Paper will be presented at Seminar Majlis Dekan-dekan Pendidikan IPTA 2010, “Keberhasilan Pembelajaran Teras Kemenjadian Guru: Teori dan Amalan”, Concorde Hotel, Shah Alam, 2-3 Ogos 2010.

KEMAHIRAN VISUALISASI DAN GAYA PEMBELAJARAN PELAJAR-PELAJAR SEKOLAH-SEKOLAH MENENGAH DAERAH JOHOR BAHRU DALAM MATA PELAJARAN LUKISAN KEJURUTERAAN

Mohd Safarin Nordin, PhD, Mohd Zolkifli Abdul Hamid, PhD,

Muhammad Sukri Saud, PhD, Zainuddin Abu Bakar, PhD, &
Diyana Abdul Razak
Fakulti Pendidikan
Universiti Teknologi Malaysia, Malaysia
81310 UTM JB, Johor
p-safarin@utm.my
diyanarazak@yahoo.com
ABSTRAK

Kemahiran visualisasi dan gaya pembelajaran bagi pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan (LK) merupakan dua elemen yang menjadi fokus utama dalam kertas kerja ini. Hal ini kerana gaya pembelajaran dan kemahiran visualisasi dipercayai mempunyai hubungan antara satu sama lain. Kemahiran visualisasi merupakan kemahiran yang sangat penting dalam LK kerana kemahiran ini merupakan keupayaan minda melihat sesebuah objek atau simbol dan berfikir dalam dua atau tiga dimensi dalam minda seseorang individu (Widad dan Foong, 2004). Justeru itu, tujuan kertas kerja ini adalah untuk membincangkan tentang tahap kemahiran visualisasi dan hubungannya dengan gaya pembelajaran dalam kalangan pelajar tingkatan empat yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah-sekolah menengah. Tahap kemahiran visualisasi pelajar diuji dengan menggunakan dua ujian piawai yang sering digunakan dalam kajian-kajian berkaitan visualisasi iaitu ujian Purdue Spatial Visualisation Tests of Rotation (PSVT:R) dan Minnesota Paper Form Board Test (MPFBT). Ujian-ujian tersebut bertujuan mengkaji perbezaan tahap kemahiran visualisasi pelajar dari dua aspek kemahiran mental yang berbeza seperti kemahiran memutar secara mental dan kemahiran menggabung secara mental. Sementara itu, bagi menentukan gaya pembelajaran pelajar, soal selidik gaya pembelajaran Honey and Mumford telah digunakan. Seramai 160 orang (75 lelaki dan 55 perempuan) pelajar di sekolah-sekolah menengah harian biasa daerah Johor Bahru telah terlibat dalam kajian ini. Dapatan kajian menunjukkan bahawa pelajar mempunyai tahap kemahiran memutar yang sederhana rendah dan tahap kemahiran menggabung yang sederhana tinggi.
Pengenalan
Kejayaan dan pencapaian seseorang dalam bidang kejuruteraan sering kali dikaitkan dengan proses visualisasi seseorang berbanding kebolehan lisan atau kepintaran (Mohd Safarin dan Muhammad Sukri, 2007). Namun begitu, berdasarkan kajian-kajian yang lepas (Muhammad Sukri dan Foong, 2007; Aumi Syahidah, 2007) mendapati, keupayaan visualisasi pelajar-pelajar tingkatan empat berada pada tahap yang rendah. Kemahiran visualisasi merupakan kebolehan individu membina gambaran mental yang melibatkan pelbagai kecerdasan. Mc Kim (1980) dalam bukunya bertajuk ‘Experiences in Visual Thinking’ pula menakrifkan bahawa kemahiran visualisasi merangkumi keupayaan seseorang melihat imej, imiginasi dalam penglihatan minda seperti mimpi atau angan-angan dan keupayaan seseorang melukis, mewarna dan juga keupayaan seseorang melakar. Berdasarkan kajian-kajian lepas, didapati kemahiran visualisasi amat penting dalam mata pelajaran Lukisan Kejuruteraan (LK). Hal ini kerana LK memerlukan seseorang pelajar menguasai kebolehan membina gambaran mental dan berimiginasi atau mempunyai kebolehan gambaran ruang (Mohd Safarin dan Muhammad Sukri, 2007). Sementara itu, Strong & Smith (2002), Foong (2003), juga mendapati kemahiran visualisasi mempunyai kaitan rapat dengan kejayaan di dalam bidang kejuruteraan.
Di samping itu, Lukisan kejuruteraan pula bermaksud komunikasi antara grafik yang terdiri daripada peraturan teknikal yang mempunyai standard tertentu ataupun pengumpulan lukisan dan kemahiran visual. Baartmans & Sorby (1996) menyatakan lukisan yang standard meliputi pandangan atas, hadapan dan pandangan tepi sesuatu objek juga pandangan isometrik sesuatu objek itu. LK telah diperkenalkan di Malaysia sejak tahun 1989 di bawah Kurikulum Bersepadu Sekolah Menengah (KBSM 1989). Berdasarkan Buku Teks Lukisan Kejuruteraan Tingkatan Empat (2004), Lukisan Kejuruteraan merupakan lukisan piawai yang mengandungi maklumat lengkap yang digunakan sebagai rujukan dan panduan dalam proses pembuatan produk atau binaan.

Menurut Entwistle (1981) gaya pembelajaran merupakan strategi yang digunakan untuk memproses maklumat dan menyelesaikan masalah. Gaya pembelajaran yang diamalkan oleh setiap individu adalah berbeza di antara satu sama lain. Menurut Dunn dan Dunn (1978), elemen-elemen yang mempengaruhi gaya pembelajaran pelajar adalah seperti persekitaran, emosional, sosiologi, fizikal dan psikologi. Akibatnya setiap pelajar mempunyai kepelbagaian dan kecenderungan gaya pembelajaran yang berbeza, strategi belajar yang berbeza dan kadar pembelajaran yang berlainan. Ada antara individu ini mempunyai gaya pembelajaran yang dominan, dan ada pula yang menggunakan gaya belajar yang berbeza disesuaikan mengikut persekitaran. Menurut Honey dan Mumford (1983), gaya pembelajaran boleh dikategorikan kepada empat jenis iaitu Aktivis, Reflektis, Teoris dan Pragmatis dan setiap gaya belajar tersebut akan melibatkan kecenderungan dan pendekatan pelajar yang tersendiri dalam memilih gaya belajar.

Kajian Literatur

Kemahiran visualisasi ataupun kemahiran visualisasi spatial merupakan subset daripada kebolehan Spatial. Teori kognitif Wiley (1990a), membahagikan Teori Kognitif Visual kepada tiga bahagian iaitu, memori visual, persepsi visual dan kemahiran visualisasi. Kemahiran ini juga merupakan kemahiran yang menjadi faktor kecerdikan dan kebijaksanaan seseorang. Menurut Mc Gee dalam Mohd Safarin dan Muhammad Sukri (2007) merupakan kemahiran seseorang memanipulasi mental, memutar, memintal, ataupun menungging objek. Di samping itu, visualisasi juga merupakan teknik yang digunakan untuk membina imej, diagram, ataupun animasi untuk menyampaikan maklumat. Penyampaian maklumat menerusi imiginasi visual merupakan kaedah yang efektif dalam proses komunikasi yang melibatkan idea yang abstrak dan idea yang konkrit bermula sejak kewujudan manusia lagi (Wikipedia, 2009)

Berdasarkan kajian-kajian lepas, kemahiran visualisasi penting bagi mata pelajaran matematik, mata pelajaran teknikal dan sains. Maizam, Black dan Gray (2002) menyatakan jurutera awam seharusnya mempunyai gerak hati terlebih dahulu sebelum melaksanakan sesuatu projek. Di sini gerak hati dimaksudkan gambaran mental ataupun bayangan yang merupakan kemahiran seseorang sebelum melaksanakan sesuatu tugas. Ini akan membantu jurutera tersebut meramal, menvisualkan, mendekorasi dan menyemak kesalahan daripada rajah yang diberikan. Sementara itu, visualisasi juga amat perlu bagi mata pelajaran teknikal seperti Lukisan Kejuruteraan (Sorby dan Baartmans, 1996) calculus (Winkle, 1997). Pendapat ini disokong oleh Mohd Safarin dan Sukri (2007) yang menyatakan jurutera, pereka bentuk, pembantu teknik dan juruteknik kejuruteraan menggunakan bahasa grafik berbanding bahasa lisan semasa berkomunikasi antara satu sama lain demi menyampaikan idea-idea abstrak seperti saiz, bentuk, tekstur, poin, garis lurus, dan lokasi sesuatu objek dalam ruang.

Walaupun kemahiran visualisasi kini menjadi suatu kemahiran yang penting, kajian yang dibuat oleh Miller dan Bertoline mendapati manusia tidak lahir dengan kebolehan visualisasi, namun begitu Sorby menyatakan visualisasi merupakan kemahiran secara semula jadi (Mohd Safarin dan Muhammad Sukri, 2007). Walauapapun, kemahiran visualisasi boleh diasah. McKim (1980) dalam bukunya “Expiriences In Visual Thinking” menyatakan permainan seperti blok-blok yang tembus (pierced block), puzzle, kiub berwarna dan imej-imej bergerak seperti suaikan, kategori dan putaran dadu (rotating dice) boleh meningkatkan tahap visualisasi seseorang. Selain itu, menurut beliau, kepelbagaian interaksi yang diperlukan dalam menghasilkan pemikiran visual. Hal ini kerana apabila menvisualkan sesuatu, kebolehan mengimiginasi, pemerhatian dan lakaran diperlukan untuk menghasilkan visualisasi yang baik. Semasa proses visualisasi berlangsung, akan berlaku aktiviti memindahkan maklumat, memanipulasi idea, pengukuhan, mengimbas, pembaikan dan abstrak. Aktiviti ini melibatkan otak kanan seterusnya seseorang akan dapat menyampaikan maklumat tentang sesuatu yang telah divisualkan.

Setiap pelajar mempunyai gaya pembelajaran yang berbeza-beza. Gaya pembelajaran telah dikenal pasti sebagai faktor yang memberi sumbangan yang besar dalam pencapaian akademik seseorang individu. Menurut Bennett (1990) gaya pembelajaran merupakan pola tingkah laku dan prestasi individu yang konsisten dengan pendekatan-pendekatan pengalaman-pengalaman pendidikan. Selain itu, gaya pembelajaran juga merangkumi ciri kognitif, afektif, dan kelakuan-kelakuan yang servis fisiologikal sebagai penunjuk-penunjuk yang agak stabil bagaimana seorang pelajar melihat, berinteraksi, dan memberikan respon kepada persekitaran pembelajaran.

Terdapat banyak teori atau pendekatan dalam mengukur gaya pembelajaran antaranya ialah Myers-Briggs Type Indicator (MBTI), Kolb’s Learning Style Inventory dan The Honey and Mumford learning Styles . Teori MBTI mengkelaskan individu kepada empat skala berdasarkan skala dalam Teori Jung iaitu jenis psikologi. Skala-skala tersebut diukur berdasarkan Extroverts vs Introverts, Sensors vs Intuitors, Thinkers vs Feelers dan skala Judgers vs Perceivers (Zubaidah, 2007).
Dalam peringkat pengajian tinggi, gaya pembelajaran memainkan peranan penting dalam mempersembahkan kecenderungan dan kekuatan pembelajaran Widad, Rio Sumarni dan Foong (2004). Sementara itu, komunikasi visual merupakan komunikasi antara idea menerusi persembahan maklumat visual (Wikipedia, 2009). Strong dan Smith (2002), Foong (2003), Wiley (1990), Baartmans dan Sorby (2003) juga mendapati kemahiran visualisasi mempunyai kaitan rapat dengan kejayaan dalam bidang kejuruteraan. Lukisan Kejuruteraan merupakan salah satu mata pelajaran yang memerlukan pelajar-pelajarnya mahir dalam komunikasi grafik. Lukisan memerlukan asas yang kukuh dimana membolehkan mereka yang mempelajarinya boleh bekerja dalam lapangan kejuruteraan ataupun ketika menyambung pelajarannya ke peringkat yang lebih tinggi.
Dalam kajian yang dibuat oleh Widad et. al mendapati pelajar-pelajar di Jabatan Teknikal Universiti Teknologi Malaysia mempunyai gaya pembelajaran diverger di mana mereka yang dominan kepada diverger mempunyai daya imaginatif yang tinggi. Pelajar-pelajar tersebut juga dapat melihat sesuatu dari perspektif yang berbeza dan mereka juga dapat menjana idea secara spontan. Aktiviti jenis gaya ini ialah menelitikan latar belakang informasi dan menggunakan peluang yang ada, menyelidik corak–corak baru, mengenalpasti perbezaan dan masalah, serta menjana alternatif.
Dapatan kajian lepas juga menunjukkan bahawa wujudnya hubungan yang signifikan antara tahap visualisasi dengan pencapaian LK. Seterusnya, dapatan kajian tersebut juga mendapati majoriti pelajar yang mempunyai tahap persepsi visual yang sederhana, tahap memori visual yang tinggi dan tahap visualisasi yang rendah (Muhammad Sukri dan Foong, 2007) dalam LK. Selanjutnya hasil kajian yang dijalankan oleh Mohd Safarin dan Muhammad Sukri (2007) komponen kemahiran visualisasi yang utama masih belum dikuasai oleh pelajar-pelajar pengajian kejuruteraan di sebuah sekolah teknik di negeri Johor.

Tujuan Kajian
Tujuan kajian ini adalah untuk menentukan tahap kemahiran visualisasi dan hubungan tahap kemahiran visualisasi dengan gaya pembelajaran yang telah diamalkan dalam kalangan pelajar-pelajar yang mempelajari mata pelajaran lukisan kejuruteraan di sekolah menengah harian biasa. Kajian ini memfokuskan kepada tahap kemahiran visualisasi daripada dua aspek yang berbeza iaitu tahap kemahiran visualisasi dari aspek kemahiran menggabung dan memutar secara mental yang sedia ada dalam diri pelajar-pelajar. Seterusnya, kajian ini akan mengkaji hubungan antara kemahiran visualisasi ini dengan gaya pembelajaran yang diamalkan pelajar.
Secara spesifik, tujuan kertas kerja ini adalah untuk menjawab persoalan-persoalan berikut:
i. Apakah tahap kemahiran visualisasi pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah menengah harian biasa?

ii. Adakah terdapat hubungan yang signifikan antara tahap kemahiran visualisasi dengan gaya pembelajaran pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah menengah harian biasa?

Metodologi Kajian
Seramai 160 orang pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan dari beberapa buah sekolah menengah harian biasa daerah Johor Bahru telah dilibatkan telah dilibatkan dalam kajian ini. Kajian yang dijalankan ini telah melibatkan 75 orang pelajar lelaki dan 55 orang pelajar perempuan yang terpilih dari sekolah yang berbeza-beza menggunakan persampelan rawak mudah.
Kajian yang telah dijalankan ini telah menggunakan satu set instrumen kajian yang terdiri daripada 3 bahagian yang berbeza. Dalam Bahagian A mengandungi item-item demografi responden seperti jantina dan bangsa, manakala dalam Bahagian B pula ialah ujian tahap kemahiran visualisasi pelajar. Dalam bahagian ini, ujian Minnesota Paper Form Board Test (MPFBT) digunakan bagi menguji tahap kebolehan memutar pelajar secara mental. Ujian ini digunakan untuk menguji tahap visualisasi pelajar pada peringkat rendah. Satu lagi ujian piawai yang digunakan dalam bahagian ini ialah ujian Purdue Spatial Visualization Test For Rotation (PSVT:R) yang digunakan bagi menguji kebolehan memutar secara mental pelajar. Ujian ini digunakan untuk menguji tahap visualisasi pelajar peringkat tinggi. Sementara itu, dalam bahagian C pula pengkaji akan menggunakan kaedah soal selidik yang telah diubahsuai daripada soal selidik yang telah dibangunkan oleh Peter Honey dan Alan Mumford bagi menguji gaya pembelajaran pelajar dari aspek gaya pembelajaran Aktivis, Reflektor, Teoris dan Pragmatis.
Masalah kekangan masa dalam mengendalikan ujian menyebabkan pengkaji hanya menggunakan 40 item daripada 80 item soal selidik bagi gaya pembelajaran sebagai pengenalan kepada pelajar, membantu dalam menyiapkan soal selidik dalam masa yang singkat, membantu penjawab soalan itu denga lebih fokus dan penggunaan ayat yang lebih ringkas.

Bagi ujian tahap kemahiran visualisasi pengkaji telah menggunakan kaedah pengiraan skor yang dikira berdasarkan kepada bilangan jawapan yang betul dan berjaya dijawab oleh pelajar-pelajar. Walaubagaimanapun, skor tersebut diubah dalam bentuk peratusan bagi memudahkan penganalisaan dibuat keatas data yang telah dikumpul dan menafsirkannya.
Dapatan Kajian
Kajian ini melibatkan seramai 130 orang responden iaitu 75 orang pelajar lelaki dan 55 orang pelajar perempuan. Hasil dapatan oleh menunjukkan 57.7% merupakan responden lelaki manakala pelajar perempuan hanyalah sebanyak 43.3%. Selaras dengan tujuan kajian untuk mengenalpasti tahap kemahiran visualisasi pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah menengah harian biasa, pengkaji menguji pelajar dengan ujian-ujian seperti MPFBT dan PSVT: R.
Jadual 1: Tafsiran Tahap Kemahiran Visualisasi berdasarkan Tahap Penguasaan

 Kebolehan Ruang

	Skor markah

(%)
	Aras skor kebolehan ruang

(Sorby, 2006)
	Tahap Penguasaan Kebolehan Ruang (Mohd Safarin dan Muhammad Sukri, 2007)
	TahapKemahiran Visualisasi

	81-100
	Atas skor purata
	Cemerlang
	Tinggi

	61-80
	
	Baik
	Sedehana Tinggi

	41-60
	Sedikit di bawah skor purata
	Memuaskan
	Sederhana Rendah

	0-40
	Bawah skor purata
	Lemah
	Rendah

Data yang dikumpulkan dianalisis dalam bentuk frekuensi dan peratusan. Seterusnya, tafsiran data tersebut dilakukan berdasarkan kepada tafsiran aras skor kebolehan ruang oleh Mohd Safarin dan Muhammad Sukri (2007) seperti dalam Jadual 1 di sebelah. Namun dalam konteks kajian ini, pengkaji menafsirkan tahap ‘Cemerlang’ kepada tahap ‘Tinggi’, tahap ‘Baik’ kepada tahap ‘Sederhana Tinggi’, tahap ‘Memuaskan’ kepada tahap ‘Sederhana Rendah’, dan ‘Tahap Lemah’ kepada tahap ‘Sederhana Rendah’.

Hasil kajian secara puratanya mendapati pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan dalam kajian ini hanya 55 orang (42.3%) pelajar yang mempunyai tahap kemahiran visualisasi pada tahap sederhana tinggi dari aspek kemahiran menggabung manakala dari aspek kemahiran memutar pula 45 orang (34.6%) pelajar berada pada tahap kemahiran visualisasi yang sederhana rendah.
Jadual 2: Taburan Bilangan dan Peratusan Pelajar Mengikut Tahap Kemahiran

 Berdasarkan Ujian Kemahiran Visualisasi
	Tahap Kemahiran Visualisasi
	MPFBT
	PSVT: R

	
	Bilangan pelajar
	(%)
	Bilangan pelajar

	(%)

	Rendah
	5
	3.8
	25
	19.2

	Sederhana Rendah
	24
	18.5
	45
	34.6

	Sederhana Tinggi
	55
	42.3
	36
	27.7

	Tinggi
	46
	35.4
	24
	18.5

n = 130
Hasil analisis berdasarkan Jadual 2 diatas menunjukkan tahap kemahiran visualisasi dari aspek kemahiran menggabung kebanyakan responden berada pada tahap sederhana tinggi. Hal ini demikian kerana hampir separuh daripada jumlah keseluruhan responden iaitu seramai 55 orang responden berada pada tahap sederhana tinggi iaitu melebihi 42 %. Ini diikuti dengan tahap tinggi di mana sebanyak kurang 36% (46 orang) responden seterusnya lebih 20 orang responden iaitu 18.5% daripada jumlah keseluruhan responden mewakili tahap sederhana rendah. Hanya sebilangan responden iaitu kurang daripada 4% (5 orang) sahaja responden berada pada tahap kemahiran visualisasi yang rendah.

Sementara itu, tahap kemahiran visualisasi dari aspek kemahiran memutar majoriti responden iaitu hampir 35% (45 orang) pada tahap sederhana rendah. Ini diikuti dengan tahap sederhana tinggi di mana hampir 28% (36 orang) responden seterusnya 24 orang responden iaitu kurang 19% daripada jumlah keseluruhan responden mewakili tahap tinggi. Selain itu, kurang 20% (25 orang) responden berada pada tahap penguasaan kemahiran memutar secara mental yang rendah.

Jadual 3: Analisis Hubungan Korelasi Antara Tahap Kemahiran Menggabung dan Tahap Kemahiran Memutar Secara Mental dengan Gaya Pembelajaran

	Aspek Gaya Belajar
	MPFBT
	PSVT: R

	
	Signifikan (p)

	Pearson (r)

	Signifikan (p)

	Pearson (r)

	Aktivis
	0.011
	0.223
	0.350
	0.083

	Reflektor
	0.879
	0.014
	0.235
	0.105

	Teoris
	0.393
	0.075
	0.991
	0.000

	Pragmatis
	0.527
	0.056
	0.169
	0.121

	Keseluruhan
	0.219
	0.108
	0.262
	0.099

n = 130 *Signifikan pada aras keertian 0.05

Pengkaji menggunakan kaedah kolerasi Pearson bagi menentukan hubungan yang signifikan antara tahap kemahiran visualisasi dengan gaya pembelajaran pelajar-pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah menengah harian biasa. Jadual 3 tersebut menunjukkan hubungan korelasi antara kemahiran menggabung dan memutar secara mental dengan gaya pembelajaran. Hasil kajian menunjukkan bahawa wujudnya hubungan yang signifikan antara tahap kemahiran menggabung secara mental dengan gaya pembelajaran Aktivis responden. Namun begitu, tiada hubungan yang signifikan antara tahap kemahiran visualisasi dengan gaya pembelajaran responden. Maka hipotesis bahawa tidak terdapat hubungan yang signifikan antara tahap kemahiran visualisasi dengan gaya pembelajaran pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan di sekolah menengah harian biasa ditolak.
Kesimpulan
Kajian mendapati tahap kemahiran visualisasi pelajar berada pada tahap sederhana tinggi dan sederhana rendah bagi aspek menggabung dan aspek memutar. Sementara itu, wujud hubungan yang signifikan antara tahap kemahiran menggabung dan gaya pembelajaran Aktivis. Justeru, tahap kemahiran visualisasi pelajar yang mempelajari mata pelajaran Lukisan Kejuruteraan haruslah diberi perhatian yang khusus sejajajar dengan misi Kementerian Pelajaran Malaysia iaitu membangunkan sistem pendidikan yang berkualiti bertaraf dunia bagi memperkembangkan potensi individu sepenuhnya dan memenuhi aspirasi negara Malaysia. Demi mencapai misi tersebut, pengkaji berpendapat, strategi baru perlu dirangka bagi meningkatkan tahap kemahiran visualisasi pelajar selaras dengan kepelbagaian jenis gaya pembelajaran yang wujud dalam kalangan pelajar. Kecemerlangan daya visualisasi seseorang pelajar, secara tidak langsung dapat meningkatkan juga kecemerlangan akademik pelajar. Oleh itu, gaya pembelajaran yang bersesuaian juga perlu diterapkan dalam kurikulum mata pelajaran khususnya Lukisan Kejuruteraan menyesuaikan aktiviti pembelajaran dengan gaya pembelajaran yang dapat meningkatkan tahap kemahiran visualisasi pelajar. Namun begitu, usaha ini bukan sahaja perlu digalas oleh Kementerian Pendidikan sahaja malahan semua pihak yang terlibat termasuklah pihak sekolah, para guru dan pelajar itu sendiri. Pengkaji mencadangkan agar alat bantu mengajar tambahan dapat digunakan membantu meningkatkan kemahiran visualisasi pelajar dalam subjek yang memerlukan daya visualisasi pelajar yang tinggi contohnya, objek-objek simulasi dan alat bantu mengajar yang berbentuk yang berbentuk visual. Perisian komputer yang semakin canggih kini juga boleh digunakan bagi membolehkan pelajar belajar melalui gambar-gambar yang menarik selain daripada pembelajaran yang mempunyai animasi komputer sejajar dengan kepelbagaian gaya pembelaran yang wujud.
RUJUKAN

Abdul Ghalib Yunus (2008). “Siri 102 - Pembelajaran atau Pemelajaran”. di muat turun
daripada http://agy7500.blogspot.com/
Aiken, Lewis R. (1985). “Psychological Testing and Assessment”.5th.Ed.Pepperdine

University: Allyn and Bacon, Inc.182-223.

Atherton, J.S. (2005)) “Learning and Teaching: Experiential Learning”. Di muat turun
pada Febuari, 2009, daripada http://www.learningandteaching.info/learning/ experience. html.
Aumi Syahidah (2007). “Tahap Kemahiran Visualisasi Tahap Keupayaan Visualisasi

 Ruang Pelajar Kejuruteraan Awam dan Kejuruteraan Mekanikal di Sekolah

Menengah Teknik”. Di muat turun daripada ftmk.upsi.edu.my/ftmk07/index2. php?option=com_docman&task=doc_view&gid=27&Itemid=79.pdf.
Azizi Yahaya, Yusof Boon, Shahrin Hashim dan Wan Zuraidah Wan Hamid.

“Hubungan Di antara Gaya Pembelajaran dengan Pencapaian Akademik”.

Di muat turun daripada www.eprints.utm.my/2292/1/Aziziyahaya.hubungan_ gaya_pembelajaran_dengan_pencapaian.pdf.

Azizi Yahaya, Shareeza Abdul Karim dan Noordin Yahaya (2003). “Hubungan Gaya
Pembelajaran dengan Pencapaian Akademik Pelajar di Tingkatan Empat Sekolah Menengah Teknik Negeri Sembilan”. Puteri Pan Pacific, Johor Bahru: National Seminar Memperkasakan Sistem Pendidikan.
Azizi Yahaya, Shahrin Hashim, Jamaludin Ramli, Yusof Boon dan Abdul Rahim

 Hamdan (2006). “Menguasai Penyelidikan Dalam Pendidikan”. Kuala Lumpur:

 Pts Professional.
Baharin Abu, Othman Md Johan, Syed Mohd Syafeq Syed Mansor dan Haliza Jaafar.
 (2007). “Gaya Pembelajaran dan Kemahiran Belajar Pelajar Universiti di

 Fakulti Pendidikan, UTM Johor”. Universiti Teknologi Malaysia: Research Vote

 No: 71881.

Deno, J. A. (1995). “The Relationship Of Previous Spatial Visualization Ability.

Engineering Design Graphics Journal. 59 (3). 5-17.

Dunn. R. dan Dunn. K. (1972). “Teaching Strategies Through Their Individual

Learning Styles: A Practical Approach”. St. John’s University. Jamaica, New York.

Entwistle. N. (1981). “Styles of Learning And Teaching”. New York: John Wiley and

Sons.

Honey, P dan Mumford, A. (1983). “Using Your Learning Styles”. Berkshire:

Printique.

Jawatankuasa Penyelidikan dan Penerbitan. (1996). “Gaya Pembelajaran Guru

Pelatih Maktab Perguruan Seri Kota”. Maktab Perguruan Seri Kota.

Jayasree Jayadevan.(2003). “Keberkesanan Grafik Komputer dan Latihan

Spatial Ke Atas Pelajar Lukisan Kejuruteraan, Satu Kajian Kes.” Universiti

Teknologi Malaysia: Tesis Sarjana.

Jensen, A.R. (1980). “Bias in Mental Testing”. 1st.ed.Great Britain:

Methuen & Co, Ltd.288-291.

Kamaruzzaman bin Aris. (2004). “Kesediaan Bakal Guru Siswazah Yang Mengikuti

Program Khas Pengsiswazahan Guru Untuk Mengajar Mata Pelajaran Lukisan Kejuruteraan: Satu Kajian Kes”. Uniersiti Teknologi Malaysia: Tesis Sarjana Muda

Kamus Dewan (2002). Edisi Ketiga. Kuala Lumpur: Dewan Bahasa Dan Pustaka.

Kamus Inggeris-Melayu Dewan (2008). Kuala Lumpur: Dewan Bahasa dan Pustaka.

Krijcie, R. V. dan Morgan, O. W. (1970). ”Eucational and Pcycological

Measurement”. 30. 607-610.

Lee, Ming Foong (2008). “Pendekatan Pembelajaran Berteraskan Visualisasi

Bagi Lukisan Kejuruteraan Dalam Topik Pandangan Tambahan Berasaskan

Kognitif Visual”. Universiti Teknologi Malaysia: Tesis Ph.D.

“Learning Syles”. Peter Honey Pulications. Di muat turun dari
 content/ tools_learningstyles.html"
www.peterhoney.com/

 content/ tools_learningstyles.html

Lohman, D.F.(1993). “Spatial Ability and G”. Presented Paper at 1st Spearman

Seminar.
Maizam Alias, Black R.T. and Grey D.E. (2002). “Effect Of Instruction on

Spatial Visualisastion Ability In Civil Engineering Students.” International Educational Journal. Vol 3.

Mc Gee. (1979). “Human Spatial Abilities: Psychometric Studies And

Environmental, Genetic, Hormone and Neurological Influences”.

Psychological Bulletin. 86 (5), 889-918.

Mckim R.H. (1980). “Experiences In Visual Thinking.” 2nd .Ed. United State:

Wadsworth, Inc.. 1-19.

Mohd Nor Ikhsan dan Hazwani Sapar. (2007). “ Gaya Pembelajaran Di Kalangan

Pelajar-Pelajar Sarjana Muda Pendidikan Teknik dan Vokasional

di Universiti Tun Hussien Onn.” Presented Paper At Seminar Pendidikan Institut Perguruan Batu Lintng. 1-17.

Mohd Safarin Nordin dan Muhammad Sukri Saud. (2007).” Kajian Awal

Terhadap Kebolehan Ruang Pelajar-Pelajar Pengajian Kejuruteraan Di Sekolah-Sekolah Menengah Teknik”. Presented Paper at 1st International Malaysian Educational Technology Convention.1196-1203.
Mohd. Saleh Lebar. (2007). “Pengenalan Ringkas Sosiologi Sekolah Dan

Pendidikan”. Edisi Ketiga. Malaysia: Thinker’s Library Sdn. Bhd.1-48.

Muhammad Sukri Saud dan Foong, L.M (2007). “Hubungan Antara Kognitif

Visual Dengan Pencapaian Lukisan Kejuruteraan Di Kalangan Pelajar Sekolah Teknik”. Presented Paper at 1st International Malaysian Educational Technology Convention.1105-1116.

Othman Lebar dan Nur Haziyanti Mansor. (2006). “Pencapaian Pelajar Mengikut

Gaya Belajar dan Bentuk Pentaksiran”. Di muat turun dari Portal Jabatan Pendidikan Negeri Perak.

Pulaski, M.A.S. (1971). “Understanding Piaget: An introduction to children’s

cognitive development”. 1st.ed.New York: Harper& Row, Publishers,

Inc.140-150.

Proceeding of National Conference On Graduate Research In Education: Penyelidikan
Berkualiti Tunjang Kecemerlangan Pendidikan. 11 September 2004. Selangor:
Fakulti Pengajian Pendidikan. Universiti Putra Malaysia.
Saiful Bahri bin Juanda. (2002). “Persepsi Pelajar Aliran Arab Di Sekolah Menengah

Taman Skudai Baru”. University Teknologi Malaysia: Tesis Sarjana Muda.

 Samsudin Drahman dan Fatimah Saleh. (2002). “Visualisasi Satu Anjakan Dalam

Teknik Penyelesaian Masalah Matematik KBSR”. Universiti Sains Malaysia. Dimuatturun daripada www.ipbl.edu.my/inter/penyelidikan/seminarpapers/2003/samsudinSMKBarukk.pdf

Saniah Sayuti, Yeo, Kee Jiar, Ahmad Johari Sihes and Azlina Mohd Kasmin (2000).

“Modul Pengajaran Psikologi Pendidikan.” Johor: Universiti Teknologi Malaysia. 24-44.

Shah, P and Miyake, A. (2005). “The Cambridge Handbook of Visuospatial

Thinking”.1st.ed.United States of America: Cambridge University Press.170-

204.

Siti Napsiah binti Rosdi.(2002). “Perbandingan Penggunaan Kaedah Visualisasi

dan Imaginasi Antara Pelajar Lelaki dan Pelajar Perempuan Terhadap Lukisan Ortografik Dalam Matapelajaran Lukisan Kejuruteraan: Satu Kajian Kes.” Universiti Teknologi Malaysia : Tesis Sarjana Muda.
Sorby, S. A. (1999). “Gender Differences In Spatial Reasoning Skills And Their

Effects On Success And Rentation In Engineering Programs”. Di muat dari turuhttp://www. ewee.org.site / News/Eweek/2006_marathon/Buildingskills _2.ppt.

Strong, S and Smith, R. (2002). “Spatial Visualization: Fundamentals and Trends

in Engineering Graphics”. Journal of Industrial Technology. Vol 18

Susan, B. (2002). “Psychology and Education”. New York: Taylor And Francis

Group. 97-118.

Swinton, L. (2008). “Honey and Mumford Learning Style Questionnaire”. Di muat turun

pada 3 Oktober 2008, dari http://www.mftrou.com/honey-mumford.html.
Tesaurus Bahasa Melayu Dewan. (2008). Di muat turun dari
 personel/tesaurus/tesauruscari.html"
www.aplabp2.dbp.gov.my/

 personel/tesaurus/tesauruscari.html

Universiti Teknologi Malaysia. (2004). Thesis Manual dan Salinan E-Thesis UTM”.

Perpustakaan Sultanah Zanariah.

Universiti Teknologi Malaysia. (2007). Thesis Manual dan Salinan E-Thesis UTM”.

Perpustakaan Sultanah Zanariah.
Voon, Jin Onn. (2004). “Pengamalan Nilai-Nilai Murni Di Jalan Raya Kampus Satu

Kajian Di Kalangan Pelajar University Teknologi Malaysia”. University

Teknologi Malaysia: Thesis Sarjana Muda.

Widad Othman dan Lee, Ming Foong. (2004). “Pembelajaran Lukisan Kejuruteraan

Berteraskan Visualisasi: Keupayaan Pelajar dalam Penyelesaian Masalah”.
Widad Othman, Rio Sumarni And Lee Ming Foong. (2004). “The Relationship between
Personality Types, Learning Styles and Problem Solving Approach of Technical
and Vocational Education Students”. Di muat turun dari
my/jpertanika/"
www.rmc.upm.edu.

my/jpertanika/
.../The%20Relationship%20Between%20Personality%20.pdf.
Wiley, S. E. (1990a). “A Hierarchy of Visual Learning Engineering Design Graphic

Journal”. 54. 30-35

Wikipediacontributors. (2009). “Visualization (computer graphics)”. Di muat turun pada 20 April 2009, dari http://visualization (computer graphics) - Wikipedia, the free encyclopedia.htm
Yufiza Mohd Yusuf. (2004). “Gaya Pembelajaran dan Hubungannya Dengan

Pencapaian Pelajar Perakaunan Kolej Matrikulasi Perak”. Kolej Matrikulasi Perak. Di muat turun daripada www.kmph.matrik.edu.my.pdf.

Zubaidah Begam binti Mohamed Zakaria. (2007).”Hubungan Gaya Pembelajaran

dengan Pencapaian Akademik : Tinjauan Di Kalangan Pelajar-Pelajar

Sarjana Muda Pendidikan Tahun Pertama, UTM, Skudai, Johor” Universiti Teknologi Malaysia : Tesis Sarjana Muda.

