KEPENTINGAN KONSEP KENDIRI POSITIF DALAM PEMBELAJARAN
ZAINUDIN ABU BAKAR

Fakulti Pendidikan, 81310 UTM Skudai, Johor

p-zain@utm.my, p-zain@hotmail.co.uk

RIYANTI ABDULLAH SANI

Jalan Kemuning, Kg. Bukit Kuching, Jeram Selangor

Abstrak

Kajian ini dijalankan untuk mengenalpasti bagaimanakah aspek-aspek kemahiran diri, penerimaan diri seadanya, pertuturan kendiri positif dan penglibatan orang signifikan mempengaruhi tahap pembentukan konsep kendiri positif di kalangan pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor. Kajian berbentuk deskriptif ini melibatkan sampel seramai 200 orang pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor. Instrumen kajian yang digunakan mengandungi 62 item yang dibina berdasarkan kepada skop kajian. Kebolehpercayaan soal selidik ini telah diuji dan Alpha Cronbach yang diperolehi adalah 0.8377. Data-data yang dikumpul seterusnya dianalisis dengan menggunakan perisian Statistical Package for Social Science (SPSS) for Windows Version 11.5. Hasil analisis daripada persoalan kajian didapati secara keseluruhannya, aspek penerimaan diri seadanya, pertuturan kendiri positif dan penglibatan orang signifikan mempunyai hubungan yang positif dalam mempengaruhi pembentukan konsep kendiri positif di kalangan responden. Manakala aspek kemahiran diri tidak mempengaruhi pembentukan konsep kendiri positif di kalangan responden. Beberapa cadangan telah dibuat untuk meningkatkan tahap pembentukan konsep kendiri pada diri pelajar. Hasil kajian ini diharapkan dapat dijadikan panduan kepada pihak-pihak yang berkenaan bagi membantu meningkatkan tahap pembentukan konsep kendiri positif di kalangan pelajar sekolah menengah khususnya.

1.0 Pendahuluan

Konsep kendiri mempengaruhi pembentukan diri seseorang individu pelajar. Sama ada baik atau tidak seseorang individu itu, ianya dipengaruhi oleh konsep kendirinya. Super (1963), merumuskan konsep kendiri sebagai suatu asas dalam pembentukan personaliti seseorang individu, yang mana ianya merangkumi penilaian, sikap dan persepsi seseorang itu terhadap dirinya sendiri.

Dari segi pengertian, menurut Carl Rogers (1950), konsep kendiri merangkumi kepercayaan, perasaan, persepsi, sikap dan nilai yang dipegang oleh seseorang individu berkaitan dirinya. Menurutnya lagi, konsep kendiri juga merupakan satu susunan harapan, jangkaan dan penilaian seseorang itu tentang dirinya.

Dalam konteks pelajar, konsep kendiri merujuk kepada apa yang difikirkan oleh seseorang pelajar mengenai kelebihan dan kelemahan yang terdapat pada dirinya atau personalitinya. Konsep kendiri ini seterusnya akan menjadi agen penting yang akan digunakan untuk meramal masa depan dan tindakan yang bakal dilakukannya. Terdapat dua kemungkinan, iaitu sama ada pelajar tersebut akan berjaya atau gagal dalam tindakannya. Selain mempengaruhi tindakan yang bakal diambil pelajar, konsep kendiri juga mempengaruhi cita-cita pelajar pada masa hadapan dan harapan-harapan yang dibina mereka (Habibah & Noran, 1997).

Menurut Azizi Yahaya, et al. (2005), konsep kendiri ini dapat dibahagikan kepada dua jenis, iaitu konsep kendiri positif dan konsep kendiri negatif. Individu yang mempunyai konsep kendiri positif mempunyai sikap yang baik dan sering memperolehi lebih banyak kejayaan berbanding kegagalan. Manakala individu yang mempunyai konsep kendiri negatif sering tidak puas hati dengan apa yang diperolehinya, dan individu jenis ini seringkali dikaitkan dengan kegagalan dalam setiap bidang diceburi.

Setiap pelajar mempunyai konsep kendiri yang berbeza antara satu sama lain, sama ada positif mahupun negatif. Setiap daripada mereka mempunyai matlamat hidup sendiri yang tersendiri, tidak kiralah sama ada matlamat jangka pendek mahupun matlamat jangka panjang. Matlamat-matlamat ini seterusnya akan menjadi landasan kepada tindakan yang akan diambil. Pengalaman-pengalaman yang pernah dilalui akan dijadikan sebagai panduan di dalam kehidupan akan datang. Sebagai pendidik, guru-guru di sekolah sering mengharapkan pembentukan konsep kendiri yang positif di kalangan pelajar-pelajarnya, kerana ianya sedikit sebanyak akan mempengaruhi proses pembelajaran mereka di dalam kelas.

Pelbagai kaedah boleh dilaksanakan untuk menanamkan konsep kendiri positif dalam diri pelajar. Menurut Shahabudin Hashim, et al. (2003), konsep kendiri positif di kalangan pelajar boleh dibentuk melalui tindakan guru-guru yang sentiasa mempamerkan sikap positif, disamping memberi nasihat-nasihat berguna kepada pelajar. Selain itu, kursus-kursus peningkatan kerjaya dan personaliti juga mampu membentuk konsep kendiri positif pelajar, dengan syarat, pelajar-pelajar perlu diberi kemahiran bagi menilai diri dan menetapkan matlamat kehidupan yang realistik.

Fungsi sesebuah sekolah antara lain bertujuan memberi didikan dan bimbingan yang sewajarnya untuk membentuk pelajar supaya mampu menjadi anggota masyarakat yang berpengetahuan, berkemahiran serta boleh berfikir secara rasional dan bijaksana (Kamarudin, 1996). Namun begitu, untuk mencapai tujuan ini seringkali timbul masalah yang tanpa disedari mampu memesongkan tujuan utama sesebuah sekolah. Antara masalah yang sering membelenggu guru-guru di sekolah adalah untuk melahirkan pelajar yang bertingkah laku positif, sama ada dari segi tingkah laku akademik mahupun tingkah laku bukan akademik (Sulaiman, 1982). Menurut Othman Johan (1995), meskipun ini bukanlah masalah baru dalam dunia pendidikan, namun langkah menanganinya perlu dilakukan bagi merealisasikan wawasan pendidikan negara.

Kajian-kajian yang dijalankan oleh kebanyakan ahli-ahli psikologi seperti Coopersmith (1967), Marsh (1984), Brookover (1964), menunjukkan terdapatnya korelasi yang positif dan signifikan antara konsep kendiri dengan tingkah laku murid. Hasil kajian ini disokong dengan kajian yang dijalankan oleh Siti Sara (2000), di mana dapatan kajiannya menunjukkan, terdapat perkaitan di antara konsep kendiri dengan permasalahan disiplin di sekolah. Menurutnya lagi, berbanding dengan konsep kendiri yang ada iaitu konsep kendiri peribadi, konsep kendiri keluarga, konsep kendiri sosial, konsep kendiri moral-etika dan konsep kendiri fizikal, didapati konsep kendiri moral-etika menunjukkan perhubungan yang kuat berbanding dengan konsep kendiri yang lain. Ini menunjukkan bahawa, masalah disiplin yang dibawa oleh pelajar adalah berkaitan dengan konsep kendiri moral-etika pelajar.

Jika dilihat pada aspek pencapaian akademik pula, terdapat beberapa kajian yang menerangkan berkaitan hubungan antara konsep kendiri pelajar dengan pencapaian akademik. Kajian yang dijalankan oleh Zulkifli (2003), mendapati terdapat hubungan yang signifikan antara konsep kendiri sosial dengan pencapaian akademik. Hasil kajiannya ini selaras dengan hasil kajian yang dijalankan oleh Azizi Yahaya, et al. (2005), yang turut mendapati terdapat hubungan yang positif (hubungan yang signifikan) antara konsep kendiri dengan pencapaian pelajar. Ini bermakna semakin tinggi konsep kendiri seseorang pelajar itu, kebarangkalian untuknya mendapat keputusan yang cemerlang dalam pencapaian akademik juga semakin tinggi.

Tambah Azizi Yahaya, et al. (2005), mereka yang berjaya akan sentiasa sedar akan tanggungjawabnya terhadap kejayaan diri kerana mereka sedar kunci penggerak itu terletak pada dirinya sendiri. Manakala bagi mereka yang mengabaikan peranan motivasi sering dikaitkan dengan kegagalan.

Berdasarkan kajian-kajian yang dinyatakan di atas, menunjukkan konsep kendiri sedikit sebanyak mempunyai pengaruh terhadap pencapaian akademik pelajar dan masalah tingkah laku pelajar. Ini bermakna jika sesebuah sekolah mahu mencapai matlamatnya untuk meningkatkan prestasi pencapaian akademik pelajarnya dan mengatasi masalah salah laku yang membelenggu sekolah, maka perkara pertama yang perlu diberi perhatian adalah pembentukan konsep kendiri pelajar-pelajarnya ke arah konsep kendiri positif. Walaubagaimanapun, menurut Syarifah (1998), konsep kendiri bukanlah faktor utama dalam menentukan mutu pencapaian akademik bagi seseorang pelajar. Ini kerana pelajar yang mempunyai konsep kendiri positif tidak semestinya mempunyai pencapaian akademik yang tinggi dan begitu juga sebaliknya. Ini selaras dengan hasil kajiannya yang menunjukkan tiada hubungan yang signifikan antara konsep kendiri dengan pencapaian akademik pelajar.

Dalam konteks Sekolah Menengah Kebangsaan Jeram (SMKJ), pelbagai aktiviti dan program-program berbentuk motivasi telah dirancang dan dijalankan untuk memenuhi keperluan motivasi pelajar-pelajar di sekolah ini. Pihak sekolah komited dalam sebarang aktiviti yang boleh meningkatkan motivasi dan pembentukan konsep kendiri pelajarnya. Antara aktiviti dan program yang dijalankan setiap tahun adalah aktiviti gotong-royong untuk keceriaan sekolah, program ceramah motivasi untuk setiap tingkatan, program-program ceramah agama, minggu akademik bagi setiap bidang mata pelajaran, program perkhemahan peningkatan iman pelajar, dan banyak lagi program-program yang dijalankan. Setakat ini semua program yang dianjurkan mendapat penglibatan yang baik dari pelajar.

Namun begitu, adakah segala program-program dan aktiviti-aktiviti yang dijalankan itu berjaya membentuk konsep kendiri positif pelajar? Adakah berlaku pembentukan konsep kendiri positif ke atas pelajar-pelajar di sekolah ini berdasarkan galakan dan pendedahan yang diberikan melalui program-program dan aktiviti-aktiviti ini yang sudah menjadi satu budaya di sekolah ini. Jesteru satu kajian perlu dilakukan untuk melihat keberkesanan program-program yang dijalankan dalam membentuk konsep kendiri positif di kalangan pelajar.

2.0 Pernyataan Masalah
Kajian ini difokuskan kepada aspek pembentukan konsep kendiri positif pelajar Sekolah Menengah Kebangsaan Jeram, iaitu setakat mana tahap pembentukan konsep kendiri positif pada diri pelajarnya, berdasarkan segala pendedahan yang telah diberikan oleh pihak sekolah. Empat aspek kecil yang menjadi fokus kajian merangkumi pembinaan kemahiran diri, penerimaan diri seadanya, penggunaan pertuturan kendiri positif dan penglibatan orang signifikan. Keempat-empat aspek ini merupakan antara beberapa langkah dalam proses pembentukan konsep kendiri positif, yang mana pembentukan ini dapat dilihat melalui aplikasi pelajar terhadap keempat-empat aspek ini. Oleh itu, pengkaji ingin melihat setakat mana pengaplikasian keempat-empat langkah ini pada diri pelajar dan seterusnya melihat setakat mana tahap pembentukan konsep kendiri positif tersebut.

3.0 Persoalan Kajian

Oleh itu, kajian ini dijalankan bagi menjawab beberapa persoalan seperti mana berikut:

a. Apakah tahap pembinaan kemahiran diri pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram dalam pembentukan konsep kendiri positif mereka?

b. Apakah tahap penerimaan diri seadanya pelajar Sekolah Menengah Kebangsaan Jeram dalam pembentukan konsep kendiri positif mereka?

c. Apakah tahap penggunaan pertuturan kendiri positif pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram dalam pertuturan seharian?

d. Apakah tahap penglibatan orang signifikan dalam pembentukan konsep kendiri positif pelajar tingkatan 4 di Sekolah Menengah Kebangsaan Jeram?

4.0 Metodologi Kajian

Kajian ini merupakan suatu kajian diskriptif yang berbentuk tinjauan, yang mana kajian ini menerangkan tentang suatu fenomena yang sedang berlaku (pembentukan konsep kendiri positif). Melalui kajian ini, pelajar dijadikan sebagai subjek kajian. Satu set borang soal selidik disediakan untuk tujuan mendapatkan maklumat berkaitan pembentukan konsep kendiri positif pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram.

Rasional menggunakan kaedah ini adalah untuk memudahkan penyelidik mendapatkan maklumat-maklumat yang diperlukan berdasarkan kepada soalan kajian (Majid, 1998). Maklumat diproses dan dianalisis untuk dijadikan kesimpulan kepada kajian serta memberi cadangan.

Lokasi Kajian

Kajian ini dijalankan ke atas pelajar-pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor. Tempat kajian ini dipilih adalah berdasarkan status sekolah tersebut yang merupakan sekolah harian biasa yang mana pelajarnya tinggal di kampung sekitar, taman-taman dan pekan berhampiran. Ini bermakna, pelajar-pelajar di sekolah ini mempunyai persekitaran kehidupan yang berbeza antara satu sama lain.

Responden Kajian
Menurut pihak sekolah ini, keseluruhan pelajar tingkatan empat di sekolah ini yang juga merupakan populasi bagi kajian ini adalah seramai 410 orang. Oleh itu, berdasarkan jadual Krejcie, R. V and Morgan D.W (1970), bagi populasi sebanyak 410 orang hanya lebih kurang 200 orang sampel yang diperlukan bagi mewakili populasi tersebut. Bagi memilih 200 orang pelajar daripada 410 orang pelajar ini, teknik persampelan rawak mudah digunakan.

Melalui teknik persampelan rawak mudah ini, bantuan guru kelas bagi setiap kelas tingkatan empat diperlukan dan terdapat 10 buah kelas tingkatan empat di sekolah ini yang mana terdiri daripada kelas 4 Ibnu Sina, 4 Al-Yakin, 4 Amanah, 4 Budi, 4 Canggih, 4 Dinamik, 4 Efisyen, 4 Gemilang, 4 Hasanah dan 4 Jaya. Kelas-kelas dalam tingkatan empat ini disusun mengikut prestasi akademik pelajarnya yang mana bermula daripada kelas 4 Ibnu Sina sehinggalah kelas 4 Jaya. Guru kelas bagi setiap kelas terbabit diminta memilih 20 orang pelajar daripada kelas masing-masing secara rawak untuk dijadikan sampel kajian ini. . Berdasarkan jadual 3.1 di bawah, dapat dilihat bilangan populasi bagi setiap kelas dan bilangan sampel yang digunakan.

Jadual 1 : Bilangan populasi dan sampel mengikut kelas

	Bil
	Nama Kelas
	Bil. Populasi
	Bil Sampel
	% Sampel

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.
	Ibnu Sina

Al-Yakin

Amanah

Budi

Canggih

Dinamik

Efisyen

Gemilang

Hasanah

Jaya
	44

42

41

40

40

40

38

41

42

42
	20

20

20

20

20

20

20

20

20

20
	45.5 %

47.6 %

48.8 %

50 %

50 %

50 %

52.6 %

48.8 %

47.6 %

47.6 %

Instrumen Kajian
Bagi mengumpul maklumat daripada responden penyelidik menggunakan borang soal selidik sebagai instrumen kajian. Borang soal selidik ini terbahagi kepada dua bahagian iaitu bahagian A dan bahagian B.

Bahagian A : Soal Selidik Latar Belakang Responden

 Bahagian A mengandungi item-item yang berkaitan dengan maklumat diri responden seperti jantina, bangsa, kelas, pendapatan ibu bapa/ penjaga dan penglibatan pelajar dengan sebarang aktiviti sekolah. Responden perlu mengisi ruang maklumat dengan menandakan (√) pada ruangan yang disediakan mengikut kesesuaian maklumat responden.

Bahagian B : Soal Selidik Konsep Kendiri Pelajar

Bahagian B terdiri daripada soalan-soalan berbentuk positif yang bertujuan untuk mengenal pasti tahap pembentukan konsep kendiri positif pelajar melalui aspek pembinaan kemahiran diri, penerimaan diri seadanya, penggunaan pertuturan kendiri positif dan penglibatan orang signifikan. Item-item daripada bahagian ini merupakan adaptasi daripada item-item Skala Konsep Kendiri Tennessee yang telah diubahsuai mengikut keperluan soalan kajian. Menurut Burns (1979) yang dipetik oleh Azizi et al. (2002), soal selidik ini mempunyai kebolehpercayaan 0.85, dan sesuai digunakan untuk kanak-kanak berumur 12 tahun dan ke atas. Penyelidik turut menggabungkan item-item daripada kajian Sharifah (1998), yang mana telah mengubahsuai Skala Konsep Kendiri Tennessee untuk disesuaikan dengan kajiannya. Berikut adalah pecahan item mengikut persoalan kajian:
Jadual 2 : Jumlah Item Dan Persoalan Kajian
	Persoalan kajian
	Nombor soalan

	Pembinaan kemahiran diri
	1 hingga 12

	Penerimaan diri seadanya
	13 hingga 25

	Penggunaan pertuturan kendiri positif
	26 hingga 39

	Penglibatan orang signifikan
	40 hingga 62

Skala Likert yang mengandungi lima aras iaitu sangat tidak setuju (STS), tidak setuju (TS), tidak pasti (TP), setuju (S) dan sangat setuju (SS) telah digunakan.

Jadual 3: Skor Skala Likert

	Skor
	Aras

	1
	Sangat tidak setuju (STS)

	2
	Tidak setuju (TS)

	3
	Tidak pasti (TP)

	4
	Setuju (S)

	5
	Sangat setuju (SS)

5.0 Dapatan Kajian
Analisis kajian menunjukkan pembinaan kemahiran diri pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram dalam pembentukan konsep kendiri positif mereka adalah sederhana. Analisis min dalam Jadual menunjukkan tahap kemahiran diri tersebut berada pada aras sederhana iaitu 3.18.

Jadual 4: Peratus dan min keseluruhan bagi Persoalan Kajian 1
	Soalan Kajian 1
	Respon (%)
	Min

	Tahap pembinaan kemahiran diri pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram dalam pembentukan konsep kendiri positif mereka
	Tidak

Setuju
	Tidak

Pasti
	Setuju
	

	Jumlah peratus / min keseluruhan
	8.5% (17)
	64% (128)
	27.5% (55)
	3.18

Persoalan kajian 2 berkaitan dengan tahap penerimaan diri pelajar berada pada tahap yang tinggi iaitu 3.77. Ini menunjukkan bahawa pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram mempunyai tahap penerimaan diri seadanya yang positif dalam pembentukan konsep kendiri positif mereka.

Jadual 5: Peratus dan min keseluruhan bagi Persoalan Kajian 2
	Soalan Kajian 2
	Respon (%)
	Min

	Tahap penerimaan diri seadanya pelajar Sekolah Menengah Kebangsaan Jeram dalam pembentukan konsep kendiri positif mereka
	Tidak

Setuju
	Tidak

Pasti
	Setuju
	

	Jumlah peratus / min keseluruhan
	2% (4)
	26.5% (53)
	71.5% (143)
	3.77

Bagi persoalan kajian 3 analisis min menunjukkan tahap penggunaan pertuturan kendiri pelajar berada pada aras 3.54. Dapatan ini menunjukkan pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram mempunyai tahap yang positif dari segi penggunaan pertuturan kendiri positif dalam pertuturan seharian mereka.

Jadual 6: Peratus dan min keseluruhan bagi soalan kajian 3
	Soalan Kajian 3
	Respon (%)
	Min

	Tahap penggunaan pertuturan kendiri positif pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram dalam pertuturan seharian
	Tidak

Setuju
	Tidak

Pasti
	Setuju
	

	Jumlah peratus / min keseluruhan
	1.5% (3)
	34% (68)
	57% (114)
	3.54

Berhubung dengan penglibatan orang yang signifikan menunjukkan bahawa faktor ini merupakan elemen yang penting dalam pembentukan konsep kendiri positif pelajar. Analisis min menunjukkan nilai yang tinggi iaitu pada aras 3.60. Ini bermakna orang signifikan terlibat pada pembentukan konsep kendiri positif pelajar tingkatan 4 di Sekolah Menengah Kebangsaan Jeram.
Jadual 7: Peratus dan min keseluruhan bagi soalan kajian 4
	Soalan Kajian 4
	Respon (%)
	Min

	Tahap penglibatan orang signifikan dalam pembentukan konsep kendiri positif pelajar tingkatan 4 di Sekolah Menengah Kebangsaan Jeram
	Tidak

Setuju
	Tidak

Pasti
	Setuju
	

	Jumlah peratus / min keseluruhan
	2% (4)
	42% (84)
	56% (112)
	3.60

Hasil daripada analisis keseluruhan persoalan kajian, rumusan yang dapat dibuat berdasarkan tahap pembinaan konsep kendiri positif di kalangan pelajar tingkatan 4 di Sekolah Menengah Kebangsaan Jeram, Selangor menunjukkan faktor pembinaan kemahiran diri mempunyai hubungan yang sederhana dengan pembinaan konsep kendiri positif. Berlainan dengan ketiga-tiga pembolehubah yang lain, iaitu penerimaan diri seadanya, penggunaan pertuturan kendiri positif dan penglibatan orang signifikan yang mana menghasilkan hubungan yang positif dengan pembinaan konsep kendiri positif. Ini menunjukkan, pembinaan konsep kendiri positif di kalangan pelajar tingkatan 4 di Sekolah Menengah Kebangsaan Jeram, Selangor adalah dipengaruhi oleh faktor penerimaan diri seadanya, penggunaan pertuturan positif dan penglibatan orang signifikan. Manakala bagi faktor pembinaan kemahiran diri pelajar kurang mempengaruhi kerana tidak begitu dipraktikkan oleh pelajar dalam menjana konsep kendiri positif mereka.

6.0 Perbincangan dan Cadangan

Berdasarkan penganalisaan terhadap tahap pembinaan kemahiran diri pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor, di dapati responden tidak mempunyai konsep kendiri yang positif dalam aspek ini, iaitu dengan hanya mempunyai tahap yang sederhana.

3 item yang dikemukakan pada bahagian ini telah menggambarkan tahap pembinaan kemahiran diri responden, (saya sentiasa dipilih untuk mewakili sesuatu aktiviti, saya sering menjadi ketua dalam sesuatu aktiviti dan saya sentiasa mengambil bahagian dalam sukan) . 3 item ini dilihat tidak mendapat persetujuan daripada majoriti responden yang mana ianya menyentuh aspek usaha responden dalam mencari peluang untuk menambah kemahiran diri. Menurut Azizi Yahaya, et al. (2005), antara ciri konsep kendiri positif yang dapat dikaitkan dengan konteks pembinaan kemahiran diri adalah sentiasa mencari peluang untuk mempelajari/ memperoleh pelbagai kemahiran diri yang baru yang dapat meningkatkan keyakinan diri.

Azhar Sarip (2008), dalam artikelnya yang bertajuk “Kaedah Mengetahui Kemahiran Diri” ada menyatakan, setiap individu yang inginkan kejayaan perlulah mengetahui kemahiran yang terdapat dalam dirinya. Ini dapat dikaitkan dengan item yang diajukan kepada responden, dan majoriti daripada responden bersetuju bahawa mereka mempunyai bakat yang masih boleh diasah (67.5%). Majoriti juga bersetuju bahawa mereka berbangga dengan bakat yang mereka miliki (73%). Tambah Azhar Sarip (2008), individu yang tidak tahu apakah kemahiran yang dikurniakan kepadanya bakal berhadapan dengan banyak masalah dalam kehidupan. Lebih tepat lagi mereka ini sukar untuk memperoleh konsep kendiri yang positif, dengan sikap yang tidak yakin pada bakat sendiri dan tidak kenal bakat yang dimiliki.

Berdasarkan penganalisaan terhadap tahap penerimaan diri pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, dapatan menunjukkan responden berada pada tahap yang positif. Ini bermakna, sikap penerimaan diri seadanya responden telah menjadi salah satu faktor dalam membentuk konsep kendiri positif mereka. Ciri yang dilihat melalui aspek ini adalah penerimaan terhadap keadaan diri mereka sendiri, penerimaan terhadap situasi keluarga mereka dan penerimaan terhadap kegagalan yang pernah dilalui responden.

Daripada 13 item yang diajukan kepada responden, 10 daripadanya jelas memberikan gambaran bahawa, responden mempunyai konsep kendiri yang positif melalui sikap penerimaan diri seadanya yang mereka tunjukkan. Sebagai contoh, untuk penerimaan terhadap keadaan diri mereka dapat dilihat, seramai 89% responden bersetuju mereka gembira dilahirkan sebagai diri mereka, 62.5% bersetuju mereka berpuas hati dengan keadaan diri mereka dan 69.5% turut bersetuju bahawa mereka berpuas hati dengan keadaan diri mereka. Menurut Azizi Yahaya, et al. (2005), antara ciri individu yang mempunyai konsep kendiri positif melalui penerimaan diri seadanya adalah menghargai diri sendiri dan orang lain, dapat menerima keadaan fizikal sepenuhnya, tanpa rasa malu dengan keadaan diri dan seterusnya berbangga dengan kelebihan yang dimiliki dan tidak pula merungut dengan kelemahan diri. Walaupun dari segi keadaan fizikal, responden dilihat kurang yakin, namun dari aspek dalaman yang ditunjukkan, ia jelas menunjukkan mereka mempunyai konsep kendiri yang positif.

Bagi menunjukkan responden menerima keadaan keluarga mereka, telah diperolehi, seramai 75% responden bersetuju bahawa mereka berbangga dengan pekerjaan bapa mereka. Manakala seramai 82% responden berpuas hati dengan duit belanja yang diterima setiap hari. Menurut Azizi Yahaya, et al. (2005), antara ciri bagi individu yang mempunyai konsep kendiri positif melalui penerimaan diri seadanya adalah menerima seadanya apa yang dimiliki, keluarga, tempat tinggal, gaya hidup (walaupun tinggal di kampung dan hidup dalam ekonomi yang sederhana).

Hasil analisis juga menunjukkan responden menerima diri mereka seadanya dari aspek penerimaan terhadap kegagalan yang pernah dilalui responden. Hasil dapatan memperlihatkan 78.5% responden bersetuju mereka tidak akan mengalah jika gagal dalam apa jua perkara dan 52% responden juga bersetuju bahawa mereka tidak mudah menangis jika hadapi kegagalan. Azizi Yahaya, et al. (2005), ada menyatakan antara ciri bagi individu yang mempunyai konsep kendiri positif melalui penerimaan diri seadanya adalah, tidak terlalu memikirkan perkara yang lepas, sebaliknya lebih memikirkan masa sekarang dan pencapaian yang akan dicapai pada masa hadapan, tidak terikut-ikut dengan kekecewaan dan tidak mudah melatah atau mengalah dan sanggup menghadapi sebarang cabaran dan dugaan, dan jika hadapi kegagalan, mereka akan hadapi dengan tenang dan tabah.

Dalam penulisannya, Azizi Yahaya, et al. (2005), ada menyatakan bahawa sebagai seorang yang positif, seseorang itu perlulah menerima dirinya seadanya iaitu sama ada dari segi fizikal, mental, status sosioekonomi, jawatan, kelebihan, kelemahan dan sebagainya. Tidak perlu menjadi seperti orang lain dan membanding-bandingkan diri sendiri dengan mereka yang lebih sempurna. Seseorang itu juga, perlu mengelak daripada terlalu memikirkan untuk memiliki kendiri unggul, kerana ia hanya akan mengganggu emosi individu tersebut. Jangan difikirkan perkara yang lepas dan akan datang, tetapi apa yang lebih penting adalah perkara yang sedang berlaku kini. Kita perlu menerima apa yang sedang berlaku seadanya.

Hasil analisis terhadap aspek penggunaan pertuturan kendiri positif di kalangan responden, didapati tahap penggunaan pertuturan kendiri positif pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, berada pada tahap yang positif (3.54). Walaupun min yang diperolehi tidak begitu memberangsangkan ke arah sangat positif, namun dari segi nilai min, ia boleh dipercayai. Berdasarkan nilai min ini, jelas menunjukkan, penggunaan pertuturan kendiri positif merupakan salah satu faktor dalam membentuk konsep kendiri positif. Azizi Yahaya, et al. (2005), ada mengatakan pertuturan kendiri positif adalah keadaan di mana seseorang individu yang memberitahu pada diri bahawa, dirinya adalah baik dan boleh melakukan sesuatu dengan baik. Keyakinan dalam pertuturan inilah yang membuatkan seseorang individu itu yakin pada diri, lebih menghargai diri dan seterusnya dapat membentuk suatu konsep kendiri positif pada dirinya.

Daripada keseluruhan item yang diajukan, terdapat 5 item yang jelas menggambarkan keadaan konsep kendiri positif responden iaitu 55.5% responden bersetuju bahawa mereka sentiasa berfikiran positif dalam semua perkara, 60.5% responden bersetuju bahawa mereka yakin untuk memperolehi keputusan peperiksaan akhir tahun dengan cemerlang, manakala 85% responden bersetuju bahawa mereka sentiasa berusaha untuk mencapai matlamat masing-masing. Seterusnya 82.5% responden bersetuju bahawa kegagalan itu sesuatu yang boleh diatasi dan paling menarik, 92% responden sedar bahawa setiap manusia di dunia ini pasti pernah melakukan kesilapan. Item-item ini dibina untuk menggambarkan seseorang yang sentiasa berfikiran positif dalam semua perkara. Hadijah Jaffri (2005), menyatakan konsep kendiri positif sebagai kepercayaan, pemikiran dan persepsi terhadap seseorang yang dibuat secara positif.

Oleh itu, Azizi Yahaya, et al. (2005), ada menyatakan antara ciri-ciri pertuturan kendiri positif dalam konteks konsep kendiri positif antaranya, memberitahu diri sendiri bahawa kita dapat melakukan sesuatu dengan baik, sentiasa menyatakan matlamat dengan lebih khusus, bermatlamat untuk pencapaian masa kini bukan akan datang dan bukan pada perkara lalu, berpegang kuat dengan apa yang dipercayai serta memberi ganjaran pada diri sendiri jika berjaya melakukan perkara yang diyakini. Selain itu, ciri lain adalah sentiasa bertutur secara positif, lebih banyak menyatakan kebaikan berbanding keburukan dan berfikiran positif dalam apa jua keadaan.

Berdasarkan penganalisaan terhadap tahap penglibatan orang signifikan dalam pembentukan konsep kendiri positif pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, dapatan yang diperolehi jelas menunjukkan responden berada pada tahap yang positif dengan nilai dapatan min 3.60. Ini bermakna, orang signifikan terlibat secara positif dan menjadi salah satu faktor dalam membentuk konsep kendiri positif.

Item-item dalam soalan kajian ini terdiri daripada 23 item yang mana dibahagikan kepada rakan, guru dan ibu bapa / keluarga. Menurut Rogers (1950), orang signifikan terdiri daripada ibu bapa, adik beradik, guru, rakan dan orang yang berada disekeliling kita.

Bagi menterjemahkan peranan ibu bapa sebagai orang signifikan dalam membentuk konsep kendiri positif responden, beberapa item diajukan dan ianya jelas dipersetujui oleh responden. Hasil daripada analisis menunjukkan 59.5% responden bersetuju bahawa mereka adalah seorang yang penting dalam keluarga mereka. Selain itu, 71.5% responden bersetuju keluarga mereka tidak terlalu mendesak diri mereka, 59.5% responden bersetuju bahawa keluarga mereka bangga dengan kemampuan mereka dan seterusnya 67% responden bersetuju mereka dihormati oleh keluarga masing-masing. Hasil dapatan ini dipersetujui oleh Slaters (1962), dalam penyelidikannya yang mendapati, anak-anak yang telah diasuh dengan memberi kebebasan telah menonjolkan ciri tingkah laku yang baik dan diterima. Manakala ibu bapa yang terlalu tegas dan tidak bertolak ansur dengan pendapat anak-anak mereka, secara tidak langsung akan musnahkan sifat ego dalam diri anak-anak. Ciri-ciri yang positif timbul pada diri seseorang anak jika ibu bapa memberikan kasih sayang dan sokongan serta galakan yang seharusnya diberikan kepada anak mereka. Ibu bapa yang menggunakan ketegasan dan kuasa menimbulkan sifat pergantungan pada diri remaja.

Hasil penyelidikan Slaters ini seiring dengan dapatan kajian oleh Bachman (1970), yang mendapati murid-murid lelaki Tingkatan 4 di seluruh Amerika yang mempunyai konsep kendiri yang tinggi adalah berasal daripada keluarga yang mempunyai suasana kekeluargaan yang baik. De Setton (1988), dalam kajiannya pula mendapati bahawa masalah tingkah laku bukan akademik murid-murid mempunyai hubungan yang signifikan dengan suasana keluarga.

Seterusnya bagi menterjemahkan peranan rakan sebaya sebagai orang signifikan dalam membentuk konsep kendiri positif responden, beberapa item diajukan dan ianya jelas dipersetujui oleh responden. Dapatan kajian menunjukkan, seramai 79.5% responden bersetuju bahawa mereka menyenangi rakan-rakan mereka dan seterusnya 59.5% responden bersetuju bahawa rakan-rakan mereka sentiasa memberi sokongan kepada mereka. Penerimaan oleh mana-mana rakan sebaya akan membuatkan rasa diri dihargai dan diterima oleh orang lain. Interaksi antara rakan sebaya ini seterusnya akan mendorong mereka untuk menjadi setaraf dengan rakan yang lain, terutama dari segi kemahiran, kebolehan, dan sebagainya.

Kajian berkaitan sikap, minat, pengaruh rakan sebaya dan pengajaran guru pelajar-pelajar mata pelajaran Teknologi Penyejukan dan Penyaman Udara di Sekolah Menengah Teknik Negeri Pahang yang dijalankan oleh Muhammad Atan (2003), mendapati rakan sebaya sangat mempengaruhi pelajar-pelajar dalam mata pelajaran Teknologi Penyejukan dan Penyaman Udara. Pernyataan ini disokong oleh Brittain (1963), Floyd dan South (1972), dalam kajiannya yang membuktikan bahawa pengaruh remaja sangat kuat pada peringkat ini. Pada peringkat remaja, kekerapan berjumpa dengan rakan sebaya akan memberi kelebihan kepada rakan sebaya untuk mempengaruhi antara satu sama lain. Dalam aspek pencapaian akademik pula, Quek (1998), Azizah Tumirah (1999), Ambrose (2002) dan Kamarudin (2003) dalam kajian masing-masing bersetuju untuk menyatakan faktor rakan sebaya sebagai pengaruh terhadap pencapaian akademik pelajar.

Bagi menterjemahkan peranan guru sebagai orang signifikan dalam membentuk konsep kendiri positif responden pula, terdapat beberapa item diajukan dan ianya jelas dipersetujui oleh responden. Hasil analisis menunjukkan seramai 70.5% responden bersetuju bahawa guru mereka banyak memberi motivasi yang berkesan pada diri responden, 75% responden bersetuju bahawa guru mereka sentiasa memberi nasihat, manakala 62% responden sentiasa menerima nasihat yang diberikan kepada mereka. 58% responden bersetuju bahawa mereka berasa tenang apabila berbincang dengan guru. Dapatan kajian ini dipersetujui oleh Atan Long (1998), yang menyatakan guru memainkan peranan yang penting dalam membentuk personaliti atau tingkah laku kanak-kanak.

Hal ini selaras dengan kajian yang dijalankan oleh Rosenthal (1994), yang menunjukkan kepercayaan yang guru tunjukkan terhadap kebolehan dan potensi pelajarnya dapat memberikan kesan yang signifikan ke atas perlakuan pelajar dan pencapaian akademiknya. Ini kerana, guru juga merupakan antara mereka yang memainkan peranan dalam pembentukan konsep kendiri pelajar.

Secara keseluruhannya dapat dinyatakan bahawa penglibatan orang signifikan juga merupakan salah satu faktor luaran yang mempengaruhi konsep kendiri seseorang individu. Azizi Yahaya, et al. (2005), juga ada menyatakan, orang signifikan sebagai orang yang berada di sekeliling yang mana memberi sumbangan terhadap pembentukan konsep kendiri. Penilaian diri melalui orang lain ini merupakan salah satu sumber pembentukan konsep kendiri.

Berdasarkan rumusan dan perbincangan di atas, pengkaji mengemukakan beberapa cadangan yang difikirkan perlu bagi meningkatkan lagi tahap pembentukan konsep kendiri positif, bukan setakat untuk pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor sahaja, tetapi juga kepada semua pelajar di sekolah. Antara cadangan yang difikirkan perlu berkaitan dapatan kajian adalah:

i. Pihak sekolah seharusnya lebih peka terhadap masalah ini, penganjuran pelbagai aktiviti yang berobjektifkan peningkatan konsep kendiri positif pelajar merupakan langkah bijak yang boleh diambil. Aktiviti yang dianjurkan perlulah dapat menarik minat pelajar di samping menambah nilai pada diri pelajar.

ii. Perlu diberi perhatian, guru adalah salah satu faktor yang mempengaruhi konsep kendiri seseorang pelajar, kerana guru merupakan model yang sentiasa diikuti oleh pelajar. Jadi, pihak kementerian perlu buat kriteria yang ketat semasa pemilihan guru pelatih, agar guru pelatih yang berkonsep kendiri positif sahaja yang dipilih. Pemilihan ini boleh dilakukan dengan menjalankan ujian konsep kendiri. Walaupun keputusan ujian tidak dapat diandalkan 100%, namun ia dapat membantu memilih guru pelatih yang dikriteriakan sebagai ideal sebagai seorang pendidik.

iii. Di samping itu, ibu bapa yang merupakan individu yang paling signifikan dengan golongan remaja perlu merenung kembali gaya asuhan yang diserapkan agar lebih peka terhadap perkembangan mental dan emosinya.

iv. Ibu bapa juga perlu mengaktifkan diri dengan kegiatan PIBG di sekolah anak-anak mereka agar dapat sama-sama pihak sekolah merangka aktiviti yang boleh mendekatkan hubungan antara ibu bapa, guru dan murid. Kedekatan hubungan antara ketiga-tiga pihak ini secara tidak langsung akan mempengaruhi sikap pelajar terhadap pelajaran dan tingkah laku mereka.

7.0 Penutup

Adalah diharapkan kajian yang dijalankan ini dapat memberi gambaran terhadap tahap pembentukan konsep kendiri positif di kalangan pelajar tingkatan empat di Sekolah Menengah Kebangsaan Jeram, Selangor. Penentuan tahap pembentukan konsep kendiri ini penting sebelum pelbagai langkah yang efektif dapat dilakukan. Hasil analisis kajian ini sendiri telah menunjukkan bahawa aspek penerimaan diri seadanya, pertuturan kendiri positif dan penglibatan orang signifikan mempengaruhi pembentukan konsep kendiri positif responden secara positif. Manakala pembinaan kemahiran diri tidak mempengaruhi sama ada secara positif mahupun negatif terhadap konsep kendiri positif responden. Secara keseluruhannya, pengkaji berpuas hati dengan hasil kajian ini dan mengharapkan agar ianya dapat dijadikan panduan dan sumber rujukan kepada pihak-pihak yang berminat terutamanya pihak sekolah.

8.0 Sumber Rujukan

	Ambrose Ak Balon (2002). “Faktor-Faktor yang mempengaruhi Pencapaian Mata Pelajaran Teknologi Penyjukan dan Penyaman Udara di Sekolah Menengah Teknik Matang Kuching, Sarawak. Universiti Teknologi Malaysia: Projek Sarjana Muda.

	Ames, C (1978). “Children Achievement Attributions And Self-Concept And Competitive Reward Structure.” Journal Of Education Psychology, 70(3) 345-355.

	Atan Long (1998). “Psikologi Pendidikan . Kuala Lumpur: Dewan Bahasa dan Pustaka.

	Azhar Bin Hj. Sarip, Dr. (2005). “Kaedah Mengetahui Kemahiran Diri.” Mingguan Wanita. Bil: 1292.52.

	Azizah Tumirah (1999). “Faktor-Faktor yang Mempengaruhi Kelemahan Pelajar Bumiputera dalam Pencapaian Mata Pelajaran Sains.” Universiti Teknologi Malaysia: Projek Sarjana Muda

	Azizi Yahaya, Fauziah Yahya, Zurilhanmi Zakariya dan Noordin Yahaya (2005). “Pembangunan Kendiri.” Skudai, Johor Bahru: Penerbit Universiti Teknologi Malaysia

	Bachman, J.G. (1970). “Youth in Transition.” Jil.2. University of Michigan: Institute for Social Research.

	Bogert, J. (1967). “The Use of Secondary School Suspensions as a Disciplinary Technique.” University of Tennessee.Disertasi Ph.D

	Bridgeman, B. and Shipman, V. (1978). “Pre-School Measures of Self-Esteem and Achievement Motivation As Predictors of Third Grade Achievement.” Journal of Educational Psychology 70: 17-28.

	Brookover, W.B., Thomas, S. and Patterson, A. (1964). “Self-Concept of Ability and School Achievement.” Sociology of Education 37: 271-279.

	Campbell, R.L and Martinez Perez, L.A (1979). “The Relationship Among Intellectual Development Achievement and Self-Concept of Elementary School Minority Children.” Resource in Education, 9,36.

	Carl Rogers (1950). “The Necessary And Sufficient Conditions of Therapeutic Personality Change.” Journal Of Counseling Psychology, 21 (April 1950) 95 - 103.

	Chiam, H.K. (1976). “A Study of the Self-Concept of Form 4 Students in an Urban Area and Some of Its Correlates.” University of Malaya. Dissertasi Ph.D

	Coopersmith; S. (1967). “The Antecedents of Self Esteem.” San Francisco: Fresman

	Corey, G. (1994). “Theory and Practice of Group Counseling.” Pacific Grave, California: Brooks/ Cole Publishing Company.

	De Setton, L.S. (1988). “A Discriptive Correlational Study of Misbehaved Third Grade Students in the Republic of Panama.” Dissertation Abstract International A49 (08): 2153

	Dewan Bahasa dan Pustaka (2005). “Kamus Dewan.” Kuala Lumpur: Kementerian Pendidikan Malaysia

	Dreyfus, E.A. (1976). “Adolescence: Theory and Experience.” Columbus, Ohio: Bell and Howell.

	Habibah Elias dan Noran Fauziah Yaakub (1997). “Psikologi Personaliti.” Kuala Lumpur: Dewan Bahasa Dan Pustaka.

	Hadijah Jaffri (2005). “Psikoogi Pendidikan.” Skudai, Johor Bahru: Penerbit Universiti Teknologi Malaysia.

	Helena Tang Mei Lan (1985). “Hubungan Di Antara Konsep Kendiri Dengan Populariti Seseorang Individu.” Kuala Lumpur: Jabatan Bimbingan dan Kaunseling, MPIK.

	Kamaliah Bt. Noordin (2005). “Hubungan Antara Konsep Kendiri, Motivasi, Gaya Keibubapaan dengan Pencapaian Pelajar.” Universiti Teknologi Malaysia: Projek Sarjana Muda.

	Kamarudin Hj. Husin (1996). “Sekolah dan Perkembangan Kanak-Kanak.” Edisi Pertama. Kuala Lumpur: Teks Publishing Sdn. Bhd.

	Kamaruddin Haji Husin (1994). “Dinamika Sekolah Dan Bilik Darjah.” Petaling Jaya, Selangor: Utusan Publication &Distributors Sdn. Bhd.

	Kamaruddin Bin Hamat (2003). “Faktor-Faktor yang Mempengaruhi Pembelajaran: Satu Tinjauan di Kalangan Pelajar Pengajian Kejuruteraan Jentera di Dua Buah Sekolah Menengah Teknik di Johor Bahru, Johor. Universiti Teknologi Malaysia: Projek Sarjana Muda

	Marsh, H.W. (1984). “Relations Among Dimensions of Self-attribution, Dimension of Self-Concept, and Academic Achievement.” Journal of Educational Psychology 76 (6): 1291-1308.

	Lebenne, W.D and Bert I. Greene (1969). “Education Implications Of Self Concept Theory.” California: Goodyear Publishing Company, Inc.

	Long, B.S. (1991). “The Effects of Family and Peer Socialization on Female Delinquency.” Dissertation Abstract International B51 (08): 4057

	Lorber, N.M. (1966). “Inadequate Social Acceptance and Disruptive Classroom Behaviour.” Dissertation Abstract International B51 (08): 4057

	Mc Candless, B.R. (1979). “Adolescents: Behavior and Development.” NewYork: Holt Rinehart and Winston.

	Mohd Daud Hamzah (1990). “Dorongan dan Pembelajaran.” Kuala Lumpur: Dewan Bahasa dan Pustaka.

	Mohd Salleh Lebar (1980). “Pengenalan Ringkas Sosiologi Sekolah Dan Pendidikan.” Selangor: Thinker’s Library Sdn. Bhd.

	Muhammad Atan B. Muda (2003). “Sikap, Minat, Pengaruh Rakan Sebaya dan Pengajaran Guru Terhadap Pelajar-Pelajar Mata Pelajaran Teori Teknologi Penyejukan dan Penyaman Udara di Sekolah Menengah Teknik Negeri Pahang.” Universiti Teknologi Malaysia: Projek Sarjana Muda.

	Ngah B. Jusoh (2003). “Sikap, Minat, Pengaruh Rakan Sebaya dan Pengajaran Guru Terhadap Pelajar-Pelajar Mata Pelajaran Teknologi Kimpalan dan Fabrikasi Logam di Sekolah Menengah Teknik Negeri Terengganu.” Universiti Teknologi Malaysia: Projek Sarjana Muda.

	Othman Md. Johan (1995). “Hubungan Antara Konsep Kendiri Dengan Tingkah Laku Pelajar.” Universiti Teknologi Malaysia: Tesis Ph.D

	Prakash Kaur (1980). Hubungan Antara Konsep Kendiri dan Pencapaian Akademik di Kalangan Orang Sikh.” Latihan Ilmiah yang tidak diterbitkan. Bangi: Universiti Kebangsaan Malaysia.

	Quek Aik Sin (1998). “Faktor-Faktor yang Mempengaruhi Pembelajaran Perdagangan dan Keusahawanan Bagi Pelajar-Pelajar Tingkatan Dua.” Universiti Teknologi Malaysia: Tesis Ph.D.

	Rogers, C.R. (1951). “Client Centered Therapy: Its Current Practice, Implication and Theory.” Boston: Houghton Mifflin

	Santrock, J.W. (2003). “Adolescent.” 9th Ed. New Jersey: McGraw-Hill.

	Shavelson R.J & Bolus. R (1982). “Self Concept; The Interplay of Theory and Methods.” Journal of Psychology. New York: Harper and Row Publisher.

	Shahabudin Hashim, Mahani Razali dan Ramlah Jantan (2003). “Psikologi Pendidikan.” Bentong, Pahang: PTS Publications & Distributor Sdn.Bhd.

	Sharifah Bt. Mohd Kassim (1998). “Perkaitan Di antara Konsep Kendiri Pelajar Dengan Pencapaian Akademik - Satu Tinjauan.” Universiti Teknologi Malaysia: Tesis.

	Simon and Simon (1975). “Self-Esteem Intelligences And Standardized Academic, Journal of Psychology In the School, 12, 97-7

	Siti Marsita Bt. Mohd Zenan (2002). “Perkembangan Konsep Kendiri Merangkumi Personaliti, Pengurusan Masa dan Pencapaian Akademik Di Kalangan Pelajar UTM Skudai Dalam Aktiviti Pembimbing Rakan Sebaya.” Universiti Teknologi Malaysia: Tesis.

	Siti Sara Bt Hamzah (1998). “Hubungkait Di antara Konsep Kendiri Dengan Permasalahan Disiplin Di Kalangan Pelajar Tingkatan 2 dan Tingkatan 4 Sekolah-sekolah Di Kawasan Bandar Kota Tinggi” Universiti Teknologi Malaysia: Tesis.

	Snygg, D. and Combs, A.W (1949). “Individual Behavior: A New Frame of Reference for Psychology.” New York: Harper and Row.

	Sulaiman Masri (1986). “Masalah Pengajaran Pembelajaran Ilmu Hisab Sekolah Rendah.” Dlm. Ibrahim Saad, (Pnyt.). “Isu Pendidikan Di Malaysia.” Kuala Lumpur: Dewan Bahasa dan Pustaka.

	Super, D.E (1963). “Career Development: Self Concept Theory.” New York: College Entrance Examination Board Research Monograph.

	Syarifah Alwiyah (1996). “Psikologi Pendidikan 1.” Kuala Lumpur: Longman Sdn. Bhd.

	Tan May Yong (2007). “Hubungan Antara Sikap, Minat, Pengajaran Guru dan Pengaruh Rakan Sebaya dengan Pencapaian Matematik di Kalangan Pelajar Tingkatan Empat di Daerah Muar, Johor.” Universiti Teknologi Malaysia: Projek Sarjana Muda.

	Valentine, M.R. (1980). “An Exploratory Study of Family Background Variables in Relation to Academic Performance, Persistence Intellectual Orientation, Locus of Control, and Self-Concept.” Dissertation Abstract International 41 (09A): 3786

	Vandan Berghe (2002). “Evaluating The Magnitud and The Strates of Peer Effects Analysing Science and Math Achievement Across OECD.” Universiti Catholique de Louvoin: Tesis Ph.D.

	Walsh A.M (1956). “Self Concept of Bright Boys with Learning Difficulties.” New York: Teachers College, Columbia University.

	Webster. N (1974). “ Webster’s New Twentieth Century Dictionary.” New York: Collins and Work Publishing Co. Inc.

	Woolfolk, A.E. (2004). “Educational Psychology.” 9th Ed. Boston: Allyn & Bacon.

	Wylie, R. (1979). “The Self-Concept.” Jil.2. Lincoln: University of Nebraska Press.

	Zulkifli B. Mohd Yasin (2003). “Hubungan Antara Konsep Kendiri Dengan Pencapaian Akademik Pelajar-Pelajar Sekolah Menengah Luar Bandar Daerah Pontian.” Universiti Teknologi Malaysia: Tesis.

1

