

THE PERSPECTIVES OF THE ENGLISH
TEACHERS TOWARD MULTICULTURAL
EDUCATION PRACTICES IN ELT

AZIZAH BINTI ISMAIL

A DISSERTATION SUBMITTED TO UUM
COLLEGE OF ARTS AND SCIENCES IN
PARTIAL FULFILLMENT OF
REQUIREMENTS FOR THE DEGREE OF
MASTER OF EDUCATION IN
INSTRUCTIONAL CURRICULUM

UNIVERSITI UTARA MALAYSIA

2011

Bidang Pengajian Pendidikan
UUM College of Arts and Sciences
(Universiti Utara Malaysia)

PERAKUAN PROJEK SARJANA
(Certification of Masters Project)

Saya yang bertandatangan di bawah, memperakukan bahawa
(I, the undersigned, certify that)

AZIZAH BINTI ISMAIL (NO. MATRIK : 800436)

Calon untuk Ijazah **Sarjana Pendidikan (Kurikulum dan Pengajaran)**
(candidate for the degree of)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**THE PERSPECTIVES OF THE ENGLISH TEACHERS TOWARD MULTICULTURAL
EDUCATION PRACTICES IN ELT.**

seperti yang tercatat di muka surat tajuk dan kulit kertas projek boleh diterima dari segi
bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
*(as it appears on the title page and front cover of project paper is acceptable in form
and content and that a satisfactory knowledge of the field is covered by the project paper)*

Nama Penyelia : **Pn. Fahainis Mohd. Yusof**
(Name of Supervisor)

Tandatangan
(Signature)

Fahainis

Tarikh : **24 Februari 2011**
(Date)

DECLARATION

I hereby declare that the work in this assignment is my own except for quotations and summaries which have been duly acknowledged.

Date: 20 FEBRUARY 2011

Signature:

Name : AZIZAH BINTI ISMAIL

Matrix No : 800436

INFORMATION FOR USERS

This project paper is submitted in partial fulfillment of the requirements for Degree of Master of Education , UUM. I will agree if the UUM library use it as the source of reference. I also agree if any form , fully or partial copy of this dissertation will be academically use with permission from the Supervisor or Dean. Any form for commercial is prohibited without the permission. The permission to copy or use can be retrieve from :

**DEAN OF GRADUATE & RESEARCH
COLLEGE OF ARTS & SCIENCES
UNIVERSITI UTARA MALAYSIA
06010 SINTOK
KEDAH DARULAMAN**

DEDICATION

In honour and memory of my mother,

Puan Hamisah binti Othman,

My first teacher.

From you,

I learned and continue to learn essential life lessons.

Most importantly,

Love of God , self , others and pursuit of knowledge,

I am blessed and thankful to be making

the dreams come true.

Thank you ,

Mama,

For my roots and wings.

ACKNOWLEDGEMENT

There are many individuals who have played a key role in the completion of my dissertation . To begin with , I would like to sincerely thank my advisor , Puan Fahainis binti Mohd Yusof from College Arts and Sciences , Northern University of Malaysia. I appreciate the guidance , advice and support that she gave me throughout each step of the dissertation process , I thank her for sharing her expertise in the area of qualitative research.

I would also like to express my appreciation to my other colleagues for their assistance and encouragement was continuous throughout my journey to complete my degree.

Additionally , I would thank my friend Mazura for being a pillar of strength during this research study. I could not have done it without her ongoing support and motivational words of encouragement.

My final thank you is to my dear husband , Roslizan bin Zakaria and my children , Nur Diyana , Nur Dalila , Muhammad Amirul and Muhammad Ammar for their consistent support ,patience , assistance and love during the pursuit of my master degree. I know you are proud of my accomplishments.

To my parents , your sentiments of encouragement were heard from thousands of mile away .Your love of education has certainly been instilled in my journey through life.

Thank you for believing in me . Without your support , my dream could have become reality.

THE PERSPECTIVES OF THE ENGLISH TEACHERS TOWARD MULTICULTURAL EDUCATION PRACTICES IN ELT

ABSTRACT

In Malaysia , federal and state mandate that public schools , private schools and even higher institution accommodate the unique needs of the linguistically and culturally diverse students . Students require the academic and affective support from their teachers when they are included in the diversity of students' classroom.

Teachers' perspective toward multicultural education have been shown to be predictor of students' success. Teachers with positive perspective will accept their students and also able to modify their instructional strategies when teaching a diverse student population. The fundamental importance of teachers perspectives in predicting student success motivated the researcher to explore and to provide a better understanding of the teachers' perspectives and their practices in multicultural education which may influence the students' performance.

As the teachers' perspective toward multicultural education is seen as the core of improving the quality of teaching and learning in diversified classrooms , this study utilized a qualitative research design to explore the perspectives of the English teachers , their practices , the needs and effective methods that can bring the impact to the students. The researcher employed the interviews to collect data and perceive the merits and demerits of multicultural education.

The findings emerging from the data were analyzed to establish and arrived at a conclusion about the teachers' perspectives toward the multicultural education and recognized the needs and effective methods of teaching as different students bring different background to the same educational experiences. This study also added to the literature support regarding to multicultural learning and hopefully able to provide the foundation for the future studies in the realm of multicultural education.

PANDANGAN GURU-GURU BAHASA INGGERIS TERHADAP PENDIDIKAN MULTI BUDAYA DAN AMALAN DALAM PENGAJARAN DAN PEMBELAJARAN

ABSTRAK

Di Malaysia , sekolah - sekolah kerajaan dan swasta mahupun institusi pengajian tinggi mempunyai keunikannya yang terdiri daripada pelajar-pelajar berbilang bahasa dan budaya. Para pelajar memerlukan akademik dan sokongan afektif daripada guru-guru apabila mereka di tempatkan di dalam satu kelas yang terdiri dari populasi yang berbeza.

Pandangan guru-guru terhadap pendidikan multi budaya ini boleh menentukan kejayaan pelajar. Guru- guru yang mempunyai tanggapan yang positif akan menerima pelajar mereka dan menyesuaikan strategi instruksi mereka bila mengajar di kelas yang terdiri daripada pelbagai populasi. Tanggapan guru adalah tunggal yang penting bagi menentukan kejayaan pelajar dan ini memberi motivasi kepada penyelidik untuk meneroka dan memahami tanggapan guru serta amalan mereka terhadap pendidikan multi budaya yang boleh mempengaruhi pencapaian pelajar.

Pandangan guru terhadap pendidikan multi budaya ini dilihat sebagai satu usaha yang penting bagi penambahbaikan kualiti pengajaran dan pembelajaran di dalam kelas yang terdiri dari berbilang populasi . Kajian ini menggunakan kaedah kualitatif untuk meneroka dan memahami pandangan guru-guru bahasa Inggeris , amalan mereka , keperluan serta kaedah yang berkesan yang boleh membawa impak kepada pelajar. Penyelidik menjalankan sesi temu bual untuk mengumpul data dan melihat kepada merit dan bukan merit pendidikan multi budaya ini.

Dapatan yang terhasil daripada data yang diperolehi akan di analisa untuk menyimpulkan pandangan guru-guru Bahasa Inggeris terhadap pendidikan multi budaya ini serta mengenal pasti keperluan-keperluan dan strategi yang berkesan dalam mengajar pelajar-pelajar yang berasal dari latar belakang yang berbeza dan pengalaman pendidikan yang berbeza. Kajian ini akan dijadikan sebagai bahan sokongan terhadap pembelajaran multi budaya dan adalah menjadi harapan ia dapat dijadikan sebagai asas bagi kajian di masa akan datang dalam merealisasikan pendidikan multi budaya ini.

TABLE OF CONTENTS

INFORMATION FOR USERS	i	
DEDICATION	ii	
ACKNOWLEDGEMENT	iii	
ABSTRACT (ENGLISH VERSION)	iv	
ABSTRACT (MALAY VERSION)	v	
TABLE OF CONTENTS	vi	
LIST OF APPENDICES	ix	
LIST OF TABLES	x	
LIST OF FIGURES	xi	
CHAPTER 1	INTRODUCTION	
1.1	Introduction	1
1.2	State of Problem	3
1.3	Research Objectives	5
1.4	Research Questions	5

1.5	Research Assumptions	7
1.6	Theoretical Framework	7
1.7	Definition of Key Terms	11
1.8	Significance of the Study	12
1.9	Conclusion	13

CHAPTER II LITERATURE REVIEW

2.1	Introduction	14
2.2	What is multicultural education?	15
2.3	The Roles of Instructional Providers	17
2.4	Conclusion	18

CHAPTER III METHODOLOGY

3.1	Introduction	19
3.2	Research Design	19
3.3	Rationale for the Research Design	22

3.4	Interviewee Selection	23
3.5	Validity Issues	25
3.5.1	Triangulation	25
3.5.2	Multiple Session Interviews	27
3.5.3	Peer Viewing and Debriefing	27
3.5.4	Member Checking	27
3.6	Data Collection	28
3.7	Data Analysis	28
3.8	Conclusion	29

CHAPTER IV FINDINGS

4.1	Introduction	32
4.2	Findings of Interview Sessions	32
4.3	Conclusion	42

CHAPTER V DISCUSSIONS , CONCLUSIONS AND
IMPLICATIONS

5.1	Introduction	43
5.2	Discussion	44
5.3	Conclusion	55
5.4	Implication of the Study	57
5.5	Limitations of the Study	58
5.6	Suggestions for Future Research	59
	REFERENCES	60-69

LIST OF APPENDICES

APPENDIX A : CONSENT FORM	70
APPENDIX B : OPEN-ENDED SURVEY	71
APPENDIX C : INTERVIEW PROTOCOL	72
APPENDIX D : APPROVAL LETTER FROM KEMENTERIAN PELAJARAN MALAYSIA	73
APPENDIX E : APPROVAL LETTER FROM JABATAN PELAJARAN NEGERI KEDAH	44

LIST OF TABLES

Table	Pages
3.4 List of Interviewees	24
5.2 Initial Categories and Codes	45

LIST OF FIGURES

Figure	Page
1.6.1 Sources of Thought and Behavior and Their Interactions.	8
3.5.1 Triangulation by Methods	26

CHAPTER I

INTRODUCTION

1.1 INTRODUCTION

This research explored the perspectives of the English teachers toward multicultural education and revealed the effective methods of teaching that might effect the students who begin their schooling in Malaysia with varying degrees of proficiency in the English language . In addition in being linguistically diverse these students have diverse cultural traditions and values that are different to that of the majority classrooms in Malaysian society. The population of student has consistently and significantly increased over the past decades , transforming the demographic of Malaysian Schools with limited English proficiency students to enroll in the primary and secondary schools throughout the nation on a daily basis . Their limited English language skills will affect their ability to participate and success in English classroom.

These children enrolled in schools and are required to learn the English language in order to success in academic where English is the compulsory subject in the official

The contents of
the thesis is for
internal user
only

REFERENCE:

- Abd Rahim Abd Rashid (ed). *Falsafah Budaya dalam Pendidikan* (2003). Penerbit Universiti Malaya. Kuala Lumpur.
- Adams, D.L (Ed.). (1995). *Health Issues for Women of Color: A Cultural Diversity Perspectives*. Thousand Oaks: SAGE Publication.
- Arlette Ingram Willis. (2000). Critical Issue: Addressing Literacy Needs in Culturally and Linguistically Diverse Classrooms, Division of Language and Literacy, College of Education, University of Illinois at Urbana-Champaign.
- Retrieved from: info@ncrel.org
- Banks, J.A (1991) Teaching Multicultural Literacy to Teachers. *Teaching Education*, 4(1), 135-144.
- Banks, J.A (1994). *An Introduction to Multicultural Education*. Boston: Allyn and Bacon.
- Banks, J.A. (1995), & Banks, C.A.M. *Equity Pedagogy: An essential Component of Multicultural education. : Theory and Practice* 34: 152-158.
- Banks, J.A. (1997). Multicultural Education, Characteristics and Goals. In J.A. Bank & Mac Gee Banks. *Multicultural Education: Issues and Perspective*, (3rd ed.). Boston: Allyn and Bacon.
- Banks, J.A. (2001). Cultural Diversity and Education: Foundations, Curriculum, and teaching (4th ed). Boston: Allyn and Bacon.
- Berg, C. (2003). The Role of Grounded Theory and Collaborative Research. *Reading Research Quarterly*, 38, 105-111.
- Bigelow, B. (1999). *Why Standardized Tests Threaten Multiculturalism*. Educational

- Leadership, 56, 37-40.
- Bigler, R. S. (1999). *The Use of Multicultural Curricula and Materials to Counter Racism in Learners. Journal of Social Issues*, 55 (4), 767- 786. In Banks, J. A., Handbook of Research on Multicultural Education (2004): Jossey Bass.
- Bogatz, G. A., and Ball, S. (1971). *The Second Year of Sesame Street: A Continuing Evaluation*. Princeton, NJ: Educational Testing Service.
- Bowen,G.A.(2005).Preparing a qualitative research-based dissertation:Lessons learned.*The Qualitative Report*,10(2),208-222.(Retrieved 12thDecember2010,from<http://www.nova.edu/ssss/QR/QR10-2/bowen.pdf>
- Brandy Olson(2001). The Effect of Multicultural Training on Preservice Teachers' Attitudes Toward Multiculturalism and Cultural Diversity. Doctoral Dissertation. University of Wisconsin – Stout(2001).
- Brisk ,M.E.(1998).*Bilingual Education:From Compensatory to Quality Schooling*.Mahwah,NJ:Lawrence Erlbaum Associates.
- Capella-Santana,N.(2003).Voices of Teachers Candidates:Positive Changes In Multicultural Attitudes and Knowledge. *The Journal of Education Research*,96,(3)182-192).
- Clair,N.(1998).Teacher Study Groups.Persistent Questions in a Promising Approach.*TESOL Quarterly*,32,465-492.
- Clair,N.,Adger,C.(1990).Professional Development for Teachers in Culturally Diverse Schools(electronic version).Washington,D.C.:ERIC Clearinghouse on Language and Linguistics.(ERIC Digest No. ED99-C-0008).Retrieved on 21st December,2010,(online)from <http://ericae.net/edo/ED3333618.htm>
- Cohen,L.,&Manion,L(1994).*Research Methods in Education*(4th Ed).New York:Routledge . Creswell,J.W.(1994).*Research Design:Qualitative and*

- Qualitative Approaches*. Thousand Oaks, CA: Sage
- Collier, V. (2002). *Assessing minority students with learning and behavior problems*.
Lindale, TX: Hamilton.
- Creswell, J. W. (1998). *Qualitative Inquiry and Research Design: Choosing Among
Five Traditions*. Thousand Oaks, CA: Sage.
- De La Torre, W. (1996). Multiculturalism. *Urban Education*, 31, 314-346.
- Denzin, N. K. (1978). *The Research Act: A Theoretical Introduction to Sociological
Methods*. New York: McGraw-Hill.
- Denzin, N. K., & Lincoln, Y. S. (1994). Entering the field of qualitative research. In N.
K. Denzin, & Y. S. Lincoln (Eds.), *Handbook of Qualitative Research* (pp. 1-
17). Thousand Oaks, CA: Sage
- Denzin & Y. S. Lincoln (Eds.). (2003). *Strategies of Qualitative Inquiry* (2nd ed.) Thousand
Oaks, CA: Sage.
- Denzin, N. K. (1978). *The Research Act: A Theoretical Introduction to Sociological
Methods*. New York: McGraw-Hill.
- Denzin, N. (1988). *The Research Act*. (Rev. ed.) New York: McGraw-Hill.
- Diaz, C., Massialas, B., & Xanthopoulos, J. A. (1999). *Global Perspectives for
Educators*. Needham Heights MA: Allyn and Bacon.
- Diaz, C. (2001). *Multicultural for 21 st. Century*. New York: Longman Press.
- Diaz-Rico, L. T., & Weed, K. Z. (2002). *The Cross-cultural, Language and Academic
Development Handbook: A complete K-12 Reference Guide*. (2nd.
Ed.). Boston: Allyn and Bacon.
- Dial, M. (1999). *Race and Culture in the Classroom*. New York: Teachers College Press.
- Eisner, E. (1979). *The use of qualitative forms of evaluation for improving educational
practice*. *Educational Evaluation and Policy Analysis*, 1(6), 119.

- Freeman,D.E.,& Freeman,Y.S.(2001).*Between Worlds:Access to Second Language Acquisition*.(2nd.ed).Portsmouth,NH:Heinemann
- Glaser,B.G.,Strauss,A.L.(1967) .*The discovery of grounded theory:Strategies for qualitative research*.Chicago:Aldine. Freeman,D.E.
- Glaser ,B.G.,&Straus,A.L.(1967).Strategies of Qualitative Inquiry(2nd.ed.)Thousand Oaks,CA:Sage.
- Gail Ingrid(2004),Factors Which Affect the Attitude of Teacher of English Language Learner Enrolled In Mainstream Classroom, Doctoral Dissertation, Lynn University.
- Garcia,E.(1999).*Student Cultural Diversity:Understanding and Meeting the Challenge*.(2nd.ed).Boston:Houghton Mifflin.
- Garderen, D. & Whittaker, C. (2006). *Planning Differentiated, Multicultural Instruction For Higher Education Classroom. Teaching Exceptional Youngsters*. 38 (3),12-22.
- Gay,G.(2000).Culturally ResponsiveTeaching:Theory,Research and Practice.New York:Teacher College Press.Gay,G.,&Howard,T.C(2001).Multicultural Education for 21st Century.The Teacher Educator,36(1),1-16
- Glesne,C.(1999).*Becoming Qualitative Researchers*(2ndEd).New York:Addison Wesley Longman.
- Gunawardena, C.N., & LaPointe, D. (2007). Cultural dynamics of online learning. In M.G. Moore (Ed.), *Handbook of distance learning* (2nd ed., pp. 593-607). Mahwah, NJ: Lawrence Erlbaum Associates.
- Freeman,D.E.,& Freeman,Y.S.(2001).*Between Worlds:Access to Second Language Acquisition*.(2nd.ed).Portsmouth,NH:Heinemann.

- Hamdan Ghaffar.(2008). Fostering Inter Group Contacts Among Multiracial Students In Higher Education.Disertasi kedoktoran.The Technology University of Malaysia.
- Henderson, L. (1996). Instructional design of interactive multimedia: A cultural critique . *Educational Technology Research & Development*, 44(4), 85-104.
- Hofstede, G., & Hofstede, G. J. (2005). *Cultures and Organizations: Software of the Mind* (2nd ed.). New York: McGraw-Hill.
- Hill,R.,Carjuzaa,J.,Arambura,D.,&Baca,L.(1993).Culturally and Linguistically Diverse Teacher Education and Special Education:Repairing and Redesigning the leaky pipeline.*Teacher Education and Special Education*,16(3),258-269.
- Hughes, J. (1996/1997). Preservice Teachers' Intellectual and Multicultural Development Doctoral Dissertation, Arizona State University, (1996). Dissertation Abstracts International, 57 (7-A), 2856.
- Kea, C. D., & Kvale,S(1996).Interviews:*An Introduction to Qualitative Research Interviewing*.Thousand Oaks,CA:Sage
- Krashen,S.D.,(1999).*Condemned Without a Trail:Bogus Arguments Against Bilingual Education*.Portsmouth,N.H.:Heinemann.
- Kvale,S.(1996).Interviews:*an Introduction to Qualitative Research Interviewing*.Thousand Oaks,CA: Sage Publications,Inc.
- Larke,P.J.,Wiseman,D.,&Bradley,C.(1990).The MinorityMentorship Project:Changing Attitudes of Preservice Teachers for Diverse Classrooms.*Action in Teacher Education*,12(3),5-11
- Lin,N.(1976).*Foundation of Social Research*.New York:McGraw-Hill
- Lither, J. H., and Johnson, D. W. (1969). "Changes in Attitudes Toward Negroes of

- White Elementary School Students after Use of Multiethnic Readers." *Journal of Educational Psychology* 60:148–152.
- Liu,D.(1996).*Teaching Chemistry On the Internet*(A Qualitative Case Study).Unpublished Doctoral Dissertation.university of Nebraska,Lincoln.
- Mason, R. (2007). Internationalizing education. In M.G. Moore (Ed.), *Handbook of Distance Education* (2nd ed., pp. 583-591). Mahwah, NJ: Lawrence Erlbaum Associates.
- Mathison,S.(March,1988)*Why Triangulate?*Educational researcher.17(2)p.13-17.
- McGregor, J. (1993). "Effectiveness of Role Playing and Antiracist Teaching in Reducing Student Prejudice." *Journal of Educational Research* 86 (4):215–226.
- Merriam,S.B.(1988)*Case Study Research in Education:A Qualitative Approach*.San Francisco,CA:Jossey-Bass.
- Merriam,S.B.(1998).*Qualitative Research Case Study Applications in Education: Revised and Expanded From Case Study Research in Education*.San Francisco,CA:Jossey-Bass.
- Ministry of Education,Malaysia.(1996).*National Education Philosophy*.Kuala Lumpur.
- Morgan,A.(1984).A Report On Qualitative Methodologies In research In Distance Education.*Distance Education*,5(2),252-267.
- Morgan,D.L.(1997).Focus Groups As Qualitative Research:Qualitative Research Methods Series 16(2nd Ed.)Newbury Park,CA:Sage.
- Neito,S.(1992).*Affirming Diversity*.The Sociocultural Context of Multicultural Education.(3rd.ed.).New York,Longman.
- Neito,S.(1999).The Light in Their Eyes.Creating Multicultural Learning Communities.Teachers College Press.Columbia University:New York.

- Neito,S.(2000).Placing Equity Front and Center:Some Thoughts on Transforming Teacher Education For a New Century.*Journal of Teacher Education*,51(3),180-188.
- Neito,S.(2000).*Affirming Diversity:The Sociopolitical Context of Multicultural Education*.Boston,MA:Addison-Wesley.
- Nisbett, R.E. (2003). *The geography of thought: How Asians and Westerners Think Differently...And why*. New York: Free Press.
- No Child Left Behind Act.Pub.L.No.107-110,155Stat.1425(2002).
- Olusegun,A.S.(2001).Toward Multiculturalism:Implication of Multicultural Education For Schools.*Multicultural Perspectives*,3,1-9.
- Padget,D.K.(1998).*Qualitative Methods in Social Work Research :Challenges and Rewards*.Thousand Oaks,CA:Sage.
- Parrish, P. E., & Linder-VanBerschot, J.A. (2009a). The Cultural Dimensions of Learning Framework Questionnaire. Retrieved from <http://homes.comet.ucar.edu/~pparrish/index.htm>
- Parrish, P.E., & Linder-VanBerschot, J.A. (2009b). The CDLF Questionnaire Analysis form. Retrieved from <http://homes.comet.ucar.edu/~pparrish/index.htm>
- Patrick Parrish & Jennifer A. Linder(2010). *The International Review of research in Open and Distance Learning* , Vol 11,No 2 ISSN : 1493-3831
- Patton,M.Q.(1980).*Qualitative Evaluation Methods*.Beverly Hills,CA:Sage.
- Patton,M.Q.(1990).*Qualitative evaluation and research Methods*(2nd Ed.).Newbury Park,CA:Sage.
- Peregoy,S.F.,&Boyle,O.F.(2000).English Learners Reading English:What We Know,What We Need To Know:Theory into Practise,39,237-247.

- Pincas, A. (2001). Culture, Cognition, and communication in Global Education. *Distance Education: An International Journal*, 22(1), 30-51.
- Restine, K.A. (1999). How Beliefs About Teaching and Learning Influence The Technology Training Experience: An Explanatory Case Study. Doctoral Dissertation, Oklahoma State University, Stillwater.
- Rivera, J., & Poplin, M. (1995). Multicultural, critical, feminine, and constructive pedagogies seen through the lives of youth: *A call for the revisioning of these and beyond: toward a pedagogy for the next century*. In C. E. Sleeter, & P. McLaren (Eds.), *Multicultural education, critical pedagogy, and the politics of difference* (pp. 221-244). Albany: State University of New York Press.
- Rogers, C.P., Graham, C.R., & Mayes, C.T. (2007). Cultural Competence and Instructional Design: Exploration Research into the Delivery of Online Instruction cross-culturally. *Educational Technology Research & Development*, 55(2), 197-217.
- Rosaen, C.L. (2003). Preparing Teachers for Diverse Classrooms: Creating Public and Private Spaces to Explore Culture through Poetry Writing. *Teacher's College Record*, 105, (8) 1437-85.
- Rubin, A., & Babbie, E. (2001). *Research Methods for Social Work* (4th ed.). Belmont, CA: Wadsworth/Thomson Learning.
- Rubin, H.J., & Rubin, I.S. (1995). *Qualitative Interviewing: The Art Of Hearing Data*. Thousand Oaks, CA: Sage.
- Schlosser, L. K., (1992), "Teacher distance and student disengagement: School lives on

- the margin", *Journal of Teacher Education*, 43(2), 128-140.
- Shade, B. J., Kelly, C., & Oberg, M. (1997). *Creating Culturally Responsive Classrooms*. American Psychological Association. Washington, DC.
- Simonson, S. D. (1995). Multiculturalism in the middle school: One aspect of a community of learners. *Multicultural Review*, 4, 36-42.
- Slavin, R. E. (2001). *Cooperative Learning and intergroup*. In *Handbook of Research on Multicultural Education*, ed. James and Chery A. McGee Banks. San Francisco: Jossey-Bass.
- Sleeter, C. E., & Grant, C. A. (1987). *An Analysis of Multicultural Education in The United States*. Harvard Educational Review, 57, 421-444.
- Sleeter, C. E., (1995). White Preservice Students and multicultural Education coursework. In J. M., Larkin, & C. E., Sleeter. (Eds.), *Developing Multicultural Teacher Education Curricula*. (pp. 51-58). Walnut Creek, CA: Almitra Press.
- Straus, A., & Corbin, J. (1990). *Basics of qualitative research: Grounded theory procedures and techniques*. Newbury Park, CA: Sage.
- Schwier, R. A., Campbell, K., & Kenny, R. (2004). Instructional Designer's Observations About Identity, Communities of Practice and Change Agency. *Australasian Journal of Educational Technology*, 20(4), 69-100
- The Qualitative Report*, Volume 10, (2) June 2005, 208-222.
- Thomas, W. P., & Collier, V. P. (2001). *A National Study of School Effectiveness for Language Minority Students' Long Term Academic Achievement*. Santa Cruz, Center for Research on Education, Diversity & Excellence. Retrieved December 21, 2010 (Online) from <http://www.ncela.gwu.edu/ncbepubs/resource/effectiveness/>
- Thomas, M., Mitchell, M., & Joseph, R. (2002). The Third Dimension of ADDIE: A

Cultural Embrace. *TechTrends*, 46(2), 40-45.

Trager, H. G., and Yarrow, M. R. (1952). *They Learn What They Live: Prejudice in Young Children*. New York: Harper.

Villegas, A. M., & Lucas, T. (2002). *Educating Culturally Responsive Teachers: A Coherent Approach*. Albany: State University of New York Press.

Visser, J. (2007). Learning In A Global Society. In M. G. Moore (Ed.), *Handbook of Distance Education* (2nd ed.). Mahwah, NJ: Lawrence Erlbaum Associates.

Weiner, M. J., and Wright, F. E. (1973). "Effects of Undergoing Arbitrary Discrimination Upon Subsequent Attitudes toward a Minority Group." *Journal of Applied Social Psychology* 3:94–102.

Yawkey, T. D., and Blackwell, J. (1974). "Attitudes of 4-Year-Old Urban Black Children toward Themselves and Whites Based Upon Multi-Ethnic Social Studies Materials and Experiences." *The Journal of Educational Research* 67:373–377.

Young, P. A. (2007). The culture based model: A framework for designers and visual languages. In L. S. Botturi & L. Todd (Eds.), *Handbook of visual languages for instructional design* (pp. 52-75). Hershey, PA: Information Science Reference.

Appendix A:Consent Form

A Study on The Perspectives of English Teachers Toward Multicultural Education Practices in ELT

Dear Colleague,

You are invited to participate in the study on The Perspectives of English Teachers Toward Multicultural Education. This study is a qualitative research. The purpose of this study is to explore an insight into multicultural education in ELT from the perspective of the English teachers. It is hoped that this study will add to the research literature in the domain of multicultural education and help to improve the quality and the effectiveness in ELT. You are invited because your experiences and perspectives are the first hand data which are the fundamental building blocks of this study. In this study you will be interviewed one or two times. The data collected from you will be analyzed qualitatively and then used to provide insight into the current use patterns and effectiveness of multicultural education in ELT. The findings will throw light on the future research and renovation of the multicultural education. Your participation and contribution in this study is highly appreciated. The information you provide is confidential , and all the names of the participants in data will be coded in pseudonyms. All the written and recorded data will be destroyed at the end of this research.

Your participation in this study is highly valued and voluntary. You may withdraw your participation any time during the process of this study by notifying the researcher.

Your signature on this form will conform that you , having read and understood the information presented , decide to participate and contribute in this study. Thank you very much.

Signature of Participant

Date

Researcher contact:

Azizah binti Ismail

Phone – 0194498639

Northern University of Malaysia

E-mail- zahazi21@yahoo.com.

Sintok,

Kedah Darulaman.

Appendix B: Open-Ended Survey for English Teachers

Demographic and Background Information :

Instructions : Please respond to each of the following questions. All information will be held in the strictest confidence (anonymous). Please feel free to include any comments in the space provided.

1.Name : _____

2.Age : _____ years 3. School of teaching : Primary / Secondary

4.Race: _____ Mono-cultural/Multicultural of students

5.Teaching Experiences in ELT: _____ years.

6. Total number of years experience as English Language Teacher teaching in diversified classroom:

_____ years.

7.Phone Number: _____

8.E-mail Address : _____

Appendix C : Interview Protocol for the respondents

Before conducting the interview , I will ask the interviewees for permission to transcribe the interview and assure them that the interview is confidential, as the consent form says.

INTERVIEW QUESTIONS :

1. How do you define multicultural education?
2. What is your opinion/ beliefs about teaching English in multicultural classrooms?
3. How do you practice multicultural education in ELT?
4. What is the most strategic approach in multicultural education which you think that really beneficial to the students?
5. Do you getting pressured in practicing multicultural education?(Clarify your answer).
6. What solutions do you suggest for the academic problems of multicultural learning?
7. If you are free to choose, which one would you prefer , teaching in mono-cultural or multicultural school?(Clarify ,why?)
8. Do you have something to say about teachers' dilemmas in multicultural education?
9. What is the amount of the school support provided by the school administrators in helping teachers teaching in multicultural classrooms?(Scale of 0% - 100%).(Clarify your statement).
10. What is your expectation for the future multicultural education could be in a renovation sense?

BAHAGIAN PERANCANGAN DAN PENYELIDIKAN DASAR PENDIDIKAN
KEMENTERIAN PELAJARAN MALAYSIA
ARAS 1 - 4, BLOK E - 8,
KOMPLEKS KERAJAAN PARCEL E
PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN
62604 PUTRAJAYA

Telefon : 3-88846591

Faks : 3-88846579

Rujuk. kami : KP(BPPDP)603/5/JL D2(//3)

Tarikh : 16 Feb. 2011

KP: 681001075626

Puan Azizah Binti Ismail

256, Tmn. Desa Aman
08800 Guar Chempedak
Kedah

Tuan/Puan,

Kelulusan Untuk Menjalankan Kajian Di Sekolah, Institut Perguruan, Jabatan Pelajaran Negeri dan Bahagian-Bahagian di Bawah Kementerian Pelajaran Malaysia

Adalah saya dengan hormatnya diarah memaklumkan bahawa permohonan tuan/puan untuk menjalankan kajian bertajuk:

The Perspectives Of English Language Teachers Towards Multicultural Education Practises In ELT

diluluskan.

2. Kelulusan ini adalah berdasarkan kepada cadangan penyelidikan dan instrumen kajian yang tuan/puan kemukakan ke Bahagian ini. Kebenaran bagi menggunakan sampel kajian perlu diperoleh dari Ketua Bahagian / Pengarah Pelajaran Negeri yang berkenaan.

3. Sila tuan/puan kemukakan ke Bahagian ini senaskah laporan akhir kajian setelah selesai kelak. Tuan/Puan juga diingatkan supaya mendapat kebenaran terlebih dahulu daripada Bahagian ini sekiranya sebahagian atau sepenuhnya dapatan kajian tersebut hendak dibentangkan di mana-mana forum atau seminar atau diumumkan kepada media.

Sekian untuk makluman dan tindakan tuan/puan selanjutnya. Terima kasih.

"BERKHIDMAT UNTUK NEGARA"

Saya yang menurut perintah,

(DR. SOON SENG THAH)

Ketua Sektor,
Sektor Penyelidikan dan Penilaian
b.p. Pengarah
Bahagian Perancangan dan Penyelidikan
Dasar Pendidikan
Kementerian Pelajaran Malaysia