
 72

BAB KEEMPAT

ANALISIS DAN DAPATAN KAJIAN

4.1 Pengenalan

Dalam bab keempat ini, pengkaji mengemukakan dapatan dan analisis kajian secara

terperinci. Dapatan kajian ini dibincangkan menurut susunan objektif kajian, iaitu;

i- tahap pemikiran pelajar terhadap bacaan teks Arab.

ii- tahap pemahaman pelajar terhadap bacaan teks Arab.

iii- hubungan di antara tahap pemikiran dan tahap pemahaman dalam bacaan teks

Arab.

iv- hubungan di antara jantina, program, sekolah terakhir dengan tahap pemikiran

dan tahap pemahaman dalam penguasaan bacaan teks Arab.

Setiap objektif dikemukakan mengikut langkah-langkah berikut; iaitu analisis serta

dapatan data, rumusan dan perbincangan. Semua data dipersembahkan secara deskriptif

atau huraian dalam bentuk frenkuensi (f), peratusan (%), min dan sisihan piawai. Walau

bagaimanapun, bagi data yang ada kaitan dengan pengaruh (melihat hubungan), huraian

juga dilakukan dalam bentuk analisis korelasi.

 73

4.2 Tahap Pemikiran Pelajar Terhadap Bacaan Teks Arab

Untuk menjawab objektif kajian yang pertama ini, tiga aspek utama tahap pemikiran

pelajar dikemukakan; iaitu:

i. pemikiran pelajar mengikut setiap item

ii. pemikiran pelajar mengikut kemahiran yang terdapat pada setiap tahap

iii. pemikiran pelajar secara keseluruhan; iaitu mengikut tahap rendah,

sederhana, dan tinggi

Selain itu, perbincangan turut dikemukakan berdasarkan maklumat demografik pelajar;

seperti program, jantina, semester dan pengkhususan.

4.2.1 Analisis Dan Dapatan Data

4.2.1.1 Pemikiran Pelajar Mengikut Setiap Item

Untuk melihat tahap pemikiran pelajar (n= 135) mengikut setiap item dengan lebih

jelas, pengkaji telah meringkaskan skala yang disenaraikan dalam soal selidik daripada

lima pecahan (1, 2, 3, 4, 5) kepada tiga pecahan sahaja (1, 2, 3). Skala 1 mewakili

jawapan negatif bagi pecahan 1 (amat tidak setuju) dan pecahan 2 (tidak setuju). Skala 2

mewakili jawapan ‘tidak pasti’ manakala skala 3 mewakili jawapan positif responden

iaitu pecahan 4 (setuju) dan pecahan 5 (sangat setuju).

 74

Jadual 4.1 di bawah, menunjukkan dapatan keseluruhan skor min, peratus serta sisihan

piawai bagi setiap item yang melibatkan seluruh responden (n=135). Dapatan kajian

menunjukkan bahawa item 1 ‘saya mengetahui bahawa teks Arab mesti dibaca dari

kanan ke kiri, dan saya dapat mempraktikkannya dengan mudah’ memperoleh skor min

yang tertinggi (M = 4.92 (100% setuju), SD = 0.26, n = 135). Manakala item 50 ‘saya

mempunyai pengetahuan yang mendalam berkaitan bentuk-bentuk sastera dalam karya

tradisi Arab’ memperoleh skor min yang terendah (M = 2.48, SD = 0.90). Ini

menunjukkan lebih separuh (n = 68) 50.4% daripada responden tidak mempunyai

pengetahuan mendalam tentang bentuk sastera tradisi Arab. Manakala 37% daripada

mereka (n = 50) tidak pasti tahap pengetahuan mereka tentang perkara tersebut. Hanya

12.6 % (n = 17) sahaja yang mengakui mereka mempunyai pengetahuan mendalam

dalam sastera tradisi Arab.

JADUAL 4.1 Dapatan Skor Min, Peratus Dan Sisihan Piawai Keseluruhan Item

 Skala
Bil

Item Min
Tidak
setuju

Tidak
pasti Setuju S.P.

1 kanan kiri 4.92 - - 100% .26
2 kenal huruf bunyi 4.76 0.7% 2.2% 97% .52
3 kenal sebut 4.10 1.5% 21.5% 77% .78
4 teliti dari baris ke baris 3.74 3.7% 38.5% 57.8% .81
5 tahu alamat tarqim 3.77 3.7% 36.3% 60% .85
6 tahu tanda rujukan 3.82 5.9% 29.6% 64.5% .89
7 tahu huruf hija:iyyah 4.50 0.7% 7.4% 91.9% .66
8 dapat beza tulisan Arab 4.43 1.5% 6.7% 91.8% .68
9 dapat sebut betul dgn makhraj 4.04 4.4% 16.3% 79.2% .79
10 selalu rujuk bahagian akhir buku 4.23 1.5% 11.9% 86.6% .71
11 kenal perkataan seerti 3.04 19.3% 56.3% 24.4% .77
12 kenal satu perkataan banyak

makna 2.80 31.9% 49.6% 18.5% .83

13 beza erti dan lawan 3.27 19.2% 39.3% 41.5% .90

 75

Jadual 4.1, sambungan

14 tahu dengan baca cepat 3.03 25.2% 45.9% 28.9% .94
15 rumus isi penting 3.24 18.5% 43% 38.5% .85
16 boleh analisis teks 3.22 17.8% 41.5% 40.8% .80
17 ingat apa yang dibincang 3.31 12.6% 46.7% 40.8% .72
18 kenal isu utama 3.62 8.1% 29.6% 62.2% .76
19 beza isi penting dan sampingan 3.40 9.6% 45.2% 45.2% .73
20 tahu perjalanan cerita 3.43 8.1% 43% 48.9% .71
21 latih diri dengan morfologi 3.41 11.8% 43% 45.2% .88
22 tahu makna baru ikut konteks

ayat 3.35 11.8% 44.4% 43.7% .82

23 tahu makna tersirat 2.94 25.2% 52.6% 22.2% .79
24 selalu guna kamus 3.62 16.3% 23.7% 60% 1.02
25 tahu beza fakta 3.21 17.1% 48.1% 34.8% .87
26 kait tanda baca dengan idea 3.04 23% 52.6% 24.4% .80
27 teka makna ayat 3.85 8.8% 13.3% 77.7% .82
28 jaga tanda ‘ikrab 3.29 18.5% 39.3% 42.3% .86
29 dapat rumus teks 3.07 19.3% 51.95 28.95 .79
30 pilih keterangan sokong isu 3.17 14.8% 53.3% 31.95 .72
31 batas isi berkaitan tajuk 3.37 11.8% 40% 48.2% .78
32 tahu objektif penulis 3.17 17.8% 46.7% 35.6% .77
33 tahu beza maklumat 3.34 11.85 43.75 44.5% .74
34 tahu beza sama fakta 3.28 14% 45.25 40.8% .76
35 tahu cari bukti 3.09 22.2% 47.4% 30.4% .80
36 dapat tumpu perhatian 3.40 12.65 37.85 49.6% .78
37 kena tahu ayat untuk faham 3.35 15.5% 34.15 50.4% .83
38 tahu susun fakta 2.99 23.7% 51.95 24.4% .75
39 dapat kritik teks 2.87 28.1% 52.6% 19.35 .81
40 dapat cari masalah baru 2.85 29.6% 53.3% 17% .71
41 faham fakta yang sama dengan

hidup 3.83 7.4% 14.8% 77.7% .74

42 dapat suaikan diri dengan
kelajuan bacaan nyaring 3.91 4.5% 23% 72.5% .85

43 dapat tafsir perasaan 3.20 15.6% 48.9% 35.6% .82
44 tahu ubah makna dengan

perubahan ayat 3.29 14.1% 45.2% 40.8% .82

45 tahu isi-isi penting 3.19 18.5% 45.9% 35.5% .84
46 tentukan tahap kelajuan bacaan 3.05 24.4% 47.4% 28.1% .85
47 berpandukan makna semasa baca

cepat 3.31 14.1% 44.4% 41.5% .82

48 dapat cari bahan tambahan untuk
luas maklumat 3.65 8.9% 26.7% 64.4% .83

49 minat tahu idea-idea penulis 3.49 13.3% 34.1% 52.6% .87
50 betul-betul tahu karya tradisi

Arab 2.48 50.4% 37% 12.6% .90

 76

Selain itu, analisis dapatan kajian tahap pemikiran responden (n =135) berdasarkan skor

min kelompok rendah berkisar antara julat 2.4 sehingga 2.9 serta sisihan piawai dan

peratusan. Item 12 ‘saya mengetahui banyak makna bagi satu perkataan sahaja’

mendapat skor min kedua terendah (M = 2.80, SD = .83). Kira-kira 31.9 % (n = 43)

tidak mengetahui banyak makna bagi satu perkataan, manakala 49.6% (n = 67) tidak

pasti dan hanya 18.5% (n = 23) sahaja yang setuju mengetahui banyak makna. Di

samping itu, item 40 ‘saya dapat mencari permasalahan baharu yang berkaitan dengan

teks’ memperoleh skor min ketiga terendah (M = 2.85, SD .71). Kira-kira 29.6% (n =

40) tidak dapat mencari permaslahan baharu berkaitan teks yang dibaca, manakala

53.3% (n = 72) tidak pasti dan 17% (n = 23) dapat mencari permasalahan baharu yang

berkaitan dengan teks. Adapun item 39 ‘saya dapat mengemukakan pendapat sendiri

serta mengkritik teks yang dibaca’ mendapat skor min keempat terendah (M = 2.87, SD

= .81). Item ini menunjukkan 28.1% (n = 38) tidak dapat mengemukakan pendapat

sendiri serta tidak dapat mengkritik teks yang dibaca, lebih separuh iaitu; 52.6% (n =

71) tidak pasti dan 19.3% (n = 26) dapat mengemukakan pendapat sendiri dan

mengkritik teks yang dibaca. Kesemua skor min pemikiran rendah ini dapat dilihat

dalam jadual 4.2 berikut:

Jadual 4.2 Skor Min Pemikiran Rendah Berdasarkan Item

Item Min S.P

38 2.99 .75

23 2.94 .79

39 2.87 .81

 77

Jadual 4.2, sambungan

40 2.85 .71

12 2.80 .83

50 2.48 .90

Dapatan analisis statistik deskriptif bagi kelompok skor min sederhana pula

menunjukkan , rata-rata berkisar antara julat 3.0 hingga 3.9. Kebanyakan min jawapan

responden berada antara julat ini. Item 42 ‘saya dapat menentukan tahap kelajuan yang

sepatutnya ketika bacaan secara nyaring bagi memahami teks’ memperoleh skor min

tertinggi (M = 3.91, SD = .85). Ini dibuktikan dengan hanya 4.5% (n = 6) tidak dapat

menentukan tahap kelajuan semasa bacaan nyaring bagi memahami teks, manakala

23% (n = 31) tidak pasti dalam masalah ini. Sebaliknya 72.5% (n= 98) daripada

responden dapat menentukan tahap kelajuan bacaan nyaring bagi memahami teks.

Dalam pada itu, item 49 ‘semasa membaca, saya amat berminat untuk mengetahui idea-

idea penulis serta cara susun atur idea-idea tersebut’ mendapat skor min pertengahan (M

= 3.49, SD = .87). Kira-kira 13.3% (n = 18) tidak berminat untuk mengetahui idea-idea

penulis. Manakala 34.1% (n = 46) tidak pasti berminat dan lebih separuh 52.6 % (n =

71) amat berminat dalam perkara ini. Item 14 ‘saya akan memperolehi pengetahuan

menerusi bacaan secara cepat (skimming)’ mendapat skor min terendah (M = 3.03, SD =

.94). Ini jelas, dengan 25.2% (n = 34) tidak yakin memperolehi pengetahuan menerusi

bacaan cepat. Di samping itu, 45.9% (n = 62) tidak pasti berkeyakinan dan 28.9% (n =

39) berkeyakinan penuh mereka akan memperolehi pengetahuan dengan bacaan secara

cepat. Butiran Ini dapat dilihat dalam jadual 4.3 berikut.

 78

Jadual 4.3 Skor Min Pemikiran Sederhana Berdasarkan Item

Item Min S.P

42 3.91 .85

49 3.49 .87

14 3.03 .94

Dalam pada itu, skor min kelompok tinggi bagi pemikiran respoden berada antara julat

4.0 hingga 4.9. Item 1 ‘saya mengetahui bahawa teks Arab mesti dibaca dari kanan ke

kiri, dan saya dapat mempraktikkannya dengan mudah’ memperoleh skor min yang

tertinggi (M = 4.92, SD = 0.26). Ini terbukti apabila 100 % (n = 135) semua responden

mengetahui bahawa teks Arab mesti dibaca dari kanan ke kiri. Ia bertepatan dengan

tanggapan pengkaji terhadap responden pada item ini. Di samping itu, item 7 ‘saya

mengetahui cara menyebut huruf-huruf hija:iyyah mengikut kedudukannya di dalam

perkataan’ mendapat skor min pertengahan (M = 4.50, SD = .66). Hanya 0.7% (n = 1)

sahaja yang tidak tahu cara menyebut huruf hija:iyyah. Manakala 7.4% (n = 10) tidak

pasti mengetahui cara sebutan huruf- huruf tersebut dan kebanyakan responden 91.9%

(n = 124) mengetahui cara menyebut huruf- huruf hija:iyyah mengikut kedudukannya

di dalam perkataan. Dalam pada itu, item 9 ‘saya memberi perhatian kepada cara

sebutan huruf serta makhraj yang betul semasa membaca secara nyaring’ memperoleh

skor min terendah dalam kelompok ini (M = 4.04, SD = .79). Ia dapat dilihat apabila

hanya 4.4% (n = 6) tidak memberi perhatian kepada cara sebutan huruf serta makhraj

yang betul. Manakala 16.3% (n = 22) tidak pasti dapat memberi perhatian dalam hal ini

dan 79.2% (n = 107) menyatakan mereka dapat memberi perhatian tentang cara sebutan

 79

huruf dan makhraj semasa bacaan nyaring. Maklumat ini dapat diperhatikan dalam

jadual 4.4 di bawah.

Jadual 4.4 Skor Min Pemikiran Tinggi Berdasarkan Item

Item Min S.P

1 4.92 .26

7 4.50 .66

9 4.04 .79

4.2.1.2 Pemikiran Pelajar Mengikut Kemahiran Yang Terdapat Pada Setiap

 Tahap

Berdasarkan dapatan kajian analisis statistik deskriptif yang dijalankan, keputusan

analisis bagi tahap pemikiran rendah mengikut kemahiran mendapati, skor min tahap

ini tinggi (M = 4.23, SD = .41). Ini menandakan kebanyakan respoden dapat menguasai

kemahiran teknikal umum semasa membaca. Antara kemahiran teknikal umum yang

terlibat dalam tahap ini ialah; pengetahuan cara membaca teks Arab dari aspek arah,

huruf, perkataan, tanda bacaan, tanda tulisan sebutan dan rujukan.

Untuk tahap sederhana pula, pengkaji telah membahagikannya kepada empat kemahiran

iaitu; ketrampilan bahasa, kefahaman, kritikan dan reaksi. Dapatan skor min

 80

keseluruhan tahap ini (M = 3.27, SD = .50). Kemahiran ketrampilan bahasa (M = 3.29,

SD = .82), kemahiran kognitif kefahaman (M = 3.27, SD = .53), kemahiran kognitif

kritikan (M = 3.27, SD = .61) dan kemahiran kognitif reaksi (M = 3.28, SD = .52).

Semua kemahiran-kemahiran ini melibatkan 34 item yang terdapat dalam soal selidik. Ia

bermula dari item 11 sehingga item 43.

Manakala bagi tahap pemikiran tinggi pula pengkaji telah membahagikannya kepada

dua kemahiran iaitu; kemahiran penghayatan teknik membaca yang baik dan kemahiran

penghayatan budaya. Keputusan analisis skor min keseluruhan tahap ini (M = 3.20, SD

= 0.59). Dapatan skor min kemahiran penghayatan teknik yang baik (M = 3.34. SD =

.60), manakala kemahiran penghayatan budaya (M = 2.48, SD = .90)

Pemikiran responden mengikut kemahiran yang terdapat pada setiap tahap boleh

diperhatikan dengan jelas berdasarkan dapatan skor min tertentu. Jadual 4.5

menerangkan skor min tersebut.

 81

Jadual 4.5 Skor Min Pemikiran Responden Mengikut Kemahiran

Tahap
pemikiran

Kemahiran yang dinilai Min S.P

Rendah Pengetahuan teknikal

umum semasa membaca

4.23 .41

Sederhana Ketrampilan tatabahasa 3.29 .82

Kemahiran kognitif

peringkat permulaan

(kefahaman)

3.27 .53

Kemahiran kognitif

peringkat pertengahan

(kritikan)

3.27 .61

Kemahiran kognitif

peringkat atas (reaksi)

3.28 .52

Tinggi Penghayatan teknik

membaca yang baik

3.34 .60

Penghayatan budaya 2.48 .90

4.2.1.3 Pemikiran Pelajar Secara Keseluruhan; Iaitu Mengikut Tahap Rendah,

 Sederhana Dan Tinggi

Bagi menjelaskan pemikiran responden secara keseluruhan, pengkaji akan melaporkan

keputusan ujian t berdasarkan min bagi setiap program yang disertai responden

mengikut tahap.

Dapatan min pemikiran tahap rendah bagi sampel kajian ini (n = 135), kumpulan

program PPISMP (M = 4.11, SD = .44, n = 39) secara signifikan [t(133) = -2.161, p <

.05] memperoleh skor min pemikiran paling rendah berbanding dengan kumpulan

 82

program PISMP (IPG) (M = 4.28, SD = .40, n = 96). Nilai perbezaan min -.1700

menunjukkan bahawa pelajar program PISMP (IPG) lebih tinggi tahap pemikiran

rendah mereka berbanding dengan pelajar program PPISMP.

Dalam pada itu bagi tahap pemikiran sederhana, dapatan min sederhana faham bagi

sampel kajian ini (n = 135), kumpulan program PPISMP (M = 3.20, SD = .44, n = 39)

secara tidak signifikan [t(133) = -.917, p > .05] memperoleh pemikiran sederhana faham

yang hampir sama dengan kumpulan program PISMP (IPG) (M = 3.30, SD = .57, n =

96). Menunjukkan bahawa program yang disertai oleh pelajar tidak mempengaruhi

tahap pemikiran sederhana faham mereka. Jika ditinjau pada tahap pemikiran sederhana

kritik pula, Kumpulan program PPISMP (M = 3.22, SD = .61, n = 39) secara tidak

signifikan [t(133) = -.606, p > .05] menunjukkan tahap pemikiran sederhana kritik yang

hampir menyamai dengan kumpulan PISMP (IPG) (M = 3.29, SD = .61, n = 96).

Dapatan ini juga menunjukkan bahawa program yang disertai pelajar tidak

mempengaruhi tahap pemikiran kritik mereka. Di samping itu jika dilihat kepada

dapatan tahap sederhana reaksi serta tahap ktrampilan tatabahasa pelajar program

PPISMP (M = 3.23, SD = .43, n = 39) serta (M = 3.15, SD = .74, n = 39) secara tidak

signifikan [t(133) = -.680, p > .05] dan [t(133) = -1.275, p > 0.5] memperoleh pemikiran

tahap reaksi dan tahap ketrampilan tatabahasa yang hampir sama dengan pelajar PISMP

(IPG) (M = 3.30, SD = .55, n = 96) dan (M = 3.35, SD = .85, n = 96). Menunjukkan

program yang disertai tidak mempengaruhi tahap pemikiran sederhana reaksi dan

ketrampilan bahasa mereka.

Jika ditinjau dapatan tahap pemikiran tinggi responden (n = 135) pula, analisis dapatan

penghayatan teknik membaca yang baik bagi pelajar PPISMP (M = 3.23, SD = .55, n =

 83

39) secara tidak signifikan [t(133) = -1.324, p > .05] memperoleh skor min yang tidak

terlalu jauh bezanya dengan pelajar PISMP (IPG) (M = 3.38, SD = .62, n = 96). Analisis

ini juga menunjukkan program yang disertai oleh pelajar kurang mempengaruhi

penghayatan teknik membaca yang baik di kalangan mereka. Apabila analisis dibuat

untuk mengetahui tahap penghayatan bentuk- bentuk sastera dalam karya tradisi Arab

semasa mereka membaca, dapatan bagi responden kajian ini (n = 135), kumpulan

pelajar PPISMP (M = 2.12, SD = .86, n = 39) secara signifikan [t (133) = -3.041, p <

.05] memperoleh skor min yang rendah berbanding dengan kumpulan pelajar PISMP

(IPG) (M = 2.63, SD = .88, n = 96).

Dapatan menunjukkan bahawa pelajar PISMP (IPG) lebih tinggi penghayatan mereka

ketika membaca bentuk-bentuk sastera dalam karya tradisi Arab. Analisis ini

menunjukkan bahawa program yang disertai pelajar dapat mempengaruhi daya

penghayatan mereka.

Jadual 4.6 akan menjelaskan lagi tahap keseluruhan pencapaian pemikiran bagi kedua-

dua kelompok pelajar PPISMP dan PISMP (IPG) yang menjadi responden kajian ini.

Jadual 4.6 Dapatan Keseluruhan Pencapaian Tahap Pemikiran

Tahap
pemikiran

Responden Min S.P

Rendah PPISMP

PISMP (IPGM)

4.11

4.28

.44

.40

Sederhana PPISMP

PISMP (IPGM)

3.21

3.30

.43

.53

Tinggi PPISMP

PISMP (IPGM)

3.05

3.26

.54

.60

 84

4.2.2 Rumusan

Secara keseluruhan, tahap pemikiran responden terhadap bacaan teks Arab adalah

sederhana. Ini membuktikan tahap penguasaan bacaan mereka berada pada tahap yang

sama. Perkara ini terbukti apabila lebih separuh (n = 68) 50.4% daripada responden

tidak mempunyai pengetahuan mendalam pada item di tahap tinggi. Manakala 37%

daripada mereka (n = 50) tidak pasti dan 12.6 % (n = 17) sahaja yang berpengetahuan

tinggi. Dapatan ini telah menolak hipotesis pengkaji pada awal kajian iaitu; pelajar yang

merupakan bakal guru sepatutnya berada pada tahap pemikiran tinggi. Pengkaji juga

mendapati bahawa semua responden (n = 135) atau 100 % dapat menguasai bacaan

pada tahap pemikiran rendah.

4.3 Tahap Pemahaman Pelajar Terhadap Bacaan Teks Arab

4.3.1 Analisis Dan Dapatan Data

Dapatan bagi objektif ini diperolehi menerusi jawapan responden ke atas soalan 1 dan

soalan 2 dalam kertas ujian kefahaman yang diedarkan bersama soal selidik. Responden

diminta untuk menjawab kesemua sepuluh soalan yang dikemukakan. Jawapan

responden dianalisis berdasarkan skala serta gred markah ujian yang telah ditetapkan

dalam bab ketiga kajian ini.

 85

Hasil daripada analisis yang telah dijalankan ke atas jawapan responden (n = 135),

didapati skor keseluruhan min bagi markah ujian (M = 48.66, SD = 14.13). Manakala

skor min untuk gred markah ujian (M = 2.6, SD = 1.04). Dapatan markah ujian yang

paling rendah diperolehi ialah 20% dan paling tinggi ialah 80%.

Jadual 4.7 berikut menjelaskan dapatan markah ujian yang diperolehi responden.

Jadual 4.7 Taburan Dapatan Markah Ujian Kefahaman

Markah (%) Frekuensi Peratus

20 3 2.2

30 23 17

40 26 19.3

50 44 32.6

60 22 16.3

70 10 7.4

80 7 5.2

Total 135 100

Seterusnya, jadual 4.5 menjelaskan dapatan frekuensi serta peratus bagi gred markah

yang diperolehi respoden daripada ujian kefahaman.

Jadual 4.8 Taburan Dapatan Gred Markah Ujian

Gred Markah Ujian Frekuensi Peratus

Amat Rendah 26 19.3

Rendah 26 19.3

Sederhana 66 48.9

Sederhana Tinggi 10 7.4

 86

Jadual 4.8, sambungan

Tinggi 7 5.2

Total 135 100

Kedua-dua dapatan markah ujian dan gred markah dipaparkan dalam rajah graf

dibawah;

2.2

17 19.3

32.6

16.3
7.4 5.2

0

10

20

30

40

20 30 40 50 60 70 80
Markah Ujian

Pe
ra

tu
s

Rajah 4.1 Dapatan Markah Ujian (Carta Bar)

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Markah Ujian

Pe
ra

tu
s

Rajah 4.2 Dapatan Markah Ujian (Graf)

 87

0

10

20

30

40

50

60

Amat Rendah Rendah Sederhana Sederhana
Tinggi

Tinggi

Pe
ra

tu
s

Rajah 4.3 Dapatan Gred Markah Ujian

Dapatan daripada analisis data mentah yang diperolehi menunjukkan mod markah ujian

ialah 50.00 dan mod gred markah ujian ialah 3.00. Dapatan ini menjelaskan penguasaan

membaca serta kefahaman responden secara keseluruhan terhadap teks Arab adalah

sederhana.

Dalam pada itu, analisis ujian Khi Kuasa Dua (Pearson Chi-Square) yang dilakukan ke

atas markah ujian berdasarkan jantina,(χ² = 15.078, df=6, p< .05) menunjukkan bahawa

terdapat perbezaan penguasaan kefahaman tinggi yang signifikan antara responden

perempuan berbanding responden lelaki. Ini bererti secara signifikan, dalam populasi di

mana sampel kajian diambil, responden perempuan lebih memahami apa yang dibaca

manakala responden lelaki kurang memahami apa yang dibaca.

 88

Jadual 4.9 di bawah menunjukkan taburan frekuensi dapatan markah ujian berdasarkan

jantina.

Jadual 4.9 Frekuensi Markah Ujian berdasarkan Jantina

 Jantina
Jumlah

Lelaki Perempuan

Markah Ujian 20% 1 2 3

 30% 16 7 23

 40% 10 16 26

 50% 12 32 44

 60% 8 14 22

 70% 2 8 10

 80% 1 6 7

Jumlah 50 85 135

Nota: Nilai ujian Khi Kuasa Dua = 15.078, df=6, p<.05

Dapatan analisis ujian Khi Kuasa Dua (Pearson Chi-Square) ke atas gred markah ujian

yang dijalankan berdasarkan jantina, (χ² = 13.064, df=4, p<.05) menunjukkan

pencapaian gred markah ujian yang signifikan bagi responden perempuan berbanding

pencapaian responden lelaki. Ini menunjukkan responden perempuan lebih mantap

pencapaian mereka, manakala pencapaian responden lelaki kurang mantap.

 89

Jadual 4.10 menjelaskan pencapaian gred markah ujian berdasarkan jantina.

Jadual 4.10 Frekuensi Gred Markah Ujian berdasarkan Jantina

 Jantina
Jumlah

Lelaki Perempuan

Gred Markah
Ujian

Amat Rendah 17 9 26

 Rendah 10 16 26

 Sederhana 20 46 66

 Sederhana
Tinggi

2 8 10

 Tinggi 1 6 7

Jumlah 50 85 135

Nota: Nilai ujian Khi Kuasa Dua = 13.064, df=4, p<.05

 Dalam pada itu, jika ditinjau dapatan analisis ujian Khi Kuasa Dua (Pearson Chi-

Square) ke atas markah ujian yang dijalankan berdasarkan pengkhususan major, (χ² =

6.194, df=6, p>.05) menunjukkan pencapaian markah ujian yang tidak signifikan bagi

responden pengkhususan major Bahasa Arab dan major Pendidikan Islam. Ini

menunjukkan responden pengkhususan major Bahasa Arab tidak semestinya mendapat

markah yang tinggi berbanding responden pengkhususan major Pendidikan Islam.

Keadaan ini menjelaskan pengkhususan major tidak mempengaruhi pencapaian

responden.

 90

Jadual 4.11 menjelaskan pencapaian markah ujian berdasarkan pengkhususan major

Jadual 4.11 Taburan Frekuensi Pencapaian Markah Ujian Berdasarkan Pengkhususan

Major

 Major
Jumlah

Bahasa Arab Pendidikan
Islam

Markah Ujian 20% 2 1 3

 30% 8 15 23

 40% 11 15 26

 50% 22 22 44

 60% 6 16 22

 70% 6 4 10

 80% 2 5 7

Jumlah 57 78 135

Nota: Nilai ujian Khi Kuasa Dua = 6.194, df=6, p>.05

Jika ditinjau pula dapatan analisis ujian Khi Kuasa Dua (Pearson Chi-Square) ke atas

gred markah ujian yang dijalankan berdasarkan pengkhususan major, (χ² = 1.982, df=4,

p>.05) menunjukkan pencapaian gred markah ujian yang tidak signifikan bagi

responden berpengkhususan major Bahasa Arab dan major Pendidikan Islam. Ini

menunjukkan responden berpengkhususan major Bahasa Arab tidak semestinya

mendapat gred markah yang tinggi dalam ujian kefahaman teks bahasa Arab berbanding

responden berpengkhususan major Pendidikan Islam. Keadaan ini menjelaskan

pengkhususan major tidak mempengaruhi pencapaian gred yang tinggi bagi responden.

 91

Jadual 4.12 menjelaskan pencapaian gred markah ujian berdasarkan pengkhususan

 major

 Jadual 4.12 Taburan Frekuensi Pencapaian Gred Markah Ujian Berdasarkan

Pengkhususan Major

 Major
Jumlah

Bahasa Arab Pendidikan
Islam

Gred Markah
Ujian

Amat Rendah 10 16 26

 Rendah 11 15 26

 Sederhana 28 38 66

 Sederhana
Tinggi

6 4 10

 Tinggi 2 5 7

Jumlah 57 78 135

Nota: Nilai ujian Khi Kuasa Dua = 1.982, df=4, p>.05

4.3.2 Rumusan

Secara keseluruhan, tahap pemahaman pelajar terhadap bacaan teks Arab adalah

sederhana. Ini membuktikan tahap penguasaan bacaan mereka berada pada tahap yang

sama. Perkara ini terbukti apabila lebih separuh (n = 66) 48.9% daripada responden

memperolehi julat markah antara 50 hingga 60 yang menunjukkan tahap pemahaman

sederhana. Manakala separuh daripada mereka (n = 52) 38.6% pula memperolehi julat

markah antara 20 hingga 40 berada pada pemahaman rendah dan amat rendah. Hanya

7.4 % sahaja atau (n = 10) tahap pemahaman mereka sederhana tinggi dan 5.2% sahaja

atau (n =7) tahap pemahaman mereka tinggi.

 92

Apabila dilihat pada tahap pemahaman teks Arab berdasarkan jantina pula, analisis

membuktikan responden perempuan lebih memahami teks Arab yang dibaca iaitu;

10.4% berada pada tahap pemahaman tinggi. Berbanding responden lelaki hanya

memperolehi 2.2% pada tahap pemahaman yang sama. Dapatan analisis juga

menjelaskan bahawa pengkhususan yang disertai oleh responden tidak mempengaruhi

pemahaman responden secara signifikan terhadap teks Arab yang dibaca.

4.4 Hubungan Di Antara Tahap Pemikiran Dan Tahap Pemahaman Dalam

Bacaan Teks Arab.

4.4.1 Analisis Dan Dapatan Data

Bagi menjawab objektif yang ketiga ini, hubungan antara pelbagai pembolehubah

diambil kira dengan tahap pemahaman berdasarkan markah ujian dan gred ujian. Antara

pembolehubah yang terlibat ialah min setiap tahap pemikiran, jantina, pengkhususan

major, program, semester dan sekolah terakhir.

Min tahap pemikiran responden (n= 135) mengikut tahap pemahaman mereka terhadap

bacaan teks Arab dipaparkan dalam Jadual 4.13.

 93

Jadual 4.13 Min Tahap Pemikiran Responden

Tahap Pemahaman n % Min S.P

Rendah 52 38.5 3.60 .37

Sederhana 66 48.9 3.55 .46

Tinggi 17 12.6 3.52 .37

Jumlah 135 100 3.55 0.4

Melalui Jadual 4.10, responden dengan tahap pemahaman rendah memperolehi min skor

tertinggi iaitu 3.60, diikuti responden dengan tahap pemahaman sederhana (3.55), dan

akhir sekali responden dengan tahap pemahaman tinggi dengan min 3.52. Secara kasar,

dapatan ini menunjukkan penurunan min tahap pemikiran responden berdasarkan

penurunan tahap pemahaman mereka. Walau bagaimanapun, perbezaan antara min

terlalu kecil. Gambaran secara rajah dipaparkan dalam Rajah 4.4.

3.48
3.5

3.52
3.54
3.56
3.58
3.6

3.62

Rendah Sederhana Tinggi
Tahap Pemahaman

M
in

 T
ah

ap
 P

em
ik

ira
n

Rajah 4.4 Tahap Pemikiran Responden Berdasarkan Tahap Pemahaman

 94

 Hasil analisis bagi sampel kajian ini (n = 135), korelasi antara tahap pemikiran (M =

3.57, SD = .42) dan tahap pemahaman berdasarkan markah ujian (M = 48.6, SD = 14.1)

adalah sangat lemah, pekali korelasi r(133) = -.043, p> .05. Hubungan korelasi ini

adalah negatif dan tidak signifikan di mana nilai p> .05.

Keputusan analisis menunjukkan bahawa responden yang mempunyai tahap pemikiran

tinggi tidak semestinya mempunyai tahap pemahaman tinggi. Pernyataan ini juga

ditunjukkan oleh nilai r yang negatif antara tahap pemikiran dan tahap pemahaman. Ini

menjelaskan bahawa, tidak semua responden yang berfikiran tinggi memahami dengan

baik apa yang dibaca. Mereka hanya mampu memahami pada tahap pemahaman yang

rendah sahaja.

Setelah melihat analisis korelasi keseluruhan tahap pemikiran dengan tahap

pemahaman, maka adalah lebih baik diperincikan dapatan ini kepada korelasi mengikut

tiga tahap pemikiran responden dengan tahap pemahaman bermula dari tahap rendah,

sederhana dan tinggi.

Jika ditinjau dapatan korelasi responden (n = 135) dari sudut min tahap pemikiran

rendah (M = 4.23, SD = .41) dengan tahap pemahaman (M = 48.6, SD = 14.1)

menunjukkan kekuatan korelasi yang sangat lemah di mana pekali korelasi r = -.067,

p>.05. Hubungan korelasi adalah negatif dan tidak signifikan di mana nilai p> .05.

 95

Dapatan korelasi dari sudut min tahap pemikiran sederhana pula, (M = 3.27, SD = .50)

dengan tahap pemahaman (M = 48.6, SD = 14.1) memperolehi kekuatan korelasi yang

sangat lemah, pekali korelasi r = -.008, p>.05. Hubungan korelasi pada peringkat ini

adalah negatif dan tidak signifikan di mana p> .05.

Dalam pada itu, dapatan korelasi min tahap pemikiran tinggi (M = 3.20, SD = .59)

dengan tahap pemahaman (M = 48.6, SD = 14.1), juga menunjukkan kekuatan korelasi

yang sangat lemah. Nilai pekali korelasi r = -.037, p> .05. Hubungan yang ditunjukkan

adalah negatif dan tidak signifikan di mana nilai p> .05.

Analisis korelasi keseluruhan bagi ketiga-tiga min tahap pemikiran dengan tahap

pemahaman adalah negatif, di mana nilai pekali korelasi r adalah negatif. Ini

menunjukkan, tahap pemikiran responden tidak mempengaruhi tahap pemahaman

mereka semasa menjawab soalan yang dikemukakan. Kelemahan hubungan ini mungkin

disebabkan faktor ketidaksediaan mereka menjawab soalan kefahaman atau faktor-

faktor lain yang munasabah.

Keadaan ini boleh dilihat dalam Jadual 4.14 dan graf dibawah.

Jadual 4.14 Nilai Min Tahap Pemikiran

Tahap Pemahaman r Min S.P

Rendah -.057 4.23 .41

Sederhana -.008 3.27 .50

Tinggi -.037 3.20 .37

 96

 ג

0

1

2

3

4

5

Rendah Sederhana Tinggi

Tahap Pemahaman

M
in

 T
ah

ap
 P

em
ik

ira
n

Rajah 4.5 Tiga Tahap Pemikiran Responden Berdasarkan Tahap Pemahaman

Walau bagaimananapun dapatan analisis korelasi pemahaman dengan jantina adalah

lebih menarik dan positif. Dapatan korelasi pada peringkat ini melibatkan pemahaman

berdasarkan markah ujian, gred markah dengan jantina.

Dapatan korelasi pertama antara pemahaman berdasarkan markah ujian dengan jantina,

menggambarkan hasil analisis bagi sampel kajian ini (n = 135), korelasi antara jantina

(M = 1.62, SD = .48) dan tahap pemahaman berdasarkan markah ujian (M = 48.6, SD =

14.1) adalah sangat lemah, pekali korelasi r(133) = .254, p< .05. Hubungan korelasi ini

adalah positif dan signifikan di mana nilai p< .05. Dalam pada itu, dapatan korelasi gred

markah ujian dengan jantina bagi sampel kajian yang sama (n = 135), korelasi antara

jantina (M = 1.62, SD = .48) dan gred markah ujian (M = 2.60, SD = 1.04) adalah juga

sangat lemah, pekali korelasi r(133) = .295, p< .05. Hubungan kolerasi positif dan

 97

signifikan di mana nilai p< .05. Hubungan korelasi ini boleh dilihat dalam rajah graf

berikut:

0.23
0.24
0.25
0.26
0.27
0.28
0.29

0.3

Markah Ujian Gred Markah
Ujian

N
ila

i r
 J

an
tin

a

Rajah 4.6 Korelasi Nilai r Berdasarkan Jantina

Seterusnya, dapatan analisis korelasi antara pengkhususan major dengan tahap

pemahaman berdasarkan markah ujian ke atas sampel kajian (n = 135). Korelasi

pengkhususan major (M = 1.57, SD = .49) dengan tahap pemahaman (M = 48.6, SD =

14.1) adalah sangat lemah. Pekali kolerasi r(133) = .015, p> .05. Hubungan korelasi

adalah positif dan tidak signifikan di mana nilai p> .05. Dapatan ini tidak signifikan di

mana hanya 3.5% atau n = 2 responden yang berpengkhususan major bahasa Arab

memperolehi markah ujian 80% berbanding 6.4% atau n = 5 responden yang

berpengkhususan Pendidikan Islam mendapat markah yang sama. Keadaan ini

menunjukkan pengkhususan major tidak mempengaruhi tahap pemahaman responden.

Akan tetapi, perbezaannya agak kurang ketara.

 98

Dalam pada itu, dapatan analisis korelasi program dan semester dengan tahap

pemahaman berdasarkan markah ujian untuk sampel kajian (n = 135) digambarkan yang

mana kolerasi program (M = 1.71, SD = .45), semester (M = 2.71, SD = .45) dengan

tahap pemahaman (M = 48.6, SD = 14.1) adalah juga sangat lemah. Pekali kolerasi bagi

program dan semester adalah sama di mana nilai r(133) = .067, p> .05. Hubungan

kolerasi adalah positif, meskipun demikian nilai p> .05. Walaupun hubungannya adalah

positif, tetapi sangat lemah dan tidak signifikan. Program dan semester tidak

mempengaruhi dapatan tahap pemahaman. Keadaan ini menggambarkan program serta

semester yang disertai responden tidak mempengaruhi tahap penguasaan mereka.

Berkemungkinan besar perbezaan semester 2 dan 3 yang agak dekat kurang

mempengaruhi penguasaan responden.

Dapatan bagi pengkhususan major, program dan semester dapat dilihat dalam graf 4.7

di bawah.

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8

Major Program Semester

N
ila

i r

Rajah 4.7 Nilai r Berdasarkan Major, Program Dan Semester

 99

Di samping itu, dapatan analisis korelasi responden kajian (n = 135) ke atas sekolah

terakhir responden dengan tahap pemahaman berdasarkan markah ujian adalah lebih

menarik. Korelasi sekolah terakhir (M = 2.59, SD = 1.00) dengan tahap pemahaman (

M = 48.6, SD = 14.1) adalah sangat lemah tetapi nilai pekali r lebih besar daripada

pemboleh ubah yang lain. Nilai pekali kolerasi r(133) = 1.46, p< .05. Hubungan kolerasi

adalah positif dan signifikan di mana nilai p< .05. Dapatan ini menunjukkan sekolah

terakhir responden mempengaruhi dapatan tahap pemahaman serta penguasaan mereka.

4.4.2 Perbincangan

Secara umumnya, dapatan bagi objektif kajian ini tidak konsisten dengan dapatan

kajian-kajian lain yang menyelidik hubungan antara tahap pemikiran dan tahap

pemahaman, kerana hampir kesemua kajian tersebut menunjukkan hubungan yang tidak

signifikan antara tahap pemikiran dengan tahap pemahaman. Meneliti dapatan yang

diperolehi, dapatlah ditegaskan bahawa tahap pemikiran responden yang dinyatakan

mempunyai perkaitan yang tidak signifikan dengan tahap pemahaman mereka. Dapatan

ini tidak menyokong hipotesis kajian yang mengandaikan terdapat hubungan yang

signifikan antara pasangan pembolehubah ini.

Namun demikian, pembolehubah jantina dan sekolah terakhir menunjukkan dapatan

yang signifikan terhadap hubungan dengan tahap pemahaman. Meneliti dapatan yang

diperolehi, kedua-dua pembolehubah ini menunjukkan nilai pekali kolerasi positif yang

sangat lemah. Nilai pekali kolerasi bagi jantina ialah (.254) manakala bagi sekolah

 100

terakhir ialah (.146). Keteguhan hubungan ini agak lemah memandangkan pekali

kolerasi yang wujud agak hampir kepada sifar.

Hubungan yang agak lemah ini kemungkinan berkait dengan kelemahan dalam

membina strategi pembacaan yang baik, perspektif terhadap pembacaan, juga teknik

pengajaran pensyarah yang kurang melibatkan kemahiran berfikir secara kreatif dan

kritis. Dalam pada itu, pengalaman sekolah terakhir yang disertai, sedikit sebanyak

mempengaruhi dapatan korelasi dalam kajian ini.

Selain itu, perlu ditegaskan bahawa kesemua pembolehubah selanjar ini juga bukanlah

suatu fenomena peribadi atau dalaman yang dicetuskan oleh diri setiap individu

responden semata-mata. Bahkan faktor-faktor motivasi, kognitif, tanggapan terhadap

penbelajaran bahasa Arab, kesungguhan dalam pembacaan teks Arab, serta minat

terhadap bahasa Arab turut dipengaruhi oleh aspek luaran seperti pengajaran,

peperiksaan, interaksi dengan rakan, keperluan tugasan bahasa, suasana institusi dan

matlamat pembelajaran. Justeru, hakikatnya gambaran yang dipaparkan di sini hanyalah

sebahagian kecil daripada fenomena yang kompleks dan luas.

Lantaran itu, keputusan yang diperolehi di luar jangkaan kerana secara logiknya,

responden yang tinggi tahap pemikirannya sewajarnya memperoleh tahap pemahaman

yang tinggi. Keadaan ini sudah tentu mengundang pelbagai persoalan. Kenapa

responden yang tahap pemikiran mereka tinggi tidak menunjukkan pencapaian

pemahaman yang memberangsangkan?

 101

Sebagai penjelasan, pengkaji cuba mengutarakan beberapa faktor yang mungkin

menjadi punca keadaan ini, antaranya;

i. Responden tidak memahami kehendak soalan.

ii. Responden membuat tekaan yang betul semasa memilih jawapan.

iii. Kelemahan responden memahami leksikal yang terdapat dalam teks.

iv. Frekuensi membaca teks Arab yang rendah di masa lapang.

Tegasnya, tiada kejituan hubungan antara tahap pemikiran dengan tahap pemahaman di

kalangan responden kajian yang dipilih.

4.5 Kesimpulan

Daripada analisis data yang dibuat, tiga bentuk dapatan data kajian telah diperolehi

sebagaimana berikut;

i. Bagi analisis tahap pemikiran responden terhadap bacaan teks Arab,

dapatan membuktikan tahap pemikiran mereka berada pada tahap

sederhana dan kesemuanya dapat menguasai tahap pemikiran rendah

dan hanya segelintir sahaja yang berada pada tahap pemikiran yang

tinggi. Ini membuktikan tahap penguasaan bacaan mereka berada pada

tahap yang sederhana.

 102

ii. Bagi analisis tahap pemahaman responden terhadap teks Arab yang

dibaca, secara keseluruhan majoriti mereka berada pada tahap

sederhana.

iii. Bagi analisis korelasi antara tahap pemikiran dan pemahaman, terdapat

hubungan yang negatif dan lemah manakala analisis korelasi

pemahaman dengan pembolehubah selanjar yang lain seperti jantina

dan sekolah terakhir menunjukkan terdapat hubungan yang positif tetapi

kekuatannya agak lemah.

