
PERSONALITI DAN CARA GAYA BELAJAR PELAJAR TINGKATAN EMPAT
ALIRAN SAINS DAN SASTERA DI SEKOLAH MENENGAH

ZAINAL ABIDIN BIN HADZIR

DISERTASI DIKEMUKAKAN BAGI MEMENUHI SEBAHAGIAN SYARAT
UNTUK MEMPEROLEHI IJAZAH SARJANA PENDIDIKAN

(PSIKOLOGI PENDIDIKAN)
(MOD PENYELIDIKAN DAN KERJA KURSUS)

FAKULTI PENDIDIKAN DAN PEMBANGUNAN MANUSIA
UNIVERSITI PENDIDIKAN SULTAN IDRIS

2013

v

ABSTRAK

Kajian ini mengkaji personaliti dan cara gaya belajar pelajar tingkatan empat aliran
sains dan sastera di sekolah menengah. Kajian ini melibatkan seramai 247 orang
pelajar dari aliran sains dan 355 orang pelajar dari aliran sastera dari lima buah
sekolah yang berbeza di sekitar daerah Larut Matang dan Selama. Kajian ini
berbentuk deskriptif dan inferensi. Bagi mengukur personaliti pelajar, ujian EPQ
dengan 21 item skala ekstrovert-introvert digunakan. Instrumen soal selidik dengan
skala empat mata bagi mengukur lima kategori gaya pembelajaran Dunn dan Dunn
digunakan. Lima kategori gaya pembelajaran Dunn dan Dunn yang digunakan adalah
kategori persekitaran, emosional, sosiologikal, fizikal dan psikologikal. Dapatan
kajian mendapati, sebahagian besar pelajar daripada aliran sains (76.11%) adalah
berpersonaliti extrovert. Bagi aliran sastera, bilangan pelajar yang menunjukkan
personaliti extrovert dan introvert tidak menunjukkan perbezaan yang besar, 46.48
peratus berpersonaliti extrovert dan 53.52 peratus berpersonaliti introvert. Bagi gaya
pembelajaran pelajar, statistik deskriptif menunjukkan, gaya pembelajaran aspek
emosional adalah merupakan gaya pembelajaran yang paling dominan bagi kedua-dua
aliran sains dan sastera. Ujian-t menunjukkan terdapatnya perbezaan yang signifikan
bagi personaliti ekstrovert-introvert dengan gaya pembelajaran bagi aspek emosional
(p=0.030;p=0.020), sosiologikal (p=0.045;p=0.022), fizikal (p=0.000;p=0.001) dan
psikologikal (p=0.037;p=0.006) bagi kedua-dua aliran sains dan sastera. Berdasarkan
hasil dapatan daripada kajian ini, beberapa cadangan yang relevan telah dimajukan.

vi

PERSONALITY AND THE WAY OF LEARNING STYLE OF FORM FOUR
STUDENTS STUDYING ARTS AND SCIENCE STREAM IN SECONDARY

SCHOOLS

ABSTRACT

This study examined the personality and learning style of form four arts and science
students in secondary schools. The study involved 247 students from science stream
and 355 students from the arts stream from five schools in Larut Matang and Selama
district. The study is in descriptive and inferential nature. To measure personality,
tests with the 21 items EPQ-extrovert-introverted scale were used. Survey instrument
with four-point scale to measure five categories of Dunn and Dunn learning styles
were also used: environmental, emotional, sociological, psychological and physical.
The study finds that majority of science students (76.11%) possess extrovert type of
personality. However, the number of arts student who possess both the extrovert and
introvert personality does not seemed to be much different. About 46.48 percent
possess extrovert type personality and 53.52 percent are of introvert type personality.
For students’ learning styles, descriptive statistics show that the emotional aspects of
learning style is the most dominant learning styles for both arts and science stream
students. T-test shows that there is a significant difference for extrovert-introverted
personality in the style of learning for emotional (p=0030;p=0.020), sociological
(p=0045;p=0022), physical (p=0.000;p = 0.001) and psychological (p=0037;p=0.006)
for both arts and science stream. Based on the findings of this study, a number of
relevant proposals have been developed.

vii

KANDUNGAN

Muka Surat

PENGHARGAAN iv

ABSTRAK v

ABTRACT vi

KANDUNGAN vii

SENARAI JADUAL xii

SENARAI RAJAH xiv

SENARAI SINGKATAN xv

BAB 1 PENDAHULUAN

1.1 Pengenalan 1

1.2 Latar Belakang Kajian 4

1.3 Pernyataan Masalah 7

1.4 Objektif Kajian 8

1.5 Persoalan Kajian 9

1.6 Hipotesis 10

1.7 Kepentingan Kajian 11

1.8 Batasan Kajian 12

1.9 Kerangka Konseptual Kajian 13

1.10Definisi Operational 14

1.10.1 Personaliti 14

1.10.2 Ekstrovert 16

1.10.3 Introvert 16

1.10.4 Gaya Pembelajaran 17

1.11Kesimpulan 17

BAB 2 SOROTAN LITERATUR

2.1 Pengenalan 18

2.2 Personaliti 19

2.3 Kajian Teori-Teori Yang Berkaitan 20

viii

2.4 Model Klasikal 20

2.4.1 Model Taipologi 20

2.5 Model Tret 21

2.5.1 Hubungan Personaliti Dengan Tingkah laku 22

2.6 Model Kontemporari 23

2.6.1 Teori Psikoanalisis 23

2.6.2 Teori Perkembangan Psikososial 24

2.7 Model Humanistik 26

2.7.1 Teori Konsep Kendiri 26

2.7.2 Teori Humanistik 28

2.8 Model Behaviorisme 29

2.8.1 Teori Pembelajaran Sosial 30

2.9 Gaya Pembelajaran 32

2.10Model Gaya Pembelajaran Dunn dan Dunn (1978) 33

2.10.1 Persekitaran 34

2.10.2 Emosi 36

2.10.3 Sosiologikal 38

2.10.4 Fizikal 40

2.10.5 Psikologikal 42

2.11Kajian Lepas Yang Berkaitan Personaliti 44

2.12Kajian Lepas Yang Berkaitan Gaya Pembelajaran 51

2.13Kesimpulan 57

BAB 3 METODOLOGI

3.1 Pengenalan 59

3.2 Rekabentuk Kajian 60

3.3 Persampelan 61

3.4 Instrumen Kajian 62

3.4.1 Ujian Eysenck Personality Questionaire (EPQ) 64

3.5 Kebolehpercayaan dan Kesahan 66

3.6 Pengumpulan Data 67

3.7 Analisis Data 68

ix

3.7.1 Statistik Deskriptif 68

3.7.2 Statistik Inferensi 69

3.9 Kesimpulan 71

BAB 4 ANALISIS DATA DAN DAPATAN KAJIAN

4.1 Pengenalan 73

4.2 Analisis Berdasarkan Ujian EPQ 74

4.3 Analisis Kepelbagaian Belajar Pelajar Aliran Sains 75

4.3.1 Analisis Data Personaliti Ekstrovert Dan Introvert 76
Pelajar Aliran Sains Terhadap Gaya Pembelajaran
Pelajar Dalam Aspek Persekitaran

4.3.1.1 Personaliti Ekstrovert 77

4.3.1.2 Personaliti Introvert 78

4.3.2 Analisis Data Personaliti Ekstrovert Dan Introvert 79
Pelajar Aliran Sains Terhadap Gaya Pembelajaran
Pelajar Dalam Aspek Emosional

4.3.2.1 Personaliti Ekstrovert 81

4.3.2.2 Personaliti Introvert 82

4.3.3 Analisis Data Personaliti Ekstrovert Dan Introvert 84
Pelajar Aliran Sains Terhadap Gaya Pembelajaran
Pelajar Dalam Aspek Sosiologikal

4.3.3.1 Personaliti Ekstrovert 85

4.3.3.2 Personaliti Introvert 86

4.3.4 Analisis Data Personaliti Ekstrovert Dan Introvert 87
Pelajar Aliran Sains Terhadap Gaya Pembelajaran
Pelajar Dalam Aspek Fizikal

4.3.4.1 Personaliti Ekstrovert 88

4.3.4.2 Personaliti Introvert 89

4.3.5 Analisis Data Personaliti Ekstrovert Dan Introvert 90
Pelajar Aliran Sains Terhadap Gaya Pembelajaran
Pelajar Dalam Aspek Psikologikal

4.3.5.1 Personaliti Ekstrovert 91

4.3.5.2 Personaliti Introvert 93

4.4 Analisis Kepelbagaian Belajar Pelajar Aliran Sastera 94

4.4.1 Analisis Data Personaliti Ekstrovert dan Introvert 95
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran
Pelajar dalam Aspek Persekitaran

x

4.4.1.1 Personaliti Ekstrovert 96

4.4.1.2 Personaliti Introvert 97

4.4.2 Analisis Data Personaliti Ekstrovert dan Introvert 98
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran
Pelajar dalam Aspek Emosional

4.4.2.1 Personaliti Ekstrovert 100

4.4.2.2 Personaliti Introvert 101

4.4.3 Analisis Data Personaliti Ekstrovert dan Introvert 102
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran
Pelajar dalam Aspek Sosiologikal

4.4.3.1 Personaliti Ekstrovert 103

4.4.3.2 Personaliti Introvert 104

4.4.4 Analisis Data Personaliti Ekstrovert dan Introvert 105
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran
Pelajar dalam Aspek Fizikal

4.4.4.1 Personaliti Ekstrovert 107

4.4.4.2 Personaliti Introvert 107

4.4.5 Analisis Data Personaliti Ekstrovert dan Introvert 108
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran
Pelajar dalam Aspek Psikologikal

4.4.5.1 Personaliti Ekstrovert 110

4.4.5.2 Personaliti Introvert 111

4.5 Pengujuan Hipotesis Aliran Sains 112

4.5.1 Pengujian Hipotesis Terhadap Gaya Pembelajaran 113
Aspek Persekitaran

4.5.2 Pengujian Hipotesis Terhadap Gaya Pembelajaran 114
Aspek Emosional

4.5.3 Pengujian Hipotesis Terhadap Gaya Pembelajaran 115
Aspek Sosiologikal

4.5.4 Pengujian Hipotesis Terhadap Gaya Pembelajaran 116
Aspek Fizikal

4.5.5 Pengujian Hipotesis Terhadap Gaya Pembelajaran 116
Aspek Psikologikal

4.6 Pengujian Hipotesis Aliran Sastera 117

4.6.1 Pengujian Hipotesis Terhadap Gaya Pembelajaran 118

Aspek Persekitaran

4.6.2 Pengujian Hipotesis Terhadap Gaya Pembelajaran 119
Aspek Emosional

xi

4.6.3 Pengujian Hipotesis Terhadap Gaya Pembelajaran 120
Aspek Sosiologikal

4.6.4 Pengujian Hipotesis Terhadap Gaya Pembelajaran 121
Aspek Fizikal

4.6.5 Pengujian Hipotesis Terhadap Gaya Pembelajaran 121
Aspek Psikologikal

4.7 Kesimpulan 122

BAB 5 RUMUSAN, PERBINCANGAN DAN CADANGAN

5.1 Pengenalan 124

5.2 Perbezaan Personaliti Pelajar Sekolah Menengah 125

5.3 Kepelbagaian Gaya Belajar Pelajar 126

5.4 Perbezaan Personaliti Dan Gaya Belajar Pelajar 133

5.5 Rumusan Kajian 136

5.6 Implikasi Kajian 137

5.7 Cadangan Kajian 140

SENARAI RUJUKAN 142

LAMPIRAN

Lampiran A Soal Selidik Pelajar 148

Lampiran B Surat Kebenaran Menjalankan Penyelidikan 153

xii

SENARAI JADUAL

Jadual Muka Surat

3.1 Jadual Persampelan 61

3.2 Jadual Skala Empat Mata 62

3.3 Bilangan Item Bagi Setiap Kategori Pola Gaya Pembelajaran 63

3.4 Dimensi ekstrovert-introvert positif dan negatif 65

3.5 Penyusunan data 68

3.6 Jenis analisis inferensi mengikut hipotesis 69

4.1 Analisis ujian EPQ 74

4.2 Perbandingan Personaliti Ekstrovert Dan Introvert 76
Pelajar Aliran Sains Terhadap Gaya Pembelajaran Pelajar
Aspek Persekitaran

4.3 Perbandingan Personaliti Ekstrovert Dan Introvert 79
Pelajar Aliran Sains Terhadap Gaya Pembelajaran Pelajar
Aspek Emosional

4.4 Perbandingan Personaliti Ekstrovert Dan Introvert 84
Pelajar Aliran Sains Terhadap Gaya Pembelajaran Pelajar
Aspek Sosiologikal

4.5 Perbandingan Personaliti Ekstrovert Dan Introvert 87
Pelajar Aliran Sains Terhadap Gaya Pembelajaran Pelajar
Aspek Fizikal

4.6 Perbandingan Personaliti Ekstrovert Dan Introvert 90
Pelajar Aliran Sains Terhadap Gaya Pembelajaran Pelajar
Aspek Psikologikal

4.7 Perbandingan Personaliti Ekstrovert Dan Introvert 95
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran Pelajar
Aspek Persekitaran

4.8 Perbandingan Personaliti Ekstrovert Dan Introvert 98
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran Pelajar
Aspek Emosional

4.9 Perbandingan Personaliti Ekstrovert Dan Introvert 103
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran Pelajar
Aspek Sosiologikal

xiii

4.10 Perbandingan Personaliti Ekstrovert Dan Introvert 106
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran Pelajar
Aspek Fizikal

4.11 Perbandingan Personaliti Ekstrovert Dan Introvert 109
Pelajar Aliran Sastera Terhadap Gaya Pembelajaran Pelajar
Aspek Psikologikal

4.12 Ujian-t Di antara Variabel Bebas (Personaliti Ekstrovert Dan Introvert) 113
Dengan Variable Bersandar (Gaya Pembelajaran Pelajar) Aliran Sains

4.13 Ujian-t Di antara Variabel Bebas (Personaliti Ekstrovert Dan Introvert) 118
Dengan Variable Bersandar (Gaya Pembelajaran Pelajar) Aliran Sastera

5.1 Personaliti Dan Perbezaan Gaya Belajar Pelajar Aliran Sains 129

5.2 Personaliti Dan Perbezaan Gaya Belajar Pelajar Aliran Sastera 130

xiv

SENARAI RAJAH

Rajah Muka Surat

1.1 Kerangka Konseptual Kajian 14

xv

SENARAI SINGKATAN

CEFT Children’s Embedded Figures Test

EN Ekstrovert-Intuitive

EPI Eysenck Personaliti Inventori

EPQ Eysenck Personality Questionaire

ES Ekstrovert-Sensing

IN Introvert-Intuitiv

IS Introvert-Sensing

JEPI Inventori Personaliti Junior Eysenck

KPK Model Kolb

MBTI Pengesan Personaliti Myers Briggs

MPI Moudsley Personality Inventory

MRSM Maktab Rendah Sains Mara

PT Pembelajaran tradisional

RASI Revised Approaches to Studying Inventory

SBP Sekolah Berasrama Penuh

SWT Subhanahu wa Taala

BAB 1

PENDAHULUAN

1.1 Pengenalan

Personaliti membawa makna yang sangat besar di dalam kehidupan manusia. Personaliti

seseorang individu dapat mencorak gaya kehidupan dan cara pemikiran seseorang

individu. Banyak kajian yang dijalankan oleh para cendekiawan untuk melihat tahap

personaliti seseorang pelajar di dalam kaedah pembelajarannya. Pengenalpastian

personaliti seseorang individu dapat merealisasikan impian negara untuk membentuk

masyarakat yang dinamik, berilmu dan dapat menyumbangkan sesuatu kepada

pembangunan dan ekonomi negara.

2

Setiap manusia yang dilahirkan membawa perwatakan yang berbeza. Inilah

keunikan manusia yang diciptakan Allah di muka bumi ini. Terdapat berbagai masalah

yang pelajar hadapi di dalam menjalani proses pengajaran dan pembelajaran. Menurut

Hasuzila Hasan (2006), jika dua individu yang berbeza menghadapi satu masalah yang

sama, cara penyelesaian yang dilakukan untuk menyelesaikan masalah tersebut mungkin

dengan cara yang berbeza. Ini kerana cara pemikiran setiap individu itu adalah tidak

sama. Inilah keindahan kejadian manusia yang diciptakan oleh pencipta-Nya yang

mempunyai sifat yang unik dan tersendiri.

Inovasi pembelajaran di akhir abad ini telah menyaksikan bahawa cara

pembelajaran pelajar adalah berbeza bagi setiap individu. Banyak kajian telah dijalankan

untuk memahami perbezaan terhadap setiap individu berdasarkan personaliti pelajar dan

gaya pembelajaran pelajar. Menurut Rohaila Yusof et. al. (2005), umumnya,

pembelajaran adalah satu proses yang kompleks yang melibatkan dua pihak iaitu pelajar

dan juga persekitaran belajar. Pelajar perlu ada kesanggupan, motivasi dan keupayaan

untuk belajar dalam keadaan persekitaran, sosial dan akademik yang sesuai serta instruksi

yang berkesan kepada pelajar. Keadaan prasarana persekolahan yang serba lengkap pada

hari ini, serta para pendidik yang terlatih masih belum menjamin pencapaian yang

memuaskan di kalangan semua pelajar. Sebagai pendidik, persoalan yang sering timbul

dalam menjalankan tugas adalah tentang wujudnya perbezaan dalam pencapaian pelajar.

Sekumpulan pelajar yang didedahkan dengan strategi serta persekitaran pembelajaran

yang sama tidak semestinya menghasilkan output yang sama dalam pembelajaran. Ini

adalah kerana faktor pelajar yang pelbagai dan kepelbagaian ini berupaya mempengaruhi

3

pencapaian. Justeru itu, banyak kajian yang dijalankan di bidang yang merangkumi

masalah pembelajaran dan personaliti pelajar untuk melihat kesinambungan di antara

keduanya.

Menurut Baharin Abu et. al. (2007), pelajar mempunyai tahap motivasi yang

berbeza, berbeza sikap terhadap pengajaran dan pembelajaran, memberi respon yang

berbeza kepada persekitaran bilik darjah dan amalan pengajaran. Pelajar belajar dalam

berbagai cara, dengan melihat dan mendengar, mengingat dan menggambarkan.

Pembelajaran tidak hanya berkait dengan penambahan pengetahuan dan mengingat

semula maklumat yang dipelajari tetapi merupakan aktiviti menguasai konsep dan

memahami maklumat pengetahuan dan seterusnya dapat mengaplikasikan ke dalam

kehidupan. Pembelajaran melibatkan usaha menguasai kemahiran dan pengetahuan di

samping membentuk sikap. Kajian dalam bidang psikologi dan pendidikan menunjukkan

individu mempunyai kemahiran berbeza memproses maklumat. Kaedah tersendiri

individu dalam mencari, menyimpan dan mengeluarkan semula maklumat dikenali

sebagai gaya pembelajaran (Felder dan Henriques, 1995). Oleh itu untuk berjaya, individu

pelajar perlu memiliki sifat belajar dan menguasai kaedah belajar untuk mendapatkan

pengetahuan dan kemahiran.

4

1.2 Latar Belakang Kajian

Pembelajaran adalah merupakan satu proses yang kompleks yang melibatkan dua pihak,

iaitu pelajar dan persekitaran belajar. Secara amnya, istilah pengajaran tidak dapat

dipisahkan daripada pembelajaran, kerana pengajaran dalam erti kata yang sebenar adalah

mengajar pelajar untuk belajar. Menurut Rohaila Yusof et.al (2005), dalam usaha

menyampaikan pengajaran, pendidik sama ada dengan secara langsung atau tidak

langsung melatih pelajar mendapatkan maklumat, idea, kemahiran, nilai dan cara berfikir.

Pendidik sebenarnya mengajar mereka untuk belajar.

Pihak kerajaan di bawah Kementerian Pelajaran Malaysia, telah banyak

mengeluarkan peruntukan untuk menambah infrastruktur yang mencukupi kepada

sekolah-sekolah di Malaysia. Antaranya ialah dengan menyediakan kemudahan pusat

sumber, menyediakan makmal komputer yang dilengkapi dengan kemudahan internet,

menyediakan perisian bagi memudahkan pengajaran dan pembelajaran dijalankan dan

berbagai lagi kemudahan yang terkini. Selain daripada itu, dibekalkan guru-guru yang

berkemahiran dalam bidang-bidang yang spesifik mengikut jurusan. Namun keadaan

prasarana persekolahan yang serba lengkap pada hari ini, serta para pendidik yang terlatih

masih belum menjamin pencapaian yang memuaskan di kalangan semua pelajar.

5

Pembelajaran adalah satu proses di dalam memperolehi kemahiran dan merupakan

satu asas memahami dan bertindak balas terhadap persekitaran (Tunner 1999). Tunner

juga berpendapat bahawa pelajar perlu membentuk pola atau gaya pembelajaran bagi

membolehkan mereka mencapai objektif pembelajaran. Pendidik yang berusaha

memahami gaya pembelajaran pelajar dapat membina satu asas dalam membina kekuatan

pengajaran.

Perkataan personaliti biasanya digunakan untuk menghuraikan perwatakan fizikal

seseorang, corak pertuturan atau sopan santun, atau berapa banyak daya penarik yang

dimiliki. Personaliti dikatakan merupakan sebahagian daripada diri individu, malah

personaliti itu adalah cermin kepada individu itu sendiri dan kita boleh mengenali

seseorang individu melalui personalitinya.

Menurut Ewen (1980), personaliti boleh dianggap sebagai relatifnya stabil kerana

ia boleh berubah dalam jangka waktu yang lama dan individu berkemungkinan

mempunyai tingkah laku yang berbeza dalam situasi yang berbeza. Walau bagaimanapun

personaliti merujuk kepada ciri-ciri dalaman individu yang berkekalan dan amat penting.

Personaliti merujuk kepada ciri kestabilan yang terdapat dalam diri individu serta

yang dapat membezakannya dengan individu yang lain. Pada masa yang sama juga,

personaliti menjadi bentuk yang asas untuk meramal tingkah laku individu pada masa

hadapan. Oleh kerana itu, personaliti adalah tret-tret dan kualiti tertentu yang dimiliki

oleh individu secara konsisten melintasi masa dan keadaan yang berbeza (Chong, 1993).

6

Personaliti juga mempunyai kaitannya dengan gaya pembelajaran seseorang

individu. Menurut Allport (1961) dalam Norlaily Ahmad (2008), personaliti dibahagikan

kepada tiga bahagian iaitu kesan luaran, struktur dalaman dan juga pandangan positif.

Kesan luaran merujuk kepada ciri-ciri tertentu yang ada pada seseorang sebagaimana ia

diamati atau dilihat oleh orang lain, iaitu kesan seseorang kepada orang lain. Menurut

Norlaily Ahmad (2008), peratusan pelajar yang mengalami kemurungan dan suka

menyendiri, iaitu mempunyai jenis personaliti neurotik (ketidakstabilan emosi) semakin

meningkat. Ini memberi kesan kepada pencapaian akademik pelajar tersebut. Namun, ada

sebahagian pelajar yang suka bersosial dan aktif menunjukkan prestasi pencapaian yang

cemerlang. Oleh itu, dapat dilihat bahawa personaliti mempengaruhi gaya pembelajaran

diri seseorang pelajar.

Berdasarkan kepada pendapat dan pernyataan di atas, penyelidik memfokus untuk

mengkaji perbezaan personaliti dan gaya belajar pelajar-pelajar tingkatan 4 aliran sains

dan sastera di sekolah menengah. Dua aliran yang berbeza diambil adalah kerana kedua-

dua aliran ini menunjukkan tahap akademik yang berbeza.

7

1.3 Pernyataan Masalah

Dalam menjalani proses pengajaran dan pembelajaran di dalam bilik darjah, adalah

didapati bahawa ada pelajar yang sangat aktif dalam proses menjawab dan memberi idea-

idea bernas dan ada juga pelajar yang agak pasif, berdiam diri dan tidak memberi respon

terhadap proses pembelajaran yang dijalankan. Semasa proses sains dijalankan di dalam

makmal, dapat dilihat terdapat sekumpulan pelajar yang sangat aktif menjalankan

eksperimen di dalam kumpulan. Di sebalik situasi ini, kelihatan juga pelajar yang hanya

berdiam diri di tempatnya sendiri dalam kumpulan yang aktif tersebut. Terdapat juga

keadaan di mana, terdapat juga pelajar yang menjalankan amali sendirian, masing-masing

membawa hal masing-masing. Keadaan ini berlaku pada setiap kelas sama ada kelas sains

atau pun sastera, tetapi ianya agak ekstrem bagi kelas sastera, yang pelajarnya lebih pasif.

Kenapakah keadaan ini berlaku? Pernyataan masalah ini membawa tanda tanya kepada

penyelidik untuk melihat secara saintifik punca berlakunya keadaan ini. Adakah

terdapatnya perbezaan personaliti dengan gaya belajar seseorang pelajar?

Banyak pendapat menyatakan bahawa pencapaian akademik seseorang pelajar

berkait rapat dengan faktor kecerdasan mental pelajar, namun peranan faktor lain seperti

faktor personaliti, faktor persekitaran, faktor psikologi dan sosiologi tidak boleh

diketepikan. Terdapat kajian-kajian yang dijalankan oleh ahli-ahli psikologi menunjukkan

bahawa faktor personaliti memainkan peranan dalam mempengaruhi pencapaian

akademik seseorang pelajar. Terman (1930), telah mengkaji perkembangan kanak-kanak

pintar dan cerdas dengan menggunakan Ujian Kecerdasan Stanford-Binet (Stanford-Binet

8

Tests) yang telah diubah suai. Kajian awal oleh Terman ini mendapati bahawa pelajar

pintar dan cerdas lebih mudah mesra, popular dan mudah bergaul dengan rakan sebaya.

Gaya pembelajaran yang diamalkan oleh seseorang individu adalah berbeza di

antara satu sama lain. Menurut Dunn dan Dunn (1978), elemen-elemen yang

mempengaruhi gaya pembelajaran adalah seperti Persekitaran, Emosional, Sosiologi,

Fizikal dan Psikologi. Model ini seterusnya dijadikan sebagai panduan kajian dalam

mengesan perbezaan personaliti dengan gaya pembelajaran di kalangan pelajar tingkatan

4 aliran sains dan sastera di lima buah sekolah di daerah Larut Matang dan Selama iaitu

S.M.K Dato Kamaruddin, S.M.K Jelai, S.M.K Pengkalan Aur, S.M.K Dr. Burhanuddin

dan S.M.K. Redang Panjang.

1.4 Objektif Kajian

Kajian perbezaan personaliti dengan gaya belajar pelajar tingkatan empat aliran sains dan

sastera mempunyai objektif berikut:

i. Untuk menentukan jenis personaliti pelajar bagi aliran sains dan sastera.

ii. Untuk menentukan kepelbagaian gaya pembelajaran yang diamalkan pelajar di

sekolah menengah harian di daerah Larut Matang dan Selama berdasarkan

model Dunn dan Dunn.

9

iii. Untuk menentukan sama ada wujud perbezaan antara personaliti dengan gaya

belajar pelajar yang merangkumi aspek persekitaran, emosional, sosiologikal,

fizikal dan psikologikal bagi aliran sains dan aliran sastera.

1.5 Persoalan Kajian

Berdasarkan kepada objektif kajian di atas, maka penyelidikan ini akan menjawab soalan-

soalan kajian yang di bawah ini:

i. Adakah terdapat perbezaan personaliti di antara pelajar aliran sains dan sastera

bagi pelajar tingkatan empat sekolah menengah harian di daerah Larut Matang

dan Selama?

ii. Adakah terdapat kepelbagaian gaya belajar yang diamalkan oleh pelajar aliran

sains dan sastera di sekolah menengah harian di daerah Larut Matang dan

Selama?

iii. Adakah terdapat perbezaan yang signifikan di antara skor personaliti dengan

gaya belajar pelajar yang merangkumi aspek persekitaran, emosional,

sosiologikal, fizikal dan psikologikal bagi pelajar tingkatan 4 aliran sains dan

sastera di sekolah menengah harian?

10

1.6 Hipotesis

Kajian “Perbezaan personaliti dan gaya belajar pelajar tingkatan 4 aliran sains dan sastera

di sekolah menengah” bertujuan untuk mendapat pengesahan bagi hipotesis nol di bawah:

H₀1 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Persekitaran bagi

pelajar aliran sains.

H₀2 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Emosional bagi

pelajar aliran sains.

H₀3 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Sosiologikal bagi

pelajar aliran sains.

H₀4 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Fizikal bagi pelajar

aliran sains.

H₀5 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Psikologikal bagi

pelajar aliran sains.

H₀6 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Persekitaran bagi

pelajar aliran sastera.

11

H₀7 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Emosional bagi

pelajar aliran sastera.

H₀8 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Sosiologikal bagi

pelajar aliran sastera.

H₀9 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Fizikal bagi pelajar

aliran sastera.

H₀10 - Tidak terdapat perbezaan min yang signifikan di antara skor

personaliti dengan gaya belajar pelajar kategori Psikologikal bagi

pelajar aliran sastera.

1.7 Kepentingan Kajian

Kajian ini diharap dapat memberi sumbangan kepada para pendidik untuk meningkatkan

pencapaian akademik pelajar dan juga mencari satu penyelesaian terhadap masalah

pembelajaran pelajar. Ini adalah bertujuan untuk merealisasikan Falsafah Pendidikan

Negara yang ingin melahirkan individu yang berpotensi secara menyeluruh dan bersepadu

untuk mewujudkan insan yang seimbang dan harmonis dari segi intelek, rohani, emosi

dan jasmani.

12

Pendidikan sebagai satu institusi sosial memainkan peranan yang penting dalam

penyediaan tenaga kerja pakar, teknikal dan professional. Pendidikan juga dapat

membentuk sikap, nilai serta set minda yang bersedia untuk menerima perubahan, inovasi

serta penggunaan sains dan teknologi dalam bidang kerja dan kehidupan seharian

terutamanya di kalangan generasi muda.

Wawasan 2020 yang diumumkan pada tahun 1991 telah mencadangkan beberapa

panduan untuk kemajuan negara Malaysia sebagai negara maju pada tahun 2020

(Mahathir 1991), iaitu meliputi penggunaan sains dan teknologi. Malaysia perlu

melahirkan tenaga kerja mahir yang bukan sahaja mempunyai kepekaan terhadap

profesionalismenya tetapi juga sentiasa bersedia untuk menerima perubahan. Di dalam

merealisasikan wawasan 2020, para pendidik haruslah mempunyai kaedah yang sesuai

dan tepat untuk melahirkan pelajar-pelajar yang berkebolehan untuk mencipta atau

dengan kata lain, negara dapat melahirkan individu yang berkebolehan. Semuanya

haruslah bermula di sekolah. Diharap dengan kajian ini, para pendidik dapat menyediakan

pelajar untuk memenuhi keperluan negara dan dapat merealisasikan impian negara untuk

mencapai Wawasan 2020 tersebut.

1.8 Batasan kajian

Kajian berhubung dengan perbezaan personaliti dan gaya belajar pelajar tingkatan 4

aliran sains dan sastera di sekolah menengah terbatas kepada beberapa perkara iaitu:

