PENGARUH SIKAP, MINAT,

PENGAJARAN GURU, DAN RAKAN SEBAYA TERHADAP

PENCAPAIAN MATEMATIK PELAJAR
ZAINUDIN ABU BAKAR, DR

TUAN HAJI MEOR IBRAHIM KAMARUDDIN

TAN MAY YANG

NO. VOT PENYELIDIKAN:

78172

FAKULTI PENDIDIKAN

UNIVERSITI TEKNOLOGI MALAYSIA

2009

PENGARUH SIKAP, MINAT, PENGAJARAN GURU, DAN RAKAN SEBAYA TERHADAP PENCAPAIAN MATEMATIK PELAJAR
1.0 Pengenalan
Mata pelajaran matematik atau dahulunya dikenali sebagai ilmu hisab menikmati kedudukan istimewa dalam pendidikan di Malaysia. Keadaan ini berlaku kerana matematik telah menjadi salah satu subjek yang wajib diambil oleh semua pelajar dalam sistem persekolahan negara bermula daripada Ujian Penilaian Sekolah Rendah (UPSR), Penilaian Menengah Rendah (PMR), Sijil Pelajaran Malaysia (SPM), dan sebahagian pada Sijil Tinggi Persekolahan Malaysia (STPM).

Laporan kajian ini merujuk kepada penilaian tentang pengaruh sikap, minat, pengajaran guru, dan rakan sebaya terhadap pencapaian pelajar dalam mata pelajaran matematik. Pengkajian tentang pengaruh ini dinilai sebagai kesinambungan daripada kajian-kajian terdahulu yang melihat pelbagai faktor serta hubungannya dengan pencapaian pelajar dalam persekolahan mereka. Justeru kajian ini akan hanya memfokuskan kepada pencapaian pelajar dalam matematik di tingkatan empat.
Pada bahagian pertama beberapa perbincangan tentang kajian-kajian dan laporan-laporan lepas dipaparkan dengan tujuan untuk melihat perkembangan semasa proses pembelajaran pelajar di sekolah. Melalui cara ini proses perbandingan dapat dilakukan. Seterusnya akan dikemukakan beberapa objektif dan persoalan kajian yang ingin dicapai. Penentuan objektif dan persoalan ini telah didapati menjadi panduan dan batasan kepada kajian yang dijalankan. Setelah itu perbincangan diteruskan dengan melaporkan pendekatan dan metodologi yang digunakan dalam menjalankan kajian ini. Ianya meliputi rekabentuk kajian, populasi dan responden kajian, instrumen yang digunakan, serta bagaimana data dianalisis dan dibincangkan. Selanjutnya, perbincangan difokuskan kepada laporan hasil kajian berupa data-data yang telah diperolehi. Pada bahagian akhir dapatan kajian dibincangkan dengan cara membanding dan menilai perkaitannya dengan kajian dan laporan-laporan yang lepas. Bahagian ini banyak tertumpu kepada menjelaskan bagaimana dan mengapa proses sedemikian terjadi. Beberapa cadangan dan usulan juga dikemukakan sama ada berkaitan dengan kajian yang dijalankan dan juga dapatan kajian yang diperolehi.

2.0 Konsep Pembelajaran

Menurut Woolfolk (2007) konsep pembelajaran membawa maksud perubahan yang berlaku kepada pengetahuan, kemahiran atau tingkah laku manusia kesan daripada proses pengalaman. Perubahan ini biasanaya bersifat kekal. Untuk membolehkan proses pembelajaran berlaku individu perlu menyedarinya dan melaluinya secara langsung. Proses pembelajaran ini berlaku kesan daripada pemerolehan maklumat oleh manusia daripada persekitarannya.
Jika dikaitkan dengan pembelajaran matematik, perubahan yang dimaksudkan boleh berbentuk dua keadaan, iaitu semakin baik ataupun semakin tidak faham. Faktor-faktor ini sebenarnya mempengaruhi sikap dan minat pelajar untuk mempelajarinya. Sekiranya mereka mendapati bahawa pembelajaran matematik tidak menarik dan semakin mengelirukan maka mereka tidak akan menunjukkan kesungguhan dan minat yang mendalam untuk mempelajarinya. Akan tetapi sebaliknya, jika pembelajaran matematik tersebut dapa meningkatkan kefahaman dan keseronokan pelajar maka mereka akan cenderung berusaha bersungguh-sungguh untuk memahami dan menguasainya.
Keberkesanan sesuatu pembelajaran banyak bergantung kepada faktor-faktor persekitaran seperti sikap, minat, pengajaran guru, dan rakan sebaya (Quek, 2006). Faktor-faktor ini dinilai sangat penting kepada proses pembelajaran matematik pelajar demi memastikan pencapaian yang baik.

Sikap dalam hal ini berkaitan dengan pembelajaran. Kamus Dewan (1996) mendefinisikan sikap sebagai perbuatan atau pandangan yang berdasarkan pada sesuatu pendapat, fikiran dan lain-lain. The New Oxford American Dictionary (2005) pula mendefinisikan sikap sebagai suatu kecenderungan untuk bertindak terhadap seseorang, objek keadaan, kejadian atau idea. Dengan kata lain sikap memberi kemungkinan besar untuk pencapaian yang berjaya ataupun kegagalan dalam hidup. Manakala Ee (1996) pula mendefinisikan sikap sebagai kesediaan mental dan saraf yang disusun melalui pengalaman yang seterusnya mempengaruhi gerak balas individu terhadap semua objek dan situasi yang berkaitan dengannya. Sikap yang positif dapat dilihat daripada reaksi, tindak balas atau hasil tingkah laku yang baik dan selaras dengan norma-norma masyarakat. Sedangkan sikap yang positif pula merujuk kepada reaksi yang tidak baik terhadap rangsangan yang diterima. Oleh itu bagi meningkatkan pencapaian sikap yang sesuai perlu ditunjukkan oleh pelajar.
Minat pula merujuk kepada keinginan, kesukaan atau kecenderungan terhadap sesuatu (Kamus Dewan, 1996). Sharifah (1983) mendefinisikan minat sebagai kecenderungan untuk mendekati sesuatu objek atau aktiviti yang berkaitan dengan objek tersebut.

Dalam proses pembelajaran peranan guru tidak dinafikan akan kepentingannya. Konsep pengajaran guru yang dimaksudkan di sini adalah perihal mengajar dan segala yang berkaitan dengan mengajar (Kamus Dewan, 1996). Tingkah laku pengajaran guru ini termasuklah gaya guru mengajar dalam kelas, sikap mereka, penggunaan bahan bantu, dan hubungannya dengan pelajar-pelajar. Menurut Ee (1996) pula, pengajaran membawa maksud suatu sistem aktiviti yang ditujukan kepada pelajar-pelajar dengan harapan akan membawa perubahan tingkah laku di kalangan mereka. Justeru itu sebagai guru mereka perlu merancang pengajaran mereka sebaik mungkin supaya perubahan-perubahan yang diharapkan dapat dicapai.
Begitu juga dengan konsep rakan sebaya di mana Berns (1997) pernah menyatakan bahawa rakan sebaya merupakan sekumpulan manusia yang biasanya mempunyai persamaa ataupun hampir serupa daripada segi umur, jantina, kedudukan sosial, dan juga minat. Justeru itu pergaulan dengan rakan sebaya akan mempengaruhi cara penilaian, pembelajaran, pemakaian, dan tabiat pemakanan seseorang (Barbour dan Barbour, 1997). Pengaruh yang positif biasanya akan memberikan impak yang positif terhadap pencapaian pelajar dalam mata pelajaran matematik. Begitu juga sebaliknya apabila pengaruh negatif ditimbulkan maka ianya akan menjejaskan pencapaian matematik.
3.0 Tinjauan Kajian Lepas
Menurut Kementerian Pelajaran Malaysia (dalam Syhuhada, 2001), masih terdapat ramai pelajar yang tidak mendapat keputusan yang cemerlang khususnya dalam mata pelajaran matematik ini. Pusat Perkembangan Kurikulum juga menyatakan perkara yang serupa di mana pencapaian pelajar dalam matematik bagi pelajar-pelajar di seluruh negara masih lagi rendah baik dari segi kualiti mahupun kuantiti. Selain itu, kajian Masmuda (1980) mendapati pelajar biasanya menganggap mata pelajaran seperti Sains, Matematik, dan matematik tambahan sebagai mata pelajaran berkecenderungan saintifik dan memerlukan penelitian dan ketekunan untuk belajar. Penerokaan yang baik dan teliti walau bagaimanapun tidak akan dapat dilaksanakan sekiranya pelajar tidak mempunyai sikap yang positif terhadap mata pelajaran tersebut. Dapatan kajian yang serupa juga diperolehi dalam kajian D’Augustine (1973), di mana terdapat ramai pelajar yang mempunyai pandangan yang negatif terhadap matematik kerana ‘tekanan matematik’. Tekanan tersebut menyebabkan pencapaian yang rendah dalam matematik. Kesan daripada itu bilangan pelajar yang gagal dalam matematik akan meningkat dan seterusnya matlamat pendidikan matematik menemui jalan buntu (Nik Aziz, 1989).
Kajian-kajian lain juga mendapati terdapat pengaruh yang jelas antara kecemerlangan dalam satu-satu mata pelajaran dengan sikap dan minat pelajar terhadap mata pelajaran yang diambil. Justeru itu penekanan dan kesedaran terhadap pentingnya bukan sahaja matematik secara khusus tetapi juga pelajaran secara keseluruhannya kepada semua pelajar, khususnya untuk karier masa depan mereka dan juga pembangunan negara.

Ekoran daripada itu, beberapa langkah telah diambil bagi meningkatkan kesedaran tentang pentingnya pembelajaran matematik kepada kualiti pendidikan. Projek Gerak Gempur Matematik contohnya, telah dilaksanakan sejak tahun 1995 lagi bagi meningkatkan kesedaran matematik di kalangan pelajar dan juga meningkatkan prestasi mereka dalam mata pelajaran tersebut. Namun begitu kesan yang ditunjukkan daripada usaha yang dijalankan masih lagi ditahap yang tidak menggalakkan. Kenyataan tersebut sentiasa dilaporkan tidak sahaja di kalangan pendidikan tetapi juga media-media utama yang begitu prihatin dengan kualiti pendidikan negara. Berikut adalah jadual perbandingan peratus kelulusan mata pelajaran dalam PMR tahun 2005 dan 2006.

Jadual 1: Perbandingan Peratus Kelulusan Mata Pelajaran PMR Tahun 2005 dan 2006 Seluruh Negara (Sin Chew Daily, 30 Disember 2006)

	Mata Pelajaran
	2005
	2006
	Peratus Perubahan

	Bahasa Malaysia
	92.3
	92.7
	+ 0.4

	Bahasa Inggeris
	73.8
	71.4
	- 2.4

	Bahasa Cina
	87.0
	87.1
	+ 0.1

	Matematik
	84.1
	82.8
	- 1.3

	Sains
	90.1
	90.2
	+ 0.1

	Sejarah
	96.1
	94.9
	- 1.2

	Geografi
	95.1
	94.1
	- 1.0

	Bahasa Tamil
	75.3
	73.9
	- 1.4

Secara keseluruhan dapat dilihat tentang peratus perubahan yang tidak begitu ketara dalam kebanyakan mata pelajaran. Khusus dalam mata pelajaran matematik, terdapat sedikit penurunan sebanyak 1.3% (84.1% pada 2005 tetapi menurun kepada 82.8% pada 2006). Namun begitu tidak dinafikan faktor penurunan peratus pencapaian dipengaruhi oleh pelbagai perkara. Menurut Mok (1994), pencapaian seseorang pelajar ditentukan oleh beberapa faktor seperti keluarga, kewangan, keadaan persekitaran, minat, komitmen, sikap, dan kefahaman terhadap mata pelajaran yang diambil. Ishak (1989) pula berpendapat faktor-faktor yang mempengaruhi pencapaian seseorang dalam mata pelajaran yang diambil antara lain boleh dilihat melalui usaha yang dilakukan untuk mengenal pasti kelemahan yang ada serta aktiviti pengukuhan dalam proses pembelajaran yang boleh mewujudkan asas yang mantap kepada perkembangan selanjutnya.

Pengaruh Sikap

Adalah dimaklumi bahawa sikap pelajar terhadap matematik adalah amat penting. Jika pelajar mempunyai sikap yang negatif dan bersikap acuh tak acuh terhadap mata pelajaran tersebut, secara tidak langsung akan menjejaskan pencapaian pelajar. Di samping itu perlu diakui bahawa adalah sukar bagi seseorang itu mempelajari sesuatu yang tidak diminatinya. Oleh itu adalah lumrah mereka tidak memberikan tumpuan sepenuhnya semasa proses pembelajaran dilaksanakan. Ini kerana mereka hanya akan bersungguh-sungguh apabila mempelajari sesuatu mata pelajaran yang diminati dan disukai. Kajian Quek (2006) membuktikan bahawa sikap mempunyai hubungan yang positif dengan pencapaian pelajar dalam matematik.
Menurut Ee (1996), sikap merujuk kepada kesediaan mental dan saraf yang disusun melalui pengalaman dan mempengaruhi gerak balas individu terhadap semua objek dan situasi yang berkaitan dengannya. Rahil (1995) pula menyatakan sikap ialah sebahagian daripada personality individu yang dipengaruhi oleh tingkah laku yang ada hubungan dengannya. Sikap manusia berbeza mengikut pengalaman dan mempunyai pengaruh penting kepada individu yang bertindak sebagai sebab dan akibat tingkah laku. Beliau juga menyatakan sikap positif terhadap pembelajaran akan meningkatkan pencapaian pelajar.

Kajian Zamrah (1999) juga menunjukkan bahawa sikap yang positif dapat melahirkan insan manusia yang cemerlang dan berwawasan. Menurut Azrul (1988), salah satu kejayaan pelajar dalam bidang pembelajarannya ialah pembentukan sikap belajar, di mana sikap tersebut mempunyai hubungan yang erat dengan tanggungjawab untuk belajar memahami dan menyelesaikan tugasan yang diberikan guru. Seseorang pelajar yang bertanggungjawab terhadap pelajarannya akan sentiasa menyiapkan kerja atau tugasan yang diberi oleh guru, sentiasa hadir ke kelas, bersemangat untuk belajar dan sentiasa berusaha dalam pelajarannya (Kamaruddin, 1997).
Selain itu Suradi (1989) mendapati bahawa sikap terhadap guru akan mempengaruhi minat dan usaha ke arah kejayaan pelajar. Sikap negatif terhadap guru boleh melemahkan minat dan motivasi pelajar dalam mata pelajaran yang diajar oleh guru tersebut. Sikap seseorang individu itu boleh dibentuk dengan mengambil iktibar dan pengajaran dari sesuatu yang dipelajari, membiasakan dan bersedia menerima sebarang teguran dan tunjuk ajar.

Pengaruh Minat

Pengaruh minat yang tinggi terhadap mata pelajaran tertentu juga mempengaruhi tahap pencapaian pelajar. Dalam kajian yang sama Quek (2006) juga mendapati bahawa minat mempunyai pengaruh yang positif kepada pencapaian pelajar dalam mata pelajaran matematik. Ini dapat dilihat daripada kesungguhan dan usaha yang dilakukan oleh pelajar semasa mempelajari mata pelajaran matematik tersebut. Pelajar yang mempunyai minat yang tinggi akan sentiasa berusaha dan rajin meningkatkan diri. Dengan erti kata yang lain, kepuasan mereka akan hanya dapat dicapai apabila mereka mempelajari mata pelajaran matematik dan memahaminya.
Menurut Omardin (1996), minat menrupakan suatu perkara penting sebagai pendorong kepada pelajar untuk bergiat cergas dalam aktiviti pembelajaran. Ismail (1992) menyokong pernyataan tersebut dengan menyatakan minat terhadap sesuatu perkara atau aktviti akan mendorong seseorang pelajar meneroka dengan lebih jauh.

Lee (1991) pula mendapati bahawa minat dan sikap memainkan peranan yang penting dalam mempengaruhi kesediaan belajar dan pencapaian pelajar. Ini adalah kerana pelajar akan berminat dalam perkara yang dipelajarinya akan mencapai prestasi yang cemerlang. Abu Bakar (1994) pula menyatakan seseorang yang berminat dalam perkara yang dipelajari lazimnya akan menunjukkan kesungguhan dan pencapaian yang tinggi. Oleh itu minat perlu ditanamkan dalam diri pelajar. Keseronokan belajar akan meningkatkan minat dan ia boleh dipertingkatkan lagi dengan penyertaan dan dorongan ibubapa, guru, dan rakan-rakan di dalam proses pembelajaran.
Crow dan Crow (1983) pula secara jelas menggambarkan bahawa minat yang wujud dalam diri pelajar akan dapat mengekalkan pelajar untuk terus berfikir dalam bidang tersebut sehingga berupaya menguasai pelajaran tersebut. Manakala pencapaian yang cemerlang secara tidak langsung akan mengekalkan minat pelajar dalam mata pelajaran yang diambil. Ini bermakna minat merupakan salah satu daya penggerak kepada menjamin kejayaan seseorang pelajar dalam pelajarannya. Justeru keupayaan guru menimbulkan minat dalam diri pelajar akan menjamin keberkesanan pembelajaran dan meningkatkan pencapaian (Abu Zahari, 1988).

Pengaruh Guru

Tugas guru adalah memudahkan pembelajaran pelajar. Menurut Widad (1998), guru yang bijaksana akan menjalankan proses pengajaran sesuatu yang bermanfaat dan boleh mencerahkan masa depan pelajar dengan peluang yang ada. Pengajaran guru dalam hal ini adalah sebagai pembimbing atau model serta berupaya mempengaruhi sikap pelajar terhadap pencapaian akademik mereka.

Menurut Kamaruddin (1997), tanggungjawab dan tugas guru tidak sahaja mentadbir ataupun menguruskan kelas. Malahan mereka mempunyai tanggungjawab yang lebih penting dalam proses pengajaran iaitu menyampaikan ilmu kepada pelajar. Beliau turut menyatakan pengajaran guru seharusnya berdaya tarikan dan mampu meningkatkan motivasi pelajar. Motivasi akan menjadi berkurangan apabila proses pembelajaran dipenuhi dengan aktiviti yang tidak bermakna. Kenyataan yang serupa juga dinyatakan oleh Broadwell (1980) iaitu kaedah syarahan seharusnya dipelbagaikan dengan mengambil kira situasi pembelajaran supaya sikap dan minat pembelajaran dapat dipertingkatkan. Dengan lain perkataan, dalam proses pembelajaran guru haruslah mempelbagaikan strategi pengajarannya supaya menimbulkan rangsangan yang positif kepada pelajar untuk belajar.

Kajian Ee (1998) juga mendapati bahawa guru dapat meningkatkan minat pelajar melalui pelbagai rangsangan seperti nada yang berubah-ubah, bahan bantu yang menarik, permainan, dan seumpamanya. Melalui cara ini guru akan dapat meningkatkan minat dan rasa ingin tahun pelajar terhadap pengajarannya. Pelajar yang mendapat motivasi daripada guru biasanya akan menjadi lebih berminat yang seterusnya membantu proses pencapaian objektif pembelajaran.

Guru dalam hal ini mempunyai impak yang jelas kepada proses pembelajaran pelajar. Pendekatan yang digunakan umpamanya berupaya menarik perhatian pelajar kepada mata pelajaran yang diajarnya. Pelajar akan memberikan tumpuan dan sentiasa bekerjasama apabila penyampaian yang diberikan mudah difahami dan menarik. Kajian yang dijalankan oleh Marimuthu (1990) mendapati bahawa sikap dan harapan guru memberi kesan yang ketara kepada peningkatan akhlak dan pencapaian pelajar.

Pengaruh Rakan Sebaya

Begitu juga dengan pengaruh rakan sebaya. Sebagai seorang yang sedang meningkat dewasa pengaruh rakan sebaya merupakan pengaruh yang sangat kuat. Menurut Sharifah (1988) rakan sebaya memainkan peranan dalam mempengaruhi pencapaian akademik pelajar. Mereka akan sentiasa meniru dan mengikuti segala gerak geri dan tingkah laku rakan sebaya. Kajian Quek (2006) juga mendapati rakan sebaya mempunyai hubungan yang positif dengan pencapaian pelajar dalam mata pelajaran matematik. Ini memberikan gambaran bahawa peningkatan pencapaian matematik perlu mengambil kira kumpulan rakan sebaya pelajar tersebut. Sekiranya mereka tidak dibimbing memilih rakan sebaya yang sesuai kesannya adalah kepada pencapaian mereka dalam pelajaran.

Menurut Atan (1988) seseorang pelajar cenderung untuk memilih kawan yang mempunyai niat yang sama. Oleh itu, jika seseorang pelajar berkawan dengan pelajar yang meminati mata pelajaran matematik, kecenderungan untuk meminati matematik adalah lebih besar. Ini bersesuaian seperti yang dinyatakan tentang impak rakan sebaya dalam perkembangan individu di mana setiap individu akan cenderung memilih rakan yang mempunyai minat dan kecenderungan yang sama. Persamaan daripada segi minat dan kecenderungan akan memudahkan mereka untuk berkongsi pengalaman dan idea. Kesan daripada interaksi yang sedemikian akan mewujudkan rasa yang selesa dalam kalangan pelajar semasa berinteraksi.

Sekiranya keadaan ini dibiarkan tanpa ada usaha-usaha yang bersesuaian dilakukan sudah pasti akan menimbulkan impak negatif terhadap bukan sahaja pencapaian pelajar tetapi juga pendidikan negara secara keseluruhannya. Justeru kajian ini bertujuan untuk mengetahui faktor-faktor yang mempengaruhi pencapaian pelajar dalam pelajaran khususnya dalam mata pelajaran matematik. Antara faktor-faktor yang menjadi fokus kajian adalah sikap, minat, pengajaran, pengaruh rakan sebaya dan hubungannya dengan pencapaian pelajar dalam mata pelajaran matematik.

4.0 Objektif Kajian
Sehubungan dengan itu kajian ini telah menetapkan beberapa objektif untuk dicapai berkaitan dengan faktor-faktor yang telah ditetapkan. Secara khusus, kajian ini telah mengkaji beberapa aspek berdasarkan perkara-perkara berikut:

1. Mengenal pasti tahap sikap pelajar terhadap mata pelajaran matematik

2. Mengenal pasti tahap minat pelajar terhadap mata pelajaran matematik

3. Mengenal pasti persepsi pelajar terhadap pengajaran guru matematik

4. Mengenal pasti persepsi pelajar terhadap pengaruh rakan sebaya dalam proses pembelajaran matematik

5. Mengenal pasti hubungan antara faktor sikap dengan pencapaian matematik pelajar

6. Mengenal pasti hubungan antara faktor minat dengan pencapaian matematik pelajar

7. Mengenal pasti hubungan antara pengaruh pengajaran guru dengan pencapaian matematik pelajar

8. Mengenal pasti hubungan antara pengaruh rakan sebaya dengan pencapaian matematik pelajar
5.0 Persoalan Kajian

Beberapa persoalan kajian juga telah dibina untuk memudahkan pelaksanaan kajian dijalankan. Berikut adalah beberapa persoalan kajian yang telah dibina untuk menjawab persoalan-persoalan kajian yang telah ditetapkan:

1. Apakah tahap sikap pelajar terhadap mata pelajaran matematik?

2. Apakah tahap minat pelajar terhadap mata pelajaran matematik?

3. Apakah persepsi pelajar terhadap pengajaran guru matematik mereka?

4. Apakah persepsi pelajar terhadap pengaruh rakan sebaya dalam proses pembelajran matematik mereka?

5. Adakah terdapat hubungan antara faktor sikap dengan pencapaian matemati pelajar?

6. Adakah terdapat hubungan antara faktor minat dengan pencapaian matemati pelajar?

7. Adakah terdapat hubungan antara pengajaran guru dengan pencapaian matemati pelajar?

8. Adakah terdapat hubungan antara pengaruh rakan sebaya dengan pencapaian matemati pelajar?

6.0 Metodologi Kajian
Reka Bentuk Kajian

Kajian yang dijalankan merupakan satu kajian kuantitatif yang bersifat tinjauan iaitu menggunakan soal selidik sebagai alat pengumpulan data. Kajian tinjauan adalah bersesuaian dengan tajuk kajian ini kerana ianya bertujuan ingin melihat persepsi pelajar terhadap pembelajaran matematik di sekolah. Dalam kajian ini pendekatan kajian tinjauan didapati berkesan dan tidak mengganggu proses pengajaran dan pembelajaran yang dilaksanakan dan berupaya mendapatkan data yang diperlukan tanpa sebarang masalah. Beberapa perkara yang ingin dijelaskan termasuklah mencari hubungan antara factor-faktor sikap, minat, pengajaran guru dan pengaruh rakan sebaya dengan pencapaian matematik pelajar. Kajian korelasi telah dipilih untuk mengenalpasti hubungan antara pembolehubah. Mohamed Najib (1999) menyatakan kajian korelasi menerangkan tentang kekuatan kaitan dan juga sama ada terdapat hubungan yang signifikan ataupun tidak.
Populasi Dan Responden Kajian

Populasi bagi kajian ini adalah pelajar-pelajar tingkatan empat di tiga buah sekolah menengah harian biasa dalam daerah Muar, Johor. Seramai 361 orang pelajar telah dipilih sebagai reponden kajian. Mereka ini telah dipilih kesemuanya untuk terlibat dalam kajian ini. Pemilihan mereka adalah berdasarkan peluang dan masa yang dimiliki oleh pengkaji semasa menjalankan kajian ini. Berikut adalah sekolah-sekolah yang terlibat:

1. Sekolah Menengah Kebangsaan Pei Hwa

2. Sekolah Menengah Kebangsaan Tengku Mahmood Iskandar

3. Sekolah Menengah Kebangsaan Bukit Gambir

Instrumen Kajian

Penyelidikan ini berbentuk deskriptif dan menggunakan soal selidik sebagai alat pengumpulan data. Rasional kepada pemilihan kaedah soal selidik adalah kerana kemudahantadbiran untuk mendapatkan maklumat yang banyak dalam masa yang singkat. Set soal selidik yang digunakan dibangunkan oleh pengkaji berdasarkan kepada pembolehubah-pembolehubah yang telah ditetapkan. Soal selidik tersebut dinamakan Hubungan Antara Sikap, Minat, Pengajaran Guru, dan Pengaruh Rakan Sebaya dan mengandungi dua bahagian yang utama. Bahagian A mengandungi soal selidik untuk mendapatkan data tentang demografi responden. Pemberian skala adalah seperti yang ditunjukkan dalam Jadual 2 berikut:

Jadual 2: Skala maklumat Bahagian A
	Maklumat dan Latar Belakang Responden
	Pilihan
	Skala

	Jantina
	Lelaki

Perempuan
	1

2

	Keturunan
	Melayu

Cina

India

Lain-lain
	1
2

3

4

	Pencapaian Matematik PMR
	Gred A

Gred B

Gred C

Gred D

Gred E
	5
4

3

2

1

	Taraf Pendidikan Ibubapa
	Tidak Bersekolah

Sekolah Rendah

Sekolah Menengah

Kolej/Universiti
	1
2

3

4

	Pendapatan Keluarga
	Kurang daripada RM 1000

RM 1001 – RM 3000

RM 3001 dan ke atas
	1
2

3

Dalam Bahagian B, responden telah disediakan pilihan jawapan mengikut skala empat mata yang terdiri daripada “Amat Tidak Setuju”, “Tidak Setuju”, “Setuju”, dan “Sangat Setuju”. Namun begitu pemberian bagi item positif dan negative adalah berbeza.

Sebanyak 38 item telah dibina dengan tujuan untuk mendapatkan maklumat tentang empat factor yang telah ditetapkan iaitu sikap, minat, pengajaran guru, dan pengaruh rakan sebaya. Daripada jumlah tersebut terdapat 28 item adalah positif dan 10 item adalah negative. Jadual 3 di bawah menjelaskan jumlah keseluruhan item mengikut pembolehubah yang ditetapkan:

Jadual 3: Jumlah Item Soal Selidik Bahagian B
	Pembolehubah
	Jumlah Item

	Sikap
	12

	Minat
	8

	Pengajaran Guru
	11

	Rakan Sebaya
	7

Analisis kajian rintis telah dilakukan kepada instrument yang telah dibina. Seramai 10 orang pelajar telah terlibat dalam kajian rintis ini dan nilai Alpha Cronbach telah diperolehi iaitu dengan nilai keseluruhan 0.83. Menurut Mohamed Najib (1999) soal selidik yang mempunyai nilai alpha 0.8 dan ke atas merupakan soal selidik yang berkebolehpercayaan tinggi. Mohd Majid (2005) pula mengatakan tiada batasan kepada nilai kebolehpercayaan sesuatu instrumen kajian, tetapi nilai 0.60 dan ke atas sering digunapakai dalam kajian pendidikan.
 Analisis Data
Data-data dianalisis dengan menggunakan SPSS versi 12.0 untuk mengira skor setiap item dalam bentuk peratusan dan min. Dalam menganalisis data-data berkaitan dengan pembolehubah tahap sikap, minat, pengajaran guru dan pengaruh rakan sebaya, analisis min seperti Jadual 4 di bawah telah digunakan untuk pengkelasan.
Jadual 4: Selang kelas (min) bagi penentuan tahap pembolehubah yang dikaji
	Nilai min
	Tahap

	3.01 – 4.00
	Tinggi

	2.01 – 3.00
	Sederhana

	1.00 – 2.00
	Rendah

Manakala pekali korelasi Pearson digunakan untuk menentukan hubungan antara faktor sikap, minat, pengajaran guru, dan rakan sebaya dengan pencapaian matematik pelajar. Pekali Pearson ini menentukan darjah hubungan antara dua faktor melalui angka + 1.00 kepada – 1.00 (Mohamed Najib, 1999). Indeks positif menandakan hubungan sehaluan dan indeks negatif pula menandakan hubungan yang songsang. Petunjuk kekuatan korelasi yang diperolehi ditentukan berdasarkan Jadual 5 di bawah:
Jadual 5: Klasifikasi Kekuatan Korelasi
	Julat (+ atau -)
	Kekuatan

	0.0 hingga 0.2
	Sangat Lemah, Sangat Rendah

	0.2 hingga 0.4
	Lemah, Rendah

	0.4 hingga 0.7
	Sederhana

	0.7 hingga 0.9
	Tinggi, Kuat

	0.9 hingga 1.0
	Sangat Tinggi, Sangat Kuat

7.0 Dapatan Kajian
Taburan Responden Kajian

Kajian ini mendapati seramai 228 (63.2%) responden adalah terdiri daripada perempuan, manakala 133 (36.8%) adalah lelaki. Sila lihat Jadual 6 di bawah.
Jadual 6: Taburan Jantina Responden Kajian
	Jantina
	Kekerapan
	Peratusan

	Lelaki
	133
	36.8

	Perempuan
	228
	63.2

	Jumlah
	361
	100

Jadual 7 menunjukkan taburan etnik bahawa 180 orang (49.9%) orang adalah berbangsa Melayu, 145 orang (40.2%) berbangsa Cina, 36 orang (9.9%) berbangsa India.

Jadual 7: Taburan Keturunan Responden Kajian
	Keturunan
	Kekerapan
	Peratusan

	Melayu
	180
	49.9

	Cina
	145
	40.2

	India
	36
	9.9

	Jumlah
	361
	100

Jadual 8 pula menggambarkan bahawa seramai 170 orang (47.1%) mendapat gred A, 82 orang (22.7%) mendapat gred B, 83 orang (23.0%) mendapat gred C, 24 orang (6.6%) mendapat gred D, dan 2 orang (0.6%) gagal dalam mata pelajaran matematik PMR.

Jadual 8: Taburan Pencapaian Matematik PMR
	Pencapaian
	Kekerapan
	Peratusan

	Gred A
	170
	47.1

	Gred B
	82
	22.7

	Gred C
	83
	23.0

	Gred D
	24
	6.6

	Gred E
	2
	0.6

	Jumlah
	361
	100

Tahap pendidikan ibubapa pula adalah pelbagai dengan majoriti ibubapa mempunyai taraf pendidikan sehingga sekolah menengah. Jadual 9 menunjukkan seramai 212 orang bapa (58.7%) dan 215 orang ibu (59.5%) mendapat pendidikan hingga sekolah menengah, diikuti oleh 96 orang bapa (26.6%) dan 96 orang ibu (26.6%) berpendidikan sehingga sekolah rendah, 44 orang bapa (12.2%) dan 40 orang ibu (11.1%) bertaraf kolej atau universiti, dan hanya seramai 9 orang bapa sahaja (2.8%) dan 10 orang ibu sahaja (2.8%) yang tidak bersekolah langsung.
Jadual 9: Taburan Taraf Pendidikan Ibubapa
	Taraf Pendidikan
	Bapa
	Ibu

	Tidak Bersekolah
	9
	2.5%
	10
	2.8%

	Sekolah Rendah
	96
	26.6%
	96
	26.6%

	Sekolah Menengah
	212
	58.7%
	215
	59.5%

	Kolej/Universiti
	44
	12.2%
	40
	11.1%

	Jumlah
	361
	100%
	361
	100%

Secara keseluruhan majoriti ibubapa berpendapatan kurang daripada RM1000.00 iaitu seramai 266 keluarga (73.7%), diikuti oleh 81 keluarga berpendapatan antara RM1001.00 – RM3000.00 (22.4%), manakala hanya 14 keluarga (3.9%) sahaja yang berpendapatan melebih RM3000.00 sebulan (Rujuk Jadual 10 di bawah).
Jadual 10: Taburan Keturunan Responden Kajian
	Pendapatan
	Kekerapan
	Peratusan

	Kurang RM1000.00
	266
	73.7

	RM1001.00 – RM3000.00
	81
	22.4

	RM3001 dan ke atas
	14
	3.9

	Jumlah
	361
	100

Analisis Tahap Sikap

Analisis tahap sikap mendapati bahawa sikap pelajar terhadap matematik adalah tinggi iaitu seramai 340 orang (94.1%). Peratusan ini menunjukkan bahawa pelajar mempunyai sikap yang positif terhadap mata pelajaran matematik (Sila rujuk Jadual 11 di bawah). Analisis min juga menunjukkan nilai yang tinggi iaitu pada aras 3.45.
Jadual 11: Analisis Tahap Sikap Pelajar Terhadap Matematik
	Tahap Sikap
	Kekerapan
	Peratusan

	Tinggi
	340
	94.1

	Sederhana
	21
	5.9

	Rendah
	0
	0

	Jumlah
	361
	100

Analisis Tahap Minat

Analisis tahap minat pula mendapati pelajar-pelajar mempunyai minat yang tinggi terhadap matematik. Seramai 230 orang pelajar (63.7%) menyatakan persetujuan dengan pernyataan yang dikemukakan, diikuti oleh 130 orang (36.0%) yang berada pada tahap sederhana. Hanya seorang sahaja yang mempunyai tahap minat yang rendah terhadap mata pelajaran matematik (Rujuk Jadual 12 di bawah). Analisis min juga menunjukkan nilai persetujuan yang tinggi iaitu pada aras 3.18.
Jadual 12: Analisis Tahap Minat Pelajar Terhadap Matematik
	Tahap Minat
	Kekerapan
	Peratusan

	Tinggi
	230
	63.7

	Sederhana
	130
	36.0

	Rendah
	1
	0.3

	Jumlah
	361
	100

Analisis Pengaruh Pengajaran Guru

Analisis data telah mendapati bahawa pelajar-pelajar bersetuju menyatakan bahawa pengajaran guru sangat penting dalam mata pelajaran matematik. Ini dapat dilihat dalam Jadual 13 berikut di mana majoriti pelajar bersetuju (seramai 276 orang, 76.5%), 84 orang (23.2%) sederhana dan hanya seorang (0.3%) berada pada tahap rendah. Analisis min pula mendapati bahawa aras persetujuan yang diberikan adalah tinggi iaitu 3.31.
Jadual 13: Analisis Tahap Pengajaran Guru Matematik
	Tahap Minat
	Kekerapan
	Peratusan

	Tinggi
	276
	76.5

	Sederhana
	84
	23.2

	Rendah
	1
	0.3

	Jumlah
	361
	100

Analisis Pengaruh Rakan Sebaya

Walau bagaimanapun, pengaruh rakan sebaya hanya menunjukkan tahap yang sederhana dari segi pengaruhnya. Majoriti pelajar berada pada paras sederhana iaitu seramai 215 (59.6%), sedangkan hanya 146 orang (40.4%) berada pada paras tinggi. Analisis min juga mendapati bahawa pengaruh rakan sebaya berada pada paras yang sederhana di mana aras persetujuan yang dicatatkan adalah 3.0.
Jadual 14: Analisis Pengaruh Rakan Sebaya
	Pengaruh Rakan Sebaya
	Kekerapan
	Peratusan

	Tinggi
	146
	40.4

	Sederhana
	215
	59.6

	Rendah
	0
	0

	Jumlah
	361
	100

Analisis Hubungan Antara Sikap Dengan Pencapaian Matematik

Analisis statistic inferensi hubungan sikap dengan pencapaian matematik mendapati bahawa terdapat hubungan yang signifikan antara sikap dengan pencapaian pelajar dalam mata pelajaran matematik. Namun begitu seperti yang dinyatakan oleh Mohamed Najib (1999) nilai0.11 menunjukkan tahap hubungan yang lemah (Rujuk Jadual 15 di bawah).

Jadual 15: Analisis Korelasi Hubungan Antara Sikap dan Pencapaian Matematik
	Faktor
	Nilai Korelasi r
	Aras Signifikan p

	Sikap
	0.11*
	0.04

 * Signifikan pada aras 0.05 (Ujian dua hujung)
Ini menunjukkan bahawa sekiranya sikap pelajar terhadap matematik adalah tinggi maka pencapaian mereka juga akan tinggi. Begitu juga sebaliknya jika sikap pelajar terhadap matematik rendah maka pencapaian mereka dalam mata pelajaran tersebut juga akan rendah.

Analisis Hubungan Antara Minat Dengan Pencapaian Matematik

Analisis statistik inferensi hubungan minat dengan pencapaian matematik mendapati bahawa terdapat hubungan yang signifikan antara minat dengan pencapaian pelajar dalam mata pelajaran matematik. Namun begitu seperti yang dinyatakan oleh Mohamed Najib (1999) nilai 0.11 menunjukkan tahap hubungan yang lemah (Rujuk Jadual 16 di bawah).

Jadual 16: Analisis Korelasi Hubungan Antara Minat dan Pencapaian Matematik
	Faktor
	Nilai Korelasi r
	Aras Signifikan p

	Minat
	0.11*
	0.04

 * Signifikan pada aras 0.05 (Ujian dua hujung)
Ini menunjukkan bahawa sekiranya minat pelajar terhadap matematik adalah tinggi maka pencapaian mereka juga akan tinggi. Begitu juga sebaliknya jika minat pelajar terhadap matematik rendah maka pencapaian mereka dalam mata pelajaran tersebut juga akan rendah.

Analisis Hubungan Antara Pengajaran Guru Dengan Pencapaian Matematik

Analisis statistik inferensi hubungan pengajaran dengan pencapaian matematik mendapati bahawa terdapat hubungan yang signifikan antara pengajaran dengan pencapaian pelajar dalam mata pelajaran matematik. Namun begitu seperti yang dinyatakan oleh Mohamed Najib (1999) nilai 0.14 menunjukkan tahap hubungan yang lemah (Rujuk Jadual 17 di bawah).

Jadual 17: Analisis Korelasi Hubungan Antara Pengajaran Guru dan Pencapaian Matematik
	Faktor
	Nilai Korelasi r
	Aras Signifikan p

	Pengajaran Guru
	0.14*
	0.01

 * Signifikan pada aras 0.05 (Ujian dua hujung)
Ini menunjukkan bahawa sekiranya pengajaran guru pelajar terhadap matematik adalah tinggi maka pencapaian mereka juga akan tinggi. Begitu juga sebaliknya jika pengajaran guru pelajar terhadap matematik rendah maka pencapaian mereka dalam mata pelajaran tersebut juga akan rendah.

Analisis Hubungan Antara Pengaruh Rakan Sebaya Dengan Pencapaian Matematik

Analisis statistik inferensi hubungan pengaruh rakan sebaya dengan pencapaian matematik mendapati bahawa tidak terdapat hubungan yang signifikan antara rakan sebaya dengan pencapaian pelajar dalam mata pelajaran matematik. Ini kerana nilai signifikan yang ditunjukkan lebih besar daripada 0.05 (Rujuk Jadual 18 di bawah).

Jadual 18: Analisis Korelasi Hubungan Rakan Sebaya dan Pencapaian Matematik
	Faktor
	Nilai Korelasi r
	Aras Signifikan p

	Rakan Sebaya
	0.07
	0.17

Ini menunjukkan bahawa pencapaian pelajar tidak banyak dipengaruhi oleh pengaruh rakan sebaya pelajar.
8.0 Perbincangan Dan Cadangan

Kajian ini menunjukkan bahawa terdapat hubungan yang ketara antara pemboleh ubah yang diuji kecuali rakan sebaya. Dalam factor sikap dapatan kajian ini mendukung dapatan kajian-kajian lepas seperti yang dilakukan oleh Zainun (1991), Masita (2002), dan Chong (2003). Mereka mendapati bahawa sikap mempengaruhi pencapaian matematik pelajar. Pelajar yang bersikap tinggi terhadap matematik lazimnya akan menyiapkan kerja yang diberikan dalam masa yang ditetapkan, hadir ke kelas, bersemangat untuk belajar, bertanya sekiranya terdapat kemusykilan dan sebagainya. Dengan sikap sebegini sudah pasti akan meningkatkan pencapaian. Rahil (1995) menyatakan bahawa sikap yang positif terhadap pembelajaran akan meningkatkan pencapaian pelajar.

Kesimpulan yang sama dapat juga dibuat bagi pembolehubah minat pelajar. Didapati bahawa minat mempunyai hubungan yang jelas dengan pencapaian pelajar. Dapatan ini bersesuaian dengan kajian-kajian terdahulu seperti yang dijalankan oleh Chong (1998) dan Mohd Zahir (2003). Mereka telah mendapati bahawa minat mempunyai hubungan yang signifikan dengan pencapaian matematik pelajar. Kajian ini juga selari dengan kajian oleh Azizah (1999) yang menyatakan pengaruh minat terhadap pencapaian. Dengan lain perkataan dapat dikatakan minat yang ada dalam diri pelajar akan mendorong pelajar mempelajari pelajaran tersebut secara mendalam.

Dalam aspek pengajaran guru didapati terdapat hubungan yang jelas antara aspek pengajaran itu dengan pencapaian pelajar. Dengan lain perkataan pelajar akan berpendapat bahawa kaedah pengajaran akan mempengaruhi secara langsung pencapaian matematik mereka. Kepelbagaian pengajaran dan kaedah merupakan beberapa contoh yang berkaitan dengan pengaruh pengajaran guru. Justeru sebagai guru mereka perlu memilih pelbagai kaedah pengajaran yang sesuai untuk pelajar-pelajarnya. Pernyataan ini selari dengan kajian-kajian lepas seperti yang dilakukan oleh Ridzuan (2002) dan Dee (2004).
Namun begitu dapatan kajian ini tidak menunjukkan terdapatnya hubungan yang signifikan antara pembolehubah rakan sebaya dengan pencapaian pelajar dalam mata pelajaran matematik. Ini agak bercanggah dengan kajian-kajian lepas yang dilakukan oleh Quek (1998), Azizah (1999) dan Kamarudin (2003). Mereka menunjukkan bahawa terdapat hubungan yang erat antara pengaruh rakan sebaya dengan pencapaian pelajar. Ini memberi gambaran bahwa terdapat factor-faktor lain yang mempengaruhi pencapaian pelajar dalam mata pelajaran matematik seperti yang yang ditunjukkan oleh analisis sikap, minat dan pengajaran guru di atas. Selain daripada itu dapat juga dikatakan bahawa walaupun rakan sebaya merupakan rakan rapat kepada pelajar, ianya tidak bermakna akan mempengaruhi pencapaian mereka dalam mata pelajaran matematik. Ada kemungkinan kumpulan rakan sebaya itu lebih berpengaruh kepada aspek-aspek lain seperti konsep kendiri, keyakinan diri dan seumpamanya.

Berdasarkan kajian ini beberapa cadangan telah dikemukakan sebagai maklumat tambahan kepada proses peningkatan pencapaian matematik di kalangan pelajar. Didapati bahawa suatu kajian lanjutan yang lebih menyeluruh perlu dilaksanakan untuk melihat kesan pengaruh ini dengan lebih mendalam. Hal ini kerana jumlah responden yang terhad kepada tiga buah sekolah sahaja dalam daerah Muar, Johor, tidak memadai untuk mendapatkan gambaran yang lebih mendalam tentang masalah pencapaian pelajar dalam matematik secara keseluruhan.

Di samping itu factor-faktor yang dikaji juga perlu lebih menyeluruh dan tidak hanya dihadkan kepada aspek sikap, minat, pengajaran guru, dan rakan sebaya. Ini kerana proses pembelajaran pelajar meliputi pelbagai perkara sama ada di sekolah, atau di rumah, ataupun semasa berada dalam masyarakat yang lebih luas. Penilaian kepada pelbagai factor yang lebih menyeluruh akan dapat memberikan gambaran yang lebih luas dan tepat berkenaan dengan pencapaian pelajar dalam matematik.

Justeru kaedah pengumpulan data juga perlu dipelbagaikan dan tidak hanya terfokus kepada kaedah menggunakan soal selidik. Kepelbagaian dalam kaedah pengumpulan data akan dapat memastikan kepelbagaian jenis data yang saling lengkap melengkapi. Oleh yang demikian penjelasan tentang factor, sebab dan akibat akan dapat dijelaskan dengan lebih tepat dan mendalam.
9.0 Implikasi Kajian

Dengan menjalankan kajian ini diharapkan agar dapat dijadikan maklumat tambahan yang bermanfaat kepada semua pihak yang berkaitan, khususnya di tiga buah sekolah yang terlibat dalam kajian ini.
Wujudnya hubungan yang positif antara sikap, minat dan pengajaran guru dengan pencapaian matematik pelajar menunjukkan aspek-aspek tersebut adalah penting dalam proses meningkatkan pencapaian. Secara tidak langsung ianya memberikan gambaran tentang pentingnya peranan ibubapa, guru, dan pihak sekolah dalam menanamkan dan memupuk sikap dan minat yang positif di kalangan pelajar khususnya dalam mempelajari matematik.

Sebagai ibubapa setidak-tidaknya akan lebih memahami pentingnya memberik pendedahan yang positif berkaitan dengan budaya belajar dalam kalangan anak-anak mereka. Ini kerana pendedahan awal semasa berada di rumah memberi kesan yang lebih besar apabila mereka pergi ke sekolah dan belajar matematik. Kebiasaan membawa ke kedai buku dan membelikan buku-buku atau bahan berkaitan dengan matematik contohnya akan dapat memupuk kecenderungan pelajar kepada mata pelajaran tersebut.

Perkembangan ini seharusnya diteruskan semasa pelajar tersebut berada di sekolah. Justeru para guru seharusnya memaklumi tentang pengaruh pengajaran mereka kepada proses pembelajaran matematik pelajar di sekolah. Dapatan kajian menunjukkan adanya permasalahan dalam proses pengajaran guru di mana merasakan pendekatan yang digunakan oleh guru matematik mereka kurang menarik sehingga menyebabkan mereka lebih meminati mata pelajaran yang lain. Kepelbagaian dalam pendekatan dan strategi pembelajaran perlu dititikberatkan kerana akan mempengaruhi minat dan kesungguhan pelajar dalam mempelajari matematik. Penggunaan multimedia dan teknologi boleh mempertingkatkan minat pelajar untuk mempelajari matematik. Penggunaan warna, rekabentuk, suara, dan seumpamanya dapat merangsang minat dan perhatian pelajar. Di samping itu pendekatan psikologi pendidikan yang lebih menyeluruh dan tepat adalah penting bagi memastikan hasil pembelajaran yang diharapkan dapat dicapai.

Bagi memupuk minat terhadap matematik ini pula pihak sekolah boleh memainkan beberapa peranan seperti menyediakan sudut atau ruang matematik dalam kawasan sekolah. Penyediaan kemudahan ini setidak-tidaknya akan memberi peluang kepada pelajar untuk mendekati mata pelajaran matematik dengan lebih dekat. Keselesaan dan pengetahuan mendalam disertai dengan peluang yang ada akan memupuk minat dan kefahaman yang lebih tepat dalam kalangan pelajar.
10.0 Penutup
Fungsi dan peranan matematik dalam kehidupan seharian sudah tidak boleh disangkal lagi. Oleh itu, mengetahui dan menguasai matematik merupakan suatu kemahiran yang perlu ada pada semua pelajar kerana mereka merupakan asset penting kepada pembangunan negara pada masa akan datang. Justeru kajian ini telah berjaya mengenalpasti beberapa faktor yang mempengaruhi pencapaian matematik pelajar di sekolah secara langsung mahupun tidak langsung. Dengan mempelajari hubungan antara faktor-faktor seperti sikap, minat, pengajaran guru dan pengaruh rakan sebaya beserta cadangan-cadangan yang dikemukakan, kajian ini diharapkan menjadi rujukan yang lebih jelas dan tepat kepada sesiapa yang berminat dan berkaitan dengan pembelajaran matematik pelajar di sekolah. Malahan kerjasama yang erat dan kefahaman yang jelas tentang penting pengaruh-pengaruh tersebut kepada prestasi pelajar dalam matematik secara tidak langsung diharapkan dapat menimbulkan kesedaran dan kesungguhan untuk meningkatkan pencapaian matematik pelajar ke tahap yang lebih tinggi dan berkualiti.
11.0 Bibliografi

Abu Bakar Nordin. (1994). Reformasi Pendidikan dalam Menghadapi Cabaran 2020. Kuala Lumpur: Cetaktama Press.

Abu Zahari Abu Bakar. (1988). Memahami Psikologi Pembelajaran. Kuala Lumpur: Fajar Bakti.

Atan Long. (1988). Psikologi Pendidikan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Azizah Tumirah. (1999). Factor-faktor yang mempengaruhi kelemahan pelajar bumiputera dalam mata pelajaran sains. Tesis Sarjana Muda. Fakulti Pendidikan, Unversiti Teknologi Malaysia.
Azrul Azlan. (1988). Satu tinjauan mengenalpasti factor-faktor yang mempengaruhi mata pelajaran lukisan kejuruteraan di Sekolah Menengah Kebangsaan Mersing. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

Barbour, C. dan Barbour, N.H. (1997). Families, Schools, and Communities Building Partnerships for Educatin Children. New Jersey: Prentice Hall.

Berns, R.M. (1997). Child, Family, School, Community, Socialisation, and Support. Boston: Harcourt Brace College Publishers.

Broadwell, M.M. (1980). The Lecture Method of Education. New Jersey: Educational Technology Publication.

Chong Chee Kong. (2003). Hubungan antara sikap, minat dan persepsi dengan prestasi matematik pelajar Sekolah Menengah Jenis Kebangsaan Confucian, Kuala Lumpur. Tesis Sarjana Muda. Fakulti Pendidikan, Unversiti Teknologi Malaysia.
Crow dan Crow. (1983). Psikologi Pendidikan Untuk Perguruan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

D’Augustine, C.H. (1973). Multiple Method of Teaching Mathematics in the Scondary School. New York: Harper and Row Publisher.

Dee, T. (2004). Can Teacher’s Race Boost Results? District Administration: Profesional Media Group.

Ee Ah Meng. (1996). Psikologi Pendidikan Dalam Darjah. Kuala Lumpur: Fajar Bakti.

Ishak Harun (1989). Social Class and education achievement in a plural society peninsular Malaysia. Tesis PhD. University of Chicago.

Ismail Reduan. (1992). Factor-faktor yang mempengaruhi kejayaan pengajaran dan pembelajaran matematik di kalangan murid sekolah rendah. Jurnal Akademik.
Kamaruddin Husin. (1997). Psikologi dalam Bilik Darjah. Kuala Lumpur: Utusan Publications and Distributors.

Kamarudin Hamat (2003). Factor-faktor yang mempengaruhi pembelajaran: Satu tinjauan di kalangan pelajar pengajian kejuruteraan jentera di dua buah sekolah menengah teknik di Johor Bahru. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

Kamus Dewan. (2007). Kuala Lumpur: Dewan Bahasa dan Pustaka.

Lee Shok Mee. (1991). Asas Pendidikan Psikologi dalam Bilik Darjah. Kuala Lumpur: Kumpulan Budiman.

Marimuthu, T. (1990). Pengenalan Sosilogi Pendidikan. Kuala Lumpur: Fajar Bakti.

Masita Miskam. (2002). Factor-faktor yang mempengaruhi pencapaian dalam mata pelajaran di kalangan aliran teknik dan vokasional di Sekolah Menengah Teknik dan Vokasional Negeri Johor. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

Masmuda Bakri. (1980). Persepsi terhadap mata pelajaran matematik di kalangan pelajar sekolah menengah: Satu kajian kes. Tesis Sarjana Muda. University Teknologi Malaysia.

Mohamed Najib Abdul Ghaffar. (1999). Penyelidikan Pendidikan. Skudai: Universiti Teknologi Malaysia.

Mohd Majid Konting. (2005). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Mohd Zahir Khasim. (2003). Tinjauan terhadap minat, pengajaran guru, pengaruh keluarga dan tahap pembelajaran pelajar terhadap mata pelajaran matematik di Sekolah Menengah Teknik Butterworth. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

Mok Soon Sang. (1994). Asas Pedagogi dalam Pengajaran dan Pembelajaran. Selangor: Kumpulan Budiman.

Nik Aziz Nik Pa. (1989). Pembelajaran matematik sebagai aktiviti membina dan bukan aktiviti membuat replika. Berita Matematik. (34).

Omardin Ashaari. (1996). Kaedah Pengajaran Sejarah. Kuala Lumpur: Utusan Publications and Distributors.

Quek Miow Leng. (2006). Pengaruh rakan sebaya dengan pencapaian matematik di kalangan pelajar tingkatan 4 di daerah Batu Pahat. Tesis Sarjana Muda. Universiti Teknologi Malaysia.
Rahil Mahyuddin. (1995). Psikologi Pembelajaran. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Ridzuan Ismail. (2002). Factor-faktor yang mendorong pencapaian pelajar sekolah menengah agama bagi mata pelajaran KHB dalam peperiksaan PMR daerah Rendang. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

Sharifah Alwiah Alsagoff. (1983). Psikologi Pendidikan DAlam Perspektif Pembangunan Negara. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Sin Chew Daily, 30 Disember 2006. Perbandingan peratusan kelulusan mata pelajaran berlainan dalam PMR tahun 2005 dan tahun 2006 untuk seluruh negara.

Suradi Salim. (1989). Tinjauan sikap dan tabiat belajar pelajar-pelajar di sekolah-sekolah negeri Selangor. Jurnal Pendidikan. Kuala Lumpur.

Syuhada Choo Abdullah. (2001). Pencapaian matematik rendah: Persidangan Kebangsaan Pendidikan Matematik 2002. Berita Harian, 30 Oktober 2001.

The New Oxford American Dictionary. (2005). New York: Oxford University.

Widad Othman. (1998). Kaedah Mengajar Lukisan Kejuruteraan. Fakulti Pendidikan, Universiti Teknologi Malaysia. Nota Kuliah, tidak diterbitkan.

Woolfolk, A.E. (2007). Educational Psychology. Boston: Pearson, Allyn and Bacon.

Zainun Shaffian. (1991). Latar belakang dan sikap pelajar-pelajar Melayu dan kaitannya dengan prestasi dalam mata pelajaran Matematik Moden. Tesis Sarjana Muda. University Kebangsaan Malaysia.

Zamrah Yaacob. (1999). Satu kajian mengenal pasti factor-faktor kelemahan pencapaian matematik di kalangan pelajar tingkatan empat di tiga buah sekolah menengah di daerah Pasir Mas, Kelantan. Tesis Sarjana Muda. Fakulti Pendidikan, Universiti Teknologi Malaysia.

12.0 Lampiran

32

