

HUBUNGAN DI ANTARA GAYA KERASIHAN Ibu BAPA
DENGAN PELANGGARAN DISIPLIN PEMBELAJAR-PELAJAR
TUGIKATAN SEDIAP DI SEKOLAH MINKANGKABU TEKNIK
SLIM RIVER, PERAK.

KOH MAZANA BINTI ISMAIL

LOMBA PENULISAN TEKNOLOGI TUN HUSSEIN OMN

PERPUSTAKAAN KUI TTHO

A standard linear barcode is positioned above a series of numbers. The barcode consists of vertical black bars of varying widths on a white background.

3 0000 00121095 8

**HUBUNGAN DI ANTARA GAYA KEPIMPINAN IBU BAPA
DENGAN PELANGGARAN DISIPLIN PELAJAR-PELAJAR
TINGKATAN EMPAT DI SEKOLAH MENENGAH TEKNIK
SLIM RIVER, PERAK.**

**NOR MAZANA BINTI ISMAIL
(MT 001306)**

KOLEJ UNIVERSITI TEKNOLOGI TUN HUSSEIN ONN

KOLEJ UNIVERSITI TEKNOLOGI TUN HUSSEIN ONN

BORANG PENYERAHAN KAJIAN KES

JUDUL : **HUBUNGAN DI ANTARA GAYA KEPIMPINAN IBU BAPA DENGAN PELANGGARAN DISIPLIN PELAJAR-PELAJAR TINGKATAN EMPAT DI SEKOLAH MENENGAH TEKNIK SLIM RIVER. PERAK.**

SESSI PENGAJIAN : **2001 / 2002**

SAYA : **NOR MAZANA BINTI ISMAIL**
(HURUF BESAR)

mengaku membenarkan Kajian Kes ini disimpan di Perpustakaan Kolej Universiti Teknologi Tun Hussein Onn dengan syarat-syarat kegunaan seperti berikut :

1. Kajian Kes ini adalah hak milik Kolej Universiti Teknologi Tun Hussein Onn.
2. Pepustakaan Kolej Universiti Teknologi Tun Hussein Onn dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan dibenarkan membuat salinan kajian ini sebagai bahan pertukaran antara institut pengajian tinggi.
4. ** Sila tandakan (x)

SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/ badan di mana penyelidikan dijalankan)

TIDAK TERHAD

(TANDATANGAN PENULIS)

(TANDATANGAN PENYELIA)

Alamat :
No. 19, Jalan AU 1A/3G,
Taman Keramat Permai,
54200 Kuala Lumpur.

En. Ahmad Bin Esa
(Nama Penyelia)

Tarikh : 4 September 2001

Tarikh : 4 September 2001

PENGESAHAN PENYELIA

‘Saya akui bahawa saya telah membaca karya ini dan pada pandangan
saya karya ini adalah memadai dari skop dan kualiti untuk tujuan
penganugerahan Ijazah Sarjana Pendidikan (Teknikal)’

Tandatangan :

Nama Penyelia : En. Ahmad Bin Esa

Tarikh : 4/9/2001

**HUBUNGAN DI ANTARA GAYA KEPIMPINAN IBU BAPA
DENGAN PELANGGARAN DISIPLIN PELAJAR-PELAJAR
TINGKATAN EMPAT DI SEKOLAH MENENGAH TEKNIK
SLIM RIVER, PERAK**

NOR MAZANA BINTI ISMAIL

Kajian Kes Ini Dikemukakan Sebagai Memenuhi Syarat Penganugerahan Ijazah
Sarjana Pendidikan (Teknikal)

Jabatan Pendidikan Teknik Dan Vokasional
Fakulti Teknologi Kejuruteraan
Kolej Universiti Teknologi Tun Hussein Onn

SEPTEMBER 2001

PENGAKUAN PENYELIDIK

“Saya mengaku karya yang bertajuk ‘HUBUNGAN DI ANTARA GAYA KEPIMPINAN IBU BAPA DENGAN PELANGGARAN DISIPLIN PELAJAR TINGKATAN EMPAT DI SEKOLAH MENENGAH TEKNIK SLIM RIVER, PERAK’ adalah projek kajian hasil kerja saya sendiri kecuali nukilan dan ringkasan yang tiap-tiap satunya telah saya jelaskan sumbernya”.

Tandatangan :

Nama Penulis : Nor Mazana Binti Ismail

Tarikh : 4 September 2001

DEDIKASI

AYAHANDAKU, ISMAIL BIN SAMAT

Doa dan harapanmu mencorakkan hidupku.

BONDAKU YANG DIKASIHI, MEK NAH BINTI YUSOF

Segala pengorbananmu selama ini hanya
Allah S.W.T. dapat membalasnya.

SUAMIKU TERCINTA, CHE ANUAR BIN CHE ABDULLAH

Bantuan dan doronganmu amat dihargai.

KELUARGA DAN SAHABAT

Moga hidup kita diredhai dan diberkati oleh Allah S.W.T.

PENGHARGAAN

Bismillahirrahmanirrahim

Alhamdulillah, setinggi-tinggi kepujian dan kesyukuran bagi Allah s.w.t. kerana dengan izin dan limpah kurnia-Nya, kajian kes ini dapat disiapkan dalam masa yang ditetapkan walaupun tugas dan tanggungjawab sering membebani diri.

Jutaan terima kasih diucapkan kepada semua pihak yang telah banyak membantu dalam usaha menyediakan kertas ilmiah ini, khususnya Encik Ahmad bin Esa selaku penyelia kajian kes ini kerana beliau sudi meluangkan masa, memberi pandangan dan tunjuk ajar bagi memastikan penulisan kajian kes sempurna seperti yang dirancangkan. Tidak lupa diucapkan terima kasih kepada Encik Mohd Yusof bin Hadi selaku penilai laporan, pihak Sekolah Menengah Teknik Slim River, Perak dan rakan-rakan seperjuangan yang banyak membantu menjayakan kajian kes ini.

Ribuan terima kasih yang tidak terhingga ditujukan kepada suami tercinta di atas doa, dorongan dan pengorbanan yang dilakukan selama ini. Tidak lupa juga diucapkan terima kasih buat ayahanda dan bonda yang saya kasihi, pengorbananmu selama ini amat dihargai. Hanya Allah s.w.t. sahaja yang dapat membalas segala jasa-jasa kalian. Bagi penulis, pengorbanan dan penat lelah di Universiti akan diabadikan dalam kenangan hingga ke akhir hayat.

Sekian terima kasih.

ABSTRAK

Objektif bagi kajian ini ialah untuk melihat hubungan di antara gaya kepimpinan ibu bapa dengan pelanggaran disiplin pelajar-pelajar tingkatan empat di Sekolah Menengah Teknik Slim River, Perak dan melihat perbezaan jantina dengan gaya kepimpinan ibu bapa terhadap pelanggaran disiplin. Terdapat empat gaya kepimpinan ibu bapa iaitu gaya kepimpinan demokratik, gaya kepimpinan autoritarian, gaya kepimpinan *permissive-indulgent* dan gaya kepimpinan *permissive-neglectful*. Seramai 60 responden terlibat sebagai sampel dalam kajian ini yang terdiri daripada pelajar-pelajar tingkatan empat. Soal selidik digunakan sebagai instrumen kajian. Data dianalisis menggunakan statistik deskriptif dan *sample factorial anova*. Daripada analisis data yang diperolehi, menunjukkan bahawa terdapat hubungan di antara gaya kepimpinan ibu bapa dengan pelanggaran disiplin pelajar.

ABSTRACT

The objective of this research is to identify the relation of disciplined breaches among form four students at Sekolah Menengah Teknik Slim River, Perak towards parents ability to educate their children. A part from that, it also want to know whether there is a differentiate between male and female student with their parents ability to educate their children. There are four parents leadership namely as, democratic, authoritarian, permissive-indulgent and permissive-neglectful. 60 responden were chosen as the sample of this study, they were form four students. The instrument used in this study was a questionnaire. Then, collected data was analysed by using statistic descriptive and sample factorial anova. Finding showed that there was a relation between the parent ability to educate with the disciplined breaches among students.

KANDUNGAN

BAB	PERKARA	MUKA SURAT
	PENGAKUAN PENYELIDIK	ii
	DEDIKASI	iii
	PENGHARGAAN	iv
	ABSTRAK	v
	ABSTRACT	vi
	KANDUNGAN	vii
	SENARAI JADUAL	xi
	SENARAI LAMPIRAN	xii

BAB 1 PENGENALAN

1.0	Pendahuluan	1
1.1	Latar belakang Masalah	2
1.2	Pernyataan Masalah	4
1.3	Soalan Kajian	7
1.4	Tujuan Penyelidikan	7
1.5	Kerangka Teori	8
1.6	Hipotesis	10
1.7	Kepentingan Kajian	10
1.8	Skop Kajian	11

1.9	Definisi Istilah Dan Operasional	12
1.9.1	Gaya	12
1.9.2	Kepimpinan	12
1.9.3	Gaya Kepimpinan	13
1.9.4	Disiplin	16
1.9.5	Sekolah	18
1.9.6	Pelajar Tingkatan Empat	18
1.9.7	Pelanggaran Disiplin	19

BAB 2 KAJIAN LITERATUR

2.0	Pendahuluan	20
2.1	Gaya Kepimpinan Ibu Bapa Yang Mempengaruhi Salah Laku Anak	21
2.2	Pelanggaran Disiplin Sekolah	23

BAB 3 METODOLOGI PENYELIDIKAN

3.0	Pengenalan	29
3.1	Reka Bentuk Kajian	29
3.2	Sampel Kajian	31
3.3	Instrumentasi	31
3.4	Kajian Rintis	33
3.5	Pengumpulan Data	33
3.6	Analisis Data	34
3.7	Batasan Kajian	34
3.8	Andaian	35

BAB 4 ANALISIS DATA DAN DAPATAN KAJIAN

4.1	Pendahuluan	36
4.2	Gaya Kepimpinan Ibu Bapa Yang Mempengaruhi Pelanggaran Disiplin Pelajar-Pelajar Di Sekolah	37
4.3	Perbezaan Di Antara Pelanggaran Disiplin Pelajar Lelaki Dengan Pelajar Perempuan Terhadap Gaya Kepimpinan Ibu Bapa	42

BAB 5 KESIMPULAN, CADANGAN DAN PENUTUP

5.0	Pendahuluan	46
5.1	Gaya Kepimpinan Ibu Bapa Yang Paling Mempengaruhi Pelanggaran Disiplin Pelajar	47
5.2	Perbezaan Pelanggaran Disiplin Pelajar Berdasarkan Jantina Terhadap Gaya Kepimpinan Ibu Bapa	48
5.3	Rumusan Hasil Kajian	50
5.4	Implikasi Kajian	51
5.5	Cadangan	54
5.6	Penutup	55

BIBLIOGRAFI	56 - 60
--------------------	----------------

LAMPIRAN A - F	1 - 48
-----------------------	---------------

SENARAI JADUAL

NO. JADUAL	TAJUK	MUKA SURAT
3.1	Jumlah Soalan Mengikut Bahagian	31
3.2	Nilai Skor Berdasarkan Darjah Persetujuan	32
3.3	Tafsiran Min	32
4.1	Analisis Min Bagi Pelanggaran Disiplin	37
4.2	Min Keseluruhan Bagi Setiap Gaya Kepimpinan Ibu Bapa	38
4.3	Analisis Korelasi Di Antara Gaya Kepimpinan <i>Permissive-Neglectful</i> Dengan Pelanggaran Disiplin	40
4.4	Analisis Korelasi Di Antara Gaya Kepimpinan <i>Permissive-Indulgent</i> Dengan Pelanggaran Disiplin	41
4.5	Analisis Korelasi Di Antara Gaya Kepimpinan Autoritarian Dengan Pelanggaran Disiplin	41
4.6	Analisis Korelasi Di Antara Gaya Kepimpinan Demokratik Dengan Pelanggaran Disiplin	42
4.7	Min Pelanggaran Disiplin Bagi Pelajar Lelaki Dan Pelajar Perempuan	43
4.8	Gaya Kepimpinan Demokratik	43
4.9	Gaya Kepimpinan Autoritarian	44
5.0	Gaya Kepimpinan <i>Permissive-Indulgent</i>	44
5.1	Gaya Kepimpinan <i>Permissive-Neglectful</i>	45

SENARAI LAMPIRAN

NO.LAMPIRAN	TAJUK	MUKA SURAT
A	Borang Soal Selidik	1
B	Data Mentah	8
C	Analisis Kebolehpercayaan	32
D	Hasil Pemprosesan Data Analisis Min Dan Min Keseluruhan Sampel	35
E	Hasil Pemprosesan Data Analisis “Sample Factorial Anova” Dari Segi Jantina	45
F	Surat Kebenaran Menjalankan Kajian Di Sekolah	47

BAB 1

PENGENALAN

1.0 Pendahuluan

Ibu bapa adalah agen utama yang penting dalam proses mensosialisasikan anak-anak. Hubungan anak-anak dengan ibu bapa haruslah dilihat dari sejak kelahiran sehingga mencapai ke tahap remaja. Dalam usaha membentuk sikap anak-anak ibu bapa tidak boleh mengawal sepenuhnya tingkah laku anak-anak mereka kerana boleh mendatangkan kesan yang negatif kepada kedua-dua belah pihak. Gaya kepimpinan ibu bapa yang diamalkan di rumah merupakan satu bentuk kawalan yang digunakan oleh ibu bapa bagi mengawal anak-anak mereka. Beberapa orang ahli psikologi menyatakan gaya kepimpinan ibu bapa mempengaruhi pembentukan sikap negatif anak-anak mereka di sekolah. Model keibubapaan Baumrind D.(1968) menyatakan terdapat empat gaya kepimpinan ibu bapa iaitu gaya *autoritatif* (demokratik), gaya *authoritarian* (kawalan), gaya *permissive-indulgent* (lebih kawalan-ada kebebasan), dan gaya *permissive-neglectful* (kurang kawalan-lebih kebebasan).

1.1 Latar Belakang Masalah

Sejak kebelakangan ini kita sering digemparkan dengan pelbagai salah laku pelajar di sekolah seperti mencederakan rakan sebaya, membakar sekolah, memukul guru dan pelbagai lagi yang berkaitan dengan perlanggaran disiplin anak-anak di sekolah. Keadaan ini menunjukkan bahawa salah laku pelajar sudah menjadi gejala yang sampai ke peringkat merunsingkan masyarakat. Secara global tidak dapat dinafikan bahawa pelanggaran disiplin di kalangan pelajar bukan sahaja terdapat di negara kita, malah sudah menjadi gejala sejagat.

Pelanggaran disiplin di kalangan pelajar ini menyebabkan berbagai-bagi jenis salah laku. Bermula dari jenis yang ringan hingga kepada kesalahan-kesalahan berat seperti merokok, ponteng, merosakkan harta benda sekolah, pergaduhan, peras ugut, mencuri, merompak, pengedaran dan penggunaan dadah dan membunuh. Sikap bersopan santun dan menghormati guru serta ibu bapa kini semakin luntur seolah-olah tidak diperlukan lagi.

Pelanggaran disiplin pelajar di sekolah sering kali dikaitkan dengan cara asuhan ibu bapa di rumah. Bak kata pepatah melayu, ‘bapa borek anak rintik’, ‘ke mana tumpahnya kuah kalau bukan ke nasi’, dan ‘bagaimana acuan begitulah kuihnya’, pepatah melayu ini sudah sinonim dengan masyarakat kita kini. Pepatah ini menggambarkan betapa pentingnya peranan ibu bapa dalam membentuk peribadi anak-anak mereka. Kejayaan seorang anak untuk mencapai tahap optimum bergantung kepada sejauh mana perhubungan antara anak dengan ibu bapa.

Perhubungan yang menitikberatkan belaian dan mengasuh seperti menghormati anak, membantu anak apabila diperlukan, memberi galakan dan sokongan berterusan, sedia mendengar dan menerima anak itu sebagai individu yang unik menggambarkan gaya kepimpinan ibu bapa terhadap anak-anak mereka. Gaya kepimpinan yang menunjukkan perhubungan yang tidak mesra akan memberi kesan buruk kepada anak dari segi perlakuan dan sikap.

Memang tidak dapat dinafikan banyak faktor lain yang menyebabkan pelanggaran disiplin di kalangan pelajar seperti pengaruh rakan sebaya dan pengaruh media massa. Fauziah Yaakub (1989) mengatakan pengaruh rakan sebaya sangat ketara. Kadangkala ahli-ahli dalam '*clique*' atau geng mempunyai pengaruh yang kuat dari segi nilai, sikap dan pandangan terhadap kehidupan. Akibatnya mereka cuba menghayati norma, nilai, kod dan segala harapan rakan sebaya supaya dia disanjungi kumpulannya.

Ismail Brahim (2000) menyatakan bahawa anak yang lahir umpama sehelai kain putih bersih dan terpulang kepada ibu bapa bagaimana ingin mencorakkan perkembangan personaliti, sahsiah dan peribadi anak itu. Ini menggambarkan kepada kita bahawa corak perhubungan di antara ibu bapa dengan anak mereka akan mempengaruhi tingkah laku anak.

Gaya kepimpinan ibu bapa memainkan peranan penting dalam menentukan kestabilan, ketenteraman dan kebahagian keluarga. Gaya kepimpinan ibu bapa juga menentukan cara mereka membesarkan anak dalam suasana bahagia, gembira, sihat, mempunyai emosi yang stabil dan keupayaan bergaul serta berhubungan dengan orang lain. Dalam mewujudkan hubungan yang membina di antara ibu bapa dengan anak, ibu bapa mestilah bersikap jujur dan tegas sebagaimana yang telah ditetapkan sebagai peraturan dalam keluarga. Sekiranya ibu bapa mahu anak mereka bersikap jujur dan amanah, maka ibu bapalah terlebih dahulu menunjukkan sikap jujur dan amanah terhadap anaknya. Begitu juga dengan masalah disiplin, ia penting bagi memastikan anak berkelakuan baik dan mempunyai disiplin diri yang tinggi serta mengikut segala arahan yang baik dan tidak anti sosial. Oleh itu ibu bapa harus meluangkan sedikit masa bersama dengan anak-anak untuk memastikan perkara di atas dapat dilaksanakan dengan baik.

Memandangkan salah laku ataupun pelanggaran disiplin di kalangan pelajar semakin serius, maka adalah perlu dikaji aspek-aspek psikologi seperti sejauh mana perhatian daripada ibu bapa dan bagaimana corak perhubungan antara ibu bapa dengan anak mempunyai kaitan dengan masalah tersebut. Masalah ini harus dipandang serius kerana penglibatan mereka pada peringkat umur yang terlalu muda

seolah-olah menyediakan asas kepada penglibatan jenayah yang lebih serius. Mereka ini biasanya akan mengganggu persekitaran individu lain agar mengikuti jejak mereka. Ini membayangkan betapa pentingnya golongan ini diberi perhatian yang sewajarnya.

Oleh yang demikian pengkaji telah membuat satu kajian bagi melihat perkaitan di antara hubungan gaya kepimpinan ibu bapa dengan pelanggaran disiplin pelajar-pelajar di sekolah Menengah Teknik, Slim River, Perak Darul Ridzuan. Daripada dapatan kajian tersebut, maka pengkaji boleh membuat generalisasi tentang permasalahan yang wujud dewasa ini khususnya tentang perlakuan anak-anak dan hubung kaitnya dengan gaya kepimpinan ibu bapa di rumah.

1.2 Pernyataan Masalah

Sejak kebelakangan ini kita sering kali dide dahkan dalam media massa mengenai sikap ataupun masalah disiplin yang dilakukan oleh pelajar sekolah. Kegiatan ponteng sekolah, melawan guru, merokok , bergaduh secara berkumpulan, vandalisme iaitu merosakkan harta awam, mencuri dan pelbagai lagi pelanggaran disiplin yang telah dilakukan oleh pelajar dan ianya perlu diberi perhatian yang sewajarnya. Pelanggaran disiplin yang dilakukan pelajar-pelajar sekolah sering kali dikaitkan dengan corak didikan yang diperolehi dari ibu bapa. Sejauh manakah pernyataan ini dapat diterima ? Zaffran ,1983 (dalam Conger. J.J, 1973) telah menekankan keadaan dan suasana kehidupan ibu bapa dengan anak-anak adalah merupakan penyebab utama pembentukan sikap negatif dan masalah disiplin anak di samping faktor persekitaran. Sikap positif atau negatif yang dimiliki oleh anak adalah diwarisi dari cara didikan yang digunakan oleh ibu bapa.

Duke (1978) berpendapat disiplin sekolah harus bermula dari keseluruhan kehidupan di sekolah dan bukan datang dari guru semata-mata. Namun begitu

disiplin seseorang pelajar bukan ditentukan oleh sekolah sahaja tetapi ianya bermula daripada seseorang individu dididik oleh keluarganya. Hal ini merupakan faktor yang yang sangat penting bagi pembentukan keperibadian seseorang anak. Tidak dapat kita nafikan bahawa pelanggaran disiplin sekolah yang dilakukan oleh pelajar kadang-kadang merupakan suatu protes yang dilakukan oleh seseorang anak disebabkan oleh perasaan kecewa dari perhubungan dengan kedua orang tuanya. Kekecewaan ialah pengalaman atau respons yang subjektif apabila berhadapan dengan sesuatu keperluan yang terhalang. Perkara yang menimbulkan kekecewaan mungkin mudah, seperti anak remaja tidak dapat bertemu dengan ayahnya di meja makan malam kerana kesibukan tugas perniagaan akan beranggapan bahawa ayah tidak menyayangi dirinya lagi, lalu berasa kecewa.

Dalam hal ini jelas menunjukkan betapa pentingnya iklim rumah tangga. Jika iklim rumah tangga berada di dalam keadaan baik maka keluarga berada di dalam keadaan harmoni dan iklim keluarga yang tidak sihat akan kerap mengalami pergeseran di antara anak remaja dengan ibu bapa serta mewujudkan keadaan kurang gembira dan kritikal. Hal ini seterusnya menyebabkan hubungan kekeluargaan menuju kepada suasana kemerosotan (Hurlock, 1973).

Dewasa ini banyak masalah salah laku yang dilakukan oleh remaja. Kenyataan ini membayangkan kepada kita tentang masalah-masalah disiplin yang ditimbulkan oleh pelajar. Masalah dalam keluarga merupakan faktor penyumbang yang agak kuat mempengaruhi pelanggaran disiplin atau salah laku pelajar. Misalnya vandalisme iaitu merosakkan atau membinasakan harta benda awam di sekolah secara sengaja, seperti telefon, kerusi meja di sekolah, mencuri, merokok, melawan guru ,kegiatan ponteng sekolah dan kelas, bergaduh secara kumpulan serta pelbagai kesalahan kecil yang berkaitan dengan pelanggaran disiplin sekolah. (Ee Ah Meng, 1989). Terdapat juga kata-kata lucah yang ditulis ditempat-tempat awam. Keadaan ini mungkin berlaku kerana disebabkan oleh kawalan ketat dari ibu bapa sehingga anak-anak memberontak kerana tidak mahu dikongkong sebagai anak kecil. Ibu bapa terlalu cenderung menanamkan corak-corak perlakuan yang betul dan baik pada anak-anak tanpa memikirkan perkembangan anak-anak mereka. Pelanggaran

disiplin sekolah timbul apabila anak-anak cuba mendapatkan lebih kebebasan dalam kehidupan (Rohaty, Dr.1998).

Pelanggaran disiplin pelajar yang menyebabkan masalah salah laku di kalangan pelajar, mungkin berpunca daripada gaya kepimpinan yang diamalkan oleh ibu bapa di rumah (Hurlock, 1973). Ibu bapa yang terlalu mengongkong anak, akan mengecewakan anak kerana jiwa mereka tidak difahami. Perasaan kecewa akan bertambah parah, sekiranya ibu bapa tidak meluangkan masa untuk bersama dengan anak seperti yang diharapkan oleh anak. Kekecewaan yang dialami oleh anak akan menyebabkan anak cuba bertindak menurut kemahuannya semata-mata secara tidak sedar, melalui sikap dalam kehidupan sehariannya. Salah laku atau pelanggaran disiplin yang dilakukan oleh pelajar banyak mendatangkan masalah kepada keluarga, sekolah dan diri anak itu sendiri. Oleh itu, pengkaji telah membuat kajian tentang hubungan gaya kepimpinan ibu bapa dengan pelanggaran disiplin pelajar dan pengkaji memilih Sekolah Menengah Teknik Slim River, Perak sebagai tempat kajian. Pemilihan di Sekolah Menengah Teknik Slim River dilakukan kerana pengkaji ingin mengetahui sejauh mana gaya kepimpinan ibu bapa mempengaruhi pelanggaran disiplin pelajar terutama mereka yang berada jauh daripada ibu bapa setelah melanjutkan pelajaran selepas peperiksaan Penilaian Menengah Rendah (PMR). Adakah mereka dapat menyesuaikan diri di rantau orang dengan asuhan yang telah diberikan oleh ibu bapa mereka. Jika punca ini dikenal pasti, ibu bapa boleh bertolak ansur kepada anak, dengan mengubah gaya kepimpinan yang diamalkan.

1.3 Soalan Kajian

- a. Apakah gaya kepimpinan ibu bapa yang paling mempengaruhi pelanggaran disiplin pelajar-pelajar di sekolah atau anak-anak mereka di sekolah ?
- b. Adakah terdapat perbezaan di antara pelajar-pelajar lelaki dan pelajar-pelajar perempuan dengan gaya kepimpinan ibu bapa terhadap pelanggaran disiplin ?

1.4 Tujuan Penyelidikan

Kajian ini bertujuan untuk :-

- a. Mengetahui kaitan di antara gaya kepimpinan ibu bapa dengan pelanggaran disiplin pelajar-pelajar di sekolah.
- b. Mengetahui perbezaan di antara pelajar lelaki dan pelajar perempuan dengan gaya kepimpinan ibu bapa terhadap pelanggaran disiplin.

1.5 Kerangka Teori

Penerangan kepada kerangka teori :

Gaya kepimpinan ibu bapa yang diamalkan oleh ibu bapa terbahagi kepada 4 bahagian iaitu :-