Exploratory Study on History Education and the Construction of Patriotism Among the Youth in Malaysia

*¹Amelia Yuliana Abd Wahab,²Hare Jamil, ³Abdul Rahman Abdul Razak
⁴Munir Shuib

ABSTRACT--This study explores the importance of history education towards the construction of patriotism in a multiethnic society in Malaysia. The discussion is based on the experiences and views from the youth in the state of Johor Bahru, Peninsula Malaysia. A qualitative methodology using a phenomenology approach is used to gain insight from the thirty informants. There are four themes discussed which include informants' experience in learning history in school, expression of 'love' as Malaysians, understanding on the Independence and 'making of Malaysia' and lastly, the informants' views on the common Malaysian identity in a multiethnic society. The findings emphasize the critical role of schools and higher education institutions in instilling the patriotic spirit through history education.

Keywords--(History; Patriotism; Multiethnic; Youth; Higher Education Institutions)

I. INTRODUCTION

Francis Fukuyama's essay entitled 'The End of History?' published in 1989 predicted the end of history for international relations cause the Third World⁵ to be the terrain of conflict for many years to come after the downfall of fascism and communism against the West (Fukuyama, 1989: 15). He was referring to the 'Unipolar' power that successfully posed by the United State (U.S) with the dissolution of Union of Soviet Socialist Republics (USSR) in 1989. As a small state in Southeast Asia, Malaysia (known as Malaya before 1957) have a 'roller-coaster' experience in its struggle for independence and struggle for 'survival' as a sovereign state in a post-independence period. One of the longest and challenging national security threats during the post- independence was threat imposed by the armed communists. If the US won the battle against USSR in a Cold War, likewise, Malaysia managed to attain victory against a threat from armed communists. Nevertheless, does this history is becoming increasingly irrelevant in the newly era of the society 5.0? A definition of history as described by Ibn Khaldunas

¹ Faculty of Defence Studies and Management, Universiti Pertahanan Nasional Malaysia, Kuala Lumpur, Malaysia, amelia4433@yahoo.com.

² National Higher Education Research Institute, Universiti Sains Malaysia, Pulau Pinang, Malaysia.

³ Faculty of Defence Studies and Management, Universiti Pertahanan Nasional Malaysia, Kuala Lumpur, Malaysia.

⁴ National Higher Education Research Institute, Universiti Sains Malaysia, Pulau Pinang, Malaysia.

⁵ International Relations dictionary to categorize Third World states in Central and South America, Africa, the Middle East, Asia (excepting Japan) and the Pacific islands (Excepting Australia and New Zealand) which have experienced decolonization over the last two centuries.

an art of valuable doctrine, numerous in advantages and honourable in purpose, it informs us about bygone nations in context of their habits, the prophets in the context of their lives and kings in the context of their states and politics, so those who seek the guidance of the past in either worldly or religiously matters may have that advantage (Ibn Khaldun, 1377, as cited in Al-Jubouri, 2005). Further, history can be defined as a collective memory of a mankind and a narrative that helps construct the essence of group's identity, how it relates to other groups and ascertains what its options are for facing present challenges (Liu & Hilton, 2005). The application of history in various field of studies for example in International relations are inevitable, to some extent, history is not only to' imagine of the past', nonetheless, it is also used as a 'yardstick' to measure and predict the future states' behaviour and action in safeguarding it territory and sovereignty against the possible threats.

As a developing state, Malaysia emphasized on the creation of 'good citizen' equipped with high spirit of patriotism. The introduction of National Ideology known as Rukunegera during the premiership of Tun Abdul Razak is a vital strategy in instilling the spirit of patriotism among the citizen. Rukunegara emphasize on FIVE principles: - Belief in God, Loyalty to King and Country, Upholding the Constitution, Rule of Law and Good Behavior and Morality. These FIVE principles were introduced after the interethnic clashes escalated on the 13th May 1969⁶ in the capital city of Kuala Lumpur. According to Tun Ghazali Shafie⁷ (1985) society which does not have shared beliefs, values and principles is in the process of breaking up, of being overtaken by the events, by the developments and dynamism of the rest of the world. In order to shape the shared beliefs, values and principles within the multiethnic society, Tun Dr. Mahathir Mohamad (2011) in 1991 introduced the term 'Bangsa Malaysia' means that Malaysian should regard themselves, first and foremost as an individual with a common identity, known as Malaysian identity.

The common shared Malaysian identity is important in preparing Malaysia to be a developed state as envisioned in Vision 2020. How does one instil these common shared beliefs and identity in a multiethnic society for Malaysia Baharu? According to Tun Dr Mahathir Mohamad, achieving Bangsa Malaysia will require a focus on the education system. The 'love' and 'pride' to the nation-state need to be nurtured or else the development of the spirit of 'oneness' and patriotism is just merely a vision without a positive effect.

II. LITERATURE REVIEW

The efforts towards achieving national unity and social cohesion remain a major agenda in the Malaysian educational policy (Hazri & Raman, 2012). The determination to achieve national unity have been highlighted clearly in the Razak Report 1957. The report highlighted education as the medium to foster national unity in a multiethnic society. The Razak Report was published at the beginning of May 1956 (prior Malaya obtained independence) and presented by Tun Abdul Razak with the ultimate objective of the education policy must be crafted in order to bring together the children of all ethnic groups under a national education system in which the National Language is the main medium of instruction (Paridah, 2008). Even though Bahasa Melayu is an official National Language of Malaysia, there is no restriction for other ethnic languages to be used, as long as the practise

⁶ Racial riot escalated in Kuala Lumpur, Malaysia declared as the State of Emergency.

⁷ Former Minister of Home Affairs (1973-1981) & Former Minister of Foreign Affairs (1981-1984).

does not affect the harmonious or perhaps to a certain extent, deter the efforts to instil, encourage and nurture the spirit of patriotism in a multiethnic society. These politics of accommodation practised somehow managed to successfully maintain the survival of Malaysia as a state, without a common Malaysian identity as a Bangsa Malaysia. The discourse of education for integration in a multiethnic society and language are hardly to be separated.

In the context of West Malaysia which is different from East Malaysia⁸ societal landscape, ethnic Malays (majority population in a Peninsula) and others have dissimilar aspirations and 'different principle' about rights in education, language for integration and socio-economic opportunities and therefore, this remain the dominant challenges in the education policy processes for nation-building (Hazri, 2010; Hazri & Raman, 2012). The 'different principle' somehow hinders the long efforts to achieve the 'common Malaysian identity' and distort the effort to construct the patriotic spirit in all Malaysian hearts and minds. Malaysia has to go through many challenging and difficult times throughout the history of its existence. Ironically, despite many turbulent, Malaysia has successfully managed to safeguard it territory as a sovereign state. The Father of Independence, Tunku Abdul Rahman once said that history have made this land of ours unique in many ways, as here three of the main ethnics of Asia mingle and merge in one home.

'Surely our past experience shared in common is the **soundest guide** of all to our future as one nation and people. Let us, therefore, reach out to even brighter horizons by building on the lessons of our past'.

(Tunku Abdul

Rahman, 1969: 206)

Historical literacy through the awareness of the past event is necessary to instill the spirit of patriotism especially among the youth. The state's past experiences provide a lesson for the youth to be conscious and concern on their important role in the multiethnic society. History education has to nurture a spirit of 'love' and appreciation for the sacrifice, struggle and hardship that the past generation has to encounter in securing and obtaining the 'peaceful' of today. The diversity in aspects of ethics, culture, religion and custom provides a rich societal backdrop, but in reality, it also a challenge for the state to foster the unity, stability and hinder the efforts for the construction of patriotism through a common Malaysian identity. Some scholars emphasized that ethnic diversity as an inherent problem for democratic stability and further argued, conflicts over culture are more likely to lead to intractable, large-scale violence (Waterbury, 2016). However, after 13th May 1969, Malaysia managed to maintain some form of stability and disproved the 'skeptical' prediction made by a few foreign leaders on the capability of Malaysia to survive as a sovereign state after the interethnic riot. New national policies have been introduced to regain the stability after the interethnic riot 13th May, to name a few such as New Economic Policy (NEP), National Culture Policy (NCP) and Rukunegara.

Encouraging the patriotic spirit in a multiethnic society is among the top agenda in the post-interethnic riot. According to Primoratz (2002), patriotism can be categorized into two, value-based patriotism and egocentric patriotism. First, value-based patriotism refers to the 'love of one's county' because of certain traits exhibited by the state, its distinctive merits and achievement. Second, egocentric patriotism is 'love of one's country' without any influencing factors, the feeling of 'love' solely because 'this is my country'. Further, Primoratz explained the

⁸ Consists of Sabah, Sarawak and Labuan, ethnic Malays is the minority, while the Malays are the majority population in the Peninsula, West Malaysia.

former might be taught a 'superficial' as their loyalty is not directly for the state rather satisfy certain standards of value and the latter is much better as there is no unconditional factor influencing their loyalty and concern to the state. The discussion on the construction of patriotism in Malaysia as illustrates in *Figure 2.1: The Construction of Patriotism with 7 Moral Values or Nilai Murni* includes seven Moral Values or 'Nilai Murni' which are the understanding history of the state, government and administrative system, proud to be a Malaysian, 'love' Malaysia as a state, sense belonging to the state, loyalty to the state, discipline and protect the image of the state and increase the productivity for sake of the state (Tuan Pah, Shamsul Anuar & Zaheruddin, 2016).

Figure 2.1: The Construction of Patriotism with 7 Moral Values or Nilai Murni

The construction of patriotism in a multiethnic society is necessary for the development, sustainability and safeguarding the national security of the state. In this context, the youth especially students in Higher Education Institutions (HEIs) are the future asset for the state. They are the young educated generation that will lead and subsequently govern the state, therefore, the need to understand the state's aspiration and their 'sincere' willingness to participate in the development and progress of the state is crucial. However, the National Patriotism Index prepared by Biro Tata Negara (BTN) in 2014 highlighted a low score (average 3.8) of patriotism among public and private university students (cited in Ku Hasnita, Zatul Himmah, Ratna Roshida, Lee Yok Fee & Zarina, 2018). Ku Hasnita et al. (2018) in their survey reported although the patriotic spirit among public university students is high, yet, the average percentage is discouraging.

The study by Rashidah Mamat (2014) highlighted the Malays indicated strong patriotism spirit compared to the non-Malays. The level of patriotism from one generation to another generation and from one ethnic to another ethnic depicts the urgent need to have a continuously, not a seasonal basis, patriotism agenda effort. There are many factors that deter this effort in instilling the spirit of patriotism in a multiethnic society, Sitti Hasnah, Abdul Razaq & Mohd Mahzan, (2015) highlighted four challenges in fostering patriotism among younger generation. These are negative attitudes and preferred self-interest than national interest, lack of appreciation among the people of various ethnics on the history of Malaysia, lack of confidence in term of honesty and loyalty towards the state and globalization with the infusion of foreign culture.

Based on the past studies conducted by Ku Hasnita et al, (2018), Rashidah Mamat (2014) and Sitti Hasnah et al. (2015), this paper seeks to explore the patriotism spirit among the Malay youths through their experience in obtaining history education in the primary and secondary schools. The significance of the study is to gain insight on how the history education and literacy could instil the spirit of patriotism among the youth before they pursue their tertiary education in the higher education institutions (HEIs).

III. METHODOLOGY

A phenomenology approach using a semi-structured interview was used to grasp informants' views and experiences. According to Moustakas (1994), the phenomenological approach involves a return to experience to obtain comprehensive descriptions that provide the basis for a reflective structural analysis that portrays the essences of the experience. The strength of qualitative methodology lies in its unique capacity through in-depth interviewing and observation. In the sense, the researcher is better able to see the world through the subject's eyes (Piece, 2009: 45). This study focuses on thirty (30) secondary students that had just finished their examination, Sijil Pelajaran Malaysia (SPM) in a secondary school around Johor Bahru, the Southern state in Peninsula Malaysia. All of the informants were waiting to further their tertiary education in HEIs and expected registration in the mid of 2019. All thirty (30) key informants selected are from the majority ethnic groups, the Malays, Chinese and Indians aged in between 17 and 18 years old. They comprise five Males and five Females. Just recently on 16 July 2019, a Bill passed in the Malaysian Parliament has changed the aged of voting from 21 years old to 18 years old. It is indicated that the Malaysian youth not only can cast a vote in the next General Election (GE) but they are also can be a candidate contested in the GE.

Obtaining the perspective from this group is essential, as they are at the transition period to pursue their tertiary education in HEIs, the study takes an initiative to explore the informants' insight and experiences from the secondary school regarding history education and patriotism. The informants' details are illustrated in *Table 3.1: Informants' Social Characteristics, Table 3.2: Informants' Social Characteristic (Chinese) and Table 3.3: Informants' Social Characteristic (Indians).*

Informant	Gender	Name of School in Johor Bahru
Informant 1	F	SMK Aminuddin Baki
Informant 2	M	Maktab Sultan Abu Bakar (English College)
Informant 3	F	SMK Sultan Ismail
Informant 4	M	SMK Aminuddin Baki
Informant 5	M	SMK Sultan Ismail
Informant 6	F	SMK (P) Sultan Ibrahim
Informant 7	M	SMK Saint Joseph
Informant 8	М	Maktab Sultan Abu Bakar (English College)
Informant 9	F	SMK Sultanah Engku Tun Aminah
Informant 10	F	SMK Infant Jesus Convent

 Table 3.1: Informants' Social Characteristics

Informant	Gender	Name of School in Johor Bahru
Informant 1C	М	SMK Aminuddin Baki
Informant 2C	М	Maktab Sultan Abu Bakar (English College)
Informant 3C	F	SMK Sultan Ismail
Informant 4C	F	SMK Aminuddin Baki
Informant 5C	М	SMK Sultan Ismail
Informant 6C	F	SMK (P) Sultan Ibrahim
Informant 7C	М	SMK Saint Joseph
Informant 8C	М	Maktab Sultan Abu Bakar (English College)
Informant 9C	F	SMK Sultanah Engku Tun Aminah
Informant 10C	F	SMK Infant Jesus Convent

 Table 3.2: Informants' Social Characteristic (Chinese)

 Table 3.3: Informants' Social Characteristic (Indians)

Informant	Gender	Name of School in Johor Bahru
Informant 1I	F	SMK Aminuddin Baki
Informant 2I	M	Maktab Sultan Abu Bakar (English College)
Informant 3I	M	SMK Sultan Ismail
Informant 4I	F	SMK Aminuddin Baki
Informant 5I	M	SMK Sultan Ismail
Informant 6I	F	SMK (P) Sultan Ibrahim
Informant 7I	M	SMK Saint Joseph
Informant 8I	M	Maktab Sultan Abu Bakar (English College)
Informant 9I	F	SMK Sultanah Engku Tun Aminah
Informant 10I	F	SMK Infant Jesus Convent

All interviews were recorded for academic research with the permission from the informants and the sessions were conducted at the various places around Johor Bahru area.

IV. RESULTS AND FINDINGS

The findings were arranged thematically under four sub-topics according to the main semi-structured questions used in the interview sessions.

4.1Experiences in Learning History Subject in School

Five out of ten informants shared that history classes are 'boring' and 'dry' compared to other subjects, the textbooks are too thick, too many facts to memorize and read. The classes were conducted it either teacher read the textbook or vice versa, less explanation and relied much on textbook without referring to other sources aside from the textbooks.

subject relying too much on textbook.... We want history subject to be teach in a creative way and outside the classroom'. (R: 9M)

'Thick textbook and at the same time, there are many versions of history books that interesting outside'. (R: 2M)

Three informants said that they do enjoy the history classes as they can gain many new historical facts. As they aimed to be a Lawyer in future, these informants shared that their parents bought an additional history book to enhance their historical understanding and they do not rely only on the textbooks. During the school breaks, sometimes, their parents took them to watch a theatre in Istana Budaya, Kuala Lumpur or even a movie on historical events that happened in Malaysia.

My ambition is to be a Lawyer, history subject is important *to me, so far I am enjoying learning a history.My parent advises me to score for a good mark for this subject*'. (R: 1M)

Two informants said that they don't like the history subjects as the textbook highlighted too much on political things, and worst only from one perspective. The need to cover the 'alternative history' not only too much on certain political parties. For instance, on Malayan Emergency, the forum held in July 2018 in Kuala Lumpur on topic – *Should we rewrite our history book*? The speakers highlighted facts which were not congruent with the historical facts in the textbook. The informants stressed that they are confused which are the 'accurate' historical facts. For Chinese informants, eight of them said the history classes were not that 'enjoyable' like the other subjects. The classes relying much on the textbook.

'Not that enjoyable like another subject, too many facts on the textbook that I need to memorize, I noticed the conversation in social media about the history different from what we learn'. (R: 9C).

Two informants shared that the fact in history subjects were too broad and concentrate much on the political issues. They also questioned on the role of communist as a 'freedom' fighter is not includes in the history textbook. Eight of ten Indian informants had a similar opinion that the history subject in school is bored as the classes relying too much on fact from the textbook. Two of informants shared that they found history subject is good for them to know their root and origin.

'I love history subject, I gained many knowledges about our origin from this subject. How Malaysia becoming a plural society, the 'penjajah' and many much more'. (R:4I)

4.2 Expressions of 'Love' as Malaysian

Seven of the informants said they love being a Malaysian. The reason as expressed by them is because Malaysia is their country and they are born in Malaysia. The informants shared in every school assemblies they will sing the State's National Anthem 'Negaraku' and recite the Rukunegara and proudly expressed that Malaysia is always in their heart.

'Very proud to be Malaysian living in a peaceful and harmony country'. (R: 2M).

One of the informants told that she was upset with the blogger, Namawee because of his controversial rapping parody of National Anthem, 'Negarakuku'. His parody on the National Anthem is an insult to those who loved Malaysia.

'Negaraku song should be respected, sadly our fellow Malaysia- Namawee make fun of our Negaraku song, what is his intention to make that parody using our National Anthem song?' (R: 6M).

Another three informants conveyed that the 'love' appeared as the achievement of Malaysia like having own brand of car, Proton, the construction of tallest skyscraper like Petronas Twin Towers and a chance to celebrate many festivals from each ethnicity. Only one informant shared a 'neutral' feeling. It is because, from his experience, he has to explain to his foreign friends pertaining to unsolved issues that attracted international interest like the mysterious disappearance of MH370, the 'shot down' of flight MH17, the repetition of kidnapping case in tourist hot spots like in Borneo, the corruption cases, the depreciation of currency value- Ringgit. These issues do affect him in defending the state. Four Chinese informants highlighted that they love being as a Malaysia. Six of the informants said they are 'neutral', 'less' Malaysian and feeling ashamed to be called as Malaysian as they belief many incidents happened in Malaysia that need to be resolved by the authority, 'minority issues' for example education-vernacular, 'jawi' and religion issues. Apart from that, they shared in social media, there are many conversations that incite hatred among Malaysians on many issues, thus, this make them felt 'ashamed' to be called Malaysian with outsiders.

'Browsing the social media, many sensitive issues from the conversation that downgraded us Malaysians, I felt ashamed to be called as Malaysian'. (R: 7C)

'I felt less Malaysian being as a minority, why we can't for example, you asked about history subject in school, why highlighted many good things about the Malay political things? Many policies given preferential treatment to Malays'. (R: 9C)

Five Indians informants informed that they are proud to be Malaysian living in a multiethnic society with differences in background. One informant felt aspired with the leadership of Prime Minister, Tun Dr. Mahathir Mohamad in governing Malaysia.

'I am proud Malaysian, even though I am Indian, a minority ethnic, but I do respect other cultures and differences in the society'. (R: 4I)

'I really adore our Prime Minister, Tun Mahathir, he is a good leader for Malaysian, thus, I am proud to be Malaysian to have such a good leader'. (R: 8I)

Another five informants highlighted that they felt 'neutral' as Malaysian. One informant expressed that many issues involving Indians community throughout the year 2018 and 2019 such as Seafield Sri Maha Mariamman Temple Violence, Liberation Tigers of Tamil Eelam and Zakir Naik racial sentiments.

4.3 Understanding on the Independence and 'Making of Malaysia'

Eight informants shared their historical literacy by mentioning that Malaya obtained Merdeka in 1957 and 'free' from Colonialism and Communism. They acknowledged the contributions by leaders, Tunku Abdul Rahman dan Tun Abdul Razak in the making of Malaysia. One informant expressed her gratitude towards the past leaders in ensuring the peaceful of Malaysia by pointing out the past event of interethnic riot on 13 May and how the leaders at that time managed to secure peace after the riot. They also mentioned the contributions of Tun Dr. Mahathir, the oldest and longest-serving Prime Minister in the world. Two out of eight informants mentioned on the two important dates in the 'making of Malaysia', 31 August 1957 and 16 September 1963. Four Chinese informants questioned why the history textbook doesn't highlighted the role of communist as a 'freedom' fighter. Seven of the Chinese informants and six Indian informants gave an inaccurate answer on the date of independence.

Sub-Question: Do you know that after the Malayan Emergency 1960 (War against the Communism and at the same time reluctance to accept the proposal of Malayan Union by British Colonial), Malaysia has another 'undeclared Second Emergency?

Two informants said that they do know about the continuous struggle with limited information, while others don't have any ideas on that. According to the informant, the history subject in schools does not emphasize on this historical fact.

Sub-Question: If I shared with you the stories that Malaysia won the War against communism during this Second Emergency? That this past event makes you proud to be a Malaysian and more patriotic?

All the informants agreed that they are proud to be a Malaysian knowing the struggle of the past generations in protecting Malaysia from being indoctrinated by foreign ideologies and domination. Three of the informants concurred the historical stories like struggle and victories in war could trigger them to be patriotic as if the past generation has to go through hardship in protecting Malaysia, they also have to be responsible in protecting Malaysia as similar with what has been done by past generation and leaders.

4.4 Malaysian Identity in a Multiethnic Society

Eight of informants expressed their concern on other ethnics in regard to their 'sensitivity' and respect towards differences in society. Like in the case of Namawee, making fun of National Anthem, Chinese bloggers Vivian and Alwin inciting religious enmity during the Ramadhan (Holy Month for the Muslim), and recent case, insulting Yang di-Pertuan Agong (YDPA) and religion of majority population Islam in social media detected through the Facebook and Twitter accounts, to name a few, under the account name of 'Ayea Yea', 'Eric Liew', and 'the Sabah-Sarawak'. According to these informants, their attitudes might not represent the whole community, but sadly it can stir hatred in a multiethnic society like in Malaysia. One informant expressed her concern on the statement made in 1866 by the William Higby, a California congressman. The informant pointed out their worries on the statement as they do not want the repetition incident of 13 May 1969 because of the certain 'unchangeable' traits imposed by this ethnic group. The informants are very critical saying that common identity started with using single national language, Bahasa Melayu not only used for formal matters, nonetheless, without neglecting the importance of International Language, English Language. Further, the informants highlighted no common Malaysian identity as so far as if 'language' to be the measurement. Informants added that each ethnic 'obsessed' with their cultural tradition and neglected or purposely neglected the importance of national language as a language of unity. Two informants highlighted the 'possible culprit' of multiple identities because of the differences in education streams, thus, separate all of them to mingling around to fully understand each culture and differences. The usage of National Language as a medium of interaction for the national unity purposes needs to be fully understood, the National Language is not for only used in a formal matters per se, it is a language to bind the differences, thus, to serve its purpose, the language is to be used in interaction between the Malays and the Malays, between Chinese and Indian, Indian and Kadazan, Chinese and Iban, and among all ethnics in Malaysia. To relate with the history and construction of patriotism, the informants shared the possibility to instil the patriotic spirit with a similar national historical narrative through the textbook using National Language in all vernacular schools. Common Malaysian identity in a multiethnic society could be possibly achieved identity through the usage of a single language, education and history could create a better Bangsa Malaysia with a high spirit of patriotism. The Chinese and Indians informants agreed that education is crucial in creating the shared Malaysian identity among the different ethnic groups in Malaysia. They also agreed that single stream education using the National Language will have the good impact in instilling the spirit of patriotism among the youth. *Figure 4. 1- The Construction of Patriotism Spirit among the Youths in Johor Bahru*.

Figure 4.1: The Construction of Patriotism Spirit among the Youths in Johor Bahru.

V. CONCLUSION

From the preliminary findings, common shared identity or Bangsa Malaysia need to nurture at a very young age. As same as patriotic spirit, the need to respect the differences background in a multiethnic society as highlighted in National Ideology-Rukunegara and Constitution. Historically, the introduction of Rukunegara was to unite the differences in a multiethnic society after the May 13 tragedy of 1969. Not to forget, but not to repeat the traumatic event of 13 May, the need to learn for the past mistakes and successes by the young generation through the history of education is necessary. The construction of patriotism is a never-ending process in order to achieve the 'ideal' of 'Bangsa Malaysia' in a multiethnic society. From the findings, the informants highlighted on lack of interest in the history subject because the classes conducted unable to capture the interest of the students. The teachers need to have the skills and knowledge in delivering their classes, not only relying on the conventional method but through a creative way of teaching history.

History textbook syllabus needs to be revised accordingly with the inclusion and expansion of historical facts from various perspectives. The informants had mentioned on the efforts by the parents in inculcating the interest of their children to learn history outside the classroom for instances as shared by the informants through the site visit to National Museum, National Archives of Malaysia, War Museum, National Monument or even watch theater and film that could spark the spirit of patriotic. Public forums in discussing a national defined history of Malaysia should be closely monitored by the experts infield, the discussions of historical facts cannot simply be left to those well-informed as experienced by the informant, the contradict historical facts will lead to more

confusion in understanding the history and deter the effort to instil the patriotic spirit among the youth. From the findings, it depicts that the majority informants expressed their love to be a Malaysian, as describe by Primoratz (2014) egocentric patriotism, the love of one's country without any influencing factors as the informants said the feeling came naturally and nurtured by the patriotic routine practised in school, singing a National Anthem and reciting Rukunegara during the school assemblies.

A few informants categorized under the category of a value-based patriotism, the love of attraction because of certain factors, merits and achievement as in the findings highlighted, they proud to be as Malaysian because the state have its local brand of automobile, the attraction of skyscrapers like Petronas Twin Towers and many more. Interestingly, the majority of respondents expressed their understanding of the 'making of Malaysia' and Independence. Unfortunately, there are informants that are not aware on the basic historical fact such as the date of independence. Apart from that, there is a limitation of knowledge from the informants on the important historical event like Malaysia victories against the armed communists in Second Emergency. It is due to the fact, they rely heavily on the textbook with limited information on that past events. The library in the school should provide more historical books from a local perspective and organize the program with the engagement with historical experts and researchers from the higher education institutions (HEIs). From the findings, these informants were excited to know more about the stories relates to war and victories of Malaysia against the foreign invasions. From the feedback given by the informants, historical stories like this could spark more patriotic spirit. The informants highlighted on their worries towards the usage of National Language for unity. In reality, from the informant's view, the construction of patriotism manifest from the use of single language, education and a common accepted narrative of national history. The construction of patriotism is a long process and the efforts need to be continuously and creatively implemented. The existence of vernacular schools in a multiethnic society of Malaysia is always sparked a controversial debate that hinder the efforts of creating common shared Malaysian identity and Bangsa Malaysia. Since, the discussion of vernacular schools will not expedite, yet to some extent, delay the process of construction of patriotism, it is the time for schools and HEIs to collaborate in finding a best mechanism to enhance the pedagogy of teaching history to attract the interest of students in history subject at schools. At the same time, more research has to be conducted at the higher education level for an improvement of national historical narratives.

HEIs is a place for a young educated generation of Malaysia to gain as much valuable knowledge and exposure to be a future leader of Malaysia. Nevertheless, are HEIs ready to take a role as an agent of change for these inspiring future generation? HEIs played a very critical role in shaping and train the youths to be a good leader with a strong patriotic spirit. It is the time for HEIs to expand its horizon and take an active role in creating continuous awareness on the importance of history in the construction of patriotic spirit in a multiethnic society. HEIs need to engage actively with the primary and secondary school management, teachers and students. Based on the preliminary findings, history education has the potential to instil the spirit of patriotism among the youth. Nevertheless, based on informant experiences, history subject became a 'dull' and 'boring' subject to learn. The conventional way of teaching history using a textbook need to creatively improvise and harmonize following the era of widely discussed in the HEIs forums and conferences, Fourth Industrial Revolution (IR 4.0). The purpose of history education is to mold the young generation to be a better generation by appreciating the past, learn, relearn and unlearn from history. Securing the Independence in 1957 from the Colonial regime and domination is not a fairly-tale story, it is a sacrifice by the past generations for the 'prosperity' and 'peaceful' that we, Malaysian, regardless ethnicity 'enjoyed' today.

Upholding the strength of unity in diversity in a multiethnic society is not without a challenge. As this is a preliminary study using a limited informant from three major ethnic groups in the state of Johor Bahru. The findings can be a novel foundation to comprehend the complicated discussion of the history and the construction of patriotism in a multiethnic society in Malaysia. Future research can be expanded with more informant or other ethnic groups in a different location.

As hypothesized by Ghazali Shafie (1985) in the 'journey' to achieve the oneness Malaysian through the creation of Bangsa Malaysia, the multiethnic society need to participate in the same value orientation, conditioned by mutual contacts and exposure to the same environment which will synthesis and record the value systems in the culture of each ethnic group. The narrative of Malaysian history especially in the school text book need to be updated, the pedagogy and andragogy need to be improved to attract these student interest and attention in learning history.

REFERENCES

- 1. Al-Jubouri, I. (2005). Ibn Khaldun and the Philosophy of History. Philosophy Now. (50), pp. 18-19.
- 2. Friese, S. (2014). Qualitative Data Analysis with Atlas.ti. 2nd Edition. London: SAGE Publications.
- 3. Fukuyama, F. (1989). The End of History? The National Interest, (16), pp. 3-8.
- Ghazali Shafie. (1984). Rukunegara: A Testament of Hope. 1st Edition. Kuala Lumpur: Creative Enterprise Sdn Bhd.
- 5. Lui, J. H., & Hilton, D. J. (2005). How the Past Weights on the Present: Social RepresentationsOf History and their Role in Identity Politics. British Journal of Social Psychology, 44 pp. 1-20.
- Hazri Jamil. (2010). The Aspiration for Education Rights in Education Policies for NationalIntegration in Malaysian Pluralistic Society. Procedia Social and Behavioral Sciences,(9), pp. 158-173.
- Hazri Jamil., & Raman, R. S. (2012). Malaysian Educational Policy for National Integration:Contested Terrain of Multiple Aspirations in a Multicultural Nation. Journal of Language and Culture, (3) 1, pp. 20-31.
- 8. Jayum A. Jawan (2006). Malaysian Politics & Government. 3rd Edition. Shah Alam: KarismaPublications.
- Ku Hasnita, Zatul Himma., Ratna Roshida., Lee Yok Fee., & Zarina. (2018). Tahap Patriotisme Mahasiswa di Universiti Awam, Malaysia. E-Prosiding PersidanganAntarabangsa Sains Sosial dan Kemanusiaan. Kolej Universiti Islam Antarabangsa Selangor, Selangor. 23-24 April 2018. pp. 567-578.
- Mahathir Mohamad. (2011). A Doctor in the House: The Memoirs of Tun Dr Mahathir Mohamad. 1st Edition. Petaling Jaya: MPH Group Publishing Sdn Bhd.
- 11. Moustakas, C. (1994). Phenomenological Research Methods. 1st Edition. California: SAGEPublications.
- Paridah Abd Samad. (2008). Tun Abdul Razak: A Phenomenon in Malaysian Politics. 1st Edition. Kuala Lumpur: Partisan Publication & Distribution.
- 13. Piece, R. (2009). Research Methods in Politics. 2nd Edition. London: SAGE Publications.
- 14. Primoratz, I. (2002). Patriotism: A Deflationary View. The Philosophical Forum, XXXIII(4), pp. 443-458.

- Rashidah Mamat. (2014). Sense of Belonging to the Country: Assessing Patriotism, Loyalty And National Allegiance of Malaysian Students Abroad. Proceeding of the Social Sciences Research ICSSR. Kota Kinabalu, Sabah. 9-10 June 2014. pp. 561- 572.
- Sitti Hasnah., Abdul Razaq., & Mohd Mahzan. (2015). Patriotism: Issues and ChallengesIn Malaysia. 2nd International Conference on Current Issues in Education (ICCIE). Yogyakarta State University, Indonesia. 25-26 August 2015. pp. 116-120.
- Tuan Pah Rokiah Syed Hussain., Shamsul Anuar Nasarah., & Zaheruddin Othman. (2016).Pembinaan Bangsa Malaysia: Kajian Empirikal Tahap Patriotism Belia. GeografiaOnline Malaysian Journal of Society and Space, (12) 10, pp. 159-170.
- Tunku Abdul Rahman. (1969). May 13: Before & After. 1st Edition. Kuala Lumpur: UtusanMelayu Press Limited.
- Waterbury, M. A. (2016, February 25). Ethnicity in International Relations. Retrieved 26 June 2019, from http://www.oxfordbibliographies.com/view/documents/obo-9780199743229/obo-9780199743292-0136.xml.