
KESEDIAAN GURU DALAM PERLAKSANAAN KEMAHIRAN BERFIKIR 
DALAM PENGAJARAN DAN PEMBELAJARAN PENDIDIKAN MUZIK 

DI SEKOLAH REND AH : SATU KAJIAN KES 

NIK HARTINI BINTI NIK LATIF 

PROJEK PENYELIDIKAN INI DIKEMUKAKAN UNTUK MEMENUHI 
SEBAHAGIAN DARIPADA SYARAT MEMPEROLEH 

IJAZAH SARJANA PENDIDIKAN 

FAKULTI SENI DAN MUZIK 
UNIVERSITI PENDIDIKAN SULTAN IDRIS 

2010 


PENGAKUAN 

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang 

setiap satunya telah saya jelaskan sumbernya. 

14 APRIL 2010 . NIK HARTINI BINTrNIK LATIF 

M20081000001 


iii 

PENGHARGAAN 

Bismillahirrahmanirrahim. Alhamdulillah, saya bersyukur ke hadrat Allah (S.W.T) 
kerana dengan izin, petunjuk dan hidayah-Nya dapat saya menyempurnakan kajian ini 
walaupun pelbagai rintangan yang menghalang. Halangan tidak mematahkan semangat 
saya malah lebih mematangkan saya dalam hal penulisan projek. Di kesempatan ini juga, 
saya ingin menyatakan penghargaan dan menyampaikan ucapan terima kasih kepada 
individu dan pihak tertentu atas sokongan dan sumbangan ikhlas yang telah mereka 
hulurkan. Setinggi-tinggi penghargaan dan ucapan terima kasih kepada Penyelia Utama 
saya, YM Raja Azuan Nahar bin Raja Adnan kerana telah meluangkan banyak masa dan 
tenaga dalam membantu saya menjayakan penulisan projek penyelidikan ini. Bimbingan 
yang diberi oleh beliau dengan sabar dan dedikasi dari permulaan kajian sehingga projek 
penyelidikan ini diselesaikan amat saya hargai dan sanjungi. 

Saya juga mengucapkan ribuan terima kasih kepada Universiti Pendidikan Sultan Idris 
terutamanya staf perpustakaan yang telah memberikan kerjasama dan menghulurkan 
bantuan kepada saya sepanjang tempoh kajian. Begitu juga dengan Kementerian 
Pendidikan Malaysia, Jabatan Pendidikan Negeri Kedah dan Jabatan Pendidikan Daerah 
Negeri Kedah, saya merakamkan ucapan terima kasih kerana memberi kebenaran, 
kerjasama dan sokongan untuk menjalankan kajian di sekolah-sekolah yang disarankan. 
Saya juga amat menghargai sokongan dan bantuan daripada guru-guru yang mengajar 
Pendidikan Muzik di sekolah-sekolah terlibat dengan kajian kerana bersungguh-sungguh 
melaksanakan pengajaran dan meyempurnakan pelbagai perkara berhubung dengan 
kajian yang dijalankan. 

Jutaan terima kasih juga saya ucapkan kepada ibu bapa yang tercinta, iaitu Nik Latif Nik 
Osman dan Hambiah Saad kerana banyak berkorban masa, tenaga serta dorongan yang 
tidak terhingga serta penguat semangat sepanjang pengajian saya. Terima kasih tidak 
terhingga kepada kawan-kawan yang banyak membantu saya dalam bentuk apapun amat 
saya sanjungi serta banyak memberi sokongan serta dorongan kepada saya hingga 
berjaya. 

NIK HARTINI BT NIK LATIF 
UNIVERSITI PENDIDIKAN SULTAN IDRIS 


iv 

ABSTRAK 

Pendekatan Kemahiran Berfikir penting dalam menyediakan peluang kepada pelajar-
pelajar supaya Iebih aktif dan juga dapat membantu pelajar-pelajar berusaha dalam 
menentukan matlamat mereka sendiri, Masih ramai guru tidak menyedari tentang 
Kemahiran Berfikir yang digunakan dan sering tidak memberi penumpuan kepada 
perkembangan daya intelek pelajar. Guru seharusnya bijak menggunakan strategi 
pengajaran yang Iebih menarik dan pelbagai bagi meningkatkan perkembangan mental 
dan daya berfikir di kalangan pelajar-pelajar. Kajian ini bertujuan untuk mengkaji 
kesediaan guru dalam perlaksanaan Kemahiran Berfikir dalam Pengajaran dan 
Pembelajaran Pendidikan Muzik di sekolah rendah dari aspek pengetahuan, kemahiran 
dan sikap. Kajian ini juga turut mengkaji sama ada terdapat perbezaan tahap kesediaan 
perlaksanaan Kemahiran Berfikir berdasarkan pembolehubah-pembolehubah seperti 
pengalaman mengajar dan kelulusan akademik. Sampel yang terdiri daripada empat 
puluh orang guru muzik sekolah rendah dari satu daerah terlibat dalam kajian ini. 
Responden diminta untuk memberi maklumbalas pada soal selidik yang diedarkan. 
Dapatan kajian menunjukkan tidak terdapat perbezaan yang signifikan terhadap 
kesediaan guru-guru dalam pelaksanaan Kemahiran Berfikir dari segi pengetahuan dan 
sikap berdasarkan pengalaman mengajar. Perhubungan yang signifikan pula wujud 
dalam kesediaan guru dalam pelaksanaan Kemahiran Berfikir dari segi kemahiran 
berdasarkan kelulusan akademik. 


V 

ABSTRACTS 

Critical thinking approach in providing opportunities for students to be more active and 
also helps the students work in determining their own goals. Many teachers are not aware 
of thinking used and often not focused on the intellectual development of students. 
Teachers should be wise to use teaching strategies that more interesting and different to 
improve the mental and competitive thinking among students. This study aimed to 
investigate the implementation of Thinking Skills in Teaching and Learning of Music 
Education in primary schools in terms of knowledge, skills and attitudes. This study also 
investigate whether there are differences in the level of readiness of the implementation 
of thinking based on variables such as teaching experience and academic qualifications. 
The sample consists of forty primary school music teachers from the districts involved in 
this study. Respondents are asked to provide feedback on the questionnaire. The results 
showed there was no significant difference in the willingness of teachers in the 
implementation of thinking in terms of knowledge and attitudes based on teaching 
experience. Significant relationship also exists in the availability of teachers in the 
implementation of thinking in terms of skills based on academic qualifications. 


KANDUNGAN 

PENGAKUAN 

VI 

halaman 

PENGHARGAAN iii 

ABSTRAK IV 

ABSTRACT 

KANDUNGAN VI 

SENARAI JADUAL IX 

BAB I 

1.1 
1.2 
1.3 

1.4 
1.5 
1.6 

1.7 

PENGENALAN 

Latarbelakang Kajian 
Pernyataan Masalah 
Tujuan Kajian 
1.3.1 Objektif Kajian 
1.3.2 Soalan Kajian 
1,3.3 Hipotesis Kajian 
Kepentingan Kajian 
Batasan Kajian 
Definisi Istilah 
1.6,1 Kemahiran Berfikir 
1.6.2 Kemahiran Berfikir Secara Kristis dan Kreatif 
1.6.3 Pengajaran 
1.6.4 Sikap 
1,6,5 Kemahiran 
1.6.6 Pengetahuan 
Rumusan 

1 
7 
11 
11 
12 
14 
15 
17 
17 
18 
20 
21 
22 
22 
22 
23 


BAB II TINJAUAN LITERATUR 

2.1 Pendahuluan 24 
2.2 Literatur Berkaitan 24 

2.2.1 Konsep Pemikiran 25 
2.2.2 Pemikiran Kritis 27 
2.2.3 Pemikiran Kreatif 29 
2.2.4 Pengetahuan, Kemahiran dan Sikap Terhadap Pengajaran 31 

2.3 Model Pemikiran 33 
2.3.1 Model Pemikiran Robertz Swartz dan Sandra Parks 33 
2.3.2 Model FILTS 34 
2.3.3 Model Pemikiran Edward deBono 36 
2.3.4 Model Pemikiran Kritis dan Kreatif Kementerian Pendidikan 38 

2.4 Kajian Lepas Yang Berkaitan 39 
2.5 Rumusan 43 

BAB III METODOLOGI KAJIAN 

3.1 Pendahuluan 45 
3.2 Rekabentuk Kajian 46 
3.3 Populasi dan Sampel Kajian 46 
3.4 Alat Kajian 47 

3.4.1 Pembinaan Alat Kajian 47 
3.4.2 Temubual 49 
3.4.3 Pemerhatian 49 
3.4.4 Pembolehubah Kajian 50 
3.4.5 Kajian Rintis 50 

3.5 Tatacara Pemerolehan Data 52 
3.6 Tatacara Penganalisian Data 53 
3.7 Rumusan 55 

BAB IV DAPATAN KAJIAN 

4.1 Pendahuluan 56 
4.2 Profil Sampel Kajian 56 

4.2.1 Profil Responden Mengikut Jantina 57 
4.2.2 Profil Responden Mengikut Pengalaman 57 
4.2.3 Profil Responden Mengikut Kelayakan Akademik 58 

4.3 Analisis Deskriptif 58 
4.4 Analisis Inferens 59 

.5 Rumusan 64 


viii 

BAB V PERBINCANGAN DAN KESIMPULAN 

5.1 Pendahuluan 67 
5.2 Perbincangan Dapatan Kajian 68 
5.3 Implikasi Dapatan Kajian 74 
5.4 Cadangan Kajian Lanjutan 78 
5.5 Rumusan 79 

RUJUKAN 82 
LAMPIRAN 86 
A Latar Belakang Guru 87 
B Pengetahuan Guru Terhadap Pengajaran KBKK 88 
C Kemahiran Dalam Pengajaran KBKK 89 
D Sikap Guru Terhadap KBKK 91 


ix 

SENARAIJADUAL 

No. Jadual halaman 

2.1 Unsur-unsur Model Pemikiran Kritis Dan Kreatif KPM 38 

3.1 Dapatan Cronbach Alpha Bagi Instrumen Kajian 51 

4.1 Taburan Responden Mengikut Jantina 57 

4.2 Taburan Responden Mengikut Pengalaman 57 

4.3 Taburan Responden Mengilmt Kelayakan Akademik 58 

4.4 Min, Median, Mod Dan Sisihan Piawai Pembolehubah Kaj ian 59 

4.5 Dapatan Ujian-t Bagi Perbezaan Kesediaan Pengajaran KB 61 
Berdasarkan Pengalaman. 

4.6 Dapatan Ujian-t Bagi Perbezaan Kesediaan Pengajaran KB 63 
Berdasarkan Kelayakan Akademik 


BAB I 

PENGENALAN 

1.1 LATAR BELAKANG KAJIAN 

Sistem pendidikan kita bertanggungjawab menyediakan generasi akan 

datang bagi memenuhi Wawasan 2020 dan Falsafah Pendidikan Negara. Sistem 

pendidikan kita perlu ada daya saing dalam menghadapi arus globalisasi dalam 

abad yang ke 21. Pemikiran baru dalam pendidikan, perkembangan teknologi dan 

ledakan maklumat memaksa para pendidik mengubah proses pengajaran dan 

pembelajaran bersesuaian dengan era terkini. Perancangan kurikulum pada abad 

ke 21 mestilah bersifat futuristik, fleksibel dan dinamik supaya dapat menentukan 

corak masyarakat dan profil warganegara Malaysia yang maju dan bertamadun. 

Pendidikan pada abad ke 21 menuntut para guru supaya mampu menguasai 

pelbagai kemahiran berfikir, kemahiran generik, kemahiran belajar, pembelajaran 

koperatif dan konstruktivisme (Abu Bakar Bachik, 1999) 


2 

Bagi merealisasikan Wawasan 2020, Yang Amat Berhormat Datuk Seri 

Dr. Mahathir Mohamad, sewaktu melancarkan Wawasan 2020 pada 20 Februari 

1991 telah berkata: 

" Apa yang penting kepada kita semua ialah apa yang berada antara dua 

telinga, the brain power atau kuasa otak; bukan yang berada antara dua bahu, 

the brawn power atau kuasa otot: atau apa yang berada antara dua tapak kaki, 

the natural resourses atau semulajadi. " 

Falsafah Pendidikan Kebangsaan ada menyebut kepentingan pendidikan 

untuk mengembangkan daya fikir. Unsur penting kurikulum bertujuan supaya dapat 

membina intelek dan mengembangkan daya pemikiran untuk menghuraikan, 

mencerakin, menaakul, merumuskan dan menghasilkan idea-idea yang bernas". 

(Kementerian Pendidikan Malaysia ,1992 ) 

Falsafah Pendidikan Kebangsaan, (1996) memberi banyak tumpuan 

kepada pembentukan insan yang seimbang, bersepadu dan hartnonis. Falsafah 

Pendidikan Negara menyatakan: 

"Pendidikan di Malaysia adalah suatu usaha yang berterusan ke arah 

lebih memperkembangkan lagi potensi individu secara menyeluruh dan bersepadu 

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

emosi danjasmani berdasarkan kepercayaan dan kepatuhan kepada Tuhan. Usaha 


3 

ini adalah bertujuan untuk melahirkan rakyat Malaysia yang berilmu pengetahuan, 

berketrampilan, berakhlak mulia, bertanggungfawab dan berkeupayaan mencapai 

kesejahteraan diri serta memberi sumbangan terhadap keharmonian dan 

kemakmuran keluarga, masyarakat dan negara. " 

(Falsafah Pendidikan Kebangsaan, 1996) 

Kesedaran tentang perlunya pelajar menguasai Kemahiran Berfikir bagi 

mencapai matlamat Falsafah Pendidikan Negara yang telah mendorong Bahagian 

Pendidikan Guru memperkenalkan pendekatan penyebatian Kemahiran Berfikir 

dalam pengajaran. Penguasaan Kemahiran Berfikir mula diperkenalkan dalam 

Kursus Perguruan Asas sejak Jun 1993. 

Wan Mohd Zahid Mohd Noordin (1993) berpendapat bahawa guru perlu 

menukar pendekatan pengajaran dan pembelajaran daripada berfokuskan guru 

kepada berfokuskan pelajar. Oleh itu pembelajaran yang bersifat aktif hendaklah 

diberi penekanan dalam proses pengajaran dan pembelajaran supaya selaras dengan 

penerapan Kemahiran Berfikir dalam kurikulum sekolah. Seluruh proses 

pengajaran pembelajaran seharusnya menggalakkan pelajar berfikir. Warga 

pendidik merupakan tunjang dan perlaksanaan yang paling utama untuk 

menjayakan reformasi pendidikan. 


4 

Mulai tahun 1990, Pusat Perkembangan Kurikulum memberi penumpuan kepada 

cara dan gaya berfikir seseorang dan hubungannnya dengan pembelajaran. Pada tahun 

1993, Kemahiran Berfikir didedahkan kepada guru-guru pelatih di seluruh maktab 

perguruan yang sekarang lebih dikenali sebagai Institut Pendidikan Guru. Perkembangan 

dan kesedaran terhadap kepentingan Kemahiran Berfikir dalam proses pengajaran dan 

pembelajaran dapat dilihat melalui kursus-kursus yang dianjurkan oleh pihak jabatan 

pendidikan. 

Matlamat Malaysia untuk membina sebuah masyarakat yang maju 

menjelang abad ke 21 memerlukan perubahan paradigma pemikiran masyarakat 

untuk lebih berkeyakinan diri. Pendidikan perlu dipertingkatkan untuk 

merevolusimentalkan masyarakat supaya dapat membina pemikiran yang positif. 

"Perubahan pemikiran ini memerlukan pendedahan kepada pemikiran 

moden yang bersifat saintifik, kritis, analitikal, kreatif , divergen dan lebih 

terbuka ". 

(Abd. Rahim Abd. Rashid, 1999) 

Menyedari pentingnya Kemahiran Berfikir, maka pada tahun 1993, 

Kemahiran Berfikir mula diterapkan dalam sistem pendidikan kita. Sukatan 

pelajaran kursus perguruan telah ditambah dengan memberi penekanan kepada 

Kemahiran Berfikir merentasi kurikulum. Pendedahan ini dibuat pada semua 

pensyarah maktab dan sekarang telah dikenali sebagai institut, kepada guru-guru 


5 

sekolah menengah dan rendah secara berperingkat-peringkat. Kurikulum yang 

berkesan mempunyai pengaruh untuk membina dan mengembangkan kuasa berfikir 

dengan menekankan proses penyebatian Kemahiran Berfikir dalam isi kandungan 

sesuatu mata pelajaran. Aktiviti pembelajaran ini dipelbagaikan pendekatan dan 

strategi berfikir akan merangsangkan pemikiran pelajar, mencabar kebolehan dan 

Kemahiran Berfikir serta dapat mengukuhkan daya fikiran mereka. 

"Kurikulum yang mempamerkan unsur-unsur dinamis ke arah 

mengembangkan Kemahiran Berfikir mempunyai tendensi yang tinggi bagi 

mencorakkan pemikiran kreatif pelajar, Unsur-unsur kreativiti yang tinggi dalam 

penyampaian isi pelajaran menjadikan pembelajaran lebih menyeronokkan". 

(Abd. Rahim Abd. Rashid, 1999) 

Pelajar perlu dilibatkan secara aktif dalam proses pengajaran dan 

pembelajaran Pendidikan Muzik untuk mengembangkan pemikiran mereka. 

Aktiviti pembelajaran Pendidikan Muzik yang mencabar kebolehan minda pelajar, 

merupakan asas yang penting untuk membina dan merangsangkan pelajar berfikir. 

Dari semasa ke semasa guru muzik ini harus merancang aktiviti pembelajaran 

pelajar dengan mendedahkan mereka kepada pelbagai teknik dan strategi berfikir. 

Dalam pemerhatian ketika membuat pemantauan, bahawa kegagalan 

pelajar mengembangkan Kemahiran Berfikir dalam pelajaran mereka disebabkan: 


6 

• Pengajaran lebih mementingkan corak hafalan, kurang menekankan proses 

teknik dan strategi berfikir yang berkesan. 

• Proses pengajaran dan pembelajaran bersifat reproduction iaitu 

mengeluarkan apa-apa yang dipelajari tanpa menggalakkan pelajar 

berfikir. 

• Pembelajaran juga kurang menekankan kepada pembinaan Kemahiran 

Berfikir aras tinggi yang boleh mencabar kecekapan intelektual pelajar. 

• Kuasa berfikir amat lemah dalam pembelajaran. 

• Kebanyakan guru muzik kurang pengetahuan dan kurang kebolehan 

melaksanakan penyebatian Kemahiran Berfikir dalam mata pelajaran yang 

diajar. 

Aktiviti berfikir adalah perlu bagi manusia. Melalui latihan dan 

penggunaan kaedah Kemahiran Berfikir seseorang individu dapat meningkatkan 

kebolehan berfikir. Alat-alat fikir merupakan alat yang dapat membantu pelajar 

menggunakan minda secara bijak dan berkesan. Alat ini akan menjadikan 

pemikiran lebih tersusun dan jelas lantas menggelakkan seseorang daripada 

terburu-buru melakukan sesuatu. 

Kuasa berfikir perlu ditingkatkan dengan mendedahkan pelajar kepada 

pelbagai aktiviti muzik yang mencabar kebolehan intelektual, emosi dan 

perkembangan sosial. Pendekatan penyebatian yang bertujuan membina kekuatan 

pemikiran emosi dan sosial perlu diberi keutamaan dalam semua aspek Pendidikan 


7 

Muzik. Kebolehan membuat keputusan dan menyelesaikan masalah perlu menjadi 

agenda penting dalam Pendidikan Muzik bagi menyediakan pelajar berkebolehan 

dan mempunyai daya ketahanan diri dalam menghadapi pelbagai tekanan dan 

cabaran mental, emosi dan sosial abad ke 21. 

1.2 PERNYATAAN MASALAH 

Isu Kemahiran Berfikir telah banyak diperkatakan dan dibahaskan 

terutama oleh para pendidik dan tokoh-tokoh pendidikan. Berdasarkan pandangan 

kenyataan dan idea yang dibangkitkan melalui penulisan dan ucapan ternyata 

Kemahiran Berfikir menjadi fokus utama dalam pendidikan negara masa ini. 

Antara persoalan yang sering ditimbulkan berkaitan dengan isu ini ialah 

bagaimanakah Kemahiran Berfikir boleh diterapkan kepada pelajar dalam 

Pendidikan Muzik? Penggerak utama dalam melahirkan insan yang berdaya fikir 

ialah guru-guru muzik . Persoalannya sekarang bagaimanakah guru-guru muzik 

melaksanakan hasrat ini? Berdasarkan perbincangan dan perbahasan oleh para 

pendidik dan tokoh-tokoh pendidikan, mereka berpendapat ramai pelajar yang 

cemerlang di dalam akademik tetapi tidak mempunyai kemampuan berfikir. 

Pemupukan Kemahiran Berfikir pada peringkat sekolah rendah dirasai sangat 

penting dalam konteks era pembangunan masa kini. Namun tidak ramai guru-guru 

muzik memberi perhatian kepada perkembangan Kemahiran Berfikir dalam bilik 

darjah. 


8 

Dengan menguasai Kemahiran Berfikir diharapkan kualiti pemikiran 

pelajar, keupayaan memperolehi ilmu dalam Pendidikan Muzik dan menguasai 

kemahiran pelajar dapat dipertingkatkan. 

Memandang pentingnya penerapan unsur ini, perlaksanaan yang sempurna 

dan berkesan perlu dipastikan khususnya pada peringkat sekolah rendah lagi. 

Pelajar juga harus didedahkan dengan Kemahiran Berfikir secara meluas bagi 

menyediakan mereka untuk menghadapi peperiksaan yang sudah bertukar corak 

seperti yang dinyatakan oleh Dr. Wan Zahid Mohammad Nordin bekas Pengarah 

Pendidikan Malaysia yang berbunyi: 

" Several critical thinking questions were posed in the Sijil Pelajaran 

Malaysia's History paper last year. The modification of the exam question is in line 

with the purpose of education which aims to train students to think and not just to 

reproduce all they have memorised". 

(Poh Swee Hiang, Leanne Goh dan Tan Wai Fong dalam, 1997) 

Datuk Wahid Zainal menegaskan bahawa soalan peperiksaan begini 

akan dilaksanakan sepenuhnya menjelang tahun 2000. Katanya lagi:-

" We are testing their thinking skills reasoning power, creativity, ability to put 

together an answer and how to argue ". 


9 

Soalan peperiksaan sekarang ini telah dapat menilai Kemahiran Berfikir 

pelajar, kemampuan menyatakan sebab, kreativiti, kebolehan memberi jawapan 

dan memberi hujah. Tetapi adakah pelajar-pelajar kita mampu untuk berfikir? 

Demi memenuhi keperluan ini. Kemahiran Berfikir mestilah didedahkan seluas 

mungkin kepada pelajar-pelajar pada peringkat awal persekolahan lagi, 

Unsur Kemahiran Berfikir sebenarnya boleh dan akan dikuasai oleh 

pelajar melalui proses latihan yang berterusan. Oleh itu Kemahiran Berfikir perlu 

diajar kepada pelajar-pelajar di sekolah sama ada secara langsung atau tidak 

langsung. Namun sejauh manakah guru-guru muzik ini melaksanakan tugas ini. 

Bagaimanakah penyebatian Kemahiran Berfikir dijalankan oleh guru-guru muzik? 

Kajian ini cuba menyingkap kemampuan guru-guru muzik di sekolah dalam 

menyebatikan unsur Kemahiran Berfikir semasa pengajaran. 

Sesuatu perubahan dan inovasi dalam pendidikan akan menyebabkan guru 

merasa kewibawaan profesional mereka tercabar dan sukar diterima. Mereka telah 

mengamalkan satu gaya pengajaran dan pengendalian tersendiri dan mendapati 

amat sukar apabila diminta mengubah dan menyesuaikan gaya mereka dengan 

kehendak inovasi yang diperkenalkan. Mereka hanya akan menggunakan amalan 

pendidikan yang dicadangkan sekiranya mereka berasa amalan yang dicadangkan 

itu penting. (Sparks 1988). 


10 

Pendekatan Kemahiran Berfikir penting dalam menyediakan peluang 

kepada pelajar-pelajar supaya lebih aktif dan juga dapat membantu pelajar-pelajar 

berusaha dalam menentukan matlamat mereka sendiri. Justeru ini, guru sebagai 

tenaga utama dalam proses pendidikan di sekolah telah diamanahkan vmtuk 

melaksanakan hasrat dan cita-cita negara. Guru berperanan dalam membina dan 

membentuk minda generasi muda supaya mempunyai ketahanan mental dan 

mempunyai daya fikir menjelang tahun 2020. Hampir seluruh intipati Wawasan 

2020 memerlukan golongan guru berjuang habis-habisan bagi melahirkan generasi 

baru yang cemerlang dalam pelbagai lapangan. 

Masih ramai guru tidak menyedari tentang Kemahiran Berfikir yang 

digunakan dan sering tidak memberi penumpuan kepada perkembangan daya 

intelek pelajar. Guru seharusnya bijak menggunakan strategi pengajaran yang lebih 

menarik dan pelbagai bagi meningkatkan perkembangan mental dan daya berfikir 

di kalangan pelajar-pelajar. Justeru itu, mampukah guru-guru melaksanakan 

Kemahiran Berfikir melalui kurikulum dan amalan di dalam kelas serta 

menyebatikan pengajaran Kemahiran Berfikir dalam mata pelajaran Pendidikan 

Muzik sedangkan guru-guru sendiri tidak mempunyai cukup pengetahuan dan 

kemahiran terhadap pengajaran Kemahiran Berfikir? 


11 

TUJUAN KAJIAN 

Kajian ini bertujuan untuk mengkaji perlaksanaan Kemahiran Berfikir 

dalam pengajaran dan pembelajaran Pendidikan Muzik di sekolah rendah sekitar 

Daerah Kuala Muda / Yan, Sungai Petani, Kedah Darul Aman . 

1 Objektif Kajian 

Objektif am kajian ini dijalankan bertujuan untuk mengkaji tahap 

kesediaan guru-guru muzik terhadap perlaksanaan Kemahiran Berfikir dalam 

pengajaran dan pembelajaran Pendidikan Muzik sekolah rendah sekitar Daerah 

Kuala Muda / Yan, Sungai Petani, Kedah Darul Aman dari segi pengetahuan, 

kemahiran dan sikap, 

Objektif khusus kajian ini adalah untuk mengenalpasti:-

sama ada wujud perbezaan terhadap kesediaan guru-guru muzik dalam 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran Pendidikan 

Muzik berdasarkan pengalaman mengajar dari segi: 

a) pengetahuan 

b) kemahiran 

c) sikap 


12 

2.0 sama ada wujud perbezaan terhadap kesediaan guru-guru muzik dalam 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran Pendidikan 

Muzik berdasarkan kelulusan akademik dari segi: 

a) pengetahuan 

b) kemahiran 

c) sikap 

1.3.2 Soalan Kajian 

a) Apakah tahap kesediaan guru-guru muzik dari segi pengetahuan, 

kemahiran dan sikap dalam perlaksanaan Kemahiran Berfikir dalam 

pengajaran dan pembelajaran Pendidikan Muzik ? 

b) Adakah wujud perbezaan tahap kesediaan antara guru-guru muzik yang 

berpengalaman dengan guru muzik yang tidak berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik dari segi pengetahuan? 

c) Adakah wujud perbezaan tahap kesediaan antara guru-guru muzik yang 

berpengalaman dengan guru muzik yang tidak berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik dari segi kemahiran? 


13 

d) Adakah wujud perbezaan tahap kesediaan antara guru-guru muzik yang 

berpengalaman dengan guru muzik yang tidak berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik dari segi sikap? 

e) Adakah wujud perbezaan tahap kesediaan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik dari segi 

pengetahuan? 

f) Adakah wujud perbezaan tahap kesediaan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik dari segi 

kemahiran? 

g) Adakah wujud perbezaan tahap kesediaan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik dari segi 

dan sikap? 


14 

Hipotesis Kajian 

Pengkaji telah membina hipotesis bagi mengetahui tahap kesediaan guru-

guru muzik dari segi pengetahuan, kemahiran dan sikap dalam perlaksanaan 

Kemahiran Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik. 

Hipotesis juga dibina bagi mengetahui samada wujud perbezaan terhadap guru-

guru muzik berdasarkan pengalaman mengajar dan kelayakan akademik seperti 

yang dinyatakan dalam persoalan kajian, seperti berikut:-

H 01: Tidak terdapat perbezaan yang signifikan antara guru-guru muzik yang 

kurang berpengalaman dengan guru-guru yang berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik sekolah rendah dari segi pengetahuan. 

Ho2: Tidak terdapat perbezaan yang signifikan antara guru-guru muzik yang 

kurang berpengalaman dengan guru-guru yang berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik sekolah rendah dari segi kemahiran. 

Ho3: Tidak terdapat perbezaan yang signifikan antara guru-guru muzik yang 

kurang berpengalaman dengan guru-guru yang berpengalaman terhadap 

perlaksanaan Kemahiran Berfikir dalam pengajaran dan pembelajaran 

Pendidikan Muzik sekolah rendah dari segi sikap. 


15 

Ho4: Tidak terdapat perbezaan yang signifikan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik sekolah 

rendah dari segi pengetahuan. 

Ho5: Tidak terdapat perbezaan yang signifikan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik sekolah 

rendah dari segi kemahiran. 

Ho6: Tidak terdapat perbezaan yang signifikan antara guru-guru siswazah 

dengan guru-guru bukan siswazah terhadap perlaksanaan Kemahiran 

Berfikir dalam pengajaran dan pembelajaran Pendidikan Muzik sekolah 

rendah dari segi sikap. 

1.4 KEPENTINGAN KAJIAN 

Dapatan kajian ini mempunyai beberapa kepentingan tertentu kepada 

pihak Kementerian Pendidikan, Guru Besar dan juga guru-guru sekolah rendah. 

Keputusan kajian ini diharap dapat memberi gambaran kepada Kementerian 

Pelajaran tentang sejauh mana perlaksanaan Kemahiran Berfikir dalam pengajaran 

dan pembelajaran Pendidikan Muzik sekolah rendah. Kementerian Pelajaran 

diharap dapat merancang tindakan susulan bagi menjamin perlaksanaan Kemahiran 


