TAJUK

“KEBERKESANAN PENGGUNAAN KEMAHIRAN BELAJAR CARA BELAJAR TERHADAP PENCAPAIAN PELAJAR SAINS TINGKATAN SATU DALAM TAJUK JIRIM”
PENGAKUAN

“Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang tiap- tiap satunya telah saya jelaskan sumbernya”

Tanda tangan :………………………..

Nama Penulis : Shahruddin Bin Subari

Tarikh: 29 Jun 2006

ABSTRAK
Kajian ini dijalankan untuk melihat sama ada kejayaan seseorang pelajar di dalam matapelajaran sains dipengaruhi oleh penggunaan kemahiran belajar yang betul.Antara kemahiran belajar ialah kemahiran membaca,mengingat,mencatat maklumat,kemahiran berkomunikasi dan kemahiran menyoal.Subjek kajian ini adalah terdiri daripada 60 orang pelajar tingkatan satu SM K Adela.Reka bentuk kajian yang akan dilaksanakan adalah berbentuk eksperimental di mana terdapat dua kumpulan murid iaitu kumpulan kawalan dan kumpulan eksperimen.Satu alat yang digunakan untuk menggukur kemahiran belajar murid adalah Tennesse Self Concept Scale (TSCS).Data dianalisis dengan menggunakan statistic deskriptif..Instrumen kajian yang akan digunakan adalah borang kaji selidik,ujian penilaian pra dan Pos.Alat statistic yang akan digunakan untuk menganalisa data ialah ujian t.Inferens dapatan kajian adalah tidak terdapat hubungan anatara penggunaan kemahiran belajar cara belajar terhadap pencapaian lulus dan gagal dalam matapelajaran sains tingkatan satu.
BAB PERKARA

MUKA SURAT

TAJUK

i
ABSTRAK

ii
KANDUNGAN

iii
LAMPIRAN

iv
BAB 1

1. MASALAH KAJIAN

1.1 Pengenalan

1.11 Latar Belakang

1.2 Penyataan Masalah

1.3 Pendekatan Konsep

1.4 Tujuan Kajian

1.41 Objektif kajian

1.42 Persoalan Kajian

1.43 Hipotesis kajian

1.5 Kepentingan Kajian

1.6 Batasan Kajian

1.7 Definisi Pembolehubah – Pembolehubah Kajian

1.8 Ringkasan

2. TINJAUAN LITERATUR
2.1 Pengenalan
2.2 Pendekatan konsep

2.3 Kajian Dalam dan Luar Negeri

2.4 Ringkasan

3. KAEDAH KAJIAN

3.1 Pengenalan

3.2 Reka Bentuk Kajian

3.3 Populasi dan sampel kajian

3.31 Tempat Kajian

3.32 Sampel Kajian

 3.4 Alat Kajian

3.41 Pembentukan Alat Kajian

3.42 Kebolehpercayaan Alat kajian
3.5 Tatacara Kajian

3.6 Prosedur Kajian

BAB 1

MASALAH KAJIAN

1.1 Pengenalan
Untuk mencapai kejayaan yang cemerlang terutamanya dalam bidang sains bukannya mudah .Tidak ada jalan pintas dan mudah untuk mengecapi kejayaan.Menurut Hassan (1991),kepayahan,kesedihan dan seribu macam halangan perlu ditempuh dan dihadapi sebelum benar- benar berjaya.Walaupun begitu,bukanlah sesuatu yang mustahil atau terlalu susah untuk pelajar mencapai kejayaan sepertimana yang diharapkan.Semuanya bergantung kepada tahap daya usaha pelajar – pelajar .Oleh kerana itu,komitmen yang tinggi para pelajar dalam mengatur dan menyusun persediaan awal amat dituntut.Tanpanya,para pelajar sebenarnya telah “kalah sebelum berjuang”.

1.2Latar Belakang Masalah

Kajian ini akan melibatkan pelajar tempatan Negara ini.Ia dilakukan untuk melihat sama ada kemahiran belajar cara belajar akan mempengaruhi pencapaian pelajar dalam matapelajaran sains di kalangan tingkatan satu SMK Adela.

Setiap individu yang ingin mencari ilmu pengetahuan,fakta- fakta dan maklumat maka individu itu akan membaca buku.Ini kerana di dalamnya terkandung berbagai – bagai ilmu.Menurut Safiah (1990:dalam Mohd Fadil 1994),pembacaan di definisikan sebagai proses berkomunikasi secara langsung di antara pembaca dan bahan bacaan serta secara tidak langsung dengan penulisnya.Apabila seorang itu membaca buku,majalah dan sebagainya mereka ini perlulah memikirkan bacaannya supaya lebih memahami isi kandungannya

1.3 Penyataaan Masalah
Pelajar- pelajar tingkatan satu yang mempelajari mata pelajaran sains tingkatan satu mempunyai pencapaian berbeza –beza.Pelajar ini mempunyai teknik dan cara belajarnya sendiri semasa belajar di sekolah mahupun dirumah.Tenaga pengajar juga menggunakan pelbagai kaedah atau metodologi dalam proses pengajaran dan pembelajaran sains tingkatan satu seperti inkuiri penemuan,demonstrasi,kuliah dan lain -lain
Kaedah dan teknik belajar yang berbeza ini tentunya akan mempengaruhi keberkesanan dan pencapaian para pelajar. Kementerian pendidikan Malaysia telah membuat anjakan paradigma yang besar dengan memperkenalkan pengajaran sains dan matematik dalam bahasa inggeris.Sedikit sebanyak permasalahan akan timbul dalam pengajaran dan pembelajaran kerana murid perlu menguasai istilah – istilah sains di dalam bahasa inggeris.Kemahiran membaca,mengingat,komunikasi amat diperlukan untuk membantu murid mencapai kecemerlangan .Persoalan yang timbul ialah dapatkah kemahiran belajar cara belajar yang berkesan mampu mempengaruhi pencapaian pelajar dalam sains ?.Oleh itu terdapat beberapa masalah yang mungkin dapat ditimbulkan dalam kajian ini iaitu

1.Adakah terdapat perbezaan pencapaian pelajar dalam matapelajaran sains antara pelajar yang diberi kemahiran belajar cara belajar semasa proses pengajaran dan pembelajaran sains.

2.Adakah terdapat pelbagai sumber yang digunakan sebagai bahan rujukan semasa dan

 selepas pembelajaran sains membantu meningkatkan pencapaian pelajar.
3.Adakah terdapat perbezaan kemahiran komunikasi ,mencatat dan memproses maklumat antara pelajar yang mempunyai pencapaian lulus dan gagal dalam matapelajaran sains tingkatan satu.
4.Adakah terdapat pelajar yang mengunakan maklumat yang dicatat atau diproses untuk

 mengulangkaji pelajaran sains.
1.4 Tujuan Kajian

.Secara umumnya tujuan kajian ini adalah untuk mengkaji dan mengetahui hubungan cara pembelajaran pelajar dengan pencapaian lulus dan gagal dalam sains.
1.41 Objektif Kajian

Secara khususnya kajian ini bertujuan

1.Untuk mengkaji sama ada terdapat hubungan di antara kemahiran belajar dengan pencapaian lulus dan gagal pelajar dalam sains

2.Untuk mengkaji samada terdapat perbezaan sumber rujukan yang digunakan pelajar lulus dan gagal.

3.Untuk mengkaji samada kaedah kemahiran belajar dapat digabungjalinkan dengan kaedah pengajaran dan pembelajaran sains yang lain

4.Untuk mengkaji samada terdapat hubungan diantara pelajar yang menggunakan

 kemahiran belajar dengan peningkatan daya ingatan.

1.42 Persoalan kajian
Untuk mencapai tujuan dan objektif kajian ini, persoalan kajian seperti berikut di formulasikan:

1. Adakah penggunaan kemahiran belajar berhubungkait dengan pencapaian lulus dan gagal pelajar dalam matapelajaran sains

2. Adakah terdapat perbezaan sumber rujukan yang digunakan anatar pelajar lulus dan gagal dalam matapelajaran sains
3. Adakah Kemahiran belajar dapat digabungjalinkan dengan kaedah pengajaran dan pembelajaran lain.
4. Adakah terdapat hubungan antara penggunaan kemahiran belajar dengan peningkatan daya ingatan pelajar
1.43 Hipotesis Kajian

Hipotesis – hipotesis nul kajian secara khususnya adalah seperti berikut

1. tidak terdapat hubungan antara penggunaan kemahiran belajar dengan pencapaian lulus dan gagal pelajar dalam matapelajaran sains
2. Tidak terdapat perbezaan yang signifikan sumber rujukan yang digunakan anatara pelajar dalam proses pengajaran dan pembelajaran sains.

3. Tidak boleh digabungjalinkan antara kemahiran belajar dengan kaedah pengajaran dan pembelajaran sains yang lain

4. Tidak terdapat hubungan antara penggunaan kemahiran belajar dengan peningkatan daya ingatan pelajar.

1.5 Kepentingan kajian

1. Membantu pihak pentadbiran merancang program berkaitan dengan kemahiran belajar secara berkesan dan sistematik

2. Melihat sejauh mana hubungan antara kemahiran belajar dengan pencapaian akademik pelajar terutamanya bagi mata pelajaran sains.

3. Sebagai panduan kepada guru –guru dan pelajar dalam merancang pengajaran dan pembelajaran.

1.6 Batasan Kajian

Penyelidik hanya melakukan kajian ke atas pelajar – pelajar tingkatkan satu SMK Adela sebagai sample kajian.Sampel kajian mempunyai bilangan yang sedikit dan terbatas pada sekolah tersebut sahaja dan mungkin tidak boleh ditemapat yang lain Kajian yang akan dilaksanakan hanya menyentuh aspek – aspek kemahiran membaca,mencatat maklumat dan berkomunikasi ,terbatas pada satu topik pembelajaran sains tingkatan satu ,kaedah pembelajaran dan sumber rujukan untuk menambah pengetahuan pelajar.

1.7 Definisi istilah

Dalam kajian ini terdapat beberapa istilah yang perlu dijelaskan bagi menerangkan dengan lebih tepat akan kehendak dan keperluan tentang perkara yang akan dibincangakan oleh penyelidik.

Kemahiran belajar

Kemahiran belajar merupakan salah satu kemahiran utama dalam pengajaran dan pembelajaran bestari.Ianya bermula dari menentukan bahan yang optimum hingga pemerolehan maklumat dan seterusnnya memproses maklumat(Hafidzi,1991)

Pelajar

The Concise Oxford Dictionary mentakrifkan pelajar sebagai seorang yang belajar untuk melayakkan diri bagi sesuatu pekerjaan atau melibatkan diri dalam beberapa cabang pengajaran atau pembelajaran di universiti atau pusat pengajian tinggi.

Pencapaian
Pencapaian lulus bermaksud pelajar yang mendapat markah 40 – 59 iaitu gred D,60 – 69 iaitu gred C,70- 79 iaitu gred B dan 80 – 100 iaitu gred A
Manakala pencapaian gagal ialah pelajar yang mendapat markah 0 -39 iaitu gred E

Matapelajaran sains

Sulaiman Ngah Razali(2002) menyatakan matapelajaran sains adalah matapelajaran yang digubal selaras dengan Falsafah Pendidikan Negara iaitu kearah insane seimbang berdasarkan kepercayaan dan kepatuhan kepada tuhan serta mengadun unsure –unsur ilmu kemahiran dan nilai – nilai dalam pembelajaran sains.

1.8 Ringkasan

Dalam Bab ini telah dibincangkan latar belakang kajian,pendekatan konsep ,penyataan masalah ,tujuan dan objektif kajian ,hipotesis kajian dan definisi – definisi konsep.Kesemua perbincangan dalam tajuk – tajuk kecil ini telah difokuskan kepada tajuk kajian

BAB 2

TINJAUAN LITERATUR
2.1 Pengenalan

Dalam bab ini ,pengkaji akan mengemukakan kajian – kajian lepas dari luar negeri dan dalam negeri.Kajian – kajian lepas yang dikemukan akan memberikan fokus kepada kemahiranbelajar cara belajar dan pemboleh ubah yang berkaitan kajian.

2.2 Pendekatan Konsep

Dalam proses pengajaran dan pembelajaran di sekolah ,kebanyakan matapelajaran memberi ruang kepada pelajar untuk mencatat nota isi kandungan pembelajaran.Mereka yang tidak hadir juga akan mendapatkan nota daripada kawan – kawan yang hadir.Ini membuktikan betapa pentingnya nota.

Menurut Mohd Nasuha (1996) mencatat nota penting dalam proses pembelajaran kerana ia dapat membantu pelajar mengingat semula item sebanyak 6 kali lebih daripada item yang tidak dicatat.Mencatat nota membolehkan pelajar menyimpan maklumat yang diperolehi,merujuk kembali sekiranya lupa,membuat ulangkaji dan membuat rujukan tambahan.

Menurut Mohd Nasuha (1996),membuat rujukan adalah mendapatkan maklumat bagi menambah maklumat sedia ada.Membaca bahan rujukan juga merupakan aktiviti membuat rujukan .Begitu juga dengan bahan seperti kamus,ensiklopedia,jurnal,majalah dan laporan Selain itu,boleh mendapatkan maklumat melalui soal selidik pakar secara menemuramah.Sumber kepakaran terdiri daripada orang yang lebig arif dalam sesuatu bidang seperti guru,pensyarah dan sebagainya.

Kemahiran mendengar merupakan kemahiran yang terpenting dalam kehidupan manusia.Dengan pendengaran manusia dapat memperolehi pelbagai maklumat .Menurut

Dalam proses pengajaran dan pembelajaran di sekolah ,kebanyakan matapelajaran memberi ruang kepada pelajar untuk mencatat nota isi kandungan pembelajaran.Mereka yang tidak hadir juga akan mendapatkan nota daripada kawan – kawan yang hadir.Ini membuktikan betapa pentingnya nota.

Menurut Mohd Nasuha (1996) mencatat nota penting dalam proses pembelajaran kerana ia dapat membantu pelajar mengingat semula item sebanyak 6 kali lebih daripada item yang tidak dicatat.Mecatat nota membolehkan pelajar menyimpan maklumat yang diperolehi,merujuk kembali sekiranya lupa,membuat ulangkaji dan membuat rujukan tambahan.

Menurut kajian yang dijalankan oleh Mohd Sabri(1994) ,kebanyakan pelajar tidak mempunyai kebiasaan menyusun semula dan menambah nota dengan maklumat tambahan,menyemak semula nota yang telah dibuat dan meringkaskan semula nota berkenaan ke dalam kad atau buku kecil.

2.3 Kajian Dalam Negeri dan Luar Negeri

Kajian kes yang telah dijalankan oleh Resnick dan Ford (1981) serta Clement dan Marina (1990) menunjukkan ramai murid-murid yang dianggap berjaya dalam pelajaran berdasarkan pencapaian dalan ujian bertulis sebenarnya tidak memahami apa-apa.
Kajian ini menunjukkan bahawa terdapat kesilapan dalam proses memberi dan menerima maklumat yang dilakukan oleh guru dan murid.Pelajar memerlukan kemahiran belajar yang lebih sistematik agar isi kandunagn pengajaran yang disampaikan dapat difahami dan diaplikasikan.
Kajian Zah Mohd Zain (1991) mengkaji tentang masalah – masalah pelajar melayu antara sekolah menengah berasrama penuh dan sekolah menengah biasa.Beliau telah menjalankan kajian di Sekolah Menengah Machang ,sebagai wakil sekolah menengah berasrama penuh dan Sekolah Menengah Hamzah Machang sebagai wakil sekolah menengah biasa.Alat yang digunakan dalam soal selidik tersebut ialah Money Problem Check List .Hasil kajian yang diperolehi menunjukkan terdapat perbezaan yang signifikan dalam masalah keseluruhan yang dihadapi oleh pelajar –pelajar sekolah menengah biasa dan asrama .Ini termasuk juga dengan perbezaan pencapaian akademik antara pelajar kedua – dua buah sekolah.Antara sebab yang perbezaan tersebut adalah perbezaan kepelbagaian media dan sumber informasi yang membantu proses pengajaran dan pembelajaran pelajar.Oleh kerana sekolah menengah biasa kekurangan media maka pelajar kurang bahan bacaan dan guru sukar untuk menggunakan pelbagai kaedah untuk proses pengajaran dan pembelajaran .Ini memberi kesan kepada pencapaian akademik.
Dalam laman web yang diterbitkan oleh Christian church of god (2005) menyatakan di barat mereka tidak mencari kemahiran komunikasi untuk kehidupan mereka secara umum. Bagaimana pun, mereka tidak memperuntukkan masa sepenuhnya untuk belajar menggunakan kemahiran komunikasi yang paling berharga, yakni mendengar.Mereka tidak diajar bagaimana untuk menyoal fakta-fakta yang tidak difahami atau fakta yang salah.Penyataan ini menunjukkan pembelajaran memerlukan kemahiran – kemahiaran belajar yang melibatkan kemahiran komunikasi agar fakta – fakta yang di ajar dapat difahami.
Satu projek kajian oleh Jacob Jacoby, seorang pakar Pysikologi di Purdue University, mendapati bahawa dari 2,700 orang yang dikaji, 90% daripadanya tidak memahami walaupun melihat suatu iklan yang mudah dan “Barnaby Jones.” Hanya satu minit selepas menonton, para penonton biasa sudah tercicir 23% sehingga 36% dari soalan-soalan tentang apa yang dia telah lihat tadi. Kajian lain menunjukkan bahawa dalam masa 24 jam kita akan lupa 50% dari apa yang sebenarnya kita telah dengar. Dari kajian ini membuktikan betapa perlunya kemahiran belajar yang sistematik ayang melibatkan pendengaran,pembacaan,penulisan dan penyampaian maklumat yang diterima (komunikasi) dalam pelbagai bentuk untuk meningkatkan daya ingatan.Di sini, masalah dalam kegagalan untuk berkomunikasi akan berkembang. Ini berkaitan dengan informasi yang kita faham tetapi lupa.
2.4 Ringkasan

Dalam bab ini telah dibincangkan kajian – kajian lepas yang difokuskan kepada kemahiran belajar dan pemboleh ubah yang berkaitan dengan kajian.Berdasarkan kajian – kajian yang pernah dilaksanakan dapatlah ia membantu dan memantapkan lagi kajian penulis

BAB 3

KAEDAH KAJIAN

3.1 PENGENALAN

Kaedah penyelidikan pendidikan merujuk kepada bagaimana kita mendapatkan maklumat bagi mencapai sesuatu matlamat dalam pendidikan .Dalam bab ini perbincangan adalah tertumpu kepada:

a. Reka Bentuk Kajian

b. Populasi dan Sampel Kajian

c. Instrumentasi

d. Tempat Kajian

e. Keesahan dan kebolehpercayaan

f. Prosedur Mengumpul Data Kajian

g. Analisa data

3.2 Reka Bentuk Kajian

Kajian ini mengunakan reka bentuk eksperimental di mana kajian ini membuat pemilihan subjek ke dalam kumpulan eksperimen dan kumpulan kawalan.Pengkaji tidak membuat penyusunan semula kelas – kelas tersebut.Kumpulan eksperimen dan kawalan terbentuk daripada pelajar – pelajar sedia ada di dalam kelas masing - masing mengikut pembahagian yang ditetapkan oleh pihak sekolah berkenaan.

Kedua – dua kumpulan yang di pilih mempunyai tahap pencapaian mata pelajaran sains yang sederhana.Kedua – dua kumpulan akan diberi borang kaji selidik untuk mengetahui latar belakang pelajar.Mereka juga akan diberikan ujian pra ujian dalam matapelajaran sains untuk mengetahui tahap pencapaian sebelum di beri rawatan. Kumpulan eksperimen akan menerima rawatan iaitu guru dengan memasukkan elemen kemahiran belajar bersama kaedah pengajaran sampingan lain seperti kaedah pengajaran dan pembelajaran berbantu komputer dalam proses pengajaran dan pembelajaran sains dalam topik jirim (matter).Kumpulan kawalan pula tidak akan mengunakan kemahiran belajar dan akan mengalami proses pengajaran biasa dalam topik yang sama.Namun begitu kedua- dua kumpulan akan menggunakan jenis kaedah sampingan yang sama iaitu berbantu komputer. Sebaik sahaja pengajaran selesai ,ujian diberikan kepada kedua-dua kumpulan untuk melihat kesan dari rawatan dalam pencapaian matapelajaran sains.Kedua – dua kumpulan juga akan di berikan borang maklum balas mengenai proses pengajaran dan pembelajaran yang dilaksanakan pada hari tersebut untuk menganalisa persepsi pelajar terhadap kaedah pengajaran yang dijalankan
3.3 Populasi dan Sampel Kajian

Penyelidik telah memilih Sekolah Menengah Kebangsaan Adela di daerah Kota Tinggi iaitu sebuah sekolah harian biasa sebagai tempat kajian.kerana terdapat matapelajaran sains tingkatan satu yang diajar dalam bahasa inggeris di tempat kajian .Populasi kajian ini terdiri dari pelajar – pelajar tingkatan satu sekolah harian biasa dan terdiri daripada pelajar –pelajar lelaki dan perempuan dengan 99 peratus adalah kaum melayu dan selebihnya kaum india.Terdapat 3 kelas tingkatan satu sebagai sampel kajian di sekolah berkenaan.Berdasarkan tinjauan penulis,pencapaian pelajar – pelajar tingkatan satu sekolah berkenaan dalam matapelajaran sains adalah sederhana bagi setiap kelas.Setiap kelas terdiri daripada 30 orang pelajar.
3.4 ALAT KAJIAN (INSTRUMENTASI)
3.41 Pembentukan Alat Kajian
Dalam kajian ini,borang soal selidik digunakn sebagai instrumentkajian.Bentuk soal selidik itu mengandungi dua bahagian yang terdiri dari 10 item yang digunakan untuk menjawab persoalan kajian.

Bahagian A ialah bahagaian peribadi responden yang mengandungi maklumat seperti jantina,bangsa,pekerjaan ibubapa,pencapaian sains dalam ujian bulanan, dan bilangan adik – adik .

Bahagian B adalah bahagian yang berkaitan dengan gaya pembelajaran,peruntukkan masa ulangkaji,teknik pembelajaran.sumber rujukan dan hobi masa lapang.Bahagian ini menggunakan alat ukur TSCS .Skala mengandungi 10 item iaitu 5 item positif dan 5 item negative.Responden mempunyai 4 pilihan jawapan iaitu
1. Tidak Benar Sama Sekali (TBSS)

2. Tidak Benar (TB)
3. Benar(B)

4. Sangat Benar(SB)

Ujian Penilaian
Ujian Pra dan Ujian Pos yang setara akan disediakan dan diberikan kepada pelajar dengan menepati huraian sukatan pelajaran tingkatan satu.Oleh itu,penentuan item – item ujian dibuat berdasarkan kepada huraian sukatan pelajaran sains tingkatan 1.Pengkaji akan merujuk soalan – soalan dari buku –buku rujukan dan buku teks sains tingkatan 1 untuk dijadikan instrumen.Item yang dipilih adalah terdiri daripada ujian objektif . Bilangan item dalam soalan objektif adalah adalah 20 soalan .
3.42 Kebolehpercayaan

3.4.21 Keesahan dan Kebolehpercayaan.

Soal selidik yang dibentuk telah diprauji untuk menentukan kesahihan dan ketepatan criteria item yang dipilih.Berpandukan kepada pra uji ini,soalan yang lemah dan tidak tepat diubahsuai.Ayat –ayat yang kompleks akan disusun semula dengan menggunakan laras bahasa yang mudah difahami oleh semua responden.
Ujian pra dan pos yang dibina adalah berdasarkan huraian sukatan sains tingkatan satu yang terbaru iaitu di dalam bahasa inggeris.Aras kesukaran bagi kedua – dua ujian adalah sama bagi melihat perbezaan sebelum diberi rawatan dan selepas diberi rawatan.
3.4.2.2 Cara Pemarkahan
Skala mengandungi 10 item iaitu 5 positif dan 5 negatif yang mengambarkan tahap kemahiran belajar pelajar.

Cara pemarkahan item positif dan negative

	BIL
	SKALA LINKERT
	ITEM POSITIF
	ITEM NEGATIF

	1
	Tidak Benar sama sekali (TBSS)
	1
	4

	2
	Tidak Benar (TB)
	2
	3

	3
	Benar(B)
	3
	2

	4
	Sangat Benar (SB)
	4
	1

Jadual 3.1
Bagi pemarkahan tahap kemahiran belajar yang diuji pula iaitu

	ITEM
	Gaya dan teknik belajar
	Masa ulangkaji
	Sumber dan bahan
	hobi
	Jenis ujian /peperiksaan

	POSITIF
	1
	3
	5
	7
	9

	NEGATIF
	2
	4
	6
	8
	10

Jadual 3.2.
3.5 Tatacara Kajian
Sebelum membuat kajian ini,Pengkaji akan berbincang dengan tutor mengenai tajuk kajian dan mempelajari kaedah menulis proposal.Kemudia pengkaji akan membuat kertas cadangan atas persetujuan dan nasihat dari penyelia/tutor.Pengkaji akan memohon kebenaran daripada kementerian pendidikan Malaysia untuk menjalankan kajian dengan menghantar surat permohonan dan kertas cadangan kajian melalui Fakulti pengajian.Surat kebenaran yang akan diterima akan ditunjukkan kepada pengetua sekolah di mana tempat kajian akan dijalankan.
3.6.Prosedur Kajian
Pengkaji akan memilih kumpulan pelajar yang dikelaskan sebagai kelas sederhana .Kumpulan pelajar yang akan dikaji akan di pecahkan kepada dua kumpulan iaitu sebagai kumpulan eksperimen dan kumpulan kawalan.Kedua – dua kumpulan akan diberikan ujian pra bagi topic matter bagi melihat pencapaian awal pelajar dalam bab ini.Guru matapelajaran kelas ini mestilah telah pun mengajar topic ini untuk melihat perbezaan pencapaian pelajar sebelum eksperimen dan selepas eksperimen iaitu dengan melihat min ujian pra dan pos.

Pengkaji akan mengajar kumpulan eksperimen dengan memberikan pelbagai bahan rujukan untuk dibaca,disamping bahan yang dimiliki pelajar secara berkumpulan.Maklumat- maklumat yang diperlukan akan dinyatakan oleh guru supaya pelajar mendapat panduan untuk meneroka bahan rujukan.Secara kumpulan.pelajar akan mencatat isi- isi pelajaran dengan menggunakan peta minda,ringkasan cerita atau gambar- gambar.Setiap pelajar akan dititik beratkan dengan kemahiran membaca yang betul seperti mengariskan isi penting,membaca sekali imbas (scanning).Murid akan membuat catatan –catatan pendek melalui bahan rujukan yang digunakan kemudian diterjemaahkan didalam pelbagai bentuk komunikasi seperti gambar,peta minda,nyanyian,pantun dan lain –lain.

Pelajar juga dititi beratkan dengan kemahiran menyoal untuk meningkatkan daya ingatan

.Pelajar akan diminta untuk membina pelbagai soalan di dalam kumpulan masing –masing .Akhirnya pelajar akan membuat pembentangan secara kumpulan hasil dapatan penerokaan topic yang dipelajari melalui bahan rujukan.Pembentangan yang dilaksnakan boleh berbentuk berbantu komputer.Pengajaran dan pembelajaran bukan sahaja boleh menggunakan bahan berbentuk buku rujukan untuk mencari maklumat malah boleh menggunakan kemudahan internet.majalah.surat khabar dan a video.

Dalam tempoh 10 jam pengajaran dan pembelajaran yang akan diberikan kepada pengkaji,pelajar akan menggunakan pelbagai alat dan bahan sebagai sumber rujukan dan alat perbincangan termasuk penggunaan komputer .Setelah selesai sesi pengajaran selama 10 jam ,pelajar akan diberikan ujian pos selama 30 minit.Pelajar juga akan diminta menjawab borang maklum balas kajian .Semua dapatan akan di analisa menggunaka alat pengukuran yang telah dinyatakan.
Kumpulan pelajar kawalan hanya akan menerima pengajaran biasa iaitu secara penerangan tanpa bahan rujukan selama 10 jam pengajaran dan pembelajaran sains dalam topic sama dengan kumpulan eksperimen.Mereka juga akan diberikan ujian pos dan dianalisa

3.7 Penganalisaan Data

Maklumat pemprosesan data adalah untuk mendapatkan maklumat yang berguna dan bermakna daripada data (Najib,97).Penganalisaan data akan dibuat menggunakan perisian SPSS dan pengiraan menggunakan MS excel.Pengatucaraan SPSS telah dipilih kerana ia sesuai digunakan untuk menganalisa data-data penyelidikan.Bagi menganalisa hipotesis dalam kajian ,kaedah ujian t dua sampel tidak bersandar digunakan.Hasil- hasil analisis adalah dalam bentuk peratusan,jadual dan frekuensi.
3.8 Ringkasan

Dalam bab ini telah diperbincangakan kaedah kajian yang meliputi reka bentuk kajian,tempat kajian,subjek kajian,alat kajian,kaedah penganalisaan data,tatacara kajian ,prosedur kajian,penganalisaan data.
Bibliografi
Abd Majid Mohd Isa & Rahill Mahyuddin,Psikologi Pendidikan 1,Petaling Jaya :Longman Malaysia Sdn Bhd 7 :79:92

Amir Awang,1986.Teori – teori pembelajaran .Petaling jaya : Fajar Bakti sdn Bhd

Hafidzi Mohd Noor (1991) Ciri –ciri Pelajar Cemerlang.Kuala Lumpur:Sabha DTP ServicesSdn Bhd.
Hassan Mohd Ali (1991) Strategi Belajar Berkesan .Kuala Lumpur :Utusan Publication & Distributors Sdn Bhd .

Mohd Yunus Noor (1990) Psikologi dan teknik Belajar Yang Berkesan.Kuala Lumpur: Penerbitan Fajar Bakti Sdn Bhd.

Ab.Rahim Selamat (1992)Teknik Cara Belajar 2.Kuala Lumpur.Nurin Enterprice

Abd Ghani Awang (1996) Kemahiran Belajar di intitusi pengajian Tinggi.Kuala Lumpur:Dewan Bahasa dan Pustaka.
Sadler Smith E (1997) Learning Styles: Frameworks And Instrument.Education Psichology.

Ismail Hj Adnan (1981).Peranan Teknologi Pendidikan Dalam KBSM.Jurnal Guru.Keluaran 1 Mei

http://www.logon.org/indonesian/s/p037.html
Lampiran

Borang Soal selidik

Arahan : Sila lengkapkan tempat kosong di ruangan yang disediakan
1.Jantina : ………………………………………………………………………
2. Bangsa : ………………………………………………………………………

3. Bilangan adik Beradik ………… 4. Anak yang ke …………………………..

5.Pekerjaan Ibu: ……………………. 6.pekerjaan Bapa : ……………………..

7.Perbelanjaan Ke sekolah : < RM 2.00 ()

 >RM 2.00 ()

6. Gred subjek Sains : Peperiksaan Akhir Tahun 2006 ………………………..

 Ujian Bulanan 1 / 2007 ……………………….

Bahagian B
Bulatkan pada nombor yang disediakan bagi pernyataan – pernyataan di bawah

	Bil
	Pernyataan
	TBS
	TB
	B
	SB

	1
	Ke mana anda pergi anda lebih suka membaca bahan bacaan bercirikan sains
	1
	2
	3
	4

	2
	Anda malu membaca bahan bacaan dikhalayak ramai
	1
	2
	3
	4

	3
	Apabila anda mengulangkaji pelajaran anda akan memberikan lebih masa kepada matapelajaran sains
	1
	2
	3
	4

	4
	Bagi anda tidak perlu diberikan masa mengulangkaji untuk sains ,cukuplah apa yang telah diajar oleh guru
	1
	2
	3
	4

	5
	Anda mempunyai lebih banyak koleksi bahan rujukan sains di rumah
	1
	2
	3
	4

	6
	Anda tidak gemar dengan bahan sains bercetak namun lebih suka bahan sains yang bersifat audio video sahaja
	1
	2
	3
	4

	7
	Anda adalah seorang yang gemar melayari internet untuk mencari cerita – cerita berunsur sains di masa lapang
	1
	2
	3
	4

	8
	Anda lebih gemar menghabiskan masa lapang anda bersama rakan –rakan anda untuk bercerita kisah yang tiada dengan pembelajaran
	1
	2
	3
	4

	9
	Jika diberi pilihan untuk menjawab soalan dalam ujian anda akan memilih ujian aneka pilihan berbanding ujian subjektif
	1
	2
	3
	4

	10
	Anda adalah seorang pelajar yang tidak suka banyak menulis semasa peperiksaan
	1
	2
	3
	4

