

**STRATEGI PEMBELAJARAN BAHASA MELAYU DALAM KALANGAN
PELAJAR DI JERMAN**

NOOR ZUHIDAYAH BINTI MUHD ZULKIFLI

**TESIS DIKEMUKAKAN BAGI MEMENUHI SYARAT UNTUK MEMPEROLEH
IJAZAH SARJANA PENDIDIKAN (BAHASA MELAYU)
(MOD PENYELIDIKAN)**

**FAKULTI BAHASA DAN KOMUNIKASI
UNIVERSITI PENDIDIKAN SULTAN IDRIS**

2015

ABSTRAK

Kajian ini dijalankan untuk meneliti strategi pembelajaran bahasa Melayu dalam kalangan pelajar di Jerman semasa di dalam kelas, di luar kelas dan semasa menghadapi peperiksaan. Kajian ini juga bertujuan mengenal pasti perbezaan penggunaan strategi pembelajaran bahasa Melayu antara pelajar lelaki dengan pelajar perempuan serta menganalisis motivasi pelajar mempelajari bahasa Melayu serta hubungannya terhadap penggunaan strategi pembelajaran bahasa Melayu. Seramai 44 orang pelajar di Pusat Pengajian Asia Tenggara, Universiti Goethe Frankfurt, Jerman terlibat dalam kajian ini. Data kajian dikumpul melalui instrumen soal selidik, kemudian data dianalisis menggunakan analisis deskriptif dan ujian korelasi *Pearson*. Hasil kajian menunjukkan bahawa pelajar di Jerman lebih kerap menggunakan pelbagai strategi semasa mempelajari bahasa Melayu di dalam kelas berbanding di luar kelas dan semasa menghadapi peperiksaan. Selain itu, dapatan kajian menunjukkan pelajar perempuan lebih kerap menggunakan strategi pembelajaran bahasa berbanding pelajar lelaki. Kajian juga mendapati pelajar bermotivasi intrinsik dalam mempelajari bahasa Melayu dan terdapat hubungan yang signifikan antara motivasi pelajar dengan penggunaan SPBM. Implikasi kajian ini dapat membantu para pelajar dan guru untuk mempelbagaikan strategi bagi meningkatkan tahap penguasaan pelajar terhadap bahasa Melayu.

MALAY LANGUAGE LEARNING STRATEGIES AMONG STUDENTS IN GERMANY

ABSTRACT

This study intends to identify the Malay language learning strategies that used in the classroom, outside of the classroom and during Malay examination among students in Germany. This study also conducted to identify the differences in using Malay language learning strategies between male and female students, to analyze students' motivation learning the Malay language and its relation towards the Malay language learning strategies. The participants of this study included 44 students at the Southeast Asian Studies, Goethe University Frankfurt, Germany. The data were collected through questionnaires and analyzed using descriptive analysis and Pearson correlation test. The results of this study revealed that there are a variety of language learning strategies used in the classroom by students rather than strategies that are used outside of the classroom and during examination. Furthermore, female students used language learning strategies more often than male students. The study also found that students have intrinsic motivation to learn Malay and there is a significant relationship between students' motivation and language learning strategies that they used. This study may help students and teachers to diversify strategies for improving the Malay language acquisition.

KANDUNGAN

	Muka surat
PENGAKUAN	ii
PENGHARGAAN	iii
ABSTRAK	iv
ABSTRACT	v
KANDUNGAN	vi
SENARAI JADUAL	xi
SENARAI RAJAH	xiii
SENARAI SINGKATAN	xiv
BAB I	
PENDAHULUAN	
1.1 Pengenalan	1
1.2 Pernyataan Masalah	4
1.3 Objektif Kajian	7
1.4 Soalan Kajian	7
1.5 Kepentingan Kajian	8
1.6 Batasan Kajian	10
1.7 Definisi Operasional	13
1.7.1 Strategi Pembelajaran Bahasa	13
1.7.2 Bahasa Melayu	21
1.7.3 Jantina	24
1.7.4 Motivasi	25

1.8	Kesimpulan	31
-----	------------	----

BAB 2 KAJIAN LITERATUR

2.1	Pendahuluan	32
-----	-------------	----

2.2	Sejarah Pengajian Bahasa Melayu di Jerman	33
-----	---	----

2.3	Model Strategi Pembelajaran Bahasa	38
-----	------------------------------------	----

2.3.1	Model Strategi Pembelajaran Bahasa Oxford (1990)	38
-------	--	----

2.3.2	Model Strategi Pembelajaran Bahasa Ellis (1994)	46
-------	---	----

2.3.3	Model Strategi Pembelajaran Bahasa Mohamed Amin (1996, 2000)	48
-------	---	----

2.3.4	Strategi Pembelajaran Bahasa dengan Faktor Jantina Pelajar	50
-------	---	----

2.3.5	Strategi Pembelajaran Bahasa dengan Faktor Motivasi Pelajar	52
-------	--	----

2.3.6	Rumusan Model Strategi Pembelajaran Bahasa	53
-------	--	----

2.4	Kajian Literatur Berkaitan dengan Strategi Pembelajaran Bahasa	53
-----	---	----

2.4.1	Kajian Strategi Pembelajaran Bahasa Pertama	54
-------	---	----

2.4.2	Kajian Strategi Pembelajaran Bahasa Kedua atau Bahasa Asing	58
-------	--	----

2.4.3	Kajian Strategi Pembelajaran Bahasa dengan Faktor Jantina	79
-------	--	----

2.4.4	Kajian Strategi Pembelajaran Bahasa dengan Faktor Motivasi	87
-------	---	----

2.4.5	Rumusan Kajian Literatur	96
-------	--------------------------	----

2.5	Kerangka Konseptual	97
-----	---------------------	----

2.6	Kesimpulan	99
-----	------------	----

BAB 3**METODOLOGI**

3.1	Pendahuluan	100
3.2	Kaedah Kajian	101
3.3	Sampel Kajian	103
3.4	Lokasi Kajian	105
3.5	Instrumen Kajian	107
	3.5.1 Soal Selidik	108
	3.5.2 Kebolehpercayaan Instrumen Kajian	118
	3.5.2.1 Kajian Rintis	118
3.6	Prosedur Pengumpulan Data	121
3.7	Penganalisan Data	122
	3.7.1 Penganalisan Data Deskriptif	124
	3.7.2 Penganalisan Data Inferensi	125
3.8	Kesimpulan	128

BAB 4**DAPATAN KAJIAN**

4.1	Pendahuluan	129
4.2	Analisis Data Deskriptif	130
	4.2.1 Demografi Pelajar	130
	4.2.2 Strategi Pembelajaran Bahasa Melayu dalam Kalangan Pelajar di Jerman	134
	4.2.2.1 Strategi Pembelajaran Bahasa Melayu semasa di dalam Kelas	135

	4.2.2.2 Strategi Pembelajaran Bahasa Melayu semasa di luar Kelas	145
	4.2.2.3 Strategi Pembelajaran Bahasa Melayu semasa Menghadapi Peperiksaan	160
	4.2.3 Perbezaan Penggunaan Strategi Pembelajaran Bahasa Melayu berdasarkan Jantina Pelajar	166
	4.2.3.1 Perbezaan Penggunaan SPBM semasa DDK berdasarkan Jantina Pelajar	166
	4.2.3.2 Perbezaan Penggunaan SPBM semasa DLK berdasarkan Jantina Pelajar	173
	4.2.3.3 Perbezaan Penggunaan SPBM semasa SMP berdasarkan Jantina Pelajar	182
	4.2.4 Motivasi Pelajar	185
4.3	Analisis Data Inferensi	194
	4.3.1 Hubungan antara Penggunaan Strategi Pembelajaran Bahasa Melayu dengan Motivasi Pelajar	195
4.4	Kesimpulan	197
BAB 5	PERBINCANGAN, RUMUSAN, IMPLIKASI DAN CADANGAN	
5.1	Pendahuluan	198
5.2	Perbincangan	199
	5.2.1 Strategi Pembelajaran Bahasa Melayu semasa di dalam Kelas	199
	5.2.2 Strategi Pembelajaran Bahasa Melayu semasa di luar Kelas	204
	5.2.3 Strategi Pembelajaran Bahasa Melayu semasa Menghadapi Peperiksaan	208

5.2.4	Perbezaan Kekerapan Penggunaan Strategi Pembelajaran Bahasa Melayu antara Pelajar Lelaki dengan Pelajar Perempuan	210
5.2.5	Motivasi Pelajar	212
5.2.6	Hubungan antara Penggunaan Strategi Pembelajaran Bahasa Melayu dengan Motivasi Pelajar	215
5.3	Rumusan	216
5.3	Implikasi Kajian	218
5.4	Cadangan	220
5.5	Kesimpulan	223
	RUJUKAN	224
	LAMPIRAN	230

SENARAI JADUAL

Nombor Jadual	Muka surat
1.1 Jenis Motivasi	28
2.1 Klasifikasi SPB Berasaskan Persekitaran	49
3.1 Bahagian A Strategi Pembelajaran Bahasa Melayu semasa di dalam Kelas (DDK)	109
3.2 Bahagian B Strategi Pembelajaran Bahasa Melayu semasa di luar Kelas (DLK)	111
3.3 Bahagian C Strategi Pembelajaran Bahasa Melayu semasa Menghadapi Peperiksaan (SMP)	114
3.4 Motivasi Pelajar yang Mempelajari bahasa Melayu	114
3.5 Skala Likert 4 Mata	117
3.6 Kebolehpercayaan Soal Selidik	120
3.7 Matrik antara Soalan Kajian dan Analisis Data Kajian	123
3.8 Kekuatan Nilai Pekali Korelasi	126
4.1 Taburan Umur Responden	131
4.2 Taburan Responden Berdasarkan Semester	133
4.3 Taburan Peringkat Pengajian Responden	133
4.4 Penggunaan Strategi Pembelajaran Bahasa Melayu semasa di dalam kelas (DDK)	136
4.5 Penggunaan Strategi Pembelajaran Bahasa Melayu semasa di luar kelas (DLK)	145
4.6 Penggunaan Strategi Pembelajaran Bahasa Melayu semasa Menghadapi Peperiksaan (SMP)	161
4.7 Perbezaan Penggunaan SPBM semasa DDK Berdasarkan Jantina Pelajar	167

4.8	Perbezaan Penggunaan SPBM semasa DLK Berdasarkan Jantina Pelajar	173
4.9	Perbezaan Penggunaan SPBM semasa SMP Berdasarkan Jantina Pelajar	182
4.10	Motivasi Pelajar Mempelajari Bahasa Melayu	187
4.11	Hubungan antara Keseluruhan Penggunaan SPBM dengan Keseluruhan Motivasi	195

SENARAI RAJAH

Nombor Rajah		Muka surat
1.1	Keluarga Bahasa-bahasa Austris	22
2.1	Hubungan antara Strategi Langsung dengan Strategi tidak Langsung serta enam Kumpulan Strategi	39
2.2	Strategi Pembelajaran Bahasa secara Langsung	41
2.3	Strategi Pembelajaran Bahasa secara tidak Langsung	43
2.4	Model Penguasaan Bahasa Kedua Ellis (1994)	47
2.5	Kerangka Konseptual Kajian	97
3.1	Reka Bentuk Kajian	102
4.1	Taburan jantina responden	132
5.1	SPBM semasa DDK	200

SENARAI SINGKATAN

BA	<i>Bachelor</i>
BI	Bahasa Inggeris
BM	Bahasa Melayu
DBP	Dewan Bahasa dan Pustaka
DDK	Di dalam Kelas
DLK	Di luar Kelas
IPT	Institusi Pengajian Tinggi
MA	<i>Master</i>
P&P	Pengajaran dan Pembelajaran
SILL	<i>Strategy Inventory for Language Learning</i>
SMP	Semasa Menghadapi Peperiksaan
SPB	Strategi Pembelajaran Bahasa
SPBM	Strategi Pembelajaran Bahasa Melayu

BAB 1

PENGENALAN

1.1 Pendahuluan

Bahasa Melayu (BM) ialah bahasa rasmi dan bahasa kebangsaan di beberapa buah negara seperti di Malaysia, Brunei, Singapura dan Indonesia. Fa'izah Abd. Manan, Mohamed Amin Embi dan Zamri Mahamod (2010) menyatakan bahawa bahasa Melayu di Malaysia berperanan sebagai bahasa perhubungan dalam kalangan masyarakat. Selain itu, bahasa Melayu juga berperanan sebagai bahasa pengantar ilmu sebagaimana yang diwartakan dalam Akta Pendidikan 1961. Menurut Roksana Bibi

(2010), bahasa Melayu di Singapura pula merupakan bahasa kebangsaan dan salah satu daripada empat bahasa rasmi (bahasa Inggeris, Melayu, Mandarin dan Tamil) di negara itu. Ku Hasnan (2012) pula menyatakan selain daripada keempat-empat buah negara tersebut, bahasa Melayu juga dituturkan oleh penduduk-penduduk Melayu di Selatan Thailand, Kemboja, Vietnam, Sri Lanka, Filipina dan Afrika Selatan.

Abad ini pula menyaksikan bahasa Melayu bukan sahaja berperanan sebagai bahasa kebangsaan, bahasa rasmi dan bahasa pengantar di sesebuah negara malahan turut menjadi bahasa ilmu (bahasa asing) yang disampaikan di luar negara. Menurut Jyh Wee Sew (2013), pengajian bahasa Melayu sebagai bahasa asing cukup memberangsangkan. Buktinya, terdapat beberapa institusi pengajian tinggi (IPT) antarabangsa yang menawarkan kursus Bahasa Melayu dan Pengajian Bahasa Melayu, antaranya ialah Universiti Hamburg, Universiti Cologne, Universiti Bonn, Universiti Frankfurt atau kini lebih dikenali sebagai Universiti Goethe Frankfurt dan Universiti Passau di Jerman (Awang Sariyan, 2011a). Selain itu, Awang Sariyan (2011a) menyatakan bahawa bahasa Melayu turut mendapat tempat di bahagian lain benua Eropah, khususnya di Portugal dan di Skandinavia. Di Amerika Syarikat pula, Universiti Yale dan Universiti Cornell merupakan antara universiti yang mula-mula mengadakan pengajaran dan penelitian terhadap bahasa Melayu.

Namun demikian, walaupun bahasa Melayu telah mendapat tempat dalam pasaran pendidikan antarabangsa sebagai bahasa asing, namun, terdapat beberapa perkara yang perlu diperbaiki terutamanya masalah penguasaan bahasa Melayu yang

masih pada tahap tidak memuaskan. Hal ini turut dinyatakan oleh Fai'zah Abd. Manan, Mohamed Amin Embi dan Zamri Mahamod (2010) iaitu kebanyakan pelajar asing kurang menguasai bahasa Melayu dalam tempoh yang telah ditetapkan. Sebahagian besar daripada pelajar asing berada pada tahap yang rendah dan ada juga yang gagal menguasai bahasa Melayu.

Oleh yang demikian, perlu ada satu pendekatan khusus bagi menangani masalah penguasaan bahasa pelajar. Berdasarkan kajian yang telah dilakukan oleh beberapa orang pengkaji, strategi pembelajaran bahasa (SPB) merupakan salah satu strategi yang berkesan bagi menjayakan pembelajaran bahasa seseorang. Menurut Zamri Mahamod (2004), penggunaan SPB dipercayai dapat meningkatkan penguasaan Bahasa Melayu pelajar iaitu dengan hanya menggunakan strategi yang berkesan, pelajar-pelajar akan mencapai kejayaan dalam pembelajaran bahasa Melayu. Selain itu, SPB juga dianggap sebagai salah satu cara untuk membantu pelajar menguasai sesuatu bahasa (Zamri Mahamod dan Mohamed Amin Embi, 2005a).

Justeru, satu penelitian mengenai strategi pembelajaran Bahasa Melayu (SPBM) dilakukan dalam kalangan pelajar di Jerman. Hal ini demikian kerana kajian mengenai SPB dalam kalangan pelajar asing yang mempelajari bahasa Melayu di luar negara masih belum diterokai. Oleh itu, kajian ini dijalankan untuk mengenal pasti SPB yang digunakan oleh pelajar semasa mempelajari bahasa Melayu. Kajian juga turut bertujuan mengenal pasti perbezaan antara penggunaan SPB pelajar lelaki

dengan pelajar perempuan, meneliti motivasi pelajar mempelajari bahasa Melayu dan meninjau hubungan antara penggunaan SPB dengan motivasi pelajar.

1.2 Pernyataan Masalah

Beberapa kajian mengenai strategi pembelajaran bahasa (SPB) dengan penguasaan bahasa menunjukkan bahawa SPB dapat memberi kesan positif terhadap pencapaian bahasa pelajar (Kamarul Shukri Mat Teh dan Mohamed Amin Embi, 2009). Kajian mengenai SPB juga banyak dilakukan dengan menumpukan penggunaan SPB dalam kalangan pelajar baik di peringkat sekolah mahupun peringkat institusi pengajian tinggi. Kajian SPB juga turut meneliti bahasa Melayu sebagai bahasa pertama, bahasa kedua dan bahasa asing untuk pelajar antarabangsa.

Namun demikian, penggunaan SPB dalam kalangan pelajar masih pada tahap sederhana. Hal ini demikian kerana, kajian mengenai penguasaan bahasa Melayu dalam kalangan pelajar asing sering kali mendapat respons negatif iaitu, pelajar-pelajar tidak atau kurang menguasai kemahiran berbahasa Melayu (Fa'izah Abd. Manan, Mohamed Amin Embi & Zamri Mahamod, 2010). Hal ini demikian kerana, para guru lebih menumpukan pendekatan yang digunakan sedangkan guru-guru seharusnya menyedari bahawa strategi yang digunakan oleh pelajar adalah lebih penting berbanding pendekatan yang digunakan oleh guru (Zamri Mahamod dan

Mohamed Amin Embi, 2005a). Oleh itu, SPB haruslah diperkenalkan kepada para pelajar dengan lebih mendalam khususnya penggunaan SPB semasa di dalam kelas (DDK), di luar kelas (DLK) dan semasa menghadapi peperiksaan (SMP).

Selain itu, isu kepelbagaian individu tidak boleh dikesampingkan dalam kajian SPB khususnya faktor jantina. Oxford dan Nyikos menyatakan bahawa perbezaan jantina mempunyai pengaruh yang besar dan ketara terhadap pemilihan dan penggunaan SPB (Kamarul Shukri Mat Teh dan Mohamed Amin Embi, 2010). Di samping itu, beberapa kajian SPB yang dilakukan dengan meneliti perbezaan jantina menunjukkan terdapat perbezaan dapatan, antaranya, kajian Leyla Tercanlioglu (2004) dan Zamri Mahamod dan Mohamed Amin Embi (2005b) mendapati pelajar lelaki lebih banyak menggunakan SPB berbanding pelajar perempuan, berbeza dengan dapatan kajian Oktay Aslan (2009) dan Bozinavic dan Sindik (2011) yang menunjukkan pelajar perempuan lebih banyak menggunakan SPB berbanding pelajar lelaki. Oleh yang demikian, kajian mengenai SPB dengan faktor jantina tidak boleh diabaikan.

Faktor motivasi juga perlu dipandang serius dalam kajian yang melibatkan penggunaan SPB. Hal ini demikian kerana, motivasi merupakan faktor yang memberi tenaga dan momentum untuk seseorang pelajar bertindak sehingga menjadikan pembelajaran lebih aktif dan berkesan (Kamarul Shukri dan Mohamed Amin, 2010). Dalam konteks pembelajaran bahasa Inggeris di Malaysia, pelajar dilihat berpotensi untuk mempunyai motivasi instrumental (Kamarul Shukri dan Mohamed Amin,

2010). Hal ini berbeza dengan konteks pembelajaran bahasa Melayu sebagai bahasa asing di Malaysia, didapati pelajar asing lebih bermotivasi integratif dalam pemilihan dan penggunaan SPB (Siti Saniah dan Sharala, 2012). Oleh itu, kajian SPB bersama faktor motivasi dapat memperjelaskan motivasi pelajar yang mempelajari bahasa Melayu serta pengaruhnya terhadap penggunaan SPB.

Walaupun kajian SPB telah banyak dilakukan dan merentasi pelbagai negara dan budaya, namun, kajian SPB khususnya terhadap bahasa Melayu hanya berfokus kepada pembelajaran bahasa Melayu di Malaysia sahaja. Kajian SPB juga lebih banyak tertumpu pada penggunaan SPB semasa DLK, dan tidak pada penggunaan SPB semasa DDK dan SMP yang merupakan persediaan penting bagi pelajar dalam pembelajaran bahasa. Selain itu, kajian SPB dengan faktor jantung pula banyak dilakukan dengan menumpukan SPB yang dikemukakan oleh Oxford (1990) dan tidak mengambil kira persekitaran pembelajaran. Kebanyakan kajian SPB dengan faktor motivasi tidak melibatkan motivasi secara keseluruhannya sedangkan setiap jenis motivasi memainkan peranan yang berbeza.

Oleh yang demikian, kajian strategi pembelajaran Bahasa Melayu (SPBM) ini dilakukan dengan memberi tumpuan terhadap pelajar di Jerman. Kajian ini dijalankan bagi mendapatkan gambaran menyeluruh mengenai penggunaan SPBM dalam kalangan pelajar Jerman semasa mempelajari bahasa Melayu semasa DDK, DLK dan SMP. Kajian ini juga bertujuan meneliti penggunaan SPBM antara pelajar lelaki dengan pelajar perempuan serta motivasi pelajar yang mempelajari bahasa Melayu.

1.3 Objektif Kajian

Terdapat empat objektif dalam kajian ini, iaitu:

- i. Mengenal pasti strategi pembelajaran Bahasa Melayu yang digunakan oleh pelajar di Jerman semasa mempelajari bahasa Melayu di dalam kelas (DDK), di luar kelas (DLK) dan semasa menghadapi peperiksaan (SMP).
- ii. Menjelaskan perbezaan kekerapan penggunaan strategi pembelajaran Bahasa Melayu antara pelajar lelaki dengan pelajar perempuan.
- iii. Meneliti motivasi pelajar yang mempelajari bahasa Melayu.
- iv. Meninjau hubungan antara penggunaan strategi pembelajaran Bahasa Melayu dengan motivasi pelajar yang mempelajari bahasa Melayu di Jerman.

1.4 Soalan Kajian

Daripada empat objektif kajian ini, terdapat enam soalan yang dikemukakan. Soalan kajian 1 hingga 3 dikemukakan bagi menjawab objektif kajian yang pertama, manakala soalan kajian keempat bertujuan menjawab objektif kajian kedua, soalan kajian kelima pula menjawab objektif kajian ketiga dan soalan kajian keenam menjawab objektif kajian keempat.

- i. Apakah strategi pembelajaran Bahasa Melayu yang digunakan oleh pelajar di Jerman semasa mempelajari bahasa Melayu di dalam kelas (DDK)?

- ii. Apakah strategi pembelajaran Bahasa Melayu yang digunakan oleh pelajar di Jerman semasa mempelajari bahasa Melayu di luar kelas (DLK)?
- iii. Apakah strategi pembelajaran Bahasa Melayu yang digunakan oleh pelajar di Jerman semasa mempelajari bahasa Melayu semasa menghadapi peperiksaan (SMP)?
- iv. Adakah terdapat perbezaan penggunaan strategi pembelajaran Bahasa Melayu antara pelajar lelaki dengan pelajar perempuan di Jerman?
- v. Apakah motivasi pelajar di Jerman yang mempelajari bahasa Melayu?
- vi. Adakah wujud hubungan yang signifikan antara penggunaan strategi pembelajaran Bahasa Melayu dengan motivasi pelajar yang mempelajari bahasa Melayu di Jerman?

1.5 Kepentingan Kajian

Strategi pembelajaran bahasa (SPB) merupakan salah satu strategi yang perlu didedahkan kepada para pelajar bagi meningkatkan tahap penguasaan bahasa Melayu pelajar. Oleh itu, kajian ini memberi manfaat kepada beberapa pihak. Antara manfaat kajian ini ialah hasil kajian dapat memberi sumbangan kepada perkembangan bidang ilmu dengan menambah bahan bacaan mengenai strategi pembelajaran Bahasa Melayu (SPBM) dalam kalangan pelajar di luar negara. Kajian ini juga dapat menambah koleksi bahan rujukan sedia ada dan dapat membantu pengkaji-pengkaji lain untuk lebih memahami strategi pembelajaran bahasa dengan lebih mendalam.

Di samping itu, kajian ini merupakan satu usaha murni untuk membantu institusi-institusi yang menawarkan mata pelajaran atau kursus Bahasa Melayu dalam memperbaiki proses pengajaran agar menjadi lebih efektif. Tenaga pengajar boleh menggunakan maklumat dalam kajian ini untuk membantu mereka memilih strategi-strategi pengajaran yang bersesuaian bagi merangsang pelajar untuk menggunakan pelbagai SPB. Maklumat dalam kajian ini juga dapat membantu para pendidik untuk memberi pendedahan kepada para pelajar mengenai SPB yang berkesan supaya dapat digunakan untuk menguasai dan meningkatkan tahap pencapaian bahasa Melayu.

Selain itu, kajian ini turut memberi manfaat kepada Kementerian Pendidikan baik di Malaysia mahupun negara luar dalam usaha membantu para pelajar untuk menguasai bahasa Melayu dan meningkatkan pencapaian bahasa pelajar. SPBM yang berkesan dapat digunakan oleh pihak Kementerian dalam memberi panduan kepada pihak-pihak yang terlibat seperti institusi pengajian tinggi, sekolah menengah, sekolah rendah dan sebagainya.

Pihak Kementerian juga boleh memanfaatkan kajian ini dengan menambah baik strategi pengajaran para guru agar para guru membantu para pelajar untuk menggunakan pelbagai SPBM. Selain itu, guru juga boleh membantu para pelajar untuk lebih bermotivasi dalam mempelajari bahasa Melayu. Selain itu, Kementerian juga boleh memberi latihan, mengadakan bengkel dan kursus untuk mendedahkan SPBM kepada para guru, seterusnya memberi pendedahan kepada para pelajar.

Kajian ini juga dapat mengeratkan lagi hubungan dua hala antara Malaysia dengan negara luar, khususnya Jerman seperti yang disarankan oleh John Samuel, Konsul Jeneral Malaysia. Hubungan dua hala dalam bidang pendidikan dapat memacu ke arah perhubungan yang lebih erat dan kukuh yang memberi manfaat kepada kedua-dua buah negara. Oleh itu, perkongsian maklumat dalam kajian ini dapat dijadikan sebagai salah satu landasan kerjasama antara Malaysia dengan Jerman.

Kesimpulannya, kajian SPBM ini merupakan satu kajian penting dan bermanfaat yang dapat memberi maklumat mengenai penggunaan strategi pembelajaran bahasa yang betul dan berkesan kepada para pelajar dan guru. Kajian ini juga dapat memberi manfaat kepada pihak kementerian pendidikan dan negara dalam menjalinkan kerjasama dengan negara luar.

1.6 Batasan Kajian

Kajian ini bertujuan meneliti strategi pembelajaran Bahasa Melayu (SPBM) yang digunakan oleh pelajar Jerman semasa mempelajari bahasa Melayu. Kajian ini terbatas kepada dalam tiga konteks utama pembelajaran bahasa Melayu iaitu semasa di dalam kelas (DDK), di luar kelas (DLK) dan semasa menghadapi peperiksaan (SMP). Ketiga-tiga konteks ini dipilih kerana dapat menerangkan pemilihan dan penggunaan SPBM secara terperinci dan menyeluruh. SPBM semasa DDK, DLK dan

SMP diteliti kerana ketiga-tiga konteks ini menggambarkan keseluruhan pembelajaran bahasa Melayu dengan mengambil kira kesemua strategi yang digunakan oleh pelajar.

Selain itu, kajian ini turut mengkaji perbezaan antara penggunaan SPBM pelajar lelaki dengan pelajar perempuan. Hal ini demikian kerana perbezaan individu iaitu jantina mempunyai pengaruh yang ketara terhadap penggunaan SPBM. Perbezaan jantina diteliti kerana terdapat beberapa percanggahan dapatan kajian sebelum ini. Oleh itu, perlu kajian lanjutan mengenai perbezaan jantina dan pengaruhnya terhadap penggunaan SPBM. Perbezaan jantina juga diteliti kerana kajian sebegini dalam kalangan pelajar yang mempelajari bahasa Melayu di luar negara belum pernah disentuh. Kajian lebih tertumpu pada perbezaan budaya khususnya dalam konteks pembelajaran bahasa Melayu dalam kalangan pelajar asing di Malaysia. Oleh yang demikian, kajian ini hanya menumpukan perbezaan jantina tanpa melibatkan budaya pelajar.

Kajian ini juga turut mengenal pasti motivasi pelajar yang mempelajari bahasa Melayu. Kajian ini hanya membataskan empat jenis motivasi iaitu, motivasi integratif, motivasi instrumental, motivasi intrinsik dan motivasi ekstrinsik. Keempat-empat motivasi ini diteliti kerana setiap satunya memainkan peranan penting terhadap pemilihan dan penggunaan SPBM. Motivasi-motivasi ini juga dapat memberi pengaruh positif mahupun negatif terhadap penggunaan sesuatu SPBM. Oleh itu, motivasi pelajar perlu dikenal pasti agar para guru dapat membantu pelajar untuk memiliki motivasi yang tepat.

Di samping itu, kajian ini turut memfokuskan hubungan antara penggunaan SPBM dengan faktor motivasi pelajar. Hal ini demikian kerana motivasi dipercayai mempunyai pengaruh terhadap pemilihan dan penggunaan SPBM. Kajian ini juga hanya tertumpu terhadap hubungan motivasi dengan penggunaan SPBM semasa DDK, DLK dan SMP, tidak seperti kajian-kajian terdahulu yang lebih berfokus kepada SPBM yang dikemukakan oleh Oxford (1990). Jika wujud hubungan antara penggunaan SPBM dengan motivasi, para guru haruslah memainkan peranan agar dapat merangsang motivasi yang tepat supaya pelajar lebih bermotivasi untuk mempelajari bahasa Melayu.

Responden kajian pula terdiri daripada pelajar yang mengikuti kursus Bahasa Melayu di bawah Pengajian Asia Tenggara di Universiti Goethe Frankfurt, Jerman. Terdapat dua peringkat pengajian bahasa Melayu di universiti tersebut iaitu peringkat ijazah (*Bachelor, BA*) dan peringkat ijazah sarjana (*Master, MA*). Manakala, terdapat tiga tingkat pengajian bahasa Melayu iaitu tingkat pertama, tingkat kedua dan tingkat ketiga. Oleh sebab pelajar yang mengikuti kursus Bahasa Melayu tidak ramai, maka, kajian ini mengambil kesemua pelajar sebagai responden kajian. Pemilihan responden ini adalah berdasarkan bilangan pelajar yang mengikuti kursus Bahasa Melayu mengalami peningkatan sebanyak 50% berbanding semester sebelumnya.

Oleh yang demikian, kajian SPBM ini dilakukan dengan memfokuskan pelajar di Universiti Goethe, Frankfurt, Jerman. Kajian ini juga hanya memberi tumpuan terhadap jenis SPBM yang digunakan oleh pelajar semasa DDK, DLK dan SMP.