
ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

77

FAKTOR PENDORONG KREATIVITI DALAM KALANGAN PELAJAR POLITEKNIK

 (Motivating Factors for Creativity Among Polytechnic Students)

Norfarahi Zulkifli1*, Mohd Isa Hamzah1, Khadijah Abdul Razak1

1 Fakulti Pendidikan, Universiti Kebangsaan Malaysia, 43600 Bangi, Selangor, Malaysia

*Corresponding Author: farahijpa@gmail.com

Received: 19 September 2020 • Accepted: 15 October 2020 • Published: 31 October 2020

Abstract

This study aims to examine the factors that drive student creativity, identify key factors and look at

differences in creativity factors for male and female students. A total of 119 respondents from one polytechnic

in the southern zone were involved in this study. The study data were obtained from the administered

questionnaire and the Cronbach Alpha value obtained was α = 0.873 and then analyzed using descriptive

and inferential analysis. Descriptive analysis of student gender was seen using frequency and percentage

while inference analysis using t-test at a significant level 0.05 was used to see the difference in creativity

factors between genders. The results of the study found that the main factor that motivates student creativity

is the knowledge factor with a mean value of 4.3025. In addition, studies also show that there is no difference

in creativity factors between male and female students except for the knowledge factor. It is also hoped that

this finding will provide an opportunity for lecturers to continue to strive and give encouragement during

the teaching and learning process so that students' creativity can be highlighted through the factors that

have been mentioned.

Keywords: Creativity, Creative Thinking, Higher Education, Polytechnic, Students

Abstrak

Kajian ini bertujuan untuk mengkaji faktor-faktor yang mendorong kreativiti pelajar, mengenalpasti faktor

utama dan melihat perbezaan faktor kreativiti bagi pelajar lelaki dan perempuan. Seramai 119 responden

telah terlibat dalam kajian ini yang merupakan pelajar di sebuah politeknik di zon selatan. Data kajian

ASIAN PEOPLE JOURNAL 2020, VOL 3(2), 77-85

e-ISSN: 2600-8971

http://dx.doi.org/10.37231/apj.2020.3.2.210
https://journal.unisza.edu.my/apj

https://journal.unisza.edu.my/

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

78

diperoleh daripada soal selidik yang telah ditabdir dan nilai Cronbach Alpha yang diperolehi ialah α = 0.873

dan seterunsya dianalisis secara deskriptif dan inferensi. Analisis deskriptif mengenai jantina pelajar dilihat

dengan menggunakan frekuensi dan peratusan manakala analisis inferensi menggunakan ujian t pada aras

signifikan 0.05 digunakan untuk melihat perbezaan faktor kreativiti antara jantina. Hasil kajian mendapati

faktor utama yang mendorong kreativiti pelajar ialah faktor ilmu pengetahuan dengan nilai min 4.3025.

Melalui kajian ini juga diharap dapat memberikan peluang kepada pensyarah untuk terus berusaha dan

memberi galakan semasa proses pengajaran dan pembelajaran agar kreativiti pelajar dapat diserlahkan dan

ditonjolkan lagi melalui faktor yang telah disebutkan.

Kata kunci: Kreativiti, Pemikiran Kreatif, Pendidikan Tinggi, Politeknik, Pelajar

PENGENALAN

Pendidikan merupakan nadi utama yang menyumbang kepada pembangunan sebuah negara dan telah awalnya

ditekankan dalam Pelan Induk Pembangunan Pendidikan 2010 yang memfokuskan kepada usaha membangunkan

modal insan yang kreatif dan inovatif. Tuntutan kehidupan yang lebih kompleks dalam abad ke 21 memerlukan

pelajar mempunyai pemikiran kritis, kreatif dan inovatif (Kementerian Pendidikan Malaysia, 2012). Setiap pelajar

dikurniakan corak pemikiran dan personaliti yang berbeza dari aspek kreativiti, sikap, nilai mahupun sosial. Perkara

ini secara langsung mempengaruhi corak pembelajaran mereka, cara penerimaan terhadap pembelajaran dan gaya

pembelajaran mereka di dalam kelas. Perkembangan pendidikan pada abad ke 21 menyaksikan penekanan kepada

banyak kemahiran seperti pemikiran kiritis, pemikiran kreatif, kolaborasi dan komunikasi. Selain itu juga,

perkembangan teknologi turut mempengaruhi proses pendidikan di semua peringkat untuk selari dengan adab ke-

21. Justeru, pengajaran dan pembelajaran juga berubah untuk memastikan guru dan pelajar dapat menyesuaikan

diri dalam segala situasi kehidupan yang sentiasa mengalami perubahan dalam segenap aspek. Hal ini juga

menjadikan corak pemikiran mereka perlu mencapah kepada banyak perkara dan perlu berfikir dengan cara yang

baru dan kreatif.

Melihatkan kepada perubahan dalam lanskap pendidikan negara, perkara ini juga turut menjadi fokus

dalam Pelan Pembangunan Pendidikan Malaysia (PPPM) 2013-2025 yang bermatlamat untuk melahirkan tenaga

kerja yang berifikiran kreatif dan invoatif. Melalui perkara ini dapat dilihat bahawa pendidikan menjadi tunjang

utama untuk menyuburkan dan mempertingkatkan kreativiti dalam kalangan pelajar yang merupakan sumber utama

modal insan negara. Negara memerlukan sumber tenaga yang bukan sahaja cekap dari sudut intelek bahkan

memiliki pemikiran yang kreatif dan inovatif untuk terus kompeten dan berkreativiti dalam melestarikan kemajuan

demi pembangunan masyarakat dan negara. Kreativiti pada lazimnya dikaitkan dengan proses atau kebolehan

mewujudkan sesuatu yang baru. Menurut Amabile (1996) kreativiti adalah dimiliki oleh setiap individu. Kreativiti

boleh ditakrifkan sebagai penciptaan produk yang baru dan luar biasa dengan penuh kepekaan bagi sesuatu

penyelesaian masalah (Urban, 1991). Cropley & Cropley (2005) juga merujuk kreativiti sebagai kreativiti berfungsi

dalam tugasan pelajar yang melibatkan satu penghasilan produk yang baru, berguna, bersesuaian dan relevan.

Mengikut pandangan sarjana yang lain, kreativiti merupakan suatu konsep yang dilihat sebagai abstrak (Chua,

Cite as: Zulkifli, N., Hamzah, M.I., Razak, K.A. (2020). Factors Affecting Creativity Among
Polytechnic Students. Asian People Journal, 3(2), 77-85.

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

79

2011). Kreativiti juga adalah satu elemen penting yang membuahkan inovasi dan menjadi satu elemen yang kritikal

dan merupakan sumber penting dalam ekonomi berasaskan pengetahuan (Robinson, 2005).

Keperluan Kreativiti Dalam Pengajaran Dan Pembelajaran

Mutakhir ini, proses pengajaran dan pembelajaran tidak dapat menolak kepada keperluan kreativiti sama ada di

pihak pelajar mahupun guru dalam memastikan pendidikan bergerak seiring dengan perkembangan dan perubahan

lanskap pendidikan abad ke 21. Sebagai wadah utama yang melahirkan modal insan, pendidikan amat

menitikberatkan aspek kreativiti dalam usaha menyediakan lebih ramai sumber tenaga kerja yang kreatif yang

mampu menjadi modal insan kelas pertama yang berdaya saing dan maju. Daya saing ini dilihat kepada hasil janaan

idea yang kreatif dan berkualiti yang membolehkan individu menyumbang kepada negara dalam segenap aspek

kemajuan seperti dalam bidang ekonomi, sosial, kejuruteraan pendidikan dan lain-lain.

 Perkara ini telah lama difokuskan bermula dengan Pelan Induk Pembangunan Pendidikan (PIPP) 2006-

2010 yang menekankan pembangunan modal insan yang kreatif dan inovatif bagi memenuhi keperluan Negara di

abad ke-21. Tidak terhenti setakat itu, perkara berkaitan kreativiti diperkasakan lagi dalam Pelan Pembangunan

Pendidikan Malaysia (PPPM) 2013-2025 yang menekankan tentang kepentingan pembangunan kemahiran berfikir.

Pelbagai langkah dan usaha berterusan telah dilaksanakan dengan oleh Kementerian Pendidikan Malaysia (KPM)

untuk meperkasakan elemen kreativiti melalui Kurikulum Bersepadu Sekolah Rendah (KBSR) dan Kurikulum

Bersepadu Sekolah Menengah (KBSM). Selain di peringkat sekolah, elemen kreativiti ini juga diberi penekanan di

peringkat pengajian tinggi. Sebelum ini, tumpuan pendidikan telah fokus kepada kemahiran membaca, kemahiran

menulis dan kemahiran mengira sebagai kemahiran asas yang perlu ada pada seorang pelajar. Namun kini

kemahiran berfikir secara kreatif turut ditambah sebagai kemahiran asas untuk melahirkan generasi pelajar yang

berfikiran kelas pertama dalam era pendidikan abad ke 21 masa kini.

Terdapat banyak kajian lepas mengenai kreativiti yang medapat perhatian para sarjana sebelum ini. Kajian

Yahya & Noor Sharliana (2011) menunjukkan faktor utama yang mendorong kreativiti pelajar adalah faktor ilmu

pengetahuan dan faktor selainnya terdiri daripada gaya berfikir, personaliti, motivasi dan keadaan persekitaran.

Berbeza pula dengan Nor Azzatunnisak & Saemah (2013) yang mendapati faktor individu iaitu personal,

persekitaran, proses dan produk merupakan faktor-faktor pendorong kreativiti pelajar di peringkat sekolah.

Sekalipun terdapat faktor yang boleh mendorong dan memupuk kreativiti pelajar, terdapat juga kajian lepas

mengenai kurangnya tahap kreativiti pelajar seperti kajian Musta’mal et al. (2017) di sebuah politeknik mendapati

pelajar memahami definisi kreativiti namun menunjukkan tahap kurang kreatif didapati hanya sedikit peratusan

pelajar tergolong dalam kategori kreatif dan mencadangkan kajian lanjutan yang fokus kepada pelajar bidang

kejuruteraan. Kajian tersebut turut menghujahkan bahawa mengetahui definisi sahaja tidak cukup untuk

menjadikan pelajar mencapai tahap kreativiti yang tinggi. Selain itu, pelajar juga didapati kurang kreatif dalam

penghasilan projek (Ruhizan et.al, 2012).

Jika disorot kepada kajian lepas di dalam dan luar negara, terdapat pelbagai kajian yang melihat polemik

mengenai perbezaan jantina dalam kajian kreativiti dan turut mendapat pertikaian antara sarjana. Kajian Shimonaka

& Nakazato (2007) melihat perbezaan jantina dalam kajian kreativiti mengenai kefasihaan dan produktiviti.

Pandangan yang berpandanan juga oleh Kaufman (2008) yang melihat perbezaan jantina dalam interaksi antara

bakat, motivasi dan peluang merupakan bidang yang boleh dikaji. Menurutnya lagi, terdapat perbezaan jantina

dalam produktiviti kreatif dan perbezaan ini menjadi satu persoalan yang paling signifikan mengenai jantina dan

kreativiti dan menilai perbezaan jantina dalam motivasi dan kreativiti boleh dikaji. Selain itu, terdapat perbezaan

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

80

jantina terhadap pemikiran kreatif dalam kalangan pelajar gred 8 dan gred 11 (Bart et al. 2015). Berbeza pula

menerusi kajian H. Naderi et al., (2009) yang mendapati tiada perbezaan jantina antara lelaki dan perempuan

terhadap persepsi kreativiti.

Arshad et al., (2011) juga mendapati tidak terdapat perbezaan signifikan antara kreativiti merentasi jantina

dalam kalangan pelajar program Sains. Menilai perbezaan jantina terhadap kreativiti merupakan penyelidikan yang

kontroversi dan diterokai secara meluas dalam kajian tingkah laku (Abraham, 2016). Pelbagai polemik telah

dibicarakan dalam sorotan kajian yang lepas dan hal ini jelas menunjukkan pendidikan turut menitikberatkan

elemen kreativiti pelajar dalam proses pengajaran dan pembelajaran sama ada di peringkat sekolah mahupun di

peringkat pengajian tinggi. Justeru, perkara ini mendorong pengkaji untuk melihat faktor-faktor yang mendorong

kreativiti dalam kalangan pelajar di sebuah politeknik di zon selatan serta melihat perbezaan faktor ini antara jantina

pelajar.

Faktor Pendorong Kreativiti

Faktor kreativiti terdiri daripada empat faktor iaitu faktor ilmu pengetahuan, gaya berfikir, personaliti, motivasi,

dan keadaan persekitran. Faktor kreativiti ini dihuraikan berdasarkan Teori Sternberg oleh Mohd Azhar (2004)

dalam Yahya & Noor Sharliana (2011). Faktor ini bertindak sebagai pembolehubah sebagai syarat untuk

berkreativiti dan dihujahkan seperti berikut:

a) Ilmu pengetahuan

Pengetahuan akan memberi kelebihan kepada individu kreatif untuk mengenal pasti idea-idea yang asli

dan baru. Pengetahuan perlu untuk menyuburkan kreativiti, sebaliknya pengetahuan yang banyak boleh

menghalang kreativiti berfungsi dengan berkesan. Hal ini kerana ia boleh membataskan pembangunan idea

baru dan menggalakkan individu berfikir secara statik dan rigid. Amabile (1983) turut menyedari

kepentingan pengetahuan dalam menghasilkan produk yang kreatif. Menurut beliau, kemhiran dalam

bidang yang berkaitan adalah komponen penting yang perlu ada sebelum menghasilkan suatu produk yang

kreatif dan kemahiran ini termasuklah pengetahuan mengenai fakta-fakta dalam bidang tersebut. Ilmu

pengetahuan adalah satu komponen penting dalam kreativiti yang seharusnya menjadi pembantu untuk

melahirkan idea-idea yang kreatif (Mohd Mohsin & Nasrudin, 2006)

b) Gaya berfikir

Individu berfikir secara bercapah. Sering mempersoalkan perkara-perkara yang bersifat konvensional dan

status quo. Fleksibel dengan persekitaran dan input luaran. Gaya berfikir juga mempunyai kaitan dengan

motivasi. Kajian Lisa et.al (2014) mendapati kemampuan berfikir kreatif dan motivasi pelajar mempunyai

hubungan yang signifikan terhadap hasil pembelajaran.

c) Personaliti

Individu yang kreatif akan terbuka kepada kritikan, menyedari tentang kewujudan risiko, berani, persis dan

tidak mempedulikan sebarang teguran, kritikan, dan cacian. Personaliti juga merupakan faktor yang perlu

diambil kira untuk memhami tingkahlaku manusia (Maarop et al., 2017). Dalam penulisannya juga turut

memetik definisi personaliti oleh Magnavita (2002) iaitu personaliti ialah cara biasa seseorang individu

berfikir, bertutur, berperwatakan dan bertindak balas kepada persekitaran.

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

81

d) Motivasi

i) Intrinsik atau personal

Individu kreatif mempunyai matlamat yang jelas dan minat yang mendalam dengan apa yang
dikerjakannya.

ii) Ekstrinsik

Motivasi ekstrinsik adalah faktor di luar diri individu seperti ganjaran, kenaikan pangkat, hadiah,

penghargaan, kemasyuran, dan sebagainya. Motivasi ekstrinsik memberi fokus kepada hasil akhir

(end results) dan tidak menjurus kepada proses penemuan kreatif kurang penting berbanding

motivasi instrinsik.

 Justeru dapat dillihat bahawa motivasi merupakan penggerak dalam diri seseorang individu untuk

melakukan sesuatu aktiviti. Kajian Dominikus (2016) mendapati pelajar yang memiliki potensi kreativiti yang

tinggi akan mempunyai motivasi yang tinggi dan perkara ini menjelaskan bahawa motivasi akan mendorong pelajar

untul lebih tekun dan bersungguh dalam kerja atau tugasan walaupun terdapat pelbagai halangan dan cabaran.

 Motivasi juga dapat dikaitkan dengan kemahiran berfikir kreatif seperti dalam kajian Lisa et al. (2014).

Berdasarkan perbincangan di atas, kajian ini dilakukan untuk mengenal pasti faktor utama yang mendorong

kreativiti dalam kalangan pelajar di sebuah politeknik di zon selatan serta mengenal pasti faktor perbezaan tersebut

berdasarkan jantina.

METODOLOGI KAJIAN

Kajian ini menggunakan pendekatan kuantitatif dengan kaedah tinjauan. Kaedah ini dipilih bertujuan untuk

mendapatkan maklumat terhadap faktor-faktor yang mendorong kreativiti dalam kalangan pelajar politeknik.

Kajian tinjauan deskriptif dijalankan dalam kajian ini dengan menggunakan soal selidik sebagai instrumen kajian

untuk mendapatkan data dan memperoleh maklumat. Penggunaan soal selidik sebagai instrumen kajian adalah

lebih sesuai kerana ianya lebih mudah mendapat kerjasama daripada responden dan amat sesuai digunakan di dalam

kajian berbentuk tinjauan (Jones, 1996). Menurut Creswell (2005) reka bentuk kajian tinjauan adalah prosedur

dalam penyelidikan kuantitatif dan kualitatif yang mana pengkaji menjalankan satu tinjauan terhadap sampel atau

keseluruhan populasi. Seramai 119 orang pelajar telah dipilih secara rawak sebagai responden dalam kajian.

Bilangan responden ini dilihat bersesuaian mewakili populasi seramai 160 pelajar dengan kiraan sampel

menggunakan perisian Raosoft. Sampel ini mewakili populasi pelajar yang mendaftar kursus di bawah penyeliaan

pengkaji untuk satu semester. Satu set soal selidik telah ditadbir telah ditabdir kepada 119 orang pelajar sebagai

responden kajian. Soal selidik ini diadaptasi sepenuhnya daripada Yahya & Noor Sharliana (2011) dan

menggunakan skala likert pada aras persetujuan 1 = sangat tidak setuju sehingga tahap 5 = sangat setuju. Pengkaji

juga telah melaksanakan kesahan soal selidik dan nilai cronbach alpha yang diperolehi ialah α = 0.873.

Menurut Zaidatun & Mohd Salleh (2003), nilai alpha antara 0.60 hingga 0.80 diterima manakala nilai alpha

melebihi 0.80 adalah dianggap baik. Hal ini bermakna konstruk-konstruk kajian mempunyai kebolehpercayaan

yang boleh diterima pakai. Seterusnya, data yang diperolehi telah dianalisis menggunanakan Statistical Package

for Social Sciences (SPSS) Versi 22.0 menggunakan analisis deskriptif dan inferensi. Analisis deskriptif mengenai

jantina pelajar dan faktor pendorong kreativiti dilihat dengan menggunakan frekuensi dan peratusan manakala

analisis inferensi menggunakan ujian t pada aras signifikan 0.05 digunakan untuk melihat perbezaan faktor

pendorong kreativiti antara jantina. Pengkaji menggunakan interpretasi nilai min oleh Moidunny (2009) seperti di

bawah:

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

82

Jadual 1 : Interpretasi Nilai Min (Moidunny, 2009)

Skor Min Tahap

1.0 hingga 1.8 Sangat rendah
1.9 hingga 2.6 Rendah
2.7 hingga 3.4 Sederhana
3.5 hingga 4.2 Tinggi
4.3 hingga 5.0 Sangat Tinggi

HASIL DAN PERBINCANGAN

Melalui Jadual 2 di bawah, dapat dilihat bahawa sejumlah 119 responden terlibat dalam kajian ini. Sebanyak 59

orang (49.6%) responden terdiri daripada lelaki manakala 60 orang (50.4%) responden adalah perempuan. Perkara

ini juga menunjukkan taburan sekata antara pelajar lelaki dan perempuan.

Jadual 2 : Taburan Responden Berdasarkan Pelajar
Jantina Frekuensi Peratusan(%)
Lelaki 59 49.6

Perempuan 60 50.4
Jumlah 119 100

Jadual 3 di bawah pula menunjukkan empat faktor kreativiti yang menjadi konstruk dalam soal selidik

yang telah ditadbir kepada 119 responden. Faktor kreativiti tersebut ialah ilmu pengetahuan, gaya berfikir,

personaliti dan motivasi. Hasil kajian menunjukkan tiga konstruk berada pada tahap tinggi dengan nilai min

melebihi 3.5 dan satu konstruk berada pada tahap paling tinggi dengan nilai min melebihi 4.3 iaitu faktor ilmu

pengetahuan. Lantaran itu, dapat dilihat bahawa faktor ilmu pengetahuan merupakan faktor utama yang mendorong

kreativiti dalam kalangan pelajar di sebuah politeknik di zon selatan. Perkara ini mencapai objektif pertama dalam

kajian ini. Melalui dapatan ini, dapat disimpulkan bahawa ilmu pengetahuan bertindak mendorong dan

menggerakkan pelajar untuk mereka lahirkan idea yang kreatif dan boleh memikirkan perkara yang lebih besar.

Jadual 3 : Faktor Pendorong Kreativiti Pelajar

Faktor N Skor min Sisihan
Piawai

Ilmu pengetahuan 119 4.3025 .49668
Gaya berfikir 119 3.6071 .59622
Personaliti 119 4.1996 .50378
Motivasi 119 4.1324 .52463

 Seterusnya berdasarkan Jadual 4, didapati terdapat perbezaan yang signifikan pada faktor ilmu

pengetahuan antara pelajar lelaki dan perempuan (t= 0.018; p <0.05). Faktor ilmu pengetahuan pelajar lelaki

(min=4.1949) adalah tidak sama dengan faktor ilmu pengetahuan pelajar perempuan (min=4.4083). Bagi faktor

kedua, didapati tidak terdapat perbezaan yang signifikan faktor gaya berfikir antara pelajar lelaki dan perempuan

(t=0.057; p>0.05). Faktor gaya berfikir pelajar lelaki (min=3.7119) adalah sama dengan faktor gaya berfikir pelajar

perempuan (min=3.5042).

 Seterusnya, tidak terdapat perbezaan yang signifikan faktor personaliti antara pelajar lelaki dan perempuan

(t=0.849; p>0.05). Faktor personaliti pelajar lelaki (min=4.1907) adalah sama dengan faktor personaliti pelajar

perempuan (min=4.2083). Dan terakhir, didapati tidak terdapat perbezaan yang signifikan faktor motivasi antara

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

83

pelajar lelaki dan perempuan (t=0.744; p>0.05). Faktor motivasi pelajar lelaki (min=4.1483) adalah sama dengan

faktor motivasi pelajar perempuan (min=4.1167). Justeru, dapatan ini dapat mencapai objektif kedua dalam kajian

ini mengenai perbezaan faktor yang mendorong kreativiti antara lelaki dan perempuan di sebuah politeknik di zon

selatan.

Jadual 4 : Perbezaan Faktor Pendorong Kreativiti Antara Jantina

Jantina N

Skor

Min

Std.

Deviation t

df Sig.

P

Ilmu pengetahuan Lelaki
59 4.1949 .50444

-2.390

117 .018

Perempuan
60 4.4083 .46933

Gaya berfikir Lelaki 59 3.7119 .55479 1.922 117 .057

Perempuan
60 3.5042 .62180

Personaliti Lelaki 59 4.1907 .47647 -.190 117 .849

Perempuan
60 4.2083 .53315

Motivasi Lelaki 59 4.1483 .45985 .328 117 .744

Perempuan
60 4.1167 .58488

 Berdasarkan dapatan kajian yang ditunjukkan, dapat dilihat bahawa faktor ilmu pengetahuan menjadi

faktor utama yang mendorong kreativiti dalam kalangan pelajar di sebuah politeknik di zon selatan. Perkara ini

juga selaras dengan kajian Yahya & Noor Sharliana (2011) yang menunjukkan faktor ilmu pengetahuan sebagai

faktor pendorong utama kreativiti pelajar di sebuah universiti di zon selatan. Pada hujah yang lain, Mohd Mohsin

& Nasrudin (2006) telah mengukuhkan bahawa pengetahuan dan kepintaran mempunyai hubungan yang positif

yang mana kemampuan intelek seseorang individu akan meningkat apabila semakin banyak ilmu pengetahuan yang

diperolehinya.

Selain itu, dapatan kajian ini turut mendapati bahawa faktor ilmu pengetahuan sebagai pendorong kreativiti

adalah berbeza antara pelajar lelaki dan perempuan. Hal ini boleh disebabkan gaya kognitif dan corak penerimaan

ilmu antara lelaki dan perempuan adalah berbeza walaupun perbezaannya sedikit dan kesan jantina dan gaya

kognitif juga boleh dilihat dalam aspek pencapaiaan pelajar (Poh & Melissa, 2008; Qing 2017). Selain itu,

Shimonaka & Nakazato (2007) dalam kajiannya menunjukkan terdapat perbezaan jantina dalam kefasihan dan

produktiviti yang mana perempuan skor lebih tinggi.

Kajian ini juga berpandangan personaliti dan kemampuan untuk menyelesaikan masalah mungkin memberi

kesan kepada kreativiti yang matang. Namun begitu, dapatan ini berbeza dengan Ratnakrishnan & Lian (2014)

yang mendapati tidak terdapat perbezaan yang signifikan dalam kreativiti antara pelajar lelaki dan perempuan tidak

terdapat perbezaan faktor jantina terhadap kreativiti. Motivasi juga turut menjadi faktor pendorong kreativiti dan

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

84

perkara ini selaras dengan Lisa et al (2014) mendapati hubungan yang positif dan signifikan antara kemahiran

berfikir kreatif dan motivasi terhadap hasil pembelajaran.

KESIMPULAN

Penghasilan modal insan melalui pendidikan merupakan hakikat yang tidak dapat disangkal lagi. Negara yang

membangun sangat memerlukan modal insan yang kreatif yang akan terus menyumbang dan menjana idea yang

baru, pemikiran dan hasil kerja yang berkualiti untuk terus bersaing dengan dunia luar dan terus meletarikan

pembangunan negara. Perkara ini adalah sangat penting dan perlu mendapat sokongan dan perhatian semua pihak

agar Negara dapat melahirkan ramai individu yang kreatif. Oleh itu, dapat disimpulkan dalam konteks pelajar di

politeknik, kreativiti mereka didorong oleh ilmu pengetahuan, personaliti, motivasi dan gaya berfikir. Kreativiti

juga dapat mempengaruhi kegiatan harian, aktiviti dan pekerjaan yang bakal mereka ceburi.

 Kreativiti adalah penting kepada pelajar-pelajar ini khususnya di politeknik kerana mereka adalah bakal

tenaga kerja dalam bidang Technical Vocational Education and Training (TVET) yang akan memacu

pembangunan negara di masa hadapan. Secara keseluruhannya kajian ini telah mencapai objektif yang ditetapkan.

Walau bagaimanapun, dicadangkan agar kajian lanjutan boleh dijalankan mengenai kreativiti khususnya untuk

pelajar bidang teknikal di politeknik yang melihat tahap kreativiti pelajar dalam saiz sampel yang lebih besar atau

menggunakan rekabentuk kajian yang berbeza agar elemen kreativiti ini dapat diteroka dan difahami dengan lebih

mendalam. Diharapkan juga kajian ini memberikan peluang kepada pensyarah untuk terus berusaha dan memberi

galakan semasa proses pengajaran dan pembelajaran agar kreativiti pelajar dapat diserlahkan dan ditonjolkan lagi

melalui faktor yang telah disebutkan.

RUJUKAN

Amabile, T. M. (1996). Creativity and innovation in organizations. Harvard Business School

Amabile, T. M. (1983). The social psychology of creativity: A componential conceptualization. Journal of

Personality and Social Psychology, 45(2), 357–376. https://doi.org/10.1037/0022-3514.45.2.357
Abraham, A. Gender and creativity: an overview of psychological and neuroscientific literature. Brain Imaging

and Behavior 10, 609–618 (2016). https://doi.org/10.1007/s11682-015-9410-8
Arshad, M., & Alias, S.H. (2011). Tahap kreativiti di kalangan pelajar program sains di Fakulti Pendidikan,
Universiti Teknologi Malaysia.
Bart, William & Hokanson, Brad & Can, Iclal & Abulela, Mohammed. (2015). An Investigation of the Gender

Differences in Creative Thinking Abilities among 8th and 11th Grade Students. Thinking Skills and Creativity.
17. 10.1016/j.tsc.2015.03.003.

Chua, Y.P (2011). Pengukuran Semasa Kreativiti. Isu dan Cabaran. Dalam Azrina, S. (ed). Islam, Kreativiti dan

Inovasi. Kuala Lumpur: Institut Kefahaman Islam Malaysia.

Cropley, D. H. and Cropley, A. J. (2016). Promoting creativity through assessment: A formative CAA tool for

teachers, Educational Technology Magazine, 56:6, pp. 17-24.

Dominikus, D.B.S. (2016). Hubungan Antara Potensi Kreativitas Dan Motivasi Berprestasi Mahasiswa Program

Studi Bimbingan Dan Konseling Angkatan 2010 FKIP Unika Atma Jaya. Jurnal Bimbingan Konseling

Indonesia, 1(1): 6-9.

H. Naderi, R. Abdullah, H. Tengku Aizan, J. Sharir & V.K. Mallan, (2009). Gender Differences in Creative

Perceptions of Undergraduate Students. Journal of Applied Sciences, 9: 167-172.

Kementerian Pendidikan Malaysia. 2012. Laporan Awal Pelan Pembangunan Pendidikan Malaysia 2013- 2025.

https://psycnet.apa.org/doi/10.1037/0022-3514.45.2.357
https://doi.org/10.1007/s11682-015-9410-8

ASIAN PEOPLE JOURNAL, 2020, VOL 3(2), 77-85

85

Kementerian Pelajaran Malaysia. (2006). Pelan Induk Pembangunan Pendidikan (PIPP 2006-2010). Kuala Lumpur.

Bahagian Perancangan dan Penyelidikan Dasar Pendidikan. Kementerian Pelajaran Malaysia.

Kaufman, Bruce E. (2008). Managing the Human Factor: The Early Years of Human Resource Management in

American Industry. Ithaca, New York: Cornell University Press.

Moidunny, K. 2009. Keberkesanan program Kelayakan Profesional Kepengetuaan Kebangsaan (NPQH). Tesis

Doktor Falsafah. Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Mohamad Mohsin, M. S. & Nasruddin, Y. (2008). Peranan Guru dalam Memupuk Kreativiti Pelajar. Jurnal

Pengajian Umum 9: 57–72.

Maarop, Fatin Fadzliana, Rashid & Umi Kartini. (2017). Hubungan antara personaliti dan tingkah laku kerja

inovatif. In: Isu-Isu Inovasi di Malaysia. Siri 1 . Penerbit UTHM, pp. 103-113. ISBN 9789672110392

Mohamad, M.M.S., & Nasruddin, Y. (2006). Hubungan kreativiti dan ilmu pengetahuan. MALIM: Jurnal

Pengajian Umum Asia Tenggara, 7 . pp. 41-52. ISSN 1511-8393

Musta’mal, A.H.,Mohtaram, N., Rosmin, N. & Fakhruddin, M. A. (2017). Creativity Amongst Final Year Students

of Polytechnic Diploma of 75–86. Journal of Ilmi Jilid 7, 2017 : 75 – 86

Mohd Azhar Abd Hamid (2004). Kreativiti Konsep Teori & Praktis. Johor : Universiti Teknologi Malaysia
Nor Azzatunnisak, M.K & Saemah, R. (2013). Pemupukan kreativiti dalam kalangan pelajar di peringkat sekolah.
Poh, B.T., & Melissa, N.L.Y.A. (2008). Kesan Faktor Jantina, Etnik dan Gaya Kognitif ke Atas Pencapaian

Pengajian Am. Jurnal Pendidik dan Pendidikan. (23);123-140.

Qing, S. Y. (2017). Gender Differences in Cognitive Functioning Speed and Academic Performance among

Malaysian Undergraduates 1(1): 30–44.

Ruhizan, M.Y., M. Ramlee, M., Asnul D.M., Kamaruzaman, J., Azaman, I. & Shafie, S. (2012). Pelaksanaan

pengajaran dan pembelajaran mata pelajaran Lukisan Kejuruteraan di sekolah menengah, Asia Pacific Journal

of Educators and Education, 27, 23–36.

Robinson, K. (2005). How creativity, education and the arts shape a modern economy. Education Commission of

the States: Arts and Mind Series. http://www.ecs.org/clearinghouse/60/51/6051.pdf

Shimonaka, Y., & Nakazato, K. (2007). Creativity and factors affecting creative ability in adulthood and old

age. Japanese Journal of Educational Psychology, 55(2), 231–243

Urban, K. K. (1991). On the development of creativity in children. Creativity Research Journal, 4, 177-

191.
Yahaya, B. & Noor Sharliana, M.N. (2011). Faktor-Faktor Yang Mendorong Kreativiti Di Kalangan Pelajar,

Universiti Teknologi Malaysia. Journal Educational Psychology and Counseling 2: 175–208.

Zaidatun, T. & Mohd Salleh A. (2003). Analisis data komputer SPSS 11.5 for windows. Kuala Lumpur: VENTON

Publishing

