Pengaruh Latar Belakang Sosial Keluarga Terhadap Pencapaian Sains dan Matematik Dikalangan Murid Sekolah Rendah

Abdullah Mohd Noor

Universiti Brunei Darussalam

Abstract

Primary schools normally conduct mid-term and end of year examinations for the purpose of assessing pupil’s learning. The achievement results differ from one pupil to another even though they are in the same class and received the same teaching instructions from the same teacher/s. This paper attempts to use sociological analysis in explaining the reasons why differences in the results among primary school pupils particularly in mathematics and science achievements. Other than factors such as interest in schools/subjects and individual abilities, family background factors have a role in influencing achievements among school children. Family background factors in this context means family income, parental education level and parental occupational status (socio-economic status). Family socio-economic status makes a difference in academic achievements among pupils in the classroom situation. The analysis shows family income, educational level of parents, and occupation of parents affect achievement results among primary school pupils.

Abstrak

Peperiksaan pertengahan atau akhir tahun di sekolah-sekolah rendah biasanya diadakan bagi menilai pembelajaran murid-murid di sekolah-sekolah tersebut. Keputusan peperiksaan menunjukkan perbezaan pencapaian dikalangan murid-murid walaupun mereka diajar oleh guru yang sama dan dalam kelas yang sama pula. Apakah faktor-faktor yang mempengaruhi pencapaian murid-murid dalam matapelajaran Matematik dan Sains di sesebuah sekolah? Penulian ini cuba menganalisis dari perspektif sosiologi pendidikan mengapa terdapat perbezaan pencapaian di kalangan murid-murid dalam matapelajaran matematik dan sains. Selain daripada faktor minat dan kebolehan individu murid, faktor latar belakang sosial keluarga turut memainkan peranan penting dalam mempengaruhi pencapaian murid-murid sekolah. Latar belakang sosial keluarga yang dimaksudkan ialah taraf sosio-ekonomi keluarga iaitu pendapatan keluarga, tahap pelajaran ibubapa, dan pekerjaan ibubapa dalam sesebuah keluarga. Status sosio-ekonomi keluarga membezakan tahap pencapaian murid-murid sekolah rendah dan tidak ketinggalan dalam matapelajaran Sains dan Matematik..

Pendahuluan

Peranan ibubapa atau keluarga dalam mencorakkan pendidikan anak-anak mereka adalah penting. Pencapaian pelajaran dan pendidikan secara umum berkait rapat dengan keluarga dan pengaruhnya terhadap anak-anak mereka. Banyak kajian yang telah dibuat menunjukkan terdapat hubungan dan pertalian yang rapat di antara pencapaian akademik dan bukan akademik murid-murid degan latar belakang dan bimbingan di rumah. Tahap ekonomi keluarga seperti tahap kekayaan atau kemiskinan memberi kesan terhadap pencapaian anak-anak di sekolah. Dengan ini keadaan keluarga yang berlainan latar belakang sosial boleh menyumbang kepada perbezaan pencapaian dikalangan murid-murid sekolah. Selain daripada faktor kebolehan individu murid sendiri, faktor latar belakang sosial keluarga turut mempengaruhi pencapaian pelajaran murid-murid sekolah. Di antara sebab-sebab berlaku perbezaan pencapaian akademik dikalangan murid-murid sekolah ialah perbezaan ciri-ciri latar belakang keluarga seperti status sosio-ekonomi dan saiz keluarga yang berbeza. Status sosio-ekonomi keluarga meliputi pendapatan keluarga, tahap pendidikan ibubapa, dan jenis pekerjaan ibubapa. Beberapa sorotan kajian lepas memperlihatkan pengaruh latar belakang keluarga seseorang murid terhadap pencapaian pelajaran dikemukakan dibahagian berikutnya.

Beberapa kajian lepas

Kajian-kajian dalam tahun-tahun 1960an (Bernstein 1960, 1962, Hess & Shipman 1965, Coleman 1966) menunjukkan terdapat kesan latar belakang sosial keluarga terhadap pencapaian pelajaran dan pendidikan anak-anak mereka. Misalnya Bernstein (1960), membuat analisis interaksi oral dikalangan keluarga yang berbeza dari segi status sosio-ekonomi. Biasanya ibu-ibu daripada keluarga berstatus sosio-ekonomi tinggi dan berpendidikan memberi huraian sebab-musabab secara oral, dan menggalakkan perlakuan yang berunsor penyelesaian masalah dalam pembelajaran harian kepada anak-anak mereka. Sebaliknya ibu-ibu daripada keluarga berpendapatan rendah jarang berbuat demikian dalam interaksi harian dengan anak-anak mereka. Hess & Shipman (1965) mendapati dalam masyarakat terdapat amalan budaya yang berbeza dikalangan institusi sosial seperti keluarga dalam masyarakat dan sosialisasi keluarga mempengaruhi proses pendidikan anak-anak mereka. Coleman (1966) memperlihatkan peluang-peluang pendidikan yang sama tidak wujud dikalangan ahli masyarakat di Amerika Syarikat terutama orang yang beruntung dan yang kurang mempunyai keberuntungan.

Dalam tahun-tahun 1970an pula terdapat kajian-kajian yang memberi fokus kepada perbezaan pencapaian dikalangan kanak-kanak dan kaitannya dengan latar belakang sosial keluarga (Jencks et. al. 1972, Boocock 1972, Kementerian Pelajaran Malaysia 1973, Haron, I. 1977). Di Amerika Syarikat, Jencks et. al. (1972), berpendapat bahawa terdapat keadaan ketidaksamaan dalam pendidikan kerana beberapa kesan daripada faktor keluarga. Dalam “Sociology of Learning”, Boocock (1972) menyatakan pengaruh-pengaruh dalam pencapaian akademik seseorang murid termasuklah pengaruh persekitaran sosial keluarga seperti jenis keluarga, aspirasi keluarga, taraf pendidikan keluarga, jenis pekerjaan ibubapa, pendapatan keluarga dan faktor keupayaan individu yang lahir dalam keluarga tersebut. Di Malaysia, Kajian Keciciran (Kementerian Pelajaran, Malaysia 1973) menunjukkan kedudukan sosial yang berbeza dan pengalaman hidup yang berbeza memberi peluang-peluang persekolahan yang berbeza. Kemiskinan membuat kanak-kanak tercicir daripada sekolah. Kajian Haron (1977) menunjukkan pengaruh status sosio-ekonomi terhadap pencapaian pendidikan dan akademik dikalangan kumpulan-kumpulan etnik di lokasi yang berbeza di Malaysia.

Dalam tahun-tahun 1980an, dapat juga dilihat kajian-kajian yang menunjukkan keluarga dan persekitaran sosialnya memainkan peranan yang penting dalam mempengaruhi pencapaian akademik dikalangan murid-murid sekolah. Di antara kajian-kajian ini termasuklah kajian Stigler et. al. (1982), Hess dan Holloway (1884), Natriiello G. and McDill E.L. (1986), Milne, et. al. (1986), Mohd Noor et. al. (1988), dan kajian Alvarez (1989). Stigler et. al. (1982), mengatakan latar belakang budaya mempengaruhi pencapaian murid-murid sekolah. Latar belakang ini termasuklah amalan seharian seperti penggunaan bahasa, komunikasi, sikap harian, kerajinan dan asuhan keluarga. Hess dan Holloway (1984), mengenalpasti lima (5) faktor keluarga yang mempengaruhi pencapaian anak-anak iaitu i) interaksi lisan antara ibu dan anak, ii) ekspektasi ibubapa dalam soal pencapaian, iii) hubungan yang berkesan antara ibu-bapa dan anak-anak, iv) kepercayaan ibubapa terhadap keupayaan anak-anak, dan v) kawalan strategik dan disiplin dalam keluarga.

Natriiello dan McDill (1986) menggariskan tujuh (7) perkara berkaitan dengan kerjarumah dan kaitannya dengan pencapaian iaitu i) Kesan jumlah jam yang ditumpukan kepada kerjarumah yang guru berikan, ii) Murid perempuan memberi tumpuan masa yang lebih dalam urusan kerjarumah daripada murid lelaki, iii) Anak-anak daripada keluarga yang berpendidikan memberi tumpuan lebih masa dalam mengerjakan kerjarumah, iv) Murid daripada keluarga bersaiz kecil memberi tumpuan lebih masa dalam mengerjakan kerjarumah, v) Ibubapa beraspirasi tinggi dalam pendidikan memberi tumpuan yang lebih kepada kerjarumah anak-anak, vi) Murid-murid yang mempunyai ekpektasi pelajaran tinggi memberi tumpuan lebih masa dalam mengerjakan kerjarumah, vii) Masa yang digunakan untuk membuat kerjarumah memberi kesan positif tehadap pencapaian pelajaran.

Milne, et. al. (1986), mengatakan status pekerjaan ibu dan jenis keluarga mempengaruhi pencapaian murid-murid sekolah. Kata mereka, ibu tunggal yang bekerja dan berpendapatan rendah memberi kesan negatif dalam pencapaian pelajaran anak-anak. Kesan ini bergantung pula kepada umur ibu, ras ibu, struktur keluarga, pendapatan dan masa yang diluangkan untuk pendidikan anak-anak. Kajian Mohd Noor et. al. (1988), menunjukkan pencapaian dalam bacaan Bahasa Melayu yang berbeza di kalangan murid-murid daripada keluarga bertaraf sosio-ekonomi tinggi, sederhana dan rendah. Kesan status sosio-ekonomi terhadap bacaan dikalangan kanak-kanak dapat dilihat dalam kajian ini. Murid-murid daripada status sosio-ekonomi tinggi memperolehi pencapaian dalam bacaan lebih tinggi daripada murid-murid yang berstatus sosio-ekonomi rendah.
Kajian Alvarez’s (1989) dikalangan murid-murid darjah enam (6) di Brunei menunjukkan perbezaan pencapaian disebabkan terdapatnya perbezaan latar belakang sosial keluarga dan kelainan ciri-ciri individu seseorang murid. Murid-murid daripada keluarga berpendidikan tinggi dan pendapatan sederhana dan tinggi mempunyai kecenderungan untuk mempunyai aspirasi tinggi, harapan tinggi dan pencapaian akademik agak tinggi. Keluarga yang berpendapatan tinggi dan sederhana tinggi serta berpendidikan dapat mengadakan persekitaran pembelajaran yang kondusif untuk anak-anak mereka.

Tahun-tahun 1990an memperlihatkan beberapa kajian berkaitan dengan pengaruh social dalam pencapaian pelajaran, seperti Hallinan & Williams (1990), Alexander (1997) dan Muller, C. (1998). Hallinan & Williams (1990), mengatakan pengaruh kawan rapat dalam aspirasi pendidikan dan pencapaian pelajaran berbeza mengikut komposisi ras dan jantina dalam sesebuah kelas atau bilik darjah. Di sekolah yang mempunyai komposisi murid berkulit hitam dan putih, hubungan ras di kalangan mereka menguntungkan kedua-dua pihak iaitu murid kulit hitam dan murid kulit putih. Alexander (1997), pula berpendapat di antara faktor yang boleh menghuraikan perbezaan pencapaian dikalangan murid-murid termasuklah i) Ciri-ciri latar belakang seperti status sosio-ekonomi keluarga, etnik, jantina, jenis keluarga, umur ibu, saiz keluarga, ii) Konteks keluarga – tekanan keluarga, sikap dan nilai ibubapa, serta amalan sosialisasi dalam keluarga, iii) Sumber kendiri kanak-kanak seperti sikap terhadap diri dan terhadap sekolah, perlakuan berkaitan, iv) pengalaman sekolah iaitu pola pencapaian dan di mana murid ditempatkan (kelas A, klas B atau kelas C dsb.). Muller,C. (1998) mengatakan peranan ibubapa adalah penting dalam pencapaian matematik terutamanya dalam i) pengawasan keluarga terhadap anak-anak selepas waktu sekolah, ii) sikap dan ekspektasi serta latar belakang anak-anak, iii) pekerjaan yang ingin diceburi berkaitan dengan sains dan matematik, iv) keterlibatan ibubapa dalam pencapaian matematik memberi kesan yang positif, dan v) keperluan perlakuan dan perkembangan kanak-kanak diberi perhatian secukupnya. Dalam kajian Muller, C. (1998) ini didapati pencapaian murid lelaki lebih baik daripada murid perempuan dalam matematik.

Dalam tahun-tahun 2000 dan ke atas terdapat ahli sosiologi yang mengkaji isu pencapaian dalam pendidikan dan kaitannya dengan pendapatan keluarga. Misalnya Orr (2003) dalam “Black-White Differences in Achievement - The Importance of Wealth,” menyatakan kekayaan,

 “As a form of economic capital, then wealth can be used as both a direct financial resource and can be converted into other types of capital, either cultural or social. Wealth, as economic capital, can help parents to purchase many important educational resources, such as books, computers, private schooling, and various status symbols. Wealth can also be cashed in or converted to give the next generations some degree of cultural, as well as social, capital (for example, by allowing parents to spend more time with their children). The presence of various forms of capital can contribute positively to a child’s achievement.” (Orr 2003: 282)

Selanjutnya Orr (2003) menyatakan tentang kekayaan dan pendidikan iaitu:

i. Kekayaan mempengaruhi pencapaian pendidikan,

ii. Orang kulit hitam di Amerika Syarikat kurang keupayaan memeperolehi kekayaaan mempengaruhi pencapaian akademik anak-anak mereka,

iii. Aspirasi dan harapan untuk melanjutkan pelajaran hingga ke peringkat universiti, dipengaruhi secara langsung atau tidak langsung oleh status sosio-ekonomi sesebuah keluarga,

iv. Sokongan keluarga memberi impak yang positif dalam motivasi dan inspirasi di kalangan kanak-kanak sekolah.

Smith, E. (2003) mengkaji punca pencapaian rendah dan perbezaan pencapaian di kalangan murid yang meningkat remaja. Kajian dilakukan terhadap masyarakat kelas pekerja (working class community). Pada keseluruhannya pencapaian akademik dikalangan murid-murid adalah rendah terutamanya dikalangan murid lelaki. Pencapaian murid perempuan adalah lebih baik daripada murid lelaki dalam pencapaian matapelajaran bahasa. Dalam matapelajaran lain seperti sains dan matematik , didapati tiada perbezaan pencapaian yang ketara antara murid lelaki dan perempuan.

Masalah Kajian

Jadual 1 menunjukkan masalah pencapaian dikalangan murid-murid tahun 6 di sebuah sekolah rendah persendirian di Daerah Tutong. Biasanya di sesebuah sekolah diadakan peperiksaan pertengahan dan akhir tahun bagi menilai pengajaran dan pembelajaran dalam bilik darjah. Pencapaian akademik seperti dalam Jadual 1 bukan sekadar menunjukkan prestasi murid-muridnya tetapi juga dapat dikesan faktor-faktor latar belakang sosial murid-murid tersebut yang mempengaruhi prestasi mereka sedemikian rupa. Jadual 1 itu menunjukkan tinggi rendah pencapaian murid-murid dalam matapelajaran sains dan matematik. Hanya dua (2) orang mendapat gred A, 12 orang mendapat gred B, 30 orang mendapat gred C, 30 orang mendapat gred D dan 26 orang mendapat gred F. Selain daripada faktor keupayaan individu murid, faktor latar belakang sosial murid-murid menjadi masalah dalam persoalan isu pencapaian akademik dalam sesebuah bilik darjah di sekolah.

Jadual 1: Pencapaian Peperiksaan Pertengahan Tahun bagi Murid Tahun 6 (2004)

	Gred
	Mathematik
	Sains
	Jumlah

	A

(85-100%)
	2
	0
	2

	B

(70-84%)
	8
	4
	12

	C

(55-69%)
	6
	24
	30

	D

(40-54%)
	18
	12
	30

	F

(< 40%)
	16
	10
	26

	JUMLAH
	50
	50
	100

Jadual di atas, memperlihatkan persoalan apakah pencapaian murid-murid dalam matapelajaran sains dan matematik? Apakah latar belakang sosial murid-murid yang mempengaruhi pencapaian mereka iaitu pencapaian rendah, sederhana dan tinggi?

Persoalan kajian ialah

i. Apakah pencapaian murid-murid tahun 6 dalam matapelajaran sains dan matematik?

ii. Apakah latar belakang sosial keluarga seperti persekitaran keluarga iaitu saiz keluarga, pekerjaan ibubapa, pendidikan ibubapa, mempunyai kaitan rapat dengan pencapaian anak-anak mereka dalam matapelajaran sains dan matematik?

iii. Apakah latar belakang personal seperti jantina, minat dan sikap terhadap sekolah dan matapelajaran menjadi faktor kepada pencapaian tinggi, sederhana dan rendah dalam matapelajaran sains dan matematik?

iv. Bagaimana latar belakang sosial mempengaruhi pencapaian murid-murid yang mencapai pencapaian rendah, sederhana dan tinggi dalam matapelajaran sains dan matematik?

Kaedah Kajian

Dalam mencari apakah pencapaian murid-murid dalam matapelajaran sains dan matematik dikalangan murid-murid tahun 6, keputusan peperiksaan pertengahan tahun bagi 50 orang murid darjah 6 di ambil daripada sebuah sekolah persendirian untuk dijadikan kajian kes. Murid-murid ini terdiri daripada 24 orang murid perempuan dan 26 orang murid lelaki. Umur mereka ialah antara 11-14 tahun. Informasi tentang keputusan peperiksaan murid seperti dalam Jadual 1 diperolehi daripada dua buah kelas di sekolah berkenaan. Bagi mengetahui siapakah murid-murid yang memperolehi pencapaian rendah, sederhana dan tinggi, latar belakang sosial keluarga setiap murid diperolehi melalui soalselidik, guru kelas dan temubual dengan keluarga. Latarbelakang keluarga yang tidak lengkap, dilengkapi dengan cara temubual penjaga atau ibubapa murid-murid berkaitan. Soalselidik di asaskan daripada Alvarez (1989) dan diubahsuai sedikit untuk keperluan kajian ini. Faktor latar belakang keluarga termasuklah saiz keluarga, pendapatan ibu-bapa dan pekerjaan ibu-bapa diperolehi daripada soalselidik tersebut. Data yang diperolehi daripada soalselidik dianalisis dengan menggunakan MS Excel bagi mencari bilangan dan peratusan, dan hasil daripada prosesan ini di paparkan dalam bentuk jadual. Kemudian murid-murid yang mendapat pencapaian rendah, sederhana dan tinggi dihubungkaitkan dengan latar belakang sosial mereka bagi menghuraikan siapa mendapat gred apa dan mengapa.

Keputusan Kajian

Keputusan kajian disusun mengikut urutan berikut:

1. Apakah pencapaian murid-murid dalam matapelajaran sains dan matematik dikalangan murid-murid tahan 6.

2. Siapakah murid-murid yang memperolehi pencapaian rendah, sederhana dan tinggi?

3. Apakah latar belakang personal seperti jantina, minat dan sikap terhadap sekolah dan matapelajaran boleh menjadi faktor kepada pencapaian tinggi, sederhana dan rendah dalam matapelajaran sains dan matematik?

4. Mengapakah murid-murid ini mendapat pencapaian rendah, sederhana dan tinggi?

Bagi menjawab soalan apakah pencapaian murid-murid tahun 6 dalam matapelajaran sains dan matematik Jadual 2 adalah dirujuk. Daripada Jadual 2 dapat dilihat murid yang mendapat gred A dan B ialah seramai 10 orang dalam matematik dan 4 orang dalam sains (Jumlah 14%), gred C dan D pula ialah 24 orang dalam matematik dan 36 orang dalam sains (Jumlah 60%) dan yang gagal (Gred F) ialah seramai 16 orang dalam matematik dan 10 orang dalam matapelajaran sains (Jumlah 26%).

Jadual 2: Pencapaian Keseluruhan Murid-murid Tahun Enam dalam Matematik dan Sains

	GRED
	Matematik
	Sains
	Jumlah

	A dan B
	10 orang
	4 orang
	14 (14%)

	C dan D
	24 orang
	36 orang
	60 (60%)

	Gagal (F)
	16 orang
	10 orang
	26 (26%)

	JUMLAH
	50 orang
	50 orang
	100 (100%)

Pada keseluruhannya, pencapaian murid-murid dalam matapelajaran sains dan matematik tidaklah tinggi. Ada yang mendapat pencapaian tinggi dan ada yang mendapat pencapaian rendah. Peratus yang mendapat pencapaian tinggi adalah sangat rendah. Apakah pencapaian murid-murid dalam matapelajaran sains dan matematik dikalangan murid-murid lelaki dan perempuan? Pencapaian murid-murid tahun 6 dalam matematik dan sains mengikut jantina adalah seperti dalam Jadual 3.

Jadual 3: Pencapaian Murid dalam Matematik dan Sains mengikut Jantina (%)

	Jantina
	Skor
	Matapelajaran

	
	
	Matematik
	Sains

	Lelaki
	Tinggi

	31%
	10%

	Perempuan
	
	08%
	08%

	Lelaki
	Sederhana
	08%
	54%

	Perempuan
	
	17%
	42%

	Lelaki
	Rendah
	61%
	38%

	Perempuan
	
	75%
	50%

Jadual 3 yang tertera di atas menunjukkan pencapaian akademik mengikut jantina dan terdapat perbezaan pencapaian antara murid lelaki dan murid perempuan. Murid yang mendapat skor tinggi dalam matapelajaran matematik terdiri daripada 31% murid lelaki berbanding 8% murid perempuan. Dalam mata pelajaran sains didapati 10% murid lelaki mendapat skor tinggi berbanding dengan 8% murid perempuan yang mendapat skor tinggi. Di kalangan murid-murid yang mendapat pencapaian rendah pula didapati sebanyak 75% murid perempuan berada dalam kategori ini (matematik) dan dalam mata pelajaran sains sebanyak 50% murid perempuan berada dalam kategori ini. Peratusan murid lelaki yang mendapat skor rendah dalam matematik juga tinggi iaitu sebanyak 61% dan 38% dalam matapelajaran sains.

Jika dilihat daripada latarbelakang sosial keluarga, siapakah murid-murid yang memperolehi pencapaian rendah, sederhana dan tinggi? Mereka merupakan anak-anak kepada ibubapa yang mempunyai pekerjaan, pendapatan, saiz keluarga, bantuan keluarga, dsb. Sebelum memperkatakan ibubapa murid-murid mempengaruhi pencapaian pelajaran anak-anak mereka, elok juga dilihat apakah pekerjaan ibubapa murid-murid tersebut. Jadual 4 menunjukkan jenis pekerjaan ibu-bapa dalam sampel kajian kes ini. Jenis-jenis pekerjaan dikelompokkan ke dalam enam kumpulan iaitu kumpulan profesional, pentadbiran dan pengurusan, pekeranian, perniagaan, perhubungan dan komunikasi dan perkhidmatan awam (termasuk askar)

Jadual 4: Jenis Pekerjaan Ibu-bapa

	
	Kumpulan Pekerjaan
	Bapa
	Ibu

	
	
	No.
	%
	No.
	%

	1
	Profesional, Teknikal & Berkaitan
	26
	52%
	10
	20%

	2
	Pentadbiran dan Pengurusan
	04
	08%
	00
	00%

	3
	Pekeranian
	00
	00%
	12
	24%

	4
	Pekerjaan Berkaitan Perniagaan
	04
	08%
	06
	12%

	5
	Kerja dalam Perhubungan dan Komunikasi
	04
	08%
	00
	00%

	6
	Perkhidmatan Awam (termasuk askar)
	12
	24%
	02
	04%

Dalam kes ini sebanyak 52% bapa dan sebanyak 20% ibu bekerja dalam kumpulan profesional, teknikal dan pekerjaan berkaitan. Peratus kedua terbesar dikalangan bapa ialah pekerjaan dalam perkhidmatan awam (24% bagi bapa). Dikalangan ibu-ibu pula, perkeranian merupakan bidang pekerjaan yang diceburi (24%). Selanjutnya kaitan jenis pekerjaan dengan pencapaian dalam matapelajaran matematik dan sains dijadualkan dalam Jadual 5 berikut.

Jadual 5: Status Pekerjaan Keluarga (Ibubapa) dan Pencapaian (%)

	 Skor

Pekerjaan
	Matematik
	Sains

	
	High
	Average
	Low
	High
	Average
	Low

	Profesional
	18%
	18%
	65%
	12%
	53%
	35%

	Pekerja Perkhidmatan
	17%
	00%
	83%
	00%
	67%
	33%

	Pekerja dalam Perniagaan
	15%
	15%
	70%
	00%
	50%
	50%

Jadual 5 menunjukkan kaitan antara pekerjaan keluarga dengan status pencapaian akademik murid-murid sekolah. Murid-murid daripada kumpulan professional mencapai skor pencapaian yang lebih baik berbanding dengan murid-murid daripada kumpulan pekerjaan yang lain. Dikalangan murid-murid yang mendapat skor pencapaian tinggi dalam matematik terdapat anak-anak professional (18%), anak pekerja perkhidmatan (17%) dan anak-anak pekerja dalam perniagaan (15%). Dalam matapelajaran sains pula dikalangan murid-murid yang mendapat skor tinggi terdiri daripada anak-anak golongan professional (12%), anak-anak pekerja perkhidmatan (0%) dan anak pekerja dalam perniagaan (0%). Sebab-sebabnya dapat dihuraikan dengan lebih lanjut dalam Jadual 7 (pendapatan dan pencapaian akademik), Jadual 8 (Pencapaian akademik dan saiz keluarga), Jadual 9 (sokongan keluarga dan pencapaian), Jadual 10 (jumlah jam mononton TV), Jadual 11 (masa digunakah untuk membuat kerjarumah) dsb.

 Jadual 6: Analisis Pendapatan Keluarga

	
	Jumlah Pendapatan
	Bapa
	Ibu

	
	
	Bil.
	%
	Bil.
	%

	1
	Tinggi (B$ 3001-16,000)
	10
	20%
	02
	04%

	2
	Sederhana (B$ 751-3000)
	40
	80%
	26
	52%

	3
	Rendah (B$ 100 – 750)
	00
	00%
	02
	04%

Jadual 6 menunjukkan pendapatan ibu-bapa mengikut kategori tinggi, sederhana dan rendah. Kebanyakan ibu-bapa murid-murid dalam sampel ini tergolong dalam kategori sederhana iaitu sebanyak 80% daripada golongan bapa dan 52% daripada golongan ibu berada dalam kategori ini (B$ 751-3000). Peratusan yang kecil daripada ibu bapa mempunyai pendapatan yang tinggi iaitu 20% bagi bapa dan 4% bagi ibu.

Jadual 7: Pendapatan dan Pencapaian Akademik (%)

	 Skor

Pendapatan
	Matematik
	Sains

	
	Tinggi
	Sederhana
	Rendah
	Tinggi
	Sederhana
	Rendah

	Rendah
	0%
	0%
	0%
	0%
	0%
	0%

	Sederhana
	16%
	11%
	74%
	05%
	53%
	42%

	Tinggi
	33%
	17%
	50%
	27%
	33%
	40%

Jadual 7 menunjukkan tahap pendapatan keluarga dan pencapaian akademik anak-anak. Dalam keadaan murid yang normal, tahap pendapatan keluarga sedikit sebanyak dapat meramal taraf pencapaian akademik murid-murid tersebut. Kebarangkalian terdapat keluarga yang berpendapatan rendah, kurang berupaya membelanja dalam membeli bahan-bahan pendidikan seperti buku dan permainan yang mempunyai ciri-ciri dan nilai pendidikan. Sebaliknya keluarga yang berpendapatan tinggi berkemugkinan besar dapat mengadakan bahan-bahan pendidikan yang lebih jika mereka berminat. Daripada Jadual 7 ini didapati sebanyak 33% murid daripada keluarga berpendapatan tinggi mendapat skor tinggi dalam matapelajaran matematik dan sebanyak 27% daripada mereka mendapat skor tinggi dalam matapelajaran sains. Walau bagaimanapun murid-murid daripada keluarga berpendapatan tinggi tidak terkecuali daripada mendapat skor rendah dalam kedua-dua matapelajaran.

Jadual 8 : Pencapaian Akademik dan Saiz Keluarga

	Mata Pelajaran
	Matematik

	Sains

	
 Skor

 Saiz

 Keluarga
	Tinggi
	Sederhana
	 Rendah
	Tinggi
	Sederhana
	Rendah

	Kecil
	00%
	00%
	100%
	00%
	17%
	38%

	Sederhana
	25%
	13%
	63%
	6%
	63%
	31%

	Besar
	34%
	37%
	29%
	33%
	37%
	30%

Jadual 8 menunjukkan pencapaian akademik dan kaitannya dengan saiz keluarga. Murid-murid daripada keluarga yang besar (34% tinggi pencapaian dalam matematik, 33% tinggi pencapaian dalam sains) memperolehi pencapaian yang lebih baik daripada keluarga yang bersaiz kecil (0% dalam matematik dan 0% dalam sains). Beberapa kemungkinan berlaku seperti bantu membantu antara satu sama lain, adik dan abang/kakak, komunikasi yang lebih kerana ramai yang berinteraksi, dan persaingan antara anak-anak.

Jadual 9: Sokongan Keluarga dan Pencapaian (%)

	 Skor

Sokongan
	Matematik
	Sains

	
	Tinggi
	Sederhana
	Rendah
	Tinggi
	Sederhana
	Rendah

	Keluarga
	14%
	14%
	71%
	11%
	68%
	21%

	Tutor
	35%
	15%
	50%
	24%
	47%
	29%

	Tiada
	33%
	11%
	56%
	0%
	71%
	29%

Jadual 9 menunjukkan sokongan keluarga dan pencapaian dalam matapelajaran matematik dan sains. Sokongan keluarga mempengaruhi pencapaian. Murid-murid yang memperolehi sokongan ibubapa biasanya mencapai pencapaian akademik yang baik. Penglibatan ibubapa dalam aktiviti pendidikan anak-anak mereka boleh membawa kesan yang positif dalam perkembangan anak-anak mereka.

 Jadual 10: Jumlah Jam Menonton TV dan Pencapaian (%)

	 Skor

Jam
	Matematik
	Sains

	
	Tinggi
	Sederhana
	Rendah
	Tinggi
	Sederhana
	Rendah

	1- 2 jam
	25%
	13%
	62%
	0%
	63%
	37%

	3 – 4 jam
	64%
	27%
	9%
	18%
	55%
	27%

	5 – 6 jam
	00%
	17%
	83%
	0%
	17%
	83%

Jadual 10 menunjukkan jumlah masa / jam menonton TV dan pencapaian. Jadual ini menunjukkan lebih banyak masa digunakan dalam menonton TV, lebih rendah pencapaian dalam sesuatu matapelajaran. Misalnya dalam matematik, majoriti murid-murid berpencapaian tinggi (64%) menonton TV anatara 3-4 jam sehari. Dalam matapelajaran sains pula, 18% daripada murid-murid berpencapaian tinggi menonton TV antara 3-4 jam sehari. Kebanyakan daripada murid yang berpncaian rendah dalam kedua-dua matapelajaran (metematik dan sains) menonton TV antara 5-6 jam sehari. Majoriti (83%) daripada murid-murid yang berpencapaian rendah dalam matapelajaran matematik dan sains menonton TV antara 5-6 jam sehari.

Jadual 11: Masa untuk Kerjarumah dan Pencapaian (%)

	Skor

Jam
	Matematik
	Sains

	
	Tinggi
	Sederhana
	Rendah
	Tinggi
	Sederhana
	Rendah

	1-2 jam
	20%
	13%
	67%
	13%
	27%
	60%

	3-4 jam
	70%
	20%
	10%
	00%
	80%
	20%

	5-6 jam
	00%
	00%
	00%
	00%
	00%
	00%

Jadual 11 menunjukkan masa yang digunakan murid-murid untuk melakukan kejarumah dan kaitannya dengan pencapaian. Masa yang mereka gunakan untuk melakukan kerjarumah mempengaruhi pencapaian. Seorang murid yang menggunakan 3-4 jam untuk melakukan kerjarumah mencapai pencapaian lebih baik daripada murid yang hanya menggunakan 1-2 jam sehari dalam membuat kerjarumah yang guru sekolah berikan terutamanya dalam matapelajaran matematik . Majoriti (70%) daripada murid-murid berpencapaian tinggi melakukan kerjarumah antara 3-4 jam sehari. Dalam matapelajaran sains pula , majoriti (80%) daripada murid-murid berpencapaian sederhana menggunakan 3-4 jam untuk membuat kerjarumah dalam sehari.

Jadual 12: Aspirasi Kendiri dan Pencapaian (%)

	 Skor

Aspirasi
	Matematik
	Sains

	
	Tinggi
	Sedehana
	Rendah
	Tinggi
	Sedehana
	Rendah

	Professional
	22%
	06%
	72%
	06%
	50%
	44%

	Kerja Perkhidmatan
	00%
	25%
	75%
	25%
	25%
	50%

	Kerja dalam perniagaan
	00%
	00%
	00%
	00%
	00%
	00%

Jadual 12 menunujukkan aspirasi kendiri murid dan pencapaian dalam matapelajaran matematik dan sains. Semua murid-murid daripada pelbagai tahap pencapaian dalam matematik dan sains mempunyai aspirasi kendiri atau cita-cita. Sebanyak 22% daripada murid yang mencapai skor tinggi dalam matematik mempunyai cita-cita untuk menjadi ahli professional (doktor, jurutera, jurubina, guru, pensyarah, akauntan dsb). Sebanyak 75% murid-murid yang berpencapaian rendah dalam matematik ingin bekerja dalam kerja perkhidmatan (askar, pegawai kerajaan dsb.) Sebanyak 6% daripada murid-murid yang mencapai skor tinngi dalam sains ingin menjadi ahli professional dan 25% ingin menceburi dalam kerja perkhidmatan.

Jadual 13: Berminat ke Sekolah dan Pencapaian (%)

	 Skor

Minat
	Matematik
	Sains

	
	Tinggi
	Sederhana
	Rendah
	Tinggi
	Sederhana
	Rendah

	Pelajaran
	22%
	17%
	61%
	11%
	50%
	39%

	Sukan
	17%
	0%
	83%
	0%
	50%
	50%

	Kawan
	0%
	0%
	100%
	0%
	50%
	50%

Jadual 13 menunjukkan minat murid ke sekolah dan kaitannya dengan pencapaian dalam matapelajaran matematik dan sains. Murid-murid suka ke sekolah kerana tiga sebab iaitu pelajaran, sukan dan kawan. Dikalangan mereka ada yang berminat ke sekolah kerana ingin belajar sesuatu yang baru dalam matematik, majoriti (61%) mendapat pencapaian rendah dan hanya 22% mendapat pencapaian tinggi. Bagi matapelajaran sains pula, dikalangan mereka yang berminat ke sekolah kerana ingin belajar sesuatu yang baru, majoriti (50%) mendapat skor pencapaian sederhana dan 39% mendapat skor pencapaian rendah. Dikalangan mereka yang berminat ke sekolah kerana sukan, majoriti (83%) mendapat skor pencapaian rendah dalam matematik dan hanya 17% mendapat skor pencapaian tinggi. Bagi matapelajaran sains, dikalangan mereka yang suka ke sekolah kerana sukan, majoriti (50%) daripada mereka mendapat skor pencapaian sederhana dan 50% lagi mendapat skor pencapaian rendah. Dikalangan mereka yang menyatakan mereka suka datang ke sekolah kerana kawan, majoriti (100%) daripada mereka mendapat skor pencapaian rendah dalam matematik dan dalam matapelajaran sains pula, 50% mendapat skor pencapaian sederhana dan 50% mendapat skor pencapaian rendah.

Jadual 14: Berminat dalam Matapelajaran dan Pencapaian (%)

	Skor
	Berminat dalam Matapelajaran

	
	Matematik
	Sains

	Tinggi
	55%
	60%

	Sedehana
	18%
	33%

	Rendah
	27%
	17%

	Skor
	Tidak Berminat dalam Matapelajaran

	
	Matematik
	Sains

	Tinggi
	00%
	00%

	Sedehana
	50%
	17%

	Rendah
	50%
	83%

Jadual 14 menunjukkan berminat atau tidak murid-murid terhadap matapelajaran matematik dan sains. Murid yang berpencapaian tinggi mengatakan mereka berminat kepada kedua-dua matapelajaran ini. Murid-murid yang berminat dalam matematik, majoriti (55%) mendapat pencapaian tinggi, dan murid yang berminat dalam sains, majoriti (60%) mendapat pencapaian tinggi dalam matapelajaran tersebut. Sebaliknya murid-murid yang tidak berminat dalam matematik, 50% mendapat skor pencapaian rendah dan tidak berminat dalam sains, 83% mendapat skor pencapaian rendah.

Rumusan dan Perbincangan
Kajian kes ini menunjukkan latar belakang sosial seperti persekitaran keluarga iaitu saiz keluarga, pekerjaan ibubapa, pendidikan ibubapa mempunyai kaitan rapat dengan pencapaian anak-anak mereka. Latar belakang personal seperti jantina, minat dan sikap terhadap sekolah dan matapelajaran boleh menjadi faktor kepada pencapaian tinggi, sederhana dan rendah dalam matapelajaran sains dan matematik. Pada keseluruhannya, pencapaian murid-murid dalam matapelajaran sains dan matematik tidaklah tinggi. Peratus yang mendapat pencapaian tinggi adalah sangat rendah. Selanjutnya rumusan pengaruh latar belakang sosial keluarga terhadap pencapaian matematik dan sains dikalangan murid sekolah rendah dilihat dalam enam kategori iaitu:

1. Latar belakang sosial murid-murid berpencapaian tinggi dalam matematik,

2. Latar belakang sosial murid-murid berpencapaian sederhana dalam matematik

3. Latar belakang sosial murid-murid yang berpencapaian rendah dalam matematik,

4. Latar belakang sosial murid-murid yang berpencapaian tinggi dalam sains,

5. Latar belakang sosial murid-murid berpencapaian sederhana dalam sains,

6. Latar belakang sosial murid-murid berpencapaian rendah dalam sains.

Perbincangan Latar Belakang Sosial

Murid berpencapaian tinggi dalam matematik terdiri daripada murid lelaki, anak pekerja professional, anak keluarga berpendapatan tinggi, saiz keluarga besar, sokongan tutor, menonton TV antara 3-4 jam sehari, lakukan kerjarumah antara 3-4 jam sehari, mempunyai aspirasi profesional, berminat ke sekolah kerana pelajaran, dan berminat dalam matapelajaran matematik. Murid berpencapaian sederhana dalam matematik terdiri daripada murid perempuan, anak pekerja professional, anak keluarga berpendapatan tinggi, saiz keluarga besar, sokongan tutor, menonton TV antara 3-4 jam, lakukan kerjarumah antara 3-4 jam sehari, mempunyai aspirasi kerja perkhidmatan, berminat ke sekolah kerana pelajaran, tidak berminat dalam matapelajaran matematik. Murid yang berpencapaian rendah dalam matematik terdiri daripada murid perempuan, anak-anak pekerja perkhidmatan, anak keluarga berpendapatan sederhana, saiz keluarga kecil, tiada sokongan, mononton TV antara 5-6 jam sehari, lakukan kerjarumah antara 1-2 jam sehari, mempunyai aspirasi pekerjaan dalam kerja perkhidmatan, berminat ke sekolah kerana kawan, tidak berminat dalam matapelajaran matematik.

Murid yang berpencapaian tinggi dalam sains terdiri daripada murid lelaki, anak pekerja professional, anak keluarga berpendapatan sederhana, saiz keluarga besar, sokongan tutor, menonton TV antara 3-4 jam sehari, lakukan kerjarumah antara 3-4 jam sehari, mempunyai aspirasi dalam kerja perkhidmatan, berminat ke sekolah kerana pelajaran, dan berminat dalam matapelajaran sains. Murid berpencapaian sederhana dalam sains terdiri daripada murid lelaki, anak pekerja perkhidmatan, anak keluarga berpendapatan sederhana, saiz keluarga sederhana, tiada sokongan, menonton TV antara 3-4 jam sehari, lakukan kerjarumah antara 3-4 jam sehari, mempunyai aspirasi kerja perkhidmatan, berminat ke sekolah kerana pelajaran, sukan dan kawan, tidak berminat dalam matapelajaran sains. Murid yang berpencapaian rendah dalam sains terdiri daripada murid perempuan, anak pekerja dalam perniagaan, anak keluarga berpendapatan sederhana, saiz keluarga kecil, tiada sokongan, mononton TV antara 5-6 jam sehari, lakukan kerjarumah antara 1-2 jam sehari, mempunyai aspirasi pekerjaan dalam kerja perkhidmatan, berminat ke sekolah kerana sukan dan kawan, tidak berminat dalam matapelajaran sains.

Perbincangan di atas adalah berasaskan kepada dapatan kajian kes ini bermula daripada Jadual 1 hingga ke Jadual 14. Hasil daripada perbincangan ini dapatlah dirumuskan, bahawa perbezaan pencapaian dikalangan murid-murid disebabkan perkara-perkara berikut:

1. Ciri-ciri latarbelakang seperti status sosio-ekonomi keluarga, jenis keluarga, saiz keluarga,

2. Konteks keluarga – amalan sosialisasi dalam keluarga misalnya jumlah jam menonton TV, melakukan kerjarumah dsb.

3. Sumber kendiri kanak-kanak seperti sikap terhadap matapelajaran, sikap terhadap sekolah dan perlakuan berkaitan serta mempunyai aspirasi atau tidak dalam hidup mereka.

Perbezaan pencapaian dikalangan murid-murid disebabkan ciri-ciri latarbelakang seperti status sosio-ekonomi keluarga, jenis keluarga, saiz keluarga dinyatakan oleh Jencks et. al. (1972) Boocock (1972), Alvarez’s (1989), Haron (1977) dan Hess dan Holloway (1984. Kajian kes ini pada umumnya ada kesamaan dengan dapatan kajian Jencks et. al. (1972) iaitu terdapat keadaan ketidaksamaan dalam pendidikan murid-murid kerana beberapa kesan daripada faktor keluarga. Boocock (1972) menyatakan pengaruh-pengaruh dalam pencapaian akademik seseorang bergantung kepada jenis keluarga, taraf pendidikan keluarga, jenis pekerjaan ibubapa, pendapatan keluarga dan faktor keupayaan individu dalam keluarga tersebut. Kajian Alvarez’s (1989) mendapati kesamaan dalam aspek-aspek seperti perbezaan pencapaian disebabkan terdapatnya perbezaan latar belakang sosial keluarga dan kelainan ciri-ciri individu seseorang murid. Murid-murid daripada keluarga berpendidikan tinggi dan pendapatan tinggi atau sederhana tinggi mempunyai kecenderungan untuk mencapai skor pencapaian akademik agak tinggi. Walau bagaimanapun kajian kes ini tidak menunjukkan bahawa semua murid-murid daripada keluarga berpendidikan tinggi, anak professional dan berpendapatan tinggi memperolehi skor pencapaian tinggi dalam matapelajaran sains dan matematik. Ada dikalangan mereka yang berpencapaian sederhana dan rendah.

Orr (2003) menyatakan kekayaan & sokongan keluarga memberi impak yang positif dalam motivasi dan inspirasi di kalangan kanak-kanak sekolah. Modal ekonomi iaitu pendapatan tinggi dan sederhana membantu ibubapa membeli bahan/sumber-sumber pendidikan seperti buku, komputer, sekolah swasta, tutor dan lain-lain simbol satus. Kajian Haron (1977) menunjukkan pengaruh status sosio-ekonomi terhadap pencapaian pendidikan dan akademik. Stigler et. al. (1982), mengatakan latar belakang budaya mempengaruhi pencapaian murid-murid sekolah. Latar belakang ini termasuklah amalan seharian seperti penggunaan bahasa, komunikasi, sikap harian, kerajinan dan asuhan keluarga. Hess dan Holloway (1984), antara lima (5) faktor keluarga yang mempengaruhi pencapaian murid-murid kajian ini melihat 3 aspek penting yang serupa iaitu kawalan strategik dan disiplin dalam keluarga, hubungan yang berkesan antara ibu-bapa dan anak-anak, dan kepercayaan ibubapa terhadap keupayaan anak-anak.

Dalam konteks keluarga dapatan kajian Natriiello dan McDill (1986) menggariskan tujuh (7) perkara berkaitan dengan kerjarumah dan kaitannya dengan pencapaian. Kajian kes ini bersetuju dengan beberapa aspek dapatan kajian Natriiello dan McDill (1986) seperti kesan positif terhadap jumlah jam yang ditumpukan kepada kerjarumah yang guru berikan, anak-anak keluarga berpendidikan memberi tumpuan lebih masa dalam menerjakan kerjarumah, murid-murid yang mempunyai ekpektasi pelajaran tinggi memberi tumpuan lebih masa dalam mengerjakan kerjarumah, masa yang digunakan untuk membuat kerjarumah memberi kesan positif tehadap pencapaian.

Beberapa aspek kajian kes ini menyerupai kajian Alexander (1997) iaitu ciri-ciri latar belakang seperti status sosio-ekonomi keluarga, jantina, jenis keluarga, dan saiz keluarga, sikap dan nilai ibubapa, serta amalan sosialisasi dalam keluarga, dan sumber kendiri kanak-kanak seperti sikap terhadap diri, matapelajaran dan terhadap sekolah memainkan peranan penting dalam pencapaian pelajaran. Kajian kes ini bersetuju dengan Muller,C. (1998) yang mengatakan peranan ibubapa adalah penting dalam pencapaian matematik terutamanya dalam pengawasan keluarga terhadap anak-anak selepas waktu sekolah, sikap dan ekspektasi serta latar belakang anak-anak, pekerjaan yang ingin diceburi berkaitan dengan sains dan matematik, keterlibatan ibubapa dalam pencapaian matematik memberi kesan yang positif, dan keperluan perlakuan dan perkembangan kanak-kanak diberi perhatian secukupnya. Muller, C. (1998) mendapati pencapaian murid lelaki lebih baik daripada murid perempuan dalam matematik.

Di kalangan remaja daripada keluarga kelas sosial rendah, Smith, E. (2003), keseluruhannya pencapaian akademik dikalangan murid-murid adalah rendah terutamanya dikalangan murid lelaki, dalam matapelajaran sains dan matematik, didapati tiada perbezaan yang ketara antara pencapaian murid lelaki dan perempuan.

Implikasi dan kesimpulan

Murid berpencapaian tinggi dalam matematik dan sains menunjukkan ciri-ciri berikut: terdiri daripada murid lelaki, anak pekerja professional, anak keluarga berpendapatan tinggi dan sederhna, saiz keluarga besar , sokongan tutor, menonton TV antara 3-4 jam sehari, lakukan kerjarumah antara 3-4 jam sehari, mempunyai aspirasi professional dan perkhidmatan, berminat ke sekolah kerana pelajaran, dan berminat dalam matapelajaran matematik dan sains. Implikasinya ialah jika seseoarang itu mahu berjaya dalam pelajaran faktor-faktor di atas perlu diambil kira dalam kehidupan seorang murid sebagai pelajar. Kepada guru, latarbelakang sosial murid adalah penting dalam pengajaran dan kejayaan pengajaran di sekolah. Perkara ini harus diberi perhatian yang penting kerana pengajaran di sekolah sahaja tidak mencukupi bagi kejayaan seseorang murid sekolah.

Mengikut Alvarez (1989), semua faktor personal, aspirasi personal mempengaruhi pencapaian dalam empat matapelajaran (English, Bahasa Melayu, Matematik dan Sains). Dalam kajian kes ini, faktor personal seperti jantina dan aspirasi personal mempengaruhi pencapaian dalam matapelajaran Matematik dan Sains. Persekitaran keluarga yang kondusif membolehkan anak-anak atau murid belajar dengan lebih baik dan mendapat pencapaian yang lebih baik daripada persekitaran keluarga yang kurang selesa dalam persekitaran pembelajaran anak-anak. Alvarez (1989) megatakan,

 “…children who come from families of educated parents and high family income tend to have a more stimulating learning environment and thus would do better in school than those otherwise…” (Alvarez 1989:63).

Cadangan dapat dibuat untuk kajian lanjut. Guru-guru dapat belajar banyak perkara daripada kajian bersifat sosiologikal kerana mendapat beberapa celik akal apabila mengajar murid-murid mereka. Mereka perlu faham pengaruh latarbelakang keluarga dan menyesuaikan pedagogi mereka untuk memaksimakan pembelajaran dikalangan murid-murid. Kajian yang lebih lanjut dapat dijalankan dengan menggunakan sampel yang lebih besar dan akan memberi hasil yang berbeza pula. Sekolah-sekolah yang terlibat dalam kajian lanjut ini seharusnya melibatkan bilangan yang lebih banyak dengan sampel sekolah yang lebih menyeluruh pula. Dengan ini hasil kajian akan menyeluruh dan lagi komprehensif.

Bahan Rujukan

Adler, P. Kless S. & Adler P. (1992). Socialization to gender roles: popularity among elementary school boys and girls. Sociology of education, 65(July):169-187.

Alexander, K.L., Entwistle.D.R. and Horsey, D.S. (1997). From first grade forward: Early foundations of high school dropout. Sociology of Education, 70 (April):87-107.

Alexander K.L. et. al. (1997). From first grade forward: Early foundations of high

school dropout. Sociology of Education, 70 (April):87-107.

Alvarez, A. (1989). Correlation of personal, home background and intermediate variables with cognitive achievement in mathematics, English, Malay and general paper of primary six Bruneian students. Sultan Hassanal Bolkiah Institute of Education, Universiti Brunei Darussalam.

Bernstein B. (1960). Language and social class. British Journal of Sociology, 1960:271-75.

___________________, (1962). Social class, linguistic coders and grammatical elements. Language and Speech, Vol. 5.

Boocock, S. (1972). An introduction to the sociology of learning. Boston:Houghton Mifflin Company.

Coleman J.S. et. al. (1966). Equality of educational opportunity. Washington, D.C. US Government Printer Office.

Hallinan. M.T. and Sorenson A.B. (1987). Ability grouping and sex differences in mathematics achievement. Sociology of Education, 60 (April):63-72.

Hallinan. M.T. and Williams R.A. (1990). Students’ characteristics and the peer influence rocess. Sociology of Education, 63 (April):122-131.

Hess, R.D. & Shipman, V. (1965). Early experience and the socialization of cognitive modes in children, Child Development, 36:1018-1036.

Hess, R.D. & Holloway S.D. (1984). Family and school as educational institutions,

 Child Development, 55:2017-2030.

Haron I. (1977). Social class and educational achievement in a plural society. PhD Dissertation, University of Chicago, Illinois, USA.

Jenck C. et. al. 1972. Inequality: A reassessment on the effect of family and schooling in America. New York: Basic.

Lareau A. and Horvat E.M. (1997). Moment of social inclusion and exclusion race, class, and cultural capital in family-school relationships. Sociology of Education, 72(January):37-53.

Mohd Noor A. & Mohd Meerah S. (1988). Masalah kenal huruf. Monograf, Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Milne A.M. et. al. 1986. Single parents, working mothers, and the educational achievement of school children. Sociology of Education, 59(July):125-139.

Muller, C. (1998). Gender differences in parental involvement and adolescents’ mathematics achievement. Sociology of Education, 71 (October):336-356.

Natriello G. and McDill E.L. (1986). Performance standards, student effort on homework, and academic achievement. Sociology of Education, 59 (January):18-31.

O’Connor (1999). Race, class and gender in America: Narratives of opportunity among low-income African American Youths. Sociology of Education, 72(July) 137-157.

Orr, A.J. (2003). Black-white differences in achievement: the importance of wealth. Sociology of Education, 76 (October):281-304.

Phillips, D.A. (1987). Socialization of perceived academic competence among highly competent children. Child Development, 58:1308-1320.

Smith, E. (2003). Understanding underachievement: An investigation into the different attainment of secondary school pupils. British Journal of Sociology of Education, 24 (November): 575-586.

Song, M. & Ginsburg H. (1987). The development of informal and formal mathematical thinking and reading. Child Development, 58(5):1286-1296.

Stigler et. al. (1982). Mathematics classrooms in Japan, Taiwan, and the U.S. Child Development. 58(5):1272-1285.

PAGE
14

