

UPM
UNIVERSITI PUTRA MALAYSIA
BERILMU BERSAKTI

3rd ICERP

International Conference on
Educational Research and Practice

25 & 26
August
2015

Faculty of
Educational
Studies
UPM

The Everly,
Putrajaya

Proceedings of The 3rd International Conference
on Educational Research and Practice 2015

Professional
Educators
as Global Leaders

Editors
Ahmad Fauzi Mohd Ayub
Wan Zah Wan Ali
Siti Rabaah Hamzah
Maimunah Ismail
Zaidatul Akmaliah Lope Pihie

**Proceedings of the 3rd International
Conference on Educational Research
And Practice**

**Professional Educators as Global
Leaders**

ICERP 2015

August 25-26, 2015

The Everly, Putrajaya

©2015 The authors

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, transmitted, in any forms or any means, without the prior permission of the Faculty of Educational Studies, Universiti Putra Malaysia. All papers published in this proceedings have been checked for similiarities with Turnitin software.

Publisher
Faculty of Educational Studies, Universiti Putra Malaysia
Serdang, Selangor
Malaysia

Printed in Malaysia
ISBN : 978-967-960-364-4

ISBN 978-967-960-364-4

9 789679 603644

**Proceedings of the 3rd International
Conference on Educational Research
And Practice**

**Professional Educators as Global
Leaders**

ICERP 2015

Editors

Ahmad Fauzi Mohd Ayub

Wan Zah Wan Ali

Siti Rabaah Hamzah

Maimunah Ismail

Zaidatul Akmaliah Lope Pihie

TABLE OF CONTENTS

1	Field Study Courses: Learning Skills, Attitudes and Problems of Teacher Education Students <i>Antonia D. Mendoza & Maria Aida R. Manila</i>	1
2	A Phenomenological Study on Exploring Parental Involvement among Role Model Students of Sri Sempurna International School <i>Nigel Evan Rode & Su Luan Wong</i>	9
3	Indigenous Education Policy in Malaysia: Governmentality, Power/ knowledge and Discourse <i>Mohd Roslan Rosnon & Sara Chinnasamy</i>	20
4	Gender and Subject Domain Differences in Metacognitive Awareness among Pre-service Teachers <i>Mahmud Haruna Jikamshi, Maria Chong Abdullah, Samsilah Roslan & Habsah Ismail</i>	32
5	The Effectiveness of CQI Implementation based on Improvised Teaching Folder Management Systems (TFMS). <i>Juwairiyah Abdul Rahman, Mohammad Syuhaimi Ab-Rahman & Abdul Rahman Mohd Yusoff</i>	40
6	Re-Energizing Curriculum Structure Development Based on Programme Educational Objectives (PEO) Achievement <i>Abdul Rahman Mohd Yusoff, Mohammad Syuhaimi Ab-Rahman & Juwairiyah Abdul Rahman</i>	51
7	Bullying in Maldives: Effects on Adolescents Mental Health <i>Aishath Nasheeda, Norlizah C.Hassan & Siti Aishah Hassan</i>	58
8	Literacy on Technology: What Do We Know About The Pre-Service Teachers Today <i>Tam Suet Yet & Noreen Noordin</i>	64
9.	Work Family Conflicts and The Effect on The Job Satisfaction of Female School Principals in Eastern Province, Saudi Arabia. <i>Jamila Muazu Abu bakar & Jamaliah Abdul Hamid</i>	69
10	Effect of Managerial Competency on Performance of University Leaders: Entrepreneurial Leadership as A Mediator <i>Abdul Wahab & Rosli Mahmood</i>	78
11	Proposing "Learning By Conscience" as A New Method of Internalization an Learning: An Application of John Dewey's Thinking Paradigm <i>Saifullah, M. Ag</i>	84
12	Relationship between Pre-Service Teacher's Epistemological Beliefs and Knowledge Acquisition Approaches <i>Maria Chong Abdullah, Mahmud Haruna Jikamshi, Samsilah Roslan & Habsah Ismail</i>	88
13	Teacher Attitudes toward Change: A Study in Malaysian Mediocre Performing Secondary School <i>Tai Mei Kin & Omar Abdull Kareem</i>	95

TABLE OF CONTENTS

14	Active Learning Approach for Engineering Mathematics 3 Course to Encourage Student's Motivation <i>Norhafizah Ismail, Wan Zah Wan Ali, Aida Suraya Mohd Yunus & Ahmad Fauzi Mohd Ayub</i>	107
15	Process Evaluation of Science Primary School Standard Curriculum <i>Dewi Syuria Salleh, Hashimah Mohd & Mohd Ali Samsudin</i>	122
16	Students' Attitude and Emotion on Moral Education Service Learning in Taylor's University <i>Serit Banyan, Zaim Azizi Abu Bakar, Abdul Razak Mohd Kassim, Mohd Izwan Ahmad & Sharon Linang Jimbun</i>	132
17	The Graduates' Experience and Career Ambitions in Relation to Madrasah Curriculum in South-Western Nigeria <i>Ibrahim Alli Adelan</i>	138
18	Comparison of Work Values and Job Attribute Preference of Malaysian Youths in Different Contexts At School and University <i>Jamaliah Abdul Hamid & Jeffrey Lawrence D'Silva</i>	149
19	The Predictive Effects of School Climate on TIMSS Grade 8 Students' Science Achievement: A Comparative Study between Malaysia and Singapore <i>Lay Yoon Fah & Chin Kin Eng</i>	165
20	Strengthening The Link between Formal Training and Informal Environment: Pre-Service Biology Teachers' Knowledge on Planning Field Trips <i>Renuka V. Sathasivam</i>	176
21	Career Competencies Experience: A Study Among Malaysian Vocational and Technical Students <i>Ruhaida Mohd Ariffim, Ab. Rahim Bakar & Ramlah Hamzah</i>	183
22	Enquiry Studies of Factors Determining the Use of Moodle for Learning among Student- Teachers in Nigeria <i>Shittu, Ahmed Tajudeen, Gambari, Amosa Isiaka, Alabi & Omotayo Thomas</i>	192
23	Innovative Leadership and Problem Solving Styles among Malaysian Secondary School Leaders. <i>Hamidon Abd Rahman, Azam Othman, Muhammad Sahari Nordin & Ismail Sheikh Ahmad</i>	203
24	The Effect of Storytelling Integration on the Achievement of Reading Proficiency <i>Yasir G. Hamed</i>	208
25	Psychometric Analysis: Unidimensionality of Items in Leadership Competency Scale <i>Mei-Teng Ling & Vincent Pang</i>	226
26	Factors Influencing Integration of Information and Communication Technology (ICT) in Teaching and Learning in Primary Schools <i>Norsidah T Mohamed, Rosnaini Mahmud & Mokhtar Dato Haji Nawawi</i>	232

TABLE OF CONTENTS

27	Phenomenology as Methodological Frame for Intercultural Learning: A Focus on Jazz Students in Malaysia <i>Chan Cheong Jan & Wong Siao Ern</i>	238
28	Graduate Students' Critical Thinking Disposition and Emotional Intelligence: A Pilot Study <i>Kang Fong Luan</i>	252
29	Assessing Students' E-Learning Experiences in Using Learning Managements Systems <i>Yan Chiou, Chiang, Ahmad Fauzi Mohd Ayub & Su Luan, Wong</i>	260
30	Boosting Workplace Happiness among Married Working Women through Employees Training and Career Growth <i>Junaidah Hashim & Saodah Wok</i>	269
31	Meaningful Work and Affiliative Oriented Organizational Citizenship Behaviour: Empirical Studies at Secondary Schools <i>Nurharani Selamat, Norshidah Nordin & Chan Yuen Fook</i>	278
32	Satisfaction among Counselling Interns: The Implicit Role of Supervisory Style <i>Ikechukwu Uba, Siti Aishah Hassan & Nur Hafizah Mohd Ali</i>	283
33	Role of Intergenerational Workforce in the Relationship between Organizational Justice and Organizational Identification in Selected Merger and Acquisition (M&A) Organizations <i>Nordahlia Umar Baki, Maimunah Ismail, Bahaman Abu Samah & Zoharah Omar</i>	291
34.	Institutional Support for Continuous Professional Development of Academics: Issues and Challenges <i>Annyza Tumar, Soaib Asimiran, Zaidatol Akmaliah Lope Pihie & Ismi Arif Ismail</i>	302
35	Reliability Analysis on Selective Theory Sorter (STS) in Malaysia Context: A Preliminary Study. <i>Nor Mazlina Ghazali, Wan Marzuki Wan Jaafar , Rohani Ahmad Tarmizi & Halimatun Halaliah Mokhtar</i>	312
36	Designing Interactive Multimedia Materials to Enhance EFL Students' English Presentation Skills in Tertiary Education <i>Ima Normalia Kusmayanti, Florita Diana Sari & Novie Susantie</i>	318
37	Correlation Study between Organizational Antecedent with Job Satisfaction, Work Performance and Knowledge Sharing Practices <i>Nurfarahin Jasmine See Abdullah & Ismi Arif Ismail</i>	326
38	Barriers in Teaching Learning Process of Mathematics at Secondary Level: A Quest for Quality Improvement <i>Kaniz Fatema Pia</i>	335

TABLE OF CONTENTS

39	A Systematic Review on Love and Sexual Behaviours: Exploring the Differences Across the Years and Locations for Multicultural Benefits <i>Harisa Hawafi & Siti Aishah Hassan</i>	348
40	Numeracy Level of the Secondary School Leavers <i>Asiahwati Awi & Munirah Ghazali</i>	359
41	Qur-Anic Approach in Shaping Learner's Moral Behaviour: A Pedagogical Model for Classroom <i>Hamdun Ibrahim Sulayman</i>	367
42	Learning Style Preference in Arabic for Non-Native Speakers at CPKL, Unissa <i>Abu El-Bashar Ali Adam</i>	374
43	Sociodemographic Factors Associated With Job Stress Among Secondary School Teachers In Kelantan <i>Syahmina SR, Shamarina S, Hassan, S.A, Huda, BZ</i>	379
44	Knowledge Management Process for Creating School Intellectual Capital <i>Eric C.K. Cheng</i>	382
45	An Evaluation of the Process and Outcomes of the Implementation of Moral Education Curriculum in Secondary Schools in Sabah: A Preliminary Study <i>Sainah Limbasan & Vincent Pang</i>	388
46	Motivating School Pupils in Rural Areas for Enhanced English Proficiency <i>Haja Mohideen Mohamed Ali</i>	397
47	The Internet as an Essential Classroom Language Teaching and Learning Tool in Today's High Tech Generation <i>Shamimah Haja Mohideen</i>	399
48	Trends, Patterns and Determinants of Literacy Scenario: A Micro-Level Study of Deoria District, Uttar Pradesh (India) <i>Akram Hannan & Abdul Munir</i>	402
49	Teachers' Perspectives on the Implementation of Alternative Assessment in the Classroom <i>Tajularipin Sulaiman, Ahmad Fauzi Mohd Ayub & Fazilah Razali</i>	413
50	Relationship between Career Decision-Making and Parental Career Related Behaviours among Students of A Private Higher Educational Institution in Malaysia <i>Wong Kah Yee, Noor Syamilah Zakaria</i>	420
51	Organizational Culture Influence towards Decision-Making Process in Public Organizations <i>Hizatul Haliza Hashim, Azizan Asmuni</i>	428
52	Barriers to Effective Employability Skills Training Programs <i>Mohd Hazwan Mohd Puad</i>	434

TABLE OF CONTENTS

53	The Relationship between Language Anxiety and Academic Achievement among Foundation Students in TATIUC <i>Siti Syaziani Mohd Salleh, Ismi Safia Adila Ibrahim & Fahida Akmal Endut</i>	446
54	Management Skills and Values of School Administrators Public Secondary School Division of Leyte Area IV: Enhancement Mode <i>Jenney Perez-Bacalla</i>	456
55	Changes in Ethical Competencies among Undergraduate Counselling Students in Malaysia <i>Ezalinda Zakaria & Noor Syamilah Zakaria</i>	462
56	Gardner's Multiple Intelligence: A Comparison Study between Diploma and Degree Students <i>Arnida Jahya, Ahmad Nur Azam Ahmad Ridzuan & Norida Abu Bakar</i>	465
57	Measuring Changes in Counseling Ethics Education: A Preliminary Study <i>Noor Syamilah Zakaria, Ab. Rahim Bakar, Ezalinda Zakaria, Neerushah Subarimaniam, Jane Warren, Jennifer Weatherford, & Michael Kocet</i>	470
58	Communication in Mathematical Problem Solving <i>Zaharah Hussin & Chew Cheng Meng</i>	477
59	Challenges of Branding among Public and Private Universities: The Malaysian Context <i>Shahrul Fhaizal Shabu, Azam Othman & Nik Suryani Nik Abdulrahman</i>	489
60	Reviewing the Islamisation of Acquired Human Knowledge Agenda in the International Islamic University Malaysia <i>Azila Ahmad Sarkawi, Khairuddin Abdul Rashid & Norasiah Mohamad</i>	498
61	The Relationship between Training and Organizational Commitment among Academic Staff of One Public University in Malaysia <i>Agatha Lamentan Anak Muda, Chan Yuen Fook & Norsidah Mohd Noordin</i>	510
62	Inquiry-Based Learning <i>Lee Tze Jiun, Nurzatulshima Kamarudin, Othman Talib & Aminuddin Hassan</i>	519
63	Emotional Intelligence as Predictor for Academic Success among Third Year College Students of Pit <i>Sonia Arradaza-Pajaron</i>	525
64	The Correlation between Pre-Class Task and Academic Background among Physics Student Teachers in UPSI <i>Nur Faralina Asrab Ali, Shahrul Kadri Ayop & Nurul Syafiqah Yap Abdullah</i>	538
65	Moderation Effect of Religiosity on Psychological Empowerment - Affective Commitment Relationship <i>Wan Rahim Wan Yunan & Aminah Ahmad</i>	541
66	Formative Feedback as a Learning and Instructional Tool <i>Sedigheh Abbasnasab Sardareh</i>	550

TABLE OF CONTENTS

67	Prince Sultan University Preference in Physical Activity: Basis in Programming Health Related Physical Activity Program for PSU Community <i>Alexei Borodai, Marshal C. Defensor & Hussain Yasin</i>	556
68	Students' Academic Achievement: Is Time Management a Contributing Factor? <i>Siti Rohayu Mustapha & Norazila Ramli</i>	564
69	Malaysian Challenges and Experiences with National Higher Education Fund Corporation's Educational Loan Default <i>Anjali Dewi Krishnan</i>	567
70	Project Based Learning in Mathematics: Impact on Art Students in KPMIM <i>Norazila Ramli</i>	583
71	The Relevance of History in an Impoverished Society: An Analysis of a Discipline Going into Extinction in Nigeria Since 1960 <i>Iyela Ajayi, Enesi Prince Habib</i>	587
72	Patriotism and the Teaching/Learning of History in Nigeria's Colleges of Education: An Assesment of National Commission of Colleges of Education (NCCE) Minimum Standards <i>Enesi Prince Habib, Iyela Ajayi</i>	595
73	Employability Skills Expected of Polytechnic Engineering Students as it Relates to Technical and Vocational Education in Nigeria <i>Oguche Innocent Ojonugwa, Ramlah Hamzah, Ab Rahim Bakar & Abdullah Mat Rashid</i>	602
74	Using Web 2.0 Application in the Classroom: A Perspective from Tertiary Students <i>Nabila Abdul Malek & Zuraina Ali</i>	611
75	Organizational Citizenship Behaviour in Different Type of Primary Schools in Malaysia <i>Baharak Talebloo, Ramli Basri, Soaib Asimiran & Aminuddin Hassan</i>	619
76	Mentoring New Teachers in the New Teacher Development Program <i>Siti Nurzaida Rahayu Che Abdul, Jamil Ahmad & Hasreena Abdul Rahman</i>	629
77	Influence of Spirituality, Religiosity and Multicultural Competency on Counsellors' Self-Efficacy in Dealing with Ethical and Legal Issues <i>Neerushah Subarimaniam & Noor Syamilah Zakaria</i>	635
78	Social and Psychological Dimensions of Internet Use Experienced by Maritime Students <i>Rose A. Arceño</i>	640
79	Organizational Learning as Mediator of Relationship between Organizational Culture and Innovativeness of Higher Education Institution in Malaysia <i>Nor Intan Adha Hafit & Azizan Asmuni</i>	648

TABLE OF CONTENTS

80	Teacher Educator as a Role Model of New Vision of Learning <i>Christina Andin, Abdul Said Ambotang, Colonus Atang & Musirin Mosin</i>	656
81	Education: Unveiling their Psychological and Non-Psychological Challenges <i>Doreen Primus, Melissa Ng Lee Yen Abdullah</i>	668
82	Training Needs Assessment: A Case Study of Customer Service Agents at Airport <i>Siti Hasnaa Shaharun & Ellyziana Abu Bakar</i>	676
83	Basic Science Teachers Views on the Introduction of the Science, Technology and Society Curriculum as Innovation in Kwara State, Nigeria <i>Ahmed, Mulkah Adebisi, Ahmed, Abiola Tawa, Olorundare & Solomon Adekunle</i>	682
84	Social Capital as a Neglected Dimension - Case Study of Malaysia <i>Paweł Raja</i>	690
85	Availability, Accessibility and Utilisation of ICT Facilities Among Teachers In Kano State, Nigeria <i>Tanimu Adamu Ibrahim</i>	695
86	ICT Tools for Research Utilized by Business Education Teachers in Tertiary Colleges of a Developing Country <i>Isiyaku Dauda Dansarki, Ahmad Fauzi Mohd Ayub & Suhaida Abdul Kadir</i>	702
87	The Excellent Teacher Educator Professional Journey <i>Hashimah Hashim, Ismi Arif Ismail, Nor Wahiza Waha & Khairuddin Idris</i>	709
88	Who Engaged more Online Sexual Activities, Younger or Older Adult? Implication for Marital, Couple and Family Counseling <i>Siti Aishah Hassan, Ahmad Fauzi Mohd Ayub, Harisa Hawafi & Soudabeh Ghoroghi</i>	713
89	Curriculum Leadership Practices of Administrators in Ateneo De Manila University, Philippines <i>Dacanay, Dary Esquierdo</i>	718
90	Teachers' Perceptions and Attitudes on the Role of Native Speaker Teaching Assistants in ESL Learning in Malaysian Schools <i>Ezita Noor Rawi & Nooreiny Maarof</i>	736
91	Profiling Malaysian Youth Philanthropy in Professional Volunteer Organizations <i>Siti Raba'ah Hamzah & Turiman Suandi</i>	745
92	Peer-Moderated Asynchronous Online Discussions: A Case Study of Peer e-Moderation Supports <i>Hajar Ghadirian, Ahmad Fauzi Mohd Ayub, Kamariah Abu Bakar & Abu Daud Silong</i>	752
93	Computer-Game Instructional Design Model <i>Rosnaini Mahmud, Yusri Abdullah, Habibah Ab. Jalil & Shaffee Mohd Daud</i>	766

TABLE OF CONTENTS

94	A Preliminary Analysis for Assessing Instructor's Pedagogical Content Knowledge in Entrepreneurship <i>Merhayati Sipon, Zaidatul Akmaliah Lope Pihie, Fadzilah Abdul Rahman & Umi Kalthom Abdul Manaf</i>	775
95	Researching Mooc: The Hypes of Theory, The Selection of Methodology And The Struggle of Practice <i>Habibah Ab Jalil, Norasiken Bakar & Jano, Zanariah</i>	783
96	Corporate Governance in South Asia: A Comparative Analysis Between Bangladesh and Selected South Asian Countries <i>Md. Awal Al Kabir</i>	793
97	Suitability of Children's Literature for Bibliotherapy <i>Rafidah Abdul Aziz & Zuraidah Abd Manaf</i>	798
98	Education Through Architectural Heritage Impact of Traditional Dwelling Architecture on The Urban Culture of Female High School Students in Gaza Old City, Palestine <i>Abdurahman Mohamed, Samar Ismail & Mona Skaik</i>	803
99	The Model of Knowledge Leadership in Family <i>Jamiah Manap, Aizan Sofia Amin, Siti Fardaniah Abdul Aziz, Ezarina Zakaria & Norul Huda Sarnon</i>	814
100	Factors Contributing to Malaysian Youth Participation in Volunteerism: A Functional Approach to Youth Volunteers <i>Jasmin Arif Shah, Siti Raba'ah Hamzah, Turiman Suandi, Ismi Arif Ismail, & Azimi Hamzah</i>	827
101	Why Language of Instruction in Moral Education is an Issue for Socially Just Policies in Plural Societies <i>Nur Surayyah Madhubala Abdullah, Maizurah Yassin & Norzihani Saharuddin</i>	835
102	Instrument Validity and Reliability Innovation Climate Assessment in The Organization <i>Dalina Daud & Habibah Ab Jalil</i>	843
103	Leaders In Action <i>Navinder Kaur A/P Dhiraj Singh</i>	847
104	Theory Building for Ulul Albab Teachers' Professional Development Program Using Grounded Theory Method <i>Nor Hayati Hj. Alwi, Umi Kalthom Abdul Manaf, Suhaida Abdul Kadir and Fathiyah Fakruddin</i>	853

PROPOSING "LEARNING BY CONSCIENCE" AS A NEW METHOD OF INTERNALIZATION IN LEARNING: AN APPLICATION OF JOHN DEWEY'S THINKING PARADIGM

Saifullah, M. Ag

Universitas Islam Negeri Ar-Raniry Banda Aceh, Indonesia

saifullahnadia@gmail.com

ABSTRACT

Unlike the learning models that originate from John Dewey's concept of reflective thinking, such as collaborative learning, cooperative learning, competitive learning, learning by doing, and investigative group learning, the *learning by conscience* model proposed in this study, instead, is derived from John Dewey's concept of reflective attitudes. It seeks to introduce a new learning model which is based on the hermeneutic approach while also employing various means of investigation such as descriptive, analytic, and eclectic methods. The study found that there are three variables that correspond to the concept of John Dewey's reflective attitudes: open-mindedness, whole-heartedness, and responsibility. The study also found that there are four stages of internalization process that must be considered in order to make learning more effective, which include impulse, experience, communication, and action.

Keywords: *learning, conscience, internalization, John Dewey, model, reflective*

Introduction

To date, research on internalization of learning, according to John Dewey, was based only from reflective thinking, because Dewey's reflective thinking model is a model of thinking about the subject, the content or any issues that aim to improve the quality of thinking to analyze, interpret, and reconstruct thinking with perfect skills. Thus, the reflective thinking is the same as "self-directed, self-reflected, and self-corrective." Reflective Thinking is one of the scientific methods in progressive education using five processes of problem solving, namely: first, identifying and finding problem; second, collecting information; third, formulating hypothesis; fourth, testing the hypothesis; and fifth, evaluating and constructing policy.

In addition, reflective thinking requires effective communication and ability to solve problem, and commitment to solve the closed-minded. Thus, ideas and discussions of reflective thinking can not ignore these five components, namely: practical, reflective, reasonable/ logical, belief and clear action. From this reflective thinking, several models of learning are raised such as cooperative learning, learning by doing, collaborative learning, competitive learning, group-investigative learning approach, etc.

In addition to the above model of internalization of learning, which is based on John Dewey's reflective thinking, John Dewey also has thought to reflective attitudes. According to Dewey, scientific thinking is as an attitude. Such a condition is required to find findings or investigations in doing various things

about learning, including models of this internalization.

In this case, reflective thinking prefers to thinking that leads to cognitive, intellectual alone, while reflective attitude, leads more to affective aspects. The first model of thinking emphasizes more on intellectual and external thinking process, while the second model prioritizes more on aspects of attitudes, affective and what is internal to the learners. From this study/ thinking, the model of "learning by conscience" in learning internalization was born. Thus, the focus of this paper is to discuss the second aspect, because the second aspect prioritizes more on the internal side of learners and its indicators of success can not be seen in more rapidly and concretely, but requires other indicators which are personal, and the results will be seen in long term.

Another reason why the author proposed this model of learning is because, so far, we only know the model of internalization; Krathwohl and Kelson models, when in fact, John Dewey also has a strong philosophical base and even earlier to think about the process of internalization in learning.

Methodology

To understand John Dewey's thought on this reflective attitude, the researcher used a text interpretation or hermeneutic approach, meaning understanding the more philosophical meaning of a work. It is not dissected to determine its contents, but dived to be lived with meanings contained. In studies, it should be distinguished between objects and works, either human works

or works of God. The work must be seen as the work; it has a human touch, full value and meaning. To that end, to understand a work or text required sharp historical and humanistic sensitivity.

While the methods used in this research is descriptive, analytical and eclectic. By description, it is intended that the views of John Dewey, particularly with regard to the subject matter discussed, is described as such with the intention to understand the way of thinking, the concept or meaning contained in there. By analysis, it is used in the sense of critically discussing, researching and reviewing various views of John Dewey to find complementary and coherent concepts. Furthermore, summarizing the thoughts of Dewey deemed as actual and relevant to today's educational context. Finally, by using an eclectic method, the author summarizes the ideas or concepts in the view of the author in accordance with the direction and development of today's education.

Research Finding

Based on author's observation of John Dewey, then by using a hermeneutic approach and descriptive, analytic, and eclectic method, the author found that there is a shift of paradigm shift in the development of learning model in education. Through such shift and with various scientific grounds obtained, the author ventured to formulate or proposes a theory, could be newly said about the internalization of learning, which is learning by Conscience as a new method of internalization in learning. Thus, there are two things that become the focus of this study, namely: first, reflective attitude; and second, the process of internalization.

Reflective Attitudes

Reflective attitude is a stage of act that began with open-mindedness, Whole-heartedness, and Responsibility. The first stage will explain that, the attitude of open-mindedness contains three things: (1) free choice for learners to do unbiased things, bias nature and away from thoughts that are closed and rigid; (2) open and active desire on learners to the perspective of opinions that differ with the opinion of oneself; and (3) having other alternatives, which means that the participant does not perceive he is the most correct one more than his other colleagues.

The second stage, the attitude of whole-heartedness contains two things: (1) in resolving issues or problems faced by learners in learning will be solved effectively; and (2) turning difficult problems into easier problems so that learning does not become intimidating for learners. While the third stage, the attitude of responsibility also contains three things, namely: (1) supporting the desires or interests that appear on the inside of learners; (2) possessing a sense of responsibility in his attitude towards what has been done; and (3) the participant has personal integrity as a sense of responsibility for what has been owned by the internalization.

The use of reflective attitude for learners in the process of internalization in learning is very important; because prior to the occurrence of a stage for internalization process, learners have to be aware of what they will receive as a consequence of later learning is constituted of a thing they can morally account for and is not biased and makes them concentrate on what is happening in internalization of learning in and out of the classroom. Thus, the awareness of attitudes to what they receive from their outward through the internalization of learning is a very important matter in learning process. For more details, please note the following stages of reflective attitude.

Stages of Reflective Attitude

I	Open-mindedness	1. Free choice from: a. Biased b. Partisanship c. Closed-mindedness
		2. Open and active desire towards other perspectives
		3. Have other alternatives
II	Whole-heartedness	1. Solving problems effectively
		2. Making matter easier

III	Responsibility	1. Supporting interest of learners
		2. Possessing responsibility as his attitude
		3. Possessing integrity

The Process of Internalization in Learning by Conscience

Once learners have a positive attitude towards what will be learned in the learning, then the attitude will emerge from within him self as a desire to do something more positive, through what they found and experienced, and communicated, either with himself or with his friends, teachers, parents and even society in general. Then, the desire or encouragement that exist within, through positive experience, and through a good communication be it internal or external, then an action or result of learning will be born in accordance with the applicable rules through actions that are based on a more independent, unbiased, fair thought and there is no coercion of another person, either from teachers, community and parents. Then the actions truly become an act or way of his life way. For more details, please look at the following table.

Stages of occurrence of Internalization in Learning by Conscience

I	Impulse	There is a push from within learner about an object through special circumstance in surrounding so as to have a passion for the object.
II	Experience	Learner has experienced and realized that the object is already within him self. The experience was there because of a feeling towards an object, then the students thinking about the object, and finally contemplating the results or consequences arose from such objects
III	Communication	What is already being felt, thought and what the consequences, are then communicated by dialogue either through reflection individually or with external parties with full consideration of an object. Is the object acceptable or appropriate with the desired or not. At this stage, value of internalization has occurred and personalized.
IV	Action	Performing an attitude to act in accordance with what has been considered. Such action has criteria, then manifested in learners to achieve an objective, which can realize itself in accordance to attitudes, values and behaviors possessed. At this stage, the personalized value has become a way of life and criteria in conducting something serious, open and accountable academically and socially.

Discussion

From the explanation, it is clear that "learning by conscience" is based on " John Dewey's reflective attitude," instead of "John Dewey's reflective thinking." reflective attitude is more important than reflective thinking, as reflective attitude will bring learners towards affective learning, not just stuck on cognitive learning. Cognitive learning is necessary in

educational process, the indicator can be seen directly, but in contrast with the affective learning, the indicator is difficult to be seen more quickly, because its success indicator requires a long time, takes patience and sometimes personal indicator. Thus, learning by conscience becomes a new paradigm in the internalization of learning in education.

References

1. Boydston, Jo Ann, (Ed) (1969). *John Dewey, The Early Works: 1882-1898*, Carbondale, USA: Southern Illinois University Press,.

2., (1969). *John Dewey, The Middle Works: 1925-1953*, Jilid, 9 Carbondale, USA: Southern Illinois University Press.
3., (1969). *John Dewey, The Later Works: 1925-1953*, Jilid, 2 Carbondale, USA: Southern Illinois University Press.
4. Dewey, John, (1891). "Moral Theory and Practice," *International Journal of Ethics*, I, Januari.
5., (1888). *The Ethics of Democracy*, Michigan: Andrews and Company.
6. (1893). "Self-Realization as the Moral Ideal," *Philosophical Review*, II, Nov.
7. (1938). *Experience and Education*, New York: Simon and Schuster.
8. (1964). *Democracy and Education*, New York: Macmillan Company.
9. (1899/1996.) *Lecturers in the Phylosophy of Education*, New York: Random Press.
10. Kelman, Herbert C., (2006). "Interests, Relationships, Identities: Three Central Issues for Individuals and Group in Negatiating their Social Environment", in *Annual Reviews Psychology*, jurnal Annual Reviews.
11. Krathwohl, David R. (1956). *Taxonomy of Educational Objective: The Classification of Educational Goals, HANDBOOK II: Affective Domain*, Michigan: Logmans.
12. Saifullah (2008). *Muhammad Quthb dan Sistem Pendidikan Non Dikotomik*, Yogyakarta: Suluh Press.
13. (2011). "Islam Dan Demokrasi: Respon Umat Islam Indonesia Terhadap Demokrasi", dalam Jurnal "Al-Fikr" terakreditasi nasional nomor: 51/DIKTI/Kep/2010, 5 Juli 2010, UIN Alauddin Makasar, Sulawesi Selatan. Volume 15 Nomor 3, September-Desember.
14. (2013). *Kurikulum dan Perubahan Sosial: Analisis-Sintesis Konseptual Atas Pemikiran Ibnu Khladun dan John Dewey*, Banda Aceh: Lembaga Naskah Aceh (NASA).
15. (2014). *Demokrasi Dalam Filsafat Pendidikan: Akar Filosofis dan Implikasi dalam Pengembangan Filsafat Pendidikan*, Banda Aceh: Ar-Raniry Press.
16. Simpson, Douglas J. (ed.) (2005). *John Dewey and The Art of Teaching: Toward Reflective and Imagination Practice*, California: Sage Publication, Inc.
17. Siddiqi, Mohammad A. (2009). "Muhammad: Honour-Centered Morality", dalam Clifford G. Christians dan John C. Merrill (ed), *Ethical Communication: Moral Stances in Human Dialogue*, Columbia and Landon: University of Missouri Press.
18. Salls, Holly Shepard (2007). *Character Education: Transforming Values Into Virtue*, New York: University Press of America, Inc.
19. Samani, Muchlas dan Hariyanto (2011). *Konsep dan Model Pendidikan Karakter*, Bandung: Rosda Karya, 2011.