UNIVERSITI TEKNOLOGI MARA

RELATIONSHIP BETWEEN DIGIT RATIO AND LEARNING STYLE TOWARDS ACADEMIC PERFORMANCE

By

NURUL AIMAN BINTI MOHAMED SHUHAIMY

Research Project Report submitted in partial fulfilment of the requirements

for the Degree of

Bachelor of Sports Science (Hons.)

Faculty of Sports Science and Recreation

January 2015

DECLARATION OF ORIGINAL WORK

BACHELOR OF SPORTS SCIENCE (HONS)

FACULTY OF SPORTS SCIENCE AND RECREATION

UNIVERSITI TEKNOLOGI MARA (UITM) PAHANG

I, NURUL AIMAN BT MOHAMED SHUHAIMY (I/C Number: 920615-08-5058)

Hereby, declare that:

This work has not previously been accepted in substance for any degree, locally or overseas, and is not being concurrently, submitted for this degree or any other degree.

This project paper is the result of my independent work and investigation, except otherwise stated. I absolve Universiti Teknologi MARA (UiTM) Pahang and Faculty of Sports Science and Recreation from any blame as result of my work.

All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledgement.

•

Student I.D. No

2012 519173

Signature of Student

.....

Date

January 2015

ABSTRACT

Background: Digit ratio has been related to prenatal testosterone and fetal testosterone that has been shown to affect the areas in the brain that critical for memory and learning. Purpose: The purpose of this study was to determine the relationship between digit ratio and learning style towards academic performance. A total of 44 final year degree's students age from 22 to 25 years old were recruited to complete this study. The subjects are divided into two, low and the high digit ratio group. The Independent t-test used to measure the digit ratio and academic performance. The result from the study showed there were no significant differences in digit ratio and academic performance as the p>0.50. Next, from the result of Oneway ANOVA to investigate the relationship between learning style and academic performance showed that there is no significant difference between group and within the group on CGPA as the p>0.05 (p=0.87). The last analysis, which is Fisher Exact to determine the digit ratio and learning style also showed that there is no association between digit and learning style (p>1.00). As a conclusion, the result indicated that there is no significant relationship of the digit ratio and academic performance. Even though there is slightly showed that the low digit ratio has better achievement in their academic performance, still it's not enough to prove that low digit ratio as a main cause of a better academic performance.

TABLE OF CONTENTS

CON	TENTS	PAGE
AFF]	IRMATION	
DEC	LARATION	i
ACK	NOWLEDGEMENT	ii
TAB	LE OF CONTENT	iii, iv, v
LIST	T OF TABLES	vi
LIST	OF FIGURES	vi
ABSTRACT		vii
СНА	APTER ONE; INTRODUCTION	
1.1	Background of the Study	1-3
1.2	Problem Statement	4
1.3	Research Objective	4
1.4	Hypotheses	4
1.5	Operational of Term	5-6
1.6	Limitations	7
1.7	Delimitations	7
1.7	Assumptions	8
1.8	Significant of Study	8

CHAPTER TWO; LITERATURE REVIEW

2.1	Introduction	9	
2.2	Learning Style	10	
2.3	VARK Questionnaire	11-13	
2.4	Digit ratio	13-14	
2.5	Digit ratio and academic performance	15-16	
Chap	oter Three; Research Methodology		
3.1	Methodology	17	
3.2	Research Flow Chart	18	
3.3	Participant	19	
3.4	Assessments of 2D:4D Digit Ratio	19	
3.5	Assessment of Vark Questionnaire	20	
3.6	CGPA Result	20	
3.7	Statical Analysis	21	
CHAPTER FOUR; RESULT AND DATA ANALYSIS			
4.1	Introduction	22	
4.2	Descriptive Statistic	23	
4.3	Data Distribution	24	
4.4	Statistical Analysis	25	
4.5	Chi Square Test	25	