Pesquisa* 41(3): 589-597. https://doi. org/10.1590/S1517-970220154103001
- Bandura, A. 2018. Toward a psychology of human agency: Pathways and reflections. *Perspectives on Psychology Science* 13: 130-136. https://doi.org/10.1177/1745691617699280
- Berne, E. 2016. *Games People Play: The Psychology of Human Relationships*. Penguins Books.
- Beißert, H. M. & Hasselhorn, M. 2016. Individual differences in moral development: Does intelligence really affect children's moral reasoning and moral emotions? *Front. Psychol.* 7: 1961. doi: 10.3389/ fpsyg.2016.01961.
- Brainerd, C. J., Gomes, C. F. A., & Nakamura, K. 2015. Dual recollection in episodic memory. *Journal of Experimental Psychology* 144: 816–843.

The Impact of Beta (β) Value in Measuring Social Learning Influence on The Behaviour of Muslim Adolescents

- Daud, S. et al. 2011. A perception on the effectiveness of undergraduate and graduate programmes management through an ISO certification scope merger. *Procedia* -*Social and Behavioral Sciences* 18: 551-559.
- Elhoshi, Elsayed Ragab Farag. 2017. The role of teachers in infusing Islamic values and ethics. *International Journal of Academic Research in Business and Social Sciences* 7(5): 426-436.
- Ezzi, Shaza W., Teal, Elisabeth J. & Izzo, G. Martin. 2014. The influence of Islamic values on connected generation students in Saudi Arabia. *Journal of International Business and Cultural Studies* 9: 1-19, https://www.aabri.com/manuscripts/141939.pdf
- Frued, S. 2013. An Outline of Psycho-Analysis. Worcestershire, United Kingdom.
- Hassan, A., Suhida, A., Abiddin, N. Z., Ismail, H. & Hussin, H. 2010. The role of Islamic philosophy of education in aspiring holistic learning. *Procedia Social and Behavioral Sciences* 5: 2113–2118. doi: 10.1016/j.sbspro.2010.07.423
- Ibn Khaldun, A. R. 2015. The Muqaddimah: An Introduction to History - Abridged Edition. Translated by Franz Rosenthal. Princeton University Press.
- Ismail, I. 2016. Character education based on religious values: An Islamic perspective. *Ta'dib - Jurnal Pendidikan Islam* 21(1): 41-58. https://doi.org/https:// doi.org/10.19109/td.v21i1.744
- Ismail, Ahmad Munawar & Shahizan, Mohd Nor. 2011. Media penyiaran: implikasinya dalam pembentukan akhlak penuntut-penuntut Melayu di sekolah menengah kebangsaan di Malaysia. Akademika 81(3): 3-8.
- Ismail, A. M. & Mujani, W. K. 2012. Social learning factors: exploring the dimension of peer relation in the development of human behavior. *Research Journal of Applied Sciences*, 7(2): 66-70. https://doi. org/10.3923/rjasci.2012.66.70
- Ismail, A. M. & Mujani, W. K. 2012. Themes and issues in research on interfaith and inter-religious dialogue in Malaysia. *Advances in Natural and Applied Sciences* 6(6): 1001-1009. http://www.aensiweb.com/old/ anas/2012/1001-1009.pdf
- Ismail, A. M. & Mujani, W. K. 2019. Research Questionnaire for 'The Impact of Beta (β) Value in Measuring Social Learning Influence on the Behaviour of Muslim Adolescents.' Bangi: Faculty of Islamic Studies, The National University of Malaysia.
- Ismail, A. M., Mujani, W.K. & Rahman, Z.A. 2018. An overview of human nature (Fitrah) and liberalisme in Islamic perspective. *International Journal of Civil Engineering and Technology* 9(11): 415-424.
- Ismail, A. M., Mujani, W. K., Wan Hussain, W. M. H., & Ya'akub, N. I. 2012. The missing of moral entity in modern civilization: values and social aspects. *Advances in Natural and Applied Sciences* 6(6): 985-994.

- Kania, Dinar D., Romly, Teten and Zarman, Wendi. 2011. Value education in the perspective of western and Islamic knowledge. In *International Seminar on Islamic Education* (pp. 1-16). Bogor: Ibn Khaldun University.
- Liu, C. H. & Matthews, Robert. 2005. Vygotsky's philosophy: Constructivism and its criticisms examined. *International Education Journal* 6(3): 386-399. https://files.eric.ed.gov/fulltext/EJ854992.pdf
- Ma, H. K. 2013. The moral development of the child: An integrated model. *Front. Public Health* (1)57. doi: 10.3389/fpubh.2013.00057
- Minke, K., Sheridan, S., Kim, E., Ryoo, J., & Koziol, N. (2014. Congruence in parent-teacher relationships: The role of shared perceptions. *The Elementary School Journal* 114(4): 527-546. doi:10.1086/675637
- Mohamad, M. Z. et al. 2014. The negative impact of religious pluralism on the Islamic society in Malaysia. *Social Sciences* 9(3): 153-156. Doi: 10.36478/ sscience.2014.153.156
- Mohd Arifin, R. et al. 2018. Influence of social environment on student's behaviour. *International Journal of Academic Research in Business and Social Sciences* 8(7): 930–939. DOI: 10.6007/IJARBSS/v8i7/4520.
- Mubuuke, A. G., Louw, A. J. N. & Schalkwyk, S. V. 2017. Cognitive and social factors influencing students' response and utilization of facilitator feedback in a problem-based learning context. *Health Professions Education* 3(2): 85-98.
- Mujani, W. K. 2012. Sirah narratives in early Muslim historiography. Advances in Natural and Applied Sciences 6(6): 959-965. http://www.aensiweb.com/ old/anas/2012/959-965.pdf
- Mujani, W.K., Abdullah, I. & Bakar, I.A. 2012. The role of the al-Azhar University in the dissemination of Islamic religious knowledge in Malaysia. Advances in Natural and Applied Sciences 6(8): 1411-1413. http:// www.aensiweb.com/old/anas/2012/1411-1413.pdf
- Mujani, W. K., Ya'akub, N. I., Wan Hussain, W. M. H., Zainol, Z. A., & Kasri, A. 2012. Current Islamic theological discourse on middle class. *Advances in Natural and Applied Sciences* 6(6): 973-979. http:// www.aensiweb.com/old/anas/2012/973-979.pdf
- Mujani, W.K. & Mazuki, A.A.M. 2018. Wasatiyyah virtues in Islam. *International Journal of Civil Engineering and Technology* 9(3): 542-548.
- Mujani, W.K., Muttaqin, A. & Talib Khalid, K.A. 2014. Historical development of public institutions of higher learning in Malaysia. *Middle - East Journal of Scientific Research* 20(12): 2154-2157, https://www. idosi.org/mejsr/mejsr20(12)14/88.pdf
- Mujani, W.K., Muttaqin, A. & Talib Khalid, K.A. 2014. The involvement of Malay students in campus politics in Malaysian public institutions of higher education. *Middle - East Journal of Scientific Research* 20(12): 2147-2153. 10.5829/idosi.mejsr.2014.20.12.21112

Akademika 92(3)

- Mushtaq, Irfan & Khan, Shabana Nawaz. 2012. Factors affecting students' academic performance. *Global Journal of Management and Business Research* 12(9. ver.1): 16-22.
- Al-Nawawi, Imam. 2019. *Sahih Muslim*. Kube Publishing Ltd.
- Neuman, W. L. 2019. *Social Research Methods: Qualitative and Quantitative Approaches*. Pearson Education Inc.
- N.K. Tharshini, Fauziah Ibrahim, Mohd Suhaimi Mohamad & Ezarina Zakaria. 2020. Hubungan di antara Konsep kendiri dan kesedaran komuniti dengan sokongan sosial bagi pesalah muda di Malaysia. *Akademika* 90(3): 2020: 39-48.
- Norsaleha Mohd. Salleh, Ahmad Munawar Ismail, Noor Hafizah Mohd. Haridi & Mohd. Syairawi Mohd. Nor. 2021. Persepsi belia berisiko liberal terhadap agenda liberalisme. *Akademika* 91(1): 2021: 129-138
- Nuriman & Fauzan. 2017. The influence of Islamic moral values on the students' behavior in Aceh. *Dinamika Ilmu* 17(2): 275-290, http://dx.doi.org/10.21093/ di.v17i2.835
- Omar, M. N. 2016. *Falsafah Akhlak (Philosophy of Morality)*. Second Edition. The National University of Malaysia
- Al-Saqqa, Mohammed Al-Ghazali. 2012. *Muslim's Character (Khuluq al-muslim)*. Islamic Books.
- Shukor, K. A., Jasmi K.A., & Mohd Noor, A. F. 2013. The relationship between the utilization of self-regulated learning strategies in Islamic education and the internalization of moral virtues among polytechnic students in Perak, Malaysia: A preliminary analysis. *Journal al-Quran and Tarbiyyah* 1(1): 25-32.
- Sultana, Q. 2014. Philosophy of education: An Islamic perspective. *Philosophy and Progress* 51(1-2): 9-36. https://doi.org/10.3329/pp.v51i1-2.17676
- Tabachnick, B. G. & Fidell, L. S. 2019. Using Multivariate Statistics. 7th edition. Pearson.
- Tamuri, A. H, Othman, M. Y, Dakir, J., Ismail, A. M., & Stapa, Z. 2013. Religious education and ethical attitude of Muslim adolescents in Malaysia. *Multicultural Education & Technology Journal* 7(4): 257-274. https://doi.org/10.1108/METJ-03-2013-0008

- Tirmidhi, Imam Abu Isa. 2010. *Shamaa-il tirmidhi*. Darul Ishaat.
- Turiel, E., & Gingo, M. 2017. Development in the moral domain: Coordination and the need to consider other domains of social reasoning. In *New Perspectives on Human Development*, edited by N. Budwig, E. Turiel, & P. Zelazo, 209-228. Cambridge University Press. doi:10.1017/CB09781316282755.013
- Turiel, E. 2018. Moral development in the early years: when and how. *Human Development* 61: 297-308. doi: 10.1159/000492805
- Yilmaz, O., Bahçekapili, H. G. & Sevi, B. 2019. Theory of moral development. In *Encyclopaedia of Evolutionary Psychological Science*, edited by T. Shackelford & V. Weekes-Shackelford. Springer. https://doi.org/10.1007/978-3-319-16999-6_171-1
- Zain, F.M., Mujani, W.K. & Bakar, I.A. 2012. The Islamic education and the 'j-QAF' program in Malaysia. *Advances in Natural and Applied Sciences* 6(3 Special Issue 2): 310-315.
- Ahmad Munawar Ismail (Corresponding author)
- Research Centre for Theology and Philosophy

Faculty of Islamic Studies

Universiti Kebangsaan Malaysia

43600 Bangi, Selangor

Malaysia.

Email: munawar@ukm.edu.my

Wan Kamal Mujani

Research Centre for Arabic Language and Islamic Civilization,

Faculty of Islamic Studies

Universiti Kebangsaan Malaysia

43600 Bangi, Selangor

Malaysia.

Email: inawan@ukm.edu.my

Received: 24 September 2021 Accepted: 4 July 2022