
UNIVERSITI SAINS MALAYSIA 

PUSAT PENGAJIAN ILMU PENDIDIKAN 
SCHOOL OF EDUCATIONAL STUDIES 

Ruj. Kami : USM/PPIP/PS/ P-PD 0177 

T arikh 19 September 2005 

KEPADA SESIAPA YANG BERKENAAN 

~ 
l; 1\ -\S --

SIRIM .,. 
MS ISO 9001 REG. NO. AR 3122 

Dengan ini disahkan bahawa DHANAPAL AIL RENGASAMY, nombor kad pengenalan 

591127-02-5131 adalah calon Doktor Falsafah (Bidang: Sosiologi Pendidikan) mod 

penyelidikan di Universiti Sains Malaysia. Beliau diperlukan membuat kajian sebagai 

salah satu keperluan pengijazahan bagi Sidang Akademik 2005/2006. 

Saya bagi pihak Universiti Sains Malaysia amat berbesar hati sekiranya pihak tuan/puan 

dapat memberi sebarang pertolongan yang beliau perlukan. 

Sekian, terima kasih. 

"BERKHIDMAT UNTUK NEGARA" 
11Cintailah Bahasa Kita" 

--·· (PROF. MADY DR. ABDUL RASHID MOHAMED) 
Timbalan Dekan 
(Pengajian Siswazah dan Penyelidikan) 
Pusat Pengajian llmu Pendidikan 

:' 


HUBUNGAN IKLIM AKADEMIK MURID SEKOLAH JENIS KEBANGSAAN 
TAMIL DENGAN KONSEP KENDIRI, RELJANS KENDIRI DAN KESEDIAAN 

INTELEK 

oleh 

DHANAPAL AIL RENGASAMY 

Tesis yang diserahkan untuk memenuhi keperluan bagi 
ljazah Doktor Falsafah 

JANUARI 2007 


PENGHARGAAN 

Terlebih dahulu saya ingin mengucapkan terima kasih yang tidak terhingga 

kepada Profesor Madya Dr. Loo Seng Piew kerana sudi melapangkan masa 

membaca kesemua draf dan membetulkannya dan memberi teguran-teguran yang 

konstruktif dan terima kasih juga diucapkan kepada Profesor Madya Dr. Ishak Ramly 

kerana memberi pandangan, teguran dan idea yang bernas untuk saya membetulkan 

kelemahan-kelemahan saya pada peringkat penyudahan tesis. 

Terima kasih juga dirakamkan kepada Dekan Pusat Pengajian llmu 

Pendidikan, Universiti Sains Malaysia Profesor Madya Dr. Abdul Rashid Mohamed 

yang membenarkan saya mengikuti kuliah-kuliah Kaedah Penyelidikan dan Statistik. 

Kedua-dua kuliah ini memberi banyak irtpf)t yang berguna sehingga terhasilnya tesis 
~ .• ~/ \~-' d-.._ ....... - ' 

ini. Wacana llmu yang dikendalikan oleh PPIP banyak memberi ilmu kepada saya 

untuk mendalami bidang kajian. 

Terima kasih daun keladi diucapkan kepada semua guru besar, penolong 

kanan, guru, murid, jawatankuasa PIBG dan ahli badan-badan bukan kerajaan SJK 

Tamil Negeri Kedah khususnya SJK Tamil di Daerah Baling dan Kulim yang r'nemberi 

kerjasama yang penuh setiap kali saya menjalankan kajian sebenar di sekolah-

sekolah mereka. Penghargaan juga dirakamkan kepada Sahagian Penyelidikan 

Dasar Pendidikan, Kementerian Pelajaran Malaysia dan seterusnya kepada Jabatan 

Pelajaran Negeri Kedah kerana membenarkan saya menjalankan penyelidikan ini. 

ii 


JADUAL KANDUNGAN 

Muka surat 

PENGHARGAAN ii 

JADUAL KANDUNGAN iii 

SENARAI JADUAL X 

SENARAIRAJAH xiii 

SENARAI SINGKATAN xiv 

ABSTRAK XV 

ABSTRACT xvii 

BAB 1: PENGENALAN DAN MASALAH KAJIAN 

1.1 Pengenalan 1 

1.2 Penyataan Masalah 4 

1.3 Rasional Kajian 13 

1.4 Rangka Konsep Kajian 17 

1.5 Objektif Kajian 19 

1.6 Soalan Kajian 20 

1.7 Hipotesis Kajian 21 

1.8 Definisi Operasional 23 

1.9 Kepentingan Kajian 28 

1.10 Batasan Kajian 30 

iii 


BAB 2: SOROTAN LITERATUR 

2.1 Pendahuluan 32 

2.2 Konsep lktim Akademik Sekolah 42 

2.3 Kerangka Teori Kajian 45 

2.3.1 Teori lklim Akademik Sekolah Brookover (1979) 46 

2.3.2 Teori Sekolah Berkesan Reynolds (1976) dan Mortimore 49 
et al. (1988) 

2.3.3 Teori Tingkah Laku Skinner (1938) 50 

2.4 Model-Model lklim Akademik Sekolah 54 

2.4.1 Model Lareau 55 

24.2 Model Moos 56 

2.4.3 Model Stoll dan Fink 59 

2.4.4 Model Brookover 60 

2.4.5 Model McDill 62 

2.4.6 Model Stockard dan Mayberry 64 

2.4.7 Model Duncan, Featherman dan Duncan 64 

2.4.8 Model Bourdieu dan Passeron 65 

2.4.9 Model Kreft 67 

2.5 Tinjauan lklim Akademik Sekolah di Beberapa Negara Dunia 68 
Ketiga 

2.6 lklim Akademik Sekolah dan Konsep Kendiri 69 

2.7 Faktor Latar Belakang Keluarga dan Pencapaian Murid 77 

2.8 lklim Akademik Sekolah dan Pencapaian Murid 79 

2.9 lklim Akademik Sekolah dan Relians Kendiri 81 

2.10 Kepimpinan Sekolah dan lklim Akademik Sekolah 84 

2.11 Jangkaan dan Norma Guru dan lbu Bapa Terhadap Murid 87 

2.12 Penglibatan lbu Bapa dan Pencapaian Murid 90 

2.13 Badan Bukan Kerajaan dan Pencapaian Murid 91 

2.14 Kesimpulan 100 

iv 

J 


BAB 3 : METODOLOGI 

·- . 
3.0 Pengenalan 102 

3.1 Reka Bentuk Kajian 102 

3.2 Populasi dan Persampelan 106 

3.3 lnstrumen Kajian 111 

3.3.1 lnstrumen Kuantitatif 111 

3.3.1.1 lnstrumen lklim Akademik Murid dan Hasil 111 

Persekolahan 

3.3.1.2 lnstrumen untuk Mengukur Kesediaan lntelek 113 

3.3.2 lnstrumen Kualitatif 115 

3.3.2.1 Temubual Separa Berstruktur 115 

3.3.2.2 Analisis Dokumen Sekolah 119 

3.3.3 Pengelompokan Soalan Item Mengikut Soalan Kajian 119 

3.4 Kesahan Kandungan Item lnstrumen lklim Akademik Murid dan 120 
Hasil Persekolahan 

3.5 Kajian Rintis 122 

3.6 Kesahan Binaan Item lnstrumen lklim Akademik Murid 123 

3.7 Pindaan Binaan Item lnstrumen lklim Akademik Murid 123 

3.8 Kebolehpercayaan lnstrumen 125 

3.8.1 lnstrumen Kesediaan lntelek-Ujian MPST Tahun Lima 125 

3.8.2 lnstrumen Persepsi Pelajar Terhadap lklim Akademik 125 

Murid 

3.9 Pentadbiran lnstrumen dan Pengumpulan Data 127 

3.9.1 Pentadbiran lnstrumen 127 

3.9.1.1 lnstrumen Soal Selidik 127 

3.9.1.2 Pengekodan Semula Sub Skala 128 

3.9.1.3 lnstrumen Ujian MPST Tahun Lima 129 

3.9.2 Pengumpulan Data 130 

3.9.2.1 Dokumen Sekolah 132 

3.9.2.2 Kaeaah T emubuat den§an BBK dan PlBG 132 

v 

i...____. 


3.9.2.3 Kaedah Temubual dengan Guru Besar 

3.9.2.4 Kaedah Temubual dengan Guru 

3.9.2.5 Kaedah Temubual dengan Murid 

3.10 Analisis Data Penyelidikan 

3.10.1 Triangulasi Dalam Penyelidikan 

3.11 Kesimpulan 

BAB 4 : HASIL KAJIAN 

4.1. Pendahuluan 

4.2 Analisis Dapatan Kualitatif 

133 

133 

134 

134 

135 

141 

142 

143 

4.2.1 Dapatan Temubual dengan BBK dan PIBG Tentang 144 

Sumbangan BBK dan PIBG 

4.2.2 Input BBK dan PIBG Terhadap lklim Akademik Murid 150 

4.2.2.1 Kesia-siaan Akademik Murid 150 

4.2.2.2 Penilaian dan Jangkaan Masa Depan Murid 152 

4.2.2.3 Penilaian dan Jangkaan lbu Bapa Terhadap Murid 154 

4.2.2.4 Galakan dan Norma Guru 156 

4.2.2.5 Norma Akademik Murid . 158 

4.2.3 Input Guru Besar Terhadap lklim Akademik Murid 162 

4.2.3.1 Kesia-siaan Akademik Murid 162 

4.2.3.2 Penilaian dan Jangkaan Masa Depan Murid 163 

4.2.3.3 Penilaian dan Jangkaan lbu Bapa Terhadap Murid 166 

4.2.3.4 Galakan dan Norma Guru 168 

4.2.3.5 Norma Akademik Murid 169 

4.2.4 Input Guru Terhadap lklim Akademik Murid 172 

4.2.4.1. Kesia-siaan Akademik Murid 172 

4.2.4.2 Penilaian dan Jangk~an Masa Depan Murid 173 

4.2.4.3 Penilaian dan Jangkaan lbu Bapa Terhadap Murid 175 

4.2.4.4 Galakan dan Norma Guru 177 

4.2.4.5. Norma Akademik Murid 179 

vi 


4.2.5 Input Murid Terhadap lklim Akademik Murid 182 

4.2.5.1. Kesia-siaan Akademik Murid 182 

4.2.5.2 Penilaian dan Jangkaan Masa Depan Murid 184 

4.2.5.3 Penilaian dan Jangkaan lbu Bapa Terhadap Murid 186 

4.2.5.4 Galakan dan Norma Guru 188 

4.2.5.5. Norma Akademik Murid 190 

4.2.6 Rumusan Data Kualitatif 195 

4.3 Analisis Dapatan Kuantitatif 

4.3.1 Keputusan Data Deskriptif 

196 

196 

198 

198 

210 

4.3.2 Keputusan Analisis Statistikal Pengujian Hipotesis Kajian 

4.3.2.1 Keputusan Analisis ANOVA 

4.3.2.2 Keputusan Analisis Korelasi Pearson 

i) Keputusan Analisis Korelasi antara Kesia-siaan 
Akademik Murid dengan Kesediaan lntelek, 
Konsep Kendiri dan Relians Kendiri 

ii) Keputusan Analisis Korelasi antara Penilaian dan Jangkaan 
Masa Depan Murid dengan Kesediaan lntelek, Konsep Kendiri 
dan Relians Kendiri 

iii) Keputusan Analisis Korelasi antara Penilaian dan Jangkaan 
lbu Bapa dan Guru Terhadap Murid dengan Kesediaan lntelek, 
Konsep Kendiri dan Relians Kendiri 

210 

212 

214 

iv) Keputusan Analisis Korelasi antara Galakan dan Norma Guru 216 
dengan Kesediaan lntelek, Konsep Kendiri dan Relians Kendiri 

v) Keputusan Analisis Korelasi antara Norma Akademik Murid 218 
dengan Kesediaan lntelek, Konsep Kendiri dan Relians Kendiri 

4.3.3 Kesimpulan 220 

BAB 5: PERBINCANGAN DAN KESIMPULAN 

5.1 

5.2 

Pendahuluan 221 

Perbincangan 222 

5.2.1 Input badan bukan kerajaan dan PIBG terhadap iklim 223 
akademik murid 

5.2.2 Kesediaan intelek murid antara murid lima kumpulan taraf 227 
sosioekonomi 

vii 

. -----------------


5.2.3 Konsep kendiri murid antara murid lima kumpulan tarat 228 
sosioekonomi 

5.2.4 Relians kendiri murid antara murid lima kumpulan tarat 229 
sosioekonomi 

5.2.5 Kesediaan intelek murid antara murid sekolah bandar, 229 
pinggir bandar dan lading 

5.2.6 Konsep kendiri murid antara murid sekolah bandar, 230 
pinggir bandar dan lading 

5.2. 7 Relians kendiri murid antara murid sekolah bandar, 231 
pinggir bandar dan lading 

5.2.8 Persepsi murid terhadap kesia-siaan akademik dengan 232 
kesediaan intelek murid 

5.2.9 Persepsi murid terhadap kesia-siaan akademik dengan 233 
konsep kendiri murid 

5.2.10 Persepsi murid terhadap kesia-siaan akademik dengan 233 
relians kendiri murid 

5.2.11 Persepsi murid terhadap penilaian dan jangkaan masa 234 
hadapan dengan kesediaan intelek murid 

5.2.12 Persepsi murid terhadap penilaian dan jangkaan masa 235 
hadapan dengan konsep kendiri murid 

5.2.13 Persepsi murid terhadap penilaian dan jangkaan masa 236 
hadapan dengan relians kendiri murid 

5.2.14 Persepsi murid terhadap penilaian dan jangkaan ibu bapa 236 
dan guru terhadap murid dengan kesediaan intelek murid 

5.2.15 Persepsi murid terhadap penilaian dan jangkaan ibu bapa 237 
dan guru terhadap murid dengan konsep kendiri murid 

5.2.16 Persepsi murid terhadap penilaian dan jangkaan ibu bapa 238 
dan guru terhadap murid dengan relians kendiri murid 

5.2.17 Persepsi murid terhadap galakan guru dan norma guru 239 
dengan kesediaan intelek murid 

5.2.18 Persepsi murid terhadap galakan guru dan norma guru 240 
dengan konsep kendiri murid 

5.2.19 Persepsi murid terhadap galakan guru dan norma guru 241 
dengan relians kendiri murid 

5.2.20 Persepsi murid terhadap norma akademik murid dengan 242 
kesediaan intelek murid 

viii 


5.2.21 ersepsi murid terhadap norma akademik murid dengan 243 
konsep kendiri murid 

5.2.22 Persepsi murid terhadap norma akademik murid dengan 243 

5.3 

5.4 

5.5 

relians kendiri murid 

lmplikasi Kajian 

5.3.1 lmplikasi Terhadap Teori 

5.3.2 lmplikasi Terhadap Penyelidikan 

5.3.3 lmplikasi Terhadap Amalan Pendidikan 

Cadangan Kajian Lanjutan 

Kesimpulan 

SENARAIRUJUKAN 

LAMPIRAN-LAMPIRAN 

Lampiran A 

Lampiran B 

Lampiran C 

Lampiran D 

Lampiran E 

Lampiran F 

Lampiran G 

Lampiran H 

Lampiran I 

Lampiran J 

ix 

244 

245 

247 

249 

256 

259 

262 

275 

277 

279 

281 

283 

284 

285 

289 

290 

302 


SENARAI JADUAL 

1.1 Keputusan UPSR SJKT 2000-2004 5 

1.2 Bilangan A Di SJKT 1999-2004 5 

1.3 Bilangan Murid Cemerlang T a hun 2004 6 

1.4 Sekolah Prestasi Tinggi Tahun 2003 7 

1.5 Peratus Sekolah Mendapat Kesemua A 7 

1.6 Peratusan Pencapaian UPSR Tahun 2003 Mengikut Subjek 8 

3.1 Jumlah dan Bilangan SJKT yang Mendapat Keputusan 109 
Cemerlang UPSR 2004 Di Kedah 

3.2 Keputusan Cemerlang SJKT 2004 dan 2005 109 

3.3 Kriteria Bandar, Pinggir Bandar dan Ladang 110 

3.4 Persampelan Kajian lklim Akademik 110 

3.5 Pengelompokan Soalan lnstrumen lklim Akademik Sekolah 113 

3.6 Jadual Waktu Peperiksaan Semester 2 114 

3.7 Item Soalan Temubual Badan Bukan Kerajaan, PIBG, Guru 120 
Besar, Guru dan Murid Mengikut Dimensi lklim Akademik Murid 

3.8 Pindaan dan Pengubahsuaian Soalan Asal 124 

3.9 Kebolehpercayaan lnstrumen Mengikut Faktor 126 

3.10 Jadual Pengekodan Semula Sub Skala daripada lnstrumen Asal 129 
Brookover 

3.11 Butiran Item Temubuat BBK, PtBG, Guru Besar, Guru dan Murid 136 

4.1 Bilangan Responden yang Ditemubual Mengikut Profit Sekotah 144 

4.2 Taburan, Frekuensi dan Peratusan Profit Sekotah, Tarat 196 
Sosioekonomi Responden dan Tahap Pendidikan Waris 
Responden (N=SOO) 

4.3 Min dan Sisihan Piawai Tarat Sosioekonomi Terhadap Hasit 199 
Persekotahan (N=SOO) · 

4.4 Jaduat ANOVA: Perbezaan Kesediaan tntelek, Konsep Kendiri 200 
dan Relians kendiri di antara Kumpulan Sosioekonomi (N=SOO) 

4.5 Perbandingan Post-hoc Scheffe Terhadap Kesediaan lntelek di 201 

X 


antara Kumpulan sosioekonomi (N=500) 

4.6 Min Sisihan Piawai Hasil Persekolahan Mengikut Profil Sekolah 201 
(N=500) 

4.7 Jadual ANOVA: Perbezaan Kesediaan lntelek, Konsep Kendiri 202 
dan Relians Kendiri Mengikut Profil Sekolah (N=500) 

4.8 Perbandingan Post-hoc Scheffe Terhadap Kesediaan lntelek dan 202 
Konsep Kendiri Mengikut Profil Sekolah 

4.9 Min dan Sisihan Piawai Persepsi lklim Akademik Murid Mengikut 204 
Profil Sekolah (N=500) 

4.10 Min dan Sisihan Piawai Persepsi lklim Akademik Murid Mengikut 207 
Lima Kumpulan Taraf Sosioekonomi (N=500) 

4.11 Min dan Sisihan Piawai Persepsi lklim Akademik Murid {N=500) 209 

4.12 Koefisien Pekali Korelasi antara Kesia-siaan Akademik Murid 211 
dengan Kesediaan lntelek Murid (N=500) 

4.13 Koefisien Pekali Korelasi antara Kesia-siaan Akademik Murid 211 
dengan Konsep Kendiri Murid (N=500) 

4.14 Koefisien Pekali Korelasi antara Kesia-siaan Akademik Murid 212 
dengan Relians Kendiri Murid (N=500) 

4.15 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan Masa 212 
Depan Murid dengan Kesediaan lntelek Murid (N=500) 

4.16 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan Masa 213 
Depan Murid dengan Konsep Kendiri Murid (N=500) 

4.17 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan Masa 214 
Depan Murid dengan Relians Kendiri Murid (N=500) 

4.18 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan Jbu 214 
Bapa dan Guru Terhadap Murid dengan Kesediaan lntelek Murid 
(N=500) 

4.19 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan lbu 215 
Bapa dan Guru Terhadap Murid dengan Konsep Kendiri Murid 
(N=500) 

4.20 Koefisien Pekali Korelasi antara Penilaian dan Jangkaan lbu 216 
Bapa dan Guru Terhadap Murid dengan Relians Kendiri Murid 
(N=500) 

4.21 Koefisien Pekali Korelasi antara Galakan dan Norma Guru 216 
dengan Kesediaan lntelek Murid (N=500) 

4.22 Koefisien Pekali Korelasi antara Galakan dan Norma Guru 217 
dengan Konsep Kendiri Murid (N=500) 

xi 


4.23 Koefisien Pekali Korelasi antara Galakan dan Norma Guru 
dengan Relians Kendiri Murid (N=500) 

218 

4.24 Koefisien Pekali Korelasi antara Norma Akademik Murid dengan 218 
Kesediaan lntelek Murid (N=500) 

4.25 Koefisien Pekali Korelasi antara Norma Akademik Murid dengan 219 
Konsep Kendiri Murid (N=500) 

4.26 Koefisien Pekali Korelasi antara Norma Akademik Murid dengan 219 
Relians Kendiri Murid (N=500) 

xii 


SENARAI RAJAH 

1.1 Model Variabel Sistem Sosial Sekolah dan Hubungannya 17 
dengan Hasil Murid 

2.1 Model lklim Akademik Sekolah Brookover 47 

2.2 Model Sekolah Berkesan Reynolds dan Mortimore et al. 50 

2.3 Model Tingkah Laku Sosial Skinner dan Amabile 54 

3.1 Triangulasi antara Kaedah 137 

3.2.1 Triangulasi dalam Kaedah ( Pemerhatian Tidak Formal) 138 

3.2.2 Triangulasi dalam Kaedah (Seal selidik dan Ujian MPST) 139 

3.2.3 Triangulasi dalam Kaedah (Temubual Separa Berstruktur) 139 

xiii 

----------~----


ANOVA 

BBK 

BM 

BT 

EPRD 

JPM 

JPN 

KBSR 

KPM 

MIG 

MIED 

MPST 

PIBG 

PMR 

PPD 

PPIP 

PPRT 

RM 

SJKG 

SJKT 

SK 

SPM 

SPSS 

SSE 

STPM 

TVP 

UPSR 

USM 

UUM 

YSS 

SINGKATAN 

Analysis of Variance 

Badan Bukan Kerajaan 

Bahasa Melayu 

Bahasa Tamil 

Evaluation, Planning And Research Division 

Jabatan Perdana Menteri 

Jabatan Pelajaran Negeri 

Kurikulum Bersepadu Sekolah Rendah 

Kementerian Pelajaran Malaysia 

Malaysian Indian Congress 

Maju Institute of Education Development 

Majlis Permuafakatan Sekolah Tamil 

Persatuan lbu Bapa Dan Guru-Guru 

Penilaian Menengah Rendah 

Pejabat Pelajaran Daerah 

Pusat Pengajian llmu Pendidikan 

Program Pembangunan Rakyat T ermiskin 

Ringgit Malaysia 

Sekolah Jenis Kebangsaan Gina 

Sekolah Jenis Kebangsaan Tamil 

Sekolah Kebangsaan 

Sijil Pelajaran Malaysia 

Statistical Package for The Social Science 

Status Sosioekonomi 

Sijil Tinggi Persekolahan Malaysia 

Televisyen Pendidikan 

Ujian Pencapaian Sekolah Rendah 

Universiti Sains Malaysia 

Universiti Utara Malaysia 

Yayasan Strategik Sosial 

xiv 


HUBUNGAN IKLIM AKADEMIK 
MURID SEKOLAH JENIS KEBANGSAAN TAMIL 

DENGAN KONSEP KENDIRI, RELIANS KENDIRI DAN KESEDIAAN INTELEK 

ABSTRAK 

Kajian iklim akademik dalam kalangan murid SJK Tamil ini terdiri daripada dua 

bahagian. Bahagian pertama meliputi kajian kuantitatif. Dalam bahagian ini kajian 

tinjauan dilakukan. Sejumlah 500 orang murid telah menjawab sebanyak 51 soalan 

yang menggunakan skala Likert. 500 orang murid tersebut dipecahkan kepada 125 

orang murid sekolah pinggir bandar, 125 orang murid bandar dan 250 orang murid 

sekolah ladang. Hal ini kerana sebanyak 85% SJK Tamil terletak di ladang. Input 

sosial seperti profil sekolah mengikut lokasi pinggir bandar, bandar dan ladang serta 

latar belakang lima kumpulan taraf sosioekonomi pelajar dikaji dengan menggunakan 

statistik ANOVA untuk mengkaji perbezaan yang terdapat dalam 3 hasil 

persekolahan iaitu kesediaan intelek, konsep kendiri dan relians kendiri murid. Kajian 

korelasi Pearson juga dijalankan untuk mengenal pasti sama ada terdapat 

perhubungan di antara persepsi murid terhadap iklim akademik dengan tiga hasil 

persekolahan tersebut. Kedua-dua kajian kuantitatif ini dilakukan untuk menjawab 

soalan-soalan kajian yang telah ditetapkan. Persepsi murid terhadap iklim akademik 

murid dibataskan kepada 5 dimensi yang penting iaitu, a) kesia-siaan akademik, b) 

penilaian dan jangkaan masa depan murid, c) penilaian dan jangkaan ibu bapa dan 

guru terhadap murid, d) galakan dan norma guru dan e) norma akademik murid. 

Kesemua dimensi ini dikaji untuk melihat sama ada wujud perhubungan antara 

dimensi iklim akader:nik ini dengan kesediaan intelek, konsep kendiri dan relians 

kendiri. Kajian kualitatif juga diadakan untuk menyemak silang maklumat yang 

diperoleh daripada responden-responden. Kaedah temu bual separa berstruktur 

diadakan dengan badan-badan bukan kerajaan, persatuan ibu bapa dan guru, Biro 

Pelajaran dan persatuan-persatuan yang membantu SJK Tamil. Kesemua dapatan 

kajian kualitatif ditringulasikan dengan dapatan kajian kuantitatif. Sebanyak 3 

XV 


hipotesis utama dan 21 hipotesis sampingan telah dibentuk dan dikaji. Dapatan 

menunjukkan bahawa terdapat perbezaan kesediaan intelek yang signifikan di antara 

murid yang berasal dari latar belakang 5 kumpulan sosioekonomi. Manakala dapatan 

menunjukkan bahawa tiada perbezaan konsep kendiri yang signifikan di antara 

kumpulan tarat sosioekonomi. Dapatan menunjukkan tiada perbezaan yang 

signifikan dalam kesediaan intelek, konsep kendiri dan relians kendiri dalam 

kalangan murid dari 3 kumpulan profil sekolah. Kajian menunjukkan bahawa faktor 

latar belakang keluarga dan profil sekolah sangat mempengaruhi pencapaian murid 

SJK Tamil. Kebanyakan murid ladang dan sebahagian murid bandar dan pinggir 

bandar kurang mempunyai konsep kendiri. relians kendiri dan kesediaan intelek. 

Secara keseluruhan, kajian juga menunjukkan bahawa iklim akademik murid di 

sekolah bandar adalah lebih positif berbanding dengan sekolah di pinggir bandar dan 

ladang. Sumbangan badan bukan kerajaan kepada SJK Tamil bandar didapati lebih 

memuaskan jika dibandingkan dengan sumbangan badan bukan kerajaan si SJK 

Tamil pinggir bandar dan ladang. Terdapat banyak badan bukan kerajaan memberi 

sumbangan yang aktif ke arah meningkatkan iklim akademik murid SJK Tamil. 

Sumbangan-sumbangan tersebut harus diteruskan untuk membantu murid SJK 

Tamil agar peningkatan kejayaan akademik yang cemerlang pad a mas a akan datang 

dapat dicapai oleh mereka. 

xvi 


THE RELATIONSHIP BETWEEN THE ACADEMIC CLIMATE OF NATIONAL 
TYPE TAMIL SCHOOLS' PUPILS AND SELF- CONCEPT, SELF- RELIANCE AND 

INTELLECTUAL READINESS 

ABSTRACT 

This academic climate research among SJK Tamil students is divided into two parts. 

The first part of the study was the quantitative method which involved survey 

research. A total of 500 pupils answered 51 questions based on the Likert scale. 

These 500 pupils were divided into 125 suburban school pupils, 125 urban school 

pupils and 250 estate school pupils. This is due to the fact that 85% of Tamil schools 

are situated in estates. Social inputs such as school profile according to suburban, 

urban and estate locations as well as family background consisting five 

socioeconomic groups were analysed using the ANOVA statistics to find out the 

differences in three school outcomes, namely intellectual readiness, self-concept and 

self-reliansce among students. Besides that, Pearson correlation study was also 

conducted to determine the existence of the relationship between students' 

perceptions towards academic climate with the three school outcomes. Both the 

quantitative and qualitative research methods were conducted to answer the 

research questions. Students' perceptions towards academic climate were limited to 

five dimensions which were; a) sense of academic futility b) students' future 

evaluation and expectations c) perceived present evaluation and expectations d) 

perceptions of teacher push and norms e) students' academic norms. All the 

dimensions were investigated to find out the existence of the relationship between 

these academic climate dimensions with intellectual readiness, self-concept and self 

-reliance among students. Qualitative data was also gathered to cross check the 

information received from the respondents. Semi-structured interviews were 

conducted with non-government organizations, parents and teachers association, 

Education Bureau, community organizations, etc. The findings of the qualitative study 

were triangulated with the findings of the quantitative study. Three main hypotheses 

xvii 


and 21 sub-hypotheses were formed and studied. The findings depicted that there is 

a significant difference in the intellectual readiness of students who originate from 5 

socioeconomic groups. However, the findings showed there was no significant 

difference in self-concept among students from the five socioeconomic background 

groups. The findings also showed that there was no significant difference in 

intellectual readiness, self-concept and self-reliance among students from the 3 

school profile groups. The research showed that factors such as family background 

and school profile strongly influence the achievement of SJK Tamil students. Most of 

the estate school students and a few of the urban and suburban school students lack 

self reliansce, self concept and intellectual readiness. The research showed that the 

academic climate among students in the urban schools is more positive compared to 

suburban. and estate schools. NGOs and PTAs contribute positively towards the 

academic climate of SJK Tamil students. The contributions of these organizations are 

more encouraging in urban schools than in suburban and estate schools. Several 

NGOs contributed actively towards the academic climate of SJK Tamil students. 

These contributions should be continued to enable the SJK Tamil students to 

continue to further improve their academic excellence in future. 

xviii 


BAB1 

PENGENALAN DAN MASALAH KAJIAN 

1.1 Pengenalan 

Kajian Coleman et a/. ( 1966) mendapati tahap pencapaian sesebuah sekolah 

disebabkan oleh taktor-taktor bukan sekolah seperti tarat sosio ekonomi ibu bapa. 

Bagaimanapun sejak 1970-an kajian pencapaian seseorang murid lebih menjurus 

kepada keberkesanan sekolah. Kajian Kementerian Pelajaran Malaysia tentang 

keberkesanan sekolah, menyatakan bahawa sekolah mempunyai pengaruh terhadap 

perkembangan pencapaian sese.orang murid (Sahagian Penyelidikan Dasar 

Pendidikan, Kementerian Pelajaran Malaysia, 1989). Malah pengaruh sekolah­

sekolah yang berlainan juga menyebabkan hasil persekolahan seseorang murid 

yang berlainan (Brookover eta/. (1978}, Lezotte eta/. (1980) dan Nooman, (1976). 

Selain Coleman, kajian Metz (1986) dan Chubb dan Moe (1990) juga 

mendapati bahawa tarat sosio ekonomi ibu bapa adalah penting dalam hasil 

persekolahan murid. Kajian-kajian Matluck (1987), Cruickshank (1990) dan Bliss et 

a/. ( 1991) mendapati bahawa keberkesanan sekolah merupakan varia bel yang 

relevan dalam pencapaian murid di sekolah. Hal ini termasuklah iklim akademik 

sekolah yang teratur, kepimpinan, jangkaan guru, kekerapan memantau murid dan 

penilaian yang berterusan. Selain itu variabellain yang menjadi unsur iklim akademik 

sekolah ialah pengurusan sekolah, kestabilan stat, perkembangan stat, kerjasama 

staf dan sebagainya (Bulach et a/. 1995). 

Bulach dan Matone (200-5) berpendapat bahawa walaupun istilah yang 

digunakan adalah sama tetapi secara metodologinya apa yang dikaji dalam hasil 

1 


pembelajaran murid ialah variabel iklim akademik sekolah, kepimpinan sekolah dan 

jangkaan guru yang tinggi terhadap murid. Peranan iklim akademik · sekolah untuk 

meningkatkan penghasilan murid di sekolah telah mendapat sokongan daripada 

pelbagai sarjana. lklim akademik sekolah mempengaruhi peluang-peluang murid 

untuk meningkatkan kesediaan intelek, konsep kendiri dan relians kendiri dan 

seterusnya berjaya dalam akademik. Variabel iklim akademik sekolah menyebabkan 

berlakunya perubahan variabel hasil persekolahan seseorang murid {Brookover, 

(1979) dan Rutter, {1981). Hal ini kerana iklim akademik sekolah merupakan elemen 

yang penting dalam menjayakan program-program pengajaran di sekolah. lklim 

akademik sekolah mengharmoniskan suasana di sekolah dan menyebabkan 

sesebuah sekolah itu berfungsi dengan berkesan. Tanpa iklim akademik sekolah, 

amat sukar untuk seseorang murid mencapai kejayaan di s~kolah sama ada dari 

segi kognitif, imej-diri dan sikap bergantung kepada diri sendiri (Howard, 1987). 

Swenny {1988) berpendapat bahawa iklim akademik sekolah yang berjaya 

atau positif merupakan asas yang kukuh untuk menjalankan sebarang program 

pendidikan. lklim akademik sekolah yang menggalakkan membolehkan murid, guru 

dan pemimpin sekolah menjalankan fungsi dengan baik dan berkesan iaitu 

mendorong murid untuk belajar dan berjaya mencapai hasil persekolahan mereka 

{Bulach dan Castleman, 1995). 

Kajian ini memfokuskan iklim akademik murid di sekolah-sekolah Tamil. lklim 

akademik murid di sekolah Tamil memainkan peranan yang amat penting dalam 

meningkatkan pencapaian murid-murid sekolah Tamil dalam pendidikan. Hakikatnya 

persekitaran masyarakat India tidak memberi banyak sumbangan kepada murid 

sekolah Tamil untuk mencapai hasil persekolahan anak-anak mereka (Siva, 2004). 

lbu bapa murid India berasal darfpada tarat sosio ekonomi yang rendah (Marimuthu, 

1994). lklim SJK Tamil seperti persekitaran sekolah, kemudahan fizikal, guru dan 

2 


kepimpinanlah menjadi pendorong kepada kemajuan akademik murid-murid di SJK 

Tamil. Kejayaan akademik murid di SJK Tamil boleh diukur berdasarkan keputusan 

UPSR sebagai petunjuk iklim akademik murid sekolah Tamil. Sekolah yang berjaya 

mencapai keputusan UPSR, berjaya mengekalkan iklim akademik murid yang positif. 

lklim akademik murid memainkan peranan penting dalam pencapaian murid-murid di 

sekolah Tamil. Hal ini terbukti kerana kebanyakan ibu bapa murid sekolah Tamil di 

kawasan bandar, pinggir bandar dan ladang kurang membantu kerja-kerja akademik 

sekolah anak mereka di rumah (Sahul Hameed, 2004). Rata-rata ibu bapa murid 

yang tidak berpendidikan terpaksa bergantung kepada sekolah semata-mata untuk 

kejayaan akademik anak-anak mereka (Marimuthu, (1994) dan Manickam, (2006). 

SJK Tamil yang berjaya dalam UPSR bukan sahaja mengekalkan iklim 

akademik murid yang positif tetapi juga mewujudkan kecemerlangan akademik 

murid. Terdapat empat variabel yang menjadi kunci penentuan kejayaan akademik 

murid SJK Tamil iaitu kepimpinan guru besar, kesungguhan dan jangkaan guru 

terhadap kemajuan murid, dan motivasi murid yang tinggi. Selain itu, penglibatan ibu 

bapa dengan kerja sekolah anak, penyertaan ibu bapa di sekolah, peningkatan 

kesedaran akademik dalam kalangan ibu bapa dan penglibatan komuniti Juar sekolah 

seperti badan bukan kerajaan, PIBG, parti politik, badan-badan sukarela, 

jawatankuasa kuil, persatuan belia, badan korporat dan sebagainya turut 

mempengaruhi hasil persekolahan murid-murid SJK Tamil (Maju Institute of 

Education Development, 2004) . 

. 
Kajian Maju Institute of Education Development (MJED) tidak menyentuh 

variabel taraf sosioekonomi keluarga dan suasana pembelajaran di SJK Tamil sama 

ada kondusif atau tidak. Namun begitu, sumbangan sosio ekonomi keluarga murid 

dan suasana J:)embe~ajaran di SJK Tamil tidak dapat dinafikan apaeila mengkaji 

3 


variabel-variabel yang menyumbang kepada hasil persekolahan murid sekolah Tamil 

(Marimuthu, 1994). 

1.2 Penyataan Masalah 

Kajian ini telah menyelidik sejauh mana iklim akademik SJK Tamil dan input 

sosial seperti lima kumpulan taraf sosio ekonomi murid dan profit sekolah 

mempengaruhi kejayaan seseorang murid seperti kesediaan intelek, konsep kendiri 

dan relians kendiri murid-murid SJK Tamil. Keputusan UPSR merupakan indikator 

kesediaan intelek atau kognitif murid. Hal ini kerana murid yang mempunyai 

kesediaan intelek yang tinggi dapat memahami pengajaran guru dan mempunyai 

kemahiran berfikir dan seterusnya berjaya dalam peperiksaan (Suradi Salim, 1987). 

Begitu juga dengan konsep kendiri dan relians kendiri. Murid yang mempunyai 

konsep kendiri dan relians kendiri menunjukkan motivasi yang tinggi untuk berusaha 

dan berkebolehan untuk mencapai keputusan yang cemerlang dalam peperiksaan 

(Koay, 1992). Pencapaian murid dalam UPSR dalam masa tiga tahun kebelakangan 

di sekolah-sekolah Tamil telah dipilih dan dikaji bagi memastikan pencapaian 

sebenar murid-murid sekolah Tamil. 

Jadual 1.1 menunjukkan prestasi murid dalam UPSR dari tahun 1999 hingga 

2004. SJK Tamil menyediakan 7 mata pelajaran sebagai subjek peperiksaan, iaitu 

Bahasa Tamil (Pemahaman), Bahasa Tamil {Penulisan), Bahasa Melayu 

(Pemahaman), Bahasa Melayu {Penulisan), Bahasa lnggeris, Matematik dan Sains. 

Keputusan secara keseluruhan pencapaian murid SJK Tamil dari tahun 2000 hingga 

2004 mengikut subjek adalah seperti berikut: 

4 


Jadual1.1: Keputusan UPSR SRJK(T) 2000-2004 (dalam Peratus) 

Subjek/Tahun 2000 2001 2002 2003 2004 % naiklturun 

BM(Pemahaman 43.9 54.6 59.3 60.0 71.1 +11.1 

BM(Penulisan) 39.2 40.1 51.7 57.6 68.2 +10.6 

BT (Pemahaman) 81.5 81.5 84.1 85.6 84.9 -0.9 

BT(Penulisan) 65.9 70.2 79.1 78.0 79.1 +1.1 

B. lnggeris 45.6 52.4 59.3 61.2 68.8 +7.6 

Matematik 73.9 74.4 81.1 85.8 84.4 -1.4 

Sa ins 73.9 82.6 74.7 78.6 83.6 +5.0 

(Sumber: Lembaga Peperiksaan Malaysia, 2005) 

Jadual1.2: Bilangan 7A Di SJK Tamil Seluruh Malaysia dari Tahun 1999-2004 

Tahun 1999 2000 2001 2002 2003 2004 

Bil. 7A 45 101 165 202 363 378 

(Sumber: Lembaga Peperiksaan Malaysia, 2005) 

Berbanding dengan pencapaian UPSR dalam kalangan sekolah-sekolah 

rendah yang lain, didapati SJK Tamil menunjukkan kualiti yang kurang memuaskan 

sedangkan semua sekolah rendah di negara ini menggunakan sistem pendidikan 

dan kurikulum yang sama (Nayagam, 2001). Pencapaian murid-murid SJK Tamil 

yang lemah berbanding dengan murid sekolah lain menyebabkan mereka terpaksa 

bersaing untuk mendapatkan pekerjaan ataupun untuk melanjutkan pelajaran tinggi. 

Pada tahun 2004, hanya didapati seramai 378 orang murid SJK Tamil mendapat 

semua A. Angka ini sememangnya satu peningkatan berbanding dengan tahun 

sebelumnya iaitu seramai 363 orang. Akan tetapi 378 orang murid daripada jumlah 

14,184 orang murid SJK Tamil yang menduduki UPSR pada tahun 2004, adalah satu 

pencapaian yang dikira rendah kerana hanya 2. 7% orang murid sahaja yang 

5 

-----·--------


mendapat 7A berbanding dengan SJK Gina sebanyak 6.7% (lembaga Peperiksaan 

Malaysia, 2004). 

Masalah yang dihadapi oleh murid SJK Tamil ialah iklim akademik SJK Tamil 

yang tidak kondusif untuk murid mencapai kejayaan di sekolah. Daripada jumlah 526 

SJK Tamil di negara ini sebanyak 376 buah menerima bantuan modal dan 

selebihnya 150 buah menerima bantuan penuh kerajaan. Sekolah yang menerima 

bantuan penuh kerajaan mempunyai kemudahan fizikal untuk pengajaran dan 

pembelajaran yang lebih kondusif. Keadaan ini membolehkan guru besar, guru dan 

murid dapat menumpukan kejayaan murid di sekolah. 

Sekolah-sekolah yang menerima bantuan penuh kerajaan tidak 100% 

mencapai kejayaan dalam UPSR. Statistik menunjukkan sekolah ladang yang 

menerima bantuan yang amat sedikit tetapi mencapai kejayaan dengan minimum 

seorang murid mendapat 7 A. (Jabatan Pelajaran Kedah, 2005). Dengan ini dapat 

dirumuskan bahawa pencapaian murid SJK Tamil berbanding pencapaian murid 

Sekolah Kebangsaan (SK) dan Sekolah Jenis Kebangsaan Cina (SJKC), masih di 

tahap yang rendah. Keadaan ini dapat dijelaskan melalui perangkaan prestasi murid 

SJK Tamil secara keseluruhan dalam UPSR bagi tahun 2001; 2002, 2003 dan 2004 

adalah seperti berikut : 

Jadual1.3: Bilangan Murid Cemerlang Tahun 2004 

Jenis sekolah Bilangan Murid Cemerlang 

Sek. Kebangsaan 18 

Sek. Jen. Keb. Cina 5 

Sek. Jen. Keb. Tamil 2 

Jumlah 25 

(Sumber: Lembaga Peperiksaan Malaysia, 2004) 

6 


Jadual1.4: Sekolah Prestasi Tinggi UPSR Tahun 2003 

Jenis Sekolah Bilangan Sekolah Peratus Sekolah Yang Mendapat 
Cemerlang Kesemua Subjek A 

Sek. Kebangsaan 35 6.8 

Sek. Jen. Keb. Cina 16 7.2 

Sek. Jen. Keb. Tamil 3 4.4 

(Sumber: Lembaga Peperiksaan Malaysia, 2003) 

Jadual1.5: Peratus Sekolah yang Mendapat A dalam Kesemua Subjek 

Jenis Sekolah 2000 2001 

Sek.Kebangsaan 5.4 5.7 

Sek. Jen. Keb. Cina 3.4 3.6 

Sek. Jen. Keb. Tamil 0.7 1.2 

(Sumber: Lembaga Peperiksaan Malaysia, 2001) 

Murid-murid SJK Tamil menunjukkan prestasi yang rendah secara konsisten. 

Pada tahun 2001, hanya 33% orang murid SJK Tamil mendapat kelulusan dengan 

minimum 7C. Sebanyak 7% orang memperoleh gred D dan E dalam semua subjek 

berbanding hanya 3% orang murid SJK Cina dan 6% orang murid SK (Nayagam, 

2001 ). Murid yang memperoleh minimum gred C dalam Ujian Kefahaman Bahasa 

Melayu di SJK Tamil adalah sebanyak 55% orang murid berbanding SJKC sebanyak 

65% orang murid. Bagi Ujian Penulisan hanya 40% orang murid SJK Tamil 

memperoleh minimum gred C dan bagi SJKC pula adalah sebanyak 57% orang 

murid. Pada tahun 2002, sebanyak 60% orang murid SJK Tamil memasuki kelas 

peralihan Sekolah Menengah kerana mereka tidak mempunyai kelulusan minimum 

dalam kemahiran menulis. Mengikut jadual di atas, hanya 1.2% orang murid SJK 

Tamil mendapat A dalam semua subjek berbanding dengan 98.8% orang murid SJK 

Tamil yang berada dalam keadaan yang membimbangkan (Nayagam, 2001). 

7 


Jadual 1.6 di bawah menunjukkan pencapaian murid-murid SJK Tamil dalam 

mata-mata pelajaran terpilih di SJK Tamil, SJKC dan SK bagi tahun 2003 peringkat 

nasional sebagai perbandingan. 

Jadual 1.6: Peratusan Pencapaian UPSR Tahun 2003 Mengikut Mata Pelajaran 

Mata Pelajaran Terpilih SJK Tamil SJKCina Sek. Keb. 

Bahasa lnggeris 61.2% 68.9% 66.1% 

Matematik 85.8% 93.7% 82.7% 

Sa ins 78.6% 88.2% 82.2% 

B. Tamii/Cina (Pemahaman) 85.6% 87.5% -

B. Tamii/Cina (Penulisan) 78.0% 88.5% -
Bahasa Melayu (Pemahaman) 60.0% 71.3% 90.3% 

Bahasa Metayu (Penulisan) 57.6% 70.7% 86.1% 

(Sumber: Lembaga Peperiksaan Malaysia, 2004) 

Belum ada sebarang bukti yang mengatakan murid SJK Tamil tidak boleh 

menerima sebarang pengajaran guru dengan berkesan. Murid-murid memerlukan 

persekitaran sekolah yang lebih sempurna dan program inovatif untuk membantu 

kekurangan mereka dalam ekonomi dan sosial. Kelemahan mereka berpunca dari 

segi kesediaan intelek dan tiada motivasi untuk berjaya (Siti Nor Yaakob, 1990). SJK 

Tamil mempunyai ruang untuk memperbaiki kelemahan dalam bidang kurikulum, 

peruntukan sumber dan pengurusan sekolah (Yayasan Strategik Sosial, 2005). 

Masalah yang agak ketara dalam menghuraikan kelemahan prestasi murid SJK 

Tamil ialah kurangnya kemudahan pembelajaran, persekitaran sekolah, kelemahan 

murid menguasai Bahasa Melayu dan kurangnya profesionalisme guru dan guru 

besar SJK Tamil (Nayagam, 2001). 

Oleh sebab 85% daripada SJK Tamil terletak di kawasan ladang, maka 

bangunan dan tanah sekolah tersebut bukan milik sekolah atau kerajaan tetapi 

8 


menjadi milik majikan ladang (Marimuthu, 1994). Kajian Yayasan Strategik Sosial 

terhadap masalah SJK Tamil telah mendapati bahawa punca kelemahan pencapaian 

murid-murid India dalam pendidikan adalah : 

• SJK Tamil hanya memperoleh 2% daripada jumlah peruntukan untuk 

pendidikan 

• Sebanyak 58% SJK Tamil mempunyai pendaftaran murid kurang daripada 

200 orang 

• 1/3 daripada guru-guru yang mengajar di sekolah-sekolah ini adalah guru 

sementara tanpa sebarang latihan ikhtisas 

• SJK Tamil ini tidak menggunakan teknologi pendidikan dengan sepenuhnya 

sama ada dari segi kurikulum, pedagogi, pengurusan sekolah ataupun 

prosedur penilaian murid. 

• Penggunaan bahasa Melayu amat lemah dalam kalangan murid kerana 

mereka berasal daripada latar belakang sosial yang berbeza. (Yayasan 

Strategik Sosial, 1989) 

Kajian mendapati bahawa murid SJK Tamil paling ramai yang tercicir dan 

tahap pencapaian akademik mereka juga adalah rendah. Malah kajian juga 

menunjukkan murid SJK Tamil tidak mempunyai persediaan prasekolah dan 

kebanyakan murid dipengaruhi oleh masalah kemiskinan dan persekitaran (Yayasan 

Strategik Sosial, 1989) 

Sebahagian besar ibu bapa murid India di SJK Tamil kurang mempunyai 

kesedaran yang tinggi tentang betapa pentingnya pelajaran kepada anak mereka. 

Ramai di antara mereka kurang mengambil berat terhadap kemajuan atau 

kemunduran pelajaran anak mereka. Mereka kurang memberi sokongan akademik 

kepada anak-anak mereka. Salah satu punca utama ialah kedudukan tarat sosio 

9 


ekonomi keluarga India lebih rendah berbanding dengan kaum-kaum lain di 

Malaysia. Tarat sosio ekonomi sesebuah keluarga mempunyai hubungan yang arriat 

rapat dengan pencapaian murid di sekolah (Sharifah Md. Nor, 1991). Tanggung 

jawab ibu bapa di ladang terhadap pelajaran anak mereka terhenti selepas mereka 

mendaftar masuk anak mereka ke sekolah (Ibrahim Saad, 1986) "Ada ramai ibu 

bapa di luar bandar tidak tahu sama ada anak mereka mempunyai buku atau alat 

tulis yang cukup, ketertiban pakaian ke sekolah serta pembelajaran di sekolah". 

(Ibrahim Saad, him. 68-69, 1986). Kadar kemiskinan dalam kalangan ibu bapa murid 

SJK Tamil menimbulkan personaliti yang negatif dalam kalangan anak-anak mereka 

di sekolah. Mereka berasa serba kekurangan dan tidak berani menghadapi cabaran 

untuk lebih maju (Memorandum, 2005). Kemiskinan dalam kalangan kaum India di 

ladang mahupun di bandar menyebabkan murid-murid tidak mengambi.l sarapan 

(Santhiram, 1999). Murid-murid SJK Tamil khususnya di kawasan ladang selalu 

diserang pelbagai penyakit dan sukar untuk memberi perhatian terhadap pelajaran 

(Marimuthu, 1994). 

Berbanding dengan pencapaian murid Sekolah Kebangsaan dan SJK Gina, 

pencapaian murid SJK Tamil adalah jauh lebih rendah walaupun ada sedikit 

peningkatan dalam prestasi UPSR. Peningkatan tersebut adalah disebabkan oleh 

kepimpinan guru besar, kesungguhan guru yang mengajar dan kerjasama pihak 

sekolah dengan pihak luar seperti PIBG, MIC dan badan-badan bukan kerajaan 

(MIED, 2004) 

Perubahan iklim· sekolah juga boleh dilihat dalam waktu persekolahan. Kini 

kebanyakan SJK Tamil menamatkan persekolahan pada pukul 4.00 petang. Guru­

guru juga sanggup berada lebih lama di sekolah untuk memberi bimbingan kepada 

murid. Kebijaksanaan sesetengah guru besar untuk mencari alternatif lain seperti 

mendapatkan bantuan luar seperti makanan, minuman dan bahan pembelajaran bagi 

10 


penggunaan kelas-kelas petang, malam dan kelas waktu cuti sedikit sebanyak 

membantu murid mengikuti proses pengajaran dan pembelajaran. Kesedaran 

komuniti luar sekolah seperti badan bukan kerajaan semakin meningkat. Mereka 

memberi sumbangan dalam bentuk kewangan dan moral kepada pembangunan SJK 

Tamil. Di samping itu, kepimpinan sekolah dan dedikasi guru merupakan dua elemen 

penting dalam memotivasikan murid SJK Tamil sehingga mereka mempunyai 

kesedaran tinggi terhadap pelajaran (Yayasan Strategik Sosial, 2005). 

Kajian ini tidak memberi tumpuan kepada iklim sekolah yang berkaitan 

dengan kemudahan material (resource based school input factors) tetapi lebih 

bertumpu kepada "school process factors" ataupun ciri-ciri iklim sekolah iaitu iklim 

akademik SJK Tamil. "Resource based school input factors" tidak memberi 

sumbangan kepada pencapaian murid di SJK Tamil kerana sebanyak 85% SJK 

Tamil terletak di ladang dan tidak mempunyai kemudahan "resource based factors" 

seperti modal, bangunan tetap dan infrastruktur seperti bekalan air, elektrik dan 

kemudahan telefon, komputer dan internet (MIED, 2004). Sebaliknya variabel­

variabel yang mempengaruhi iklim akademik SJK Tamil seperti sumbangan badan­

badan kerajaan dan input sosial seperti taraf sosio ekonomi dan profil sekolah telah 

dijadikan tumpuan dalam kajian ini. 

Ada kajian menunjukkan bahawa dengan menaikkan gaji guru, menambah 

buku-buku di perpustakaan, menukar skema bacaan dan menambah program 

bacaan tambahan hanya mendatangkan kesan yang kecil sahaja terhadap hasil 

persekolahan murid SJK Tamil (Sahul Hameed, 2004). Pertambahan peruntukan 

kewangan melalui projek-projek baru tidak semestinya dapat meningkatkan hasil 

persekolahan seseorang murid (Murphy, Well dll, 1985). lklim akademik sekolah 

yang digunakan datam kajian ini iatah persepsi mttfid ~ iklim akademik 

sekolah yang dihadiri. Selain itu sumbangan komuniti tempatan untuk meningkatkan 

11 


hasil pembelajaran murid di SJK Tamil turut dikaji. Komuniti tempatan seperti 

persatuan belia, jawatankuasa kuil, Biro Pelajaran dan badan-badan sukarela turut 

memberi sumbangan kepada pencapaian murid di SJK Tamil. Selain daripada 

badan-badan ini, peranan PIBG SJK Tamil juga telah dikaji. Sumbangan yang 

diberikan turut membantu mewujudkan iklim akademik murid SJK Tamil yang positit 

dan etektit. Penglibatan komuniti yang lebih terancang akan mendatangkan hasil 

yang positit termasuk menambah baik kemudahan sekolah, mengukuhkan 

kepimpinan sekolah dan stat, meningkatkan kualiti program pembelajaran murid, 

menyediakan sumber dan program untuk memperbaiki kelemahan dalam 

pengajaran, menjana kewangan dan sentiasa mendapatkan sokongan ibu bapa 

(Olsen dan Fuller, 2003). 

Sumbangan tizikal iklim sekolah tidak dimasukkan dalam kajian ini kerana 

terdapat hanya sedikit kesannya terhadap iklim akademik sekolah (Bulach dan 

Castleman, 1995). lklim akademik sekolah ialah sejauh mana kualiti persekitaran 

akademik sekolah yang dialami peserta mempengaruhi tingkah laku mereka agar 

tingkah laku mereka dapat bertahan. Pembentukan tingkah laku ini berdasarkan 

persepsi kolektit terhadap tingkah laku murid di sekolah dan secara umumnya 

tingkah laku ini dikenaii sebagai personaliti sekolah (Montoyo dan Brown, 1990). 

Pencapaian murid SJK Tamil yang terdiri daripada kesediaan intelek, konsep 

kendiri dan relians kendiri banyak dipengaruhi oleh input sosial seperti tarat sosio 

ekonomi keluarga dan . profit sekolah. Sumbangan badan bukan kerajaan terhadap 

hasil pembelajaran murid di SJK Tamil dan persepsi murid terhadap iklim akademik 

sekolah juga mempengaruhi pencapaian mereka tidak kira sama ada sekolah 

berkenaan berada di bandar, pinggir bandar atau ladang (Abdul Karim Mohd Noor, 

1989). 

12 


1.3 Rasional Kajian 

Pelbagai kajian telah dilakukan tentang pencapaian akademik murid SJK 

Tamil (Siti Nor Yaakob, (1990), Marimuthu, (1994), Selvarani, (1999), Santhiram, 

(1999), Annamalai (2003), Sahul Hameed, {2004) dan Siva, (2004). lbu bapa yang 

bertaraf sosio ekonomi tinggi lebih banyak terlibat dalam pendidikan anak mereka 

berbanding dengan ibu bapa yang bertaraf sosio ekonomi rendah. Jika ibu bapa 

terlibat secara langsung dalam pendidikan anak mereka, maka murid-murid lebih 

bersikap positif ke sekolah, mengukuhkan tabiat membuat kerja rumah, 

mengurangkan ketidakhadiran ke sekolah dan keciciran serta menggalakkan 

pencapaian murid di sekolah (Astone, {1991) dan Fehrmann eta/., (1987). 

Mengikut Santhiram (1999) kajian-kajian tentang kumpulan minoriti di 

Malaysia terutama kaum India adalah terlalu sedikit. Lebih-lebih lagi pendidikan 

golongan minoriti di Malaysia tidak banyak didokumentasikan. Menurutnya kajian­

kajian yang sedia ada menyentuh sedikit sebanyak tentang masalah pekerja ladang 

dan masalah penguasaan bahasa di sekolah Tamil. Pengaruh Jatar belakang sosio 

ekonomi terhadap pendidikan amat rendah (Santhiram, 1999). Kajian iklim akademik 

murid-murid SJK Tamil belum dijalankan di negara ini. Marimuthu (1975) pernah 

mengkaji hubungan latar belakang keluarga India dengan aspirasi pekerjaan dan 

pendidikan dalam kalangan belia India. Terdapat juga beberapa kajian pengaruh 

bahasa ibunda dalam pemerolehan bahasa Malaysia di SJK Tamil. Selain itu 

Yayasan Strategik Sosial sebuah badan di bawah naungan MIG turut mengkaji 

masalah-masalah pendidikan khususnya masalah SJK Tamil secara kualitatif tanpa 

sebarang sokongan dan rujukan ilmiah. Terdapat juga satu lagi kajian di Universiti 

Utara Malaysia mengenai kepuasan dan komitmen guru SJK Tamil dalam 

mempengaruhi pencapaian akademtk murid SJK Tamil di Negeri SembHan. (Raclha 

13 


r 
I 

Krishnan, 1995). Satu lagi kajian mengenai pengurusan masa oleh guru besar SJK 

Tamil di Kedah telah dijalankan (Balakrishnan, 1997). 

Annamalai (2003) pernah mengkaji punca masalah tingkah laku pelencongan 

murid India di sekolah Menengah. Selvarani (1999) pernah mengkaji kebolehan 

membaca dalam kalangan murid SJK Tamil dalam bahasa lnggeris. Santhiram 

(1999) pernah mengkaji masalah golongan minoriti murid di SJK Tamil dengan 

memberi penekanan terhadap latar belakang murid-murid SJK Tamil dan impaknya 

terhadap penguasaan literasi. Bagaimanapun kajian-kajian ini tidak 

menghubungkaitkan persepsi murid terhadap iklim akademik murid dengan 

kesediaan intelek, konsep kendiri dan relians kendiri. 

Kajian tentang persepsi murid terhadap iklim akademik sekolah SJK Tamil 

secara komprehensif dengan melibatkan sumbangan komuniti luar sekolah seperti 

badan bukan kerajaan dan PIBG sebagai variabel bebas serta impaknya terhadap 

hasil persekolahan seperti kesediaan intelek murid, konsep kendiri C:an relians 

kendiri murid sebagai dependen variabel tidak dijalankan. Kajian ini telah menjawab 

beberapa persoalan yang dihadapi oleh SJK Tamil. Melalui kajian ini diharapkan 

guru besar dan guru-guru dapat mengetahui kelemahan yang wujud dalam iklim 

akademik murid dan dapat memperbaiki kelemahan tersebut. Murid-murid SJK Tamil 

belum boleh berdikari dan mereka masih mempunyai persepsi bahawa diri mereka 

lemah dan mereka beranggapan bahawa mereka tidak boleh menandingi bangsa-

bangsa lain {YSS, 1989). Murid sekolah Tamil masih banyak bergantung kepada 

guru sekolahnya untuk mencapai kejayaan mereka {Siti Nor Yaakob, {1990), 

Marimuthu, {1994), Selvarani, {1999), Santhiram, (1999), Annamalai (2003), Sahul 

Hameed, {2004) dan Siva, {2004). 

14 


Kajian ini bertujuan untuk mencari apakah kelemahan murid dan hubungan 

kelemahan murid dengan segi konsep dan persepsi diri serta halangan-halangan 

yang dihadapi oleh murid untuk mencapai kejayaan? Satu kajian yang melibatkan 

kepimpinan sekolah, pengajaran guru dan jangkaan guru terhadap murid, 

persekitaran sekolah dan penglibatan ibu bapa dalam kemajuan anak mereka di SJK 

Tamil belum diadakan lagi. Penyelidik telah mengkaji apakah iklim akademik murid 

SJK Tamil di negara ini?, dan apakah faktor-faktor yang menyumbang kepada hasil 

persekolahan mereka dari segi kesediaan intelek, konsep kendiri dan relians kendiri? 

Elemen yang mengukur kejayaan sesebuah sekolah ialah hasil yang diperoleh oleh 

murid di sekolah tersebut (Tunku Ismail Jewa, 1995). 

Kajian tentang iklim akademik murid SJK Tamil telah memberi beberapa input 

yang berguna kepada pihak pengurusan sekolah dan guru-guru untuk meningkatkan 

kualiti SJK Tamil dari segi pencapaian akademik, konsep kendiri dan relians kendiri 

murid SJK Tamil. Keputusan UPSR yang dianalisis menunjukkan bahawa walaupun 

murid SJK Tamil menghadapi masalah kemudahan prasarana tetapi keput:..~san 

sesetengah murid didapati telah meningkat (Lembaga Peperiksaan Malaysia, 2004). 

Tetapi keadaan sebaliknya, mengapakah masih terdapat sesetengah murid dari SJK 

Tamil yang menerima bantuan penuh kerajaan, menunjukkan prestasi yang kurang 

baik? Oleh itu satu kajian yang menyeluruh di sekolah bantuan modal dan bantuan 

penuh perlu dilakukan untuk melihat sejauh mana iklim akademik murid SJK Tamil 

mengikut kawasan sekolah mempengaruhi kesediaan intelek, konsep kendiri dan 

relians kendiri. Pendekatan iklim akademik murid bukan sahaja mengkaji tentang 

peningkatan prestasi murid-murid SJK Tamil tetapi juga mengkaji tentang punca­

punca kelemahan murid yang kurang mencapai keputusan yang baik dalam UPSR. 

Walaupun badan-badan yang berkepentingan dan peka terhadap SJK Tamil seperti 

Yayasan Strategik Sosial dan Biro Pelajaran mengkaji punca kelemahan murid, 

tetapi kajian mereka lebih berfokus kepada mencari alasan dan kupasan untuk 

15 


menuntut peningkatan keperluan mesyuarat dan dokumentasi bukan bersifat ilmiah 

atau akademik (Nayagam, 2001 ). 

Laporan atau Memorandum Yayasan Strategik Sosial tidak membandingkan 

jenis-jenis sekolah lain dengan SJK Tamil. Hala tuju masa depan murid SJK Tamil 

setelah murid ini keluar dari sekolah tidak dilihat secara ilmiah atau secara statistik. 

Tumpuan kajian mereka lebih memihak kepada murid-murid yang cemerlang dan 

bagaimana murid ini boleh meningkatkan prestasi mereka melalui system 

persekolahan yang sedia ada. Kajian iklim akademik murid SJK Tamil yang 

diusahakan ini diharapkan dapat membantu semua peringkat murid sama ada yang 

pandai, sederhana dan lemah ataupun ibu bapa, guru dan guru besar untuk melihat 

masalah pembelajaran yang dihadapi oleh semua peringkat murid secara lebih 

de kat. 

Lagipun kajian iklim akademik murid di tiga jenis profil sekolah iaitu bandar, 

pinggir bandar dan ladang belum dibandingkan secara komprehensif. Sumbangan 

komuniti tempatan seperti badan bukan kerajaan dan PIBG dalam hasil 

persekolahan murid di SJK Tamil mengikut kawasan sekolah bandar, pinggir bandar 

dan ladang juga belum dilakukan. Jenis-jenis sumbangan badan bukan kerajaan 

seperti persatuan-persatuan belia, jawatankuasa kuil, badan-badan korporat, badan 

politik, badan sukarela dan PIBG untuk mewujudkan iklim akademik murid yang 

positif dan efektif juga tidak terdapat dalam literatur. Penyelidik berharap kajian ini 

dapat mengisi kekosongan tersebut di samping menambah literatur tentang iklim 

akademik murid SJK Tamil di negara ini. 

lklim akademik murid merangkumi semua peserta dan elemen yang ada di 

sekolah (Bedad, 2003). Jadi peserta dan elemen-elemen sokongan yang ada di SJK 

Tamil boleh membantu menyelesaikan masalah-masalah yang wujud di sekolah. 

16 


lklim akademik murid dan input-input sosial serta sumbangan badan bukan kerajaan 

dan PIBG digunakan sebagai variable untuk mengkaji kesediaan intelek, konsep 

kendiri dan relians kendiri murid di SJK Tamil. Dengan ini guru atau mereka yang 

berkepentingan dalam meningkatkan prestasi murid-murid SJK Tamil dapat 

mengetahui psikologi sosial murid SJK Tamil secara dekat dan khusus. 

1.4 Rangka Konsep Kajian 

Kajian iklim akademik murid SJK Tamil ini akan menggunakan model yang 

diubahsuaikan daripada Model Brookover (1979). Model ini pernah digunakan di 

Amerika Syarikat untuk melihat pengaruh struktur sosial sekolah dan sistem sosial 

sekolah terhadap pencapaian akademik murid di sekolah (~rookover, 1979). Model 

yang diubahsuaikan oleh penyelidik pula digunakan untuk menganalisis sejauh mana 

iklim akademik murid mempengaruhi hasil persekolahan dari segi kesediaan intelek, 

konsep kendiri dan relians kendiri murid sekolah Tamil di Malaysia. Kajian ini 

menggunakan rangka konsep seperti berikut. 

Badan bukan kerajaan Hasil Murid 

danPIBG ~ a. kesediaan 

lkllm sekolah 
intelek murid 

• + (persepsi murid terhadap b. konsep kendiri 
iklim akademik murid) 

Input sosial 
c. relians kendiri 

a. lima kumpulan taraf t sosio ekonomi 

b. input profit sekolah 

Rajah 1.1: Model Varia bel Sistem Sosial Sekolah dan Hubungannya dengan Hasil 
Murid · 

Kajian ini akan menggunakan Teori lkHm Akademik Pelajar Brookover (1979), 

Teori Sekolah Berkesan Reynolds (1976) dan Mortimore et a/. (1988) serta Teori 

17 


Tingkah Laku Sosial Skinner (1938). Hasil persekolahan murid merupakan 

sebahagian daripada hasil iklim akademik sekolah. Selain iklim akademik sekolah, 

hasil persekolahan juga dipengaruhi oleh input sosial seperti taraf sosio ekonomi 

murid dan profil sekolah. Malah badan-badan bukan kerajaan dan PIBG juga 

mempengaruhi hasil persekolahan murid. 

Terdapat dua variabel bebas iaitu sumbangan badan bukan kerajaan dan 

PIBG serta input sosial. lklim akademik murid berperanan sebagai variabel 

intervening dan variabel bersandar ialah hasil murid. Badan bukan kerajaan dan 

PIBG banyak mempengaruhi hasil persekolahan murid di sekolah. Peranan badan­

badan ini di SJK Tamil bandar, pinggir bandar dan ladang untuk mewujudkan iklim 

akademik murid yang positif dan efektif serta membantu murid memperoleh 

kesediaan intelek, meningkatkan konsep kendiri dan relians kendiri turut dikaji. 

Begitu juga dengan input sosial. Input sosial terdiri daripada lima kumpulan taraf 

sosio ekonomi keluarga murid dan profil sekolah. Pengaruh input sosial murid 

terhadap iklim akademik murid dan terhadap hasil persekolahan juga telah dikaji. 

Input sosial dikaji sama ada input-input lain membantu mewujudkan iklim akademik 

murid yang positif dan efektif serta membantu murid memperoleh kesediaan intelek, 

meningkatkan konsep kendiri dan relians kendiri. Penyelidik menghipotesiskan 

bahawa terdapat perbezaan dalam hasil persekolahan murid SJK Tamil mengikut 

lima kumpulan taraf sosio ekonomi. Keduanya, dihipotesiskan bahawa terdapat 

perbezaan dalam hasil persekolahan murid SJK Tamil mengikut profit sekolah seperti 

sekolah ladang, pinggir bandar dan bandar. 

Konsep diri terhadap keupayaan mempunyai kaitan dengan tahap 

pencapaian individu (Brookover, 1979). Dihipotesiskan bahawa pencapaian murid 

SJK Tamil adalah satu proses interaktif di mana penc-apaian murid boleh 

mengubahsuai konsep diri terhadap keupayaan atau sebaliknya. Walaupun bukti 

18 


kajian tidak diperoleh, namun boleh dihipotesiskan bahawa interaksi yang sama 

antara sikap relians kendiri dan konsep kendiri murid SJK Tamil terhadap kesediaan 

intelek akan berlaku. Oleh itu perlu dikaji sejauh mana sumbangan badan bukan 

kerajaan dan PIBG, input sosial serta iklim akademik murid SJK Tamil menjelaskan 

perbezaan min hasil persekolahan sesama sekolah SJK Tamil. 

Kajian memberi focus kepada tiga set hasil persekolahan iaitu kesediaan 

intelek, konsep kendiri dan relians kendiri murid SJK Tamil. Tumpuan utama kajian 

ialah kesediaan intelek murid yang dikenal pasti sebagai kesediaan kognitif sekolah 

bagi menentukan pencapaian murid. Kedua ialah konsep kendiri murid SJK Tamil. 

Ketiga ialah relians kendiri SJK Tamil. Ringkasnya kajian ini mempercayai bahawa 

tingkah laku yang dipelajari oleh murid SJK Tamil akan berbeza-beza antara sekolah 

dan perbezaan antara sekolah ini boleh dijelaskan dengan ciri-ciri sistem sosial 

sekolah. 

1.5 Objektif Kajian 

Kajian ini bertujuan untuk: 

1. mengkaji input badan bukan kerajaan, PIBG, guru besar, guru, dan 

murid terhadap iklim akademik murid. 

2. mengkaji perbezaan yang terdapat dalam hasil persekolahan murid 

mengikut lima kumpulan taraf sosio ekonomi. 

3. mengkaji perbezaan yang terdapat dalam hasil persekolahan murid 

mengikut profit sekolah iaitu.sekolah ladang, pinggir bandar dan bandar. 

4. mengkaji hubungan yang terdapat di antara persepsi murid terhadap 

iklim akademik murid dengan hasil persekolahan mereka. 

19 


1.6 Soalan Kajian 

Berdasarkan objektif tersebut beberapa soalan akan dikemukakan dalam 

kajian ini. Antaranya: 

1. Apakah input badan bukan kerajaan dan PIBG terhadap kesia-siaan 

akademik, penilaian dan jangkaan masa depan, penilaian dan jangkaan 

ibu bapa dan guru terhadap murid, galakan dan norma guru dan norma 

akademik murid? 

2. Apakah input guru besar terhadap kesia-siaan akademik, penilaian dan 

jangkaan masa depan, penilaian dan jangkaan ibu bapa dan guru 

terhadap murid, galakan dan norma guru dan norma akademik murid? 

3. Apakah input guru terhadap kesia-siaan akademik, penilaian dan 

jangkaan masa depan, penilaian dan jangkaan ibu bapa dan guru 

terhadap murid, galakan dan norma guru dan norma akademik murid? 

4. Apakah input murid terhadap kesia-siaan akademik, penilaian dan 

jangkaan masa depan, penilaian dan jangkaan ibu bapa dan guru 

terhadap murid, galakan dan norma guru dan norma akademik murid? 

5. Adakah terdapat perbezaan dalam hasil persekolahan murid mengikut 

lima kumpulan taraf sosio ekonomi? 

6. Adakah terdapat perbezaan dalam hasil persekolahan murid mengikut 

profit sekolah? 

7. Adakah terdapat hubungan di an tara persepsi murid terhadap iklim 

akademik sekolah dengan hasil persekolahan murid? 

20 


1.7 Hipotesis Kajian 

Berdasarkan tinjauan bacaan dan rangka konsep kajian yang dibina, 

beberapa hipotesis alternatif telah dibentuk untuk menjawab soalan-soalan kajian di 

atas. Terdapat 3 hipotesis utama dan dipecahkan kepada 21 hipotesis sampingan 

yang telah diuji pada aras kesignifikanan a= 0.05. 

Hipotesis 1 (Ha 1) 

Terdapat perbezaan yang signifikan dalam hasil persekolahan murid mengikut 

lima kumpulan taraf sosio ekonomi. 

1.1 Terdapat perbezaan yang signifikan dalam kesediaan intelek murid antara 

murid lima kumpulan taraf sosioekonomi 

1.2 T erda pat perbezaan yang signifikan dalam konsep kendiri murid antara murid 

lima kumpulan taraf sosioekonomi 

1.3 Terdapat perbezaan yang signifikan dalam relians kendiri murid antara murid 

lima kumpulan taraf sosioekonomi 

Hipotesis 2 (Ha 2) 

Terdapat perbezaan yang signifikan dalam hasil persekolahan murid mengikut 

profit sekolah. 

2.1 Terdapat perbezaan yang signifikan dalam kesediaan intelek murid antara 

murid sekolah bandar, pinggir bandar dan ladang 

2.2 Terdapat perbezaan yang signifikan dalam konsep kendiri murid antara murid 

sekolah bandar, pinggir bandar dan ladang 

2.3 Terdapat perbezaan yang signifikan dalam relians kendiri murid antara murid 

sekolah bandar, pinggir bandar dan ladang 

. 21 


Hipotesis 3 (Ha 3) 

Terdapat hubungan yang signifikan antara persepsi murid terhadap iklim 

akademik dengan hasil persekolahan murid. 

3.1 Terdapat hubungan yang signifikan antara persepsi murid terhadap kesia-siaan 

akademik dengan kesediaan intelek murid 

3.2 Terdapat hubungan yang signifikan antara persepsi murid terhadap kesia-siaan 

akademik dengan konsep kendiri murid 

3.3 Terdapat hubungan yang signifikan antara persepsi murid terhadap kesia-siaan 

akademik dengan relians kendiri murid 

3.4 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan masa hadapan dengan kesediaan intelek murid 

3.5 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan masa hadapan dengan konsep kendiri murid 

3.6 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan masa hadapan dengan relians kendiri murid 

3.7 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan ibu bapa dan guru terhadap murid dengan kesediaan intelek 

murid 

3.8 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan ibu bapa dan guru terhadap murid dengan konsep kendiri murid 

3.9 Terdapat hubungan yang signifikan antara persepsi murid terhadap penilaian 

dan jangkaan ibu bapa dan guru terhadap murid dengan relians kendiri murid 

3.10 Terdapat hubungan yang signifikan antara persepsi murid terhadap galakan 

guru dan norma guru dengan kesediaan intelek murid 

3.11 Terdapat hubungan yang signifikan antara persepsi murid terhadap galakan 

guru dan norma guru dengan konsep kendiri murid 

22 


3.12 Terdapat hubungan yang signifikan antara persepsi murid terhadap galakan 

guru dan norma guru dengan relians kendiri murid 

3.13 Terdapat hubungan yang signifikan antara persepsi murid terhadap norma 

akademik murid dengan kesediaan intelek murid 

3.14 Terdapat hubungan yang signifikan antara persepsi murid terhadap norma 

akademik murid dengan konsep kendiri murid 

3.15 Terdapat hubungan yang signifikan antara persepsi murid terhadap norma 

akademik murid dengan relians kendiri murid 

1.8 Definisi Operasional 

1.8.1 Kesia-siaan A~ademik 

lstilah kesia-siaan akademik ini diterjemah daripada istilah "futility" dari kajian 

Brookover (1979). Mengikut Kamus Dwibahasa, "futility" bermaksud anggap tidak 

berfaedah, tidak berguna, kesia-siaan (Dewan Bahasa dan Pustaka, him. 488, 2001). 

Kesia-siaan akademik merupakan satu sikap tidak mementingkan akademik. Pelajar­

pelajar tidak peduli dan mudah mengabaikan pelajaran. Pelajar-pelajar memberi 

pelbagai alasan jika mereka lemah dalam akademik. 

1.8.2. Taraf sosioekonomi 

Murid-murid dalam kajian ini ialah murid tahun lima. Dalam kajian ini latar 

belakang keluarga ialah tarat sosioekonomi keluarga murid. Pengkategorian 

keluarga mengikut tarat sosio ekonomf dibuat berdasarkan Kajian Kementerian 

Perumahan dan Kerajaan Tempatan (2005). Menurut kementerian ini terdapat 5 

peringkat Jatar belakang sosioekonomi keluarga seperti berikut: 

23 


1) di bawah garis kemiskinan (bawah pendapatan isi rumah RM529.00 bagi 

Semenanjung) 

2) lebih daripada garis kemiskinan tetapi masih terdiri daripada kumpulan 

pekerja 

3) kelas sederhana seperti bekerja sebagai penyelia, kerani, penyimpan 

stor dan sebagainya. 

4) kelas pertengahan seperti guru, penolong pengurus pejabat dan kilang, 

perniagaan tetap dan sebagainya 

5) kelas tinggi seperti ahli profesional seperti doktor, peguam, jurutera dan 

sebagainya. 

1.8.3. Profil Sekolah 

Profil sekolah dalam kajian ini dikategorikan ke dalam bandar, pinggir bandar 

dan lading. Bandar bermaksud sebuah kawasan yang mempunyai penduduk lebih 

seratus ribu orang dan jumlah pendapatan pihak berkuasa tempatan adalah lebih 

RM5 juta setahun serta terdapat banyak kemudahan perbandaran yang disediakan 

oleh Majlis Perbandaran. Pinggir bandar merujuk kepada kawasan yang 

penduduknya kurang daripada seratus ribu orang dan pendapatan tahunan adalah 

kurang daripada RM5 juta serta kemudahan asas disediakan oleh Majlis Daerah. 

Ladang bermaksud tanah persendirian yang dimiliki oleh swasta atau orang 

perseorangan. Jumlah penduduk di ladang adalah kurang daripada seribu orang. 

Kemudahan yang paling asas seperti air, elektrik, rumah dan sekolah disediakan 

oleh majikan ladang dengan bantuan modal daripada kerajaan. Terdapat ladang 

yang tidak mempunyai kemudahan asal) seperti air paip bersih, rumah dalam 

keadaan uzur dan tiada bekalan elektrik. Ada sesetengah ladang tidak mempunyai 

sekolah, jadi murid terpaksa berjalan atau menaiki basikal atau motor ke sekolah 

yang berdekatan. 

24 


