
Institut Penyelidikan Pembangunan Belia Malaysia 147

TERAPI SENI DALAM KAUNSELING PELAJAR PINTAR DAN
BERBAKAT

RAFIDAH KASTAWI & NORIAH MOHD ISHAK

ABSTRAK

Kaunseling Pintar dan Berbakat (PB) masih baru di Malaysia. Kaunselor
berhadapan dengan pelbagai masalah pelajar PB yang perlu diteliti dan difahami
untuk membantu menyelesaikan masalah yang dihadapi oleh pelajar-pelajar ini.
Ini menjadikan kaunselor perlu menggunakan pelbagai kaedah, cara dan teknik
yang boleh membantu pelajar-pelajar PB menyelesaikan masalah mereka. Terapi
seni merupakan salah satu pendekatan alternatif yang boleh digunakan dalam
proses kaunseling untuk membantu pelajar PB.yang berhadapan dengan masalah
sosial dan emosional. Timbul beberapa persoalan yang perlu dibincangkan untuk
memahami pendekatan ini dalam kaunseling PB, antaranya a) bagaimanakah
pendekatan terapi seni membantu perluahan emosi pelajar PB dalam proses
kaunseling?, b) bagaimanakah pendekatan terapi seni membantu kaunselor
menyelesaikan permasalahan sosial dan emosional pelajar-pelajar PB?.

Kata Kunci: Terapi Seni, Pelajar Pintar Dan Berbakat, Kaunseling, Masalah Sosial
Dan Emosional

ABSTRACT

Gifted and Talented (GT) counseling still new in Malaysia. Counselors deals with
various issues and matters encountered by GT students that need to be examined
and understood in order to help GT students resolve the issues and problems faced.
There are many ways, methods and technique in counseling to assist GT students in
finding their way out. Arises the question that needs to be discussed to understand
this approach in counseling PB, a) How art therapy helps the GT students in
expressing the emotion during counseling process? b) How was this approach will
helping the counselors in a process of problem solving the GT students.

Keywords: Art Therapy, Gifted and Talented Student, Counseling, Socialand
Emotional Problems

PENDAHULUAN

Perkhidmatan Bimbingan dan Kaunseling (PBK) untuk pelajar pintar dan berbakat
(PB) masih baru di Malaysia. Ini disebabkan golongan ini jarang diberikan perhatian
dalam masyarakat, menyebabkan keperluan pembelajaran mereka selama ini terabai
(Ng & Sadiyao 2005). Selain itu keperluan pelajar PB yang berbeza daripada remaja
biasa menyebabkan perkembangan pendidikan golongan ini tidak diberi perhatian.
Di Malaysia, masih belum ada perkhidmatan sokongan khusus untuk membantu

Malaysian Journal of Youth Studies148

perkembangan pendidikan golongan PB ini. Situasi ini turut diakui oleh kerajaan
sendiri menerusi ucapan Perdana Menteri Malaysia, Datuk Seri Najib Razak,
ketika merasmikan Perkhemahan Cuti Sekolah PERMATApintar di Universiti
Kebangsaan Malaysia (UKM) pada 6 Disember 2009 (Berita Harian Disember
2009). Di Malaysia masih belum ada satu perkhidmatan sokongan yang khusus
untuk membantu perkembangan pendidikan golongan ini.
		
	 Namun demikian, PBK di sekolah merupakan suatu perkhidmatan
sokongan yang berupaya memenuhi keperluan psikologikal golongan ini. Kajian
menunjukkan golongan pelajar PB tidak mendapat layanan yang sewajarnya
daripada pihak PBK di sekolah (Salleh 1998). Situasi ini memberi kesan kepada
perkembangan sosial dan emosional mereka memandangkan golongan ini tidak
terlepas daripada menghadapi pelbagai bentuk masalah psikologi sama seperti
masalah yang dihadapi oleh golongan PB di negara-negara lain (Roshadah 2004;
Noriah & Abu Yazid 2010). Dalam menjelaskan perkara ini, kajian berkaitan
kaunseling PB di Malaysia diibaratkan masih dalam peringkat bayi (Noriah & Abu
Yazid 2010), menjadikan bidang ini suatu keperluan yang penting dalam usaha
membantu memenuhi keperluan psikologikal golongan ini. Dalam konteks ini, PBK
berperanan sebagai salah satu perkhidmatan sokongan yang berupaya membantu
memenuhi keperluan pendidikan golongan ini (Abu Yazid & Aliza 2009). PBK
perlulah berusaha menyediakan perkhidmatan yang dapat membantu pihak sekolah
untuk mengenal pasti keperluan pembelajaran golongan ini, seterusnya memberi
sokongan dan menyediakan kemudahan yang berupaya memenuhi keperluan
pskologikal golongan PB di sekolah (McEarhern 2001; Gross, Robinson, Colangelo
2002; Woods 2010). Kaunselor di sekolah bertanggungjawab untuk membantu
golongan ini dengan memberikan perkhidmatan bimbingan dan kaunseling yang
betul dan berkesan. Kaunselor perlulah berusaha mempelbagaikan strategi dan
kaedah yang bersesuaian dengan keunikkan dan perbezaan yang ada dalam diri
pelajar PB ini.

	 Memandangkan belum ada suatu pendekatan atau strategi yang dapat
dibuktikan keberkesanannya secara empirikal untuk membantu golongan ini, maka
para kaunselor sukar untuk memastikan bentuk kaunseling yang diperlukan oleh
golongan ini, termasuklah kesukaran untuk menggambarkan cabaran yang dihadapi
oleh golongan PB ini (Moon 2007; Wood 2010). Justeru itu, terapi seni dilihat sebagai
salah satu pendekatan yang boleh digunakan dalam proses kaunseling sama ada
dalam kaunseling individu ataupun kaunseling kelompok terutama kepada golongan
PB yang berhadapan dengan masalah pembelajaran seperti di bawah pencapaian
(underachievement) (McEachern 2000); juga bermasalah sosial dan emosional
seperti dalam keadaan kesedihan (Burke 2009). Penggunaan terapi seni dalam
kaunseling dilihat sebagai salah satu pendekatan yang sesuai untuk diaplikasikan
kepada remaja yang berbeza tahap perkembangan, tahap pembelajaran dan juga
berbeza keperluan sosial dan emosi (Stanley dan Miller 1993 dalam Kahn 1999).
Kekuatan dan kelebihan yang ada pada terapi seni, membolehkan pendekatan ini
diaplikasikan dalam kaunseling PB. Dalam pada itu, prestasi dan keupayaan yang

Institut Penyelidikan Pembangunan Belia Malaysia 149

tinggi oleh golongan PB dalam satu atau lebih dalam bidang keupayaan intelektual,
kecenderungan dalam akademik, pemikiran kreatif, keupayaan kepimpinan, bakat
dalam seni visual dan persembahan (Schirrmacher 2006); membolehkan kaunselor
menggunakan aktiviti seni sebagai medium interaksi dan komunikasi yang berkesan
dalam sesi kaunseling yang dijalankan kepada golongan ini.

OBJEKTIF KAJIAN

Objektif kajian ini secara khususnya adalah:
1.	� Mengetahui maklum balas kaunselor tentang penggunaan pendekatan terapi

seni dalam proses kaunseling dengan pelajar PB yang bermasalah sosial dan
emosional

2.	� Mengetahui perluahan emosi pelajar PB dalam proses kaunseling menggunakan
pendekatan terapi seni

KAJIAN KEPUSTAKAAN

Konsep Terapi Seni
Dalam membincangkan takrifan terapi seni (TS), perkataan terapi dan seni perlu
diberikan penelitian secara literal. Menurut Oxford Dictionary of Psychology
(2003), perkataan terapi seni berasal daripada perkataan Greek iaitu ‘therapeuein’
yang bermakna untuk memulihkan atau untuk dijaga manakala perkataan terapi
seni merupakan suatu bentuk psikoterapi di mana klien atau pesakit digalakkan
untuk meluahkan perasaan dan konflik dalaman diri mereka menerusi seni. Seni
bermakna karya seperti sajak, lukisan, muzik dan lain-lain; yang diciptakan dengan
bakat (kecekapan), hasil daripada sesuatu ciptaan. Kesimpulannya secara harafiah
dapatlah ditakrifkan terapi seni merupakan rawatan yang terhasil daripada sesuatu
ciptaan atau karya.

	 Namun demikian TS merupakan gabungan antara seni dan psikoterapi.
Ini kerana seni merupakan ciptaan yang mempunyai nilai estetika yang berupaya
merangsang gambaran alam realiti, manakala psikoterapi merupakan rawatan
secara psikologikal kepada individu yang mengalami kecelaruan. Ini menunjukkan
bahawa terapi seni merupakan pendekatan teraputik menerusi aktiviti seni visual
seperti melukis, mewarna, fotografi dan seni arca yang berupaya membantu klien
meluahkan emosi dan perasaan yang terpendam, seterusnya memberi makna kepada
terapi dan diagnosis yang dilakukan kepada klien. Manakala ‘Oxford Dictionary of
Psychology’ (2003) mendefinisikan terapi seni sebagai salah satu bentuk psikoterapi,
di mana klien digalakkan meluahkan perasaan dan konflik dalaman mereka
menerusi seni. Penggunaan material seni seperti warna air, krayon, dan ‘non-toxic
magic colour’ digunakan sebagai medium perluahan diri klien. Selain itu ‘American
Art Therapy Association’ - AATA (1996) menyatakan, TS terhasil daripada idea
yang mendapati proses menghasilkan seni berupaya mengubati dan meningkatkan
kualiti hidup seseorang. Ia juga merupakan suatu bentuk komunikasi bukan lisan,

Malaysian Journal of Youth Studies150

di mana perasaan dan fikiran seseorang dapat dikomunikasikan menerusi proses
penghasilan seni tersebut. Ini bermakna terapi seni merupakan psikoteraputik dan
proses pembelajaran yang menggunakan seni sebagai medium interaktif. Menerusi
pelbagai aktiviti seni seperti melukis, mewarna, menyanyi, pergerakan dengan
muzik, dan drama; TS berupaya membantu individu untuk mencari makna di
sebalik proses kreatif yang telah dilalui dan menggalakkan perkongsian pengalaman
antara klien dan terapis atau kaunselor (Malchiondi 1998). Justeru itu, terapi seni
ini termasuklah hubungan peribadi antara klien dan kaunselor atau terapis yang
mengendalikan sesi tersebut; di mana klien merasa selamat dan terlindung daripada
ancaman apabila membicarakan masalah yang dihadapi oleh klien, meneroka sebab
mengapa masalah itu terjadi, meluahkan perasaan yang sukar dan juga meluahkan
perasaan dengan cara yang berbeza.

Kajian Terapi Seni di Malaysia
Bidang terapi seni merupakan salah satu pendekatan yang baru dalam proses
kaunseling di Malaysia, menyebabkan kajian berkaitan terapi seni ini sangat terhad
dan hampir tidak wujud. (Paw, Noriah & Salleh 2008). Oleh yang demikian, kajian
dalam bidang ini sangat diperlukan demi memperkembangkan penggunaan terapi
seni dalam bidang kaunseling di Malaysia. Namun demikian, kebanyakan kaunselor
di Malaysia mengaplikasikan pendekatan terapi seni dalam proses kaunseling.
Malahan ramai dalam kalangan pengamal kaunseling menegaskan bahawa terapi
seni berupaya membantu kaunselor yang berhadapan dengan kekangan masa
atau ‘time-limited counseling’ (Kahn 1999). Walau bagaimanapun, kajian oleh
Paw Eng See, Noriah dan Salleh (2008) telah membuktikan bahawa terapi seni
boleh dilaksanakan dan berupaya membantu kaunselor memperoleh lebih banyak
maklumat daripada klien. Selain itu, pendekatan terapi seni juga membantu klien
membina strategi dan meningkatkan kemahiran menyelesaikan masalah. Justeru itu,
terapi seni boleh dianggap sebagai pendekatan tambahan yang berupaya membantu
kaunselor mengendalikan proses kaunseling dengan lancar dan berkesan.

Terapi Seni Ekspresif Pemusatan Insan Natalie Rogers
Pendekatan yang digunakan dalam Terapi Seni Ekspresif Pemusatan Insan oleh
Natalie Rogers merupakan pendekatan moden kepada kaunseling dan psikoterapi
berasaskan kepada pendekatan tradisional Pemusatan Insan Carl Rogers (Sommers-
Flanagan 2007). Ia juga merupakan kesinambungan pendekatan Pemusatan Insan
yang telah dimulakan oleh Carl Ransom Rogers. Pendekatan ini menggunakan
pelbagai modaliti seperti seni, pergerakan, penulisan dan muzik dalam usaha
mempermudahkan pertumbuhan teraputik seseorang klien, dengan menggunakan
prinsip-prinsip yang ada dalam Teori Pemusatan Insan Carl Rogers sebagai tunjang
utama dalam Ekspresif Terapi Seni Pemusatan Insan Natalie Rogers. Dalam hal
ini, Natalie menggunakan pendekatan tanpa arah (non-directives) disebabkan beliau
percaya akan keupayaan yang ada pada setiap kliennya dan beliau menggunakan
pengalaman peribadinya sebagai asas dalam pemikiran teoritikalnya (Sommers-
Flanagan 2007).

Institut Penyelidikan Pembangunan Belia Malaysia 151

a.	 Prinsip-prinsip Teori Pemusatan Insan
Dalam pendekatan ini Natalie berpegang kepada konsep keterbukaan kepada
pendidikan dan pegalaman, yang mengaitkan dengan keupayaan dirinya yang
sentiasa terbuka kepada penerokaan dalam Teori Pemusatan Insan Seni Ekpresif.
Sifat keterbukaan ini merupakan satu petunjuk kepada kefungsian diri seseorang
pada tahap optimal. Ini menjadikan Natalie sentiasa bersedia untuk berhadapan
dengan risiko secara professional dan memandang tinggi keaslian pengalaman dan
pendidikan yang diperolehi. Pandangan dan falsafah Rogers terhadap kepercayaan
kepada kemampuan klien untuk mengenal pasti perasaan yang dirasai, berupaya
mengarah diri sendiri untuk menyelesaikan masalah serta mengenal pasti masalah
yang benar-benar genting untuk diselesaikan menjadi pegangan utama kepada
pendekatan ini. Natalie percaya bahawa setiap individu di muka bumi ini mempunyai
harga diri, bernilai dan mempunyai kemampuan untuk mengarah kendiri. Oleh yang
demikian, dengan memberi penekanan terhadap keupayaan klien, pendekatan ini
mampu untuk meningkatkan potensi klien ke tahap maksimum. Ini kerana apabila
klien dapat merasakan dirinya diterima dan difahami, penawar kepada masalah akan
muncul dengan sendirinya.

	 Selain itu, pendekatan ini turut menekankan peranan terapis atau kaunselor
sebagai seorang yang jujur, terbuka, empati, kongruen, mengambil berat menerusi
keupayaan mendengar secara mendalam masalah yang dihadapi oleh klien dan
mampu memudahkan pertumbuhan secara individu atau berkumpulan (Natalie
1993). Mendengar masalah klien dengan mendalam dan sepenuh hati terhadap
kesengsaraan emosional klien berserta rasa hormat kepada kemampuan klien untuk
mendapatkan jawapan kepada permasalahan yang dihadapi klien merupakan suatu
hadiah yang sangat bernilai kepada klien. Di samping itu, empati dan penerimaan
terapis atau kaunselor terhadap diri klien, memberikan suatu peluang kepada klien
untuk meningkatkan kuasa kendiri untuk berusaha meneroka keunikkan potensi
yang terdapat dalam diri individu tersebut.

b.	 Panduan penggunaan terapi seni kepada kaunselor
Pendekatan yang digunakan dalam terapi seni ini merupakan suatu usaha untuk
meningkatkan keupayaan klien untuk berasa selamat dan dipercayai sepenuhnya.
Keadaan yang sama akan memudahkan jalinan hubungan antara klien-kaunselor
serta membantu menyokong persekitaran untuk daya kreativiti klien (Natalie
1993). Selain itu, terdapat beberapa panduan yang perlu diikuti oleh kaunselor yang
menggunakan terapi seni dalam proses kaunseling.

	 Menurut Furth (1988), kaunselor tidak boleh melakukan interpretasi
terhadap hasil seni klien tetapi hanya memberikan tumpuan kepada perasaan yang
dijelmakan oleh klien menerusi hasil seni tersebut. Selain itu kaunselor haruslah
bertindak sebagai penyelidik dengan memberi penekanan kepada aspek-aspek
tertentu seperti berikut :
•	� Kaunselor perlulah memulakan dengan memberikan gambaran umum tentang

hasil seni tersebut

Malaysian Journal of Youth Studies152

•	� Bukannya menginterpretasi hasil seni tersebut tetapi memfokuskan kepada
gambaran perasaan yang ada dalam hasil seni tersebut.

•	� Kaunselor perlu mensintesiskan apa yang diperoleh daripada hasil seni
tersebut dengan bertindak sebagai pengkaji dengan ‘mengkaji’ hasil seni yang
dihasilkan seperti berikut :

•	 perasaan yang dijelamakan dalam hasil seni tersebut
•	 sesuatu objek yang dihasilkan secara abnormal atau di luar kebiasaan / ganjil
•	 memerhatikan pemilihan warna, bentuk, atau item-item yang ‘hilang’.

Isu -isu berkaitan sosial dan emosional pelajar PB
Golongan PB mempunyai keunikan dalam aspek sosial dan emosional, misalnya
mereka lebih suka menyembunyikan konflik dalaman yang melanda diri mereka
dan sukar untuk meminta bantuan orang lain dalam menyelesaikan masalah yang
dihadapi (Peterson 2001). Mereka berusaha untuk mengatasi masalah atau konflik
secara bersendirian sehingga menyukarkan diri mereka difahami oleh orang lain
(Khatena 1992). Keadaan ini menyebabkan golongan PB berhadapan dengan
pelbagai masalah terutamanya berkaitan dengan masalah keperluan sosial dan
emosi yang unik dan berbeza dengan pelajar lain (Yoo & Moon 2006).

	 Menurut Dabrwoski (1902-1980) mendapati golongan PB mempunyai
tahap psikomotor, sensual, imaginatif, intelektual dan emosional ‘overexcitabilities’
yang lebih tinggi berbanding individu biasa (Piechowski 2002 dalam Reis, 2008).
Lantaran itu, individu PB mempunyai kesedaran emosional dan kepekaan yang
tinggi serta menunjukkan sifat-sifat empati yang keterlaluan terhadap orang lain, di
samping mempunyai ingatan afektif yang kuat. Justeru itu, ada ketikanya pelajar PB
ini menghadapi kesukaran untuk menyesuaikan diri dengan persekitaran yang baru,
mudah merasa kesunyian; juga berhadapan dengan pelbagai emosi dan perasaan
yang kompleks. Dalam menyelusuri proses perkembangan pelajar PB, golongan
ini cenderung untuk berhadapan dengan pelbagai masalah (Hallahan & Kauffman
2000). Pada kebiasaannya, pelajar PB yang memasuki alam sekolah menengah
akan menempuh banyak cabaran dan dugaan dalam persekitaran sosial yang
berbeza (Gallagher 2009). Ini menjadikan pelajar PB berhadapan dengan tekanan
yang lebih berbanding rakan sebaya mereka (Khatena 1992). Pelajar PB turut
berhadapan dengan isu-isu sosial dan emosional seperti masalah penyesuaian sosial,
kemurungan, tekanan, di bawah pencapaian (underachievement) dan kepintaran
sebagai aset atau beban (Gallagher 2009).

Strategi pelaksanaan proses kaunseling PB
Terapi Seni bukanlah suatu pendekatan yang baru dalam bidang kaunseling kerana ia
boleh disesuaikan dengan mana-mana pendekatan teraputik dan boleh meningkatkan
mana-mana sistem kepercayaan yang teraputik (Riley 2001). Ia juga bukanlah suatu
teori kaunseling yang unik tetapi lebih menekankan kepada teknik-teknik teraputik
seni yang dipinjam daripada pelbagai pendekatan teoritikal (Cochran 1996; Brandsma
& Herbert 1997). Ini kerana setiap proses kaunseling merupakan gabungan pelbagai
aspek daripada klien dan kaunselor yang memerlukan keseimbangan dalam diri

Institut Penyelidikan Pembangunan Belia Malaysia 153

secara profesional dan ilmu pengetahuan untuk bertindak dalam masa-masa yang
penting (Gladding 1995). Oleh yang demikian, integrasi kreatif seni bertindak
sebagai media artistik dalam proses kaunseling yang membolehkan kaunselor
menggunakan seni dengan meluas tanpa memerlukan latihan yang khusus dalam
seni. Namun, kebanyakan kaunselor membatasi terapi seni kepada teori-teori klasik
seperti teori psikodinamik (Kahn 1999). Dalam hal ini penggunaan terapi seni
berupaya menyediakan kelebihan tersendiri dalam membantu melancarkan poses
kaunseling yang dijalankan (Kahn 1999). Walau bagaimanapun TS menghadapi
kontroversi tentang kesesuaian terhadap produk artistik yang dihasilkan oleh klien
untuk tujuan penilaian psikopatologi (Brandsma & Herbert 1997).

	 Walau bagaimanapun kaunselor memainkan peranan penting sebagai agen
perubahan yang berupaya mendampingi golongan PB dalam suatu proses yang
dihasilkan secara kreatif daripada dialog yang teraputik (Moon 2007). Justeru itu,
menjadi agenda penting kepada para kaunselor memikirkan pendekatan dan strategi
yang berkesan untuk mendampingi golongan PB ini. Tidak dinafikan bahawa
kaunseling dengan remaja PB ini memerlukan kekuatan yang terbina daripada
hubungan yang positif antara kaunselor dan klien; juga galakkan terhadap refleksi
kendiri, seting matlamat dan autonomi (Moon 2007). Situasi ini menyebabkan
kaunselor perlu meneroka teknik atau strategi kaunseling lain, misalnya jenis-jenis
terapi; yang mana tidak banyak diketahui akan keberkesanannya kepada klien yang
unik dan pintar seperti golongan PB ini (Moon 2002). Malahan penggabungan teori
kaunseling dengan pelbagai terapi yang sesuai membolehkan klien mendapat celik
akal dengan lebih cepat (Paw Eng See, Noriah dan Salleh 2008).
	

METODOLOGI PENYELIDIKAN

Reka bentuk kajian
Kajian ini menggunakan reka bentuk kajian kes pelbagai kes atau ‘multi-case’
berbentuk deskriptif (Yin 2009) dengan memilih dua orang pelajar PB yang
berhadapan dengan masalah sosial dan emosional untuk dikaji. Keunikan pelajar
Pintar dan Berbakat (PB) yang berhadapan dengan masalah sosial dan emosional
menyebabkan pengkaji merasakan perlu untuk mendapatkan seberapa banyak
maklumat daripada mereka. Selain itu pengkaji turut meminta peserta kajian
memberikan maklum balas terhadap proses kaunseling menggunakan terapi seni
aplikasi modaliti seni iaitu melukis, membentuk tanah liat dan menghasilkan kolaj.
Dalam kajian ini, dua orang kaunselor PERMATApintar terlibat sepenuhnya dalam
mengendalikan proses kaunseling menggunakan terapi seni. Mereka turut diminta
memberikan maklum balas tentang proses tersebut selepas selesai proses kaunseling
dijalankan. Justeru itu, reka bentuk kajian ini bertepatan dengan kenyataan Yin
(2009) menjelaskan bahawa kajian kes berbentuk deskriptif berupaya menjelaskan
gambaran secara keseluruhan akan fenomena yang hendak dikaji.

Malaysian Journal of Youth Studies154

Lokasi Kajian
Kajian ini dijalankan di Kompleks PERMATApintar Negara, Universiti Kebangsaan
Malaysia (UKM), Bangi.

Subjek kajian
Subjek kajian merupakan dua orang pelajar PB berumur 16 tahun yang dirujuk
kepada kaunselor PERMATApintar oleh guru kelas masing-masing. Berdasarkan
maklumat kaunselor terdapat dua orang pelajar yang dirujuk oleh guru kelas
masing-masing kepada pihak kaunseling. Mereka dilihat sering mengasingkan diri
daripada kawan-kawan yang lain, tidak suka melibatkan diri dalam kerja kumpulan
dan sering mengelamun semasa sesi pengajaran dan pembelajaran berlangsung.
Kedua-dua orang pelajar ini kemudiannya diminta untuk mengisi Borang Soal
selidik Inventori Kecerdasan Emosi Malaysia-R (IKEM). Langkah ini bertujuan
untuk mengetahui tahap kecerdasan emosi (KE) mereka menerusi interpretasi Nilai
Indeks Kecerdasan Emosi oleh Noriah dan Siti Rahayah (2005). Dengan mengetahui
tahap KE kedua-dua orang pelajar ini, kaunselor berupaya untuk lebih memahami
situasi sebenar yang dihadapi oleh pelajar tersebut. Selain itu, kaunselor juga boleh
membantu pelajar-pelajar ini mencari dan meningkatkan trait KE yang perlu ada
dalam diri mereka.

Tatacara Kajian dijalankan
Pada peringkat awal kajian ini, pengkaji telah mendapatkan kebenaran Pengarah
Pusat PERMATApintar Negara untuk menggunakan khidmat dan penglibatan
kaunselor Pusat PERMATApintar Negara dan pelajar-pelajar PB di pusat tersebut
dalam kajian ini. Setelah kebenaran diperolehi daripada Pengarah, pengkaji telah
bertemu dengan kaunselor untuk menerangkan tujuan dan prosedur kajian ini
yang memerlukan penglibatan dan kerjasama beliau sepenuhnya. Kaunselor
juga bersetuju untuk menjalani latihan intensif berpandukan kepada modul yang
telah dihasilkan oleh pengkaji sendiri. Latihan intensif yang dikendalikan oleh
pengkaji merupakan aplikasi terapi seni menggunakan modaliti seni iaitu melukis,
membentuk tanah liat dan menghasilkan kolaj. Dalam latihan intensif tersebut,
pengkaji telah menjelaskan secara teori tentang modaliti seni iaitu tanah liat dan
aplikasi penggunaannya dalam proses kaunseling. Pengkaji turut melakukan sesi
demonstrasi untuk setiap modaliti seni tersebut kepada kedua-dua orang kaunselor.
Pengkaji turut menjelaskan beberapa panduan yang perlu kepada kaunselor semasa
proses kaunseling tersebut dijalankan. Panduan ini penting kepada kaunselor untuk
membimbing kaunselor melihat kepada hasil seni klien, seterusnya membantu klien
ke arah mencapai matlamat proses kaunseling.

	 Selepas sesi latihan intensif dijalankan, pengkaji telah berbincang dengan
kaunselor berkaitan peserta-peserta kajian yang akan melibatkan diri sepenuhnya
dalam proses kaunseling menggunakan modaliti tanah liat tersebut. Kaunselor
telah mengenal pasti dua orang pelajar yang telah dirujuk kepada pihak kaunselor
oleh guru kelas masing-masing. Seterusnya sesi pertemuan antara kaunselor dan
pelajar-pelajar tersebut telah menandatangani surat persetujuan kebenaran (consent

Institut Penyelidikan Pembangunan Belia Malaysia 155

letter) untuk membenarkan pengkaji menggunakan data-data yang diperolehi untuk
diterbitkan. Kaunselor telahpun menetapkan tarikh dan masa yang sesuai untuk
menjalankan proses kaunseling dengan kedua-dua orang pelajar ini.

Analisis Data
Data-data kajian ini yang merupakan temu bual yang dijalankan oleh pengkaji
dengan kaunselor dan dua orang pelajar PB. Secara keseluruhannya setiap pelajar
telah melalui sekurang-kurangnya tiga pertemuan bersama-sama kaunselor. Data
temu bual telah melalui proses transkripsi, di mana perbualan tersebut ditulis
semula dan kemudiannya diserahkan kepada subjek kajian untuk disemak dan
disahkan bahawa apa yang telah ditranskripsikan itu adalah benar sepertimana yang
dilakukan dalam sesi temu bual. Kemudiannya, data-data tersebut telah dianalisis
menggunakan perisisan Nvivo untuk mendapatkan tema-tema yang sesuai dengan
persoalan kajian.

DAPATAN DAN PERBINCANGAN HASIL KAJIAN

Dapatan kajian dan perbincangan dihuraikan berdasarkan persoalan-persoalan
kajian yang telah dinyatakan.

A)	 Maklum balas kaunselor tentang penggunaan pendekatan terapi
seni dalam proses kaunseling dengan pelajar PB yang bermasalah sosial dan
emosional

Secara keseluruhannya kaunselor menjelaskan bahawa penggunaan terapi seni dalam
proses kaunseling membantu klien meluahkan perasaan dan emosi dengan mudah.
Selain itu klien turut membantu meningkatkan kreativiti klien ke arah penyelesaian
masalah yang dihadapinya. Kaunselor turut menjelaskan bahawa pendekatan ini
turut membantu klien memahami masalah mereka dengan lebih mudah. Pernyataan-
pernyataan berikut menggambarkan maklum balas kaunselor tentang penggunaan
pendekatan terapi seni dalam proses kaunseling dengan pelajar PB:

“walaupun nampak simple.. tapi dari segi emosionalnya, ia
membantu klien meluahkan perasaan dengan mudah dapat
tingkatkan kreativiti.. kadang kala tak sedar benda yang dihasilkan
tu ada kaitan dengan diri kita..senang untuk faham masalah
klien modul tu banyak membantu.. cuma macam kaunselor tu
bagi saya kan perlu tingkatkan kemahiran lagi lah macamana
nak melaksanakan” (Tema : membantu klien dalam perluahan
perasaan)

	 Dalam membincangkan dapatan ini, kajian Riley (2001) menjelaskan
bahawa seni merupakan bahasa ekspresif yang menyediakan permulaan hubungan
dengan klien tersebut menerusi kreativiti klien sendiri. Hal ini memberi kebebasan
kepada klien untuk berkomunikasi dengan kaunselor tanpa ancaman serta di bawah

Malaysian Journal of Youth Studies156

kawalan klien sendiri. Kenyataan ini disokong oleh kajian Natalie (2007) yang
menjelaskan bahawa penggunaan seni lebih berkesan daripada kata-kata dalam
situasi yang melibatkan kesukaran menjelaskan emosi atau perasaan individu. Ini
kerana menerusi seni membenarkan klien untuk merasai kesakitan, kemarahan dan
kesedihan yang dialami oleh seseorang individu. Oleh yang demikian penggunaan
terapi seni dalam proses kaunseling berupaya membantu pelajar PB melakukan
perluahan kendiri mereka dengan lebih mudah semasa proses kaunseling dijalankan.

	 Di samping itu, penggunaan terapi seni membolehkan klien lebih
memahami emosi dan perasaan yang dialami sendiri, sekaligus berupaya membantu
klien mendapatkan celik akal terhadap masalah tersebut.

“kadang-kadang..klien kita ni..dia tak pandai meluahkan masalah..
atau pandangan mengenai sesuatu tu melalui percakapan…jadi
dengan penggunaan seni dalam proses kaunseling, klien tak perlu
bercakap dia hanya meluahkan melalui hasil seni yang dia lakukan..
selain itu proses kaunseling menggunakan pendekatan ini menjadi
ruang untuk klien meneroka diri dia..kemudiaan ada sesi untuk
kita berkongsi..dan akhirnya klien mendapat jalan kepada masalah
yang dihadapinya..” (Tema: mudah untuk mendapat celik akal)

	 Selain itu penggunaan terapi seni dalam proses kaunseling juga membantu
kaunselor mendapat gambaran sebenar perasaan klien menerusi hasil seni klien. Klien
menghasilkan pelbagai objek dan imej dalam lukisan, di samping menggunakan
pelbagai warna dalam hasil seninya.

“…yang lebih besar kan..kita boleh tengok gambar yang lebih
besar mengenai matlamat hidup dia di sini lah..maknanya tentang
pelajaran dia..kerisauan tentang pelajaran..lebih besar 	
 gambar yang di tujukan bermakna fokus utama masalah diri klien
objek dan warna tu secara tidak langsung sebenarnya memberikan
gambaran sebenar perasaan pelajar tu” (Tema : mudah
menjelaskan masalah)

	 Dalam menjelaskan dapatan kajian ini, Lyshak-Stelzer, Singer St.John dan
Chemtob (2007) menjelaskan bahawa imej-imej atau simbol yang dihasilkan oleh
seseorang dalam hasil seninya boleh digunakan untuk menjelaskan pengalaman yang
berkaitan dengan diri individu tersebut terutama dalam konteks sokongan sosial.
Kesimpulan dapatan kajian ini iaitu hasil analisis temu bual kaunselor menunjukkan
penggunaan terapi seni memberi peluang kepada klien untuk mengalami pengalaman
seni tersebut sama ada aktiviti melukis, mewarna, membentuk tanah liat atau
menghsilkan kolaj. Seterusnya pendekatan tersebut juga berupaya menggalakkan
perluahan emosi atau perasaan klien menerusi aktiviti seni tersebut, di samping
berupaya menggalakkan klien menceritakan hasil seni tersebut kepada kaunselor.

Institut Penyelidikan Pembangunan Belia Malaysia 157

B)	 Maklum balas perluahan pelajar PB terhadap masalah sosial dan
emosional dalam proses kaunseling menggunakan pendekatan terapi seni

Secara keseluruhannya kedua-dua orang pelajar PB yang terlibat sepenuhnya dalam
kajian ini menjelaskan bahawa penggunaan terapi seni dalam proses kaunseling ini
memberi banyak manfaat kepada mereka. Mereka menjelaskan bahawa penggunaan
modaliti seni seperti kolaj dalam proses kaunseling berupaya membantu meluahkan
perasaan dan masalah yang dihadapinya dengan lebih mudah sebagaimana yang
dijelaskan dalam pernyataan berikut:

“…saya berjaya meluahkan apa yang saya nak luahkan..saya rasa
gembira lepas dapat cakap semua masalah saya…saya meletakkan
bahan-bahan tu mengikut rasa hati saya jadi saya rasa benda tu
mcam berat misalnya masalah diri saya..study, jadi saya letak
gambar buku, gambar alat solek, komputer..apa-apa la yang ada
kaitan dengan diri saya” (Pelajar PB 1)

	 Hal ini disebabkan kebanyakan golongan pelajar menggunakan kaedah
artistik untuk menggambarkan diri mereka juga menyampaikan makna kehidupan
mereka kepada orang lain (Geldard dan Geldard 2004). Selain itu, kajian Curl
(2008) mendapati aktiviti seni seperti menghasilkan kolaj mengandungi emosional
katarsis yang berupaya membantu mengurangkan masalah tekanan melampau
dalam kalangan penuntut Universiti Midwest USA. Tambah beliau lagi proses
menghasilkan produk seni tersebut telah memberi peluang kepada klien untuk
membuat pilihan sendiri dalam mengembalikan kawalan diri mereka untuk
mencapai kehidupan yang lebih sihat dan bahagia. Dalam konteks ini, Curl (2008)
percaya bahawa proses penciptaan seni secara semulajadi berupaya menyediakan
individu yang berhadapan dengan masalah tekanan dengan pilihan, kebebasan dan
kuasa yang mana kebanyakan daripada mereka tidak mendapat pengalaman seperti
ini dalam kehidupan mereka.

	 Berdasarkan kolaj yang dihasilkan pelajar PB 1 menggambarkan dirinya
sebagai individu yang berhadapan dengan banyak masalah. Ini digambarkan
menerusi keratan akhbar dan majalah tentang buku, komputer dan barangan
keperluan wanita seperti alat solek. Dalam menjelaskan hal ini, penggunaan keratan
akhbar dan majalah ini membantu beliau menjelaskan masalah dengan mudah dan
spesifik. Begitu juga dengan pemilihan warna bahan-bahan yang ditampal turut
mempunyai maknanya tersendiri. Misalnya keratan akhbar dan majalah yang
berwarna merah dan berwarna-warni melambangkan dirinya yang gembira atau
ceria sebagaimana Gambarajah 1.

		

Malaysian Journal of Youth Studies158

Gambarajah 1 Kolaj yang dihasilkan oleh pelajar PB1

Berdasarkan kolaj yang dihasilkan pelajar PB 1 menggambarkan dirinya sebagai
individu yang berhadapan dengan banyak masalah. Ini digambarkan menerusi
keratan akhbar dan majalah tentang buku, komputer dan barangan keperluan
wanita seperti alat solek. Dalam menjelaskan hal ini penggunaan keratan akhbar
dan majalah ini membantu beliau menjelaskan masalah dengan mudah dan spesifik.
Begitu juga dengan pemilihan warna bahan-bahan yang ditampal turut mempunyai
maknanya tersendiri. Misalnya keratan akhbar dan majalah yang berwarna merah
dan berwarna-warni melambangkan dirinya yang gembira atau ceria.

Begitu juga penggunaan modaliti seni iaitu membentuk tanah liat dalamproses
kaunseling, menjadikan beliau lebih berani untuk menceritakan masalahnya kepada
kaunselor. Berikut merupakan pernyataan klien tentang perkara tersebut :

“..Saya lebih suka mendengar daripada bercerita..jadi dengan
membentuk tanah liat tu saya jadi lebih berani dan lebih mudah
untuk bercerita..Saya jugak gunakan tanah liat yang pelbagi
warna..saya campurkan banyak warna dalam tanah liat tu…Saya
bentukkan objek orang, rindu pada keluarga saya kerana tak
biasa tinggal di asrama.. Saya nakkan ketenangan bersama-sama
keluarga saya” (Pelajar PB1)

Ini kerana sikapnya yang lebih suka mendengar daripada bercerita menyebabkan
beliau jarang menceitakan masalahnya kepada orang lain. Beliau turut menyatakan
rasa mudah untuk menceritakan masalah dirinya di samping mengenal pasti jalan
penyelesaian untuk mengatasi amsalah tersebut. Menerusi tanah liat ini, beliau
menyatakan rasa rindu kepada keluarga menyebabkan beliau membentuk objek
orang. Beliau yang tidak pernah tinggal berjauhan dari keluarga melahirkan
rasa sedih dan inginkan ketenangan bersama-sama keluarganya. Beliau turut
menjelaskan pelbagai tanah liat berwarna digunakan semasa membentuk objek
tersebut sepertimana Gambarajah 2.

Gambaran diri
klien yang sedang
berhadapan dengan
pelbagai masalah

Guntingan majalah
dan akhbar yang
menggambarkan
pelbagai masalah
yang dihadapinya

Institut Penyelidikan Pembangunan Belia Malaysia 159

Gambarajah 2 Hasil membentuk tanah liat oleh pelajar PB1

Seterusnya penggunaan modaliti melukis dalam proses kaunseling mempunyai
kelebihan tersendiri, di mana pelajar PB1 rasa lebih mudah untuk melakukannya
disebabkan tidak perlu memberikan tumpuan kepada ‘verbal’ sepertimana sesi
kaunseling yang biasa. Dalam hal ini, beliau menggambarkan lukisan yang
dihasilkan sebagai dirinya yang sedang dalam keadaan tertekan kerana berhadapan
dengan pelbagai masalah iaitu mengejar masa untuk menyelesaikan tugasan
sekolah yang banyak sehingga menyebabkan beliau menangis sebagaimana yang
dijelaskan dalam gambarajah 3. Tambah beliau lagi, penggunaan teknik ‘shading’
menggunakan pensil warna berwarna hitam banyak diaplikasikan dalam lukisannya
di mana beliau menggambarkan dirinya yang sedang berada dalam ‘kegelapan’.
Begitu juga dengan warna merah yang membawa makna dirinya yang selalu dalam
keadaan marah dan tidak tenang.

					

P e r h a t i k a n
bahagian anggota
yang hilang

Lihat kepada saiz
objek-objek yang
diulang

Garisan atau objek
yang dilihat sebagai
penghadang perlu
diberi perhatian

Lukisan yang
menggambarkan
perasaan atau
emosi

Penggunaan warna
mempunyai makna
tersendiri

Gambarajah 3 Lukisan yang dihasilkan oleh pelajar PB1

Seterusnya pelajar PB 2 menjelaskan bahawa penggunaan terapi seni dalam proses
kaunseling berupaya membantu pelajar PB2 meluahkan perasaan yang dirasainya
kepada kaunselor tanpa keraguan. Dalam hal ini, pelajar PB2 menjelaskan bahawa
beliau membayangkan perasaannya terlebih dahulu sebelum meluahkannya
menerusi objek yang dihasilkan. Ini menjadikan setiap objek, simbol atau imej yang
dihasilkan oleh pelajar ini melambangkan atau mewakili perasaan yang sedang
beliau rasai sebagaimana yang dijelaskan menerusi pernyataan di bawah.

Malaysian Journal of Youth Studies160

“Sesi ni membantu saya meluahkan apa yang kita rasa tu kita
cakap, luahkan kat orang. Tak ada simpan kat dalam lagi.saya turut
bayangkan apa perasaan, apa yang kita rasa then kita luahkan
melalui, kita buat benda tu menggunakan clay setiap objek, simbol
atau imej yang saya hasilkan daripada clay tadi melambangkan
ataupun mewakilkan perasaan yang saya sedang lalui, saya ikut
warna yang saya sukalah. Macam diri saya, saya letak warna hijau
yang melambangkan warna yang saya suka. So yang disekeliling tu
yang melambangkan keluarga dan rakan-rakan saya letak warna-
warnilah menunjukkan setiap orang tu ada pelbagai personaliti
mereka. buat macam satu tempat, macam rumput ada rumput,
ada burung, pokok dan macam nak menunjukkan perasaan yang
tenang, damai..”(Pelajar PB2)

Jelas beliau lagi, warna tanah liat yang dipilih turut mewakili sesuatu dalam
dirinya. Misalnya, beliau menggunakan warna hijau iaitu warna kesukaannya
yang dijelmakan menerusi objek rumput yang melambangkan rasa ketenangan
sebagaimana Gambarajah 4.

Gambarajah 4 Hasil seni pelajar PB2 daripada tanah liat

Manakala penggunaan modaliti melukis dalam proses kaunseling memberi suatu
keseronokan kepada dirinya walaupun pada mulanya beliau rasa berdebar dan tidak
tahu apa yang perlu dilukiskan. Namun menerusi modaliti seni ini beliau berupaya
mengenal pasti rasa kepenatan yang beliau alami dengan kehidupan yang sedang
beliau hadapi sepertimana yang terdapat dalam kenyataan di bawah. Dalam hal
ini beliau menggunakan sesi kaunseling ini untuk menggambarkan tentang diri
sendiri menerusi objek perempuan yang sedang tidur meniarap, sebagaimana dalam
Gambarajah 5. Begitu juga dengan warna yang digunakan dalam lukisan ini iaitu
warna hijau yang merupakan warna kesukaannya. Beliau turut memilih warna
kuning untuk mewarnakan rambut beliau yang sememangnya perang.

Objek seperti pokok,
matahari, awan dan
padang rumput
m e l a m b a n g k a n
ketenangan diri
klien.

Objek yang dihasilkan
menggunakan tanah
liat yang berwarna-
warni boleh
digunakan untuk
memahami diri klien.

Institut Penyelidikan Pembangunan Belia Malaysia 161

“ Perasaan Dania seronok lah bila dapat melukis walaupun pada
mulanya saya berdebar, risau tak ada lah sangat tapi saya nak lukis
tu saya tak ada idea nak lukis. Saya lukis gambar orang tidur, orang
tidur meniarap sebab masa saya lukis tu rasa penat ada, lelah
ada, hidup kat sini bukan..bukan relax pun kan, so saya macam
lukis lah kepenatan saya. Saya pilih warna terang dan saya tak ikut
sangat warna yang saya pakai itu sebab dull sangat..sebab saya
pakai all black..saya macam color je hijau..macam tu..suka hati
saya..Saya pilih hijau..kerana saya sangat minat warna hijau..Rasa
macam..lega sedikit pun ada..lega sikit..dapat cerita masalah pada
kaunselor..” (Pelajar PB2)

Rajah 5 Lukisan yang dihasilkan oleh pelajar PB 2

	 Sebaliknya pengalaman pelajar PB 2 melalui sesi kaunseling menggunakan
aplikasi modaliti kolaj merupakan suatu pengalaman yang menyeronokkan bagi
dirinya. Beliau berasa selesa, lebih terbuka tanpa berasa takut untuk berkongsi
masalah dan perasaannya dengan kaunselor. Dalam sesi ini, beliau memilih dan
meletakkan gambar-gambar tersebut secara sepontan. Walau bagaimanapun, gambar-
gambar dalam kolaj tersebut sebenarnya melambangkan keinginan dan impiannya
suatu hari nanti. Selain itu, gambar-gambar yang dipilih itu turut melambangkan
rasa marah dan kecewanya terhadap seseorang sebagaimana Gambarajah 6.

Lihat kepada
ruang dalam kertas
lukisan.

Lihat kepada
saiz objek yang
dihasilkan.

Perhatikan
perkataan-
perkataan yang
dipilih

Klien menggunakan
daya imaginasi
yang unik dalam
menggambarkan
perasaannya.

		 Gambarajah 6 Kolaj yang dihasilkan oleh pelajar PB 2
	

Perasaan di sebalik
hasil kolaj

Malaysian Journal of Youth Studies162

	 Secara keseluruhannya, pelajar PB2 menyatakan rasa seronok berada
dalam sesi kaunseling tersebut. Selain itu, beliau turut menjelaskan bahawa
penghasilan kolaj menjadikan beliau tidak berasa segan untuk menceritakan
masalah kepada kaunselor. Beliau mengakui dirinya tertekan disebabkan tugasan
yang banyak sehinggakan beliau tidak dapat melakukan aktiviti lain. Menerusi sesi
kaunseling yang dijalankan beliau memahami akan permasalahan dirinya sehingga
membolehkan beliau mengubah sikap negatifnya dan tingkah laku ke arah postif
sebagaimana yang dinyatakan seperti di bawah.

“Gambar-gambar dalam kolaj ini melambangkan apa yang saya
nak..saya highlight kan gambar-gambar ni melambangkan rasa
marah dan kecewa.. ada harapan jugak..saya meletakkan semuanya
secara sepontan..Saya suka hijau sebab tu warna kegemaran
saya..saya jelaskan perasaan saya dan apa yang saya nak dalam
hidup macam gambar duit, tugasan yang tak siap, nak belajar ke
luar negara..saya rasa seronok dan tiada rasa segan silu untuk
menceritakan masalah kita kepada Cikgu Y..saya stress bnyk sangat
kerja yang perlu disiapkan..tapi saya kena buaat jugak….saya puas
hati dan kolaj ni salah satu cara yang mudah untuk menyampaikan
masalah saya pada orang lain..sekarang ni saya tahu apa yang
perlu saya buat untuk menyelesaikan masalah saya..saya mengubah
tingkah laku saya dari positif ke negatif..” (Pelajar PB 2)

KESIMPULAN

Secara keseluruhannya, semua kaunselor memberikan maklum balas yang positif
terhadap penggunaan terapi seni dalam proses kaunseling. Kaunselor mendapati
klien meluahkan perasaan atau emosi mereka dengan mudah tanpa perlu menjelaskan
dengan kata-kata. Situasi ini berlaku kepada pelajar PB yang sukar menjelaskan
perasaan atau emosi yang dirasai ketika itu. Kadang kala klien menunjukkan
tingkah laku seperti menentang seolah-olah tidak mahu memberikan kerjasama.
Sebenarnya klien tidak mengetahui bagaimana untuk menjelaskan perasaan atau
emosi mereka dengan perkataan. Oleh yang demikian penggunaan terapi seni dalam
proses kaunseling berupaya membantu klien mendapat cukup masa dan ruang untuk
meneroka masalah diri mereka seterusnya mendapatkan celik akal terhadap masalah
yang dihadapinya, sekaligus berupaya mencipta persekitaran teraputik untuk klien
meluahkan perasaan atau emosi yang dialami sehingga klien merasakan kelegaan
kesan daripada proses tersebut.

	 Manakala hasil maklum balas dua orang pelajar PB mendapati kebanyakan
mereka menyuarakan rasa seronok dan lega kerana dapat menggambarkan perasaan
atau emosi yang dirasainya kepada kaunselor. Jelaslah bahawa seni berfungsi
untuk membantu klien mensintesis dan menggabungkan perasaan kehilangan dan
kesengsaraan yang dihadapi klien menerusi proses perluahan tersebut. Dalam
konteks ini pelajar PB berupaya mengenal pasti perasaannya terlebih dahulu sebelum

Institut Penyelidikan Pembangunan Belia Malaysia 163

meluahkannya menerusi objek yang dihasilkan. Ini menjadikan setiap objek, simbol
atau imej yang dihasilkan oleh pelajar ini melambangkan atau mewakili perasaan
yang sedang beliau rasai.

RUJUKAN

Abu Yazid, A.B. & Aliza, A. 2009. Sokongan psikologikal dan sosio-emosi pelajar
pintar cerdas. Dlm Noriah M.I., Rosadah A.M. & Siti Fatimah M.Y. (Pyt.),
PERMATApintar: Pengalaman UKM. Bangi: UKM.

Berita Harian Disember. 2009.

American Art Therapy Association. 1996. About art therapy (atas talian)

Burke, A. 2009. Gifted and grieving. Gifted Child Today. Vol 32 (4), pp 31 – 37

Brandsma, L dan Herbert, D. J. 1997. The use of creative arts therapies in counseling
and psychotherapy, Counseling and Human Development, Vol 30 (3), pp
1-10

Cochran, L. J. 1996. Using play and art therapy to help culturally diverse students 	
 overcome barriers to school success, The School Counselor, Vol 43, pp
287 - 298

Colangelo, N. 2002. Counseling gifted and talented students, The National Research
Centre on the Gifted and Talented, pp 5-11

Curl, K. 2008. Assessing stress reduction as a function of artistic creation and
cognitive focus. Journal of the American Art Therapy Association. Vol 25 	
(4), pp 164 – 169

Furth, M.G. 1988. The Secrets World of Drawings : Healing Through Art A Jungian
Approach. USA : SIGO Press

Gallagher, J.J., dan Gallagher, S.A. 1994. Teaching the gifted child, 4th Ed. Boston,
MA:Ally

Geldard, K. dan Geldard, D. 2004. Counseling Adolescents, 2nd Ed, SAGE
Publication

Gladding, T. S.1995. Creativity in counseling. Counseling and Human Development.
Vol 28 (1), pp 1-12

Kahn, B. B. 1999. Art Therapy with adolescents: Making it work for school

Malaysian Journal of Youth Studies164

counselors. Professional School counseling. Vol l2 (4), pp 291-298

Khatena, J. 1992. Gifted : Challenge and Response for Education. USA : F.E
Peacock Publisher

Lyshak-Stelzer. , Singer. P, St. John. P dan Chemtob, M Claude (2007). Art therapy
for adolescent with posttraumatic stress disorder symptoms : a pilot study.
Art therapy : Journal of the American Art Therapy Association. Vol 24 (4)

McEachern, G.A. 2001. Gifted students with learning disabilities : implications and
strategies for school counselors, Professional School Counseling, Vol 5(1),
pp 17-24

Malchiodi, C. A. 1998. Understanding Children’s Drawing. New York: MacMillan

Moon, M.S. 2007. Counseling needs and strategies. Dlm M. Neihart, S.M. Reis,
M.S., Robinson,

N. dan Moon, M.S.(pnyt). The Social and Emotional Development of Gifted
Children: What Do We Know, pp 213-222. Waco, TX ; Prufrock Press
Publication.

Natalie Rogers. 2007. Dalam John Sommers-Flanagan: The Development and
Evolution of Person-Centred Expressive Art Therapy: A Conversation
with Natalir Rogers. Journal Of Counseling and Development. Vol 85(1)

Natalie Rogers. 1993. The Creative Connection. USA : Science & Behavior Books,
IncNg Sen Fa & Sandiyao Sebestaian. 2005. Masalah Pendidikan. Masalah
sosio-emosi kanak-kanak Pintar Cerdas.Kuala Lumpur : UM

Noriah & Abu Yazid 2010 Noriah Mohd Ishak dan Abu Yazid Abu Bakar. 2010.
Psychological issues and the need for counseling services among 	
Malaysian gifted student. www.elsevier.com/locate/procedia

Noriah Mohd Ishak dan Siti Rahayah Ariffin. 2005. Understanding emotional
intelligence of Malaysian teachers. Proceeding untuk 12th International
Conference (ISATT), pp 454 - 461Oxford Dictionary of Psychology. 2003.
Oxford Press : UK

Paw Eng See, Noriah Mohd Ishak Dan Salleh Amat. 2008. Lukisan sebagai proses
diagnosis dan intervensi rawatan dalam sesi kaunseling, Jurnal Perkama,
Vol 14, pp 1- 22.

Institut Penyelidikan Pembangunan Belia Malaysia 165

Peterson, J.S. 2001. Addressing counseling needs of gifted students. Professional
School Counseling.

Reiss, M.S dan Renzulli, S. J. 2009. The schoolwide enrinhment model : a focus on
student strength & interests, System and Models for Developing Programs
for the Gifted and Talented. USA : Creative Learning Press

Riley, S. 2001. Art therapy with adolescents. Western Journal of Medicine. Vol 175
(1)

Rogers, Carl. 1980. A Way of Being. Boston : Houghton Mifflin,

Rosadah Abd Majid, Noriah Mohd Ishak dan Zalizan. 2006. Profil pemprosesan
kognitif pelajar pintar cerdas akademik di sekolah menengah, Jurnal
Pendidikan, Jil 31, hlm 35 – 49.

Schirrmacher, R. 2006. Art and Creative Development for Young Children, 5th Ed.
USA : Thomson Delmar Learning

Sommers-Flanagan, J. 2007. The development and evolution of person-centered
expressive art therapy : a conversation with Natalie Rogers, Journal of
Counseling and Development, Vol 85 (1), pp120 – 125

Woods, S. 2010. Best practices in counseling the gifted in school : what’s really
happening?, Gifted Child Quarterly, Vol 54 (1) pp 42 – 58

Yin, K.R. 2009. Case Study Research : Design and Methods. 4th Ed. USA : SAGE
Publication

Yoo, E.J dan Moon, M. S. 2006. Counseling needs of gifted students : an analysis
of intake forms at a University – based counseling centre, Gifted Child
Quarterly, Vol 50 (1), pp53 - 61

Malaysian Journal of Youth Studies166

Profil Penulis

Rafidah Kastawi
Pelajar Doktor Falsafah
Fakulti Pendidikan
Universiti Kebangsaan Malaysia
43650 UKM, Bangi
raf_cast07@yahoo.com / 016-2543131

Noriah bt Mohd Ishak, PhD
Profesor
PERMATApintar Negara
Universiti Kebangsaan Malaysia
43650 UKM, Bangi
	

