

Plagiarism Checker X Originality Report

Plagiarism Quantity: 12% Duplicate

Date	Tuesday, August 28, 2018
Words	472 Plagiarized Words / Total 4036 Words
Sources	More than 39 Sources Identified.
Remarks	Low Plagiarism Detected - Your Document needs Optional Improvement.

Education Journal I International Journal of Advanced Education an...- http y/www. alleducationj urnal.com/
Nh INIPACT FACTOR MAIN MENU Home Editodal Board Archives Indexins Contact I Is CERTIFICATE
International Journal of Advanced Education and Research EDITORIALBOARD ARCHIVES I)ISTRUCTIONS
INDEXING CONTACTUS International Journal of Advanced Eduction and Research is indexcil, ret-ereed ;urd
1;eer to publish research artrcies in Engineenng & Technology, Mauagemenr, Mecicai Science Education.
Agriculhre. Advertising.

Accounting & Finance, Botan-v, Business Research, Che Application, Consruner Behaviour & Relationship
Management, Corporate Governance. E-cornmerce- Bioscience. Entrepreneurship- Fisheries, Ilistor-v. Human
Resources. Managen Library Science, Intemational Business, Lav,' / Criminolog-r,, Life Sciences, Logistics
and Peifonnirg Arts. Physics. Psyelirilog, liealtli Carc, Nfanagerueni, hrdusrial Relatio communication, 1
,larketing, Management" Marine, I\icrobiologl,, Nursing I Phannacy, Nutla Philosophy, Political Sciences,
Psychology', Population Studies, Selling and Marketilg techn Total Quality Management Training and
Developrment, Sociology, Veterinary Sciences.

La Sanskrit, Urdu etc.) Apioiog-v, Arachnology-, Arthropodology, Cetology. Conchology, Mosquitr {M,-rsquito)
Biclogtr, Vector Ecology^ Pr.--vention and Control of l,,fosquitctVector-Borne Di: Veclo-Borne Diseases,
BiopesticidesBotanical Insecticides in Vcctol Control and Manag Vector Mosquitoes, Vectors "Parasite
interaction, Epidemiologx Par-asitology, Surveilanci \ectors, Applied I:ields of Mosquito Research.
Enton:ology. I{elminthologi', ilerpetolog M1'necology, Nernatology, Neuroethology, Ornithoiogli,
PaieozooLogy, Planktology, P Zoosemiotics. Vector Molecular BioLogy.

Sources found:

Click on the highlighted sentence to see sources.

Internet Pages

<1% <http://www.nationaljournals.com/>
<1% <http://research-advances.org/index.php/R>
<1% http://www.jammuuniversity.in/academics_
<1% <http://thegera.in/our-members.php>
<1% <https://rajsalesforce.wordpress.com/>
<1% <https://www.facultyon.com/2017/12/thiaga>
<1% <http://www.homesciencejournal.com/board>
<1% <http://www.icevirtuallibrary.com/toc/jpr>
4% <http://www.allnationaljournal.com/download>
<1% <https://www.education.com/reference/arti>
2% <http://www.alleducationjournal.com/downl>
<1% <https://aifs.gov.au/cfca/publications/yo>
<1% <https://www.fnu.edu/importance-academic->
<1% http://ijhssnet.com/journals/Vol_3_No_8_
<1% <http://www.welfare.ie/en/Pages/Chapter-3>
<1% <https://link.springer.com/article/10.100>
<1% <https://bohatala.com/the-effect-of-paren>
<1% <https://link.springer.com/article/10.100>
<1% http://www.macrothink.org/journal/index_
<1% <https://www.empoweringparents.com/articl>

Molecular Endocrinology. Parasitology and Immunology STATISTICS Articles Published: 179 Articles
 Viewed: 30266 Articles Downloaded: 16629 Institutions : \&.(d.'\$IT{ r* -jr -'.ii" "Sr,i',,li_ Effi rrl#4 Editorial
 Board International Journal of Advanced Education and Research : /www.alleducationjournal.com/board
 International Journal of Advanced Education and Research ARCHIVES INSTRUCTIONS NDEXING
 CONTACTUS Editorial Board Dr: thranrala Ravindr* R.eddy (Ph.D.) Associate Professor Teegala Ram Reddy
 College of Phannacy, Meerpet, Saroortagar, Ilyderabad.)ION,IE EDITORIALBOARD IIVIPACT FACTOR
 MAIN MENU Editor-in-Chief .t.t.:t.

: ... t.,lt.:.,',,...tffi,, "ffi", Home Ediolial Board Archives Inshrrctions Indexine Contact Lis CERTIFICATE &sr-
 .M(s\$.&.i5l I Y1 # 5ffifud r(- q#! \$(sh*ei k*!F*ir**x M. s r++ ! ,.si.:i{r{r, l** 5ffim ** STATISTICS Articles
 Published: 179 Articles Viewed: 30266 Articles Downloaded: 16629 Editorial Board International Journal of
 Advanced Education and Research. http://www.alleducationjournal.com/board Prof. M. Ramachandra Mohan I)
 epartmelt of Zoology Jnana Bharathi.

Bangalore University, Bangalore, India Dr. Sanjay Sharma Assistant Professor Department of Applied
 Sciences, Rootkee Engineering & Management Technology Institute, Uttar Pradesh. India Dr. R. Krishna
 Kumar Professor of Education Department of Education, Annamalai University, Annamalai Nagar, Tamil
 Nadu, India Dr. P. Karthikeyan Assistant Professor Sr, Grade. Department of Management Studies, Kongu
 Engineering College, Perundurai, Erode. India. Prof. Shyam Narayan Babu Professor of Zoology Tribhuvan
 University, Kathmandu, Nepal Associate Editor Editorial Board International Journal of Advanced Education
 and Research. http://www.alleducationjournal.com/board of Agriculture Technology IPAVE- Prof. Mohamed El-
 Esarti Lecturer and researcher Biology Department Faculty of Science, Tanta University, Tanta.

Egypt Dr. Humberto Ilehath Researcher at the Institute of Plant Pathology. Center of Agronomic Research,
 National Institute CIAP-INTA, Argentina Dr. Ogori Akama Friday Dept of Home Economics Federal College of
 Education, School of Vocational Education, Kontagora, Nigeria Dr. Ilanhas Sarika Assistant Professor PG
 Department of Home Science, University of Jammu, J&K India Dr. Surya Prakash Ishra Associate Professor
 and Head, P.G. Department of Zoology, Canpat Sahai PG. College. Sultanpuri, U.P.. India. Dr. M. Srinivasan
 Editorial Board International Journal of Advanced Education and Research.

http://www.alleducationjournal.com/board Assistant Professor, Faculty of General & Adapted Physical
 Education and Yoga. Ranakrishna Mission Vivekananda University Coimbatore. India Dr. Morteza Taheri
 Assistant Professor, Department of Physical Education. Faculty of Social Sciences- Imam Khomeini
 International University, Dr. X. Suresh Kumar Assistant Professor, Department of Physical Education, Thanthai
 Hans Roever College, Tamil Nadu, India Dr. J.Albin Jose Department of Radiotherapy Ail India Institute of

<1% http://libres.uncg.edu/ir/uncg/f/L_Borde
 <1% <https://www.lawteacher.net/free-law-essa>
 <1% <http://multiculturalducole.pbworks.com/>
 <1% <https://uu.diva-portal.org/smash/get/div>
 <1% <http://quod.lib.umich.edu/c/cohenaid/55>
 <1% <https://csd.wustl.edu/Publications/Docum>
 <1% <http://www.thelancet.com/journals/lancet>
 <1% <https://www.publicschoolreview.com/blog/>
 <1% <https://link.springer.com/article/10.100>
 <1% <https://www2.uwstout.edu/content/lib/the>
 <1% <https://www.sciencedirect.com/science/ar>
 <1% <http://www.centerforpubliceducation.org/>
 <1% <http://www.ecu.edu/cs-cas/econ/upload/ec>
 <1% <https://edtechmagazine.com/k12/article/2>
 <1% <http://www.uky.edu/~eushe2/Bandura/Bandu>
 <1% <http://journals.sagepub.com/doi/full/10>
 <1% <http://journals.sagepub.com/doi/abs/10.3>
 <1% <https://www.slideshare.net/umithayyibahr>

Merical Sciences. Deih Dr. D. K. Shrivastava Department of Botany Head, Dept. of Botan1..

Microbiology and Biotechnology Govt. E. Raghavendra Rao Postgraduate College, Bilalpur
Chhattisgarh. Mohamed Abdel Fattah Ashabraway Moustafa Assistant Professor Computer Science in
Reactors Department, Community College, Salman bin Abdulaziz University, KSA. Editorial Board
International Journal of Advanced Education and Research. <http://www.alleducationjournal.com/board> Dr. Santosh
Kumar Behera Assistant Professor Department of Education, Sidho-Kanho-Birsha University, Ranchi Road.
P.O.

Sairik School, Dist-Purnia, West Bengal, India -723 104. Dr. Harjot Kaur Mann Assistant Professor
Department of Home Science, MCM DAV College for Women, Sector - 36, Chandigarh. Dr. Manish B. Raval
Assistant Professor Department of Commerce, Lt. M. J. Kundaliya English Medium Mahila Commerce and
B.B.A. College, Rajkot Dr. Sanileep Dube Assistant Professor Department of Dentistry College of Dental
Sciences and Hospital, Indore. Dr. P.

Hyasutrama Prakash Department of Commerce, Dr. NGP Arts & Science College, Coimbatore-48. Title:
Journal of Advanced Education and Research. <http://www.alleducationjournal.com/board> Dr. Muhammad Saeed Assistant Professor Department of Agricultural Sciences, University of
Haripur. Khair, Pakhtunkhwa. Dr. Jubra Ilhami Assistant Professor School of Education, Mats University,
Gullu, Arang, Raipur (C.G.) India Dr.

Ngozi Obidike Seicr Lecfluer Department of Early Childhood and Primary Education, Nnamdi Azikwe
University, Awka. Dr. S.A.V. Elanchezian Assistant Professor Department of Architecture, Thiagarajar College of
Engineering, Madurai Dr. Manishankar Roy Associate Professor, Head of the Department, Barrackpore Kolkata
Rastraguru Surendranath College, Barrackpore, Dr. Sanjeev Kumar (TGT Non Medical) Department of
Elementary Education. Ilmachai H.P. 173201. Pradesh, India. Govt. Middle School, Rugr District.

Solan, Editorial Board International Journal of Advanced Education and Research.
<http://www.alleducationjournal.com/board> Dr. S Brinda (Ph.D.) Dean, Academics Dept. of Commerce. R.R.,
{reha/tn.1} St. Joseph Degree & PG College Autonomous Institution, Osmania University Ilharani Defi. N
1 Ph.D) Faculty Associate Department of Humanities, Anrita School of Engineering, {mir-ta Vishwa
Vidhyapeedram University. Anrita Nagal Post, Coimbatore. Dr. Suryakanthi Tangirala (Ph. D) Fellow Faculty
of Computer Science, Botho University, Gaborone. Botswana. Dr.

Ashokan Arumugam (MPhil PhD) Assistant Professor Department of Physics, College of Applied
Medical Majmaah 11952. Saudi Arabia. Sciences, {ajmaah University P.C} Box 66, Dr. Alluri. Siddhartha
Yarma (MDS) Reader Department of Dental Science. School of Dental Sciences, Karad, Maharashtra.
ffii,,',,,,ffii,,ilri:ffii:iiirij iir"lffiffi International Journal of Advanced Education and Research ISSN: 2455-

5746, Impact Factor: RJIF 5.34 www.newresearchjournal.com/education Volume 1; Issue 4; April 2016; Page No.

01-M Influence of parental involvement on academic achievement T{gu Leh Seng Zahyah Hanali, Muhajir TasHkhan Universiti Utara Malaysia, Sintok, Ke'lai Malaysia. Abstract Parental involvements in children's education; are prioritized by the Ministry of Education. Parental involvement in education means that the relationship of parents and children to achieve academic success. This study aims to identify the level of parental involvement and the influence of parental involvement on children's academic achievement.

This study involved 406 Form Five students in nine schools in Limbagan, Sarawak, Malaysia. Inventory of Parental Influence. The Paternal Involvement and Descriptive statistical methods to test the parental involvement while the SEM-PLS is used to examine the influence of parental involvement in academic achievement. The findings show that the level of parental involvement are high. There is a significant influence of parental involvement on children's academic achievement.

Parents are encouraged to engage in continuous involvement in their children's education. Keywords: parental involvement, academic achievement, communication, interest in homework Introduction Parental involvement in children's education are prioritized by the Ministry of Education. This engagement is defined as the interaction of parents with their children to achieve academic success. Based on social cognitive theory, environmental, behavioral and cognitive mutually influence each other (Bandura, 1936) [2].

Parents create a healthy family environment affects the behavior and thinking of children. The Ecology Development Model (Bronfenbrenner, 1979) also emphasizes that parents are the people closest to children in the microsystem. Therefore, they are very significant influence on children's development. This is also similar in Parent Involvement Model which proposed by Epstein (1997) [7]. And Hoover-Dempsey and Sandler (1998) [13].

According to the Malaysian Education Development Plan (2013-2015), shift-9 shows that learning also takes place in the home. It shows 52% of children's time spent in their home (MOE, 2013, the Parent Support, p.1). Although children spend a lot of time at home, but the involvement of the parents when the child in secondary school is getting less (Abd. Razak Bin Zakaria, Zuwati Hasmi, Ummi Kulthum and Jal Zabdi Mohd Salleh Mohd Yusoff 2013) [1].

Various reasons were given by parents to be less involved in children's education, Parents consider children who are in secondary school have been able to support themselves. This assumption significantly less accurate when researchers found that the involvement of parents in the home must be continuous from primary school to secondary school.

Green, Walker, Hoover-Dempsey and Sandler (2007) and Illingworth and Jose, (2009) have found that the involvement of parents in the home must be continuous from primary school to secondary school so that children can achieve sufficient strength to independent fully. Past research has shown that parental involvement in children's education has a significant positive correlation with academic achievement. The higher the parents' involvement in children's education, the higher the academic achievement obtained.

There are two forms of parental involvement in influencing the academic achievement which consist communication and interest in the homework. Communication and interest in the homework were found to have a significant positive relationship to academic achievement (Seynes, 2003; 2005; Hill & Tyson, 2009; Zulkifli Abd. Hamid, Jamilah Othman, Aminah Ahmad & Ismail Arif Ismail, 2011; Sheau Juliana Rosmidah Jaafar, Samsudin A. Rahim, Nurhana Zainal, Subhi, and Nor Ba'yah Abdur Kadir, 2012). Parent's communications with children is in the form of a discussion about the school, expectations or hopes and expectations of parents towards their children in their exam, the achievements, future career, and the importance of education for the children's future. All of this discussion leads to improve children's learning. Hill and Tyson (2009) find.

defined this type of parental involvement as an academic socialization where parents will communicate about career aspirations and expectations, academic expectations, and the importance of academic success. Parents always talk with children about the activities, progress, long-term plan of the school, the expectations and aspirations of parents on good academic performance in school now and in the future will make the children realize that their parents care about their education (Shute et al., 2011; Sheau et al., 2012).

There were also past studies regarding parental involvement in Malaysia. For example, Zulkifli Abd. Hamid et al., (2011) studied on parental involvement and academic achievement of poor children. Factors contributing to the success of children were about the discussion, care and communication between parents and children. Although the results of this study showed that the discussions between parents and children have a low mean value and the mean value of communication parents with children is at a moderate level, but the results of Pearson correlation analysis showed that there was a significant relationship between discussions, care, and communication and academic achievement. Parental involvement contributed 74.5% to the academic achievement of children.

Other studies have also shown parents' interest on homework has a positive correlation with academic achievement (Zahyah et al., 2002; Deslandes & Bertrand, 2005; Eren & Henderson, 2008; Hill & Tyson, 2009; Shute et al., 2011) [23, 28, 12, 2]. Similarly, studies show that there was a correlation between homework and academic achievement. Additional homework also showed significantly high correlation with academic achievement (Eren & Henderson, 2003).

Parental involvement was very influential on academic achievement, so, the objectives of this study are to

Identify the level of the parental involvement and to examine the extent of the influence of parental involvement on the academic achievement of children in Malaysia. Methodology This study was conducted using a quantitative approach. A questionnaire consist sever demographic itsms, and 13 items of parental involvement. A total of 406 respondents *om Form Five students in nine schools in Limbang, Sarawak.

Instruments for measuring the level of parental involvement are part of the Inventory of Parent Involvement (Inventory of Parental Influence - IPI Campbell 1994, in Zulkifli Abd. Hamid e, al., 2011) [2]. translated by Zulkifli Abd. Hamid et al. (2011) [2]. and some of the items in "The Paternal Involvement Scale" (PIS) and "Maternal Involvement Scale" (MIS) designed by Paulson (1994b). Inventory was translated into Malay language by Zahyah Hanafi (2003) [1]. and is suitable for measuring the parental involvement in the context of the country.

This section includes 1 items about communication and 5 items of interest Question 2: To what extent the influence of parental involvement on children's academic achievement? The research questions 2 to be answered in this study by examining the influence of parental involvement on the academic achievement. Based on Table 3: Structural Model Assessment, the findings show that there is positive and significant correlation between parental involvement and academic achievement ($B : 2.08, t : 3.87, p$ This means that the higher the parental involvement in the form of communication or even interest in the homework, the higher the academic performance. Table 3: Structural Model Evaluation of the influence of parental involvement on the academic achievement Beta (B) Total Effects T value P value Parental involvement → academic achievement 0.28 0.21 3.87** 0.000 Discussions The results showed that the level of parental involvement as a whole is at a high level, whether in the form of communication or even interest in homework.

The findings of a high level of communication in this study shows that parents always told the importance of education of children, parents remind children to study hard, and children should go to university. Parents also give advice and awareness to study hard for the child's future. Parents encourage children to do their revision. Parents encourage children to make a lot of exercise, for each subject. Parents thought it was important for children to go forward in in the homework. Examples of items 'My parents told me about the importance of learning for the future'.

A total of five point rating scale is used that is 1 = strongly disagree to 5 = strongly agree. Descriptive statistical methods were used to test the parental involvement while the SEM-PLS is used to test the influence of parental involvement on academic achievement. Findings Question 1: What is the level of parental involvement? The research question 1 to be answered by examining the mean value of parental involvement based on the mean value of level as shown in Table 1. The findings show that the level of parental involvement is high at 4.4 as shown in Table 2.

The level of communication is very high, at 4:54 while the level of interest in the homework is also high at 3-73.

Table 1: Mean values for All the Level Mean score Level 1.00 1.89 Very low 1.90 2.69 Low 2.70 --3.49 Medium 3.50 - 4.29 High 4.30 - 5.00 Very high Source: Planning and Policy Research in Education (BPPDP, 2006b)

their life. The findings are consistent with studies by Sheau et al., (2012) et al., which showed a high level of communication where parents always talk to children about their studies However the findings by Zulkifli Abd. Hamid et al.,

(2011) et al. showed the level of communication with the child's was at a moderate level. Similarly, the level of interest of the parents on the children homework is high in this study. This finding suggests that parents think that homework is the main concern of school children, parents concerned about children's homework and usually help the child when the child asks for help to do their homework. In addition, parents also set rules for children doing homework and daily schedule.

According to Eren and Henderson (2009), homework is a determinant of student achievement. According to Hoover-Dempsey and Sandler (1997), parents believe they must be involved in helping children with homework because of their responsibilities and may give an opinion on the objectives and quantity of homework and are interested in learning more strategies effectively. This led to the belief that high parental involvement in children's education.

These findings also support the Ecological Development Theory by Urie Bronfenbrenner (1986) et al. This theory emphasizes the importance of the role of parents in influencing the development of the individual. Parents are the closest people to children as described in the first loop this theory, namely microsystem. Parents who provide care and nurturing, compassion and a chance for the child's development.

This theory emphasizes the importance of parents in influencing various aspects of child development (Zahyah Hanafi, 2003)

Table 2: Mean, minimum, maximum, standard deviation and the level of variables

Variables	N	Minimum	Maximum	Mean	Standard deviation	Level
Communication	406	2.88	5.00	4.54	0.45	Very high
Interested in homework	406	4.40	5.00	4.60	0.60	High
Parental involvement	406	4.00	5.00	4.44	0.45	High

1241. Thus, the interaction of parents and children are at a high level, This study also supports some parent involvement model proposed by Epstein (1997) et al.

about parental involvement in learning activities in the home. Parents engage children with homework. These parents can provide support to their children who need help in order to pass the exam. In addition, the results of this study also support the Parent Involvement model proposed by Hoover-Dempsey and Sandler (2005) et al. in stage 1, 1.5, 2 and 3. Level 1's parents as a child specialist personal motivation and responsibility in the education of children. 1.5

level of parental involvement depends on the values, goals, expectations aspiration, engagement at home,

communication parents, teachers and schools as well as involvement in school. Levels 2 and 3 are the mechanisms that will be stressed by parents during their involvement at the encouragement modeling, consolidation and teaching. The findings of this study show that parents play a very important role in a child's academic achievement. However these findings indicate that the level of parental involvement is high and inconsistent with previous studies which showed that the level of parental involvement is low when the child was in high school (Abd. Razak Bin Zakaia et al., 2013; Enghmd, et al., 2004; Lee & Bowen, 2006; DePlanty, et al.,

2007). Conflicting findings of this study may be due to the different types of parental involvement are investigated and ages of children. Parental involvement decreases as children enter secondary school. Parents assume that their children are able to manage their study alone and only require a minimum of attention from parents. Influence of Parental involvement and academic achievement The findings of this study indicate that there is a positive and significant influence of parental involvement on the academic achievement. The higher the level of parental involvement also increases the child's academic achievement.

This finding is consistent with the findings Sheau et al. (2012) found that parental involvement in the form of relationship with the child associated with good academic achievements. Communication between parents and their children often can nurture children to lessons. Parents always give encouragement and incentives that can affect the child's interest in academics.

Parents always communicate with children can make children feel appreciated and this feeling leads children to do their best for appreciate their parents. These findings also support by Hayes (2008) study about African American parents are more concerned about the success of children. They are talking about their children while at school and learning that can help influence a child's academic achievement. Similarly, the study of Houtenville and Conway (2005) found.

Found that parents often discuss activities and education of children found to have a positive impact on children's academic achievement. In addition, this study also consistent with the findings Zulkifli Abd e, al., (2011) in Malaysia who find communication factor is a contributory factor in the academic success of children. The finding is also supported by previous studies that have shown interest of parents on homework has a positive correlation with academic achievement (Hoover-Dempsey & Sandler, 1995; Zahyah et al., 2002; Hill & Tyson, 2009; Jeynes, 2001; Shute et al., 2011) thus the study.

similarly, the study by Eren and Henderson (2009) found that homework was an important determinant of academic achievement. These findings are also supported by local studies (Zahyah Idris et al., 2002) which shows that parental involvement in the child's homework provides an opportunity for parents to be directly involved in the child's learning and so can improve academic achievement.

Conclusion In conclusion, these findings indicate that the involvement of parents is through communication or even interest in home work. Parents certainly play a very important role in influencing the child's academic achievement. Parents should spend more time with their children especially always communicate with their children about school activities, expectations of academic achievement, the importance of achieving a good results and always ask, and give encouragement to the children about the importance of homework.

Parental involvement in education should be continued until the completion of secondary school studies.

References 1. Abd Razak Bin Zakaria, Zuhairi, Hasim, Umi Kalsum, Mohd Salleh, Jal Zabdi Mohd Yusoff- Family context and its relationship with parental involvement in the education of secondary school children. International Journal of Asian Social Science. 2013; 3(4):1063-1076. 2. Bandura A. Social foundations of thought and action: a social cognitive theory, Englewood Cliffs, NJ: Prentice-Hall, 1986. Bronfenbrenner U.

Ecological of the family as a context for human development: research perspectives. Development Psychology, 1986; 22(6):723-742. DePlanty J, Coulter-Kern R, Duchane KA. Perceptions of parent involvement in academic achievement. The Journal of Educational Research, 2007; 100(1):361-368. Deslauriers R, Bertrand R. Motivation of parent involvement in secondary-level schooling. The Journal of Educational Research. 2005; 98(3):164-175. Englund MM, Luckner AE, Whaley GJL, Egeland B. Children's achievement in elementary school: Longitudinal effects of parental involvement.

expectations, and quality of assistance. Journal of Educational Psychology, 2001; 93(1):23-30, Epstein JL, Coates L, Salinas KC, Sanders MG, Simon BS. School, Family, and Community Partnerships: Your Handbook for Action. Thousand Oaks, CA: Corwin Press. 1997, Eren O, Henderson DJ. The impact of homework on student achievement. Economics Journal. 2008; 118:326-348. Green CL, Walker JMT, Hoover-Dempsey KV, Sandler HM. Parents' motivations for involvement in children's education: An empirical test of a theoretical model of parental involvement. Journal of Educational Psychology.

2007; 99(3):532-541. Houtenville AJ, Conway KS. Parental involvement, school resources, and student achievement. Journal of Human Resources. 2008; 43(2):437-453. Hayes D. Parental involvement and achievement outcomes in African American adolescents. Journal of Comparative Family Studies. 2012; 43(4):567-582. 3. J. 4. 5. 10. 11. 12. Hill NE, Tyson DF. Parental involvement in middle school: A meta-analytic assessment of strategies that promote achievement. Developmental Psychology; 2009; 45(3):740-763. 13. Hoover-Dempsey KV, Sandler HM.

Parental involvement in children's education: Why does it make a difference? Teachers College Record 1995; 97:310-331. 14. Hoover-Dempsey KV, Battiato AC, Walker JMT, Reed RP, DeJong JM, Jones KP. Parental involvement in homework. Educational Psychologist 2001; 36(3):195-209. 15. Luntsinger CS, Jose PE. Parental involvement in children's schooling: Differential meaning in different cultures. Early Childhood Research Quarterly 2009; 24(4):398-410. 16. Jaynes WT. A meta-analysis: The effects of parental involvement on

minority children's academic achievement. *Education and Urban Society* 2003; 35(2):202-218.

17. Kibaara TM, Ndirangu LM. Parental Involvement in Their Children's Academic Achievement in Public Secondary Schools: A Case of Kieni-West Sub-County, Nyeri County- Kenya *International Journal of Education and Research*. 2014; 2(11):411-424. 18. Laporan Awal-Ringkasan Eksekutif. *Pelan Pembangunan Pendidikan Malaysia 2013-2025*. 19. Lee J, Bowen NK. Parent involvement, cultural capital, and the achievement gap among elementary school children. *American Educational Research Journal*. 2006; 43:193-215. 20.

Paulson SE. Relations of parenting style and parental involvement with ninth-grade students' achievement. *Journal of Early Adolescence*. 1994a; 14: 250-216. 21. Sheau g, Tsuey Chon, Juliana Rosmidah Jaafar, Samsudin Rahim, Nurhana Zainal, Sribhi N. et al. Motivasi diri dan dukungan ibu bapa terhadap minat akademik belia. E- Bangi: *Jurnal Sains Sosial dan Kemanusiaan*, 2012, j(1 special):26-33. ISSN 1823-884x 22. Shute VJ, Hansen EG, Underrwood JS, Razzouk R. In review article on the relationship between parental involvement and academic achievement with special focus on the secondary students' academic achievement.

Education Research International, ID, 2011. 23. Zahyalt H, Noran FY, Rosna Alt. *Empowering Children: an insight into Malay parents' involvement in their children's learning*. *Malaysian Management Journal*. 2002; 6(1. 2):63-80. 24. Zahyah H. Understanding parent-adolescent relationships among at-risk students. *Jurnal Psikologi Malaysia*. 2003; 17:23-33. 25. Zulkifli Abd Hanid, Jamilah Othman, Aminah Ahmad, Ismi Arif Ismail. Hubungan antara penglibatan ibu bapa dan pencapaian akademik pelajar miskin di Negeri Selangor.

Journal of Islamic and Arabic Education. 2011; 3(2):31-40.