
Asas Pembelajaran dan Pengajaran
Pensyarah Institusi Pengajian Tinggi

Asas Pembelajaran dan Pengajaran
Pensyarah Institusi Pengajian Tinggi

Jabatan Pengajian Tinggi

Kementerian Pengajian Tinggi

© Penerbit UTHM
Cetakan Pertama 2010
Cetakan Kedua 2011
Cetakan Ketiga 2012

Hak Cipta terpelihara. Tidak dibenarkan mengeluar ulang mana-mana bahagian artikel, ilustrasi
dan isi kandungan buku ini dalam apa juga bentuk dan dengan apa jua sama ada secara elektronik,
fotokopi mekanik, rakaman atau cara lain sebelum mendapat keizinan bertulis daripada Pejabat
Penerbit, Universiti Tun Hussein Onn Malaysia, Parit Raja, Batu Pahat, Johor. Perundingan
tertakluk kepada perkiraan royalti atau honorarium.

Perpustakaan Negara Malaysia	 Data Pengkatalogan-dalam-Penerbitan

Asas pembelajran dan pengajaran pensyarah institusi pengajian tinggi
	 ISBN 978-967-5457-79-1
	 1. College teaching.	 2. College teachers.	 3.Education,Higher--Study and
	 teaching
	 378.12

Diterbit dan dicetak oleh:

Pejabat Penerbit
Universiti Tun Hussein Onn Malaysia
86400 Parit Raja,
Batu Pahat,
Johor Darul Ta’zim
Tel : 07-453 7051/ 7454
Fax : 07-453 6145
Laman Web: http://penerbit.uthm.edu.my/
E-mel : pt@uthm.edu.my

KANDUNGAN

Jawatankuasa Pembangunan Modul
Prakata YB Menteri Pengajian Tinggi
Prakata YBhg. Ketua Pengarah

MODUL 1: PEMBELAJARAN PENGAJIAN TINGGI
Silabus 				
Ringkasan Modul 		
Unit 1 : Pengajian Tinggi Malaysia 						
Unit 2 : Konsep pembelajaran dan pengajaran pengajian tinggi 		
Unit 3 : Menuju ke hadapan dalam pembelajaran dan pengajaran

MODUL 2: MEMAHAMI PELAJAR
Silabus
Ringkasan Modul
Unit 1 : Perspektif teori pembelajaran
Unit 2 : Kepelbagaian individu
Unit 3 : Pendekatan pembelajaran
Unit 4 : Gaya pembelajaran

MODUL 3: REKABENTUK KURIKULUM PENGAJIAN TINGGI
Silabus
Ringkasan Modul
Unit 1 : Pengertian kurikulum
Unit 2 : Pendekatan kepada teori dan amalan kurikulum
Unit 3 : Prinsip reka bentuk kurikulum berfokus kepada Pembelajaran
 Berasaskan Hasil (OBE)
Unit 4 : Reka bentuk kurikulum
Lampiran

MODUL 4: PEMBELAJARAN DAN PENGAJARAN BERKESAN
Silabus
Ringkasan Modul
Unit 1 : Pengajaran dalam kumpulan besar
Unit 2 : Pengajaran dalam kumpulan kecil
Unit 3 : Kaedah pembelajaran berpusatkan pelajar
Unit 4 : Penggunaan teknologi yang berkesan

i

1-2
3-4

5-11
12-17
18-21

57-58
59-61
63-68
69-75
76-89

90-95
96-106

109-110
111-113
114-120
121-129
130-134
135-141

25-26
27-30
31-34
35-39
40-45
46-53

ii

MODUL 5: PENAKSIRAN PEMBELAJARAN
Silabus
Ringkasan Modul
Unit 1 : Penaksiran, penilaian, pengukuran dan pengujian dalam pendidikan
Unit 2 : Prinsip penaksiran pembelajaran
Unit 3 : Jajaran penaksiran dan hasil pembelajaran
Unit 4 : Penggubalan dan penggunaan instrumen penaksiran
Unit 5 : Analisis penaksiran dan penilaian pembelajaran

MODUL 6: PROJEK
Silabus
Ringkasan Modul
Unit 1 : Projek 1: Memahami pelajar
Unit 2 : Projek 2: Rekabentuk kurikulum berasaskan OBE
Unit 3 : Projek 3: Penyampaian pengajaran berkesan
Unit 4 : Projek 4: Pentaksiran dan penilaian
Lampiran

MODUL 7: AMALAN PROFESSIONAL
Silabus
Ringkasan Modul
Unit 1 : Kemahiran teras pengajaran
Unit 2 : Penyediaan alat / bahan bantuan mengajar
Unit 3 : Pengurusan kelas
Unit 4 : Kaedah penyampaian
Lampiran

145
146-147
148-153
154-162
163-172
173-184
185-191

195
197-198
199-200
201-203
204-205
206-207

208

211-212
213-214
215-221
222-224
225-228
229-230
231-235

iii

PRAKATA
YB MENTERI PENGAJIAN TINGGI

Saya amat bersyukur dengan terbitnya Asas Pembelajaran dan Pengajaran Pensyarah IPT
ini. Modul ini melambangkan kegigihan dan komitmen semua pihak di Institut Pengajian
Tinggi untuk menerajui usaha melonjakkan kualiti tenaga pengajar dan sistem pengajaran
di semua institusi pengajian tinggi (IPT) dalam negara ke tahap global.

Kecemerlangan sesebuah IPT boleh diukur melalui kualiti yang terdapat dalam kalangan
ahli akademiknya, sama ada dari sudut pengajaran, penyeliaan, mahupun penyelidikan.
Dorongan tersebut merupakan hasrat kerajaan untuk melahirkan ahli-ahli akademik
tempatan yang profesional, berkaliber, serta berprestasi global. Diharapkan IPT di Malaysia
akan menjadi tumpuan penuntut dari seluruh pelusuk dunia. Untuk itu, pendekatan
yang tepat perlu diguna pakai bagi memastikan tenaga pengajar di IPT khususnya IPTA
mendapat latihan asas yang optimum bagi menyampaikan pengajaran secara lebih
berkesan. Pensyarah bukan sahaja mengetahui tentang apa yang hendak diajar tetapi
yang lebih utama lagi berkebolehan untuk menyampaikan ilmu secara lebih berkesan dan
menyeronokkan.

Justeru, saya ingin menegaskan bahawa usaha menerbitkan modul ini wajar mendapat
pujian memandangkan sumbangan yang besar terhadap pembangunan kualiti sumber
manusia di kalangan tenaga pengajar negara. Saya percaya modul ini berupaya menjadi
panduan dan rujukan dalam menyediakan skim latihan yang menyeluruh bagi menghasilkan
tenaga pengajar akademik di IPT yang professional, berkaliber dan cemerlang.

Akhir sekali, saya mengucapkan tahniah dan selamat maju jaya kepada semua yang telah
menyumbangkan masa dan tenaga untuk menyediakan Modul Kursus Asas Pembelajaran
dan Pengajaran Pensyarah IPT.

Sekian, wassalam.

DATO’ SERI MOHAMED KHALED BIN NORDIN
MENTERI PENGAJIAN TINGGI
KEMENTERIAN PENGAJIAN TINGGI

iv

PRAKATA
KETUA PENGARAH

Keperluan asas pengajaran bagi tenaga pengajar baharu di institusi pengajian tinggi (IPT)
di Malaysia merangkumi pemantapan komponen kaedah pengajaran dan pembelajaran.
Penerapan komponen ini memerlukan usaha yang berterusan oleh pihak institusi sendiri,
tanpa perlu memberi kelonggaran kepada mana-mana individu akademik yang ingin
maju dalam profesion pengajaran di IPT. Keperluan kursus asas pengajaran perlulah
disepadukan dalam perancangan pembangunan sumber manusia akademik di setiap IPT
khususnya kepada pensyarah-pensyarah baharu.

Skop kursus asas pengajaran yang merangkumi aspek akauntabiliti akademik, reka
bentuk kurikulum, pembelajaran dan pengajaran, dan penilaian pelajar merupakan tunjang
ilmu dalam bidang pengajaran yang menjadi landasan bagi memenuhi keperluan asas
para pengajar akademik di IPT. Aspek-aspek inilah yang perlu digarapkan kepada bakal
akademia IPT agar kesinambungan percambahan ilmu dapat dilaksanakan tanpa sebarang
kompromi.

Penerapan aspek-aspek di atas memerlukan penglibatan para fasilitator atau moderator
yang berkaliber, kompeten dan efektif bagi mengendalikan kursus tersebut. Training
of Trainers (TOT) dan perkongsian kepakaran antara IPT juga merupakan asas bagi
menjayakan Kursus Asas Pembelajaran dan Pengajaran Pensyarah Baharu IPT dan
merupakan komponen sokongan yang penting dalam pelaksanaan kursus tersebut.

Akhir kata, penerapan aspek-aspek asas pengajaran pensyarah baharu diharapkan
sebagai usaha berterusan untuk mencapai tahap profesional dalam bidang pengajaran
yang disegani dan dihormati.

Sekian, wassalam.

DATO’ IR. DR. RADIN UMAR BIN RADIN SOHADI
KETUA PENGARAH
JABATAN PENGAJIAN TINGGI

v

JAWATAN KUASA PEMBANGUNAN MODUL

PENASIHAT
Prof. Dr. Zarida Binti Hambali (KPT)
Prof. Madya Dr. Mohd Majid Bin Konting (AKEPT)

PENGERUSI
Prof. Dr. Wahid Bin Razzaly (UTHM)

SETIAUSAHA
Dr. Ishak Bin Baba (UTHM)

PANEL PEMBANGUNAN MODUL
1.	 Prof. Dr. Wahid Bin Razzaly (UTHM)
2.	 Dr. Ishak Bin Baba (UTHM)
3.	 Prof. Dr. Aida Suraya Binti Md. Yunus (UPM)
4.	 Prof. Madya Dr. Mohd Majid Bin Konting (AKEPT)
5.	 Prof. Dr. Raja Maznah Binti Raja Hussain (UM)
6.	 Prof. Madya Dr. Sopia Binti Md. Yassin (UPSI)
7.	 Prof. Madya Dr. Rohana Binti Othman (UiTM)
8.	 Prof. Dr. Rosna Binti Awang Hashim (UUM)
9.	 Prof. Madya Dr. Zahyah Binti Hanafi (UUM)
10.	 Prof. Dr. Nagendralingan Ratnavadivel (UPSI)
11.	 Dr. Lim Chong Hin (UPSI)
12.	 En. Zainal Abidin Bin Sayadi (UTHM)
13.	 Prof. Madya Dr Mansor Bin Ahmad (UPM)
14.	 Dr. Zainab Mohd Noor (UiTM)
15.	 Dr. Mohaida Mohin (AKEPT)

EDITOR MODUL
1.	 Prof. Dr. Wahid Bin Razzaly (UTHM)
2.	 Dr. Ishak Bin Baba (UTHM)
3.	 Dr. Sh Salleh bin Sh Ahmad (UTHM)
4.	 Pn. Zarina Md Ali (UTHM)
5.	 En. Zainal Abidin Bin Sayadi (UTHM)

URUSETIA
1.	 Pn.Suhaini Binti Mohd Gazi (UTHM)
2.	 Cik Aishah Binti Zainal (UTHM)
3.	 Pn. Rokiah Binti Yunus (KPT)

vi

vii

PENGENALAN

Institusi Pengajian Tinggi (IPT) bertanggungjawab untuk melahirkan modal insan yang
kompeten, berinovasi, berdaya saing serta berakhlak mulia untuk memenuhi keperluan
negara. Teras utama misi ini ialah dengan menambahbaik kualiti pengajaran dan
pembelajaran, seperti yang terkandung di dalam teras kedua Pelan Strategik Pengajian
Tinggi Negara. Untuk melahirkan modal insan yang berkualiti, IPT perlu menyediakan
pelantar yang mantap yang dapat menggabungkan fungsi utama IPT; Pengajaran,
Penyelidikan dan Perkhidmatan. Usaha ini diperkukuh oleh Kementerian Pengajian Tinggi
dengan membangunkan Pusat Kecemerlangan di dalam ketiga-tiga teras fungsi tersebut.
Semua IPT telah menjalankan usaha peningkatkan kompetensi pensyarah menggunakan
kaedah dan silabus yang pelbagai.

OBJEKTIF PELAKSANAAN KURSUS ASAS PEMBELAJARAN DAN PENGAJARAN
PENSYARAH IPT

1.		 Membantu penghasilan graduan berkualiti yang menepati keperluan negara.
2.		 Membantu penjaminan kualiti perkhidmatan Pengajian Tinggi Negara selaras dengan

PSPTN. Kualiti perkhidmatan yang diberikan adalah bergantung kuat kepada kualiti
dan kompetensi sumber manusia di KPT, terutamanya pensyarah.

3.		 Menyediakan pelantar dan saluran Profesional dalam pembelajaran dan pengajaran
Pengajian Tinggi Negara.

PELAKSANAAN KURSUS

Kursus ini adalah sebahagian dari Program Profesional Pembelajaran dan Pengajaran
yang fleksibel, modular serta kumulatif bagi pembelajaran di institusi pengajian tinggi
negara. Setelah mengikuti kursus ini dengan jayanya, pensyarah boleh melanjutkan ke
peringkat yang lebih tinggi, seperti Sijil dan Diploma Lepasan Ijazah dalam Pembelajaran
dan Pengajaran Pengajian Tinggi.

viii

ix

HASIL PEMBELAJARAN

Pada akhir modul ini, peserta boleh :

Bil. Hasil Pembelajaran Aras
Taksonomi

Modul

1. Membincangkan bagaimana peranan pengajian tinggi •	
dalam pembangunan negara sebagai sebuah negara
maju menjelang 2020. (C5,A3)
Membincangkan konsep pembelajaran dan pengajaran •	
pengajian tinggi Negara dengan baik. (C4,A3)
Menerangkan kaedah pelaksanaan konsep •	
pembelajaran dan pengajaran dalam pendidikan tinggi
Negara.(C2,A3)
Menganalisis isu kritikal isu dalam pembelajaran dan •	
pengajaran pengajian tinggi untuk kelestarian Negara.
(C5, A3)

C2, A3 APP1011

2. Membezakan perspektif yang pelbagai dalam teori
pembelajaran	

C4, A3 APP 1021

3. Menilai perbezaan individu dari aspek kepelbagaian
pelajar, pendekatan pembelajaran, dan stail
pembelajaran	

C6, A4 APP 1021

4. Membuat refleksi kendiri mengenai falsafah pendidikan
peribadi berdasarkan teori pembelajaran dan perbezaan
pelajar	

C6, A4 APP 1021

5. Merekabentuk kurikulum berasaskan prinsip-prinsip OBE	 C3, A4 APP 1031

6. Membincang secara kritis pengertian kurikulum	 C6, A3 APP 1031
7. Menganalisis empat pendekatan kepada teori dan

amalan kurikulum	
C4, A3 APP 1031

8. Membincang secara kritis prinsip reka bentuk kurikulum
berfokus kepada Pendidikan Berasaskan Hasil (OBE)

C6, A3 APP 1031

9. Menjajarkan situasi pembelajaran dan pengajaran yang
sesuai dengan hasil pembelajaran dan keperluan pelajar

C4, A3 APP 1042

10. Merekabentuk persekitaran pembelajaran untuk
menyokong pembelajaran bermakna

C5 APP 1042

11. Menjustifikasi penggunaan teknologi yang sesuai untuk
mewujudkan pembelajaran secara kolaboratif dan
interaktif

C6, P4 APP 1042

12. Menganalisis secara kritikal melalui perbincangan
kumpulan, seminar dan tugasan mengenai strategi
pengajaran berkesan

C6 APP 1042

13. Menganalisis pengertian penaksiran, penilaian,
pengukuran dan pengujian dalam pendidikan	

C4, A3 APP 1052

14. Menggunakan prinsip penaksiran dalam penggubalan
instrumen penaksiran pembelajaran

C3, A3 APP 1052

x

15. Menggunakan jajaran konstruktif dan jadual spesifikasi
dalam perancangan penaksiran pembelajaran C3, A3 APP 1052

16. Menggubal dan menggunakan instrumen penaksiran
dan rubrik pemarkatan C5, A3 APP 1052

17 Menganalisis dan melaporkan dapatan penaksiran dan
penilaian hasil pembelajaran C4, A3 APP 1052

18 Mempamerkan pendekatan pembelajaran berpusatkan
pelajar dalam amalan pengajaran C3, A3 APP 1061

19
Merekabentuk projek yang mengaitkan amalan
pengajaran dengan keadaan sebenar melalui
penyelidikan

C5, A5 APP 1061

20
Melaksanakan aktiviti pengajaran dan pembelajaran
yang dirancang sesuai dengan tahap pembelajar
berdasarkan silabus yang diberi

C5, P4 APP 1072

21 Menyediakan bahan pengajaran yang berkesan sesuai
dengan keupayaan pembelajar dan gaya pembelajaran P5, A4 APP 1072

22
Mengaplikasi pendekatan pengajaran dan pembelajaran
yang sesuai dalam mengendalikan kelas berdasarkan
silibus yang diberikan

C3, A3 APP 1072

23
Menilai dan memantau prestasi pelajar melalui pelbagai
teknik penilaian dan penaksiran berdasarkan hasil
pembelajaran

C4 APP 1072

MODUL 1
PEMBELAJARAN PENGAJIAN TINGGI

1

Kursus Pembelajaran Pengajian Tinggi
Kod APP1011
Sinopsis Modul ini secara amnya merupakan satu panduan pembelajaran

di pusat pengajian tinggi yang meliputi pengenalan kepada
sejarah, peranan pengajian tinggi, Kesarjanaan Dalam
Pengajaran Dan Pembelajaran (SoTL), perkembangan
pengaajian tinggi di Malaysia, senario pembelajaran, konsep
pembelajaran di pengajian tinggi, isu dalam pengajian tinggi
serta bagaimana pengajian tinggi harus bergerak ke hadapan
dibincang melalui projek yang disediakan.

Jumlah Jam
Belajar Pelajar

Kuliah interaktif/Interactive Lecture (F2F) : 7 jam
Kendiri/SDL (Non F2F)	 : 21 jam
Persediaan Penaksiran/Assessment : 4 jam
Preparation	
Penilaian Berterusan/Continuous : 8 jam
Assessment	
Jumlah/Total		 : 40 jam

Pra syarat Tiada

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:
membincangkan bagaimana peranan pengajian tinggi 1.	
dalam pembangunan negara sebagai sebuah negara maju
menjelang 2020. (C5,A3)
membincangkan konsep pembelajaran dan pengajaran 2.	
pengajian tinggi Negara dengan baik. (C4,A3)
menerangkan kaedah pelaksanaan konsep pembelajaran 3.	
dan pengajaran dalam pendidikan tinggi Negara.(C2,A3)
menganalisis isu kritikal isu dalam pembelajaran dan 4.	
pengajaran pengajian tinggi untuk kelestarian Negara.
(C5, A3)

Isi Kandungan 1.	 PENGAJIAN TINGGI MALAYSIA (2jam)
1.1.	 Sejarah Perkembangan Pengajian Tinggi Malaysia
1.2.	 Peranan Pengajian Tinggi
1.3.	 Pembangunan Pengajian Tinggi Negara.
2.	 KONSEP PEMBELAJARAN DAN PENGAJARAN
 PENGAJIAN TINGGI (3 jam)
2.1.	 Senario Pembelajaran Pengajian Tinggi
2.2.	 Kerangka Pendidikan Pengajian Tinggi
2.3.	 Kesarjanaan dalam Pengajaran dan Pembelajaran
 (SoTL)
2.4.	 Peranan IPT dalam penyuburan budaya ke arah
 SoTL.
3.	 MENUJU KE HADAPAN DALAM PEMBELAJARAN
 DAN PENGAJARAN (2 jam)
3.1	 Isu dalam Pembelajaran dan Pengajaran

Pembelajaran Pengajian Tinggi__Modul 1

2

 Kaedah Pembelajaran 1.	 Kuliah
2.	 Aktiviti
3.	 Projek

Bahan Pembelajaran 1.	 Modul Kursus Asas Pembelajaran dan Pengajaran
2.	 Audio dan Video

Penilaian 1.	 Tugasan 1 : 50%
2.	 Tugasan 2 : 50%

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

3

MODUL: 	 Pembelajaran Pengajian Tinggi (Learning in Higher Education)
KOD: 		 APP 1011
PENULIS:	 Wahid Razzaly
		 Mohaida Mohin

A.	 PENGENALAN
Modul ini secara amnya merupakan satu panduan pembelajaran di pusat pengajian tinggi yang
meliputi pengenalan kepada sejarah, peranan pengajian tinggi, Kesarjanaan Dalam Pengajaran
Dan Pembelajaran (SoTL), perkembangan pengaajian tinggi di Malaysia, senario pembelajaran,
konsep pembelajaran di pengajian tinggi, isu dalam pengajian tinggi serta bagaimana pengajian
tinggi harus bergerak ke hadapan dibincang melalui projek yang disediakan.

B.	 HASIL PEMBELAJARAN
Pada akhir unit ini, peserta dapat;

membincangkan bagaimana peranan pengajian tinggi dalam pembangunan negara 1.	
sebagai sebuah negara maju menjelang 2020. (C5,A3)
membincangkan konsep pembelajaran dan pengajaran pengajian tinggi Negara 2.	
dengan baik. (C4,A3)
menerangkan kaedah pelaksanaan konsep pembelajaran dan pengajaran dalam 3.	
pendidikan tinggi Negara.(C2,A3)
menganalisis isu kritikal isu dalam pembelajaran dan pengajaran pengajian tinggi 4.	
untuk kelestarian Negara. (C5, A3)

C.	 KANDUNGAN PEMBELAJARAN
	 Unit 1: 	 Pengajian Tinggi Malaysia (2 jam)
	 Unit 2: 	 Konsep Pembelajaran Dan Pengajaran Pengajian Tinggi (3 jam)
	 Unit 3: 	 Menuju Ke Hadapan Dalam Pembelajaran Dan Pengajaran (2 jam)
	
D.	 KAEDAH PENGAJARAN & PEMBELAJARAN

1.	 Penyampaian :
		 Kuliah
		 Aktiviti
		 Projek

2.	 Penilaian :
2.1	 Tugasan 1 : 50%
2.2	 Tugasan 2 : 50%			

JUMLAH	 100%

Pembelajaran Pengajian Tinggi__Modul 1

4

E.	 RUJUKAN
				

Agensi Kelayakan Malaysia. (2007). Kerangka Kelayakan Malaysia. MQA: Petaling Jaya.

Boyer, E.L.(1997). Scholarship reconsidered: Priorities of the professoriate. San Francisco:
Jossey Bass

Bransford J., Hammond, D. And LePage, P.(2005): Preparing Teachers for a changing world.
Indianapolis: Jossey-Bass.

Dreyfus,S.E.(1991). Formal Model versus Human Situational Understanding: Inherent Limitations
on the Modelling of Business Expertise. Mime, Schlosh Axenburg, Austria Institute for
Applied Systems Analysis.

Kementerian Pengajian Tinggi. (2005). Modul Kursus Asas Pengajaran dan Pembelajaran
Pensyarah Baru IPTA.UPENA: Shah Alam.

Mesyuarat Kerjasama Ketua Pusat Pengajaran dan Pembelajaran IPTA kali-ke 7, 24-25 Jun
2009, Hotel M-Suite, Johor Bahru.

Stenhouse,L. (1975). An Introduction to Curriculum Research and Development. London:
Heinemann.

Sufean Hussin.(1996). Pendidikan di Malaysia: Sejarah, Sistem dan Falsafah. Dewan Bahasa
dan Pustaka

http://www.heacademy.ac.uk

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

5

UNIT 1

PENGAJIAN TINGGI MALAYSIA

1.1.1	 PENGENALAN

Pengajian tinggi negara adalah satu institusi sosial negara yang penting kerana fungsi utamanya
ialah sebagai penghasil sumber manusia yang akan menggerakkan dan menjamin kelestarian
sesebuah negara. Umumnya, negara maju dunia mempunyai sistem yang lebih mantap dan
berkualiti berbanding negara yang sedang membangun. Dalam unit ini peserta akan diminta untuk
menyelami sejarah pengajian tinggi negara dan membincangkan dengan kritikal, bagaimanakah
peranan pengajian tinggi dalam pembangunan negara sebagai sebuah negara maju.

1.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat membincangkan bagaimana peranan pengajian tinggi dalam
pembangunan negara sebagai sebuah negara maju menjelang 2020. (C5,A3)

1.1.3	 KANDUNGAN PEMBELAJARAN

a.	 Sejarah Perkembangan Pengajian Tinggi Malaysia
Sistem Pendidikan Negara telah melalui 5 fasa evolusi pendidikan penting selari dengan
pembangunan dan kemampuan negara. Pendidikan negara melalui perubahan yang pesat di
mana asas perundangan bagi pelaksanaan dasar pendidikan diperkukuhkan melalui penggubalan
dan pindaan beberapa akta yang berkaitan dengan pendidikan, seperti Akta Pendidikan 1996
dan Akta Institusi Pendidikan Tinggi Swasta 1996. Perubahan paling signifikan dalam sejarah
perkembangan pendidikan negara ialah penubuhan Kementerian Pengajian Tinggi Malaysia
(KPTM) pada 27hb Mac 2004 yang bertanggungjawab ke atas semua institusi pengajian tinggi.
Dengan pembahagian ini Kementerian Pelajaran Malaysia (KPM) dipertanggungjawabkan
kepada pembangunan pendidikan prasekolah, sekolah rendah, sekolah menengah, matrikulasi
dan pendidikan guru.

Dasar Pengajian Tinggi Negara tidak boleh dipisahkan dengan sejarah pendidikan negara secara
keseluruhannya. Pendidikan sebelum Merdeka merupakan titik tolak bagaimana tertubuhnya
Maktab Raffles pada tahun 1929 di Singapura untuk dijadikan sebagai pusat pengajian tinggi
atau universiti. Maktab Raffles telah bergabung dengan Maktab Perubatan King Edward VII
yang ditubuhkan pada tahun 1905 yang hanya menumpu kepada bidang perubatan. Universiti
Malaya (UM) telah ditubuhkan di Singapura selepas perang Dunia ke Dua dan atas desakan
politik selepas merdeka, maka cawangan UM telah ditubuhkan di Kuala Lumpur pada tahun
1959. Laporan Razak adalah antara laporan terpenting yang telah melihat kembali dasar
pendidikan negara yang telah dipelopori oleh penjajah sebelum itu. Antara syor yang berkait
dengan pengajian tinggi negara ialah pembentukan sistem persekolahan sehingga ke peringkat
universiti. (Sufean Hussin,1996)

6

b.	 Peranan Pengajian Tinggi
Secara khususnya, penubuhan Kementerian Pengajian Tinggi Malaysia (KPTM) pada 2004
adalah untuk memperkukuh pembangunan modal insan dalam konteks sosioekonomi negara dan
global. Matlamat KPTM menjelang tahun 2020 adalah untuk memastikan sistem penyampaian
pengajian tinggi dilaksanakan dengan berkesan dan cemerlang bagi memenuhi aspirasi negara
untuk menjadikan Malaysia sebagai hab kecemerlangan pengajian tinggi antarabangsa.

Institusi Pengajian Tinggi dianggap sebagai faktor kritikal untuk menjayakan pembangunan
negara melalui Model Baru Ekonomi yang mula diperkenalkan oleh YAB Perdana Menteri,
Datuk Seri Mohd Najib Tun Razak pada 30 Mac 2010. Sejajar dengan Model Baru Ekonomi
ini, Institusi Pengajian Tinggi bertanggungjawab membekalkan “talent” atau graduan yang
berkualiti tinggi, yang bukan saja cemerlang dalam bidang akademik tetapi mempunyai 7
elemen kemahiran insaniah yang digariskan oleh Kementerian Pengajian Tinggi Malaysia
iaitu keupayaan berkomunikasi, daya kepimpinan, semangat berpasukan, moral dan etika,
pemikiran kritis, keusahawanan dan pembelajaran berterusan. Pemantapan sistem nilai dalam
pembelajaran pengajian tinggi ini adalah diantara faktor kritikal yang digariskan dalam Pelan
Strategik KPT bagi menggerakkan sistem pengajian tinggi ke era Model Baru Ekonomi.

Fungsi pengajian tinggi boleh dilihat dari pandangan aliran utilitarian dan juga kemanusiaan yang
mempunyai falsafah yang berbeza. Aliran utilitarian untuk memperteguh pandangan mereka
bahawa matlamat pendidikan tinggi ialah menyediakan teknokrat, birokrat, saintis, ahli ekonomi
dan ahli profesional yang berkepakaran tinggi, yang sangat diperlukan oleh pasaran pekerjaan,
yang berkeupayaan untuk menyumbang kepada pembangunan ekonomi dan pembangunan
perindustrian dan perdagangan negara.

Namun, aliran kemanusiaan tetap berpendirian bahawa pendidikan tiada hubung kaitnya dengan
membekalkan sesuatu kemahiran khusus dalam sesuatu bidang pekerjaan, atau menyediakan
pekerja industri atau melayani tuntutan-tuntutan ekonomi. Matlamat pendidikan mengikut aliran
kemanusiaan ialah menghasilkan manusia yang seimbang perkembangan fizikal, intelektual,
sosial, emosi dan kerohaniannya, manusia yang berterusan meneroka perkembangan ilmu,
manusia yang sarat dengan nilai-nilai murni, dan manusia yang mendukung perpaduan dan
integrasi nasional.

Peranan Pengajian Tinggi Negara, ketika ini seperti yang dinyatakan di dalam Pelan Strategik
Pengajian Tinggi Negara (PSPTN) adalah untuk;

i.	 Meluaskan akses dan meningkatkan ekuiti;
ii.	 Menambah baik kualiti pengajaran dan pembelajaran;
iii.	 Memperteguh penyelidikan dan inovasi;
iv.	 Memperkasa institusi pengajian tinggi;
v.	 Mempergiatkan pengantarabangsaan;
vi.	 Membudayakan pembelajaran sepanjang hayat; dan
vii.	 Mengukuhkan sistem penyampaian KPT.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

7

Pelaksanaan yang baik dalam PSPTN sudah tentu akan menghasilkan modal insan dan sistem
inovasi yang akan berfungsi sebagai penyokong kepada kelestarian dan kesejahteraan negara,
seperti yang digambarkan oleh Jadual 1.1.

Jadual 1.1: Imperatif Meningkatkan Daya Saing Global

Sistem Inovasi Modal Insan
Pengintegrasian sains, teknologi dan 1.	
kejuruteraan ke dalam proses pembuatan
dan pengeluaran untuk menghasilkan
produk bertambah nilai dan teknologi
intensif.
Penambahbaikan keberkesanan 2.	
penyelidikan universiti.
Peningkatan penglibatan dalam rantaian 3.	
nilai system inovasi kebangsaan dan
global.
Peningkatan keusahawanan yang lebih 4.	
inovatif dan berdaya saing

1.	 Peningkatan peratusan tenaga kerja
berpendidikan tertiari kepada 33 peratus
menjelang tahun 2020.

2.	 Pembinaan keupayaan melalui penghasilan
modal insane mahir dan berpengetahuan yang :

dapat menggunakan ilmu secara kreatif •	
dan berimaginasi untuk mereka bentuk dan
menghasilkan inovasi dan ciptaan bernilai
tinggi.
memiliki kemahiran yang mudah •	
dilentur dan mudah diubah suai serta
mampu meningkatkan pengetahuan
dan menambah baik kemahiran melalui
pembelajaran sepanjang hayat untuk
menjamin kerelevanan ilmu dan kemahiran
serta kebolehpasaran

c.	 Pembangunan Pengajian Tinggi Negara.
Pengajian tinggi negara perlu dibangunkan secara berterusan untuk memastikan kelestarian
pembangunan negara. Di samping struktur organisasi pengurusan Kementerian Pengajian
Tinggi dan Agensi berkaitan, antara inisiatif baru dalam hal ini ialah penubuhan Agensi Kelayakan
Malaysia dan juga Majlis Profesor Negara (MPN).

i.	 Kerangka Kelayakan Malaysia

Agensi Kelayakan Malaysia (AKM) atau Malaysian Qualifications Agency (MQA) telah ditubuhkan
pada 1 November 2007 bagi menggantikan peranan Lembaga Akreditasi Negara (LAN dengan
menggabungkan Lembaga Akreditasi Negara (LAN) dan Bahagian Jaminan Kualiti, Kementerian
Pengajian Tinggi (BJK,KPT).

Peranan utama AKM/MQA adalah untuk melaksanakan Kerangka Kelayakan Malaysia
(Malaysian Qualifications Framework, MQF) dengan menyeragamkan proses pemantauan kualiti
pengajian di institusi pengajian tinggi awam (IPTA) dan institusi pengajian tinggi swasta (IPTS)
serta mengadakan proses penguatkuasaan terhadap mana-mana kursus di IPTA atau IPTS
yang tidak memenuhi piawaian (standard) yang ditetapkan oleh kerajaan. Ia juga berperanan
sebagai satu badan rujukan kriteria dan standard kelayakan kebangsaan yang menyelia dan
menyelaras jaminan kualiti dan akreditasi pendidikan tinggi negara.
MQF adalah merupakan instrumen yang membangun dan mengklasifikasikan kelayakan
berdasarkan satu set kriteria yang dipersetujui di peringkat kebangsaan dan ditanda aras
dengan amalan antarabangsa dan menjelaskan tahap pembelajaran, hasil pembelajaran dan
sistem kredit yang berasaskan beban pembelajaran pelajar. Kriteria ini diterima dan diguna

Pembelajaran Pengajian Tinggi__Modul 1

8

pakai bagi semua kelayakan yang dianugerahkan oleh pemberi pendidikan tinggi. Justeru MQF
mengintegrasi dan menghubungkan semua kelayakan Negara.

MQF juga menyediakan laluan-laluan pendidikan yang menghubungkaitkan kelayakan-
kelayakan secara sistematik. Ini membolehkan individu memajukan diri dalam pendidikan tinggi
melalui pemindahan kredit dan pengiktirafan pengalaman-pembelajaran terkumpul (accreditation
of prior experiential learning) yang diperoleh daripada pembelajaran formal, tidak formal dan
informal tanpa mengira masa dan tempat, dalam konteks pembelajaran sepanjang hayat.

Lapan Tahap Kelayakan MQF

Terdapat lapan tahap kelayakan di dalam MQF yang mewakili tiga sektor pendidikan tinggi
Negara (Sektor Kemahiran, Sektor Vokasional dan Teknikal dan Sektor Pengajian Tinggi).
Tahap 1 hingga 3 adalah Sijil Kemahiran yang dianugerahkan dalam Sektor Kemahiran. Sijil
Pengajian Tinggi dan Vokasional dan Teknikal berada di Tahap 3. Manakala Diploma dan Diploma
Lanjutan berada di Tahap 4 dan 5. Ijazah Sarjana Muda berada pada Tahap 6 diikuti dengan
Ijazah Sarjana (Tahap 7) dan Ijazah Kedoktoran (Tahap 8). Dalam lapan tahap ini, setiap tahap
dibezakan oleh hasil pembelajaran dan jam kredit berasaskan kepada beban belajar pelajar.
Laluan pendidikan sepanjang hayat merentasi kelapan-lapan tahap kelayakan ini berasaskan
kepada pengakreditan pengalaman-pembelajaran terkumpul.

Rumusannya, sebagai badan jaminan kualiti, AKM/MQA berfungsi seperti berikut:

i.	 Melaksanakan MQF sebagai titik rujukan kelayakan Malaysia;

ii.	 Membangunkan kriteria dan standard sebagai rujukan kebangsaan 	 	
	 bagi penganugerahan kelayakan dengan kerjasama pelbagai pihak
	 berkepentingan;

iii.	 Menjamin kualiti institusi-institusi pengajian tinggi dan program-program;

iv.	 Memberi perakuan akreditasi kepada program-program yang memenuhi 	
	 kriteria dan standard yang ditetapkan;

v.	 Memudah cara pengiktirafan dan penyetaraan kelayakan; dan

vi.	 Mengendalikan Daftar Kelayakan Malaysia (Malaysian Qualifications

	 Register, MQR)

Penubuhan AKM/MQA dan pelaksanaan MQF akan memberi manfaat kepada pengajian tinggi

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

9

negara dan pembangunan insan amnya. Secara ringkas, sumbangan MQA dan faedah dari
pelaksanaan MQF adalah seperti yang digambarkan dalam Rajah 1.1:

Rajah 1.1: Rajah Fungsi Agensi Kelayakan Malaysia

ii.	 Majlis Profesor Negara
Kementerian Pengajian Tinggi menzahirkan hasrat untuk memobilisasi serta menggerakkan
sumber-sumber kepakaran Negara ini secara strategik dan komprehensif melalui penubuhan
Majlis Profesor Negara (MPN) yang telah dilancarkan pada 1 hb April 2010 oleh Perdana Menteri,
Datuk Seri Najib Tun Razak. Majlis ini menghimpunkan komuniti cendekiawan terunggul negara
selaras dengan usaha mengekalkan kewibawaan institusi pengajian tinggi (IPT).

Peranan utama MPN adalah untuk membantu Kerajaan menyumbang input dalam pelbagai
bidang khusus bagi memperkukuhkan asas penggubalan dasar negara dan menjayakan agenda
Model Baru Ekonomi. Dengan sumbangan idea dan kepakaran dari komuniti elit keilmuan
terutamanya dikalangan profesor, kedudukan Negara dimasa hadapan dapat di perkukuh dan
di pertingkatkan lagi.

Majlis Profesor Negara yang dilancarkan ini mempunyai 14 kluster dimana ianya di ketuai oleh
profesor yang mempunyai kepakaran di dalam bidang tersebut:

i.	 Kluster Governans, Perundangan dan Pengurusan Awam;
ii.	 Kluster Perubatan dan Sains Kesihatan;
iii.	 Kluster Pendidikan dan Pembangunan Modal Insan;
iv.	 Kluster Pertanian dan Keselamatan Makanan;
v.	 Kluster Industri dan Inovasi;
vi.	 Kluster Politik, Keselamatan dan Hal Ehwal Antarabangsa;

Pembelajaran Pengajian Tinggi__Modul 1

10

vii.	 Kluster Sains dan Matematik;
viii.	 Kluster Sumber Asli dan Alam Sekitar;
ix.	 Kluster Teknologi Maklumat dan Komunikasi;
x.	 Kluster Kejuruteraan dan Teknologi;
xi.	 Kluster Sejarah, Warisan dan Sosiobudaya;
xii.	 Kluster Pembangunan Sosial dan Kesejahteraan;
xiii.	 Kluster Ekonomi dan Kewangan;
xiv.	 Kluster Farmasi dan Sains Gunaan.

iii.	 Badan Profesional
AKM memantau kualiti pengajian di institusi pengajian tinggi awam (IPTA) dan institusi pengajian
tinggi swasta (IPTS) bagi memastikan jaminan kualiti program kursus yang ditawarkan mendapat
keyakinan dan pengiktirafan antarabangsa. Untuk mencapai pengiktirafan kelayakan Ijazah
Pertama pengajian seperti Kejuruteraan, Senibina, Ukur Bahan, Ukur Tanah dan Penilaian.
Institusi Pengajian Tinggi harus bersekutu dengan badan profesional yang diiktiraf seperti:

•	 Lembaga Arkitek Malaysia (http://www.lam.gov.my/)

•	 Lembaga Juru Ukur Bahan Malaysia (www.bqsm.gov.my)

•	 Lembaga Jurutera Malaysia (www.bem.org.my)

Kerjasama yang baik di antara IPT dan badan profesional yang berkaitan adalah sangat penting
untuk dijalinkan. Dalam konteks pembelajaran, seorang pensyarah seperti anda harus berusaha
untuk memainkan peranan sebagai seorang profesional dalam bidang yang anda ceburi.
Seorang jurutera awam profesional yang mempunyai pengalaman industri kejuruteraan awam
akan dapat memberikan perkhidmatan yang lebih baik kepada pelajar di samping meningkatkan
kebolehpercayaan masyarakat terhadap program akademik.

1.1.4	 AKTIVITI
a.	 Refleksi
Falsafah Pendidikan Kebangsaan:

“Pendidikan di Malaysia adalah satu usaha berterusan ke arah memperkembangkan lagi potensi
individu secara menyeluruh dan bersepadu untuk mewujudkan insan yang seimbang dan
harmonis dari segi intelek, rohani, emosi dan jasmani. Usaha ini adalah bagi melahirkan rakyat
Malaysia yang berilmu pengetahuan, berakhlak mulia, bertanggungjawab, berketrampilan dan
berkeupayaan mencapai kesejahteraan diri serta memberi sumbangan terhadap keharmonian
dan kemakmuran keluarga, masyarakat dan negara.”

Sebagai seorang rakyat Malaysia dan juga pendidik di IPT, berikan ulasan anda sejauh manakah
keberhasilan IPT negara dalam memperkembangkan potensi individu secara menyeluruh dan
bersepadu.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

11

b.	 Tugasan 1
Kementerian Pengajian Tinggi telah mengenalpasti 21 Projek Kritikal Agenda (CAPs) yang
akan menyokong NKRA (Bidang Keberhasilan Utama Negara /National Key Result Area). Pilih
satu dari CAPs tersebut dan sediakan cadangan projek di IPT anda yang mampu melonjakkan
pencapaian CAPs tersebut.

1.1.5	 PENUTUP

Dalam unit ini, sejarah pengajian tinggi negara yang bermula sejak 1959 hingga kini menunjukkan
perkembangan pesat yang diharapkan untuk terus berkembang untuk menjadikan Malaysia
sebagai sebuah negara maju menjelang 2020.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu; membincangkan bagaimana peranan pengajian tinggi
dalam pembangunan negara sebagai sebuah negara maju menjelang 2020.

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Pembelajaran Pengajian Tinggi__Modul 1

12

UNIT 2

KONSEP PEMBELAJARAN DAN PENGAJARAN PENGAJIAN TINGGI

1.2.1	 PENGENALAN

Modul ini membincangkan konsep pembelajaran dan pengajaran yang perlu difahami supaya
transformasi pengajian tinggi negara dapat berjalan dengan lancar. Pendidikan Berasaskan
Hasil (PBH) atau Outcome Based Education (OBE) adalah merupakan konsep utama yang
menjadi asas pelaksanaan kurikulum pengajian tinggi negara.

1.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

Membincangkan konsep pembelajaran dan pengajaran pengajian tinggi Negara dengan a.	
baik.(C4,A3)
Menerangkan kaedah pelaksanaan konsep pembelajaran dan pengajaran dalam b.	
pendidikan tinggi Negara.(C4,A3)

1.2.3	 KANDUNGAN PEMBELAJARAN

Kandungan pembelajaran adalah seperti berikut,

a.	 Senario Pembelajaran Pengajian Tinggi

Kementerian Pengajian Tinggi Malaysia telah ditubuhkan pada 27 Mac 2004 sebagai satu
badan yang bertanggungjawab ke atas semua institusi pengajian tinggi. Ini adalah kerana
perubahan-perubahan yang drastik dan dinamik dalam senario pengajian tinggi di seluruh dunia
memerlukan perubahan sejajar di dalam institusi pengajian tinggi (IPT) Malaysia. Untuk menjadi
hab kecemerlangan pendidikan tinggi, Malaysia seharusnya mengeluarkan graduan atau modal
insan yang berkualiti tinggi dan berkebolehpasaran (employability) serta berdaya saing. Oleh
yang demikian, untuk mencapai hasrat ini, IPT sewajarnya melalui transformasi pendidikan
tinggi yang holistik, berstruktur dan strategik.

Dengan transformasi ini, selain daripada mengeluarkan pembangunan modal insan dengan
kepakaran kualiti dan kuantiti yang sesuai, IPT dapat menyumbang kepada pengeluaran inovasi
yang dipandu penyelidikan (research driven innovation), serta pengkomersilan produk. Bagi
membantu memandu transformasi ini ke arah pencapaian yang ditetapkan, Pelan Strategik
Pengajian Tinggi Negara (PSPTN) dan Pelan Tindakan Pengajian Tinggi Negara (PTPTN) yang

13

memperincikan teras pendidikan tinggi negara telah dilancarkan pada 27hb Ogos 2007 oleh
Y.A.B. Perdana Menteri.

PSPTN mempunyai 7 teras strategik bagi membantu hala tuju KPT bagi memacu transformasi
ke arah mencapai matlamat untuk melahirkan modal insan berkualiti tinggi. Kerangka kerja
transformasi telah digariskan dalam PTPTN yang disasarkan kepada keseluruhan sistem
pendidikan tinggi, yang mengandungi 4 Fasa pelaksanaan:

Fasa I 	 - Perletakan Asas (2007 – 2010)•	

Fasa II 	 - Peningkatan dan Pemerkasaan (2011 – 2015)•	

Fasa II	 - Peningkatan dan Pemerkasaan (2011 – 2015)•	

Fasa IV	 - Kegemilangan dan Kelestarian (melangkaui 2020)•	

Di peringkat institusi, IPT juga diperkenalkan dengan penunjuk-penunjuk prestasi utama institusi
(Key Performance Indicator) bagi memantau kemajuan dalam mencapai matlamat transformasi.
Sebahagian besar dari KPI itu adalah terkandung di dalam sebahagian dari CAPs (Agenda
Projek Kritikal / Critical Agenda Project) yang telah dipersetujui bersama oleh IPT.

b.	 Kerangka Pendidikan Pengajian Tinggi

Kerangka bagi kelayakan pengajian tinggi negara adalah termaktub dalam Kerangka Kelayakan
Malaysia iaitu semua program pendidikan diatur mengikut tahap kelayakan (8 tahap) dan juga
sektor pendidikan (4 sektor) yang bersepadu dan boleh diartikulasikan. Bagi Pengajian Tinggi,
kerangka pendidikan yang dominan dan diterajui oleh Kementerian Pengajian Tinggi ialah
Pendidikan Berasaskan Hasil (PBH). Model pendidikan ini menolak model tradisional yang lebih
menekankan input yang diberikan kepada pelajar. Sebaliknya, perkara penting ialah tindakan
yang pelajar boleh buat dan hasil pembelajaran yang boleh ditaksir. Ukuran kejayaan program
adalah bergantung kepada sejauh mana objektif program dapat dicapai. Model ini memerlukan
satu sistem pengurusan pendidikan yang teratur dan berkualiti seperti sistem ISO:9000-2008.
Perubahan yang ketara ialah penekanan kepada pembelajaran berpusatkan pelajar berbanding
dengan pembelajaran berpusatkan guru dan juga kaedah penaksiran yang standard, untuk
mengambil kira bahawa pelajar dapat mencapai standard yang dinyatakan (Rajah 1.2).

Kerangka ini memerlukan pensyarah seperti anda untuk meneliti kaedah model pembelajaran
tersebut dapat dilaksanakan dan jenis latihan yang anda perlukan.

Pembelajaran Pengajian Tinggi__Modul 1

14

Rajah 1.2: Penambahbaikan Berterusan (CQI) dalam Pendidikan Berasaskan Hasil (PBH)

c.	 Kesarjanaan dalam Pembelajaran dan Pengajaran (SoTL)

Kesarjanaan dalam pembelajaran dan pengajaran (SoTL) adalah merupakan satu tahap
pencapaian yang tinggi bagi pensyarah yang diharapkan oleh sistem pendidikan negara. Boyers
(1993) meletakkan 4 perkara utama yang menjadi kriteria kesarjanaan tersebut:

Kesarjanaan dalam Penemuan (membangunkan ilmu baru melalui penyelidikan)i.	

Kesarjanaan dalam Integrasi (mengintegrasikan ilmu merentasi disiplin ilmu)ii.	

Kesarjanaan dalam Praktis / Aplikasi (membina konteks antara teori dan praktis iii.	
industri)

Kesarjanaan dalam Pedagogi (membangun kaedah reka bentuk, penyampaian dan iv.	
penaksiran baru yang sesuai untuk pembelajaran)

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

15

Dari segi pelaksanaan, Bransford et al. (2005) meletakkan kesarjanaan itu melalui kepakaran
dalam bidang ilmu, kompetensi pengajaran dan juga pengetahuan mengenai pelajar. Tiga
kepakaran itu hendaklah memacu kepada proses pengajaran dan pembelajaran yang selalu
ditambah baik melalui penyelidikan. Konsep yang dicadangkan oleh Bransford, seperti dalam
Rajah 1.3 menekankan secara kontekstual bahawa ketiga-tiga kompetensi tersebut hendaklah
berpaksikan kepada usaha penyelidikan dalam pembelajaran dan pengajaran. Keupayaan inilah
yang membantu anda dalam mencapai kemerlangan dalam pembelajaran dan pengajaran.

d. 	 Peranan IPT dalam penyuburan budaya ke arah SoTL.

Dalam konteks pelaksanaan yang dapat menyuburkan budaya SoTL ini, satu sistem yang
baik perlu disediakan untuk mengambil kira peranan pensyarah secara individu yang dapat
menyumbang kepada sebuah IPT yang bertaraf dunia. Secara umumnya, IPT mempunyai
tanggung jawab utama kepada negara dalam penyelidikan dan pembangunan (R&D),
pembelajaran dan Pengajaran (P&P), serta perkhidmatan dan perundingan (S&C). Bagi
pencapaian kecemerlangan dalam P&P, pensyarah mestilah juga mempunyai dua kompetensi
yang lain iaitu R&D dan S&C. Hanya dengan pengintegrasian yang seimbang, peranan
pensyarah dalam P&P dapat mencapai tahap kecemerlangan. Sebagai contoh, pensyarah yang
telah mempunyai pengalaman industri dan kerja penyelidikan dapat memberikan perkhidmatan
P&P yang lebih baik daripada pensyarah yang hanya mempunyai kelulusan akademik.

Berdasarkan kepada tesis tersebut, IPT wajar untuk menyediakan latihan dalam P&P kepada
pensyarah baru yang tidak pernah melalui latihan atau pun berpengalaman dalam P&P.
Gambaran proses ini ditunjukkan oleh Rajah 1.4. Selain daripada itu, kompetensi latihan boleh

Rajah 1.3 : Komponen Kesarjanaan dalam Pembelajaran dan Pengajaran. (sumber:
Bransford J., Hammond, D. And LePage, P.(2005); Preparing Teachers for a changing

world. Indianapolis: Jossey-Bass.)

Pembelajaran Pengajian Tinggi__Modul 1

16

dipadankan dengan konsep yang dimajukan oleh Bernstein (1971) yang memberikan tahap
kepada kompetensi dalam P&P kepada lima tahap.

Novisi.	
Advanced Beginnerii.	
Kompeteniii.	
Civ.	 ekap / Proficient
Pakarv.	

Berdasarkan kepada kerangka konsep ini, tidak dapat dinafikan bahawa latihan dalam
pembelajaran dan pengajaran adalah sangat penting bagi pensyarah baharu yang belum pernah
melalui proses pembelajaran khusus atau pun pengalaman dalam P&P.

Dalam konteks pembangunan sumber manusia bagi IPT, pensyarah baharu mungkin mungkin
berasal dari latar belakang penyelidikan, pendidikan dan juga industri. Mereka harus diberikan
latihan dan pengalaman seperti yang ditunjukkan oleh konsep kesarjanaan dalam pengajaran
dan pembelajaran, supaya dapat memberikan perkhidmatan terbaik kepada pelanggan.
Oleh kerana pengajaran adalah tugas utama pensyarah, maka keperluan bagi latihan dalam
pembelajaran dan pengajaran adalah tinggi, terutama bagi pensyarah yang berlatar belakang
penyelidikan dan industri. Setelah pensyarah dapat menguasai kompetensi SoTL tadi, maka
terpulanglah kepada ketetapan individu dan juga IPT untuk memilih fokus yang diperlukan.

Rajah 1.4: Kerangka Konsep Pembangunan Profesional Pembelajaran Dan Pengajaran
Pengajian Tinggi

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

17

1.2.4	 AKTIVITI

Refleksia.	
Bincangkan dengan seorang rakan pensyarah lain, sejauh manakah pencapaian anda dalam
komponen kesarjanaan dalam Pembelajaran dan Pengajaran seperti yang dicadangkan oleh
Bransford et al. (2005).

Pencapaian Rendah Sederhana Tinggi

Ilmu isi kandungan/subject matter

Ilmu pengajaran / pedagogi

Ilmu mengenai pelajar

Amalan profesional

Setelah menyiapkan jadual yang disediakan, cadangkan aktiviti yang boleh meningkatkan
pencapaian anda dalam setiap aspek tersebut.

1.2.5	 PENUTUP

Pada unit ini, kerangka pengajian tinggi Negara memerlukan pendekatan model Outcome Based
Education (OBE) yang memerlukan pensyarah untuk menyediakan diri sebagai seorang yang
memegang konsep SoTL. Selain itu, latihan perlu diberikan secara berterusan kepada para
pensyarah untuk menjamin kecekapan dalam perkhidmatan kepada pelajar.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu;

Membincangkan konsep pembelajaran dan pengajaran pengajian tinggi Negara dengan a.	
baik.
Menerangkan kaedah pelaksanaan konsep pembelajaran dan pengajaran dalam b.	
pendidikan tinggi Negara.

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Pembelajaran Pengajian Tinggi__Modul 1

18

UNIT 3

MENUJU KE HADAPAN DALAM PEMBELAJARAN DAN PENGAJARAN

	

1.3.1	 PENGENALAN

Pengajian Tinggi negara perlu dikukuhkan secara berterusan untuk memastikan kesejahteraan
dan daya saing Negara. Dalam unit ini peserta dapat berbincang secara kritikal berkaitan
peranan P&P untuk menjamin kelestarian negara.

1.3.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat menganalisis isu kritikal isu dalam pembelajaran
dan pengajaran pengajian tinggi untuk kelestarian Negara. (C5, A3)

1.3.3	 KANDUNGAN PEMBELAJARAN

Kandungan pembelajaran adalah seperti berikut,

a.	 Isu dalam Pembelajaran dan Pengajaran

Perancangan pengajian tinggi negara telah mendapat perhatian yang serius oleh pemimpin
negara melalui pelbagai pelan, rancangan dan juga gagasan seperti,

i.	 Rancangan Malaysia

ii.	 Pelan Strategik Pengajian Tinggi Negara

iii.	 Transformasi Politeknik 2020

iv.	 Halatuju Sektor Pengajian Tinggi Negara

Sebagai contoh, Hala tuju Sektor Pengajian Tinggi Negara adalah merupakan pelan strategik
yang memberikan gambaran jelas mengenai strategi sektor pengajian tinggi Negara membantu
Malaysia menjadi negara maju yang berpendapatan tinggi. Namun begitu untuk menuju ke
hadapan, beberapa isu yang penting berkaitan P&P di peringkat pengajian tinggi Negara perlu
diberi perhatian yang tinggi. Antaranya ialah:

i.	 Reka bentuk Kurikulum

Reka bentuk kurikulum adalah merupakan agen perubahan efektif yang boleh membentuk
tenaga kerja berkualiti. Pelaksanaan PBH dalam pengajian tinggi negara adalah bertujuan untuk
merancang tenaga kerja negara mengikut acuan yang diperlukan. Untuk mencapai tahap ekonomi

19

berpendapatan tinggi, sistem pengajian tinggi negara perlu menyediakan kurikulum yang dapat
menghasilkan tenaga kerja beretika, kreatif dan inovatif. Walau pun hasil pembelajaran yang
termaktup dalam Kerangka Kelayakan Malaysia mewajibkan lapan domain hasil pembelajaran
terhadap semua program akademik, impaknya masih belum dapat dilihat dengan jelas. Oleh itu,
pensyarah bertanggungjawab untuk merealisasikannya menerusi proses P&P.

ii.	 Penyampaian Pembelajaran

Pernyataan bahawa kaedah penyampaian adalah sama pentingnya dengan isi kandungan
menunjukkan bahawa penekanan terhadap kaedah penyampaian SCL (Students Centred
Learning) seperti yang tercatat dalam PSPTN. Program latihan yang dijalankan oleh AKEPT telah
membantu dalam usaha IPT melahirkan Master Trainer yang bertindak sebagai agen perubahan
dalam P&P pengajian tinggi Negara. Perkembangan ke arah pembelajaran berpusatkan pelajar
sangat menggalakkan dengan ada usaha bersepadu antara IPT dan juga Jabatan Pengajian
Tinggi, Kementerian pengajian Tinggi. Pengiktirafan Anugerah Akademik Negara (AAN) dalam
P&P kepada pensyarah yang mencapai kriteria adalah penggerak kepada pensyarah untuk
bersedia memberikan perkhidmatan terbaik dalam pembelajaran dan pengajaran. Isu spoon
feeding dan juga kurangnya budaya kreativiti dalam kalangan pelajar sepatutnya akan berakhir
dengan adanya inisiatif SCL ini. Keperluan yang mendesak ketika ini ialah bagaimanakan
kesediaan pensyarah untuk menjalankan aktiviti SCL? Di samping itu, kurikulum juga perlu lebih
fleksibel untuk mengambil kira perubahan kecil dalam penyampaian dan juga penaksiran.

iii.	 Penaksiran

Kecenderungan terhadap rote learning dalam kalangan pelajar di pengajian tinggi negara adalah
berpunca daripada sistem pengajian negara melaksanakan penaksiran yang memberikan
impak yang besar ke dalam prestasi pencapaian pelajar. Apabila budaya meminati ilmu dan
kompetensi belum dapat dihayati oleh pelajar, maka penumpuan mereka terhadap peperiksaan
akan menjadi lebih tinggi dan peperiksaan hanyalah aktiviti peperiksaan dan bukan peperiksaan
sebagai sebahagian proses pembelajaran (Assessment for Learning). Kecenderungan ini dapat
dibendung sekiranya sistem penaksiran adalah sahih, boleh dipercayai dan menjurus kepada
penaksiran kompeten berbanding penaksiraan berasaskan isi kandungan.

iv.	 Penambahbaikan Kualiti Berterusan

Antara perkara yang sukar diamalkan oleh IPT ialah proses penambahbaikan kualiti berterusan
(continual quality improvement) yang merupakan proses yang biasanya dapat memberikan
input baru yang akan menambahnilai program akademik. Usaha closing the loop sekiranya
dilaksanakan dengan baik akan dapat menjamin kualiti program. Proses ini perlu diberi perhatian
oleh pengurus pendidikan Negara untuk mencapai tahap pendidikan yang berkualiti dan lebih
matang.

v.	 Profesionalism Akademik

Profesionalisme akademik merujuk kepada keupayaan dan kecekapan melaksanakan tang-
gungjawab berdasarkan kepada panduan ilmu, kepakaran dan juga amalan akademik.

Pembelajaran Pengajian Tinggi__Modul 1

20

Etika bekerja di mana-mana sektor termasuk sektor pengajian tinggi adalah penting untuk
mencapai kecemerlangan yang hakiki. Penerapan nilai integriti dalam etika bekerja di IPT akan
menjurus Malaysia sebagai hab kecemerlangan pengajian tinggi menjelang 2020 seperti yang
digariskan dalam Pelan Strategi Pengajian Tinggi Negara (PSPTN). Institusi pengajian tinggi
(IPT), harus menerap dan memperkasakan nilai integriti dikalangan akademia, pegawai tadbir,
kakitangan sokongan serta para pelajar kerana IPT adalah pusat perkembangan ilmu yang
akan melahirkan generasi cerdik pandai, Untuk melahirkan modal insan yang berkualiti tinggi
serta berakhlak mulia, maka akademia semestinya menjalankan tugas dengan beretika dan ber-
integriti. Kepincangan masyarakat dari aspek integriti dan etika boleh dibaiki sekiranya suasana
kondusif yang bermoral, beretika dan berintegriti dapat dihidupkan disetiap kampus IPT.

1.3.4	 AKTIVITI

a.	 Refleksi

Bincangkan pernyataan berikut dan berikan pandangan anda dalam konteks kualiti P&P
pengajian tinggi negara.

i.	 “P&P pengajian tinggi yang baik akan dapat membantu kecemerlangan Institusi
pengajian tinggi.”

ii.	 “Kecemerlangan pensyarah dalam P&P pengajaran tidak memerlukan latihan profesional
atau ikhtisas dalam bidang pengajaran dan pembelajaran”

Berikan pandangan anda mengenai status integriti akademik bagi setiap kes berikut.

i.	 Anda telah menghantar tugasan yang telah anda hantar sebelum ini. Adakah ini
menyalahi integriti akademik?

ii.	 Dalam ujikaji makmal yang telah anda lakukan, sebahagian kecil data didapati tidak
menyokong hipotesis kajian. Anda telah bertindak dengan mengenepikan data
tersebut.

iii.	 Dua pelajar anda telah membahagikan tugasan individu yang anda berikan kepada
dua bahagian. Mereka telah bertukar jawapan dan menghantar tugasan tersebut.

iv.	 Anda telah membenarkan rakan anda untuk menggunakan sebahagian besar dari
tugasan yang telah anda hantar sebagai tugasannya?

v.	 Anda telah menulis kembali perenggan dalam sebuah artikel dan menjadikanya
sebagai hujah utama dalam buku anda.

b.	 Tugasan 2

Sediakan Jadual Analisis Kekuatan, Kelemahan, Peluang dan Ancaman (SWOT analisis) bagi
IPT anda dalam P&P menggunakan Jadual berikut dan bincangkan peranan yang anda perlu
mainkan untuk mengukuhkan lagi inisiatif pembelajaran dan pengajaran di IPT anda.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

21

Jadual 1.2: Analisis SWOT Pembelajaran dan Pengajaran

Aspek P&P Kekuatan Kelemahan Peluang Ancaman

1.

2.

3.

Peranan anda:

…………………………………………………………………………………………….

…………………………………………………………………………………………….

…………………………………………………………………………………………….

1.3.5	 PENUTUP

Pada unit ini, isu penting dalam pembelajaran dan pengajaran telah dibincangkan dan semua isu
tersebut memerlukan pemerhatian yang teliti dan juga tindakan yang bijak supaya kelestarian
pengajian tinggi negara dapat dipertahankan.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu; menganalisis isu kritikal isu dalam pembelajaran dan
pengajaran pengajian tinggi untuk kelestarian negara.

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Pembelajaran Pengajian Tinggi__Modul 1

22

23

MODUL 2
MEMAHAMI PELAJAR

24

25

Modul Memahami Pelajar

Kod APP 1021

Sinopsis

Modul ini meneliti pelbagai perspektif teori pembelajaran, ciri-ciri
kepelbagaian budaya dan perbezaan individu yang terdapat di institusi
pengajian tinggi di Malaysia dan seterusnya menekankan keperluan
mengenal pasti kepelbagaian yang ada untuk membolehkan
pembelajaran yang bermakna. Kandungan modul merangkumi teori
pembelajaran, kepelbagaian pelajar, pendekatan pembelajaran dan
gaya pembelajaran.

Jumlah Jam Belajar
Pelajar (SLT)

Kuliah interaktif/Interactive Lecture (F2F) : 7 jam

Kendiri/SDL (Non F2F) : 19 jam

Persediaan Penaksiran/Assessment Preparation : 4 jam

Penilaian Berterusan/Continuous Assessment : 10 jam

Jumlah	 /Total : 40 jam

Pra syarat Tiada

Pada akhir modul ini, peserta dapat:
1. membezakan perspektif yang pelbagai dalam teori
 pembelajaran. (C4, A3)
2. menilai perbezaan individu dari aspek kepelbagaian pelajar,
 pendekatan pembelajaran, dan gaya pembelajaran. (C6,
 A4)
3. membuat refleksi kendiri mengenai falsafah pendidikan
 peribadi berdasarkan teori pembelajaran dan
 perbezaan pelajar. (C6, A4)

1. Perspektif Teori pembelajaran (1 jam)
Behavioris1.1	
Kognitif1.2	
Humanistik1.3	
Konstruktivisme1.4	

Hasil Pembelajaran

Isi Kandungan

Memahami Pelajar__Modul 2

26

Isi Kandungan

2.	 Diversiti pelajar (2 jam)
2.1	 Perbezaan individu
2.2	 Memahami keperluan pelajar
2.3	 Pengadaptasian sosio-budaya
2.4	 Isu pengajaran dan pembelajaran dan budaya
2.5	 Memahami perbezaan pelajar
2.6	 Strategi semasa berdepan dengan pelajar

3.	 Pendekatan pembelajaran (2 jam)
3.1	 Ciri-ciri pendekatan cetek, mendalam dan berstrategi
3.2	 Implikasi kepada kualiti pembelajaran
3.3	 Faktor mempengaruhi pendekatan pembelajaran
3.4	 Strategi pengajaran dan pembelajaran untuk mengalakkan

pendekatan dalaman

4.	 Gaya Pembelajaran (2 jam)
4.1	 Andragogi: Teori pembelajaran orang dewasa
4.2	 Perbezaan antara gaya pembelajaran dan pendekatan

pembelajaran
4.3	 Gaya pembelajaran berasaskan pengalaman
4.4	 Implikasi kepada pembelajaran dan pengajaran

Kaedah
Pembelajaran &
Pengajaran

Kuliah1.	
Kajian kes2.	
Kerja berkumpulan3.	

Bahan
Pembelajaran &
Pengajaran

Bahan Pembacaan (artikel) 1.	
Kajian kes2.	

Penilaian

Portfolio: 1.	
Mengolah falsafah peribadi mengenai - 30% -	
pengajaran dan pembelajaran.
Mengupas isu perbezaan pelajar -	
berdasarkan pengalaman (seperti
melalui pemerhatian dalam kelas)
dan mencadangkan langkah-langkah
yang akan diambil untuk mengoptimumkan - 50%

 pembelajaran pelajar.
- Pembentangan: - 20%

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

27

MODUL : 	 MEMAHAMI PELAJAR
KOD : 	 APP 1021
PENULIS : 	 Rosna binti Awang Hashim

	 Zahyah binti Hanafi

A.	 PENGENALAN
Modul ini meneliti pelbagai perspektif teori pembelajaran, ciri kepelbagaian budaya dan perbezaan
individu yang terdapat di institusi pengajian tinggi di Malaysia dan seterusnya menekankan
keperluan mengenal pasti kepelbagaian yang ada untuk membolehkan pembelajaran yang
bermakna. Kandungan modul merangkumi teori pembelajaran, kepelbagaian pelajar, amalan
pendekatan pembelajaran dan gaya pembelajaran.

B. HASIL PEMBELAJARAN
Pada akhir modul ini, peserta dapat:
1.	 membezakan perspektif yang pelbagai dalam teori pembelajaran.(C4, A3)
2.	 menilai perbezaan individu dari aspek kepelbagaian pelajar, pendekatan
	 pembelajaran, dan gaya pembelajaran.(C6, A4)
3.	 membuat refleksi kendiri tentang falsafah pendidikan peribadi dengan
	 berdasarkan teori pembelajaran dan diversiti pelajar. (C6, A4)

C. KANDUNGAN PEMBELAJARAN
Unit 1 : Perspektif Teori Pembelajaran
Unit 2 : Kepelbagaian Individu
Unit 3 : Pendekatan Pembelajaran
Unit 4 : Gaya Pembelajaran

D.	 KAEDAH PENGAJARAN DAN PEMBELAJARAN
1.	 Kuliah/ Kajian kes/ Kerja berkumpulan
2.	 Penilaian :

2.1	 Portfolio:
	 -	 Pengolahan falsafah peribadi tentang pengajaran dan 		 - 30%

pembelajaran. 		 			
-	 Kupasan isu kepelbagaian pelajar berdasarkan 			 - 50%

pengalaman (seperti melalui pemerhatian di dalam
kelas) dan cadangan langkah yang akan diambil
untuk mengoptimumkan pembelajaran pelajar.

-	 Pembentangan 			 		 	 - 20%

2.2	 JUMLAH							 - 100 %

Memahami Pelajar__Modul 2

28

E.	 RUJUKAN

Aharony, N. (2006). The use of deep and surface learning strategies among students learning
English as a foreign language in an internet environment. British Journal of Educational
Psychology, 76, 851-866.

Bain, K., & Zimmerman, J. (2009). Understanding great teaching. Peer Review, Spring, 9-12.
(AAC&U: Association of American Colleges and Universities.

Biggs, J. B., & Moore, P.J. (1993). The process of learning (3rd ed.). New York: Prentice Hall.
Biggs, J. (1999). Teaching for quality learning at university. Buckingham: Society for Research

into Higher Education & Open University Press.
Biggs, J. (2003). Teaching for Quality Learning at University (2nd ed.) Buckingham: Open

University Press.
Biggs, J., Kember, D., & Leung, D. Y. P. (2001). The revised two-factor Study Process

Questionnaire: R-SPQ-2F. British Journal of Educational Psychology, 71, 133-149.
Cano, F. (2007). Approaches to learning and study orchestrations in high school students.

European Journal of Psychology of Education, 22(2), 131-151.
Coffield, F., Moseley, D., Hall, E.,Ecclestone, K. (2004). Learning styles and pedagogy in

post-16 learning. A systematic and critical review. London: Learning and Skills Research
Centre. Retrieved April 19, 2010: https://crm.lsnlearning.org.uk/user/login.aspx?code=041
543&P=041543PD&action=pdfdl&src=WEBGEN

Cope, C., & Staehr, L. (2005). Improving students’ learning approaches through intervention
in an information systems learning environment. Studies in Higher Education, 30(2), 181-
197.

Cuthbert, P. F. (2005). The student learning process: Learning styles or learning approaches?
Teaching in Higher Education, 10(2), 235-249.

Diseth, A., Pallesen, S., Hovland, A., & Larsen, S. (2006). Course experience, approaches to
learning and academic achievement. Education & Training, 48(2/3), 156-169.

Diseth, A. (2007). Students’ evaluation of teaching, approaches to learning, and academic
achievement. Scandinavian Journal of Educational Research, 51(2), 185-204.

Duff, A. (1997). A note on the realibility and validity of a 30-item version of Entwistle & Tait’s
Revised Approaches to Studying Inventory. British Journal of Educational Psychology, 67,
529-539.

Duff, A. (2004). Understanding academic performance and progression of first-year accounting
and business economics undergraduates: the role of approaches to learning and prior
academic achievement. Accounting Education, 13(4), 409-430.

Duff, A., Boyle, E., Dunleavy, K., & Ferguson, J. (2004). The relationship between personality,
approach to learning and academic performance. Personality and Individual Differences,
36, 1907-1920.

Entwistle, N. J., & Ramsden, P. (1983). Understanding student learning.
	 London: Croom Helm.
Fry, H., Ketteridge, S., & Marshall, S. (2003). A handbook for teaching & learning in higher

education: Enhancing academic practice (2nd ed.). London: Kogan Page.
Gow, L., & Kember, D. (1993). Conceptions of teaching and their relationship to student

learning. British Journal of Educational Psychology, 63, 20-33.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

29

Hidi, S., & Renninger, K. A. (2006). The four-phase model of interest development. Educational
Psychologist, 41(2), 111-127.

Ho, A., Watkins, D., & Kelly, M. (2001). The conceptual change approach to improving teaching
and learning: An evaluation of a Hong Kong staff development programme. Higher
Education, 42, 143-169.

Honey, P., & Mumford, A. (1982). Learning Styles Questionnaire. Maidenhead: Peter Honey
Publications.

Honey, P., & Mumford, A. (1986a). The Manual of Learning Styles. Maidenhead: Peter Honey
Publications.

Honey, P., & Mumford, A. (1986b). Learning Styles Questionnaire. Maidenhead: Peter Honey
Publications.

Honey, P., & Mumford, A. (1992). The manual of learning styles. Maidenhead: Peter Honey
Publications Ltd.

Honey, P., & Mumford, A. (1995). Using your learning styles. Peter Honey Publications.
Honey, P., & Mumford, A. (2000). The learning styles helper’s guide. Maidenhead: Peter Honey

Publications Ltd.
Honey, P.&A. Mumford (1995). Using your learning styles:
	 Peter Honey Publications.
Kember, D. (1998). Teaching beliefs and their impact on students’ approach to learning.

Teaching and Learning in Higher Education, 1, 25.
Kember, D., & Gow, L. (1989). Cultural specificity of approaches to study. British Journal of

Educational Psychology, 60, 356 - 363.
Kolb, D.A. (1984). Experiential learning: experience as the source of learning and

development. Englewood Cliffs, NJ: Prentice-Hall.
Knowles, M. (1970). Modern practice of adult education: andragogy vs pedagogy. New York:

Association Press.
Knowles, M.S. (1990). The adult learner: A neglected species (4th ed.). Houston: Gulf.
Kolb, D. A. (1999). The Kolb Learning Style Inventory. Boston: Hay Group.
Kolb, D. (1984). Experiential learning: Experience as the source of learning and development.

New Jersey: Prentice Hall.
Learning styles and preferences. Retrieved on 19 April 2010, from http://www.nwlink.

com/~Donclark/hrd/styles/honey_mumford.html
Lublin, J. (2003). Deep, surface, and strategic approaches to learning. Dublin: Centre for

Teaching and Learning, UCD. Retrieved on 19 April 2010
Marton, F., & Saljo, R. (1976). On qualitative differences in learning: Outcome and process.

British Journal of Educational Psychology, 46, 4-11.
Marton, H., Hounsell, D., & Entwistle, D. (eds.) (1997). The experience of learning (2nd ed.).

Edinburgh: Scottish Academic Press. Retrieved from http://www.tla.ed.ac.uk/resources/
Eol.html on 19 April 2010.

Pashler, H., McDaniel, M., Rohrer, D., & Bjork, R. (2009). Learning styles: Concepts and
evidence. Psychological Science in the Public Interest, 9, 105-119.

Prosser, M., & Trigwell, K. (1999). Understanding Learning and Teaching: The Experience in
Higher Education. Buckingham: Open University.

Prosser, M., & Trigwell, K. (1998). Teaching for learning in higher education. Buckingham:

Memahami Pelajar__Modul 2

30

Open University Press.
Ramsden, P. (2003). Learning to Teach in Higher Education, 2nd. London: Routledge Falmer.
Riding, R., & Rayner, S. (1998). Cognitive styles and learning strategies. London: David Fulton

Publishers.
Trigwell, K., Prosser, M. (1996). Congruence between intention and strategy in university

science teachers’ approaches to teaching, Higher Education, 32, 77-87.
Trigwell, K. Prosser, M., & Waterhouse, F. (1999). Relations between teachers’ approaches to

teaching and students’ approaches to learning. Higher Education, 37, 37-70.
Serife, A. K. (2008). A conceptual analysis on the approaches to learning. Educational

Sciences: Theory & Practice, 8(3), 707-720.
Smith, T. W., & Colby, S. A. (2007). Teaching for deep learning. The Clearing House, 80(5),

205-210.
Zeegers, P. (2001). Approaches to learning in science: A longitudinal study. British Journal of

Educational Psychology, 71(1), 115-132.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

31

UNIT 1

PERSPEKTIF TEORI PEMBELAJARAN

2.0.1	 PENGENALAN

Unit ini akan membincangkan empat teori pembelajaran iaitu behavioris, kognitif, humanis dan
konstruktivis. Setiap teori pembelajaran ini mempunyai kekuatan dan kelemahannya. Pensyarah
perlulah bijak memilih teori pembelajaran yang mana lebih sesuai untuk diaplikasikan dalam
pengajarannya agar mencapai hasil pembelajaran yang diingini.

2.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
a.	 mengenal pasti perbezaan antara pendekatan behavioris, kognitif, humanis dan konstruktivis

dari aspek kekuatan dan kelemahan. (C4, A4)
b.	 mengubah suai refleksi kendiri tentang falsafah pengajaran peribadi. (C5, A4)

2.1.3	 KANDUNGAN PEMBELAJARAN

a.	 Behavioris
Pada lazimnya pembelajaran yang bersifat behavioris akan melibatkan perubahan dalam
tingkah laku pelajar (Barrett, 2006). Perubahan tingkah laku berlaku disebabkan oleh pengaruh
persekitaran dan bukan ditimbulkan dari dalam diri pelajar itu sendiri. Pembelajaran yang bersifat
tingkah laku ini bergantung pada adanya pengukuhan samada secara positif atau negatif dan
ini merupakan aspek yang menonjol dalam proses pengajaran secara behavioris (Smith, 2005).
Salah satu elemen penting dalam teori pembelajaran yang bersifat behavioris ini ialah respon
kepada ganjaran.

32

Bagaimanakah anda dapat mengaplikasikan pendekatan behavioris dalam kelas?

•	 Guna pengukuhan positif untuk menguatkan tingkah laku yang ingin anda tanam
dalam diri pelajar.

•	 Guna pelbagai pengukuhan untuk menggalakkan proses pembelajaran.
•	 Guna pengukuhan positif yang sesuai untuk menarik perhatian pelajar, apabila

mereka kurang berminat.
•	 Guna ganjaran yang bersifat jangka masa pendek, kekerapan, dan ganjaran

yang serta-merta.

b. Kognitif
Pendekatan kognitif berfokus kepada aktiviti dalaman mental seperti proses berfikir, mengingati,
mengetahui, dan menyelesaikan masalah yang perlu diterokai. Aspek yang penting dalam
pendekatan kognitif ialah pembelajaran yang bermakna, iaitu proses pembelajaran yang
membina struktur pengetahuan baharu (Mayer, 2003). Dalam proses ini pensyarah perlu:
memilih maklumat yang relevan, mengatur maklumat tersebut agar membentuk struktur yang
koheren; dan mengintegrasikan maklumat baharu ini dengan pengetahuan yang sedia ada.

c. Humanistik
Pendekatan ini menanam dignity dan self esteem pelajar dengan menolong setiap individu untuk
mencapai potensi yang termampu. Teori Hirarki Keperluan Maslow (Rajah 2.1) menunjukkan
bahawa sebelum pembelajaran boleh berlaku dengan berkesan, keperluan asas pelajar seperti
keperluan fisiologi, keselamatan, kasih sayang dan keperluan, penghargaan diri, kognitif, estatik
dan kesempurnaan kendiri perlu dipenuhi.

Rajah 2.1: Teori Hirarki Keperluan Maslow

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

33

Bagaimanakah anda dapat mengaplikasikan pendekatan humanistik dalam kelas?

•	 Walaupun pensyarah dapat mengawal pembelajaran pelajar tetapi pensyarah
perlu memberi ruang kepada pelajar untuk memilih dan mengurus pembelajaran
mereka sendiri.

•	 Wujudkan satu suasana pembelajaran yang kondusif dalam kelas agar pelajar
merasa selesa untuk belajar dan percaya bahawa pensyarah ingin mereka
belajar.

•	 Pensyarah berperanan sebagai fasilitator untuk menggalakkan dan menolong
proses pembelajaran.

•	 Pensyarah berusaha untuk menolong pelajar mewujudkan perasaan positif
tentang diri mereka.

•	 Sediakan aktiviti yang akan menanam sikap dan tabii yang pensyarah ingini
dalam diri pelajar.

d.	 Konstruktivis
Konstruktivis merupakan satu perspektif psikologi yang beranggapan bahawa individu
mengkonstruk sebahagian perkara yang dipelajari dan difahami (Bruning et al.,1999).
Dalam modul ini, kita akan merujuk kepada konstruktivis sebagai teori, mengikut rujukan
umum. Pendekatan konstruktivis mengambil kira pengetahuan sedia ada pelajar sejak
awal pembelajaran lagi. Salah satu matlamat utama pensyarah menggunakan pendekatan
konstruktivis adalah untuk melatih pelajar berusaha untuk mencari pengalaman pembelajaran
mereka sendiri. Ini berdasarkan pendekatan konstruktivis yang memberi peluang kepada pelajar
untuk melibatkan diri secara aktif, persekitaran pembelajaran yang bersifat demokratik, aktiviti
yang dijalankan bersifat interaktif dan berpusatkan pelajar. Pensyarah hanya sebagai fasilitator
dalam proses pembelajaran manakala pelajar digalakkan untuk bertanggungjawab dan bersikap
autonomous.

Perkara berikut boleh diambil kira dalam kuliah:
•	 Berpusatkan pelajar
•	 Eksperiential
•	 Reflektif
•	 Autentik
•	 Sosial
•	 Kolaboratif
•	 Demokratik
•	 Kognitif
•	 Perkembangan
•	 Mencabar

Memahami Pelajar__Modul 2

34

Apakah kriteria pemilihan dan penentuan pendekatan yang sesuai untuk pengajaran?
 Knowles (1983) mencadangkan kriteria berikut:

Topik dikaitkan dengan jenis (kognitif, afektif atau psikomotor) dan tahap pembelajaran •	
yang diperlukan oleh pelajar.
Tugasan yang mudah mungkin lebih sesuai menggunakan teknik behavioris •	
manakala tahap pembelajaran yang tinggi lebih memerlukan input kognitif dan
insight humanistik.
Pendekatan humantistik lebih sesuai untuk pelajar yang kurang berkemampuan •	
untuk belajar manakala mereka yang memiliki tahap kemampuan belajar tinggi
akan memerlukan maklumat kognitif yang lebih dan peluang untuk berbincang dan
berkongsi perkara yang sudah diketahui.
Pengajaran boleh bermula dengan pendekatan humanistik yang menekankan •	
perkara asas sebelum meneruskannya kepada pendekatan kognitif yang bertujuan
untuk memberi maklumat di peringkat yang lebih tinggi.
Pendekatan humanistik boleh meningkatkan daya kreativiti dan kebebasan berfikir •	
dan proses ini akan memberi pelajar peluang untuk mengaplikasikannya dalam apa
jua situasi mereka berada.

2.1.4 	 AKTIVITI

a. 	 Refleksi
Anda telah mengajar satu waktu kuliah untuk kursus anda. Reflek pengajaran anda dan kenal
pasti teori pembelajaran yang menjadi dasar kepada pendekatan yang anda gunakan. Adakah
pendekatan tersebut paling sesuai untuk mencapai hasil pembelajaran anda? Bincang.

b. Tugasan
Pilih satu pendekatan yang akan anda gunakan dalam pengajaran kursus anda. Sediakan
satu rancangan mengajar satu waktu yang lengkap dengan langkah pengajaran, aktiviti dan
penilaian.

2.1.5 	 PENUTUP

Pada akhir unit ini, peserta dapat mengenal pasti empat jenis teori pembelajaran yang memainkan
peranan penting dalam usaha menjelaskan proses pembelajaran pelajar, iaitu behavioris,
kognitivis, humanistik, dan konstruktivis. Memandangkan pelajar hari ini terdiri daripada pelbagai
sosiobudaya serta kepelbagaian gaya pembelajaran maka tidak sesuai sekiranya pengajaran
disampaikan tanpa mengambil kira pendekatan serta jenis gaya pembelajaran pelajar dan
perlulah membuat refleksi kendiri tentang falsafah pengajaran peribadi.

Berdasarkan latihan/penerangan yang diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:
a.	 mengenal pasti perbezaan antara pendekatan behavioris, kognitif,
	 humanis dan konstruktivis dari aspek kekuatan dan kelemahan. (C4, A4)
b.	 membuat refleksi kendiri tentang falsafah pengajaran peribadi. (C5, A4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

35

UNIT 2

KEPELBAGAIAN INDIVIDU

2.2.1	 PENGENALAN

Pendekatan pengajaran pada peringkat universiti harus menitikberatkan kepelbagaian individu
yang terdapat dalam kalangan masyarakat kampus tanpa mengambil kira agama, bangsa,
kumpulan etnik, ataupun keupayaan individu. Kepelbagaian pelajar yang semakin meningkat
dalam institusi pendidikan tinggi negara memerlukan pemikiran baharu dalam kalangan tenaga
pengajarnya agar pembelajaran menjadi lebih berkesan dan bermakna. Justeru, pensyarah
harus memikirkan cara mereka mengajar, perkara yang disampaikan, dan cara menggunakan
pengalaman pembelajaran lepas para pelajarnya.

2.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat :
a.	 mengenal pasti isu pengajaran dan pembelajaran yang membabitkan pelajar tempatan dan

antarabangsa. (C4, A4)
b.	 mengarang panduan jangkaan tugasan untuk kursus atau program. (C5, A4)
c.	 merancang satu aktiviti yang bercirikan kepelbagaian budaya. (C5, A3)

2.2.3	 KANDUNGAN PEMBELAJARAN

a.	 Kepelbagaian Pelajar
Jadual 2.1 menunjukkan komposisi pelajar antarabangsa di IPT di Malaysia yang kini bersifat
jamak budaya.

36

Jadual 2.1: Statistik pelajar luar negara yang masih aktif pada 31
Disember 2008

BIL WARGANEGARA IPTA IPTS JUMLAH
1. China 2,385 7,970 10,355
2. Indonesia 3,828 6,192 10,020
3. Iran 2,998 3,247 6,245
4. Nigeria 538 5,516 6,054
5. Bangladesh 418 3,168 3,586
6. Yemen 1,212 1,846 3,058
7. Botswana 4 2,358 2,362
8. Sudan 632 1,407 2,039
9. Iraq 1,186 467 1,653

10. Pakistan 175 1,475 1,650
Sumber: Kementerian Pengajian Tinggi, 2008

Kepelbagaian komposisi pelajar ini juga disokong oleh pasaran global sehingga pendidikan
tinggi negara berupaya untuk menarik minat ramai pelajar antarabangsa. Kehadiran pelajar
antarabangsa telah mengubah lanskap pendidikan tinggi negara. Pensyarah hari ini berhadapan
dengan kepelbagaian pelajar dari segi kebolehan, ras, agama, dan budaya. Ini selari dengan
hasrat kementerian untuk menjadikan Malaysia sebagai hab pendidikan di rantau ini.

b. Memahami Keperluan Pelajar
Pensyarah di institusi pendidikan tinggi (IPT) harus bersedia untuk menjadi fasilitator yang lebih
berkesan dalam mengharungi kepelbagaian pelajar dalam kelasnya. Antara isu yang harus
diberi perhatian ialah :

-	 keperluan kepelbagaian dari segi pengadaptasian sosiobudaya,
-	 bahasa dan latar belakang pelajar,
-	 psikososio-emosi,
-	 pemahaman pelbagai budaya.

c. Pengadaptasian Sosio-Budaya
Interaksi pelajar antarabangsa dengan pelajar tempatan merupakan satu isu yang dibangkitkan
oleh setiap institusi pengajian tinggi yang mempunyai pelajar berbilang etnik dan budaya. Kajian
di negara barat mendapati pada kebiasaannya pelajar antarabangsa mempunyai keinginan
untuk bergaul mesra dengan pelajar tempatan agar mereka mendapat sokongan dari aspek
psikologi, sosial dan akademik (Klineberg & Hull, 1979; Ward et al., 2000). Namun hasrat ini tidak
akan tercapai sekiranya interaksi antara budaya adalah pada tahap yang rendah. Walaupun
pelajar tempatan mempunyai persepsi yang positif terhadap rakan antarabangsa mereka tetapi
pada hakikatnya pelajar tempatan kurang berminat untuk memulakan persahabatan (Bochner
et al.,1985; Nowak & Weiland, 1998; Smart et al.,2000).

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

37

Keadaan sosial yang berkurangan antara pelajar ini akan menjurus kepada pengasingan
sosial (James & Watt, 1996) dan kesukaran untuk pelajar antarabangsa bertemu dan menjalin
persahabatan dengan pelajar tempatan. Sekiranya wujud hubungan yang lebih mesra dan
interaksi yang lebih kerap dengan pelajar tempatan, maka kemungkinan pelajar antarabangsa
akan mudah mengadaptasikan diri mereka secara psikologi, sosial, dan akademik (Freudenberger,
1984; Smith et al., 2000) dan sekali gus memanfaatkan interaksi budaya berbilang.

d. Isu Pengajaran dan Pembelajaran dan Budaya
Pelajar yang memasuki IPT mengambil masa untuk mengadaptasikan diri dengan tekanan
pembelajaran di IPT. Mereka mendapati bahawa peralihan dari sekolah menengah tinggi
ke universiti berbeza dari aspek bebanan tugasan dan jadual harian mereka (Transition
Program, 2002). Walaupun kebanyakan pelajar antarabangsa telah mempunyai pengalaman
belajar di institusi tinggi di negara masing-masing namun begitu keadaan di IPT Malaysia
mungkin berbeza. Hubungan antara pensyarah-pelajar di Malaysia; termasuk cara mendekati
pensyarah dan panggilan yang sesuai yang digunakan semasa bertutur dengan pensyarah
mungkin berbeza dengan amalan di negara mereka. Begitu juga dengan gaya pengajaran dan
pembelajaran di dalam kuliah, tutorial, dan kerja kumpulan. Sebagai contoh, pelajar dari negara
barat (UK, US, Eropah) lebih kerap berjumpa dengan pensyarah untuk berbincang berbanding
dengan pelajar dari negara timur (Malaysia, Singapore, Hong Kong). Manakala pelajar timur
pula melihat hubungan pensyarah-pelajar tidak perlu rapat, kelas dikendalikan secara lebih
formal, dan pengajaran bersifat penghafalan. Tahap tunjuk ajar dan nasihat yang diberikan oleh
pensyarah untuk pelajar menyiapkan tugasan mungkin juga berbeza. Pelajar dari barat mungkin
beranggapan pensyarah harus membaca draf tugasan sebelum dihantar atau turut memberi
bahan rujukan untuk menyiapkan tugasan mereka (Becker, 1990).

e. Memahami Perbezaan Pelajar
Peningkatan bilangan pelajar sama ada tempatan atau antarabangsa di IPT akan menimbulkan
kesedaran pensyarah bahawa mereka perlu memikirkan pendekatan yang akan digunakan untuk
mengajar, perkara yang diajar, dan cara menggunakan pengalaman lepas pembelajaran pelajar.
Kehadiran pelajar antarabangsa akan menggalakkan pensyarah untuk memikir pendekatan yang
lebih sesuai dengan pengalaman dan cara pembelajaran pelajarnya. Sebagai contoh, pelajar
yang berlatar belakang budaya individualistik (negara barat) berkemungkinan lebih menonjol
di dalam kelas, menyoal, menjawab, dan melibatkan diri dalam perbincangan (Hofstede, 1980;

Memahami Pelajar__Modul 2

38

Triandis, 1990) dan kelihatan lebih bersifat bersaing. Manakala pelajar dari budaya kolektivis
(negara-negara Asia seperti Malaysia, China, Taiwan) kurang berminat untuk menarik perhatian
pelajar lain di dalam kelas. Memandangkan peningkatan pelajar yang berbilang etnik, kohort dan
kebebasan memilih kursus pada setiap semester maka jangkaan pensyarah terhadap pelajar-
pelajar ini juga akan berbeza. Justeru, pensyarah harus bersedia untuk menerima kepelbagaian
pelajar hari ini dari aspek pengalaman, persediaan dan kesediaan.

f. Strategi Semasa Berdepan dengan Pelajar
Justeru, strategi intervensi diperlukan untuk mempromosikan aktiviti serta pengajaran dan
pembelajaran yang bersifat pelbagai budaya di dalam kelas/kuliah.

Setiap pensyarah harus mengadakan satu senarai jangkaan tentang tugasan dan •	
tingkah laku pelajarnya. Jangkaan ini perlu disampaikan di dalam kuliah dan dinyatakan
kepada pelajar secara jelas, berulang dan dalam pelbagai cara.
Pensyarah menjelaskan tentang jangkaannya semasa membincangkan soalan •	
tugasan. Sediakan garis panduan, bahan, contoh antarabangsa semasa kuliah.
Pensyarah mengenali latar belakang pelajar. Menyoal pelajar tentang pengalaman •	
mereka dalam menulis atau menyiapkan tugasan.
Dapatkan disiplin yang bercirikan antarabangsa dan boleh dipraktikkan dalam konteks •	
yang sama di negara lain.
Adakan kolaborasi antara pelajar antarabangsa dan tempatan yang berterusan di luar •	
waktu kuliah. Pendekatan ini akan meningkatkan kesedaran interaksi budaya silang
dan menambah kesedaran budaya asing dalam kalangan pelajar tempatan.
Menyediakan kesempatan untuk pelajar mengambil bahagian dalam penglibatan kelas •	
agar mereka merasa lebih selesa. Ini dapat dilakukan melalui strategi berikut:

Perbincangan dalam kumpulan kecil. Adakan kelas tutorial dan meminta pelajar •	
menyediakan respon kepada bahan bacaan. Sediakan beberapa soalan yang akan
digunakan dalam perbincangan tutorial kelak. Ini akan memberi pelajar masa untuk
menyediakan jawapan sebelum kelas dan juga menyumbang kepada keyakinan diri
untuk terlibat dalam perbincangan kelak.
Anda harus menyatakan jangkaan anda terhadap penglibatan pelajar dalam kelas tutorial •	
dengan jelas. Ini penting kerana ada kemungkinan pelajar tidak memahami maksud
penglibatan di dalam kelas tutorial. Menyatakan jangkaan akademik dengan jelas kepada
pelajar boleh mengurangkan sikap pasif mereka.
Wujudkan iklim berinteraksi antara pelajar tempatan dan antarabangsa pada awal •	
semester lagi dan dengan itu anda telah menyediakan iklim kelas yang dikehendaki.
Justeru, pelajar sedar dari awal tentang gaya pengajaran dan pembelajaran kelas anda.
Ini akan memberi peluang untuk pelajar berinteraksi dan berkenalan.

Diskriminasi akan berlaku apabila pensyarah meletakkan sesuatu keperluan kursus yang lebih
mencabar kepada satu kumpulan pelajar berbanding dengan pelajar lain. Justeru, pensyarah
harus mengambil kira isu-isu yang telah dibangkitkan dalam modul ini semasa merancang
pengajaran dan pembelajaran.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

39

2.2.4	 AKTIVITI

a.	 Refleksi
Anda diberi satu kursus yang mengandungi pelajar tempatan dan antarabangsa. Bagaimanakah
anda akan mewujudkan suasana interaksi antara pelajar tempatan dan antarabangsa? Apakah
strategi yang akan anda gunakan agar suasana yang anda ingini dapat dikekalkan sehingga
akhir semester?

b.	 Tugasan
Anda dikehendaki mengarang panduan jangkaan untuk satu tugasan yang akan anda berikan
dalam kursus yang anda ajar. Sediakan

•	 Soalan tugasan
•	 Arahan tugasan
•	 Jangkaan dalam menyediakan tugasan
•	 Panduan menyediakan tugasan

2.2.5	 PENUTUP

Pada akhir unit ini, peserta dapat mengenalpasti isu-isu pengajaran dan pembelajaran yang
membabitkan pelajar tempatan dan antarabangsa. Dengan terdapatnya kepelbagaian budaya
di antara pelajar maka pensyarah harus peka kepada kelainan ini. Justeru itu disarankan
beberapa cara dan pendekatan yang boleh diaplikasikan oleh pensyarah agar pengajarannya
dan pembelajaran menjadi lebih berkesan dan mampu mencapai hasil pembelajaran yang
diingini.

Berdasarkan latihan/penerangan yang diberi, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 mengenal pasti isu pengajaran dan pembelajaran yang membabitkan pelajar tempatan
dan antarabangsa. (C4, A4)

b.	 mengarang panduan jangkaan tugasan untuk kursus atau program. (C5, A4)
c.	 merancang satu aktiviti yang bercirikan kepelbagaian budaya. (C5, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Memahami Pelajar__Modul 2

40

 UNIT 3

PENDEKATAN PEMBELAJARAN

2.3.1	 PENGENALAN

Kajian telah menunjukkan bahawa tingkah laku dan pendekatan yang diambil oleh pensyarah
mampu mempengaruhi pendekatan atau cara pelajar belajar (Gow & Kember, 1993; Trigwell
& Prosser, 1996; Ho, Watkins & Kelly, 2001). Unit ini akan meneruskan perbincangan tentang
tiga jenis pendekatan pembelajaran pelajar yang sebahagiannya dipengaruhi oleh faktor
persekitaran pembelajaran: pertama, pendekatan cetek; kedua, pendekatan dalaman; dan
ketiga, pendekatan strategik (Biggs, 2003). Justeru, unit ini akan membincangkan ciri pelajar
dengan berdasarkan pendekatan pembelajaran dan kesannya terhadap pembelajaran, faktor
yang mempengaruhinya, dan strategi pembelajaran dan pengajaran yang menggalakkan
pembelajaran bermakna.

2.3.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
a.	 membezakan tiga jenis pendekatan pembelajaran. (C4, A3)
b.	 merancang strategi pengajaran yang menggalakkan pendekatan mendalam pelajar (C5, A4)

2.3.3	 KANDUNGAN PEMBELAJARAN

a.	 Pendekatan Pembelajaran	
Apakah pendekatan pembelajaran yang digunakan oleh pelajar anda? Adakah anda
selalu mengadu tentang pelajar anda yang sering manghafal fakta, tidak mampu mengolah
perbincangan secara kritis, tidak mampu mengaplikasikan pembelajaran kepada situasi yang
baru, dan sering bergantung kepada nota kuliah? Bagaimanakah pula anda mengajar? Adakah

41

anda mengamalkan syarahan dalam kuliah atau perbincangan berkumpulan atau menggunakan
kajian kes atau pembelajaran berasaskan projek? Semua soalan di atas sangat berkait rapat
kerana pembelajaran berlaku melalui interaksi antara individu dan persekitaran, dalam konteks
ini pelajar dan pensyarah. Jadual 3.1 menunjukkan ciri-ciri pelajar mengikut jenis pendekatan
yang digunakan yang diadaptasikan daripada Marton et al.,(1997).

Jadual 3.1: Ciri-ciri pendekatan pembelajaran

Jenis
Pendekatan

Motif
Pembelajaran

Ciri-ciri Pembelajaran

Cetek Memenuhi kehendak
kursus

Mengulangi (Reproducing) apa-apa yang
dipelajari secara berikut:

Belajar tanpa membuat refleksi tentang •	
tujuan atau strategi pembelajaran
Tidak mengaitkan kursus dengan ilmu yang •	
lain
Menghafal fakta dan prosedur secara lazim •	
(rote learning) terutama untuk peperiksaan
Belajar untuk mengelakkan kegagalan •	 (fear
of failure)
Merasakan tekanan dan kerisauan terhadap •	
tugasan akibat terlalu bergantung pada
kehendak kursus

Mendalam Memahami pelajaran
untuk mendalami
kandungan kursus

Mentransformasi apa yang dipelajari secara
berikut:

Mengaitkan idea dengan ilmu dan •	
pengalaman lepas
Mencungkil pola dan prinsip yang tersirat •	
dalam pembelajaran
Menyemak bukti dan mengaitkannya •	
dengan rumusan
Mengkaji logik dan perbincangan secara •	
kritikal
Berminat mendalami kandungan kursus•	

Berstrategi Mencapai gred
tertinggi

Menyusun apa-apa yang dipelajari secara
berikut:

Berusaha secara konsisten dalam pelajaran•	
Mendapatkan situasi dan bahan yang •	
sesuai untuk belajar
Mengurus masa dan daya usaha secara •	
berkesan
Peka dengan kriteria dan kehendak •	
penaksiran kursus
Berusaha menyempurna tugasan untuk •	
memuaskan pensyarah

Memahami Pelajar__Modul 2

42

b.	 Pendekatan Cetek
Pelajar yang menggunakan pendekatan cetek mempunyai motif untuk memenuhi kehendak
kursus tanpa membuat refleksi tentang tujuan pembelajaran sebenar. Mereka hanya sekadar
mampu menyatakan kembali pelajaran yang telah dipelajari dan sering mengambil jalan pintas,
serta melaksanakan sesuatu tugasan hanya untuk lulus pada tahap yang minimum. Mereka
sering tidak tekun berusaha dan strategi yang lazim digunakan adalah dengan menghafal
pelajaran (rote learning). Mereka juga cenderung meneka soalan dan memberikan tumpuan
hanya pada topik yang dirasakan penting dalam usaha mengelakkan kegagalan. Seringkali
mereka ini tidak dapat membuat hubungkait antara sesuatu topik. Sebagai akibatnya, mereka
sering gagal memahami maksud dan implikasi sesuatu pelajaran secara mendalam. Dari
aspek psikologi, mereka merasakan tekanan dan kerisauan terhadap tugasan sebagai akibat
kebergantungan kepada kehendak kursus atau peperiksaan.

c.	 Pendekatan Mendalam
Pelajar yang mengamalkan pendekatan mendalam merupakan mereka yang mempunyai
motivasi dalaman dan minat terhadap pelajaran. Mereka sering cuba memahami sesuatu
isu dengan lebih mendalam. Antara ciri pendekatan mendalam, termasuklah: mempunyai
ilmu pengetahuan yang cukup luas; berupaya untuk memahami suatu konsep yang abstrak
dan tinggi; dapat mencerminkan apa-apa yang perlu dilakukan secara matakognitif; seronok
dengan proses pembelajaran; dan bersedia untuk meluangkan masa dan usaha. Mereka dapat
mengaitkan idea dengan ilmu pengetahuan lalu dengan mengkaji logik dan berbincang secara
kritikal. Secara kualitatif, mereka mampu menunjukkan pencapaian yang tinggi walaupun
mereka tidak semestinya mencapai gred markah yang tinggi kerana ini tertakluk kepada gaya
penaksiran yang diamalkan oleh pensyarah. Secara ideal, kita harus menggalakkan pendekatan
dalaman dalam kalangan pelajar.

d.	 Pendekatan Berstrategi
Terdapat juga pelajar yang sentiasa berusaha dengan tekun untuk mendapatkan keputusan
cemerlang dalam pelajaran dengan apa cara sekalipun. Mereka ini termasuk dalam kategori
pendekatan berstrategi. Pelajar yang menggunakan pendekatan berstrategi lebih mementingkan
cara untuk mendapatkan markah yang tinggi. Mereka sentiasa waspada dengan cara penaksiran,
kriteria dan format pemberian markah yang dituntut oleh pensyarah. Strategi yang lazim
digunakan adalah dengan memaksimumkan peluang untuk memperoleh markah yang tinggi.
Mereka melibatkan diri secara optimum dalam sesuatu tugasan bergantung pada nilai markah
yang diberikan dan sentiasa berusaha untuk menyempurnakan tugasan untuk memuaskan
hati pensyarah. Justeru, sekiranya pensyarah menekankan penaksiran yang mementingkan
penyataan semula fakta yang dipelajari, pelajar kategori ini juga lebih cenderung menghafal
pelajaran. Impak pendekatan berstrategi ini juga bergantung pada pendekatan pengajaran dan
penaksiran anda dalam kursus.

e.	 Implikasi pada Kualiti Pembelajaran
Sebahagian besar pelajar lebih cenderung menggunakan pendekatan cetek atau berstrategik
dalam pembelajaran. Sekiranya pelajar cenderung menghafal nota kuliah, iaitu salah satu
strategi pembelajaran cetek, mereka tidak mampu mengaplikasikan teori dalam proses

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

43

penyelesaian masalah. Mereka hanya mampu menyatakan semula apa-apa yang dibaca atau
dipelajari tanpa mampu membincangkan isu substantif secara mendalam. Pendekatan cetek
menyebabkan pelajar kaku dalam membincangkan isu substantif dalam bidang berkaitan. Bagi
mereka yang memilih pendekatan berstrategik pulak, mereka mungkin mampu mendapatkan
keputusan yang baik kerana bijak mengatur langkah. Walaupun pelajar kumpulan ini adalah
lebih baik daripada mereka yang menggunakan pendekatan cetek, tindakan mereka masih
didorong oleh matlamat untuk mendapat keputusan yang cemerlang bagi tujuan memenuhi
ego. Pelajar yang mengamalkan pendekatan mendalam merupakan mereka yang belajar kerana
ingin mendapatkan ilmu pengetahuan yang bermakna, bukan semata-mata untuk peperiksaan.

f.	 Faktor Mempengaruhi Pendekatan Pembelajaran
Faktor peribadi dan faktor persekitaran seperti pendekatan pensyarah dan jenis tugasan
mempengaruhi pendekatan pembelajaran (Biggs, Kember & Leung, 2001; Zeegers, 2001).
Faktor peribadi merangkumi jantina, umur, pengalaman terdahulu, dan latar belakang pelajar
seperti pendidikan ibu bapa (Cano, 2007) dan status sosioekonomi (Aharony, 2006) juga
mempengaruhi pendekatan pembelajaran yang diamalkan oleh pelajar. Faktor lain ialah faktor
kontekstual atau persekitaran, seperti kaedah pengajaran dan pembelajaran, persepsi terhadap
beban kerja, prosedur penilaian dan nilai institusi (Zeegers, 2001).

g.	 Strategi Pengajaran dan Pembelajaran untuk Menggalakkan Pendekatan 	
Dalaman

Apakah antara perkara yang dapat mempengaruhi pendekatan pembelajaran pelajar? Lublin
(2003) mencadangkan empat perkara yang perlu diberi perhatian dalam pembelajaran dan
pengajaran yang memberikan impak kepada cara pelajar belajar, iaitu:

(1) Beban tugas;
(2) Penaksiran dan hasil pembelajaran;
(3) Pengajaran; dan
(4) Kepilihan.

2.3.4	 AKTIVITI

a.	 Refleksi
Imbas kembali apa-apa yang berlaku dalam satu daripada kelas anda. Huraikan pendekatan
pembelajaran yang diambil oleh pelajar anda dalam kelas ini? Diagnos sejauh manakah
pendekatan mereka dipengaruhi oleh pendekatan pengajaran anda dan nyatakan cadangan
penambahbaikan?

2.3.5	 PENUTUP
Pendekatan pembelajaran pelajar sentiasa berubah mengikut persekitaran pembelajaran, dan
mungkin dipengaruhi oleh tindakan anda. Justeru, anda perlu dapat membezakan tiga jenis
pendekatan pembelajaran dan hubungkaitnya dengan konteks pembelajaran, dan seterusnya
merancang strategi pengajaran dan aktiviti pembelajaran yang menggalakkan pendekatan
mendalam pelajar.

Memahami Pelajar__Modul 2

44

•	 Beban tugas yang melampaui jam pembelajaran pelajar (SLT) membebankan pelajar
dan memaksa pelajar menggunakan pendekatan permukaan untuk menyiapkan tugasan
kursus. Justeru beban tugas pelajar haruskan diseimbangkan agar mereka dapat appreciate
kursus tersebut secara mendalam.

•	 Begitu juga kaedah penaksiran yang digunakan oleh pensyarah. Umum sedia
maklum yang “..assessment drives learning...”. Justeru, penaksiran yang memerlukan
penghafalan maklumat akan mendorong pelajar mengambil pendekatan cetek. Sekiranya
hasil pembelajaran kursus memerlukan pelajar meyelesaikan masalah, penaksiran juga
harus mencerminkan tugasan penyelesaian masalah. Hasil pembelajaran serta penaksiran
yang memerlukan tahap kognitif yang tinggi mengalakkan pendekatan mendalam. Penjajaran
hasil pembelajaran dengan penaksiran mesti dibuat dengan teliti untuk menggalakkan pelajar
menggunakan pendekatan mendalam dalam pembelajaran.

•	 Kaedah pengajaran juga berkaitrapat dengan pendekatan pembelajaran pelajar.
Apakah pendekatan yang diambil anda dalam kelas? Adakah anda mengajar berpandukan
hasil pembelajaran kursus atau berpandukan kandungan kursus semata-mata? Sekiranya
hasil pembelajaran kursus anda menggunakan kata perbuatan peringkat pemikiran tinggi
seperti “mengaplikasi” atau “menilai”, adalah wajar anda merancang aktiviti pembelajaran yang
memberi peluang pelajar melalui pengalaman tersebut. Dalam hal ini pendekatan syarahan
sahaja tidak memadai kerana pelajar yang melalui kaedah ini mempunyai kebarangkalian yang
rendah untuk mempertingkatkan pemikiran aras tinggi. Pengajaran yang melibatkan pelajar
secara aktif dalam pembelajaran dan menggalakkan pembelajaran kendiri mengalakkan
pembelajaran mendalam. Kaedah pembelajaran aktif seperti kajian kes, pembelajaran
koloboratif, dan problem-based learning adalah beberapa contoh pendekatan pembelajaran
yang menggalakkan penglibatan aktif pelajar.

•	 Adakah pelajar mengambil kelas anda atas kerelaan sendiri, iaitu disebabkan minat,
atau adakah mereka terpaksa mengambil kelas anda sebagai memenuhi syarat pengijazahan,
iaitu kursus wajib/teras universiti? Minat merupakan elemen penting dalam pembelajaran
sebab ia mendorong individu untuk mendalami sesuatu kerja. Justeru sekiranya pelajar diberi
pilihan untuk memilih kursus, besar kemungkinan mereka akan memilih kursus yang diminati,
dan mudah menggunakan pendekatan mendalam dalam usaha menghayati kursus tersebut.
Tetapi malangnya tidak semua pelajar universiti mempunyai banyak pilihan. Lazimnya mereka
terpaksa mengambil kursus yang ditetapkan oleh program. Sebahagiannya tidak berpeluang
memilih program atau kursus yang diminati; mungkin terbatas kepada kursus elektif. Hal
ini menyebabkan pelajar hanya belajar untuk lulus sahaja dan menggunakan pendekatan
permukaan. Justeru, dalam kes begini, pensyarah harus sentiasa berusaha menimbulkan
minat pelajar terhadap kursus yang diikuti. Antara lain pensyarah boleh menerangkan kepada
pelajar mengenai kepentingan kursus dan kaitannya dengan program serta karier mereka,
dan pembangunan personal dan professional mereka.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

45

Berdasarkan latihan/penerangan yang diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 membezakan tiga jenis pendekatan pembelajaran. (C4, A3)
b.	 merancang strategi pengajaran yang menggalakkan pendekatan mendalam pelajar

(C5, A4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Memahami Pelajar__Modul 2

46

UNIT 4

GAYA PEMBELAJARAN

2.4.1	 PENGENALAN

Unit ini akan meneruskan isu memahami pelajar dengan membincangkan gaya pembelajaran
berasaskan pengalaman (Kolb, 1984) dan gaya pembelajaran Honey dan Mumford (1986b),
serta implikasi kepada pembelajaran dan pengajaran. Untuk memahami kepentingan gaya
pembelajaran, peserta akan diperkenalkan kepada teori pembelajaran orang dewasa, iaitu
andragogi yang mendasari gaya pembelajaran Kolb, serta Honey dan Mumford ini.

2.4.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

membincangkan perbezaan individu dengan berdasarkan gaya pembelajaran berasaskan a.	
pengalaman (C3, A3)

merancang aktiviti pembelajaran yang mengambil kira kepelbagaian gaya pembelajaran b.	
pelajar (C4, A4)

47

2.4.3	 KANDUNGAN PEMBELAJARAN

a.	 Andragogi: Teori Pembelajaran Orang Dewasa

Sebelum meneliti gaya pembelajaran pelajar, sebagai pendidik anda perlu memahami konsep
andragogi atau pembelajaran orang dewasa yang mendasari falsafah pendidikan tinggi serta
model gaya pembelajaran yang akan dibincangkan dalam unit ini. Ahli psikologi perkembangan
sependapat bahawa pelajar universiti (18-24 tahun) berada dalam kategori awal dewasa. Mereka
sudah mampu membuat keputusan tetapi masih belum bersedia mengambil peranan dan
memikul tanggungjawab sebagai orang dewasa. Kematangan ini menuntut kaedah pengajaran
yang berbeza dengan murid sekolah. Fry, Ketteridge dan Marshall (2003) telah merumuskan
lima prinsip andragogi yang mendasari falsafah pendidikan orang dewasa:

i.	 Kematangan menjadikan orang dewasa lebih terarah kendiri (Self-directed).

ii.	 Orang dewasa mempunyai himpunan pengalaman yang bermakna yang dapat digunakan

untuk membantu pembelajaran.

iii.	 Orang dewasa sedia belajar apabila timbul keperluan untuk mengetahui sesuatu.

iv.	 Berbanding kanak-kanak, pembelajaran orang dewasa kurang berpusatkan subjek/

kandungan, sebaliknya mereka lebih berpusatkan masalah.

v.	 Faktor dalaman merupakan pendorong paling kuat dalam pembelajaran orang dewasa.

Andragogi atau pengajaran orang dewasa perlu memberikan penekanan kepada proses lebih
daripada isi kandungan pelajaran. Ini sesuai dengan paradigma pembelajaran berpusatkan
pelajar berdasarkan Pendidikan Berasaskan Hasil (OBE). Justeru, pensyarah pendidikan tinggi
harus memahami peranan mereka sebagai fasilitator untuk pelajar dewasa.

b.	 Perbezaan Antara Gaya Pembelajaran dan Pendekatan Pembelajaran

Gaya pembelajaran merujuk gaya kognitif dan merupakan satu sifat semulajadi yang
berkait dengan keperibadian (Riding & Rayner, 1998). Gaya pembelajaran bergantung
pada perbezaan individu dengan berdasarkan ciri psikologi dan perbezaan tersebut akan
menentukan strategi yang akan digunakan oleh pelajar ketika memproses maklumat
(Cuthbert, 2005). Manakala pendekatan pembelajaran melibatkan perbezaan pada kualiti
penglibatan pelajar dan dapat dikategorikan kepada tiga kumpulan, iaitu :

pembelajaran untuk pemahaman (pendekatan mendalam),•	

pembelajaran untuk penghasilan semula (pendekatan cetek/permukaan)•	

pembelajaran untuk mendapatkan pencapaian yang tinggi (pendekatan berstrategi). •	

Pendekataan pembelajaran lebih dipengaruhi oleh faktor persekitaran pembelajaran,
manakala gaya pembelajaran lebih dipengaruhi oleh faktor peribadi.

Memahami Pelajar__Modul 2

48

c.	 Gaya Pembelajaran Berasaskan Pengalaman

Pembelajaran berasaskan pengalaman atau learning by doing mengandaikan bahawa
pemahaman atau pemikiran individu dicorak dengan berdasarkan pengalaman. Proses ini
berterusan dan seringkali dinyatakan dalam bentuk kitaran pembelajaran Kolb (Kolb Learning
Cycle) (Kolb & Fry, 1975) (lihat Rajah 2.2).

Rajah 2.2: Kitaran pembelajaran Kolb (Kolb Learning Cycle)

Model pembelajaran Kolb ini mempunyai empat elemen utama:

Pengalaman konkrit/khusus •	 (concrete experience);

Pemerhatian•	 dan refleksi (reflective observation);

Pembentukan konsep abstrak (•	 abstract conceptualization);

Percubaan dalam situasi baharu (•	 active experimentation).

Empat elemen ini dirasakan perlu untuk melengkapi kitaran pembelajaran. Dalam erti kata lain,
kitaran pembelajaran yang berasaskan pengalaman ini memerlukan pelajar melalui beberapa
proses pembelajaran yang saling melengkapi: pengalaman; proses; generalisasi; dan aplikasi.

i.	 Pengalaman: Dalam fasa ini, aktiviti distrukturkan untuk membolehkan pelajar melakukan
atau memulakan sesuatu yang khusus. Antara aktiviti pembelajarannya, termasuklah aktiviti
mendengar syarahan, menonton filem, menyelesaikan tugasan dan seterusnya mengambil
bahagian dalam kajian kes, simulasi atau permainan, projek berasaskan masalah, dan lain-
lain.

ii.	 Proses: Dalam fasa ini, pelajar membuat pemerhatian dan refleksi tentang aktiviti yang
dilaluinya daripada pelbagai perspektif. Mereka digalakkan berkongsi maklumat dengan
anggota kumpulan secara individu atau berkumpulan. Perkongsian maklumat ini merangkumi
reaksi kognitif (intelektual) dan afektif (sikap) terhadap aktiviti yang dialami oleh mereka.
Ketika proses ini berjalan, pensyarah sebagai fasilitator boleh membantu pelajar berfikir
secara kritikal dan membuat refleksi bermakna tentang pengalaman pembelajaran yang

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

49

dilalui. Proses ini akan membantu pelajar membuat rumusan kelak.

iii.	 Generalisasi: Dalam fasa ini, pelajar memproses maklumat dengan mengintegrasikan
pengalaman lampau untuk membolehkan mereka membuat rumusan dan generalisasi,
iaitu pembentukan konsep abstrak. Pensyarah sekali lagi akan membantu pelajar berfikir
secara kritikal agar pelajar dapat membuat rumusan dan mengaitkannya dengan kehidupan
sebenar. Di sini pelajar dapat memahami akan kepentingan perkara yang dipelajari.

iv.	 Aplikasi: Setelah pelajar membuat generalisasi, pensyarah harus membimbing pelajar
hingga peringkat aplikasi, iaitu percubaan dalam situasi baharu. Pelajar diberi peluang
berfikir untuk membuat keputusan dan menyelesaikan masalah dalam situasi baharu.
Pendekatan pembelajaran seperti kajian kes dan pembelajaran berasaskan masalah dapat
membantu pengaplikasian teori kepada praktis. Sekiranya proses ini dibuat dengan baik,
pelajar dapat melihat aplikasi teori terhadap penyelesaian masalah dalam dunia sebenar.

Kitaran pembelajaran di atas boleh bermula di mana-mana tahap tetapi proses itu harus
berterusan melengkapi semua kitaran pembelajaran. Model ini membantu pelajar mengambil
tanggungjawab terhadap pembelajaran mereka sendiri kerana ia memerlukan pelajar membuat
refleksi kendiri, rumusan, dan mengenal pasti aplikasi mengenai pengalaman pembelajaran
yang dilalui. Model pembelajaran berasaskan pengalaman ini sangat berguna untuk latihan
kemahiran dalam melakukan sesuatu memandangkan pendekatan ini memerlukan pelajar
menggunakan kemahiran yang diperlukan dalam penyelesaian masaalah. Cabaran kepada
pensyarah ialah-- bagaimanakah anda dapat menyediakan peluang pembelajaran kepada
pelajar agar mereka dapat melalui semua fasa dalam kitaran tersebut?

Di samping itu terdapat ketegangan di antara fasa pembelajaran berdasarkan model Kolb,
misalnya pertembungan dua jenis pembelajaran [(cth., pembentukan konsep abstrak (abstract
conceptualization) dan percubaan dalam situasi baharu (active experimentation)]. Pelajar mungkin
berada dalam dua fasa pada satu masa. Apabila ini berlaku, pelajar lazimnya menunjukkan
tingkahlaku dominan terhadap salah satu daripada gaya pembelajaran itu. Hasilnya terbentuklah
gaya pembelajaran yang mengambilkira kedua fasa/elemen pembelajaran tersebut. Wolf dan
Kolb (1984) telah mencadangkan empat gaya pembelajaran yang menunjukkan kecenderungan
individu memilih mod pembelajaran tertentu berdasarkan pertembungan dua jenis pembelajaran
di atas: diverger, converger, accommodator, dan assimilator. Jadual 2.2 menunjukkan ciri-
ciri individu bagi setiap gaya pembelajaran berdasarkan kitaran pembelajaran berasaskan
pengalaman Kolb.

Memahami Pelajar__Modul 2

50

Jadual 2.2: Ciri-ciri gaya pembelajaran Kolb

Pengalaman Konkrit

AKOMODATOR

Suka mengambil risiko•	

Cemerlang dalam mengadaptasi diri dalam •	
keadaan yang khusus dan segera

Akan mengketepikan teori atau perancangan •	
sekiranya ia tidak sesuai dengan fakta atau
keadaan

Menyelesaikan masalah secara intuitif cuba •	
jaya; bergantung kuat kepada maklumat
daripada orang lain daripada kebolehan
analitikal sendiri

Selesa dengan masyarakat tetapi kekadang •	
nampak gopoh dan mendesak. Kebanyakan
mereka berpendidikan dalam bidang teknikal
atau praktikal seperti bidang perniagaan.
Karekteristik mereka dalam kerja action-
oriented seperti jurujual, pemasaran, dsb.

Percubaan Aktif

DIVERGER

Berupaya melihat situasi konkrit •	
daripada pelbagai perspektif

Bagus untuk sesi penjanaan idea •	
seperti brainstorming

Berminat dengan hubungan •	
sesama manusia dan imaginatif
serta emosional

Mempunyai minat kebudayaan •	
yang luas dan cenderung dalam
pengkhususan seni

Karekteristik individu daripada •	
latar belakang kemanusiaan dan
sastera liberal (cth., kauselor,
pengurus personel)

Pemerhatian Reflektif
KONVERGER

Mahir dalam ujian IQ konvensional di mana •	
terdapat satu jawapan atau penyelesaian
masalah yang benar

Pengetahuan individu disusun melalui •	
pemikiran hipotetiko-deduktif; mampu berfokus
untuk satu masalah spesifik

Secara relatifnya mereka tidak beremosi; •	
suka berurusan dengan benda lebih daripada
manusia

Lebih cenderung mempunyai minat teknikal •	
yang menjurus dan mendalami bidang sains
fizikal.

Karekteristik kebanyakan jurutera.•	

ASIMILATOR

Mahir dalam pemikiran induktif dan •	
membentuk pemerhatian dengan
mengintegrasi maklumat

Kurang berminat dengan hubungan •	
sesama manusia; lebih berminat
dengan konsep abstrak

Melihat kepentingan teori yang •	
logik dipercayai dan jelas;
sekiranya teori atau perancangan
tidak sesuai dengan fakta atau
keadaan, assimilator akan besar
kemungkinan mengenepikan atau
mengkaji semula fakta.

Karekteristik mereka dalam bidang •	
sains tulen dan matematik lebih
daripada sains terapan

Pembentukan Konsep Abstrak

Kecenderungan gaya pembelajaran ini dipengaruhi oleh ciri-ciri personaliti dan/atau disiplin
bidang. Walaupun pelajar mempunyai kecenderungan yang berbeza, mereka patut digalakkan
melalui empat kitaran pembelajaran di atas agar mereka menjadi lebih versatil dalam
menyesuaikan diri dalam apa juga konteks pembelajaran.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

51

Honey dan Mumford (1986b) kemudiannya mengadaptasi gaya pembelajaran Kolb kepada empat
kategori iaitu aktivis (activist), reflektor (reflector), teoris (theorist), dan pragmatis (pragmatist).
Jadual 2.3 menghuraikan ciri-cirinya empat gaya pembelajaran tersebut:

Jadual 2.3: Ciri-ciri gaya pembelajaran Honey dan Mumford

Gaya Ciri-ciri
Aktivis Memerlukan suasana pembelajaran yang mencabar untuk bertindak•	

memerlukan pengalaman baru dan penyelesaian masalah•	

memerlukan kebebasan dan keseronokan dalam pembelajaran•	

Reflektor memerlukan suasana pembelajaran yang berstruktur dan tersusun•	

memerlukan peluang untuk memerhati, membuat refleksi dan berfikir •	

memerlukan ruang untuk belajar secara terperinci.•	

Teoris memerlukan suasana pembelajran yang menunjukkan logik, susunan •	
secara rasional dan matlamat yang jelas

memerlukan peluang dan masa untuk meneroka pelbagai kaedah •	

mengemukakan persoalan untuk mengembangkan intelek•	

Pragmatis memerlukan pembelajaran bercorak praktikal•	

memerlukan aktiviti pembelajaran yang mendatangkan faedah semasa•	

memerlukan aktiviti yang memberi ruang untuk pengaplikasian teori dalam •	
amalan

Berdasarkan ciri-ciri di atas, Honey dan Mumford (1995) mencadangkan jenis-jenis aktiviti
yang sesuai dan kurang sesuai untuk pelajar yang cenderung bagi setiap kategori. Jadual 2.4
menunjukkan jenis aktiviti tersebut.

Jadual 2.4: Jadual Gaya Aktiviti

Gaya Aktivis
Belajar dengan baik melalui aktiviti yang:

mengandungi pengalaman baharu;•	
memerlukan penyertaan aktif seperti •	
simulasi dan tugasan berkumpulan;
mengandungi kepelbagaian jenis cabaran •	
seperti krisis dan drama;
memberi peluang penmapilan diri •	
seperti pembentangan dan mengetuai
perbincangan;
melibatkan mereka dengan invidivu lain •	
seperti berbincang dan menyelesaikan
masalah secara berpasukan.

Tidak dapat belajar dengan baik dalam
aktiviti yang:

memerlukan penyertaan yang pasif •	
seperti mendengar syarahan atau
penerangan dan membaca;
tidak melibatkan mereka secara terus;•	
memerlukan mereka mengasimilasi, •	
menganalisis dan menginterpretasi
data yang banyak;
memerlukan kerja berseorangan •	
seperti membaca, menulis dan berfikir
sendirian;
memerlukan mereka mengulang •	
sesuatu aktivitiberulang kali.

Memahami Pelajar__Modul 2

52

Gaya Reflektor
Belajar dengan baik melalui aktiviti yang:

menggalakkan mereka memerhati, berfikir •	
dan reflek mengenai sesuatu aktiviti;
memerlukan mereka mendengar dan •	
memerhati sesuatu kumpulan;
membolehkan mereka membuat •	
keputusan mengikut masa mereka tanpa
tekanan oleh deadlines.

Tidak dapat belajar dengan baik dalam
aktiviti yang:

memaksa penampilan diri seperti •	
pembentangan;
merisaukan mereka dengan tekanan •	
masa atau bergegas dari satu aktiviti
ke aktiviti seterusnya;
meletakkan mereka dalam sesuatu •	
situasi tanpa amaran.

Gaya Teoris
Belajar dengan baik melalui aktiviti yang:

berstruktur dan mempunyai tujuan yang •	
jelas;
memerlukan mereka memahami dan •	
mengambil bahagian dalam situasi yang
kompleks;
memberikan mereka masa untuk •	
mendalami perkaitan dan hubungkait
antara idea, perkara/events dan situasi.

Tidak dapat belajar dengan baik melalui
aktiviti yang:

tidak berstruktur di mana terdapat •	
ketidaktentuan seperti problem open
ended.
dipenuhi dengan pelbagai alternatif •	
dan percanggahan teknik tanpa mem-
pelajari sesuatu secara mendalam;

•	

d. Implikasi Kepada Pembelajaran dan Pengajaran

Pelajar mempunyai kecenderungan memilih gaya pembelajaran yang pelbagai. Walaupun
kajian dalam bidang gaya pembelajaran menerima kritikan hebat daripada ahli psikologi dan
saintis terkemuka,topik ini masih bermanfaat untuk memahami pelajar. Kajian Coffield, Moseley,
Hall, dan Ecclestone (2004) mendapati 71 model gaya pembelajaran dalam literatur. Namun
begitu perlu diingatkan bahawa tiada gaya pembelajaran yang boleh dianggap terbaik, cuma
pelajar akan berasa lebih selesa sekiranya pendidik menggunakan pendekatan mengajar yang
sesuai atau sejajar dengan gaya pembelajaran mereka. Kepelbagaian gaya pembelajaran
ini menunjukkan bahawa pelajar perlu didedahkan dengan pelbagai strategi pengajaran
agar mereka dapat mengalami pengalaman pembelajaran yang pelbagai. Model kitaran Kolb
dapat dijadikan panduan proses pembelajaran yang harus dilalui oleh pelajar dalam proses
pembelajaran. Pelajar harus didedahkan dengan pelbagai gaya pembelajaran agar mereka
lebih versatil dan berupaya mengadaptasikan diri dalam pelbagai situasi pembelajaran. Mereka
harus diberi peluang melalui keempat-empat pengalaman pembelajaran yang dibincangkan di
atas, dan pensyarah harus menyusun strategi pengajaran untuk mengoptimum pembelajaran.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

53

2.4.4	 AKTIVITI

a.	 Refleksi

Imbas kembali zaman anda di universiti. Apakah gaya pembelajaran anda? Adakah anda
merasakan bahawa anda berpeluang melalui keempat-empat kitaran pembelajaran Kolb?

b.	 Tugasan

Pilih satu kursus yang anda ajarkan pada semester ini. Sediakan aktiviti pembelajaran untuk
satu sesi pengajaran. Nyatakan hasil pembelajaran yang ingin dicapai melalui aktiviti ini. Sesi
ini harus membolehkan pendekatan mendalam berlaku dalam kalangan pelajar anda. Nyatakan
juga kitaran pembelajaran yang ditekankan dalan rancangan pengajaran anda.

2.4.5	 PENUTUP

Berdasarkan latihan/penerangan yang diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 membincangkan perbezaan individu dengan berdasarkan gaya pembelajaran berasaskan
pengalaman (C3, A3)

b.	 merancang aktiviti pembelajaran yang mengambil kira kepelbagaian gaya pembelajaran
pelajar (C4, A4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Memahami Pelajar__Modul 2

54

55

MODUL 3
REKABENTUK KURIKULUM PENGAJIAN TINGGI

56

57

Modul Reka Bentuk Kurikulum Pengajian Tinggi

Kod APP1031

Sinopsis

Kursus ini memberi tumpuan kepada pengetahuan dan kemahiran
asas dalam merekabentuk kurikulum, khususnya di peringkat
pengajian tinggi. Topik yang disentuh merangkumi pengertian,
pendekatan, teori, prinsip dan rekabentuk kurikulum. Tumpuan
kursus diberikan kepada reka bentuk kurikulum berasaskan
Pembelajaran Berasaskan Hasil (OBE).

Jumlah Jam Belajar
Pelajar (SLT)

Kuliah interaktif/Interactive Lecture (F2F) : 7 jam

Kendiri/SDL (Non F2F) : 21 jam

Persediaan Penaksiran/Assessment Preparation : 4 jam

Penilaian Berterusan/Continuous Assessment : 8 jam

Jumlah	 /Total : 40 jam

Pra syarat Tiada

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:

Membincang secara kritis pengertian kurikulum (C6,A3)1.	

Menganalisis empat pendekatan kepada teori dan amalan 2.	
kurikulum (C4,A3)

Membincang secara kritis prinsip reka bentuk kurikulum 3.	
berfokus kepada Pembelajaran Berasaskan Hasil (OBE).
(C6,A3)

Merekabentuk kurikulum berasaskan prinsip-prinsip OBE 4.	
(C3,A4)

Isi Kandungan

Pengertian kurikulum (1jam)1.	
Erti kurikulum daripada beberapa sudut pandangan1.1	

Pendekatan kepada teori dan amalan kurikulum (1jam)2.	
Kurikulum sebagai isi kandungan2.1	
Kurikulum sebagai proses2.2	
Kurikulum sebagai produk2.3	
Kurikulum sebagai praxis2.4	

Reka bentuk kurikulum: (4 jam)3.	
3.1 Taksonomi Pembelajaran : Kognitif, Afektif, Psikomotor

 3.2 Hasil Pembelajaran (termasuk Kemahiran Insaniah/KI)

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

58

Prinsip reka bentuk kurikulum berfokus kepada 4.	
Pembelajaran Berasaskan Hasil (OBE) (1 jam)

Idea Utama 4.1	 OBE
Implikasi Idea Utama 4.2	 OBE
Premis4.3	
Prinsip4.4	
Pendekatan4.5	
Penjajaran Konstruktif4.6	

Kaedah Pembelajaran
& Pengajaran

Perbincangan1.	
Projek2.	

Penilaian Tugasan (40%)1.	
Pembentangan (20%)2.	
Portfolio (40%)3.	

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

59

MODUL : 	 Rekabentuk Kurikulum Pengajian Tinggi
KOD : 	 APP 1031
PENULIS : 	 Nagendralingan Ratnavadivel
		 Lim Chong Hin
		
A.	 PENGENALAN
Modul ini memberi tumpuan kepada pengetahuan dan kemahiran asas dalam merekabentuk
kurikulum, khususnya di peringkat pengajian tinggi. Topik yang disentuh merangkumi pengertian,
pendekatan, teori, prinsip dan rekabentuk kurikulum. Tumpuan kursus diberikan kepada reka
bentuk kurikulum berasaskan Pembelajaran Berasaskan Hasil (OBE).

HASIL PEMBELAJARANB.	
Pada akhir modul ini, peserta dapat:

Membincang secara kritis pengertian kurikulum (C6,A3)1.	
Menganalisis empat pendekatan kepada teori dan amalan kurikulum (C4,A3)2.	
Membincang secara kritis prinsip reka bentuk kurikulum berfokus kepada 			 3.	
Pembelajaran Berasaskan Hasil (OBE). (C6,A3)
Merekabentuk kurikulum berasaskan prinsip-prinsip OBE (C3,A4)4.	

KANDUNGAN PEMBELAJARANC.	
Unit 1 : Pengertian Kurikulum
Unit 2 : Pendekatan Kepada Teori Dan Amalan Kurikulum
Unit 3 : Reka Bentuk Kurikulum
Unit 4 : Prinsip Reka Bentuk Kurikulum Berfokus Kepada Pembelajaran
 Berasaskan Hasil (OBE)

D.	 KAEDAH PENGAJARAN & PEMBELAJARAN
1. 	 Projek/Perbincangan
2. 	 Penilaian :

2.1	 Tugasan 					 - 40 %
2.2	 Pembentangan 					 - 20 %
2.3	 Portfolio 						 - 40 %
		 JUMLAH				 - 100 %

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

60

RUJUKANE.	

Anderson, L. & Krathwohl, D. (2001). A Taxonomy for Learning, Teaching, and Assessing: A
Revision of Bloom’s Taxonomy of Educational Objectives. New York: Longman.

Beauchamp, G..A. (1961). Curriculum Theory. Wilmette Illinois: Kegg Press

Biggs, J. (1999). Teaching for Quality Learning at University. Buckingham: Open University.

Bloom, B.S. (1956). Taxonomy of Educational Objectives Handbook I: The Cognitive Domain.
New York: David McKay.

Bloom, B.S. (1973). Every Kid Can: Learning For Mastery. Washington, D.C.: University Press.

Bloom, B.S. (1976). Human Characteristics and School Learning. New York: McGraw-Hill.

Bobbit, F. (1918). The Curriculum. Boston: Houghton Mifflin.

Daud Hamzah (1993). Penerokaan Teorin Kurikulum. Kuala Lumpur: Dewan Bahasa dan
Pustaka.

Dewey, J. (1902). The Child And The Curriculum. Chicago: University of Chicago Press.

Eisner (1967). Educational Objectives: Help or Hinderance. The School Review, 75, 3 m.s.
250-60.

Eisner, E. (2000). Benjamin Bloom. Prospect: The Quarterly Review of Comparative Education,
30 (3).

Eisner, E.W. & Vallance, E. (1974). Conflicting conceptions of curriculum. Berkeley.
CA:McCuthen.

Glatthorn, A.A., Boschee, F., Whitehead, B.M. (2009). Curriculum Leadership: Strategies for
Development and Implementation. Los Angeles: Sage.

Heinemann.Wiggins, G. & McTighe, J. (2001). Understanding by Design.Upper Saddle River,
NJ: MerrillPrentice Hall.

Inlow,G.M. (1966). The Emergent in Curriculum. New York: New York: John Wiley.

Johnson,M. (1967). Appropriate Research Directions In Curriculum And Instruction. Curriculum
Theory Network 6 (Winter 1970-71) m.s.25.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

61

Kementerian Pengajian Tinggi (2006). Modul Pembangunan Kemahiran Insaniah (Soft Skills)
untuk IPTA.Serdang: Universiti Putra Malaysia.

Kemp, B. (1979). “Specific Objectives: The Curriculum Panacea?”. The Leader 1. pp. 19-25.

Kliebard, H. M. (1968). Curricular Objectives And Evaluation: A Reassessment. The High School
Journal. m.s. 241-247.

Krathwohl, D., Bloom, B., & Masia, B. (1964). Taxonomy of Educational Objectives: The
Classification of Educational Goals Handbook II: Affective Domain. New York: David McKay.

Maccia, E.S. (1965) Methodological Considerations in Curriculum Theory Building. Presented to
A.S.C.D. Commission on Curriculum Theory. Chicago.

Mager, R.F. (1962).Preparing Instructional Objectives. San Francisco: Fearon.

Posner,G.J. (2004) Analyzing The Curriculum. Boston: McGraw Hill

Simpson, E. (1972). The Classification of Educational Objectives in the Pyschomotor Domain
Handbook III: The Psychomotor Domain Vol. 3. Washington, D.C.: Gryphon House.

Spady, W.G. (1994). Outcome Based Education: Critical Issues and Answers. Arlington, VA:
American Association of School Administrators.

Spady, W.G. (1998). Paradigm Lost: Reclaiming America’s Educational Future. Arlington, VA:
American Association of School Administrators.

Spady, W.G. (2001). Beyond Counterfeit Reforms: Forging an Authentic Future for All
Learners. Lanham, MD: Scarecrow Press.

Stenhouse, L. (1975). An Introduction to Curriculum Research and Development. London:
Heinemann.

Taba, H. (1962). Curriculum Development: Theory And Practice. New York: Harcourt Brace
Jovanovich.

Tyler,R.W. (1949). Basic Principles of Curriculum and Instruction. Chicago: Chicago University
Press.

Wheeler, D.K. (1967). Curriculum Process. London: University of London Press.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

62

63

UNIT 1

PENGERTIAN KURIKULUM

3.1.1	 PENGENALAN

Unit ini akan membincangkan pelbagai definisi kurikulum dan jenis kurikulum serta implikasinya
untuk pembinaan kurikulum dan pembelajaran yang akan dicapai oleh pelajar yang menggunakan
kurikulum yang berkaitan untuk mempelajari sesuatu bidang atau kursus.

3.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

membincang secara kritis pengertian kurikulum (C6,A3)a.	

3.1.3	 KANDUNGAN PEMBELAJARAN

Definisi kurikuluma.	

Idea tentang kurikulum bukanlah sesuatu yang baharu. Namun demikian, cara kita memahami
dan membangunkan kurikulum telah berubah mengikut perkembangan pendidikan dan keperluan
pembelajaran yang kian berubah. Sebenarnya perkataan kurikulum berasal daripada perkataan
Latin yang mempunyai kata akar ‘curere’ yang bermaksud “satu litar perlumbaan”, ‘laluan’ atau
‘jejak’. Menurut Daud Hamzah (1993) perkataan ‘kurikulum’ dalam bahasa Inggeris mengandungi
pengertian ‘jelmaan’ atau ‘metamorfosis’ (Curriculum as an attempt to change the learner).
Beliau telah membuat kesimpulan bahawa paduan kedua-dua bahasa ini menghasilkan makna
bahawa perkataan ‘kurikulum’ ialah ‘laluan dari satu peringkat ke satu peringkat. Dalam konteks
pendidikan, istilah kurikulum biasa digunakan untuk merujuk “satu rancangan pengajian” yang
bertujuan untuk membolehkan pelajar mencapai pembelajaran dalam bidang/mata pelajaran
yang berkaitan.

Menurut Glathorn, Boschee dan Whitehead (2009) kurikulum boleh didefinisikan secara preskriptif,
deskriptif atau kedua-duanya. Definisi preskriptif memberitahu tentang “apa sepatutnya” dan
biasanya dinyatakan dalam bentuk rancangan, sesuatu program yang dihasratkan ataupun
pandangan pakar yang perlu dimasuk ke dalam kandungan sesuatu kursus. Definisi deskriptif
pula melampaui batasan kurikulum preskriptif dan bukan hanya merujuk “apa yang sepatutnya”
tetapi juga merujuk ‘apa yang sebenarnya’ dalam konteks bilik darjah. Satu lagi istilah yang
boleh digunakan untuk mendefinisikan kurikulum deskriptif ialah pengalaman. Kurikulum yang
dialami (menerusi pengalaman) akan memberikan imbasan tentang kurikulum dalam tindakan
atau proses. Kurikulum yang dihasratkan ialah kurikulum yang dicadang dan ditulis. Di samping
itu, kurikulum yang dilaksanakan ialah kurikulum yang diajarkan, diuji dan dipelajari. Kurikulum
yang dilaksanakan dipengaruhi oleh kemudahan fizikal, kebolehan dan kepakaran pensyarah

64

serta nilai dan kepercayaan pensyarah tentang ilmu dan pembelajaran.

Kurikulum, sebagai istilah, diterima guna dengan pelbagai cara. Pertama, kurikulum boleh merujuk
keseluruhan kandungan tentang apa-apa yang diajarkan, seperti Kurikulum Bersepadu Sekolah
Rendah (KBSR) atau Kurikulum Bersepadu Sekolah Menengah (KBSM) yang menetapkan
kandungan yang perlu diajarkan oleh guru serta dipelajari oleh pelajar. Kedua, kurikulum
mungkin merujuk prinsip yang menjadi asas kepada pendekatan terhadap pengajaran dan
pembelajaran seperti dalam “developmental curriculum” atau kurikulum berasaskan kompetensi
(competency-based curriculum). Ketiga, kurikulum mungkin meliputi kedua-dua unsur tersebut
dan merujuk keseluruhan tentang ”apa”, ”bagaimana” dan ”mengapa” tentang pengajaran. Dari
perspektif pendidik, persoalannya ialah, “mengapakah kita mengajar bahan ini?” Manakala, dari
perspektif pelajar, persoalannya ialah, “mengapakah kita perlu belajar ini?”

Konsep ‘kurikulum’ telah didefinisikan secara berbeza oleh para pendidik yang berlainan.
Kamus, The Shorter Oxford Dictionary mendefinisikan kurikulum sebagai satu kursus, khasnya
satu kursus pengajian seperti yang terdapat di sekolah atau di universiti. Dewey (1902) pula
menafsirkan kurikulum sebagai cara memancarkan pengalaman kebudayaan sesuatu ras. Beliau
mendefinisikan kurikulum sebagai proses pembentukan semula yang berterusan, iaitu satu anjakan
daripada pengalaman semasa atau sedia ada pelajar kepada pengalaman yang ditawarkan
oleh himpunan ilmu yang dirujuk sebagai bidang pengajian. Bobbit (1918) mendefinisikan
kurikulum sebagai keseluruhan pengalaman, sama ada yang diarah atau tidak, yang berkaitan
dengan proses menzahirkan keluar keupayaan individu ataupun satu siri pengalaman latihan
yang diberikan oleh sekolah untuk memantapkan dan memurnikan perkembangan potensi yang
dizahirkan keluar itu. Beliau juga telah menyatakan bahawa pendidikan semakin dipandang
sebagai pengalaman dan perbezaan antara perkara yang diarah atau diajarkan dan yang
tidak diarah atau tidak diajarkan semakin hilang. Pada peringkat permulaan definisi kurikulum
memberi lebih penekanan kepada isi kandungan sesuatu program pengajaran. Manakala, para
pendidik yang menulis tentang kurikulum kemudian mendefinisikannya sebagai keseluruhan
pengalaman situasi pembelajaran. (Lawton,1973) dan Elizabeth Maccia (1965) mendefinisikan
kurikulum sebagai isi kandungan pengajaran yang dibekalkan. Manakala, Beauchamp (1961)
mendefinisikan kurikulum sebagai rancangan yang direka bentuk oleh kumpulan sosial untuk
membekalkan pengalaman berunsur pendidikan untuk kanak-kanak sekolah. Neagley dan
Evans (1967) mendefinisikan kurikulum sebagai segala pengalaman terancang yang dibekalkan
oleh sekolah untuk tujuan menolong pelajar mencapai, pada kadar kebolehan yang tertinggi,
hasil pembelajaran yang telah dikenal pasti. Menurut Inlow (1966) kurikulum ialah segala usaha
yang terancang yang dilakukan oleh sekolah untuk membimbing pelajar ke arah pencapaian
hasil pembelajaran yang telahpun dikenal pasti. Johnson (1967) pula telah menyatakan bahawa
kurikulum ialah siri hasil pembelajaran yang telahpun distrukturkan. Kurikulum menyatakan
sekurang-kurangnya menyarankan hasil pembelajaran. Definisi tersebut lebih memberikan
makna kurikulum yang lebih condong terhadap behaviorisme yang mengusulkan model ‘ends-
means’. Semua definisi ini melambangkan persepsi yang berlainan dalam bidang kurikulum.
Maka, kurikulum mempunyai definisi yang sempit dan juga luas. Definisi yang sempit merujuk
kurikulum sebagai isi kandungan. Dalam konteks yang luas kurikulum adalah wahana untuk
menghasilkan pembelajaran dan merangkumi kandungan, proses pengajaran dan pembelajaran

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

65

serta penilaian pencapaian pelajar. Kurikulum ialah satu yang dinamik dan menyumbang kepada
pembelajaran pelajar dan guru.

Menurut Stenhouse (1975), masalah pokok dalam pengajian kurikulum ialah jurang antara
idea dan aspirasi serta usaha kita untuk merealisasikannya. Beliau juga telah menyatakan
bahawa jurang tersebut dapat ditutup hanya dengan mengambil pendekatan penyelidikan dan
pembangunan terhadap pengajaran kita, sama ada secara individu atau sebagai satu kumpulan
guru yang bekerjasama. Menurut beliau kurikulum ialah satu usaha menyampaikan prinsip dan
unsur utama sesuatu usul pendidikan dalam keadaan yang terbuka kepada penelitian kritis dan
boleh dikemukakan dengan berkesan secara praktis.

Ralph Tyler (1949) sangat dihubungkaitkan dengan reka bentuk kurikulum mod klasikal yang
berasaskan objektif. Ralph Tyler mungkin merupakan pengusul terkemuka tentang pandangan
lama kurikulum. Buku beliau yang berjudul, Basic Principles of Curriculum and Instruction (1949)
merupakan detik penting dalam sejarah perkembangan teori kurikulum. Tyler menganggap
sekolah sebagai satu institusi yang mempunyai tujuan dan pendidikan sebagai satu aktiviti yang
mempunyai tujuan tertentu. Dalam bukunya beliau telah mengusulkan empat persoalan asas
yang beliau anggap sebagai perlu dijawab oleh sebarang kurikulum:

Apakah tujuan pendidikan sekolah yang perlu diusahakan untuk dicapai?i.	
Apakah pengalaman pendidikan yang boleh dibekalkan dan mungkin dapat mencapai ii.	
tujuan tersebut?
Bagaimanakah pengalaman pendidikan tersebut dapat dikelolakan secara efektif? iii.	
Bagaimanakah kita dapat memastikan sama ada tujuan tersebut sedang dicapai atau iv.	
tidak?

Persoalan tersebut boleh diterjemahkan kepada satu model linear seperti Rajah 3.1.

Matlamat dan objektif

Isi kandungan

Penyusunan

Penilaian

Rajah 3.1: Model Kurikulum Tyler

Tyler memandang kurikulum sebagai keseluruhan pengalaman pembelajaran yang dirancang
dan dikendalikan oleh sekolah untuk mencapai matlamat pendidikan. Tyler (1949) berpendapat
objektif pembelajaran akan membekalkan cara atau hala tuju yang dapat digunakan oleh guru
untuk mengaitkan kurikulum dengan perubahan dalam peluang dan permintaan yang dihadapi
oleh pelajar di luar sekolah. Taba (1962) berpendapat bahawa pada kebiasaannya kurikulum
mengandungi satu pernyataan tentang tujuan serta objektif spesifik; memberikan petunjuk

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

66

tentang pemilihan dan penyusunan isi kandungan; memberikan implikasi atau pandangan
tentang sesuatu corak atau gaya pengajaran dan pembelajaran. Akhir sekali kurikulum juga
merangkumi satu program penilaian tentang hasil pembelajaran (Taba 1962). Taba (1962) yang
juga mempunyai komitmen terhadap Model Objektif mengolahkannya seperti yang berikut:

Langkah 1: Diagnosis keperluan
Langkah 2: Pembentukan objektif
Langkah 3: Pemilihan isi kandungan
Langkah 4: Penyusunan isi kandungan
Langkah 5: Pemilihan pengalaman pembelajaran
Langkah 6: Penyusunan pengalaman pembelajaran
Langkah 7: Penentuan tentang apa yang perlu dinilai dan cara melaksanakannya.

(Taba 1962, m.s.12)

Model Objektif membekalkan satu cara untuk menterjemahkan pengajian pendidikan
kepada amalan pendidikan. Model Objektif menekankan penggunaan objektif tingkah laku
yang berpusatkan pelajar. Mungkin sumbangan utama terhadap penggunaan objektif dalam
perancangan dan penilaian kurikulum ialah pengenalan atau pengusulan objektif pendidikan
dalam dua jilid yang merangkumi domain kognitif (Bloom 1956) and domain afektif (Krathwohl
1964). Namun demikian, Model Objektif mempunyai kekuatan dan kelemahannya. Antara
kekuatannya adalah seperti yang berikut:

Model Objektif yang bermula dengan objektif sebagai langkah permulaan membolehkan i.	
pereka bentuk kurikulum memperoleh satu pandangan yang jelas tentang tujuan
berhubungan dengan arah kurikulum yang hendak direka dan dilaksanakan;

Model linear ini mempunyai urutan yang ditetapkan merupakan satu model yang mudah ii.	
digunakan untuk perkembangan kurikulum;

Urutan unsur kurikulum seolah-olah memberikan satu asas yang rasional serta logik iii.	
kepada kerangka kurikulum yang diusulkan; dan

Model tersebut juga seolah-olah memberikan lebih haluan dan iv.	 simplicity kepada aspek
penilaian dengan berasaskan objektif yang dinyatakan dalam bentuk tingkah laku.
(Ratnavadivel, 1995).

Namun demikian, terdapat juga pelbagai kritikan tentang model tersebut. Terdapat pihak yang
berpendapat bahawa model tersebut terlalu memberikan satu perspektif yang terlalu mudah
(simple)tentang kurikulum dan tidak mengambil kira complexity/kecanggihan yang terdapat
dalam pengurusan kurikulum. Umpamanya, Lawton (1973) telah menarik perhatian kita dengan
menyatakan bahawa model tersebut terbuka kepada cadangan Bruner bahawa membuat
penilaian pada peringkat akhir boleh diibaratkan sebagai membuat perisikan tentera selepas
peperangan yang telah tamat. Dalam erti kata yang lain, penilaian perlu dibuat pada setiap
peringkat. Ini akan menjadikan model kurikulum satu model kitaran/pusingan (cyclical) dan bukan
model linear. Model kitaran tersebut, sebenarnya, telah diperkenalkan oleh Wheeler (1967) yang

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

67

telah melihatnya dengan berasaskan perspektif kitaran yang merangkumi tujuan, matlamat,
pemilihan isi kandungan, penyusunan dan pengintegrasian pengalaman pembelajaran, isi
kandungan dan penilaian. Kritikan Kliebard (1970) dan kritikan Skilbeck (1976) tentang Model
Tyler adalah bahawa model tersebut tidak menerangkan, dengan kadar yang mencukupi, asal
usul objektif kurikulum. Eisner (1967) dan Kemp (1979) mengkritik model tersebut kerana
model tersebut tidak dapat memberikan penjelasan tentang pelbagai hasil pembelajaran yang
akan menjadikan pengurusan kurikulum satu proses yang merumitkan kerana tidak selalunya
pembelajaran dapat diramalkan dengan begitu spesifik dan tepat dan mungkin terlalu canggih
atau rumit untuk dinyatakan dalam kerangka objektif pendidikan berasaskan tingkah laku. Adakah
ini bermaksud bahawa aspek yang tidak dapat diukur dengan serta-merta dalam bentuk objektif
tingkah laku diabai atau diketepikan? Jika kita menerima hakikat bahawa pendidikan adalah
satu proses berterusan sepanjang hayat, ternyatalah bahawa terdapat aspek pembelajaran
yang tidak dapat dilihat atau diukur dengan kadar serta-merta. Kliebard (1968) and Hogan
(1972) telah menyatakan bahawa terdapat banyak tujuan pendidikan yang baik tetapi tidak
dapat dinyatakan secara tingkah laku dengan serta-merta. Jika dengan alasan tersebut sesuatu
aspek atau bidang dianggap sebagai pendidikan yang tidak sempurna kerana tidak dapat dilihat
dan diukur dengan serta merta, wajarkah aspek/bidang tersebut diketepikan?

b.	 Jenis Kurikulum

Terdapat perbezaan yang jelas antara kurikulum yang dirancang dan kurikulum yang di
laksanakan (actualized). Goodlad dan rakan-rakan (1979) telah mengenal pasti lima jenis
kurikulum:

Kurikulum berasaskan ideologi (i.	 ideological curriculum) merupakan kurikulum unggul
yang digubal oleh para sarjana dan guru. Kurikulum tersebut menggambarkan ilmu yang
ditaja (funded).

Kurikulum formal ialah kurikulum rasmi yang diiktiraf oleh kerajaan atau Lembaga ii.	
Pengurus Sekolah. Kurikulum ini mewakili kepentingan masyarakat.

Kurikulum yang diilhamkan (iii.	 Perceived Curriculum) ialah kurikulum minda iaitu, apa yang
guru, ibubapa dan pemegang taruh yang lain menganggap sebagai yang perlu menjadi
kandungan kurikulum.

Kurikulum Beroperasi (iv.	 Operational Curriculum) adalah kurikulum yang dapat dilihat
apabila dioperasikan dalam atau di luar bilik darjah.

Kurikulum yang Dialami (v.	 ExperiencedCurriculum) adalah merujuk kepada apa yang
sebenarnya dipelajari oleh pelajar.

Namun demikian, didapati terdapat pakar kurikulum yang kurang selesa dengan istilah tersebut.
Oleh yang demikian, pada masa kini istilah baharu digunakan seperti dinyatakan di bawah. Sila
rujuk Lampiran 3.1 untuk penerangan lanjut.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

68

i.	 Kurikulum yang dicadang
ii.	 Kurikulum bertulis
iii.	 Kurikulum yang disokong
iv.	 Kurikulum yang diajar
v.	 Kurikulum yang diuji
vi.	 Kurikulum yang dipelajari

3.1.4	 AKTIVITI

Bandingkan dan bezakan definisi kurikulum Tyler (1949) dan Stenhouse (1975) dan i.	
implikasinya untuk pembelajaran pelajar.
Bandingkan dan bezakan antara kurikulum yang dicadang, kurikulum bertulis, kurikulum ii.	
yang diajarkan dan kurikulum yang diuji.

3.1.5	 PENUTUP

Terdapat pelbagai definisi tentang kurikulum dan setiap definisi mengambarkan satu
pendekatan, takrifan dan kepercayaan tentang kurikulum. Kepercayaan atau pegangan tersebut
akan mempengaruhi cara para pendidik akan membina, mengurus dan memperkembangkan
kurikulum. Terdapat juga pelbagai jenis kurikulum, seperti kurikulum bertulis dan kurikulum
yang dipelajari. Jika tidak dapat kesejajaran antara jenis kurikulum, pembelajaran pelajar akan
menjadi terpisah serta tidak akan mempunyai koherens (coherence).

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

membincang secara kritis pengertian kurikulum (C6,A3)a.	

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

69

UNIT 2

PENDEKATAN KEPADA TEORI DAN AMALAN KURIKULUM

3.2.1	 PENGENALAN

Unit akan memberikan fokus terhadap teori kurikulum, khususnya perspektif dan pendekatan
kurikulum.

3.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
menganalisis empat pendekatan kepada teori dan amalan kurikulum (C4, A3)a.	

3.2.3	 ISI PEMBELAJARAN

Teori Kurikuluma.	
Kurikulum adalah tentang pandangan atau pendapat kita terhadap pendidikan. Setiap kurikulum
mewakili pilihan tentang pendekatan yang akan digunakan untuk mendidik pelajar. Pendekatan
yang dipilih oleh pihak yang mereka bentuk kurikulum menggambarkan cara mereka membentuk
masalah pendidikan serta cara mereka merangka cara untuk memberikan respon dan menangani
cabaran yang dikemukakan oleh masalah tersebut (Posner, 2004). Umpamanya, jika masalah
berkaitan dengan pembangunan modal insan untuk abad ke 21, maka itulah yang akan menjadi
fokus kurikulum yang direka bentuk. Begitu juga, jika pendidikan hendak menangani masalah
perpaduan rakyat, kurikulum akan memberikan keutamaan kepada aspek/faktor yang akan
dapat memupuk perpaduan antara rakyat. Terdapat pelbagai cara untuk menangani masalah
pendidikan. Pendekatan kurikulum yang dipilih bergantung pada kepercayaan dan andaian
atau apa jua yang sering dirujuk sebagai falsafah dan perspektif pihak yang mereka bentuk
kurikulum.

Terdapat pelbagai klasifikasi tentang teori kurikulum (McNiel,1985; Pinar,1978). Menurut
Glatthorn, Boschee dan Whitehead (2009), salah satu klasifikasi kurikulum yang sentiasa dirujuk
klasifikasi yang dibuat boleh Eisner dan Vallance (1974). Mereka telah mengenal pasti lima jenis
konsep atau orientasi teori kurikulum, iaitu: i. Pendekatan proses kognitifyang lebih cenderung
terhadap perkembangan operasi intelek dan memberikan perhatian yang kurang terhadap isi
kandungan spesifik, ii. Pendekatan ‘self-actualization’ pula melihat kurikulum sebagai pengalaman
yang dapat membawa kepada pembangunan peribadi, iii. Pendekatan ‘Social reconstruction-
relevance’ memberikan tumpuan terhadap keperluan masyarakat berbanding dengan keperluan
individu. Kumpulan penganjur teori tersebut berpendapat bahawa peranan utama sekolah/
institusi pendidikan adalah untuk membolehkan pelajar menyesuaikan diri dengan masyarakat

70

sama ada dengan membuat adaptasi atau reformasi, iv. Pendekatan ‘rasionalisme akademik’
(academic rationalism) memberikan penekanan terhadap kepentingan standard disiplin/bidang
untuk membolehkan pelajar menyertai tradisi budaya Barat. Namun demikian, teknologi tidak
dapat diterima sebagai satu orientasi asas kurikulum. v. Orientasi kurikulum sebagai teknologi
menganggap fungsi kurikulum adalah untuk mendapatkan cara yang paling berkesan untuk
mencapai hasil kurikulum yang, telah pun dikenal pasti. Walaupun keempat-empat orientasi/
pendekatan yang pertama memang merujuk sumber utama untuk menentukan isi kandungan
kurikulum – proses kognitif, individu, masyarakat dan bidang, teknologi tidak dapat diterima
sebagai satu orientasi asas kurikulum. Teknologi hanya mengusulkan satu proses untuk
membina kurikulum yang dapat diguna dalam semua empat pendekatan yang lain (Glatthorn,
Boschee dan Whitehead, 2009).

Dengan berdasarkan domain inkuiri, Glatthorn, Boschee dan Whitehead (2009) pula telah
mengusulkan empat kategori teori kurikulum, iaitu:

i.	 Teori berorentasikan struktur yang memberikan perhatian terhadap menganalisis
komponen kurikulum serta hubung saling kait antara komponen tersebut. Teori
berorientasikan struktur lebih berbentuk deskriptif dan penerangan (explanatory).

ii.	 Teori beroientasikan nilai yang memberikan tumpuan kepada analisis tentang nilai
dan andaian mereka yang mereka bentuk kurikulum. Teori tersebut adalah lebih
bercorak kritis.

iii.	 Teori berorientasikan isi kandungan yang memberikan perhatian kepada cara
menentukan isi kandungan kurikulum. Teori berorientasikan isi kandungan lebih
bercorak preskriptif.

iv.	 Teori berorientasikan proses memberikan tumpuan terhadap penerangan tentang
sesuatu kurikulum diperkembangkan atau memberikan cadangan tentang cara
kurikulum perlu direka bentuk. Terdapat teori berorientasikan proses yang
deskriptif serta yang bercorak preskriptif.

Pendek katanya, teori kurikulum ialah satu set generalisasi yang saling berkait secara logik,
konsep dan cadangan yang mewakili satu pandangan sistematik sesuatu fenomena kurikulum.
Teori kurikulum berfungsi untuk menyatakan, menjangka dan menerangkan fenomena kurikulum
dan juga berfungsi sebagai polisi untuk panduan aktiviti kurikulum (Zais, 1979),

Perspektif Kurikulumb.	
Posner (2004) telah memperkenalkan lima perspektif yang berlainan tentang kurikulum. Setiap
perspektif mewakili sesuatu himpunan andaian yang sepadan tentang pendidikan. Andaian
tersebut boleh ditakrifkan sebagai jawapan kepada persoalan asas: Bagaimanakah pembelajaran
berlaku dan bagaimanakah pembelajaran dapat dimudahcarakan? Serta persoalan pecahan
yang berikut:

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

71

Apakah objektif yang berfaedah dan bagaimanakah objektif tersebut perlu i.	
dinyatakan?

Apakah isi kandungan yang paling penting, dan bagaimanakah isi kandungan ii.	
tersebut perlu disusun untuk membolehkan pencapaian pengajaran yang
berkesan?

Bagaimanakah kemajuan pendidikan (pelajar) perlu dinilai?iii.	

Apakah sepatutnya menjadi bentuk dan cara perhubungan antara sekolah dan iv.	
masyarakat awam?

Setiap perspektif memilih persoalan yang hendak dilayani oleh kurikulum yang hendak
ditawarkan. Lima perspektif yang dikenal pasti oleh Posner (2004) serta persoalan yang berkaitan
dengan perspektif tersebut adalah seperti Jadual 3.1. Perspektif tersebut menyimpulkan banyak
pendekatan, tetapi bukan semua pendekatan kurikulum.Setiap perspektif boleh dianggap
sebagai satu “keluarga” pendekatan kurikulum. Walaupun terdapat ketidakseragaman dalam
satu “keluarga” setiap ”keluarga” tetap mewakili satu set andaian asas yang coherent serta yang
mewakili satu pendekatan kurikulum yang mempunyai kebitaraan tersendirinya. Lima perspektif
tersebut melambangkan alat analitik dan pedagogikal dan bukan kurikulum sebenar.Perspektif
tersebut boleh digunakan untuk menganalisis kurikulum yang diterima guna.

Jadual 3.1: Lima Perspektif Kurikulum: Persoalan Asas
 (Diterjemah dari Posner, 2004:45)

Perspektif Persoalan Asas

Tradisional Apakah aspek paling penting dalam warisan budaya kita
yang perlu dipelihara?

Pengalaman (Experiential) Apakah pengalaman yang akan menyumbang terhadap
perkembangan individu yang sihat?

Stuktur Disiplin/bidang Apakah struktur disiplin/bidang ilmu?

Tingkah laku Selepas selesai mengikuti kurikulum apakah pelajar
sepatutnya dapat melakukan?

Konstruktivis Bagaimanakah manusia/pelajar dapat memahami/mentakrif
dunia serta berfikir secara lebih produktif dan kreatif?

Rujuk Lampiran 3.2 untuk penerangan lanjut berkaitan lima perspektif kurikulum ini.

c.	 Pendekatan Kurikulum
Kurikulum ialah hasil aktiviti sosial dan direka bentuk untuk tujuan sengaja atau instrumental dan
juga untuk tujuan individu. Dalam perbincangan mereka tentang pendekatan kurikulum, Ornstein
and Hunkins (1998) menyatakan bahawa pendekatan seseorang individu terhadap kurikulum
mencerminkan pandangan beliau tentang dunia, termasuk apa-apa yang dianggap sebagai

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

72

kebenaran atau realiti, nilai yang dianggap sebagai penting serta kadar ilmu yang dikuasai
olehnya. Menurut mereka, sesuatu pendekatan kurikulum mencerminkan satu kedudukan
holistik atau metaorientasi yang merangkumi asas kurikulum (pandangan seseorang tentang
falsafah, sejarah, psikologi dan teori pembelajaran serta isu-isu sosial), domain kurikulum (ilmu
yang biasa dan penting dalam bidang yang berkaitan), dan prinsip teori dan amalan kurikulum.
Sesuatu pendekatan menyatakan sesuatu pandangan tentang perkembangan dan reka bentuk
kurikulum, peranan pelajar, guru, dan pakar kurikulum dalam merancang kurikulum serta isu
yang perlu diteliti dan dikaji.

Ornstein and Hunkins (1998) menyatakan bahawa pendekatan kurikulum boleh dilihat sama ada
dari sudut teknikal atau bukan teknikal, atau perspektif saintifik dan bukan saintifik. Pendekatan
teknikal-saintifik lebih mirip kepada teori dan model pendidikan tradisional dan mencerminkan
kaedah persekolahan yang formal serta telahpun ditetapkan. Kebanyakannya mempunyai
keperibadian atau ciri positif tradisional. Manakala, pendekatan bukan teknikal dan bukan
saintifik telah muncul atau berkembang sebagai sebahagian daripada falsafah eksperimental
politik pendidikan.Pendekatan bukan teknikal mencerminkan pandangan pihak pascapositis
dan pascamoden Pendekatan tersebut mempunyai keanjalan serta bercorak emergent
(Ornstein and Hunkins, 1998). Pendekatan Tingkah Laku (Behavioral), pendekatan Pengurusan
(Managerial Approach) dan pendekatan Sistem (Systems Approach) boleh diklasifikasikan
sebagai pendekatan saintifik. Manakala, Pendekatan Akademik, dan Pendekatan Humanistik
merupakan pendekatan bukan teknikal dan bukan saintifik.

Kurikulum boleh juga ditakrifkan mengikut empat pendekatan yang berbeza. Setiap pendekatan
berasaskan pandangan tentang ilmu, pengajaran, pembelajaran dan pentaksiran. Maka
pentakrifan yang dibuat mempunyai implikasi bagi cara pelajar diajar dan cara pencapaian
mereka dinilai atau ditaksir.

Terdapat empat pendekatan teori dan amalan kurikulum, iaitu:

Kurikulum sebagai isi kandungan/himpunan ilmu yang perlu disebarkani.	
Kurikulum sebagai produk ii.	
Kurikulum sebagai prosesiii.	
Kurikulum sebagai praksisiv.	

Aristotle telah telah mengkategorikan ilmu ke dalam tiga bentuk disiplin: teoritikal, produktif dan
praktikal. Kategori tersebut boleh digunakan sebagai satu pendekatan untuk mengkaji teori dan
amalan kurikulum. Sila rujuk Rajah 3.2.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

73

Rajah 3.2: Pendekatan Kurikulum
http://www.infed.org/biblio/b-curri.htm

i. 	 Kurikulum sebagai sukatan pelajaran (himpunan ilmu) yang perlu
 disampaikan
Pada asasnya penakrifan ini memberikan fokus kepada isi kandungan yang merupakan satu
himpunan ilmu yang perlu disampaikan kepada pelajar. Dalam konteks tersebut, pendidikan
melibatkan penyampaian ilmu/isi kandungan kepada pelajar dengan menggunakan kaedah
yang paling efektif. Kebanyakan guru berpegang pada takrifan ini tentang kurikulum.

ii.	 Kurikulum sebagai produk
Pendidikan sering dilihat sebagai satu aktiviti teknikal. Objektif ditetapkan, rancangan dibuat
dan dilaksanakan serta hasil (produk) diukur. Penakrifan ini dipopularkan oleh Ralph Tyler
(1949). Pendekatan ini melihat kurikulum sebagai usaha untuk mencapai beberapa objektif yang
dinyatakan dalam bentuk tingkah laku yang spesifik yang boleh diukur pencapaiannya. Ini akan
menjadikan pengajaran ,pembelajaran dan penaksiran lebih berstruktur serta lebih terperinci.

iii.	 Kurikulum sebagai proses
Lawrence Stenhouse (1975) ialah pelopor utama pendekatan ini. Pendekatan ini menakrif
kurikulum bukan sebagai satu yang fizikal atau statik, tetapi sebagai sesuatu yang melibatkan
interaksi antara guru, pelajar dan ilmu. Maka kurikulum ialah apa-apa yang sebenarnya berlaku
dalam bilik darjah. Pendekatan ini mengambil pandangan bahawa kurikulum ialah satu usul yang
perlu diuji oleh guru dalam bilik darjah. Maka bilik darjah dilihat sebagai makmal pedagogi untuk
menguji kurikulum. Guru mempunyai lebih banyak kebebasan untuk menentukan pendekatan
pengajaran, pembelajaran dan penaksiran yang lebih terbuka serta kurang berstruktur.

Menurut Stenhouse (1975), sesuatu kurikulum merupakan suatu usaha untuk menyampaikan
prinsip dan ciri asas satu usul pendidikan dalam bentuk yang terbuka untuk kritikan, penelitian
serta dapat diterjemahkan dalam bentuk amalan. Kurikulum ialah saluran yang digunakan
untuk membuka pengalaman tentang usaha menterjemahkan sesuatu usul pendidikan untuk
pengetahuan orang awam. Kurikulum merangkumi kedua-duanya, isi kandungan dan kaedah.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

74

Dalam kerangka aplikasi yang luas kurikulum mengambil kira masalah pelaksanaannya di
institusi pendidikan. Sebagai langkah minimum, sesuatu kurikulum perlu menyatakan asas untuk
perancangan sesuatu kursus, pengkajian secara empirikal dan memberikan perhatian terhadap
asas justifikasi untuk kursus tersebut. Ini bermaksud sesuatu kurikulum tidak sepatutnya diterima
tanpa persoalan atas alasan bahawa kurikulum tersebut sudah mantap dan dimurnikan oleh
pihak atasan yang merupakan pihak luaran kepada guru sekolah.Kesahan sesuatu kurikulum
perlu dinilai dan ditentukan dalam konteks amalan sebenar, iaitu konteks pelaksanaan kurikulum
tersebut. Ini akan memberikan peluang kepada guru untuk menjadi penyelidik dan pengamal
reflektif yang sentiasa mengkaji kurikulum dan peranannya dalam mengurus kurikulum tersebut
sebagai profesional yang berfungsi dengan berasaskan penambahbaikan secara berterusan. Ini
bermaksud sesuatu kurikulum perlu menawarkan perkara berikut:

Dalam membuat perancangan:A.	
Prinsip untuk pemilihan isi kandungan – apa-apa yang perlu dipelajari dan i.	
diajarkan.
Prinsip untuk perkembangan sesuatu strategi pengajaran – bagaimana cara ilmu ii.	
perlu dipelajari dan diajarkan.
Prinsip untuk membuat keputusan tentang urutan. iii.	
Prinsip untuk membuat diagnosis tentang kelebihan dan kelemahan pelajar dan iv.	
untuk membezakan prinsip umum i, ii, iii, bagi melayani kes individu.

Dalam membuat kajian empirikal: B.	
Prinsip untuk mengkaji dan menilai kemajuan pelajar.i.	
Prinsip untuk mengkaji dan menilai kemajuan guru.ii.	
Panduan tentang ‘kebolehlaksanaan kurikulum dalam konteks sekolah, pelajar, iii.	
persekitaran dan situasi rakan sebaya yang berbeza.
Maklumat tentang kepelbagaian kesan daripada konteks yang berbeza dan ke iv.	
atas pelajar yang berbeza serta berkaitan dengan kefahaman tentang sebab
kepelbagaian itu.

Berkaitan dengan Justifikasi:C.	
Penggubalan tentang matlamat dan tujuan kurikulum yang dapat diteliti secara kritis.
(Stenhouse 1975,ms.5)

iv.	 Kurikulum sebagai praksis
Pendekatan ini sebahagian besar ciri kurikulum sebagai proses dan juga memberikan
keutamaan kepada usaha menjadikan kepentingan yang dilayani oleh kurikulum lebih eksplisit.
Paksi pendekatan ini ialah iltizam dan pembebasan iaitu, pendirian bahawa kurikulum perlu
mengupayakan pelajar dengan membebaskan minda dan pemikiran pelajar.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

75

PENUTUP1.1.1	

Unit ini telah membincang lima perspektif dan empat pendekatan kurikulum dan implikasinya
untuk pembinaan kurikulum serta pengajaran dan pembelajaran. Setiap perspektif boleh
dikaitkan dengan mana-mana empat pendekatan kurikulum yang berkaitan.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 menganalisis empat pendekatan kepada teori dan amalan kurikulum (C4, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

76

UNIT 3

REKA BENTUK KURIKULUM

3.3.1	 PENGENALAN

Unit ini akan memberi fokus terhadap reka bentuk kurikulum, khasnya dari segi peranan
taksonomi berasaskan domain-domain pembelajaran, penulisan hasil pembelajaran, dan
penyusunan kurikulum berasaskan reka bentuk kurikulum yang berbeza.

3.3.2	 HASIL PEMBELAJARAN

Selepas menamatkan unit ini, peserta dapat:

Menjelaskan ciri-ciri aras pembelajaran dalam domain kognitif, afektif dan psikomotor a.	
berasaskan Taksonomi Bloom (C2).
Menulis hasil pembelajaran yang sesuai bagi kursus yang diajar (C3).b.	
Menetapkan kemahiran insaniah yang sesuai bagi kursus yang diajar (C3).c.	
Menganalisis kurikulum sesuatu kursus IPT berasaskan kandungan teori kurikulum d.	
dan reka bentuk kurikulum (C4, A3).

3.3.3	 ISI PEMBELAJARAN

a.	 Taksonomi Pembelajaran – Taksonomi Bloom

Pembelajaran sebagai suatu proses dan suatu manifestasi kualiti pendidikan telah lama
mendapat perhatian pelbagai pihak, terutama sekali di kalangan pendidik, ahli psikologi dan ahli
falsafah. Dari perspektif manifestasi kualiti pendidikan, pendidikan berkualiti mustahil dicapai
tanpa pembelajaran kualiti.

Pembelajaran berkualiti pula merangkum pelbagai elemen dan setiap elemen tersebut pula, jika
diteliti lebih lanjut, mempunyai sub-sub elemennya yang tersendiri.

Sebagai contoh ambil elemen kandungan ilmu. Pembelajaran berkualiti bukan sekadar
menyentuh kualiti kandungan yang dipelajari sahaja seperti yang umum tanggapi. Tidak kurang
penting juga ialah:

kesan kandungan tersebut kepada pembelajar (contohnya, sama ada pembelajar i.	
digerakkan menilai semula perspektif masing-masing terhadap disiplin ilmu yang
dipelajari hasil daripada pengalaman mempelajarinya) dan,

apa yang pembelajar dapat dilakukan dengan kandungan yang dipelajari ii.	

77

(contohnya, sama ada mereka dapat mengaplikasi kandungan tersebut).

Daripada perbincangan setakat ini, nyata sekali peningkatan kualiti pendidikan antara lain
menuntut pembelajaran dilihat dari sudut yang lebih luas, bukan, umpamanya, terbatas kepada
soal kandungan.

Dalam hal ini, Bloom (1956) menyedari bahawa pembelajaran terdiri daripada pelbagai jenis
dan kompleksiti. Beliau mengutarakan idea ‘Taksonomi Objektif Pendidikan’ yang boleh
diertikan sebagai ‘Taksonomi Pembelajaran’.Taksonomi bermaksud klasifikasi. Dengan itu,
taksonomi pembelajaran bermaksud klasifikasi pembelajaran. Bloom dan rakan-rakan telah
mengklasifikasikan pembelajaran secara umumnya kepada tiga kategori atau domain: (i) kognitif,
(ii) afektif dan (iii) psikomotor. Seterusnya, bagi setiap domain, mereka mengklasifikasikannya
lagi kepada aras-aras tertentu mengikut kompleksiti. Ini bermakna urutan aras dalam setiap
domain bersifat hiraki.

i.	 Domain Kognitif

Pembelajaran dalam domain ini menyentuh pembelajaran yang melibatkan minda, khususnya
kemahiran intelek (intellectual skills). Menurut Bloom, kemahiran tersebut dapat diklasifikasikan
lagi kepada enam aras mengikut urutan kompleksiti, iaitu dari yang paling mudah kepada yang
paling kompleks, atau dari yang paling senang sehingga kepada yang paling sukar dikuasai
atau dicapai.

Enam aras tersebut, mengikut urutan dari yang paling mudah (rendah) ke paling kompleks
(tinggi), beserta dengan huraian ringkas mengenai ciri setiap aras ditunjukkan dalam Jadual
3.2.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

78

Jadual 3.2: Aras dan huraian domain kognitif

ARAS HURAIAN

Pengetahuan

Aras ini adalah yang paling rendah dalam domain kognitif. Pada aras
ini, pembelajaran hanya melibatkan mengingati kembali perkara yang
telah dipelajari. Contohnya, jika seseorang pembelajar sekadar boleh
mentakrif sesuatu konsep atau menyatakan satu senarai perkara yang
dipelajari tetapi tidak berupaya memberi penjelasan lanjut, maka beliau
hanya berada pada aras pembelajaran ini merujuk kepada konsep atau
senarai tersebut. Dilihat dalam konteks sesuatu hasil pembelajaran,
jika aras yang ditetapkan bagi hasil pembelajaran tersebut ialah aras
‘Pengetahuan’, maka tuntutan kognitif/intelek (cognitive/intellectual
demand) yang dikehendaki daripada pembelajar ialah yang paling
rendah. Dari segi pentaksiran pula, jika task yang diberi pembelajar
adalah pada aras ini, task tersebut tidak mencabar inteleknya
kerana ia sekadar memerlukan mereka mengingat kembali apa yang
telah dipelajari. Jika task pada aras ini menguasai pentaksiran, ia
akan menggalakkan tabiat pembelajaran secara hafalan. Ini akan
menjejaskan kualiti pembelajaran pembelajar, seterusnya kualiti
pendidikan yang ditawarkan.

Kefahaman

Pembelajaran pada aras ini melibatkan ‘memahami’ perkara yang
dipelajari. Antara lain, ‘memahami’ di sini melibatkan keupayaan
menjelaskan atau menghuraikan perkara yang dipelajari (konsep,
persamaan dan sebagainya) dengan menggunakan bahasa sendiri.
Nyata sekali, pada aras ini tuntutan pada intelek pembelajar adalah
lebih tinggi berbanding dengan aras ‘Pengetahuan’.

Aplikasi

Pembelajar yang telah mencapai aras ini berupaya mengaplikasilkan
apa yang telah dipelajarinya kepada situasi baru. Ringkasnya, terdapat
transfer of learning pada aras ini. Tentunya, beliau tidak mungkin dapat
berbuat demikian tanpa terlebih dahulu mencapai aras ‘Kefahaman’
merujuk perkara yang dipelajari. Tuntutan terhadap intelek pembelajar,
sama ada dalam konteks hasil pembelajaran mahupun task pentaksiran
nyata lebih tinggi berbanding tahap-tahap sebelum. Ada pihak yang
menyifatkan aras ini sebagai titik permulaan higher order thinking skills
sungguhpun ada yang menganggap aras yang sesuai ialah ‘Analisis’.

Analisis

Pencapaian aras ini membolehkan pembelajar mencerakinkan perkara
yang dipelajari kepada komponen-komponennya. Sebagai contoh,
ambil konsep teknologi hijau (green technology). Pembelajar yang
mencapai aras ini boleh mencerakinkan konsep ini kepada komponen-
komponennya, seterusnya membezakan konsep ini daripada konsep
teknologi intensif buruh (labour-intensive technology).

Sintesis

Bertentangan dengan aras ‘Analisis’, pembelajar pada aras ini berupaya
menggabung/intergrasi/menyepadukan komponen-komponen atau
aspek-aspek yang pelbagai untuk menjadi satu whole yang koheren,
seterusnya membentuk (create) suatu perkara yang baru daripada
komponen-komponen tersebut. Sebagai contoh, menyediakan suatu
cadangan penyelidikan memerlukan keupayaan seseorang mensintesis
komponen-komponen seperti pernyataan masalah, soalan kajian,
kesignifikanan kajian, tinjauan literatur, metodologi dan sebagainya
untuk menjadi satu pelan penyelidikan yang koheren lagi mempunyai
ciri kebolehlaksanaan, kebolehpercayaan dan kesahan yang boleh
dipertahankan.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

79

Penilaian

Aras ini adalah yang paling tinggi dalam domain kognitif. Dari sudut
intelek, pembelajar yang mencapai aras ini berkemahiran membuat
pertimbangan (judgement) mengenai nilai sesuatu idea/bahan/
cadangan/jalan penyelesaian/pelan tindakan dan sebagainya,
seterusnya menjustifikasikan atau mempertahankan pendirian/
keputusan/tindakan yang diambil/penilaian atau kritikan yang dibuat.
Tentunya tuntutan pada intelek pembelajar adalah tertinggi pada aras ini
berbanding dengan aras-aras sebelum ini. Tentunya juga, pembelajar
yang telah mencapai aras ini telah menguasai aras-aras sebelum ini
merujuk bidang yang dipelajari.

ii.	 Domain Afektif

Pembelajaran dalam domain ini menyentuh pembelajaran yang melibatkan emosi seperti
perasaan, nilai, penghargaan, enthusiasm, motivasi, dan sikap. Krathwohl, Bloom dan Masia
(1964) mengklasifikasikan lagi domain ini kepada tujuh aras. Aras-aras tersebut mengikut urutan
dari yang paling mudah (rendah) ke paling kompleks (tinggi), beserta dengan huraian ringkas
mengenai ciri setiap aras ditunjukkan dalam Jadual 3.3.

Jadual 3.3: Aras dan huraian domain Afektif

ARAS HURAIAN

Menerima
(Receiving)

Seandainya seseorang pembelajar telah menunjukkan kesedaran
terhadap sesuatu ‘cue’, fenomena, objek atau tingkah laku, beliau
disifatkan telah mencapai aras ini dalam domain afektif merujuk
perkara yang dipelajari. Perhatikan bahawa kriteria pencapaian aras
ini ialah yang paling mudah, iaitu sekadar menunjukkan perlakuan
‘sedar’ sahaja. Antara perlakuan ‘sedar’ di sini termasuklah
perlakuan mendengar/memberi perhatian kepada sesuatu ‘cue’
seperti kuliah/ ceramah/persembahan/lagu, ataupun perlakuan
mengenal pasti/ menamakan/ memilih sesuatu peralatan di makmal
dan sebagainya.

Gerak Balas
(Responding)

Aras ini bukan sahaja membabitkan kebolehan pembelajar
menyedari akan kehadiran atau kewujudan sesuatu fenomena tetapi
juga memberi respon kepadanya. Sebagai contoh, seandainya
pembelajar melibatkan diri dalam perbincangan kelas, membuat
pembentangan, bertanya ataupun menjawab soalan dalam kelas
secara sukarela, bukan setakat mendengar atau memberi perhatian
sahaja, maka beliau disifatkan telah mencapai aras ini dalam
domain afektif.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

80

Memberi Nilai/
Menghargai
(Valuing/
Appreciation)

Aras ini membabitkan sejauh mana atau sama ada pembelajar
memberi nilai/menunjukkan apresiasi kepada sesuatu fenomena,
objek atau tingkah laku yang mendapat perhatian atau didengari/
dialaminya. Pemberian nilai/penghargaan ini boleh merangkum
daripada yang paling mudah, seperti sekadar menerima sahaja
(iaitu tanpa soal) apa yang diperhati/didengari/dialami, kepada yang
kompleks seperti memberi komitmen kepada apa yang diperhati/
didengari/dialami. Sebagai contoh jika pembelajar mempamerkan:

(a)	 kegigihan mempelajari sains, iaitu beliau memberi nilai
tinggi atau menghargai disiplin sains,

(b)	 kesensitifan terhadap perbezaaan individu, agama, kaum
atau budaya, iaitu beliau memberi nilai tinggi /menghargai
kepelbagaian (diversity),

(c)	 komitmen terhadap proses demokrasi, iaitu memberi nilai
tinggi atau menghargai kebebasan individu,

(d)	 perlakuan melaporkan sesuatu rasuah/penyelewengan
kepada pihak yang bertanggungjawab, iaitu memberi nilai
tinggi atau menghargai sifat kejujuran/integriti,

Penyusunan
(Organising)

Ciri utama aras ini ialah keupayaan menyusun semula nilai-
nilai mengikut keutamaan dengan membanding beza nilai-nilai
tersebut, menyelesaikan konflik antara mereka dan seterusnya
membentuk satu sistem nilai yang unik. Sebagai contoh, jika
seseorang pembelajar sedar akan kepentingan mengimbangi
kebebasan individu (satu nilai) dengan tanggungjawab individu
terhadap masyarakat (satu nilai yang lain), beliau telah mencapai
aras ini merujuk perkara yang dipelajari, iaitu mengenai hak-hak
individu. Begitu juga jika seseorang pembelajar sedar akan peri
mustahaknya mengimbangi kepentingan memulihara persekitaran
(satu nilai) dengan kepentingan memastikan keperluan asas (basic
needs) individu tidak dikorbankan (satu nilai lain) demi memulihara
persekitaran, beliau telah mencapai aras ini merujuk perkara yang
dipelajari, iaitu mengenai kepentingan memulihara persekitaran.

Penghayatan
Nilai(Internali-
zing Values/
Characterization)

Pembelajar yang telah mencapai aras ini dari segi pembelajarannya
dalam domain afektif akan mempunyai satu sistem nilai yang mantap
yang mengawal perlakuan mereka. Perlakuan ini akan dipamerkan
secara konsisten, dapat diramal dan lebih penting lagi akan menjadi
sebahagian daripada character pembelajar.

iii.	 Domain Psikomotor

Pembelajaran dalam domain ini menyentuh pergerakan, koordinasi dan kemahiran fizikal.
Perkembangan dalam domain ini memerlukan latihan dan biasanya diukur dari segi kepantasan,
kejituan, jarak, prosedur atau teknik semasa pelaksanaan. Simpson (1972) mengklasifikasikan
domain ini kepada tujuh aras. Aras-aras tersebut mengikut urutan dari yang paling mudah
(rendah) ke paling kompleks (tinggi), beserta dengan huraian ringkas mengenai ciri setiap aras
ditunjukkan dalam Jadual 3.4.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

81

Jadual 3.4: Aras dan huraian domain Psikomotor

ARAS HURAIAN

Persepsi

Aras ini melibatkan kebolehan menggunakan isyarat yang diperoleh
melalui pancaindera (mata, telinga, hidung, kulit, lidah) untuk memandu
aktiviti motor, iaitu aktiviti yang melibatkan penggunaan otot-otot.
Sebagai contoh, keupayaan mengesan komunikasi bukan lisan dan
menganggar di mana bola akan jatuh apabila dibaling adalah tergolong
pada aras ini.

Set

Apabila pembelajar mencapai aras ini, beliau bersedia untuk bertindak.
Kesediaan tersebut boleh berbentuk kesediaan mental atau fizikal atau
emosi. Sebagai contoh, tergolong dalam aras ini ialah keinginan untuk
mempelajari sesuatu kemahiran dan keupayaan memahami kebolehan
dan kelemahan kendiri merujuk kemahiran yang ingin dipelajari.

Respons
Berpandu

Aras ini merupakan peringkat awalan untuk mempelajari sesuatu
kemahiran yang komplek. Pada aras ini pembelajar berupaya
meniru sesuatu kemahiran atau melaksanakannya secara cuba jaya.
Contohnya, kebolehan membina model mengikut arahan, menggunakan
overhead projector atau peralatan makmal seperti yang didemonstrasi
adalah tergolong pada aras ini.

Mekanisme

Aras ini merupakan peringkat pertengahan dalam pembelajaran
kemahiran komplek. Pada aras ini, kemahiran yang dipelajari telah
menjadi tabiat dan pergerakan dapat dilaksanakan dengan sedikit
sebanyak keyakinan dan kelancaran. Contoh kemahiran yang berada
pada aras ini ialah kemahiran menggunakan komputer, peralatan
makmal atau sukan, memandu kereta, menggunakan overhead
projector, mendirikan khemah dan sebagainya.

Respons
Komplek Terbuka

Petunjuk aras ini ialah mahir melaksanakan sesuatu kemahiran yang
melibatkan pergerakan komplek seperti menggunakan komputer,
peralatan makmal, memparkir kereta, bermain piano dengan lancar
dan sebagainya.

Adaptasi
Pada aras ini kemahiran yang pelajari telah menjadi mantap dan
pembelajar berupaya mengubah suai corak pergerakan mereka
mengikut kehendak tertentu seperti mengubah suai corak pergerakan
tarian mengikut keluasan pentas dan sebagainya.

Keaslian
(Origination)

Aras ini menekankan keupayaan mencipta pergerakan baru bagi
memenuhi situasi atau kehendak tertentu. Pembelajaran di sini
menekankan kreativiti berasaskan kemahiran yang tinggi. Antara
contoh pencapaian aras ini ialah mendemonstrasi keupayaan mencipta
tarian baru, mereka bentuk suatu program latihan yang baru dan
sebagainya.

b.	 Taksonomi Bloom Yang Diubahsuai

Taksonomi Bloom diterbitkan pada tahun 1956 tetapi sehingga kini kepopularan tidak luntur.
Walau bagaimanapun pada tahun 2001, satu versi yang diubahsuai diterbitkan (Anderson &
Krathwohl, 2001). Versi ini mengemukakan perubahan dari segi istilah dalam melabel setiap
aras (kata kerja menggantikan kata nama) di samping perubahan dari segi struktur di mana dua
dimensi utama diutarakan berbanding dengan hanya satu dimensi dalam taksonomi asal: (a)

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

82

Pengetahuan, (b) Proses Kognitif. Dimensi Pengetahuan dibahagikan lagi kepada empat jenis
utama: Pengetahuan Fakta, Pengetahuan Konsep, Pengetahuan Prosedur dan Pengetahuan
Metakognitif, manakala Dimensi Proses Kognitif mengekalkan enam aras seperti taksonomi
asal tetapi menyusun semula dua aras teratas (aras ‘Menilai’ diturunkan ke aras 5 manakala
aras teratas ialah ‘Mereka cipta’). Perubahan-perubahan ini digambarkan dalam Jadual 3.5:

Jadual 3.5: Dimensi Proses Kognitif berbanding Dimensi Pengetahuan

Dimensi
Pengetahuan

Dimensi Proses Kognitif

Mengingati Memahami Mengaplikasi Menganalisis Menilai Mereka
cipta

Pengetahuan
Fakta

Pengetahuan
Konsep

Pengetahuan
Prosedur

Pengetahuan
Metakognitif

Dalam versi ini, elemen-elemen dalam dimensi proses kognitif perlu dipertimbangkan serentak
dengan elemen-elemen dalam dimensi pengetahuan. Pertalian antara jenis pengetahuan yang
akan dipelajari dengan aras kompleksiti atau kesukaran yang disasarkan perlu ditangani. Untuk
maklumat lanjut, sila rujuk Anderson & Krathwohl (2001).

c.	 Beberapa Kekeliruan Penggunaan Taksonomi Bloom

Taksonomi Bloom Sebagai Satu Modeli.	

Melalui taksonomi mereka, Bloom dan rakan-rakan memberikan kita satu cara atau satu
model untuk melihat fenomena pembelajaran dari satu sudut. Sungguhpun berguna dari
segi memudahkan pengajaran, pembelajaran, penelitian sesuatu fenomena dan sebagainya,
mana-mana model pun mempermudahkan fenomena dan sebagainya yang diwakili mereka.
Contohnya, dalam Taksonomi Bloom, pengklasifikasian pembelajaran kepada tiga domain tidak
bermakna dalam realiti domain-domain tersebut tidak berinteraksi antara satu sama lain. Oleh
itu, gunakan Taksonomi Bloom secara informed.

Taksonomi Bloom Bersifat Hirakiii.	

Sungguhpun ada yang mengambil pandangan berbeza, hakikatnya ialah Taksonomi Bloom
bersifat hiraki (Eisner, 2000). University of Wisconsin – Madison Teaching Academy (2003)
umpamanya menekankan bahawa

“The taxonomy is hierarchical; each level is subsumed by the higher levels.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

83

In other words, a student functioning at the ‘application’ level has also
mastered the material at the ‘knowledge’ and ‘comprehension’ levels.”

iii.	 Taksonomi Bloom dan Peringkat Persekolah/Pengajian.

Terdapat tanggapan bahawa aras-aras atasan dalam domain kognitif umpamanya, seperti aras
sintesis dan penilaian, tidak sesuai atau tidak boleh disasarkan untuk dicapai pembelajar sesuatu
peringkat umur, persekolahan (contohnya, pelajar sekolah rendah) atau pengajian (contohnya,
pelajar peringkat sarjana muda) kerana mereka tidak berupaya mencapai aras-aras tersebut.
Tanggapan ini salah sama sekali. Semua aras dalam setiap domain dalam Taksonomi Bloom
berupaya dicapai dan boleh disasarkan untuk semua pembelajar tanpa mengira umur, peringkat
persekolahan atau pengajian mereka.

iv.	 Domain Psikomotor

Terdapat tanggapan bahawa bagi setiap kursus, set hasil pembelajaran yang disasarkan untuk
dicapai pelajar harus merangkumi ketiga-tiga domain, iaitu kognitif, afektif dan psikomotor.
Bagi kursus-kursus tertentu yang kandungan ilmunya lebih menjurus kepada kognitif seperti
kursus-kursus matematik, bahasa, sejarah dan sebagainya, hal ini menimbulkan masalah jika
ia melibatkan domain psikomotor. Perkara yang menjadi masalah di sini ialah dari segi (a)
‘kandungan’ psikomotor yang disasarkan tidak dinyatakan dalam hasil pembelajaran (ini berbeza
bagi domain kognitif di mana kandungan ilmu yang disasarkan dinyatakan); (ii) ‘kandungan’
psikomotor yang disasarkan tidak sengaja diajar dalam sesi pengajaran dan pembelajaran
(hal ini menjadi masalah kerana jika tidak sengaja diajar, bagaimana pelajar dapat dibimbing
mencapainya?). Oleh yang demikian, perangkuman ketiga-tiga domain tersebut lebih sesuai
dilihat dalam konteks program, bukannya kursus. Sesuatu program terdiri daripada satu set
kursus yang mana ada kursus-kursus yang menjurus kepada domain kognitif manakala ada
pula yang menjurus kepada domain psikomotor (seperti kursus yang berunsur sukan dan
sebagainya). Domain afektif boleh merentasi semua kursus sungguhpun ada sesetengah
kursus yang mana domain ini lebih menyerlah seperti kursus-kursus berunsur muzik, seni dan
sebagainya.

d.	 Hasil Pembelajaran (Learning Outcomes)

i.	 Pengertian

Hasil pembelajaran (HP) ialah suatu pernyataan yang menghuraikan perkara penting yang
pembelajar seharusnya ketahui, fahami dan boleh lakukan setelah melengkapkan suatu
tempoh pembelajaran. Perkara penting tersebut boleh berbentuk ilmu, kemahiran, sikap dan
nilai yang disampaikan/ diterapkan/ diintegrasikan dalam sesuatu proses pembelajaran. Proses
pembelajaran tersebut boleh berbentuk suatu kuliah, modul, kursus atau program. Dilihat dari
sudut lain, HP juga boleh dikatakan berupaya bertindak sebagai suatu petunjuk atau indikator
kepada kualiti pembelajaran yang disasarkan untuk dicapai pembelajar.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

84

ii.	 Rasional

HP memfokuskan perhatian pendidik kepada pembelajaran pembelajar mereka, bukannya
kepada niat (intentions) atau objektif yang ingin dicapai pendidik. Lagipun jika objektif digunakan,
tiada keseragaman wujud di kalangan pendidik dari segi pengertiannya kerana ada kalanya ia
digunakan dalam konteks niat pendidik dan ada kalanya pula ia digunakan dalam konteks apa
yang pelajar dapat demonstrasikan hasil daripada pembelajarannya.

HP mengetengahkan kepentingan pendidik memberi keutamaan kepada pembelajaran
pembelajar, iaitu kepada apa yang sepatutnya diketahui dan didemonstrasi pembelajar setelah
melalui suatu proses pembelajaran. Dengan itu juga, HP memaksa pendidik berfikir secara
mendalam tentang kandungan penting kursus yang mereka inginkan pembelajar kuasai
dan berupaya demonstrasi di akhir kursus. Susulan itu, HP memaksa pendidik merancang
dengan teliti aktiviti-aktiviti pembelajaran yang akan memungkinkan pembelajar mencapai HP
yang ditetapkan di samping memikirkan secara mendalam tentang pentaksiran yang akan
membolehkannya membuat pertimbangan (judgement) tentang pencapaian pelajar terhadap
HP yang ditetapkan.

iii.	 Panduan Menulis HP

Mulakan setiap HP dengan kata kerja, diikuti dengan objek kata kerja tersebut. •	

Kata kerja yang dipilih menetapkan aras pembelajaran yang disasarkan. Sebagai
contoh, ambil HP berikut: “Menganalisis kesan pencemaran air di Sungai Klang”

Dalam HP tersebut, kata kerjanya ialah ‘menganalisis’, aras pembelajaran yang 	

disasarkan ialah aras analisis dalam domain kognitif, dan objek kata kerja ialah
‘punca pencemaran air di Sungai Klang’.

Bagi setiap HP, gunakan hanya satu kata kerja.•	

Kata kerja yang digunakan dalam HP harus membayangkan perlakuan yang boleh •	

dilihat dan diukur. Oleh itu elakkan daripada menggunakan istilah yang kabur dan
terbuka kepada pelbagai tafsiran seperti mengetahui, memahami, mempelajari
dan sebagainya.

Dalam menetapkan HP kursus, pastikan ianya selaras dengan HP program. •	

Dalam menetapkan HP kursus, pastikan ia menyentuh kandungan penting •	

kursus.

Dalam menetapkan HP, pastikan pencapaiannya dapat ditaksir.•	

Dalam menulis HP, elakkan daripada menggunakan ayat yang mengelirukan.•	

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

85

e.	 Kemahiran Insaniah

i.	 Pengertian

Kemahiran Insaniah (KI) merangkumi sekumpulan kemahiran generik/kebolehpasaran yang
merentasi pelbagai domain pembelajaran yang menyentuh aspek keperibadian dan kemahiran
berkumpulan. KI adalah antara elemen yang dikenal pasti amat kritikal dalam dunia pekerjaan
masa kini. Graduan institusi pengajian tinggi seharusnya memilik KI bagi memenuhi kehendak
pasaran kerja dan kehidupan seharian yang kian mencabar.

ii.	 Elemen KI

Terdapat dua aspek utama KI yang mencakupi tujuh elemen KI:

A.	 Aspek Keperibadian:

(i)	 Pemikiran Kritis dan Kemahiran Menyelesaikan Masalah:
Melibatkan kebolehan berfikir secara kritis, kreatif, inovatif, analitis, serta kebolehan
mengaplikasikan pemahaman dan pengetahuan kepada baru dan berlainan.

(ii) 	 Etika dan Moral Profesional:
Melibatkan kebolehan untuk mengamalkan standard moral yang tinggi dalam amalan
profesional dan interaksi sosial.

(iii) 	 Pembelajaran Berterusan dan Pengurusan Maklumat:
Melibatkan usaha belajar berdikari dalam pemerolehan kemahiran dan pengetahuan
baru.

(iv)	 Kemahiran Keusahawanan:
Melibatkan keupayaan untuk meneroka peluang dan membangunkan kesedaran
tentang risiko (risk awareness), kreativiti dan inovasi dalam aktiviti berkaitan perniagaan
dan pekerjaan.

B.	 Aspek Kemahiran Berkumpulan:

(i) 	 Kemahiran Berkomunikasi:
Melibatkan komunikasi yang berkesan dalam bahasa Melayu dan bahasa Inggeris
dalam konteks yang berlainan dan dengan peserta komunikasi yang berlainan.

(ii) 	 Kemahiran Kerja Berpasukan:
Melibatkan kebolehan untuk bekerjasama dengan orang lain daripada pelbagai
latar belakang sosiobudaya untuk mencapai matlamat yang sama.

(iii) 	 Kemahiran Kepimpinan:
Melibatkan keupayaan untuk mengamalkan ciri kepimpinan dalam pelbagai
aktiviti.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

86

Semua elemen KI yang disenaraikan mesti dikuasai oleh setiap pelajar dan perlu dinilai secara
komprehensif. Keseluruhan KI mesti disepadukan dalam pengajaran dan pembelajaran di IPT.
KI tidak harus lagi dianggap kurikulum tersembunyi tetapi perlu dilaksanakan secara nyata dan
ditaksir mengikut sistem penaksiran dan penilaian yang ditetapkan dengan berkesan.

iii. 	 Kemahiran Insaniah Mesti (KIM) dan Kemahiran Insaniah Tambahan (KIT)

Setiap elemen di atas boleh dimurni dan diperincikan kepada dua kumpulan, iaitu Kemahiran
Insaniah Mesti – KIM (must have) dan Kemahiran Insaniah Tambahan (KIT) (good to have).
Bilangan KIM dan KIT dalam setiap elemen KI tidak semestinya sama. Kemahiran Berkomunikasi
umpamanya mempunyai tiga KIM dan lima KIT manakala Kemahiran Keusahawanan mempunyai
satu KIM dan tiga KIT.

KIM merupakan kemahiran yang mesti dimiliki oleh setiap pelajar IPT.Jika kemahiran tersebut
tidak mencapai tahap yang memuaskan, pelajar dianggap tidak kompeten dalam elemen
berkaitan.KIT pula dianggap sebagai kemahiran generik yang memberi nilai tambah kepada
pelajar.Jika KIT dan KIM dimiliki oleh pelajar, beliau boleh dianggap kompeten cemerlang dalam
elemen berkaitan. Sungguhpun perhatian perlu diberi kepada usaha membekalkan modal insan
dengan KIM, penerapan KIT perlu digalakkan.

Untuk maklumat lanjut, sila rujuk Modul Kemahiran Insaniah Kementerian Pengajian Tinggi
(2006).

f.	 Penyusunan Kurikulum

Terdapat dua jenis penyusunan kurikulum: Penyusunan secara menegak dan Penyusunan
secara mendatar. Menurut Daud Hamzah (1993):

”Penyusunan secara mendatar adalah tentang ruang lingkup, integrasi dan
kesinambungan ilmu pengetahuan. Ruang lingkup merujuk kepada keluasan
beberapa lapangan ilmu pengetahuan yang menghasilkan sesuatu bidang
kurikulum. Integrasi pula merujuk kepada penggabungjalinan serpihan-
serpihan ilmu pengetahuan merentasi lapangan ilmu yang berkaitan. Manakala,
kesinambungan merujuk kepada keratan serpihan ilmu pengetahuan tersebut dari
segi sumbangan ke arah perolehan pengetahuan yang menyeluruh atau holistik
tentang maklumat kurikulum dan ideologi pendidikan”. (m.s. 57)

Penyusunan secara menegak merujuk cara urutan dan kesinambungan ilmu pengetahuan
distruktur. Urutan merujuk kepada serpihan lapangan ilmu pengetahuan yang berhubungan
peringkat demi peringkat daripada yang paling ringkas/mudah/konkrit ke peringkat yang paling
canggih/ susah/ abstrak. Kesinambungan pula merujuk kepada jumlah timbun-tambah unsur
ilmu pengetahuan yang terbina melalui pembelajaran merentasi waktu. Prinsip penyusunan
segmen perlu dikenal pasti untuk menyusun segmen-segmen pengetahuan yang menjadi ruang
lingkup supaya lapangan ilmu yang terlibat boleh diwujudkan secara bersepadu dan seimbang.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

87

Hasil daripada cantuman penyusunan mendatar dan menegak akan membentuk reka bentuk
kurikulum. Rajah 3.3 memberi satu gambaran yang holistik tentang kandungan teori kurikulum.
Manakala Rajah 3.4 memberi gambaran tentang reka bentuk sebagai penterjemahan teori
kurikulum.

Rajah 3.3 : Kandungan Teori Kurikulum
(Sumbangan En. Zaini Abdullah, UPSI)

Rajah 3.4 : Reka Bentuk Sebagai Penterjemahan Kurikulum
(Sumbangan En. Zaini Abdullah, UPSI)

Kandungan Teori Kurikulum

1. Liputan
Kurikulum

2. Pembahagian
Kurikulum

3. Rekabentuk
Kurikulum

4. Perkembangan
Kurikulum

Menegak

Mendatar

Ideologi Pendidikan

Matlamat Kurikulum

Skop: Muatan unsur
pengetahuan Jurusan & program

pengetahuan yang
sesuai untuk

pelajar

Corak Penyusunan

Usaha membaiki
mengikut

perubahan &
situasi

3.2 Reka Bentuk Sebagai Menterjemah
Teori Kurikulum

Urutan

Kesinambungan

Litupan Integrasi Imbangan

M e n d a t a r

M
e
n
e
g
a
k

Merentasi,
Interdisciplinary,
gabungjalin

Kadar agihan,
kepadatan muatan,
kesecocokan

Skop ilmu,
Muatan,
Garapan

Hirarki ilmu,
Susunan,
tahap

Kesepadanan,
Keselarian,
Pertautan Penyusunan

Kandungan
Kurikulum

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

88

Terdapat pelbagai reka bentuk kurikulum (Saylor dan Alexander, 1974, Zais, 1976 dan Kliebard,
1982). Daud Hamzah (1993) telah mengkategorikan reka bentuk kurikulum seperti berikut:

Reka bentuk kurikulum pusatkan individu•	

Reka bentuk kurikulum pusatkan masyarakat•	

Reka bentuk kurikulum pusatkan pengetahuan•	

Reka bentuk kurikulum pusatkan proses•	

Reka bentuk kurikulum pusatan nilai•	

•	

i.	 Reka Bentuk Kurikulum Pusatan Individu

Reka bentuk tersebut memberi fokus terhadap perkembangan pelajar sebagai individu.
Pengajaran dikendalikan mengikut minat dan permintaan pelajar.Kurikulum tidak memberi
penekanan kepada pengkhususan bidang. Penyusunan kurikulum adalah terbuka dan
mengikut pencapaian murid. Dalam reka bentuk kurikulum ini, pelajar sendiri digalakkan untuk
mengusulkan dan melaksanakan idea-idea mereka sendiri dan pengajaran dikendalikan secara
individu. Penerokaan terhadap masalah masyarakat diandaikan dapat menyumbang terhadap
pemuliharaan masyarakat. Di samping itu, penerokaan seperti ini adalah relevan dengan
kehidupan pelajar dari segi minat dan permintaan mereka sebagai ahli masyarakat kelak (Daud
Hamzah, 1993).

ii.	 Reka Bentuk Kurikulum Pusatan Masyarakat

Reka bentuk kurikulum tersebut memberi fokus terhadap masalah dalam masyarakat. Pengajaran
adalan bertujuan memberi pengalaman sosial kepada pelajar. Kurikulum adalah himpunan
masalah masyarakat, merentas pelbagai disiplin untuk memberi pelajar pelbagai pengalaman
kehidupan. Penyusunan kurikulum adalah mendatar: merentas pelbagai disiplin ilmu, dan juga
menegak: ke arah meningkatkan kepupayaan pelajar untuk membuat penyelesaian masalah.

iii.	 Reka bentuk kurikulum pusatkan pengetahuan

Fokus reka bentuk kurikulum tersebut adalah terhadap kepelbagaian ilmu secara berasingan.
Pengajaran memberi penumpuan terhadap proses meningkat dan memahami ilmu. Kurikulum
memberi penekanan kepada perkembangan mental. Dari segi penyusunan menegak focus
diberi terhadap dari yang mudah kepada yang sukar, dari segi penyusunan mendatar fokus
diberi kepada perkaitan antara lapangan bidang ilmu.

iv.	 Reka bentuk kurikulum pusatkan proses

Reka bentuk kurikulum tersebut memberi fokus terhadap meningkat pengalaman pelajar.
Pengajaran melibatkan aktiviti intelek. Kurikulum menjurus kepada perkembangan mental dan
penyusunan adalah terbuka mengikut perkembangan keupayaan minda pelajar.

v.	 Reka bentuk kurikulum pusatan nilai

Reka bentuk kurikulum pusatan nilai memberi fokus terhadap pendidikan mengikut minat,
tuntutan dan kemahuan murid, Pengajaran adalah memberi penekanan terhadap ilmu

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

89

pengetahuan/budaya seiring dengan penghargaan sosial terhadap ilmu tersebut. Kurikulum
memberi keutamaan kepada penerapan nilai merentas kurikulum. Penyusunan adalah mendatar
dan merentas kurikulum.

3.3.4	 AKTIVITI

Pilih rancangan kursus bagi suatu kursus. Dengan merujuk hasil pembelajaran bagi kursus i.	
tersebut, bincangkan keselarian kata kerja yang digunakan dengan aras pembelajaran
yang ditetapkan.
Bagi kursus yang diajar, tulis hasil pembelajaran dan nyatakan kemahiran insaniah yang ii.	
sesuai.
Pilih suatu kursus dan analisisnya berasaskan kandungan teori kurikulum dan reka iii.	
bentuk kurikulum.

3.3.5	 PENUTUP

Unit ini telah memberi penjelasan tentang ciri-ciri aras taksonomi pembelajaran domain kognitif,
afektif dan psikomotor, panduan tentang cara menulis hasil pembelajaran yang sesuai serta
Kemahiran Insaniah yang perlu diterapkan dalam reka bentuk kurikulum. Di samping itu, unit ini
juga telah telah memberi penjelasan tentang pelbagai reka bentuk dan penyusunan kurikulum.
Kesemua aspek ini perlu dilihat secara keseluruhan serta saling berkaitan dalam mereka bentuk
dan menganalisis sesuatu kurikulum.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

menjelaskan ciri-ciri aras pembelajaran dalam domain kognitif, afektif dan a.	
psikomotor berasaskan Taksonomi Bloom (C2).
menulis hasil pembelajaran yang sesuai bagi kursus yang diajar (C3).b.	
menetapkan kemahiran insaniah yang sesuai bagi kursus yang diajar (C3).c.	
menganalisis kurikulum sesuatu kursus IPT berasaskan kandungan teori d.	
kurikulum dan reka bentuk kurikulum (C4, A3).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

90

UNIT 4

PRINSIP MEREKA BENTUK KURIKULUM BERLANDASKAN PENDIDIKAN
BERASASKAN HASIL

3.4.1	 PENGENALAN

Unit ini akan membincangkan prinsip mereka bentuk kurikulum berasaskan Pendidikan
Berasaskan Hasil (OBE). Peserta akan diberikan penerangan dan latihan dalam mereka bentuk
kurikulum sesuatu program akademik.

3.4.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

Menjelaskan pengertian Pendidikan Berasaskan Hasil a.	 (C2).
Mereka bentuk kurikulum berasaskan prinsip-prinsip Pendidikan Berasaskan Hasil b.	
(C3, A4)

3.4.3	 ISI PEMBELAJARAN

OBE ialah suatu pendekatan tentang cara yang sesuai untuk merancang, menyusun,
melaksanakan dan menilai pendidikan (Spady, 1994, 1998). Ringkasnya OBE merupakan suatu
pendekatan mereka bentuk sistem pendidikan, termasuk mereka bentuk kurikulum. Dengan
itu sesiapa yang menggunakan pendekatan ini dalam usaha mereka bentuk kurikulum ini tidak
boleh mengabaikan prinsip-prinsip asas mereka bentuk kurikulum yang dibincangkan dalam
Unit 3 untuk menghasilkan kurikulum yang berkualiti.

a.	 Idea Utama OBE

OBE mempunyai keunikannya yang tersendiri yang juga merupakan sumber utama kekuatannya
(atau sumber utama kelemahannya jika dilihat dari perspektif pengkritiknya). Keunikan ini, yang
membayangkan OBE melihat kurikulum sebagai produk, terkandung dalam dua idea utamanya,
iaitu:

i.	 Pendidikan yang berkualiti menentukan dan menetapkan dengan jelas apa-apa
yang penting yang dapat dilakukan oleh semua pelajar dengan jayanya pada akhir
pengalaman pembelajaran mereka.

ii.	 Susulan itu, pendidikan yang berkualiti memfokuskan dan menyusun segala yang
ada dalam sistem pendidikan untuk memastikan semua pelajar dapat melakukan

91

apa-apa yang penting dengan jayanya pada akhir pengalaman pembelajaran
mereka.

b.	 Implikasi Idea Utama OBE

Dua idea utama OBE mempunyai implikasi yang amat besar kepada para pendidik yang ingin
melaksanakan OBE.

i.	 Implikasi Pertama:

Para pendidik harus jelas tentang apa-apa yang penting yang dapat dilakukan oleh pelajar
mereka pada akhir pengalaman pembelajaran. Hal ini mewajibkan para pendidik mengenal pasti
dan menyaring hasil pembelajaran yang penting daripada yang tidak penting untuk dikuasai oleh
pelajar mereka. Mereka perlu mempunyai gambaran jelas tentang apa-apa yang penting yang
dapat dilakukan mereka pada akhir pengalaman pembelajaran yang disediakan. Ini memerlukan
mereka memahami disiplin ilmu masing-masing secara mendalam.

ii.	 Implikasi Kedua:

Susulan daripada implikasi pertama, para pendidik perlu menyusun (organize) kurikulum,
pengajaran dan pentaksiran kursus masing-masing untuk memastikan pembelajaran penting
yang disasarkan untuk pelajar mereka akan tercapai, iaitu dengan memastikan pelajar mereka
dapat mendemonstrasikan pembelajaran penting tersebut. Implikasi ini antara lain menuntut
mereka mengambil learning stance terhadap amalan mereka, iaitu berkehendakkan mereka
mengkaji secara sistematik dan membuat refleksi terhadap amalan mereka dan kesannya
terhadap pembelajaran pelajar. Ringkasnya, implikasi ini memerlukan mereka mengamalkan
kesarjanaan pengajaran dan pembelajaran (Scholarship Of Teaching and Learning).

c.	 Premis

OBE berlandaskan tiga premis, iaitu

i	 Semua pelajar berupaya belajar dan juga berupaya untuk berjaya tetapi tidak
semuanya dapat melakukannya dalam jangka masa yang sama atau mengikut
cara yang sama.

ii	 Pembelajaran yang berjaya menjadi pemangkin kepada kejayaan pembelajaran
seterusnya. Dalam erti kata lain, pembelajaran yang berjaya mempromosikan
pembelajaran berjaya yang seterusnya.

iii	 Institusi pendidikan (dan para pendidik) mengawal keadaan-keadaan yang
menentukan sama ada pelajar akan berjaya dalam pembelajaran. Premis ini
penting kerana implikasinya ialah institusi pendidikan (dan para pendidik) harus
mengambil tanggungjawab penuh terhadap kemajuan pembelajaran pelajar.

Prinsipd.	
Daripada tiga premis OBE, timbul empat prinsip teras yang mendasari OBE iaitu:

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

92

Kejelasan fokus.i.	

Prinsip ini bermakna semua yang dilakukan para pendidik harus jelas berfokus kepada apa-apa
yang diingini untuk dilakukan dengan jayanya oleh pelajar pada akhir proses pembelajaran. Oleh
itu, apabila para pendidik merancang pengajaran dan mengajar, mereka harus berfokus kepada
usaha membantu pelajar mengembangkan ilmu, kemahiran dan sikap yang akan membolehkan
mereka pada akhirnya mencapai hasil pembelajaran penting yang ditetapkan.

Hal ini berkehendakkan para pendidik menerangkan hasrat jangka pendek dan jangka panjang
mereka terhadap pembelajaran pelajar. Ini juga berkehendakkan mereka memfokuskan semua
pentaksiran yang dirancang dan dilaksana kepada hasil pembelajaran penting yang telah
ditetapkan.

ii.	 Reka bentuk dari atas ke bawah/depan ke belakang (Design down/Backward Design).

Prinsip ini berkait rapat dengan prinsip pertama. Ini bermakna titik permulaan bagi semua
reka bentuk kurikulum harus bermula daripada hasil pembelajaran penting yang dinyatakan
dengan jelas untuk dicapai oleh semua pelajar di akhir pendidikan mereka. Ini tidak bererti
bahawa semua reka bentuk kurikulum menjadi suatu proses linear yang mudah tetapi ini
bermakna semua keputusan tentatif perancangan, pengajaran dan pentaksiran mesti dikaitkan
dengan hasil pembelajaran penting yang dijangka akan dicapai oleh semua pelajar pada akhir
pembelajaran. Dengan perkataan lain, semua keputusan tentang reka bentuk kurikulum mesti
dijajarkan dengan hasil pembelajaran yang ditetapkan.

iii.	 Ekspektasi tinggi.

Prinsip ini menekankan bahawa semua pendidik harus mempunyai ekspektasi yang tinggi
dari segi pembelajaran bagi semua pelajar mereka. Dengan ekspektasi yang tinggi, pelajar
mereka akan lebih berkemungkinan menikmati kejayaan dalam pembelajaran dan ini akan
mempromosikan pembelajaran yang berjaya seterusnya bagi mereka. Ringkasnya, kejayaan
dalam pembelajaran memungkinkan kejayaan pembelajaran seterusnya.

iv.	 Peluasan peluang.

Prinsip ini berlandaskan idea bahawa tidak semua pelajar dapat belajar perkara yang sama
mengikut cara yang sama dan dalam tempoh masa yang sama. Namun begitu hampir semua
pelajar dapat mencapai standard yang tinggi sekiranya mereka diberi peluang yang sesuai.
Perkara yang mustahak di sini ialah mereka belajar perkara yang penting, bukannya belajar
melalui cara yang sama atau dalam tempoh masa yang sama. Oleh itu keluwesan dalam
pendekatan pengajaran, pentaksiran, jumlah jam interaksi sesuatu kursus dan sebagainya
adalah penting.

e.	 Pendekatan

Sama seperti konsep pendidikan yang lain, OBE juga tidak terlepas daripada penafsiran yang
berbeza. Malah, dalam kalangan interpretasi tersebut, ada juga yang jauh terpesong daripada
prinsip teras OBE. Bagi yang konsisten dengan prinsip teras tersebut pula, terdapat pelbagai

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

93

pendekatan yang digunakan bergantung pada jenis hasil yang diutamakan. Tiga pendekatan
yang lazim adalah seperti yang berikut :

Jadual 3.5: Pendekatan dan huraian OBE

PENDEKATAN HURAIAN

Tradisional
Pendekatan ini menekankan pentingnya pelajar menguasai hasil yang
berkait dengan kandungan mata pelajaran akademik. Ringkasnya, dalam
konteks sesuatu kursus yang ditawarkan, hasil pembelajaran dihadkan
kepada yang bersangkut paut dengan kandungan kursus sahaja.

Transisional
Berbeza daripada OBE tradisional, OBE transisional mengutamakan
hasil yang merentas disiplin seperti kebolehan menyelesaikan masalah,
bekerjasama secara koperatif dan sebagainya. Ini bermakna hasil
pembelajaran OBE transisional bersifat generik.

Transformasional

Pendekatan ini yang dicenderungi Spady (1994) mengutamakan hasil
pembelajaran jangka panjang dan yang merentas kurikulum yang
berkait langsung dengan peranan masa depan yang diambil oleh pelajar
seperti menjadi ibu bapa/rakyat yang bertanggungjawab atau pekerja
yang produktif. Oleh itu pendekatan ini mengorientasikan pendidikan
kepada keperluan masa depan pelajar dan masyarakat.

f.	 Penjajaran Konstruktif

Idea penjajaran konstruktif diutarakan oleh Biggs (1999). Idea ini selaras dengan OBE dan
berpaksikan teori pembelajaran yang bersandarkan bahawa setiap pelajar membina (construct)
apa-apa yang dipelajari melalui penglibatan dalam aktiviti pembelajaran yang relevan. Ini
bermakna setiap pembelajar tidak menyerap makumat yang diterima melalui panca indera
masing-masing. Oleh itu tugas pendidik adalah untuk mewujudkan suatu persekitaran
pembelajaran yang menyokong aktiviti pembelajaran yang akan membolehkan pencapaian
pembelajaran yang ditetapkan. Terdapat enam langkah utama dalam penjajaran konstruktif
seperti ditunjukkan dalam Jadual 3.6.

Jadual 3.6: Enam langkah utama dalam penjajaran konstruktif

LANGKAH AKTIVITI
1 Tetapkan hasil pembelajaran yang ingin dicapai.

2 Putuskan aktiviti pengajaran dan pembelajaran yang berkemungkinan
besar membolehkan pembelajar mencapai hasil pembelajaran tersebut.

3 Libatkan pembelajar dalam aktiviti tersebut.

4

Taksir atau pungut maklumat/bukti tentang apa-apa yang telah dipelajari
oleh pelajar dengan menggunakan kaedah yang membolehkan mereka
mendemonstrasikan hasil pembelajaran yang ditetapkan. Jika pentaksiran
bersifat formatif, beri maklum balas untuk membantu pelajar menambah
baik pembelajaran mereka.

5
Buat penilaian/pertimbangan (judgment) tentang tahap pencapaian hasil
pembelajaran yang ditetapkan dengan berpandukan kriteria yang eksplisit
dan boleh diurus (manageable).

6 Berikan markah/gred selaras dengan pertimbangan tersebut.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

94

f.	 Kritikan OBE

Tidak semua pendidik menyokong OBE. Dalam kalangan pengkritik OBE, kritikan utama berkait
dengan asal usul OBE yang ada hubungan dengan pergerakan objektif tingkah laku, iaitu
pergerakan yang dipelopori oleh Mager (1962) dan Bloom (1973). Pergerakan ini memberikan
nilai yang tinggi kepada pengukuran. Justeru, OBE menekankan bahawa objektif pendidikan
harus dinyatakan dalam bentuk eksplisit, iaitu dalam bentuk perlakuan yang boleh dilihat agar
boleh diukur.

Hal ini, mengikut para pengkritik (Stenhouse, 1975), memperlekehkan (trivialize) pendidikan
dengan membataskan pendidikan kepada sekelompok objektif eksplisit walhal menurut mereka,
terdapat banyak objektif penting dalam pendidikan yang tidak dapat dinyatakan dalam bentuk
eksplisit kerana amalan sedemikian akan menghilangkan unsur pendidikan dalam objektif yang
ingin dicapai. Lagipun, menurut mereka, adalah tidak menghairankan bagi proses pengajaran
dan pembelajaran menghasilkan hasil pembelajaran yang tidak dirancang tetapi penting dan
berguna. Oleh itu menetapkan hasil pembelajaran sebelum proses pengajaran dan pembelajaran
berlaku akan mengorbankan hasil pembelajaran seperti ini, iaitu hasil pembelajaran yang tidak
diduga tetapi bermanfaat, di samping mengongkong pendidik kepada hasil pembelajaran yang
telah ditetapkan.

Sungguhpun perancang OBE mengambil kira kritikan-kritikan terhadap pergerakan objektif
tingkah laku dalam merancang OBE, namun kritikan tersebut tidak dapat dihindarkan dengan
sepenuhnya. Malah bagi sesetengah pihak, hasil pembelajaran yang dipilih untuk dicapai
oleh pelajar turut menjadi sasaran untuk dikritik. Mereka melihat hasil pembelajaran tersebut,
lebih-lebih lagi yang bersangkut paut dengan nilai-nilai sosial, mencabuli hak mereka untuk
memperoleh pendidikan alternatif bagi anak-anak mereka, iaitu memperoleh pendidikan yang
berpaksikan hasil pembelajaran lain daripada yang ditetapkan oleh pendidik untuk anak-anak
mereka.

3.4.4	 AKTIVITI

i.	 Refleksi
Dengan merujuk pengalaman mengajar kursus anda, apakah kekuatan dan kelemahan
OBE? Huraikan kekuatan dan kelemahan tersebut dengan menggunakan contoh yang
sesuai daripada pengalaman anda. Bagaimanakah anda akan atasi kelemahan yang
dikenal pasti?

ii.	 Projek
Dengan merujuk kursus yang anda ajarkan, laksanakan idea Biggs tentang penjajaran
konstruktif. Sediakan hasil pembelajaran yang sesuai bagi kursus tersebut dan buat
justifikasi setiap hasil pembelajaran tersebut dalam konteks fungsinya sebagai indikator
pembelajaran berkualiti.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

95

3.4.5	 PENUTUP

Unit ini telah membincangkan prinsip mereka bentuk kurikulum berlandaskan pendidikan
berasaskan hasil. Perkara-perkara yang telah dibincangkan termasuk

pengertian pendidikan berasaskan hasil, premis dan prinsip pendidikan berasaskan hasil serta
pendekatan mereka bentuk kurikulum berlandaskan prinsip-prinsip ini. Pastikan anda telah
menguasai kesemua aspek ini dengan menaksir sama ada anda telah menguasai hasil-hasil
pembelajaran yang dinyatakan.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 Menjelaskan pengertian Pendidikan Berasaskan Hasil (C2).

b.	 Mereka bentuk kurikulum berasaskan prinsip-prinsip Pendidikan Berasaskan
Hasil (C3, A4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

96

Lampiran 3.1

JENIS-JENIS KURIKULUM

i.	 Kurikulum yang Dicadang
Kurikulum jenis ini direka bentuk pada peringkat atasan (top-down). Pada kebiasaannya kurikulum
tersebut disampaikan sebagai cadangan dasar, senarai matlamat, keperluan pengijazahan,
cadangan umum tentang isi kandungan dan urutan bidang pengajian, umpamanya bidang sains.
Kurikulum yang dicadangkan ialah bentuk konsep dan teori yang perlu untuk pembentukan
sesuatu kurikulum. Dalam konteks Malaysia, kurikulum, Rukun Negara, Falsafah Pendidikan
Kebangsaan, Dasar Pendidikan Negara adalah antara yang mempengaruhi kurikulum yang
dicadangkan. Di samping itu permintaan untuk menghasilkan kurikulum yang berpusatkan
pelajar, resos serta bercorak interaktik juga merupakan kurikulum yang dicadangkan. Antara
sumber lain yang memainkan peranan yang penting dalam pembinaan kurikulum ialah
kecenderungan masyarakat, keperluan badan ikhtisas dan keperluan individu (pelajar). Semua
pihak tersebut mempunyai pengaruh yang kuat terhadap pihak yang membuat dasar kurikulum.
Pada peringkat Institusi, kurikulum yang dicadang perlu merujuk visi, misi institusi serta visi
pembelajaran dan hasil pembelajaran universiti serta atribut produk universiti.

Kurikulum Bertulisii.	

Kurikulum bertulis sama dengan kurikulum formal. Hasrat jenis kurikulum ini adalah untuk
memastikan matlamat pendidikan sistem pendidikan yang berkaitan dicapai dengan
menggunakan kurikulum yang dibina. Pendek kata ini ialah kurikulum yang mementingkan
kawalan. Jika dibandingkan dengan kurikulum yang dicadang, kurikulum bertulis adalah spesifik
dan menyeluruh. Kurikulum bertulis merangkumi rasional, matlamat, objektif, isi kandungan,
jenis pembelajaran dan kaedah pengajaran dan pembelajaran, aktiviti yang dicadangkan serta
jenis pentaksiran yang perlu digunakan untuk mengukur pembelajaran pelajar.

Kurikulum yang Disokongiii.	

Kurikulum yang disokong ialah kurikulum yang ditentukan oleh sumber yang diperuntukkan untuk
menyokong dan menyampai atau mengurus kurikulum. Ini melibatkan empat jenis sumber yang
kritikal. Pertama, masa yang diperuntukkan untuk sesuatu kursus mengikut tahap persekolahan.
Kedua, masa yang diperuntukkan oleh guru untuk aspek tertentu dalam melaksanakan kurikulum
kursus tersebut. Ketiga, kepakaran dan kemahiran guru serta peruntukan guru/tenaga pengajar
berasaskan saiz kelas. Keempat, buku teks yang relevan dan bahan pembelajaran lain untuk
digunakan dalam proses pembelajaran. Sistem sokongan yang diberikan kepada kurikulum

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

97

akan mempengaruhi kualiti pembelajaran pelajar. Kekurangan yang terdapat dalam kurikulum
yang disokong akan menjejaskan pencapaian pelajar.

Kurikulum yang Diajariv.	

Kurikulum yang digunakan merujuk apa yang sebenarnya diajarkan oleh guru dalam sesuatu
bidang / kursus. Apa-apa yang sebenarnya diajarkan sangat bergantung pada kepercayaan dan
pegangan guru tentang ilmu dalam bidang/kursus yang diajarkan serta pandangan/pendirian
beliau tentang pengajaran dan pembelajaran. Proses pengajaran melibatkan proses penafsiran
kurikulum oleh guru dan kefahaman guru tentang kurikulum yang berkaitan akan mempengaruhi
pengajaran yang dikendalikan oleh beliau serta mutu pembelajaran pelajar yang berkaitan.
Kesinambungan atau kesejajaran antara kurikulum bertulis dan kurikulum yang diajarkan
akan berbeza mengikut kepercayaan guru tentang bidang serta tentang proses pengajaran
dan pembelajaran. Keputusan dan tindakan yang diambil oleh guru tentang kurikulum akan
dipengaruhi oleh interaksi antara pelbagai faktor. Guru akan membuat analisis konteks dan
situasi pembelajaran sebelum beliau membuat keputusan tentang proses pengajaran dan
pembelajaran yang hendak dikendalikan.

Kurikulum yang Diujiv.	

Kurikulum yang diuji merujuk hasil pembelajaran pelajar yang ditaksir dengan menggunakan
ujian yang dibina oleh guru. Pengujian/penaksiran perlu mengikut domain pembelajaran yang
berkaitan serta tahap dalam domain tersebut. Pengujian perlu menguji sama ada apa-apa yang
sebenarnya diajarkan dapat membolehkan pelajar mencapai hasil pembelajaran yang perlu
dicapai. Pada kebiasaannya, kurikulum yang diuji mempunyai kesejajaran dengan kurikulum
yang diajarkan. Namun demikian, masalah akan wujud apabila kurikulum yang diajarkan tidak
sejajar dengan kurikulum bertulis dan dengan itu kurikulum yang diuji juga tidak sejajar dengan
kurikulum bertulis. Satu lagi masalah yang mungkin akan wujud ialah apabila pengujian tidak
merangkumi semua bidang yang diberi fokus dalam kurikulum bertulis atau hasil pembelajaran
yang telah dinyatakan dalam kurikulum. Umpamanya, kurikulum pendidikan moral perlu
merangkumi domain kognitif dan afektif. Jika ujian hanya meliputi domain kognitif, ujian tersebut
tidak sempurna dan kurang berkesan untuk mengukur pembelajaran yang sepatutnya dicapai
oleh pelajar.

Kurikulum yang Dipelajarivi.	

Istilah kurikulum yang dipelajari digunakan untuk merujuk segala perubahan dalam nilai, persepsi
dan tingkah laku yang telah berlaku akibat pengalaman yang diperoleh daripada penglibatan
pelajar dengan kurikulum yang berkaitan. Ini merangkumi apa-apa yang difahami dan dipelajari
oleh pelajar dan apa yang dapat diaplikasikan oleh pelajar dalam amalannya di luar bilik darjah
serta dalam pelbagai konteks.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

98

Lampiran 3.2

LIMA PERSPEKTIF KURIKULUM: PERSOALAN ASAS

i.	 Perspektif Tradisional
Pada asasnya perspektif tradisional berpendapat bahawa pendidikan perlu memberikan fokus
terhadap warisan budaya. Menurut William Torrey Harris (1879) kurikulum perlu menawarkan
kebijaksanaan terkumpul (accumulated wisdom) ras/masyarakat kepada semua kanak-kanak/
pelajar. Buku teks perlu mengandungi fakta yang sama supaya semua pelajar dapat mempelajari
fakta tersebut. Dengan itu, pengaruh pandangan alternatif atau berbeza yang disampaikan oleh
suratkhabar atau media yang kurang bertangungjawab akan dapat dikurangkan. Sekolah perlu
kembali menawarkan pendidikan asas (basics) iaitu, penguasaan literasi asas dan kemahiran
berkomputer, pengetahuan tentang fakta dan istilah asas yang perlu dikuasai oleh semua yang
berpendidikan. Di samping itu, pendidikan juga perlu memupuk nilai asas masyarakat yang akan
menyumbang ke arah melahirkan warganegara yang baik. Guru akan menggunakan kaedah
kuliah dan hafalan yang akan membantu pelajar belajar.

ii.	 Perspektif Pengalaman (Experiential)
Pengkritik perspektif tradisional berpendapat bahawa perspektif tersebut terlalu autoriti dan
bertentangan dengan sifat dan semangat demokrasi. Hal ini demikian kerana perspektif tersebut
menganggap pelajar sebagai penerima pasif maklumat dan ini juga bertentangan dengan ilmu
pengetahuan psikologi yang kian berkembang. Pendekatan tradisional terhadap pemerolehan
ilmu di sekolah adalah compartmentalized serta terpencil dan terpisah daripada pengalaman
kehidupan seharian. Pendekatan yang statik ini menjadikan pengalaman persekolahan tidak
relevan kepada kehidupan harian dalam dunia canggih yang berubah dengan begitu cepat.
Maka muncullah satu perspektif baru yang memberikan fokus kepada pengalaman kanak-kanak/
pelajar.Perspektif ini berpendapat bahawa kurikulum boleh ditafsir secara berkaitan dengan
pengalaman yang dialami oleh pelajar. Ini adalah satu perkembangan perspektif kurikulkum
abad ke duapuluh. Perspektif berasaskan pengalaman ini berasaskan andaian bahawa semua
yang berlaku kepada pelajar akan mempengaruhi kehidupan mereka. Oleh yang demikian,
kurikulum perlu ditakrif dan ditafsirkan dalam konteks yang lebih luas iaitu, perhatian perlu
diberikan bukan sahaja kepada perancangan untuk pengalaman pembelajaran pelajar di dalam
dan di luar sekolah, tetapi kurikulum juga perlu memberikan perhatian kepada akibat yang tidak
diduga yang mungkin akan dialami oleh individu dalam setiap interaksi/pengalaman. Sebagai
implikasinya, pengalaman yang diperoleh oleh pelajar dalam sesuatu situasi merangkumi bukan
sahaja apa-apa yang dipelajari secara formal, tetapi juga merangkumi pemikiran, perasaan
dan kecenderungan untuk bertindak dengan berasaskan hasil pemerolehan pengalaman yang
berkaitan. Namun demikian, oleh sebab setiap individu berbeza, pengalaman setiap individu
adalah unik dan mempunyai kebitaraannya. Maka, kurikulum perlu memberikan ruang dan
peluang untuk pembelajaran dan perkembangan setiap individu. Cabaran perkembangan
pendidikan berasaskan pengalaman (experiential) dalam abad ke duapuluh berasaskan

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

99

bagaimana cara kurikulum boleh ditakrifkan dalam konteks yang paling luas serta cara hendak
membentuk prinsip kurikulum yang jelas yang dapat diamalkan dalam konteks membuat
keputusan yang sesuai dan mengambil tindakan yang relevan serta praktikal tentang pengajaran
dan pembelajaran.

Di Amerika Syarikat pada abad ke dua puluh, falsafah pragmatik dan pendidikan progresif telah
mula mempengaruhi perubahan pendidikan. Idea yang dikemukakan oleh John Dewey amat
mempengaruhi perubahan tersebut. Dewey berpendapat bahawa perspektif falsafah tradisional
tidak mencukupi kerana falsafah tersebut menganggap realiti sebagai satu yang terdapat di luar
individu dan bukanlah satu yang direka dari dalam diri individu. Falsafah tersebut menganggap
bahawa pemikiran atau penggunaan deria adalah cara yang paling sesuai untuk memahami
realiti. Namun demikian, kedua-dua cara tersebut tidak dapat digunakan secara bersamaan
untuk memahami realiti. Maka, pendidikan yang berasaskan falsafah tradisional mengutamakan
latihan minda (penakulan) atau latihan untuk menajamkan deria (empiricisme). Menurut Dewey,
fokus terhadap penaakulan akan memberikan keutamaan kepada kurikulum yang bercorak
akademik dan intelektual. Manakala, fokus terhadap empirisism akan mengutamakan kurikulum
yang terlalu cenderung terhadap aspek vokasional dan sosial. Jika kedua-dua kriteria tersebut
dipisahkan, kurikulum yang digubal tidak akan dapat menyumbang kepada perkembangan yang
seimbang. Sebaliknya, Dewey berpendapat bahawa realiti bukanlah satu yang luaran kepada
individu atau yang terdapat di luar individu. Realiti terdapat dalam konteks pengalaman individu
iaitu hasil cantuman kedua-duanya, reaksi dalaman individu seperti pemikiran dan perasaan
dan reaksi luaran seperti aksi atau tindak balas terhadap pengaruh dunia luaran. Realiti sentiasa
berada dalam keadaan ketidakpastian kerana kedua-duanya, individu dan dunia sentiasa sedang
berubah. Maka, Dewey berpendapat jika kita hendak menentukan samaada suatu kepercayaan
itu benar atau tidak, kita perlu menguji akibatnya dalam konteks pelaksanaan atau amalan yang
sebenar. Kepercayaan yang betul dan benar mempunyai implikasi atau akibat yang baik untuk
perkembangan selanjut pengalaman individu. Idea tersebut dan idea yang diutarakan oleh
ahli falsafah pragmatik yang lain telah membawa kepada perkembangan falsafah pragmatik
yang menjadi asas kepada pendidikan berasaskan pengalaman. Mereka yang mengusulkan
kurikulum yang berasaskan keperluan dan minat pelajar serta kurikulum yang sentiasa
tertakluk kepada perubahan serta penyusunan semula berbuat demikian supaya kurikulum
tersebut dapat memupuk akibat atau hasil yang paling sesuai untuk lebih memperkembangkan
pengalaman setiap pelajar. Sebarang bentuk pendidikan yang mempunyai persamaan dengan
idea Dewey tidak akan menolak penaakulan atau empirisism sebagai satu kriteria pembinaan
kurikulum. Pendidikan experiential mencantum kedua-dua penaakulan dan empirisisme. Dewey
telah memperkenalkan satu dimensi tambahan kepada pendidikan, iaitu perkembangan secara
sihat pengalaman individu. Penambahan dimensi ketiga ini telah membawa kesimbangan
antara dimensi penaakulan dan empirisisme. Sebarang kursus atau bidang yang dicadangkan
atau ditawarkan oleh sesuatu kurikulum untuk perkembangan/pembangunan individu perlu
menyumbang kepada kedua-dua perkembangan sosial serta perkembangan peribadi pelajar.
Dewey berpendapat bahawa jika perkembangan individu dilakukan dengan cara yang sihat,
perkembangan negara juga akan menjadi sihat. Cabaran yang dihadapi oleh pendidikan
progresif yang berasaskan pendidikan experiential perkembangan atau pembinaan prinsip dan

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

100

bentuk pendidikan berasaskan pengalaman peribadi serta prinsip yang akan menganjurkan atau
memupuk perkembangan intelek / kecerdasan individu dan kemahiran sosial yang bermanfaat
secara berbeza.

iii.	 Perspektif Struktur Disiplin/Bidang
Apabila pendidikan progresif tidak lagi dilaksanakan mengikut prinsip yang ditetapkan oleh
Dewey banyak kritikan telah dilemparkan terhadap pendidikan tersebut. Pengkritik yang berkaitan
telah mendorong dan mengusulkan kemunculan semula kurikulum berasaskan isi kandungan
kursus, khususnya kepada disiplin/bidang ilmu dan cara sarjanawan dalam bidang tersebut
memahami dan mengusulkan struktur ilmu yang berkaitan. Menurut Atkin dan House (1981)
terdapat beberapa perkembangan dan isu politik dan pendidikan yang telah mempengaruhi
perkembangan perspektif struktur disiplin. Umpamanya, dalam tahun 1950an terdapat
perbahasan antara para profesor kolej ‘liberal arts’ dan professor daripada pusat pengajian/
fakulti pendidikan. Isu adalah tentang siapakah yang akan melatih guru dan tentang apakah yang
perlu dipelajari oleh bakal guru. Sebenarnya debat tersebut telah berlanjutan semenjak abad ke
sembilan belas lagi. Profesor dari bidang sastera liberal yang mewakili isi kandungan mata
pelajaran yang spesifik kepada kurikulum sekolah menganggap bahawa profesor pendidikan
yang mengamalkan pendidikan progresif dengan menggunakan perspektif experiential sebagai
mengambil pendekatan yang terlalu umum dan kabur. Para profesor pendidikan pula berpendapat
bahawa profesor yang mengutamakan isi kandungan mata pelajaran sebagai mengambil
satu pendekatan yang terlalu sempit tentang pendidikan. Atkin dan House juga berpendapat
bahawa Perang Dunia Kedua telah banyak mempengaruhi perbahasan tersebut, terutamanya
penghasilan bom atom telah mengukuhkan keyakinan diri dan pengaruh politik para profesor
bidang isi kandungan mata pelajaran. Perkembangan dan aplikasi secara praktikal tenaga
atomik dilihat sebagai satu kejayaan usaha teoretikal dan intelek. Usaha tersebut juga dianggap
sebagai satu yang berasaskan usaha universiti dan pencapaian para profesor. Maka pendidikan
dalam bidang mata pelajaran, seperti fizik, dianggap sebagai penting untuk daya saing dalam
arena antarabangsa. Pendapat yang makin diterima adalah bahawa sistem pendidikan perlu
meningkatkan penglibatan para profesor universiti, khususnya profesor dalam bidang disiplin
akademik/mata pelajaran isi kandungan, dalam penggubalan kurikulum sekolah. Para pendidik
dan masyarakat berpendapat bahawa kurikulum sekolah sudah ketinggalan zaman dan kurang
relevan. Ini bermaksud pelajar tidak dibekalkan dengan pendidikan yang diperlukan atau yang
akan mengupayakan mereka mencapai kehidupan yang bahagia dalam konteks masyarakat
yang makin berubah. Pendidikan perlu mengupayakan pelajar menguasai konsep asas sesuatu
bidang dan seterusnya membolehkan pelajar menguasai kemahiran tentang bagaimana hendak
meneroka ilmu tambahan dalam bidang yang berkaitan. Pendidikan perlu beranjak daripada
hafalan kepada kefahaman dan aplikasi. Pandangan masyarakat adalah, terdapat lompang yang
begitu besar antara isi kandungan mata pelajaran sekolah dengan kesarjanaan ilmu disiplin
yang berkaitan. Lompang ini dapat dikurangkan dengan melibatkan pelajar dalam membuat
inkuiri dalam bidang berkaitan dengan menggunakan idea asas/fundamental disiplin yang
berkaitan. Dengan berbuat demikian, pelajar akan dapat membina keyakinan mereka tentang
keupayaan intelek mereka serta berkebolehan mereka untuk meneroka dan memahami banyak
lagi hal berkaitan dengan disiplin itu. Karya Bruner (1960) The Process of Education telah

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

101

mengusulkan satu penyelesaian, yang munasabah dari segi teori, kepada perbahasan yang
berlaku antara para profesor bidang mata pelajaran dan bidang pendidikan, antara ‘specialists’
dan generalists’. Pertama, Bruner telah menyatakan bahawa isi kandungan adalah dinamik dan
sentiasa berkembang dan berubah. Kedua, beliau telah mengusulkan bahawa setiap disiplin/
bidang mempunyai cara tersendiri untuk mengendalikan inkuiri dalam bidang tersebut, terdapat
pelbagai kaedah saintifik untuk mencapai ilmu. Ketiga, beliau juga mengusulkan bahawa
matlamat pendidikan sepatutnya adalah untuk memperkembangan pelbagai mod inkuiri dalam
minda kanak-kanak/pelajar. Usul Bruner ini telah mencapai satu kompromi antara para profesor
pendidikan dan professor bidang disiplin akademik. Menurut Bruner (1971):

The prevailing notion was that if you understood the structure of knowledge, that
understanding would then permit you to go ahead on your own; you did not need
to encounter everything in nature in order to know nature, but by understanding
some deep principles, you could extrapolate to the particulars as needed.
Knowing was a canny strategy whereby you can know a great deal about a lot
of things while keeping very little in mind. (Bruner 1971, dalam Posner, 2004,
p.57)

Pandangan tersebut telah membuka peluang untuk pakar dalam sesuatu bidang bekerjasama
dengan guru sekolah untuk menghasilkan kurikulum sekolah yang lebih terkini serta relevan.
Dengan itu, pelajar sekolah yang belajar fizik akan dapat berfikir dan bertindak sebagai ahli fizik
dan bukan sebagai seorang yang hanya dapat memberi balik fakta fizik yang telah dipelajari/
dihafal olehnya.

iv.	 Perspektif Behavioral
Para ahli psikologi behavioral berasa curiga tentang pengaruh saintis dan ahli matematik
terhadap perkembangan kurikulum sekolah. Ahli psikologi behavioral berasa curiga disebabkan
kemungkinan begitu banyak hasil kajian yang dibuat oleh mereka tentang cara kanak-
kanak belajar akan diabaikan. Ahli psikologi behavioral yakin bahawa kurikulum yang hanya
berasaskan displin/bidang gagal mengajar sains dan matematik secara efektif kerana mereka
berpendapat bahawa perkembangan kurikulum adalah lebih daripada membekalkan bahan
yang melambangkan struktur sesuatu disiplin. Ahli psikologi berpendapat bahawa kurikulum
sepatutnya bukan perlu memberikan fokus terhadap isi kandungan (content) tetapi terhadap
apa pelajar dapat melaksanakan sebagai hasil pembelajaran yang diperoleh, tingkah laku yang
oleh dipelajari mereka atau dapat dilakukan hasil pengajaran yang disampaikan oleh guru/
pendidik. Di samping itu, para pendidik juga perlu memberikan perhatian cara pelajar menguasai/
memperoleh tingkah laku yang berkaitan, iaitu syarat pembelajaran (conditions of learning) perlu
diberi perhatian apabila para pendidik merancang pengajaran. Mengikut perspektif behavioral
pembelajaran merupakan perubahan dalam tingkah laku. Pendek katanya, pembelajaran perlu
membawa kepada perubahan dalam tingkah laku pelajar. Perspektif tersebut berpendapat
bahawa semua pembelajaran akan mengikut proses yang sama, samaada dengan manusia
atau haiwan. Dalam sains barat, semua mahkluk dianggap sebagai ahli ‘animal kingdom” dan
manusia dikategorikan sebagai mamalia, seperti dengan kucing, anjing dan beberapa haiwan

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

102

yang lain. Andaian yang dibuat adalah bahawa eksperimen yang dijalankan atas mana-mana
haiwan, termasuk anjing dan burung merpati, boleh digunakan untuk mendorong pembelajaran
manusia. Eksperimem yang telah dikendalikan oleh ahli psikologi telah membuktikan betapa
signifikan peranan persekitaran dalam membentuk tingkah laku. Fokus terhadap suasana
persekitaran, seperti rangsangan dan respons telah mengurangkan perhatian terhadap aspek
dalaman manusia, seperti motivasi intrinsik dan keupayaan sedia ada untuk menjanakan idea.
Maka pelajar dianggap sebagai ‘blank slate’ yang disediakan oleh persekitaran, persekitaran
akan menulis, persekitaran akan mempengaruhi pembelajaran. Maka persekitaranlah yang akan
membentuk tingkah laku manusia. Seperti dinyatakan oleh Joyce dan Weil (1986), idea utama
dalam teori tingkah laku adalah berasaskan paradigma “rangsangan-respons-pengukuhan”
yang mengusulkan pendapat bahawa tingkah laku manusia ialah respon atau set respon kepada
rangsangan seperti keadaan, peristiwa atau perubahan dalam persekitaran (Taber, Glaser &
Scharfer, 1967 se[erti dalam Posner, 2004). Perubahan tingkah laku ditentukan oleh kesan
respons kepada satu rangsangan. Aspek persekitaran yang dapat meningkatkan kekerapan
sesuatu tingkah laku dirujuk sebagai pengukuh (reinforcer).Menurut Joyce& Weil (1986)
kekerapan dan jadual pengukuhan adalah penting. Walaupun pengukuhan yang berterusan
akan menghasilkan pembelajaran tentang respons dengan kadar yang cepat, pengukuhan yang
kurang kerap (irregular) akan lebih mengekalkan respons yang telah dipelajari.

Walaupun asal-usul pandangan tentang perspektif behavioral telah muncul daripada para ahli
falsafah zaman Yunani, seperti Aristotle.Namun demikian, Edward Thorndike yang dianggap
sebagai pengasas psikologi behavioral. Karyanya pada awal abad ke duapuluh adalah dalam
bidang pengukuran mental, peraturan/syarat pembelajaran (laws of learning), psikologi arithmetic
dan pemindahan latihan. Hasil kajian beliau dalam objektif tingkah laku berkaitan pembelajaran
arithmetic telah mempengaruhi perkembangan dalam bidang kurikulum. Thorndike cuba
menghasilkan satu sains kurikulum yang berasaskan tingkah laku. Pada masa yang sama
perkembangan bidang psikologi pendidikan dan kurikulum yang berasaskan behaviorisme telah
menjadi popular.

Konsep pembelajaran tersebut diwakili oleh pendapat tentang objektif pembelajaran yang
telah diusulkan oleh Robert Mager (1962). Menurut beliau, objektif ialah niat (intention) yang
disampaikan oleh satu pernyataan yang menyatakan perubahan tingkah laku yang akan berlaku
kepada pelajar. Ini merangkumi satu corak atau bentuk perlakuan yang kita ingin agar dilakukan
oleh pelajar. Sesuatu objektif mesti merangkumi deskripsi tentang perkara berikut:

Keseluruhan tingkah laku yang akan dilakukan.i.	
Syarat penting bagi tingkah laku tersebut berlaku, dengan mengambil kira ii.	
kemudahan dan kekangan.
Kriteria untuk menerima prestasi perlakuan/tingkah laku yang berkaitan.iii.	

Bagi mereka yang pernah menjadi guru, saya yakin saudari/saudari masih ingat cara anda
menulis objektif pembelajaran semasa menjalani latihan mengajar. Anda telah menyatakan

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

103

perlakuan/tingkahlaku, keadaan yang membolehkan tingkah laku dilakukan dan juga menyatakan
peringkat pencapaian minimum. Objektif perlu dinyatakan secara eksplisit. Inilah perkara yang
pensyarah biasa menggunakan untuk menentukan samaada objektif pembelajaran dapat
dicapai atau tidak.

Menurut perspektif behavioral, perspektif pembelajaran akan mempengaruhi perspektif
pengajaran. Secara tradisional, pelajarlah yang bertanggungjawab untuk pembelajaran. Maka,
perspektif behavioral meletakkan tanggungjawab untuk pembelajaran pelajar pada bahu guru
kerana gurulah yang menguasai persekitaran pembelajaran. Mengikut perspektif tersebut, jika
pelajar tidak belajar, kita perlu menyoal perkara yang tidak betul dengan kaedah pengajaran
yang digunakan oleh guru. Maka gurulah (semua yang terlibat dengan proses mengajar) yang
perlu berakauntabiliti terhadap masalah pembelajaran pelajar yang dihadapi oleh pelajar. Guru
perlu cuba mempengaruhi tingkah laku pelajar dengan menggunakan pelbagai rangsangan
untuk menghasilkan pembelajaran. Guru juga akan cuba mempengaruhi pembelajaran
pelajar dengan mengurus kesan akibat tingkah laku pelajar. Mereka dengan serta merta akan
mengukuhkan respons, secara pilihan, dengan memberikan ganjaran dalam bentuk gred yang
baik atau dengan memberikan kepujian kepada pelajar. Pengukuhan bukan sahaja merupakan
maklum balas kepada pelajar tentang mutu pencapaian mereka, tetapi juga sebagai motivasi
ekstrinsik.

Menurut Sockett (1976), perspektif behavioral mengusulkan kurikulum berlandaskan prinsip
berikut:

Sesuatu kurikulum mengandungi objektif muktamad (i.	 terminal objectives) yang
dinyatakan dalam bentuk yang boleh dilihat dan diukur, iaitu dalam bentuk
operasional.
Matlamat pengajaran adalah untuk menukar tingkah laku. Perubahan dari tingkah ii.	
laku mula (entry behavior) ke tingkah laku muktamad (terminal behavior) yang
telah pun dinyatakan dalam bentuk objektif tingkah laku.
Kedua-dua, isi kandungan yang diajar dan kaedah yang digunakan untuk mengajar iii.	
merupakan saluran/wahana untuk mencapai objektif muktamad.

Socket merujuk penggunaan ketiga-tiga prinsip secara bersama sebagai, model perancangan
kurikulum secara rasional daya berasaskan objektif behavioral (model of rational curriculum
planning by behavioral objectives). Menurut Posner (2004) ini merupakan satu lanjutan radikal
dan behavioristik perspektif kurikulum yang berasaskan model penghasilan linear teknikal,
seperti terkandung dalam Jadual 1.

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

104

Jadual 1: Kerangka Penghasilan Teknikal (Diubahsuai dari Posner, 2004,ms.17)

Ciri-Ciri Umum Maksud Ciri-Ciri Aplikasi kepada Kurikulum dan
Pengajaran

Berorientasikan
Penghasilan Fokus terhadap hasil/produk Hasil pembelajaran diutamakan

Asas Teknikal Cara dijustifikasi berasaskan
matlamat yang hendak dicapai

Justifikasi pengajaran ialah Hasil
pembelajaran

Cara Linear
(Linearity)

Hasil (produk) ditentukan
sebelum cara (Kaedah)

Perancangan bermula dengan
pengenalpastian tujuan muktamad
pendidikan dan menggunakannya
sebagai asas untuk menentukan
matlamat pendidikan dan objektif
pembelajaran serta pengajaran
mengikut urutan tersebut.

Keobjektifan
Keputusan perlu dibuat secara
saintifik tanpa dipengaruhi oleh
nilai dan bias peribadi.

Kaedah pengajaran dan objektif
dipilih berasaskan ciri keefektifan dan
keefisienan

v.	 Perspektif Konstruktivis
Asal-usul idea konstruktivis boleh dikaitkan dengan falsafah Yunani tua, khususnya dengan
pendapat Plato. Plato berpendapat bahawa ilmu dan idea yang terdapat pada kita adalah innate
atau terdapat dalam akal fikiran kita. Menurut Plato pembelajaran ialah proses mengingat
semula (recollection) dan proses tersebut akan melibatkan pencarian dan penemuan idea
yang semulajadi dan pembentukan konsep-konsep baru daripada idea tersebut. Pendidik
perlu menyediakan situasi dan aktiviti pembelajaran yang akan membolehkan pelajar
menzahirkan keupayaan yang terdapat pada mereka. Umpamanya, Socrates berkebolehan
untuk mengajarkan idea yang rumit dan abstrak tanpa memberitahu apa-apa pun kepada
pelajarnya. Dengan mengunakan soalan beliau dapat mengupayakan pelajar beliau mencapai
pembelajaran. Walaupun terdapat pengaruh Plato, pandangan dorminan tentang pembelajaran
dan ilmu sepanjang abad kesembilan belas berasaskan empirisme iaitu, semua ilmu
diperoleh daripada deria dan perkaitan yang dibuat antara deria. Walaupun pandangan ahli
perspektif konstrukvis moden telah dibentuk dengan berasaskan idealisme Platonik, perspektif
konstruktivis tersebut perlu difaham sebagai respon terhadap empirisisme abad ke sembilan
belas. Ahli falsafah abad ke sembilan belas, Immanuel Kant berpendapat pandangan para
empirisis tentang ilmu mempunyai kekurangan. Beliau telah menawarkan asas untuk perspektif
konstruktivis moden. Menurut beliau deria dan perkaitan antaranya kurang mencukupi untuk
menerangkan pemerolehan ilmu. Kant telah mengemukakan satu soalan kognitif yang asas:
”Apakah berlaku dalam minda yang membenarkan kita membentuk ilmu?” Beliau berpendapat
bahawa ahli empirisisme gagal untuk memberikan perhatian kepada struktur minda. Menurut
beliau, minda mempunyai kategori yang menstrukturkan persepsi. Pengalaman merangkumi
deria yang distrukturkan oleh minda. Pada mulanya pendapat para penyelidik dan ahli psikologi
konstuktivis kurang berkesan kerana beberapa kaedah yang digunakan untuk mengkaji minda,
khasnya kaedah introspection, adalah tidak begitu sah (reliable). Sebagai contoh, hasil kajian
Jean Piaget tidak diberi perhatian selama tiga puluh tahun. Kajian beliau mula diberi perhatian
hanya pada tahun 1950. Piaget telah mengkaji perkembangan kognitif dan moral dikalangan

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

105

kanak-kanak. Beliau telah membekalkan para pendidik dengan satu fahaman yang mendalam
tentang kecerdasan kanak-kanak. Beliau telah membuktikan bahawa perkembangan daya
pemikiran dalam kalangan kanak-kanak adalah berbeza dengan perkembangan daya pemikiran
dalam kalangan orang dewasa. Piaget telah berjaya meyakinkan para pendidik bahawa kita perlu
menunggu sehingga kanak-kanak bersedia dari segi kognitif sebelum kita cuba mengajarkan
konsep abstrak kepada mereka. Pendapat beliau bahawa minda mengasimilisasikan idea baru
ke dalam struktur yang sedia ada dan juga menerima idea baharu dengan mengaturkan semula
struktur tersebut telah menjadi asas perkembangan konstruktivisme moden.

Noam Chomsky (1968) pula membuktikan bahawa kanak-kanak yang berumur antara dua
hingga tiga tahun dapat menguasai bahasa dengan sempurna. Beliau telah menghasilkan
satu cara untuk menganalisis struktur bahasa yang menunjukkan bahawa bahasa adalah
lebih kompleks daripada apa-apa yang dipercayai tentang bahasa pada masa itu. Beliau juga
membuktikan bahawa pendapat behavioris tentang perkembangan tidak dapat menerangkan
kesulitan yang berkaitan perkembangan bahasa. Beliau yakin bahawa struktur semulajadi,
satu alat (device) untuk pemerolehan bahasa, diperlukan untuk menerangkan cara bagaimana
seorang dapat mempelajari sesuatu bahasa yang begitu rumit dalam masa yang begitu singkat.
Dalam perbahasan beliau, telah membuat satu perbezaan yang begitu berpengaruh antara
keterampilan (competence), iaitu perkara yang didefinisikan sebagai terdapat struktur mental
seperti kefahaman peraturan tatabahasa, dan perlakuan/prestasi (performance), tingkah
laku yang dapat dilihat. Kajian tentang perhubungan antara ilmu dan pelaksanaan sedang
berlanjutan dan masih merupakan keperihatinan ahli psikologi kognitif yang mengkaji topik
seperti penyelesaian masalah, bahasa, cara membuat keputusan dan pengajaran.

Walaupun hasil kajian Piaget dan Chomsky telah memberikan satu landasan (platform) asas
untuk perkembangan pandangan konstukvisme moden tentang pendidikan, kajian David
Ausubel (1968) tentang ”pembelajaran bermakna yang merujuk masalah yang berkaitan
dengan pembelajaran secara terus menerus. Walau pun Ausubel mempunyai pendekatan
yang berlainan terhadap masalah pembelajaran, beliau menyokong kumpulan ahli psikologi
behavioral dalam usaha mengkritik pembelajaran berasaskan penemuan” khususnya tentang
kegagalan untuk membezakan antara struktur logik disiplin kajian dan ”struktur psikologi”
pembelajar (Ausubel, 1964). Menurut Ausubel (1964) para pendidik perlu mengenal pasti
apa-apa yang sudah dikuasai oleh pelajar dan mengajarkannya dengan cara yang bersesuaian
supaya dapat meningkatkan ilmu pengetahuan mereka. Banyak kajian terkini dalam bidang
psikologi konstruktivisme berfokus terhadap untuk mengetahui apa-apa yang telah diketahui
pelajar, iaitu berkaitan konsep dan kepercayaan serta bagaimana ilmu tersebut mempengaruhi
prestasi mereka di sekolah. Pendekatan tersebut telah menghasilkan pendekatan kurikulum
berorientasikan perspektif konstruktivis. Antaranya adalah tentang pembelajaran konsep,
pelbagai kecerdasan, dan proses pemikiran. Pendekatan tentang ”kurikulum berfikir” (thinking
curriculum) cuba mengatasi konflik antara pandangan yang berbeza. Mereka cuba mencapai
ini dengan menawarkan perspektif tentang pembelajaran yang berpusatkan pemikiran dan
makna, yang juga menekankan kepentingan ilmu dan pengajaran dalam pembelajaran. Para
ahli sains kognitif berkongsi pandangan konstruktivis tentang pembelajaran dengan pengikut
psikologi Piaget. Mereka berpendapat bahawa manusia bukanlah pengumpul dan penyimpan

Reka Bentuk Kurikulum Pengajian Tinggi__Modul 3

106

maklumat, tetapi manusia ialah pembina stuktur ilmu. Mengetahui sesuatu tidak terhad kepada
penerimaan maklumat sahaja, malah merangkumi kebolehan untuk menafsir maklumat dan
mengaitkan maklumat tersebut dengan ilmu yang lain. Berkemahiran bukanlah terhad kepada
kebolehan untuk melakukan sesuatu kemahiran, tetapi juga mengetahui masa untuk melakukan
kemahiran tersebut dan cara menyesuaikan kemahiran kepada situasi yang berbeza. Pemikiran
dan pembelajaran dicantumkan dalam perspektif kognitif masa kini supaya teori kognitif dan
teori pengajaran menjurus kepada kurikulum berfikir (Resnick dan Kolper, 1989). Perihatin ahli
konstruktivis adalah tentang penekanan yang keterlaluan yang diberi oleh sekolah kepada
pembelajaran secara hafalan. Mereka berpendapat bahawa sekolah perlu memberikan
penekanan terhadap pembelajaran untuk kefahaman berasaskan pemikiran. Kurikulum perlu
memberikan ruang dan peluang kepada pelajar untuk membina ilmu tersendiri berasaskan
apa yang sudah diketahui oleh mereka dan menggunakan ilmu tersebut dalam aktiviti yang
bermanfaat, bermatlamat serta yang memerlukan usaha membuat keputusan dan penyelesaian
masalah.

Perspektif kurikulum bukan sahaja memberikan panduan yang membolehkan kita
memfokuskan visi pendidikan, tetapi juga akan mempengaruhi pandangan kita tentang realiti
serta sebaliknya. Kita perlu memahami visi dan realiti kita tentang pendidikan sebelum kita
menggunakan sesuatu perspektif bagi tujuan menganalisis kurikulum. Perspektif teori akan
berfungsi sebagai satu metafora untuk pemikiran, serta membincang tentang pengajaran dan
kurikulum. Kurikulum berasaskan perspektif tradisional akan menggunakan metafora minda
sebagai gudang, manakala kurikulum berasaskan perspektif konstruktivis akan mengibaratkan
minda sebagai tapak pembinaan ilmu. Kurikulum behavioral akan mengandaikan pengajaran
sebagai satu yang membentuk tingkah laku, kurikulum yang berasaskan struktur disiplin akan
memandangkan pengajaran sebagai induksi novice ke dalam komuniti sarjanawan. Kurikulum
perspektif experiential mengandaikan pengajaran sebagai usaha yang dilaksanakan untuk
memudahcara dan membimbing projek yang dikendalikan oleh pelajar. Kurikulum berasaskan
perspektif behavioral pula berpendapat bahawa kurikulum adalah destinasi atau sasaran spesifik
pendidikan yang perlu dicapai. Perspektif tradisional terhadap kurikulum ensaiklopedia idea,
kemahiran, buku dan nilai yang perlu dikuasai oleh pelajar.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

107

MODUL 4
PEMBELAJARAN DAN PENGAJARAN BERKESAN

108

109

Modul Pembelajaran Dan Pengajaran Berkesan

Kod APP1042

Sinopsis

Modul ini mendedahkan peserta kepada strategi pengajaran
untuk menghasilkan pembelajaran yang berkesan dengan
memberi fokus kepada pencapaian Pendidikan Berasaskan
Hasil (OBE). Melalui modul ini, peserta akan meneroka
dan mengkaji strategi-strategi berikut: pengendalian
kuliah, perbincangan dalam kumpulan kecil semasa
situasi tutorial dan amali, serta kaedah-kaedah pengajaran
yang berpusatkan pelajar. Peserta juga berpeluang
mengkaji tentang penggunaan teknologi bagi mewujudkan
pembelajaran yang interaktif dan kolaboratif.

Jumlah Jam Belajar Pelajar
(SLT)

Kuliah Interaktif/Interactive Lecture (F2F) : 14 jam

Kendiri/SDL (Non F2F) : 34 jam

Persediaan Penaksiran/Assessment Preparation : 12 jam

Penilaian Berterusan/Continuous Assessment : 20 jam

Jumlah/Total : 80 jam

Pra syarat Telah mengikuti Modul 2 dan 3

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:

Menjajarkan situasi pembelajaran dan pengajaran 1.	
yang sesuai dengan hasil pembelajaran dan keperluan
pelajar. (C4, A3)

Merekabentuk persekitaran pembelajaran untuk 2.	
menyokong pembelajaran bermakna. (C5)

Menjustifikasi penggunaan teknologi yang sesuai untuk 3.	
mewujudkan pembelajaran secara kolaboratif dan
interaktif. (C6, P4)

Menganalisis secara kritikal melalui perbincangan 4.	
kumpulan, seminar dan tugasan mengenai strategi
pengajaran untuk pembelajaran berkesan. (C6)

Isi Kandungan/Unit

Pengajaran dalam Kumpulan Besar (3 jam) 1.	

Pengajaran dalam Kumpulan Kecil (3 jam)2.	

Kaedah Pembelajaran Berpusatkan Pelajar (4 jam)3.	

Penggunaan Teknologi Yang Berkesan (4 jam)4.	

Pembelajaran Dan Pengajaran Berkesan__Modul 4

110

Kaedah Pembelajaran &
Pengajaran

Kuliah1.	

Aktiviti kumpulan2.	

Perbincangan semuka3.	

Perbincangan atas talian4.	

Bahan Pembelajaran &
Pengajaran

Video

Nota dan pautan atas talian

Penilaian

Tugasan (40%)1.	

Pembentangan (20%)2.	

Portfolio (40%)3.	

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

111

MODUL : 	 PEMBELAJARAN DAN PENGAJARAN BERKESAN
KOD : 	 APP 1042

	 PENULIS : 	 Raja Maznah Binti Raja Hussain
			 Sopia Binti Md. Yassin

A.	 PENGENALAN

Modul ini mendedahkan peserta kepada strategi pengajaran untuk menghasilkan
pembelajaran yang berkesan dengan memberi fokus kepada pencapaian Pendidikan
Berasaskan Hasil (OBE). Melalui modul ini, peserta akan meneroka dan mengkaji
strategi-strategi berikut: pengendalian kuliah, perbincangan dalam kumpulan kecil
semasa situasi tutorial dan amali, serta kaedah-kaedah pengajaran yang berpusatkan
pelajar. Peserta juga berpeluang mengkaji tentang penggunaan teknologi bagi
mewujudkan pembelajaran yang interaktif dan kolaboratif.

B.	 HASIL PEMBELAJARAN

Pada akhir modul ini, peserta dapat:

Menjajarkan situasi pembelajaran dan pengajaran yang sesuai dengan hasil 1.	
pembelajaran dan keperluan pelajar. (C6, A3)

Merekabentuk persekitaran pembelajaran untuk menyokong pembelajaran 2.	
bermakna. (C6)

Menjustifikasi penggunaan teknologi yang sesuai untuk mewujudkan pembelajaran 3.	
secara kolaboratif dan interaktif. (C6, P4)

Menganalisis secara kritikal melalui perbincangan kumpulan, seminar dan tugasan 4.	
mengenai strategi pengajaran untuk pembelajaran berkesan. (C6)

C.	 KANDUNGAN PEMBELAJARAN

		 Modul ini mengandungi beberapa unit iaitu:

		 Unit 1: Pengajaran dalam Kumpulan Besar

		 Unit 2: Pengajaran dalam Kumpulan Kecil

		 Unit 3: Kaedah Pembelajaran Berpusatkan Pelajar

		 Unit 4: Penggunaan Teknologi Yang Berkesan

Pembelajaran Dan Pengajaran Berkesan__Modul 4

112

D.	 KAEDAH PEMBELAJARAN DAN PENGAJARAN

1.	 Penyampaian : Kuliah/Aktiviti Kumpulan/Perbincangan semuka/Perbincangan atas
talian

2. 	 Penilaian :

2.1	 Tugasan						 -	 40%
2.2	 Pembentangan 				 	 - 	 20%
2.3	 Portfolio 						 -	 40%
JUMLAH						 -	 100 %

E.	 RUJUKAN

Anon. (2009). 21st century literacies. Diakses pada 2 Jun 2009, daripada http://www.educause.
edu/wiki/21st_Century_Literacies?redir

Biggs, J. & Tang, C. (2007). Teaching for Quality Learning at University (3rd Edition). New York:
McGraw-Hill Education.

Brennen, A.M. (2006). Enhancing students’ motivation. Diakses pada 25 Ogos 2009 daripada
http://www.soencouragement.org/enhancing-students-motivation.htm

Cannon, R. & Newble, David. (2000). A handbook for teachers in universities and colleges. A
guide to improving teaching methods. London: Kogan Page.

Conrad, R. & Donaldson, J.A. (2004). Engaging the online learner: Activities and resources for
creative learning. San Francisco: Jossey-Bass.

Davis, B., Dennis, S. & Luce-Kapler, R. (2000). Engaging Minds: Learning and Teaching in a
Complex World. London: Lawrence Erlbaum Publishers.

Garrison, D. R. & Akyol, Z. (2009). Role of instructional technology in the transformation of
higher education. Journal of Computer in Higher Education. 21, 19-30.

Harvey, L. (2004). Analytic Quality Glossary, Quality Research International. Diakses pada
August 25, 2009, daripada : http://www.qualityresearchinternational.com/glossary/

Kember, D. & McNaught, C. (2007). Enhancing University Teaching. Lessons from research into
award-winning teachers. Oxon: Routledge.

Ladyshewsky, R. K. & Gardner, P. (2008). Peer Assisted Learning and Blogging: A Strategy to
Promote Reflective Practice during Clinical Fieldwork. Australasian Journal of Educational
Technology, 24 (3), 241-257.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

113

Palloff, R.M. & Pratt, K (2007). Building Online Learning Communities: Effective Strategies for
the Virtual Classroom. San Francisco: Jossey-Bass.

Partnership for 21st century skills (a). (2004). Partnership for 21st century skills. Diakses pada
April 20, 2008, daripada Framework for 21st century learning: http://www.21stcenturyskills.
org/index.php?option=com_content&task=view&id=254&Itemid=120

Picciano, A. (2002). Beyond Student Perceptions: Issues of Interaction, Presence and
Performance in an Online Course. JALN, 6 (1), 21-40.

Raja Maznah Raja Hussain & Ng, H. Z. (2010). Mapping an Instructional Journey for Engaged
Learning within the Online Environment. Paper presented at the ICT2010, Singapore, 30
June – 2 July 2010.

Reiber, L., & Welliver, P. (1989). Infusing educational technology into mainstream educational
computing. International Journal of Instructional Media, 16 (1), 21-32.

Reiser, R.A. (2001). A history of instructional design and technology: Part I: A history of
instructional media. Educational Technology Research and Development, 49 (1), 53-64.

Reiser, R.A. (2001). A history of instructional design and technology: Part II: A history of
instructional design. Educational Technology Research and Development, 49 (2), 57-67.

Richardson, J.C. & Swan, K (2003). Examining Social Presence in Online Courses in Relation
to Students’ Perceived Learning and Satisfaction. JALN, 7(1), 68-88.

Rovai, A.P. and Barnum, K.T (2003). Online Course Effectiveness: An Analysis of Student
Interactions and Perceptions of Learning. Journal of Distance Learning, 18(1), 57-73.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

114

UNIT 1

PENGAJARAN DALAM KUMPULAN BESAR

4.1.1	 PENGENALAN

Rajah 4.1: Suasana di dewan kuliah

Pengajaran dalam kumpulan besar selalu dikaitkan dengan penggunaan kaedah kuliah.
Walaupun terdapat beberapa amalan serta ciri yang sama di antara pengajaran dalam
kumpulan besar dan pengendalian kuliah, kandungan pembelajaran dalam unit ini memberi
panduan tentang cara untuk menjadikan pengajaran dalam kumpulan besar seperti kuliah lebih
aktif dan berpusatkan pelajar. Pengajaran dalam kumpulan besar, sekiranya dirancang dan
dilaksanakan menggunakan kombinasi pelbagai strategi yang melibatkan pelajar secara interaktif
dan kolaboratif mampu memberi maklum balas tentang pembelajaran mereka walaupun dalam
situasi bilangan pelajarnya agak ramai. Pengajaran dalam kumpulan besar juga telah banyak
mengalami perubahan berikutan impak daripada pelbagai penggunaan aplikasi ICT sebagai alat
untuk mengupayakan pembelajaran dan pengajaran.

4.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

menjelaskan langkah-langkah utama mengendalikan pengajaran dalam kumpulan besar.a.	
menyenaraikan ciri-ciri amalan terbaik dalam pengajaran kumpulan besar.b.	
melaksanakan pengajaran kumpulan besar dengan berkesan.c.	
mengaplikasi strategi pembelajaran aktif dalam pengajaran kumpulan besar.d.	

115

4.1.3	 KANDUNGAN PEMBELAJARAN

a.	 Persediaan Sebelum Pengajaran

Kemahiran membuat persediaan sebelum menjalankan sesuatu sesi pengajaran adalah sama
pentingnya dengan pengajaran itu sendiri. Kualiti pengajaran anda mungkin terjejas tanpa
persediaan yang jelas, rapi dan mengambil kira penekanan terhadap isi kandungan yang utama.
Bagi membantu anda membuat persediaan untuk memastikan penyampaian yang berkesan,
Brown dan Atkins (1993) telah merumuskan tujuh perkara yang perlu diambilkira berserta soalan-
soalan yang perlu dikemukakan pada diri sendiri sebagaimana dirumuskan dalam Jadual 4.1.

Jadual 4.1: Perkara Yang Diambilkira dan Persoalan Semasa Menyediakan
 Pengajaran

Perkara Persoalan
Tajuk dan Objektif
Pengajaran Apakah yang akan anda ajar dan sampaikan?

Audiens Apakah latar belakang kumpulan pelajar anda?
Lokasi dan Tempoh Di mana dan berapa lama tempoh sesi pengajaran tersebut?

Isi Kandungan
Apakah kecakupan dan kedalaman topik yang hendak
disampaikan? Adakah boleh diliputi dalam masa yang
diperuntukkan?

Rujukan
Adakah anda yakin dengan bahan yang hendak
disampaikan? Adakah masih terdapat fakta yang perlu
dirujuk dalam buku atau jurnal?

Penyelesaian Masalah
Apakah konsep-konsep yang mungkin sukar untuk pelajar
faham? Sekiranya ya, adakah anda telah bersedia untuk
menjawab pertanyaan mereka?

Alat dan Bahan
Pengajaran

Apakah alat bantu mengajar atau visual yang sesuai
digunakan? Adakah bahan/alat berfungsi dengan baik?

b.	 Persediaan Semasa Pengajaran

Semasa pengajaran, pensyarah harus mengambil kira perkara berikut; memulakan,
mempelbagaikan cara, dan mengakhiri pengajaran.

Memulakan Pengajarani.	

Perhatian yang khusus perlu diberi terhadap cara anda memulakan pengajaran. Ia merupakan
cabaran utama kepada pensyarah yang melaksanakan pengajaran dalam kumpulan besar.
Lazimnya, pensyarah akan memaklumkan pelajar mengenai objektif pengajarannya dan
kaedah setiap komponen yang hendak disampaikan itu disusun. Cara memulakan pengajaran
dalam kumpulan besar dengan baik juga adalah kritikal dalam membentuk persepsi awal pelajar

Pembelajaran Dan Pengajaran Berkesan__Modul 4

116

terhadap seorang pensyarah. Satu lagi amalan yang baik adalah untuk meluangkan masa tiba
awal sebelum kelas dan berbual dengan pelajar untuk mengenalpasti tahap pengetahuan sedia
ada mereka. Sekiranya anda mendapati bahawa terdapat kekurangan atau perbezaan yang
ketara mengenai tahap pengetahuan sedia ada pelajar, langkah-langkah pengajaran seterusnya
perlu lebih fleksibel bagi membetulkan keadaan sedia ada dahulu sebelum meneruskan
pengajaran. Perancangan permulaan pengajaran yang baik diasaskan kepada tiga prinsip
utama seperti yang diutarakan oleh Barnes dan Atkins (1993) dalam Jadual 4.2.

Jadual 4.2: Perancangan Permulaan Pengajaran (Barnes & Atkins, 1993)

Prinsip Utama Tujuan/Cara

Mendapatkan dan mengekalkan
perhatian.

Berdiri sambil memerhati di sekeliling dewan kuliah
untuk mendapatkan perhatian. Mula dengan satu
pengenalan yang menarik untuk mengalihkan perhatian
pelajar kepada topik yang hendak disampaikan.

Membina hubungan dan membuat
perkaitan dengan pelajar.

Penting dilakukan terutama pada kelas yang
pertama. Perkenalkan diri dan tunjukkan bahawa
anda mengetahui serba sedikit tentang minat atau
kecenderungan pelajar.

Memberi panduan tentang struktur
dan kandungan penyampaian.

Membantu pelajar membina satu kerangka bagi
mengikuti dan memahami pengajaran seterusnya.
Langkah ini dapat mengurangkan ketidakpastian
serta meningkatkan keyakinan pelajar terhadap
profesionalisme pensyarah.

Mempelbagaikan Cara Pengajaranii.	

Dalam pengajaran kumpulan besar, kebolehan untuk menarik dan mengekalkan perhatian/
tumpuan pelajar merupakan aspek utama yang perlu diambil kira. Rajah 4.2 menunjukkan tahap
perhatian dan pembelajaran pelajar menurun pada kadar yang cepat selepas beberapa ketika
pengajaran dimulakan. Terdapat juga kajian yang mendapati tempoh 20 minit merupakan masa
yang maksimum untuk pelajar terlibat dengan sesuatu aktiviti dan seterusnya beralih kepada
aktiviti yang lain atau melalui strategi pembelajaran yang berbeza (Cannon & Newble, 2000).
Ini bermakna, pensyarah perlu memikirkan pelbagai aktiviti atau teknik seperti mengemukakan
soalan, menjalankan perbincangan dalam kumpulan kecil, menggunakan bahan visual atau
lain-lain yang bersesuaian seperti yang dihuraikan dalam subtopik (iv) Aplikasi Strategi
Pembelajaran Aktif.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

117

Rajah 4.2: Graf tahap pembelajaran melawan masa pengajaran
(Cannon & Newble; 2000: 68)

Menurut Brown dan Atkins (1993) pula, faktor utama dalam pengajaran kumpulan besar yang
berkesan adalah kejelasan dan kesungguhan penyampaian pensyarah. Selain daripada itu,
beberapa amalan terbaik seperti yang disenaraikan di bawah, juga dapat meningkatkan kualiti
pengajaran dan penampilan diri seorang pensyarah (Brown & Atkins, 1993).

Suara dan pertuturan yang jelas.•	

Kadar pertuturan yang sederhana.•	

Suara yang kuat dan bertenaga.•	

Pelbagaikan nada suara.•	

Menggunakan penyampaian berbentuk perbualan.•	

Guna bahasa dan terminologi yang mudah difahami.•	

Guna gerak muka dan gerak badan.•	

Memberi senyuman.•	

Wujudkan konteks mata dengan pelajar secara individu dan secara kelas.•	

Berpakaian kemas dan menarik.•	

Kelihatan dinamik dan bersungguh-sungguh.•	

Mengakhiri Pengajaraniii.	

Bagaimana anda mengakhiri sesuatu sesi pengajaran adalah sama penting dengan cara anda
memulakannya. Perhatian harus diberi terhadap cara anda mengakhiri sesuatu sesi pengajaran
kerana kemungkinan besar bahagian tersebut merupakan apa yang pelajar ingat atau hargai
sepanjang pengajaran anda. Penutupan pengajaran juga merupakan peluang untuk anda
membuat rumusan dan mengukuhkan kefahaman pelajar dengan;

memberi penekanan terhadap isi kandungan yang utama.•	

mengarahkan pelajar membuat pembacaan tambahan dalam tempoh masa yang •	

realistik disertakan dengan arahan yang jelas dan sebab bacaan tambahan perlu
dilakukan.
meluangkan beberapa minit meminta pelajar meneliti nota atau catatan sebelum •	

mengakhiri pengajaran.

Rajah 4.2: Graf tahap pembelajaran melawan masa pengajaran
(Cannon & Newble; 2000: 68)

MASA PENGAJARAN

AKHIR MULA

Tahap
pembelajaran

meningkat

Tahap
pembelajaran

menurun

TAHAP
PEMBELAJARAN

Masa
rehat

Pembelajaran Dan Pengajaran Berkesan__Modul 4

118

Kemahiran untuk mengakhiri sesuatu pengajaran kerap kali diabaikan sedangkan pengalaman
menunjukkan amalan seperti membuat rumusan dan perkaitan dapat membantu pelajar
mengimbas kembali dan menentukan kefahaman mereka terhadap apa yang telah dipelajari.
Satu lagi amalan yang baik ialah mengakhiri pengajaran anda tepat pada masanya untuk
membolehkan pelajar bergerak ke kelas berikutnya atau rehat.

Aplikasi Strategi Pembelajaran Aktifiv.	

Dalam pembelajaran aktif, pensyarah menggunakan pelbagai strategi untuk memastikan
penglibatan pelajar dalam pelbagai bentuk aktiviti seperti berbincang, membaca, menulis, berfikir
ataupun melakukan sesuatu seperti menyelesaikan masalah. Pelbagai aktiviti tersebut boleh
dilakukan secara bersendirian, berpasangan, atau dalam kumpulan kecil (sehingga 4 orang)
walaupun dalam satu sesi pengajaran kumpulan besar. Terdapat beberapa strategi yang boleh
diamalkan untuk mewujudkan situasi pembelajaran yang aktif (Kember & McNaught, 2007)
semasa mengendalikan pengajaran dalam kumpulan besar seperti contoh berikut:

Pelbagaikan cara dan gaya•	

Elakkan daripada menggunakan gaya penyampaian yang sama setiap masa. Pelbagaikan nada
dan kadar pertuturan, gunakan masa senyap, atau beralih daripada penyampaian yang formal
kepada yang kurang formal.

Mengemukakan soalan•	

Tingkatkan penglibatan pelajar dengan merangka situasi yang memerlukan mereka berinteraksi
dengan anda atau rakan lain. Mengemukakan soalan merupakan cara yang paling mudah untuk
meningkatkan interaksi. Soalan yang hendak dikemukakan boleh disediakan dalam bentuk
pelbagai pilihan jawapan atau benar/salah dan dipaparkan pada skrin. Luangkan masa untuk
membincangkan jawapan yang salah. Galakkan pelajar menanyakan soalan dalam suasana
tidak mengancam dengan menulis soalan tersebut pada sehelai kertas.

Aktiviti kumpulan kecil•	

Semasa pengajaran dalam kumpulan besar, adalah tidak mustahil mewujudkan kumpulan kecil,
bergantung kepada bilangan pelajar serta keluasan dewan kuliah, tanpa melibatkan pergerakan
dan pengubahsuaian yang banyak dari segi tempat duduk pelajar. Aktiviti kumpulan kecil
digunakan untuk membincangkan tajuk atau tugasan yang terhad dalam masa yang singkat
diikuti oleh pembentangan daripada wakil kumpulan. Beri perhatian terhadap masa yang
diperuntukkan, kejelasan tugasan yang dipaparkan bagi memudahkan rujukan dibuat semasa
menjalankan aktiviti.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

119

Sumbangsaran•	

Sesuai digunakan di awal sesi pengajaran bagi menimbulkan minat pelajar. Kemukakan satu
isu atau permasalahan di mana mereka perlu mengemukakan seberapa banyak idea atau
penyelesaian. Kesemua jawapan atau idea diterima dan dicatat tanpa anda membuat penilaian
terhadapnya. Kesemua respons dikategorikan dan digunakan sebagai asas untuk perbincangan
seterusnya dalam kumpulan kecil.

c.	 Menilai Keberkesanan Pengajaran

Kemampuan untuk meningkatkan kualiti pengajaran dalam kumpulan besar bukan sahaja
bergantung kepada pengalaman seorang pensyarah tetapi juga terhadap kesediaan pensyarah
untuk menilai secara kritikal amalan sendiri (Biggs & Tang, 2007). Penilaian terhadap
keberkesanan pengajaran pensyarah boleh dijalankan secara formal dan tidak formal. Kaedah
tidak formal boleh dilakukan dengan mendapatkan pendapat serta komen pelajar. Anda juga
boleh menanyakan kepada diri sendiri beberapa soalan seperti di bawah:

Berapakah jumlah masa yang anda peruntukkan untuk membuat persediaan?i.	

Adakah nota/catatan yang diberi berguna?ii.	

Adakah alat bantuan visual yang digunakan membantu?iii.	

Apakah langkah-langkah penambahbaikan yang perlu diambil untuk meningkatkan iv.	
keberkesanan strategi pembelajaran aktif?

Adakah soalan yang dikemukakan menguji pemikiran pelajar?v.	

Setakat mana anda mengenalpasti kefahaman pelajar melalui penyoalan, respon vi.	
bertulis atau komen pelajar?

Setakat mana hasil pembelajaran dalam sesi pengajaran tersebut telah tercapai? vii.	
Bagaimana anda tahu hasil pembelajaran tersebut telah tercapai?

Pembelajaran Dan Pengajaran Berkesan__Modul 4

120

4.1.4	 AKTIVITI

Latihana.	

Apakah yang dimaksudkan dengan spoon feeding? Mengapakah kaedah ini dianggap
mempunyai ciri-ciri yang bertentangan dengan prinsip-prinsip pengajaran berkesan?

Projekb.	

Dalam kumpulan berempat, pilih seorang ahli untuk membuat satu penyampaian individu selama
5 hingga 10 minit berkaitan satu tajuk dalam bidangnya. Anda digalakkan untuk menggunakan
alat bantuan visual yang sesuai. Rakamkan penyampaian tersebut. Ahli kumpulan yang lain
dikehendaki memainkan peranan berikut:

i. Penjaga masa memaklumkan masa tempoh tamat bagi 4 minit dan 5
minit.

ii. Perakam merakamkan penyampaian dan penggunaan alat
bantuan visual.

iii. Pencatat mengambil catatan dan memain peranan sebagai
pelajar.

	
Setelah tamat sesi rakaman, buat analisis terhadap penyampaian tersebut secara berkumpulan
dan cadangkan langkah-langkah untuk memperbaiki kualiti penyampaian tersebut.

4.1.5	 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai kesemua hasil pembelajaran yang telah dirancang iaitu:

Menjelaskan langkah-langkah utama mengendalikan pengajaran dalam kumpulan besar.a.	
Menyenaraikan ciri-ciri amalan terbaik dalam pengajaran kumpulan besar.b.	
Melaksanakan pengajaran kumpulan besar dengan berkesan.c.	
Mengaplikasi strategi pembelajaran aktif dalam pengajaran kumpulan besar.d.	

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

121

UNIT 2

PENGAJARAN DALAM KUMPULAN KECIL

Rajah 4.3: Aktiviti kumpulan kecil mampu memupuk
pemikiran aras tinggi dan kritis

4.2.1	 PENGENALAN

Pengajaran dalam kumpulan kecil merupakan satu pendekatan bertujuan membina kefahaman
tentang sesuatu konsep, atau memperbaiki strategi serta cara penyelesaian terhadap sesuatu
masalah. Pengajaran dalam kumpulan kecil juga merupakan kaedah yang sesuai untuk
memupuk pemikiran aras tinggi dan kritis, aplikasi konsep/prinsip dan menyelesaikan masalah.
Ini bermakna, pensyarah perlu merubah pemikiran tentang peranannya semasa mengendalikan
pengajaran dalam kumpulan kecil dan mengambil peranan sebagai fasilitator serta mengambilkira
perbezaan individu, minat serta pengetahuan sedia ada pelajar mereka.

4.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

Mengenalpasti situasi pengajaran yang dapat memanfaatkan pendekatan dalam kumpulan a.	
kecil.
Melaksanakan pengajaran dalam kumpulan kecil dengan berkesan.b.	

122

4.2.3	 KANDUNGAN PEMBELAJARAN

a.	 Tujuan Pengajaran Dalam Kumpulan Kecil

Pengajaran dalam kumpulan kecil dapat memenuhi objektif pendidikan yang lebih luas
dan pelbagai. Melalui pendekatan ini, objektif kognitif yang lebih tinggi seperti kemahiran
menyelesaikan masalah, membuat keputusan dan kemahiran lain dalam kehidupan yang lebih
kompleks dapat dicapai. Pengajaran secara kumpulan kecil juga sesuai digunakan untuk
mencapai bukan sahaja objektif berkaitan kemahiran tetapi juga aspek afektif sesuatu disiplin.
Ini adalah kerana, penglibatan pelajar dalam aktiviti secara berkumpulan memerlukan mereka
bersikap terbuka, mendengar pandangan orang lain, dan mengaplikasi pelbagai kemahiran
proses seperti berkomunikasi, pembelajaran sepanjang hayat serta kemahiran interpersonal dan
intrapersonal. Berbanding pembelajaran secara individu, pembelajaran secara kumpulan kecil
yang memerlukan kerjasama antara ahli kumpulan mempunyai beberapa kebaikan termasuk:

Pelbagai idea dapat dihasilkan dan disumbangkan dalam membuat keputusan.i.	
Pengagihan masa, sumber, pengetahuan dan kemahiran secara lebih efektif.ii.	
Kesilapan dapat dikenal pasti dan dihindari dengan lebih mudah.iii.	

Pengajaran secara kumpulan kecil juga berdepan dengan beberapa masalah. Masalah
pertama berkaitan organisasi seperti masa untuk menyelesaikannya, penjadualan, bilangan
bilik perbincangan yang sesuai, bilangan pensyarah untuk mengendalikan saiz kumpulan yang
kecil, serta kelengkapan lain. Masalah-masalah tersebut menjadi semakin ketara sekiranya
pensyarah bercadang untuk mengendalikan pendekatan seperti Problem Based Learning, Case
Study Method, Simulasi, Pembelajaran Aktif dan lain-lain.

b.	 Peranan dan Dinamika Kumpulan

Pembelajaran dalam kumpulan kecil boleh dikendalikan dalam pelbagai cara, sama ada dalam
kumpulan berdua atau lebih, secara formal atau dalam situasi berstruktur. Oleh kerana pengajaran
dalam kumpulan kecil bertujuan menggalakkan perbincangan secara interaktif, bilangan pelajar
dalam setiap kumpulan merupakan perkara utama yang perlu diambil kira. Kumpulan kecil
seramai 2-4 orang lebih besifat tidak formal dan kurang berstruktur berbanding kumpulan yang
lebih besar. Sementara itu, kumpulan bersaiz sederhana (5-10 orang) memerlukan seorang
ketua kumpulan untuk memastikan kumpulan dapat berfungsi secara lebih efektif. Semakin
besar saiz kumpulan, peraturan yang formal terhadap peranan dan tingkah laku ahli kumpulan
serta ketegasan ketua kumpulan amat perlu. Selain itu, bilangan ahli dalam sesuatu kumpulan
kecil juga bergantung kepada situasi dan tujuan sesuatu aktiviti serta kekangan-kekangan yang
timbul daripada masalah logistik. Umumnya, bilangan ahli kumpulan yang melebihi 10 orang
akan menyebabkan dinamika kumpulan yang kurang berkesan bagi menggalakkan interaksi
kumpulan dan membentuk kemahiran kumpulan. Keahlian di antara empat hingga enam orang
pula merupakan bilangan yang ideal.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

123

Rajah 4.4: Bilangan ahli dalam kumpulan
bergantung kepada jenis aktiviti

Pengendalian pengajaran dalam kumpulan kecil memerlukan perancangan yang rapi di peringkat
perancangan, dan proses pengurusan kumpulan itu sendiri. Chalmers dan Fuller (2000) telah
mengemukakan persoalan dan panduan berkaitan pembentukan kumpulan sebagaimana
ditunjukkan di dalam Jadual 4.3 dan Jadual 4.4.

Jadual 4.3: Panduan pembentukan kumpulan kecil

Persoalan Panduan

Bagaimana sesuatu kumpulan itu
dibentuk?

Pelajar selalunya diberi kebebasan untuk menentukan
ahli kumpulan. Pensyarah juga boleh menentukan ahli
dan struktur kumpulan tersebut.

Berapa bilangan ahli dalam
setiap kumpulan?

Saiz atau bilangan ahli dalam kumpulan bergantung
kepada jenis aktiviti. Bilangan seramai dua orang sesuai
untuk menentukan kefahaman, sementara kumpulan
bertiga melibatkan ahli ketiga yang bertindak sebagai
pemerhati dan melaporkan proses yang digunakan oleh
ahli lain. Sekiranya bilangan ahli bertambah sehingga
lima orang, keberkesanan aktiviti kumpulan berkurangan
kerana setiap ahli kumpulan tidak mempunyai cukup
peluang untuk mengambil bahagian.

Bagaimana dengan persekitaran
pembelajaran?

Apabila pelajar terlibat dalam aktiviti secara kumpulan,
setiap ahli perlu mendapatkan kontek mata dengan yang
lain dan dengan itu susunatur kerusi dan meja perlu
diubahsuai.

Berapa masa yang
diperuntukkan untuk setiap
aktiviti?

Masa yang diperuntukkan bergantung kepada jenis,
bentuk dan kesukaran tugasan/persoalan.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

124

Jadual 4.4: Pengurusan proses-proses dalam kumpulan

Panduan Keterangan

Beri gambaran keseluruhan
mengenai aktiviti yang akan
dijalankan.

Satu amalan yang baik adalah memaklumkan kepada
pelajar tentang penggunaan masa dan kaitan di antara
bahagian-bahagian aktiviti yang hendak dijalankan.

Terangkan tujuan setiap
aktiviti.

Tanpa melakukan ini, pelajar akan hilang fokus dan tiada
hala tuju. Ia juga akan memudahkan anda membuat
penilaian ke atas kualiti pembelajaran pelajar.

Beri arahan yang jelas.

Terangkan arahan aktiviti dengan jelas dan kemukakan
soalan untuk memastikan mereka faham apa yang perlu
dibuat. Pastikan arahan atau langkah-langkah aktiviti dapat
dilihat, dirujuk dan dibaca dengan mudah semasa pelajar
menjalankan aktiviti.

Tentukan had masa bagi
setiap aktiviti.

Maklumkan pelajar mengenai masa yang diperuntukkan
dan pantau kemajuan mereka. Ubahsuai masa yang
diperuntukkan sekiranya perlu.

Pastikan pelajar membuat
catatan penting semasa
aktiviti.

Kebanyakan pelajar tidak membuat catatan semasa aktiviti
kumpulan. Tanpa merekodkan idea-idea penting yang
dibincangkan, ia akan dilupai.

Wujudkan peluang untuk
pelajar membuat rumusan di
akhir aktiviti kumpulan.

Pelajar boleh diminta untuk menulis satu ringkasan
mengenai apa yang telah dipelajari, atau menerangkannya
kepada pasangan masing-masing.

Pensyarah boleh mengambil
bahagian dalam aktiviti
kumpulan bergantung
kepada kesesuaian
keadaan.

Ini membolehkan anda mendapatkan maklumbalas tentang
pelaksanaan aktiviti atau kefahaman pelajar terhadap
pengajaran. Walau bagaimanapun elakkkan daripada
terlalu terlibat dengan aktiviti kumpulan sehingga mereka
menjadi terlalu bergantung kepada anda sebagai ketua atau
pakar yang sentiasa perlu dirujuk.

Aplikasi Pelbagai Teknik Dalam Kumpulan Kecil c.	

Terdapat pelbagai teknik yang boleh diaplikasikan semasa mengendalikan pengajaran kumpulan
kecil seperti sesi sumbangsaran, snowball, perbincangan, sindiket, dan kumpulan buzz. Huraian
ringkas mengenai beberapa teknik lain (Fry, Ketteridge & Marshall, 1999) serta kebergunaannya
disertakan di Jadual 4.5.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

125

Jadual 4.5: Pelbagai aktiviti pengajaran melibatkan kumpulan kecil

Perbahasan

Sesuai untuk topik yang mempunyai dua pendirian atau interpretasi
yang mungkin. Pelajar dibahagikan kepada dua kumpulan dan diminta
mengambil pendirian masing-masing. Masa diberi untuk membuat
persediaan diikuti dengan pembentangan mengikut format perbahasan.
Pensyarah atau pelajar yang dilantik sebagai penggulung diminta
membuat penilaian terhadap hujah yang dibentangkan dan memberi
komen.

Kegunaan:

Aktiviti sesuai untuk tajuk yang terdapat perspektif atau interpretasi yang
bertentangan, atau membuat perbandingan dan penilaian terhadap
sesuatu perkara. Peranan penggulung yang dilantik merupakan cara
yang baik untuk membuat rumusan dan membandingkan bukti.

Kumpulan
Sindiket

Pelajar dalam kumpulan kecil diberi masa untuk menyelesaikan tugasan
yang sama atau berbeza-beza. Setelah itu, satu sesi plenari diadakan.
Dalam sesi plenari tersebut, wakil setiap kumpulan kecil akan berkongsi
dapatan kumpulan masing-masing kepada seluruh kelas.

Kegunaan:

Aktiviti ini sesuai digunakan untuk pelbagai jenis kursus. Tugasan yang
diberi boleh berbentuk penyelesaian masalah iaitu sesuatu jawapan atau
penyelesaian diperlukan atau perbincangan umum yang memerlukan
kandungan utama dirumuskan.

Simulasi

Dalam aktiviti ini satu situasi atau fenomena dalam kehidupan sebenar
disimulasi melalui keterangan yang terperinci mengenainya. Simulasi
melibatkan aktiviti main peranan dalam bentuk yang lebih berstruktur
dan terperinci. Penerangan yang jelas mengenai simulasi yang akan
dibuat diperlukan. Pada akhir simulasi satu sesi debriefing dijalankan
untuk membincangkan isi kandungan pembelajaran yang diterap ke
dalam simulasi tersebut.

Kegunaan:

Kebanyakan simulasi adalah kompleks dan memerlukan masa untuk
pelajar lakonkan terutama situasi yang melibatkan mereka membuat
keputusan.

Permainan

Permainan telah lama digunakan dalam pembelajaran. Industri
berkaitan penggunaan permainan termasuk yang berasaskan komputer
sedang pesat berkembang walaupun penyelidikan mengenai impak
penggunaannya dalam pembelajaran masih di peringkat awal.

Kegunaan:

Semasa menjalankannya, perhatian harus diberi agar pelajar tidak
terlalu leka dengan permainan itu sendiri dan gagal mencapai hasil
pembelajaran yang diinginkan. Pemilihan soalan dan tugasan yang
mencabar, sesuai dan relevan dengan tajuk adalah penting untuk
mengelakkan tanggapan bahawa permainan merupakan aktiviti yang
menyeronokkan sahaja, tetapi gagal sebagai alat pembelajaran.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

126

Soapboxing

Aktiviti ini bertujuan menggalakkan pelajar menyusun pandangan
mereka tentang sesuatu topik dan menerangkannya dengan jelas dan
tepat dalam masa yang terhad.

Kegunaan:

Aktiviti ini sesuai bagi tajuk-tajuk yang kontroversial. Pelajar diminta
menyatakan pandangan yang ekstrem terhadap sesuatu perkara sama
ada positif atau negatif. Satu teknik yang baik ialah meminta pelajar
mengambil pendirian yang bertentangan dengan pandangan peribadi
mereka.

In The Hot Seat

Aktiviti ini merupakan variasi daripada soapboxing iaitu seorang pelajar
mengajukan beberapa siri soalan kepada pelajar lain. Pelajar yang
disoal memainkan peranan dengan memberi jawapan mewakili individu
lain yang signifikan, sama ada yang masih hidup, sudah mati atau
imaginasi.

Kegunaan:

Aktiviti ini boleh disesuaikan bagi tajuk yang melibatkan seseorang yang
signifikan seperti ahli saintis, ahli falsafah, ahli teoris, pereka dan lain-
lain bidang. Pelajar boleh memilih individu tersebut atau ditentukan
secara undian.

Contoh-contoh Pengajaran Kumpulan Kecild.	

Bahagian ini menghuraikan secara ringkas tiga bentuk pengajaran kumpulan kecil yang telah
wujud sekian lama dan banyak diamalkan dalam disiplin-disiplin tertentu sebagai pelengkap
kepada komponen lain dalam kurikulum yang diikuti.

Amali dan kerja studioi.	

Amali dan kerja studio merupakan komponen penting dalam kursus berasaskan sains dan
teknologi serta disiplin lain seperti geografi, bahasa dan psikologi. Merekabentuk dan
menjalankan kelas amali atau kerja studio yang berasaskan kemahiran merupakan suatu aktiviti
yang kompleks, melibatkan kos yang tinggi dan memerlukan sokongan pelbagai pihak.

Rajah 4.5: Aktiviti amali perlu dilakukan
dalam kumpulan kecil

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

127

Di antara tujuan utama mengadakan amali dan kerja studio termasuk pembentukan pelbagai
kemahiran manipulatif, meningkatkan kefahaman konsep-konsep yang simbolik atau abstrak,
kemahiran saintifik dan teknik berkaitan sesuatu disiplin, proses inkuiri, pemupukan daya
kreativiti pelajar, nilai-nilai professional dan belajar secara berkumpulan. Dalam latihan amali,
pelajar berpeluang untuk membuat pemerhatian, mentafsir data, menyelesaikan masalah,
memanipulasi bahan, menggabungkan dan melaporkan maklumat.

Tutorialii.	

Bahagian ini membincangkan beberapa idea dan strategi berguna untuk memastikan sesi
tutorial yang dikendalikan adalah lebih bermakna dan produktif. Di antaranya termasuklah aspek
perancangan, komunikasi, penyampaian, penyoalan, aktiviti dan motivasi (Gravells, 2008).

Jadual 4.6: Strategi memastikan sesi tutorial lebih efektif

Perancangan

Tentukan objektif dengan jelas. Hadkan bilangan konsep •	
mengikut masa yang diperuntukkan.
Fokus terhadap pembelajaran aktif.•	
Jelaskan panduan/peraturan sesi tutorial.•	
Sediakan bahan sokongan/alat bantu mengajar.•	

Komunikasi

Galakkan pelajar memberi komen ataupun mengajukan soalan.•	
Berusaha untuk mengingati dan memanggil pelajar dengan •	

 nama mereka.
Elakkan suasana yang terlalu formal pada masa yang sama•	

 tidak menjadi teralu rapat.
Perbaiki tingkahlaku pelajar bermasalah dari awal lagi.•	

Penyampaian

Sesi tutorial selari dengan kuliah dan pembelajaran melalui cara •	
lain dalam kursus.
Gunakan contoh autentik seperti hasil penyelidikan.•	
Kaedah penyampaian berkesan: kontek mata, kejelasan suara, •	
bersemangat.
Bergerak di kalangan pelajar.•	
Elakkan memandang ke arah bahan visual.•	
Pastikan bahan pengajaran dalam keadaan baik dan berfungsi.•	

Penyoalan

Minta pelajar catatkan soalan atau permasalahan semasa kuliah •	
untuk dibincang dalam tutorial.
Sediakan soalan yang lebih mencabar.•	
Peruntukkan masa yang mencukupi untuk respons pelajar.•	

Aktiviti

Pelbagaikan aktiviti: penyelesaian masalah, perbincangan, •	

penyoalan, debat dlln.
Arahan yang jelas secara lisan/bertulis.•	

Imbas kembali isi kandungan utama.•	

Pembelajaran Dan Pengajaran Berkesan__Modul 4

128

Motivasi

Pastikan sesi tutorial merupakan tambah nilai kepada kuliah.•	

Hormati pelajar dan elakkan daripada merendah-rendahkan •	

kebolehan mereka.
Buat teguran dan beri maklumbalas secara konstruktif. Beri •	

pujian dan hargai penyertaan mereka.

Kerja Lapanganiii.	

Kerja lapangan yang dijalankan dengan baik dan berkualiti dapat dimanfaatkan ke atas
pembelajaran pelajar dan pembangunan kendiri mereka. Kerja lapangan merupakan cara
terbaik untuk melihat dan mengalami sendiri sesuatu fenomena dan mengukuhkan lagi
kefahaman mengenainya. Selain itu, kerja lapangan memberi peluang pelajar menguasai
beberapa kemahiran seperti mengumpul dan menganalisis data, menjalankan penyiasatan serta
mengaplikasi kemahiran berkomunikasi dan kemahiran lain yang berkaitan dengan komputer
dan teknologi. Melalui tanggungjawab yang diberi semasa melaksanakan sesuatu tugasan
atau aktiviti kerja lapangan, pelajar akan belajar berdikari, memikul tanggungjawab, membina
keyakinan, berkerjasama dalam kumpulan dan berkomunikasi.

4.2.4	 AKTIVITI

a.	 Refleksi

Pilih tiga teknik kumpulan kecil. Senaraikan kelebihan, kekurangan serta kesesuaian bagi setiap
teknik tersebut sekiranya diaplikasikan dalam kursus yang dikendalikan oleh anda.

b.	 Tugasan

i.	 Pilih salah satu daripada pendekatan pengajaran secara kumpulan kecil yang
disenaraikan di bawah bagi satu tajuk yang terpilih dalam kursus yang anda kendalikan.
Huraikan alasan bagi pendekatan yang dipilih.

Amalia)	

Kerja Lapanganb)	

Tutorialc)	

ii.	 Terangkan kaedah anda mengaplikasikan pengajaran dalam kumpulan kecil dalam
bidang anda bagi memenuhi objektif berikut?

Membentuk kemahiran menyelesaikan masalah dan kemahiran membuat a)	
keputusan.

Membina pemikiran aras tinggi dan pemikiran kreatif.b)	

Membina kemahiran berkomunikasi. c)	

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

129

4.2.5 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah dirancang iaitu:

Mengenalpasti situasi pengajaran yang dapat memanfaatkan pendekatan dalam a.	
kumpulan kecil.

Melaksanakan pengajaran dalam kumpulan kecil dengan berkesan.b.	
	

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

130

UNIT 3

KAEDAH PEMBELAJARAN BERPUSATKAN PELAJAR

4.3.1	 PENGENALAN

Rajah 4.1: Pembelajaran berpusatkan pelajar memerlukan pensyarah mempelbagaikan
kaedah pengajaran

Unit ini akan mengimbau dan mengupas beberapa kaedah pengajaran alternatif yang berbeza
daripada kaedah kuliah tradisional. Tujuannya ialah untuk mencari strategi dan kaedah yang
boleh digunakan untuk menambat minat dan perhatian pelajar di peringkat pendidikan tinggi.
Penekanan kepada pembelajaran berpusatkan pelajar memaksa kita meninggalkan kaedah
pengajaran satu hala dan menggunakan kaedah alternatif untuk menambat pelajar demi
penguasaan ilmu dan memupuk kemahiran insaniah.

4.3.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

Mengkaji unsur-unsur teras dalam beberapa kaedah pengajaran untuk pembelajaran a.	
aktif dan kolaboratif.
Memilih kaedah pengajaran berpusatkan pelajar yang paling sesuai untuk menarik dan b.	
mengekalkan minat pelajar.

131

4.3.3	 KANDUNGAN PEMBELAJARAN

a. 	 Pembelajaran Aktif

Rajah 4.2: Pembelajaran aktif meningkatkan minat dan perhatian pelajar.

Pada amnya, definisi pembelajaran aktif adalah sebarang kaedah pengajaran yang dapat
menambat minat dan perhatian pelajar dalam proses pembelajaran. Pendek kata pembelajaran
aktif memerlukan pelajar melakukan aktiviti-aktiviti pembelajaran yang bermakna, sambil
memikirkan perkara yang mereka lakukan itu (Bornwell, 1991 dalam Prince, 2004). Walaupun
definisi ini mungkin merangkumi aktiviti tradisional seperti kerja rumah, namun secara praktiknya
pembelajaran aktif merujuk kepada aktiviti-aktiviti yang diperkenalkan di dalam bilik darjah. Unsur
teras pembelajaran aktif adalah aktiviti pelajar dan keasyikan mereka memberikan tumpuan
mendalam kepada proses pembelajaran itu.

a.	 Pembelajaran Kolaboratif

Elemen utama pembelajaran kolaboratif adalah penekanan pada interaksi dalam kalangan pelajar
dan bukan pada pembelajaran secara individu atau bersendirian. Pembelajaran kolaboratif boleh
memupuk perkembangan pemikiran kritikal melalui aktivit-aktiviti perbincangan, penghuraian
idea-idea sendiri dan penilaian idea-idea orang lain (Gokhale, 1995). Untuk menghasilkan
pembelajaran kolaboratif yang berkesan, pensyarah perlu melihat pengajaran sebagai satu
proses membina dan mempertingkatkan lagi kebolehan pelajar untuk belajar.

b.	 Pembelajaran Koperatif

Pembelajaran koperatif boleh didefinisikan sebagai satu bentuk kerja kumpulan yang bertruktur
iaitu kesemua pelajar mensasarkan matlamat yang sama dan pada masa yang sama mereka
dinilai secara individu (Mill & Cottell, Jr., 1998; Feden & Vogel, 2003, dalam Prince 2004). Model
pembelajaran koperatif yang paling kerap kita temui dalam bahan-bahan penulisan ilmiah ialah
hasil penulisan Johnson, Johnson dan Smith (1998). Menurut mereka pembelajaran koperatif

Pembelajaran Dan Pengajaran Berkesan__Modul 4

132

ialah pengajaran yang melibatkan pelajar-pelajar yang bekerja dalam pasukan masing-masing
untuk mencapai satu matlamat yang sama, dengan syarat-syarat tertentu (Johnson, Johnson
dan Smith,1991) seperti kebertanggungjawaban individu, saling kebergantungan, interaksi
bersemuka, latihan kemahiran interpersonal yang bersesuaian dan penilaian kendiri berkala ke
atas proses pengendalian pasukan.

Pembelajaran Berasaskan Pasukanc.	

Fink (2002) mendefinisikan pembelajaran berasaskan pasukan sebagai satu strategi pengajaran
tertentu yang direka cipta untuk;

i.	 menyokong atau menggalakkan perkembangan pasukan pembelajaran yang bersifat
prestasi tinggi, dan

ii.	 memberi atau membuka peluang kepada pasukan-pasukan ini untuk menyelami tugas-
tugas pembelajaran yang siginifikan.

Menurut Fink, untuk menggunakan pembelajaran berasaskan pasukan, sesuatu kursus hanya
perlu memenuhi dua syarat:

Kursus itu mengandungi satu himpunan maklumat dan idea yang signifikan (iaitu i)	
kandungannya) yang pelajar perlu faham.
Salah satu matlamat asas bagi kursus ini adalah untuk pelajar mempelajari cara ii)	
mengaplikasikan atau menggunakan sesuatu kandungan dengan menyelesaikan
masalah, menjawab soalan dan meleraikan persoalan.

Pembelajaran Berasaskan Kes	d.	

Kajian kes telah lama digunakan dalam bidang pendidikan perubatan, perundangan, perniagaan
dan pengurusan sebagai kaedah untuk menggalakkan pelajar berfikir secara analitikal dalam
menyelesaikan masalah dan meningkatkan kemahiran pengurusan (Fry, Ketteridge & Marshall,
1999). Kajian kes boleh diberikan kepada individu untuk kajian dan laporan secara bertulis atau
diberikan kepada pelajar untuk diselesaikan secara kumpulan, serta membuat persembahan
dan menyerahkan laporan secara bertulis. Dalam pembelajaran menggunakan kajian kes
pelajar menggunakan prinsip dan amalan lazim dalam bidang pengkhususan mereka untuk
membuat pertimbangan yang sewajarnya.

Pembelajaran Berasaskan Projeke.	

Pembelajaran Berasaskan Projek merupakan satu kaedah pengajaran berpusatkan pelajar
di mana pelajar diberikan tugas untuk menyelesaikan masalah yang autentik dan sebenar.
Pelajar akan memilih sendiri projek yang akan dijalankan dalam kumpulan. Penilaian adalah
ke atas produk atau penyelesaian yang dihasilkan. Pelajar akan menggunakan kemahiran
pelbagai displin untuk menghasilkan penyelesaian. Contohnya, melalui projek seorang pelajar
kejuruteraan akan dapat mengasah kemahiran yang diperlukan oleh seorang jurutera untuk

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

133

berfungsi ditempat kerja, seperti pengurusan projek, kemahiran kumpulan, komunikasi dan
penyelesaian masalah.

Pembelajaran Berasaskan Masalahf.	

Pembelajaran Berasaskan Masalah (Problem Based Learning, PBL) merupakan satu kaedah
pengajaran iaitu masalah-masalah yang relevan diperkenalkan pada permulaan pengajaran
dan seterusnya digunakan untuk membekalkan konteks dan motivasi bagi pembelajaran
menyusul. PBL sentiasa bersifat aktif dan lazimnya (tetapi tidak semestinya) bersifat kolaboratif
atau koperatif. Biasanya, pembelajaran berasaskan masalah melibatkan pembelajaran jenis
arah kendiri kepada pihak pelajar (Prince, 2004). Bagi mewujudkan pembelajaran berasaskan
masalah tiga komponen mestilah dibezakan (Barrows, 1986). Menurut Barrows, tiga bidang luas
dan kelainan tersebut adalah seperti berikut:

Sifat-sifat penting pembelajaran berasaskan masalah seperti pengurusan kurikulum i)	
sekitar masalah dan bukan sekitar disiplin (bidang ilmu), kurikulum yang bersepadu
dan juga penekanan pada kemahiran kognitif.
Beberapa keadaan yang dapat mempermudahkan PBL seperti penggunaan kumpulan ii)	
kecil; pengajaran tutorial dan pembelajaran secara aktif.
Hasil-hasil yang diperoleh dengan mudah khususnya kerana menggunakan kaedah iii)	
PBL. Antara hasilnya adalah pembinaan kemahiran dan motivasi di samping pembinaan
keupayaan menjadi pelajar sepanjang hayat.

4.3.4	 AKTIVITI

a.	 Refleksi
Bagaimanakah penggunaan kaedah pembelajaran yang dibincangkan dalam unit ini dapat
membantu pelajar anda menguasai kemahiran insaniah?
Apakah pendekatan yang paling sesuai untuk memujuk pelajar supaya menerima tanggung
jawab pembelajaran arah kendiri?

b.	 Latihan
Senaraikan 2 hasil pembelajaran daripada kursus anda yang memerlukan pelajar belajar secara
aktif. Apakah kaedah pengajaran dan pembelajaran yang sesuai digunakan untuk mencapai
hasil pembelajaran ini?

c.	 Projek
Pilih satu tajuk dalam kursus anda, rancang satu aktiviti pembelajaran berasaskan masalah.
Nyatakan latar belakang kumpulan sasaran, masalah yang dihadapi dan berikan rasional
pendekatan masalah sesuai dengan tajuk yang dipilih. Senarailkan hasil pembelajaran yang
hendak dicapai. Berikan kes atau masalah yang akan diselesaikan oleh pelajar. Sertakan
maklumat yang diperlukan oleh pelajar.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

134

4.3.5	 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan, klip video dan latihan yang telah diberikan,
sila pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah dirancang iaitu:

Mengkaji unsur-unsur teras dalam beberapa kaedah pengajaran untuk pembelajaran a.	
aktif dan kolaboratif.

Memilih kaedah pengajaran berpusatkan pelajar yang paling sesuai untuk menarik dan b.	
mengekalkan minat pelajar.

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

135

UNIT 4

PENGGUNAAN TEKNOLOGI YANG BERKESAN

4.4.1	 PENGENALAN

Dalam unit ini anda akan melihat bagaimana teknologi terkini boleh digunakan untuk menghasilkan
pembelajaran berkesan. Dengan adanya teknologi terkini terutamanya Web 2.0, pensyarah
boleh mereka bentuk dan mengekalkan komuniti pembelajaran secara kolaboratif tanpa
kekangan masa dan tempat. Hal ini dapat dicapai dengan adanya Internet yang membolehkan
pembelajaran atas talian dan blended learning.

4.4.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

Menyatakan peranan teknologi terkini dalam pembelajaran berpusatkan pelajar abad a.	
 ke-21.

Memilih teknologi b.	 tools yang sesuai dengan keperluan pelajar dan hasil pembelajaran.
Merancang aktiviti pembelajaran menggunakan pendekatan kolaboratif konstruktivis.c.	

4.4.3	 KANDUNGAN PEMBELAJARAN

a.	 Kemahiran abad ke-21

Dalam konteks pendidikan tinggi, kebanyakan universiti telah membelanjakan wang yang
banyak untuk melengkapkan kampus dengan teknologi yang terkini dan jaringan internet.
Apakah kemahiran yang diperlukan pada abad ke-21? Kemahiran kognitif seperti kreativiti dan

136

pemikiran kritikal serta kemahiran sosial, kemahiran Teknologi Komunikasi dan Maklumat (ICT),
kecekapan dalam media dan kemahiran hidup adalah dikatakan penting bagi kehidupan dan
pekerjaan (Partnership of 21st of Century Learning, 2004; Educause, 2009). Kurikulum dan
pengajaran abad ke-21 memerlukan pensyarah mengamalkan pelbagai kaedah pembelajaran
berpusatkan pelajar yang mana pembelajaran kendiri diutamakan sambil membangunkan
kemahiran abad ke-21. Peranan pensyarah ialah untuk melengkapkan diri dengan ilmu dan
kemahiran membimbing pelajar untuk belajar hidup dalam komuniti digital, memupuk kreativiti
dan mampu membuat inovasi dengan menggunakan teknologi. Amatlah penting bagi pensyarah
untuk melalui fasa-fasa transformasi dalam penggunaan teknologi seperti berikut: Pengenalan
(Familiarization); penggunaan (utilization); integrasi (integration); orientasi semula (reorientation)
dan; evolusi (evolution) (Rieber dan Welliver, 1989).

b.	 Pengintegrasian Teknologi dalam Pengajaran dan Pembelajaran

Dalam Taksonomi Bloom hasil pembelajran kognitif dibahagikan kepada aras pemikiran rendah
dan aras pemikiran tinggi. Fakta, pengetahuan dan maklumat biasanya boleh dikuasai melalui
strategi latih tubi dan ulang kaji. Perisian berasaskan teknologi yang sesuai untuk digunakan
ialah seperti flash cards, memory games, kuiz elektronik dan ujian. Perisian sebegini boleh
diprogramkan supaya dapat disesuaikan dengan tahap kefahaman pelajar dan boleh dicapai
bila-bila masa oleh pelajar yang ingin menguasai sesuatu fakta dan kemahiran pembelajaran
ke peringkat mastery.

Rajah 4.3: Perkembangan teknologi membantu proses pembelajaran dan pengajaran

Kaedah latih tubi tidak sesuai untuk penguasaan pembelajaran aras kognitif tinggi. Bagi hasil
pembelajaran yang berkaitan dengan analisis, sintesis dan penilaian, teknologi yang dibangunkan
untuk tujuan penyelidikan, kolaborasi, pemungutan maklumat dan agregasi, dan pembangunan
isi (content creation) adalah lebih sesuai untuk digunakan. Pensyarah hendaklah menentukan
matlamat penggunaan teknologi oleh pelajar sama ada:

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

137

Sebagai alat kreativiti dan inovasi; i)	

Untuk menghasilkan produk yang memerlukan pelajar berinteraksi dan bekerjasama ii)	
dalam pasukan;

Untuk memupuk kemahiran kepemimpinan (leadership); atau iii)	

Untuk mengamalkan proses refleksi yang bertujuan untuk penambahbaikan. iv)	

c.	 Pendekatan Secara Kolaboratif

Elemen utama pembelajaran kolaboratif adalah penekanan pada interaksi dalam kalangan
pelajar dan bukan pada pembelajaran secara individu atau bersendirian. Untuk menghasilkan
pembelajaran kolaboratif yang berkesan, seseorang pengajar perlu melihat pengajaran sebagai
satu proses membina dan mempertingkatkan lagi kebolehan pelajar untuk belajar. Kaedah
pembelajaran kolaboratif yang menggabungkan pendekatan atas talian dan pendekatan
konvensional mampu menjana ilmu yang tinggi. Kaedah kolaboratif menekankan kepada interaksi
dalam kalangan pelajar. Kaedah yang dikatakan mampu untuk menjayakan transformasi ini
ialah pendekatan kolaboratif konstruktivis. Penekanan kepada kemahiran insaniah memerlukan
penggunaan kaedah pengajaran dan pembelajaran yang memaksa pelajar bekerja dalam
pasukan. Kemahiran bekerjasama dalam pasukan dan berkolaborasi dalam projek dapat
dipermudahkan lagi dengan penggunaan teknologi yang sesuai dan dapat merentasi masa
dan jarak. Reka bentuk pengajaran yang menggunakan model kolaboratif konstruktivis dapat
memberi peluang kepada pelajar untuk bekerja dalam kumpulan kecil bagi menyelesaikan
masalah dan menghasilkan idea baru melalui projek. Conrad dan Donaldson (2004) dalam
model engagement phases menunjukkan bahawa pensyarah memainkan peranan yang berbeza
dalam setiap fasa membina komuniti dalam pembelajaran atas talian.

Rajah 4.4: Fasa engagement pembelajaran atas talian
(Conrad & Donaldson, 2004)

Raja Maznah dan Ng (2010) telah mengubahsuai fasa tersebut untuk menepati keperluan
pelajar seperti dalam Rajah 4.5.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

138

Rajah 4.5: Adaptasi model Engagement

Orientasi (orient)

Di peringkat orientasi pelajar diperkenalkan kepada keperluan kursus dan ekspektasi yang perlu
dipenuhi oleh pelajar. Pensyarah diibaratkan sebagai kapten. Pelajar diperkenalkan kepada
tools (atau teknologi) yang akan digunakan dalam kursus, aktiviti yang akan dilaksanakan dan
kaedah penilaian akan dibuat. Tugasan diberikan dengan jelas dan begitu juga dengan aplikasi
yang perlu digunakan (Rajah 4.6). Maklumat ini adalah penting untuk memastikan semua pelajar
mempunyai kefahaman yang sama.

Rajah 4.6: Tugasan menggunakan Facebook sebagai alat pembelajaran

Pembangunan (construct)

Pensyarah boleh diibaratkan sebagai seorang jurutera. Pensyarah akan menyediakan kerangka,
tangga dan laluan yang akan di buat oleh pelajar untuk ke peringkat seterusnya. Di sini
pensyarah akan memberitahu pelajar proses dan langkah yang perlu dilalui untuk menyiapkan
tugasan. Jika perlu, pensyarah akan menyediakan panduan yang jelas untuk membantu pelajar
mempelajari tools dan fungsinya di samping memberikan tunjuk ajar penggunaan tools semasa
dalam kelas. Pensyarah juga hendaklah memodelkan penggunaan tools secara betul. Pelajar
diberi peluang untuk mempelajari daripada model dan meniru amalan baik pensyarah. Di antara
perkara yang perlu dimodelkan ialah kaedah berkomunikasi dengan cara yang berkesan, kaedah

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

139

perbincangan yang bermunafaat dijalankan dan juga kaedah memberi komen dan maklumbalas
berkesan yang dapat membantu dalam pembelajaran. Kajian mendapati kehadiran pensyarah
dalam laman maya adalah berkait rapat dengan kepuasan pelajar dengan kursus dalam talian,
seterusnya boleh menghasilkan pembelajaran yang mendalam (Picciano, 2002; Richardson
dan Swan, 2003; Rovai dan Barnum, 2003). Di peringkat ini juga pensyarah hendaklah memujuk
pelajar untuk melangkah ketangga seterusnya iaitu peringkat kerjasama.

Kerjasama (collaborate)

Dalam proses ini pensyarah adalah seorang confidant. Pensyarah mengajar pelajar untuk
bekerjasama. Tugas pelajar semakin mencabar. Mereka diberikan tugas untuk memandu tools
yang dipakai sambil membuat kerja dalam pasukan. Dengan kepercayaan yang diberikan kepada
mereka, pelajar memerlukan lebih banyak motivasi untuk memastikan mereka mempunyai
hala tuju dan menggunakan navigasi yang betul. Motivasi adalah tahap usaha yang diberikan
oleh seorang individu bagi mencapai sesuatu matlamat (Brennan, 2006). Pensyarah, semasa
memandu dan memodelkan tingkah laku yang sesuai, sentiasa menggunakan pujian dan komen
yang konstruktif serta positif bagi tugasan yang dibuat dan juga bagi setiap percubaan pelajar
untuk belajar menggunakan aplikasi yang ada dalam teknologi yang digunakan. Amat penting
untuk pelajar mengetahui yang mereka berada dilaluan yang betul. Dalam fasa ini, kerjasama
perlu bukan hanya antara pensyarah dengan pelajar namun juga melibatkan kerjasama antara
pelajar dengan pelajar dalam pembelajaran. Pelajar juga boleh menjadi mentor kepada pelajar
lain. Ladyshewsky dan Gardner (2008) menyatakan bahawa komunikasi antara rakan sebaya
adalah kurang menakutkan jika dibandingkan dengan komunikasi yang melibatkan penyelia dan
pihak autoriti. Maka dengan pendedahan yang lebih dalam, perbincangan dan pembelajaran
bermakna akan berlaku.

Penghasilan (generate)

Di peringkat ini pensyarah memberi kuasa kepada pelajar untuk mengambil alih tugas
pensyarah. Pensyarah akan mengundur diri dari pentas, menjemput dan menggalakkan pelajar
untuk mengisi tempatnya. Dengan keyakinan yang diberikan kepada pelajar mereka akan
mengambil tugas tersebut dan memimpin rakan mereka dan seterusnya menarik ke hadapan
rakan-rakan yang agak ketinggalan. Dalam proses ini pelajar juga dapat menggunakan
scaffolding untuk membantu mereka sama-sama belajar dan menguasai setiap peringkat
kemahiran yang diperlukan. Ini menggambarkan perkembangan ilmu dan kemahiran pelajar,
iaitu kuasa yang diberikan (empowerment) kepada pelajar boleh membantu mereka mengawal
dan menghasilkan pembelajaran yang berkesan (Harvey, 2004). Berjaya atau gagalnya satu
pembelajaran secara maya adalah bergantung kepada strategi yang digunakan oleh pensyarah.
Owens (2009) mencadangkan beberapa strategi perbincangan atas talian untuk membantu
pensyarah meningkatkan pengalaman belajar pelajar:

Di permulaan kelas berikan panduan etika berdiskusi di atas talian.i)	

Galakkan pelajar memperkenalkan diri dan berkenalan secara semuka dengan ii)	
rakan atas talian yang lain untuk membina satu komuniti pembelajaran yang lebih

Pembelajaran Dan Pengajaran Berkesan__Modul 4

140

selesa.

Bangunkan soalan perbincangan yang menggalakkan pelajar untuk membuat re-iii)	
fleksi secara kritikal dan mengaitkan dengan pengalaman mereka.

Galakkan pelajar menyertai perbincangan dengan lebih kerap.iv)	

Elakkan berlakunya kekeliruan maklumat dan tersalah arah perbincangan. v)	
Sekiranya ini berlaku segera betulkan keadaan.

Pastikan perbincangan berada dalam persekitaran pembelajaran yang selamat.vi)	

Galakkan pembelajaran yang lebih mendalam dengan menghantar soalan yang vii)	
lebih berinformasi dan bersesuaian.

4.4.4	 AKTIVITI

a.	 Refleksi

Bagaimanakah anda akan menggunakan teknologi terkini untuk menarik dan mengekalkan minat
pelajar anda dalam semester ini? Apakah kemahiran yang perlu anda kuasai sebelum dapat
menggunakan teknologi dengan berkesan untuk menyokong pembelajaran pelajar anda?

b.	 Tugasan

Tugasan ini bertujuan untuk anda mengenali Sistem Pengurusan Pembelajaran (LMS) yang
disediakan oleh universiti anda.

i. 	 Tugas anda ialah untuk mencari maklumat tentang LMS tersebut. Apakah kemudahan yang
disediakan dalam LMS tersebut? Bagaimanakah kemudahan tersebut dapat membantu
pengajaran dan pembelajaran dalam kursus anda?

ii. 	 Rancang tugasan berbentuk projek yang akan disiapkan oleh pelajar anda dalam masa
lima minggu. Anda perlu memantau proses pembelajaran pelajar anda dalam tempoh
tersebut.

Apakah kaedah yang anda akan gunakan untuk memastikan bahawa pelajar sentiasa
berhubung dan berkongsi idea dan bekerja dalam pasukan secara atas talian?

Bagaimanakah anda akan memastikan bahawa pelajar anda akan dapat mengukuhkan
kemahiran insaniah melalui pembelajaran atas talian?

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

141

4.4.5	 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai kesemua hasil pembelajaran yang telah dirancang iaitu:

Menyatakan peranan teknologi terkini dalam pembelajaran berpusatkan pelajar abad a.	
ke-21.
Memilih teknologi b.	 tools yang sesuai dengan keperluan pelajar dan hasil pembelajaran.
Merancang aktiviti pembelajaran menggunakan pendekatan kolaboratif konstruktivis.c.	

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Pembelajaran Dan Pengajaran Berkesan__Modul 4

142

143

MODUL 5
PENAKSIRAN PEMBELAJARAN

144

145

Modul Penaksiran Pembelajaran
Kod APP1052

Sinopsis

Modul ini membincangkan penaksiran pembelajaran di institusi
pengajian tinggi yang meliputi pengertian penaksiran, penilaian,
pengukuran dan pengujian, prinsip penaksiran serta jajaran hasil
dan penaksiran pembelajaran. Modul ini juga memberi penekanan
kepada penggubalan dan penggunaan instrumen penaksiran
untuk menghasilkan penilaian yang autentik dan adil.

Jumlah Jam Belajar
Pelajar (SLT)

Kuliah interaktif 	 : 14 jam

Pembelajaran Kendiri	 : 42 jam

Persediaan Penaksiran	 : 12 jam

Penilaian Berterusan	 : 12 jam

Jumlah	 : 80 jam
Pra Syarat Telah mengikuti Modul APP1031 dan APP1042

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:
Menganalisis pengertian penaksiran, penilaian, 1.	
pengukuran dan pengujian dalam pendidikan (C4, A3)

Menggunakan prinsip penaksiran dalam penggubalan 2.	
instrumen penaksiran pembelajaran (C3, A3)

Menggunakan jajaran konstruktif dan jadual spesifikasi 3.	
dalam perancangan penaksiran pembelajaran (C3, A3)

Menggubal dan menggunakan instrumen penaksiran dan 4.	
rubrik pemarkatan (C5, A3)

Menganalisis dan melaporkan dapatan penaksiran dan 5.	
penilaian hasil pembelajaran (C4, A3)

Isi Kandungan

Penaksiran, penilaian, pengukuran dan pengujian dalam 1.	
pendidikan (2 jam)

Prinsip penaksiran pembelajaran (2 jam)2.	

Jajaran penaksiran dan hasil pembelajaran (3 jam)3.	

Penggubalan dan penggunaan instrumen penaksiran (3 jam) 4.	

Analisis penaksiran dan penilaian pembelajaran (4 jam)5.	

Kaedah Pembelajaran &
Pengajaran

1.	 Kuliah interaktif
2.	 Pembelajaran berasaskan masalah
3.	 Pembelajaran berasaskan projek

Bahan Pembelajaran &
Pengajaran

1.	 Rancangan Kursus (RK)
2.	 Rancangan Instruksional (RI)
3.	 Soalan dan Rubrik
4.	 Bahan Pembacaan

Penilaian

1. Portfolio - 70%
-	 Jajaran hasil dan penaksiran pembelajaran
-	 Item soalan
-	 Rubrik pemarkatan

2. Refleksi terhadap penaksiran pembelajaran - 30%

Penaksiran Pembelajaran__Modul 5

146

MODUL : 	 Penaksiran Pembelajaran

KOD	 : 	 APP1052
PENULIS : 	 Mohd. Majid Konting
 Aida Suraya Md Yunus

A.	 PENGENALAN
Modul ini membincangkan penaksiran pembelajaran di institusi pengajian tinggi yang meliputi
pengertian penaksiran, penilaian, pengukuran dan pengujian, prinsip penaksiran serta jajaran
hasil dan penaksiran pembelajaran. Modul ini juga memberi penekanan kepada penggubalan
dan penggunaan instrumen penaksiran untuk menghasilkan penilaian yang autentik dan adil.

B.	 HASIL PEMBELAJARAN
Pada akhir modul ini, peserta dapat:

Menganalisis pengertian penaksiran, penilaian, pengukuran dan pengujian dalam 1.	
pendidikan (C4, A3)

Menggunakan prinsip penaksiran dalam penggubalan instrumen penaksiran pembelajaran 2.	
(C3, A3)

Menggunakan jajaran konstruktif dan jadual spesifikasi dalam perancangan penaksiran 3.	
pembelajaran (C3, A3)

Menggubal dan menggunakan instrumen penaksiran dan rubrik pemarkatan (C5, A3)4.	

Menganalisis dan melaporkan dapatan penaksiran dan penilaian hasil pembelajaran (C4, 5.	
A3)

C. KANDUNGAN PEMBELAJARAN
Unit 1 : Penaksiran, penilaian, pengukuran dan pengujian dalam pendidikan
Unit 2 : Prinsip penaksiran pembelajaran
Unit 3 : Jajaran penaksiran dan hasil pembelajaran
Unit 4 : Penggubalan dan penggunaan instrumen penaksiran
Unit 5 : Analisis penaksiran dan penilaian pembelajaran

D. KAEDAH PENGAJARAN DAN PEMBELAJARAN

1.	 Penyampaian : Kuliah interaktif, pembelajaran berasaskan masalah dan projek
2.	 Penilaian:

2.1	 Portfolio 	 - 70%
-	 Jajaran hasil dan penaksiran pembelajaran
-	 Item soalan
-	 Rubrik pemarkatan
2.2	 Refleksi terhadap penaksiran pembelajaran 	 - 30%
JUMLAH				 	 		 - 100%

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

147

E.	 RUJUKAN

Agensi Kelayakan Malaysia (2007). Kerangka Kelayakan Malaysia. Petaling Jaya: Agensi
Kelayakan Malaysia.

Alexander, P. & Murphy, P. (2000). The research base for APA’s learner-centered
psychological principles. In N. Lambert & B. McCombs (Eds.), How Students Learn
(pp. 25-60). Washington, D.C.: American Psychological Association.

Assessment Reform Group (2002). Assessment for Learning. www.assessment-reform.
group.org. Capaian 1 November 2010.

Biggs, J.B. & Tang, C. (2007). Teaching for Quality Learning at University, 3rd Edition.
Maidenhead, UK: Open University.

Black, P. & William, D. (1998). Assessment and classroom learning, Assessment in
Education, 5(1): 7-74.

Bloom, B. S. (1956). Taxonomy of Educational Objectives, Handbook I: The Cognitive
Domain. New York: David McKay.

Bloxham, S. & Boyd, P. (2007). Developing Effective Assessment in Higher Education: A
Practical Guide. Milton Keynes: Open University.

Blumberg, P. (2009). Developing Learner-Centered Teaching. San Franscisco: Jossey-
Bass.

Krathwohl, D. R., Bloom, B. S., & Bertram, B. M. (1973). Taxonomy of Educational
Objectives, The Classification of Educational Goals. Handbook II: Affective Domain.
New York: David McKay,

Leise, C., Beyerlein, S., & Apple, D. (2004). Social domain. In S. W. Beyerlein and D. K.
Apple (Project Directors); Faculty Guidebook: A comprehensive tool for improving
faculty performance. Chicago: Pacific Crest.

Musial, D.M., Nieminen, G., Thomas, J. & Burke, K. (2009). Foundations of Meaningful
Educational Assessment. Boston: McGraw-Hill.

Simpson, E.J. (1972). The Classification of Educational Objectives in the Psychomotor
Domain. Washington, D.C.: Gryphon House.

Penaksiran Pembelajaran__Modul 5

148

UNIT 1

PENAKSIRAN, PENILAIAN, PENGUKURAN DAN PENGUJIAN

DALAM PENDIDIKAN

5.1.1	 PENGENALAN

Sesuatu program dan kursus pengajian yang ditawarkan oleh institusi pengajian tinggi mempunyai
hasrat, matlamat dan objektif tertentu. Anda boleh memperoleh maklumat berkaitan dalam buku
dan rujukan rasmi institusi anda. Matlamat program pengajian pada umumnya adalah untuk
mencapai hasrat pendidikan kebangsaan bagi pembangunan insan yang holistik daripada aspek
jasmani, emosi, rohani dan intelek. Bagaimanakah memastikan matlamat tersebut dicapai?
Pemahaman tentang pengertian dan isu-isu berkaitan penaksiran, penilaian, pengukuran dan
pengujian membantu memastikan matlamat dan objektif pendidikan yang dihasratkan dicapai.

5.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat;

a.	 menganalisis pengertian penaksiran, penilaian, pengukuran dan pengujian (C4, A3);
dan

b.	 menganalisis isu semasa berkaitan penaksiran, penilaian, pengukuran dan pengujian
dalam pendidikan (C4, A3).

5.1.3	 KANDUNGAN PEMBELAJARAN

a.	 Penaksiran Pendidikan

Penaksiran ialah proses menambah baik pembelajaran demi memastikan pelajar menguasai hasil
pembelajaran (Black & William, 1998). Penaksiran dilakukan sepanjang tempoh pelaksanaan
sesuatu kursus agar akhirnya hasil pembelajaran kursus berkenaan dikuasai oleh setiap pelajar.
Adakah anda tahu bahawa penaksiran berbeza dengan penilaian? Tidak seperti penilaian yang
dilakukan secara sumatif pada akhir sesuatu kursus dengan tujuan untuk memberi nilai kepada
penguasaan pelajar, penaksiran adalah berbentuk formatif dengan tujuan untuk menambah
baik pembelajaran pelajar. Dengan adanya penaksiran, penambahbaikan pembelajaran dapat
dilakukan oleh pelajar dari semasa ke semasa. Objektif dan matlamat penawaran kursus akan
dapat dicapai kerana penaksiran memastikan setiap pelajar menguasai hasil pembelajaran
pelajaran dan seterusnya kursus berkenaan.

149

Untuk pengetahuan anda, terdapat tiga (3) pengertian penaksiran (Black & William, 1998).
Pertama, penaksiran terhadap pembelajaran yang bermaksud penaksiran dilakukan untuk
menilai tahap dan menambah baik pembelajaran pelajar. Pengertian ini menganggap penaksiran
adalah kaedah menentukan sejauh mana pembelajaran berlaku. Penaksiran ini dikatakan berada
di luar dan bukan sebahagian daripada pembelajaran. Kedua, penaksiran untuk pembelajaran
yang bertujuan menggunakan penaksiran untuk membantu pembelajaran pelajar. Penaksiran
menjadi mekanisme untuk mendorong dan menggalakkan pembelajaran pelajar. Penaksiran
ini memberi maklumat tentang penguasaan pelajar dari semasa ke semasa sepanjang
proses pembelajaran dan pengajaran. Penaksiran dianggap sebagai sebahagian daripada
pembelajaran dan sangat penting untuk membolehkan pembelajaran terus berlaku. Sebaliknya,
penaksiran sebagai pembelajaran merujuk kepada penaksiran itu sendiri sebagai sebahagian
proses pembelajaran. Ini bermaksud penaksiran ialah pembelajaran, dan pembelajaran ialah
penaksiran. Penaksiran dan pembelajaran bersebati dan menyokong serta saling melengkap
antara satu dengan yang lain. Adakah anda dapat membezakan pengertian ketiga-tiga jenis
penaksiran pembelajaran di atas?

b.	 Penilaian Pendidikan

Penilaian pendidikan pula ialah proses mengenal pasti, memperoleh, menyedia maklumat dan
menimbang pilihan yang ada untuk membuat keputusan pendidikan. Penilaian pendidikan
menentukan jurang antara perkara yang dihasilkan dengan perkara yang dihasratkan daripada
sesuatu kursus pengajian (Biggs & Tang, 2007). Penilaian melibatkan pertimbangan profesional
yang membolehkan seseorang membuat keputusan dalam pendidikan berdasarkan bukti-bukti
berkaitan yang sahih. Ringkasnya, penilaian adalah proses sistematik untuk menentukan tahap
pencapaian hasil pembelajaran sesuatu kursus yang diikuti oleh seseorang pelajar.

Adakah anda sedar bahawa definisi penilaian di atas melibatkan dua elemen utama iaitu bukti
dan nilai? Perkataan penilaian itu sendiri dikaitkan dengan “nilai” yang digunakan untuk membuat
sesuatu keputusan. Bukti sahih yang berkaitan dengan penguasaan hasil pembelajaran
seseorang pelajar dalam sesuatu kursus mesti dikemukakan sebelum pensyarah membuat
penilaian terhadap pembelajaran pelajar berkenaan. Bukti empirik yang dicerap mesti sah dan
dipercayai.

Sebagaimana anda maklum, kebanyakan institusi pengajian tinggi menggunakan peperiksaan
sebagai mekanisme untuk menghasilkan bukti tentang pembelajaran pelajar dalam sesuatu
kursus. Sesuatu nilai terhadap bukti perlu dinyatakan dengan jelas berdasarkan tanda aras
yang diterima pakai. Nilai “gagal”, “lulus”, “memuaskan”, “baik” dan “cemerlang” sering dikaitkan
dengan sesuatu markah peperiksaan sebagai tanda aras untuk menilai dan mentafsir pencapaian
pelajar dalam sesuatu kursus yang diikuti.

Mungkin anda sedar bahawa penilaian pendidikan penting kerana penilaian boleh menentukan
sejauhmana pelajar mendapat manfaat dan berkembang selaras dengan inspirasi kurikulum,
sejauhmana pelajar telah belajar daripada sesuatu kursus, sejauhmana pengajaran dilaksanakan
secara sempurna dan menepati kehendak pelanggan dan sejauhmana program pengajian
berkenaan berjaya membentuk pelajar untuk keperluan dirinya, masyarakat dan negara.

Penaksiran Pembelajaran__Modul 5

150

c.	 Pengukuran Pendidikan

Adakah anda perasan bahawa bidang pendidikan juga sering menggunakan pengukuran?
Pengukuran adalah proses memberi angka untuk menunjuk dan membuktikan kewujudan
sesuatu ciri dan atribut. Matlamat pengukuran adalah untuk mengenal pasti kewujudan sesuatu
atribut. Misalnya, berat pelajar diukur dengan menggunakan angka berunit kilogram, manakala
penguasaan pembelajaran pelajar diukur dengan markah. Sebagaimana yang anda tahu,
pengukuran memerlukan alat ukur yang memberi ukuran yang sah dan dipercayai. Anda juga
maklum bahawa pengukuran untuk perolehan pengetahuan, kefahaman dan penguasaan
kemahiran yang berbentuk ciri dan atribut tidak semudah pengukuran untuk jasad fizikal seperti
berat, tinggi dan suhu.

Pemahaman tentang konsep pengukuran dan arasnya adalah penting untuk membolehkan
anda membuat penaksiran dan penilaian pendidikan secara tepat dan adil. Adakah anda sedar
terdapat empat aras ukuran yang bersifat hierarki sebagaimana berikut?

i.	 Aras Nominal
Sesuatu ciri dan atribut dikelaskan ke dalam kelompok yang setiap satu berbeza
dengan kelompok yang lain. Contohnya, penguasaan pelajar dikelaskan ke dalam
kelompok “tidak menguasai (1)” dan “menguasai (2)”. Aras nominal membenarkan
tafsiran persamaan dan perbezaan antara kelompok. Adakah anda boleh mentafsir
hubungan markah (1) dan (2) antara pelajar yang “tidak menguasai” dengan pelajar
yang “menguasai” hasil pembelajaran kursus anda?

ii. Aras Ordinal
Sesuatu ciri dan atribut dikelaskan ke dalam siri kelompok yang disusun atur.
Contohnya, penguasaan pelajar dikelaskan ke dalam siri kelompok “tidak menguasai
(1)”, “kurang menguasai (2)” dan “menguasai (3)”. Anda boleh membuat tafsiran “lebih”
atau “kurang” sekiranya pengukuran aras ordinal digunakan.

iii. Aras Sela
Sesuatu ciri dan atribut dikelaskan mengikut jarak antara kelompok. Contohnya,
penguasaan pelajar dalam matematik dikelaskan ke dalam markah “40” dan “80”.
Bukan sahaja pensyarah boleh menggolong (aras nominal) dan menyusun atur markah
mengikut kelompok (aras ordinal), malah beliau boleh membuat tafsiran bahawa
pelajar yang mendapat 80 mempunyai markah dua kali ganda daripada pelajar yang
mendapat 40 markah. Berikan alasan adakah anda boleh mengatakan seseorang yang
mendapat markah 80 adalah “dua kali lebih pandai” daripada pelajar yang mendapat
markah 40? Adakah pelajar yang mendapat markah ‘0’ tidak mempunyai pengetahuan
langsung?

iv. Aras Nisbah
Sesuatu ciri atau atribut dikelaskan ke dalam kelompok yang mutlak. Contohnya, umur
pelajar. Seseorang pelajar yang berumur “40 tahun” bukan sahaja mempunyai umur
dua kali ganda, malah boleh ditafsirkan sebagai “dua kali lebih tua” berbanding dengan

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

151

pelajar berumur “20 tahun”. Di sini, 0 tahun boleh ditafsir sebagai tiada umur.

d.	 Pengujian Pendidikan

Sebagaimana yang anda maklum, ujian seringkali diadakan dalam bidang pendidikan. Adakah
anda sedar bahawa pengujian merupakan proses mengukur penguasaan pelajar dalam suatu
kursus? Tahap penguasaan pembelajaran pelajar dikuantifikasikan dengan memberi markat
kepada jawapan yang diberi kepada soalan yang dikemukakan. Untuk makluman anda, ujian
dan peperiksaan didapati berkesan untuk mengukur domain pembelajaran kognitif peringkat
rendah. Namun, ujian dan peperiksaan bertulis didapati tidak autentik untuk menaksir dan
menilai domain pembelajaran psikomotor, afektif dan kemahiran insaniah.

Terdapat kelemahan jika anda bergantung semata-mata kepada ujian dan peperiksaan untuk
menaksir dan menilai pembelajaran pelajar. Pertama, markah ujian bukanlah markah mutlak
dan mencapai aras ukuran nisbah. Markah yang pelajar peroleh hanyalah markah anggaran
penguasaan pembelajaran yang dipengaruhi oleh julat kesilapan disebabkan pelbagai faktor
seperti persampelan soalan yang terhad, pembinaan soalan yang kurang bermutu serta
pentadbiran ujian dan analisis markah yang kurang sempurna.

Kedua, terdapat kekangan tentang aspek domain pembelajaran yang boleh diuji dan diukur. Ujian
tidak dapat mengukur secara menyeluruh pengetahuan, sifat dan atribut domain pembelajaran
yang pelbagai dan rencam. Misalnya, soalan ujian tidak dapat mengukur secara autentik iltizam
kerja berkumpulan. Seandainya ujian yang dibina tidak mencakupi keseluruhan kurikulum
sesuatu kursus dan hanya mengandungi beberapa sampel soalan sahaja, tentu sekali pelajar
tidak dapat menunjukkan sepenuhnya penguasaan mereka terhadap isi kandungan, malah hasil
pembelajaran kursus berkenaan.

Ketiga, tekanan sering berlaku kepada pelajar dan ibu bapa disebabkan keputusan ujian yang
kurang memuaskan. Anda tentu maklum yang keputusan ujian sering digunakan untuk melabel
pelajar dan boleh menyebabkan pandangan negatif, malah kesan psikososial yang berpanjangan
kepada pelajar sedangkan kebanyakan soalan ujian yang sahih hanya tertumpu kepada domain
pembelajaran kognitif peringkat rendah.

Kesesuaian ujian untuk mengukur pengetahuan, sifat dan atribut yang pelbagai, rumit dan sukar
untuk dicerakinkan perlu diberi perhatian. Walaupun item ujian objektif boleh mengukur cakupan
domain pembelajaran kognitif dan isi kandungan yang lebih luas serta di peringkat tinggi, namun
tidak memberi keadilan kepada pelajar yang hanya menguasai sebahagian daripada aspek
yang diuji secara mendalam dan kritikal. Ujian yang mengandungi banyak soalan berbentuk
jawapan terbuka pula tidak dapat mengukur cakupan kandungan isi sesuatu kursus yang luas.
Justeru, terdapat keperluan untuk menggubal dan mentadbir soalan ujian dan peperiksaan
dengan berkesan.

e.	 Isu Penilaian dan Penaksiran Pembelajaran

Anda tentu maklum yang kebanyakan kursus pengajian yang ditawarkan oleh institusi pengajian
tinggi sering menekankan kerja kursus, ujian dan peperiksaan akhir. Jumlah markah akhir yang

Penaksiran Pembelajaran__Modul 5

152

dikumpul oleh seseorang pelajar dalam kerja kursus, ujian dan peperiksaan akhir sering kali
digunakan oleh pensyarah untuk menilai dan menentukan peratus serta gred yang bakal diperoleh
oleh seseorang pelajar dalam sesuatu kursus, dan seterusnya menentukan kelas ijazah yang
bakal dianugerahkan kepada pelajar. Meskipun kaedah penilaian ini sering diamalkan terutama
dalam kurikulum pengajian tinggi yang berasaskan kandungan, adakah anda sedar terdapat
sekurang-kurangnya dua isu yang perlu anda teliti?

Pertama, maklumat yang diperoleh daripada kerja kursus, ujian dan peperiksaan akhir jarang
digunakan secara maksimum untuk membantu pelajar menambah baik pembelajarannya.
Jarang sekali kekuatan dan kelemahan yang dikesan melalui peperiksaan akhir secara bertulis
yang biasanya mempunyai pemberatan yang besar untuk sesuatu kursus dimaklumkan
kepada pelajar. Pelajar tidak berpeluang untuk mengetahui dan memperbaiki kelemahan serta
meneguhkan kekuatan pembelajaran mereka.

Kedua, ujian dan peperiksaan akhir yang biasanya dalam bentuk kertas dan pensil hanya
berkesan untuk menguji domain pembelajaran kognitif peringkat rendah yang memerlukan
ingatan dan hafalan. Penilaian berasaskan ujian dan peperiksaan akhir tidak berkesan untuk
menilai domain pembelajaran psikomotor, afektif dan sosial termasuk kemahiran insaniah.
Penilaian terhadap domain pembelajaran sedemikian memerlukan kaedah yang autentik
dan secara langsung. Penguasaan kemahiran menyelesaikan masalah matematik secara
berkumpulan tidak boleh diuji, diperiksa dan dinilai dengan soalan dalam bentuk kertas dan
pensil semata-mata. Penaksiran berterusan secara autentik misalnya dengan menggunakan
cerapan rubrik pemarkatan untuk kerja berkumpulan dijangka menghasilkan penaksiran dan
penilaian yang lebih menyeluruh, tepat dan adil terhadap penguasaan domain pembelajaran
kognitif, psikomotor, afektif dan sosial.

Justeru, dalam konteks pengajian tinggi masa kini yang kurikulumnya berasaskan hasil, anda
perlu membuat penaksiran untuk menambah baik pembelajaran pelajar. Penaksiran juga perlu
anda lakukan untuk menambah baik penguasaan pelajar dalam setiap elemen kemahiran
insaniah seperti kemahiran berkomunikasi, kerja berkumpulan dan kepemimpinan. Kepelbagaian
hasil pembelajaran menuntut kepelbagaian cara penaksiran yang autentik dan berkesan.
Kaedah penaksiran langsung yang boleh digunakan adalah portfolio, pembentangan individu,
pembentangan kumpulan, projek individu, projek kumpulan, laporan, ujian, kuiz, persembahan,
hasil kerja, reka cipta dan produk. Kaedah penaksiran secara tidak langsung pula memerlukan
bukti tentang perasaan dan sikap pelajar dengan menggunakan soal selidik, temu bual,
kumpulan fokus dan esei reflektif. Anda akan dapat menaksir pembelajaran pelajar dengan
berkesan sekiranya anda menggunakan kaedah dan instrumen penaksiran yang autentik.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

153

5.1.4 AKTIVITI

Cuba anda imbas kembali pengetahuan dan pengalaman anda tentang pengukuran, pengujian,
penilaian dan penaksiran pendidikan yang pernah anda alami dan lakukan. Kongsi pengalaman
anda dengan menulis satu kertas laporan berkaitan dalam lingkungan 1,000 perkataan. Anda
boleh gunakan panduan berikut dalam menganalisis dan melapor refleksi anda.

a. 	 Laporkan pengalaman anda menduduki ujian dan peperiksaan semasa anda belajar
dahulu. Berikan alasan sejauh mana pengujian, penaksiran dan penilaian yang anda alami
berkesan dan adil dalam menentukan penguasaan dan pencapaian hasil pembelajaran
kursus dan program yang anda ikuti?

b.	 Laporkan pengalaman anda menggubal dan mentadbir soalan ujian dan peperiksaan untuk
kursus yang anda kendalikan. Berikan alasan sejauh mana soalan dan pentadbiran ujian
dan peperiksaan yang anda lakukan berkesan dan adil dalam menentukan penguasaan
dan pencapaian pembelajaran pelajar anda?

c.	 Jelaskan bagaimanakah anda boleh memastikan pengujian, penilaian dan penaksiran
membantu pelajar menguasai hasil pembelajaran kursus yang anda kendalikan?

5.1.5 PENUTUP

Dalam Unit 1 ini, penekanan diberi terhadap keperluan penaksiran pembelajaran. Anda mengupas
pengertian penaksiran, penilaian, pengukuran dan pengujian. Anda juga membincangkan isu-
isu dalam penaksiran dan penilaian pembelajaran. Persoalan tentang kaedah menentu dan
seterusnya membantu pelajar menguasai hasil pembelajaran yang diharapkan oleh sesuatu
pelajaran, kursus dan program pengajian juga dikupas. Transformasi pembelajaran di institusi
pengajian tinggi yang berpusatkan hasil dan pendekatan pengajaran berpusatkan pelajar
meningkatkan kepentingan dan keperluan anda terhadap penaksiran pembelajaran. Unit 2
berikut akan membincangkan tentang prinsip dan kepentingan penaksiran pembelajaran.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 menganalisis pengertian penaksiran, penilaian, pengukuran dan pengujian (C4, A3); dan

b.	 menganalisis isu semasa berkaitan penaksiran, penilaian, pengukuran dan pengujian
dalam pendidikan (C4, A3).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Penaksiran Pembelajaran__Modul 5

154

UNIT 2

PRINSIP PENAKSIRAN PEMBELAJARAN

5.2.1	 PENGENALAN

Anda tentu maklum yang penaksiran pembelajaran diyakini berupaya untuk memastikan
setiap pelajar menguasai hasil pembelajaran. Pendekatan penaksiran pembelajaran yang
bersifat autentik dan mesra pelajar dijangka dapat meningkatkan keyakinan pelajar terhadap
pembelajarannya sendiri. Keyakinan untuk terus belajar sebegini sangat penting dalam usaha
membangunkan warga negara dan modal insan yang menghayati pembelajaran sepanjang
hayat. Justeru, anda sebagai pensyarah institusi pengajian tinggi yang mempunyai peranan
dan tanggungjawab sebagai pakar rujuk, pembimbing, pendorong dan idola pelajar seharusnya
mengetahui dan memahami, serta berkemahiran untuk menggunakan prinsip penaksiran
pembelajaran.

5.2.2 	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat;

a.	 menganalisis keperluan penaksiran pembelajaran (C4, A3);
b.	 mengenal pasti prinsip penaksiran pembelajaran (C2, A3); dan
c.	 menggunakan prinsip penaksiran dalam pembelajaran (C3, A3).

5.2.3 	 KANDUNGAN PEMBELAJARAN

a.	 Keperluan Penaksiran Pembelajaran

Penaksiran pembelajaran dan seterusnya penilaian terhadap sesuatu kursus dan program
pengajian dapat dilakukan dengan berkesan sekiranya anda menguasai kecukupan dan
mencakupi kurikulum program pengajian dan kursus berkaitan yang diajar. Sebagaimana yang
mungkin anda maklum, kurikulum pengajian tinggi di Malaysia mencakupi lapan (8) elemen
hasil pembelajaran (Agensi Kelayakan Malaysia, 2007). Kurikulum juga menunjukkan aras
atau taksonomi pembelajaran yang perlu dikuasai oleh pelajar dalam setiap domain kognitif,
psikomotor, afektif dan kemahiran insaniah. Anda boleh menyemak kurikulum pengajian di
institusi tempat anda bertugas. Lantaran itu, kursus-kursus yang ditawarkan dijajarkan secara
konstruktif dengan keperluan penguasaan hasil pembelajaran program dan kursus berkenaan.

Transformasi dan perubahan ini menghendaki anda memahami kepentingan penaksiran
pembelajaran. Anda perlu mengimbas kembali pengetahuan, kemahiran dan kepercayaan

155

anda tentang cara pelajar belajar, sejauh mana keberkesanan penilaian, kaedah meningkatkan
motivasi pembelajaran pelajar, sejauh mana pengajaran anda berkesan, dan sejauh mana
pengajaran berpusatkan pelajar berkesan.

i.	 Cara Pelajar Belajar

Sebagaimana diri anda sendiri, pelbagai strategi dan kaedah digunakan untuk seseorang itu
belajar. Kebanyakan orang belajar melalui pengalaman. Seseorang sering kali belajar dengan
memperbaiki kelemahan dan kesalahan apabila melakukan sesuatu secara cuba jaya. Jarang
sekali seseorang belajar melalui pengajaran orang lain, mendengar pandangan pakar dan
membaca. Adakah anda masih ingat sebahagian besar pengetahuan dan kemahiran yang anda
pernah pelajari semasa di sekolah, mahupun di universiti? Meskipun membaca, mendengar dan
diajar oleh pakar boleh meningkat dan meluaskan pengetahuan, pembelajaran melalui amalan
boleh meningkat dan mengekalkan penguasaan seseorang terhadap sesuatu yang dipelajari.
Keberkesanan pembelajaran didapati meningkat sekiranya seseorang pelajar sedar dan
berupaya mengatasi kesilapan dan kelemahannya sendiri. Justeru, anda seharusnya memberi
ruang dan peluang kepada pelajar untuk mencuba jaya dan mengalami sendiri pembelajaran
mendalam dan bermakna.

ii.	 Pengajaran Berpusatkan Pelajar

Pengajaran berpusatkan pelajar memberi peluang dan ruang sebanyak mungkin untuk pelajar
melibatkan diri secara aktif dalam pembelajaran. Adakah anda merasa seronok sekiranya guru
atau pensyarah anda memberi peluang dan menggalakkan anda untuk melibatkan diri dalam
aktiviti pembelajaran? Pelajar seharusnya dididik untuk meneroka, memperoleh dan merasai
sendiri perubahan pemikiran, tingkah laku dan sikap yang ingin dibawa oleh sesuatu kurikulum.
Melalui proses penerokaan dan pemerolehan kendiri, pelajar dapat mengenal pasti kekuatan
dan kelemahan dalam pembelajarannya supaya penambahbaikan dan pemerkasaan ilmu dan
kemahiran berkaitan dapat dilakukan secara berterusan. Justeru, penaksiran pembelajaran
sebagai proses menambah baik pembelajaran seseorang pelajar ke arah penguasaan hasil
pembelajaran sesuatu kurikulum perlu dilakukan dengan menggunakan prinsip penaksiran
pembelajaran.

iii.	 Pengajaran yang Berkesan

	 Anda mungkin tertanya-tanya sama ada pengajaran anda berkesan. Pengajaran
yang berkesan dicapai sekiranya anda berjaya mengubah pemikiran, tingkah laku dan sikap
seseorang pelajar ke arah hasil pembelajaran yang dihasratkan. Sekiranya hasil pembelajaran
menghendaki pelajar menguasai kemahiran berkomunikasi lisan peringkat tinggi dalam bahasa
Inggeris, pengajaran anda hanya dikatakan berkesan sekiranya menghasilkan pelajar yang
dapat berkomunikasi secara lisan pada peringkat tinggi dalam bahasa berkenaan. Dengan kata
lain, keberkesanan pengajaran anda ditentukan oleh hasil pembelajaran yang dikuasai oleh
pelajar, bukannya oleh ketinggian ilmu dan kepetahan anda bersyarah.

Penaksiran Pembelajaran__Modul 5

156

iv.	 Maklum Balas Penilaian

Sebagaimana yang dikupas dalam Unit 1, penilaian bertujuan untuk menentukan sejauh mana
sesuatu pelajaran, kursus atau program pengajian mencapai matlamatnya. Penilaian seharusnya
memberi maklum balas tentang kekuatan dan kelemahan serta keberkesanan pengajaran
dan pembelajaran kursus berkenaan supaya penambahbaikan dapat dilakukan dengan kadar
segera. Tanpa penilaian yang berkesan, agak sukar untuk anda dan institusi pengajian tinggi
anda menilai sejauh mana keberkesanan dalam memberi nilai tambah kepada pembelajaran
pelajar. Penaksiran yang dilakukan secara formatif dan berterusan dijangka dapat memandu
dan memperkukuhkan penguasaan hasil pembelajaran kursus dan program.

v.	 Motivasi Pembelajaran

Pelajar memerlukan motivasi yang tinggi untuk belajar. Motivasi berkait dengan keperluan dan
kehendak yang mengarah pemikiran dan tingkah laku seseorang. Motivasi penting kerana
kajian menunjukkan usaha yang dilaburkan oleh pelajar dalam proses pembelajaran sangat
mempengaruhi kualiti dan kuantiti pembelajaran (Blumberg, 2009). Kajian Alexander dan Murphy
(2000) pula menunjukkan penglibatan, iltizam dan motivasi intrinsik meningkatkan pembelajaran
seseorang. Menurut Alexander dan Murphy (2000), seseorang yang mempunyai konsep kendiri
yang positif, menghasratkan matlamat peribadi yang tinggi secara realistik, berfikir bahawa
sekolah adalah tempat yang sesuai untuk memperbaiki diri, mempunyai motivasi pembelajaran
yang lebih tinggi berbanding dengan mereka yang tidak mempunyai ciri berkenaan. Adakah
anda dan pelajar anda bermotivasi untuk belajar?

b.	 Prinsip Penaksiran Pembelajaran

Sebagaimana yang dikupas dalam Unit 1, penaksiran untuk pembelajaran dianggap menjadi
mekanisme untuk mendorong dan menggalak pembelajaran pelajar. Penaksiran untuk
pembelajaran yang berbentuk formatif dan diagnostik ini menggunakan maklum balas pensyarah
terhadap aktiviti, tugasan atau dialog untuk tujuan menambah baik pembelajaran. Penaksiran
untuk pembelajaran menganggap penaksiran sebagai sebahagian daripada pembelajaran dan
sangat penting untuk membolehkan pembelajaran pelajar terus berlaku.

Prinsip penaksiran pembelajaran digubal berasaskan kepada teori dan dapatan kajian. Untuk
makluman anda, pada tahun 2002, Assessment Reform Group (ARG) (www.assessment-
reform.group.org) dengan kerjasama Yayasan Nuffield mengemukakan 10 prinsip penaksiran
untuk pembelajaran yang didakwa boleh digunakan dalam pengajaran dan pembelajaran di bilik
kuliah. ARG berpandangan bahawa penaksiran untuk pembelajaran adalah proses memperoleh
dan mentafsir bukti untuk kegunaan pelajar. Anda sebagai pensyarah membuat keputusan
tentang di mana pelajar berada? ke mana pelajar perlu pergi? dan bagaimana cara terbaik
untuk mencapai matlamat yang ditetapkan? (ARG, 2002). Sepuluh prinsip penaksiran untuk
pembelajaran (ARG, 2002) yang anda boleh gunakan adalah seperti berikut.

i.	 Penaksiran adalah sebahagian daripada perancangan pengajaran dan pembelajaran.
Anda perlu merancang untuk memberi peluang kepada pelajar dan diri anda memperoleh
dan menggunakan maklumat tentang perkembangan pelajar ke arah penguasaan hasil
kurikulum.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

157

ii.	 Penaksiran memberi tumpuan kepada kaedah pelajar belajar. Proses pembelajaran
seharusnya sentiasa dalam fikiran pelajar dan anda semasa anda merancang penaksiran
dan semasa mentafsir bukti. Pelajar perlu sentiasa sedar tentang “apa” yang dipelajari
dan “bagaimana” mereka pelajari.

iii.	 Penaksiran adalah teras amalan di bilik kuliah. Keseluruhan aktiviti pelajar dan anda
dalam bilik kuliah adalah dianggap sebagai penaksiran. Perkara yang diperkatakan,
dilakukan dan ditunjukkan oleh pelajar dicerap, ditafsir dan dinilai untuk tujuan menambah
baik pembelajaran melalui refleksi, dialog dan pembuatan keputusan.

iv.	 Penaksiran adalah kunci kepada kemahiran profesional pensyarah. Anda memerlukan
pengetahuan dan kemahiran untuk merancang, mencerap, menganalisis dan mentafsir
bukti pembelajaran, serta memberi maklum balas dan membantu pelajar dalam
penaksiran kendiri.

v.	 Penaksiran perlu sensitif dan konstruktif. Anda seharusnya maklum terhadap kesan
komen, teguran, markah dan gred yang diberi terhadap keyakinan, kesungguhan dan
iltizam pelajar. Maklum balas mestilah konstruktif untuk mengekal dan meningkatkan
motivasi dengan berfokus kepada tugasan pembelajaran dan bukannya aspek peribadi
pelajar.

vi.	 Penaksiran seharusnya memacu motivasi pelajar. Penaksiran yang mendorong
pembelajaran boleh memperkasakan motivasi dengan menekankan aspek perkembangan
dan pencapaian daripada menekankan aspek kegagalan pembelajaran. Motivasi boleh
digarap dan diperkasakan melalui penaksiran yang menjamin autonomi pelajar, memberi
pilihan dan peluang kepada pelajar untuk belajar arah kendiri.

vii.	 Penaksiran seharusnya merangsang pemahaman, kesungguhan dan iltizam bersama
terhadap matlamat pembelajaran dan kriteria penaksiran. Keberkesanan pembelajaran
menuntut pelajar memahami perkara yang dipelajari dan perkara yang ingin dicapai.
Pemahaman, kesungguhan dan iltizam akan dikuasai sekiranya pelajar terlibat sama
dalam menentukan matlamat dan kriteria penaksiran pembelajaran.

viii.	 Penaksiran membantu memperbaiki pembelajaran pelajar. Pelajar memerlukan maklumat
dan bimbingan untuk merancang pembelajaran seterusnya. Anda seharusnya mengenal
pasti kekuatan dan menasihati pelajar, konstruktif terhadap sebarang kelemahan pelajar,
menunjukkan kaedah kepada pelajar untuk mereka mengatasi kelemahan yang dihadapi
serta memberi peluang kepada pelajar untuk memperbaiki tugasan pembelajaran mereka
dari semasa ke semasa.

ix.	 Penaksiran seharusnya membangunkan keupayaan pelajar untuk membuat penaksiran
kendiri supaya mereka menjadi reflektif dan dapat mengurus diri sendiri. Pelajar
kendiri (independent learner) berkemampuan untuk memperoleh sendiri pengetahuan,
pemahaman dan kemahiran baharu. Anda seharusnya menyediakan pelajar dengan
keinginan dan kebolehan untuk mengawal selia pembelajaran mereka sendiri melalui
pembangunan kemahiran penaksiran kendiri.

Penaksiran Pembelajaran__Modul 5

158

x.	 Penaksiran seharusnya mengambil kira pelbagai pencapaian semua pelajar. Penaksiran
digunakan untuk memperkasa peluang pembelajaran semua pelajar dalam pelbagai
bidang pendidikan. Penaksiran seharusnya membolehkan semua pelajar mencapai
perkara yang terbaik kepada diri masing-masing dan semua pencapaian mereka perlu
anda hargai.

Center for Academic Excellence, Portland State University, Amerika Syarikat (http://www.
pdx.edu/cae/9-assessment-principles) menggariskan sembilan (9) prinsip penaksiran yang
digunakan sebagai rujukan oleh pensyarahnya seperti berikut;

i.	 Penaksiran pembelajaran pelajar bermula dengan nilai yang ada pada pendidikan.
Amalan penaksiran berkesan bermula dengan merujuk visi institusi dan menentukan
jenis pembelajaran yang dianggap paling berharga untuk pelajar. Pemegang taruh akan
berusaha untuk mencapai visi yang dihasratkan. Nilai pendidikan menentukan perkara
yang dipilih untuk ditafsir dan kaedah sesuatu perkara ditafsir. Apabila misi dan nilai
pendidikan tidak dipertimbangkan, penaksiran biasanya tertumpu kepada pengukuran
perkara mudah dan bukannya proses menambah baik sesuatu perkara yang sangat
penting.

ii.	 Penaksiran paling berkesan apabila menggambarkan pemahaman pembelajaran pelajar
yang pelbagai, bersepadu dan sebagai petunjuk prestasi masa kini dan gambaran
prestasi masa hadapan. Justeru, pelbagai pendekatan penaksiran perlu dilaksanakan
untuk menggambarkan prestasi sebenar dan menggunakannya untuk masa depan bagi
menunjukkan perubahan, perkembangan dan peningkatan penerapan pembelajaran.
Pendekatan ini bertujuan untuk memberi gambaran yang lengkap dan tepat bagi
pembelajaran serta menjadi asas yang lebih kukuh untuk meningkatkan pengalaman
pembelajaran pelajar.

iii.	 Penaksiran paling berkesan apabila program pengajian mempunyai tujuan yang jelas.
Penaksiran merupakan proses yang berorientasikan matlamat. Penaksiran memerlukan
perbandingan antara prestasi pendidikan dengan tujuan dan jangkaan pendidikan yang
dijana daripada misi universiti, memerlukan tujuan program dan reka bentuk kursus,
serta pengetahuan tentang matlamat kendiri pelajar. Matlamat yang jelas, yang dikongsi
bersama dan boleh dilaksana merupakan asas untuk penaksiran yang mempunyai fokus
dan berguna.

iv.	 Penaksiran memerlukan perhatian khusus terhadap hasil dan juga terhadap pengalaman
yang membantu pencapaian hasil. Pengalaman pelajar perlu dikenal pasti untuk
meningkatkan hasil, antaranya merangkumi kurikulum, pengajaran, dan usaha pelajar
yang membantu pencapaian hasil tertentu. Penaksiran membantu pensyarah untuk
memahami pelajar yang akan mendapat manfaat daripada situasi pembelajaran yang
tertentu.

v.	 Penaksiran paling berkesan apabila dijalankan secara berterusan. Ini melibatkan
pemantauan proses yang dilalui oleh seseorang pelajar, satu kohot pelajar atau

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

159

pengumpulan maklumat menggunakan instrumen pengukuran yang sama dari semester
ke semester berikutnya.

vi.	 Penaksiran boleh ditingkatkan jika penggunaanya melibatkan wakil merentas komuniti
pendidikan. Walaupun peranan pensyarah penting, persoalan penaksiran tidak boleh
dipertanggungjawabkan sepenuhnya kepada pensyarah tanpa penglibatan pemegang
taruh pendidikan yang lain seperti pustakawan, pentadbir dan pelajar sendiri. Penaksiran
seharusnya melibatkan alumni dan majikan kerana pengalaman mereka boleh
meningkatkan matlamat dan piawaian pembelajaran.

vii.	 Penaksiran hanya bermakna dan berguna apabila berkaitan dengan isu atau persoalan
yang dianggap penting oleh orang lain. Penaksiran memerlukan pemikiran untuk
jangka panjang berkaitan kaedah sesuatu maklumat digunakan dan individu yang akan
menggunakannnya. Penaksiran merupakan proses yang bermula dengan persoalan oleh
pembuat keputusan yang melibatkan pengumpulan dan penafsiran data, pemakluman
dan bimbingan terhadap penambahbaikan berterusan.

viii.	 Penaksiran akan membawa kepada penambahbaikan sekiranya menjadi sebahagian
daripada syarat yang membawa kepada perubahan. Penaksiran mungkin tidak akan
merubah sebarang situasi. Sumbangannya hanya kelihatan sekiranya institusi pengajian
tinggi menekankan kualiti pengajaran dan pembelajaran dan sentiasa ditambah baik.
Dorongan untuk meningkatkan prestasi pendidikan boleh dilihat dalam matlamat utama
kepemimpinan institusi pengajian tinggi. Usaha meningkatkan kualiti pendidikan menjadi
fokus dalam perancangan, belanjawan dan keputusan berkaitan sumber manusia
sesebuah institusi. Maklumat tentang hasil pembelajaran merupakan aspek penting
dalam pencapaian keputusan di institusi berkenaan.

ix.	 Melalui penaksiran, pensyarah memenuhi tanggungjawab terhadap pelajar dan
masyarakat. Pensyarah mempunyai tanggungjawab untuk menyediakan maklumat
tentang sejauh mana pelajar mencapai matlamat dan hasrat pendidikan yang ditetapkan.
Tanggungjawab pensyarah bukan sekadar melapor, tetapi yang penting sekali adalah
untuk menambah baik diri sendiri, pelajar yang diajar dan masyarakat.

Bolehkah anda menggunakan prinsip penaksiran di atas untuk menaksir pembelajaran pelajar
anda?

c.	 Penggunaan Prinsip Penaksiran dalam Pembelajaran	

Anda boleh menggunakan panduan berikut untuk merancang dan membangunkan sistem
penaksiran pembelajaran untuk kursus anda.

i.	 Hasil pembelajaran kursus mestilah sejajar dengan hasil pembelajaran program pengajian
yang mencerminkan visi dan misi institusi pengajian tinggi di mana anda bertugas.

ii.	 Penaksiran pembelajaran mestilah mencakupi semua domain dan aras taksonomi

Penaksiran Pembelajaran__Modul 5

160

pembelajaran yang dihasratkan oleh kursus yang anda ajar yang merangkumi domain
kognitif, afektif dan psikomotor serta penguasaan kemahiran insaniah.

iii.	 Penaksiran pembelajaran perlu dilakukan secara autentik dan saksama.

iv.	 Penaksiran pembelajaran mestilah sejajar dengan hasil pembelajaran dan kaedah
pembelajaran serta pengajaran kursus berkenaan.

v.	 Pelbagai bentuk penaksiran yang autentik dan sesuai perlu anda gunakan secara
berterusan dalam sesuatu kursus.

vi.	 Penaksiran pembelajaran seharusnya menekankan penggunaan pengetahuan dan
kemahiran sesuatu kursus untuk digunakan dalam bidang pekerjaan dan masa hadapan
yang bakal diceburi oleh pelajar.

Usaha juga perlu dirancang dan dilakukan untuk membantu pelajar tentang hasil yang dijangka
daripada pembelajaran mereka. Bloxham dan Boyd (2007) menyarankan lima perkara yang
perlu dilakukan oleh anda sebagai pensyarah dan fasilitator dalam membantu pelajar menguasai
hasil pembelajaran seperti berikut;

i.	 Memberi panduan dan kriteria penaksiran yang jelas pada awal perjumpaan dengan
pelajar.

ii.	 Melatih pelajar menjajarkan pemarkatan tugasan pembelajaran dengan kriteria
penaksiran untuk memastikan pelajar memahami kaedah penaksiran yang betul.

iii.	 Melatih pelajar mendapatkan maklum balas tugasan penaksiran dalam keadaan tidak
mengancam seperti pembentangan, lakonan dan portfolio.

iv. Melatih pelajar memarkat tugasan sendiri dan draf tugasan orang lain.

v.	 Melatih pelajar dengan aktiviti yang direka bentuk untuk menjelaskan dan mengekang
kegiatan plagiat.

5.2.4	 AKTIVITI

Anda pasti bersedia untuk menggunakan prinsip penaksiran pembelajaran yang anda
pelajari seperti di atas. Tulis satu laporan dalam 1,000 perkataan yang menunjukkan kaedah
anda menganalisis keperluan serta menggunakan prinsip penaksiran pembelajaran untuk
membantu pelajar anda menguasai hasil pembelajaran kursus. Gunakan panduan berikut untuk
menyediakan laporan berkenaan.

i.	 Tentukan hasil pembelajaran kursus anda.
ii.	 Kenal pasti domain dan taksonomi hasil pembelajaran kognitif, psikomotor, afektif dan

kemahiran insaniah kursus berkenaan.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

161

iii.	 Kenal pasti bukti yang autentik yang boleh ditunjukkan untuk membuktikan seseorang
pelajar telah menguasai taksonomi domain pembelajaran berkenaan yang anda kenal
pasti di atas.

iv.	 Rancangkan penaksiran yang autentik untuk membuktikan pelajar menguasai taksonomi
domain pembelajaran berkenaan dengan menggunakan prinsip penaksiran untuk
pembelajaran.

v.	 Jelaskan kaedah anda memberi maklum balas supaya pelajar terus bermotivasi
untuk memperbaiki pembelajarannya sehingga beliau menguasai taksonomi domain
pembelajaran berkenaan.

vi.	 Jelaskan kekuatan dan kelemahan yang anda pernah lakukan semasa anda memberi
maklum balas pembelajaran kepada pelajar.

vii.	 Jelaskan kaedah anda boleh memperbaiki kelemahan dan memperkasakan kekuatan
maklum balas anda supaya pelajar terus bermotivasi untuk belajar.

5.2.5	 PENUTUP

Dalam Unit 2 ini, penekanan diberi kepada prinsip penaksiran pembelajaran. Anda maklum
terdapat keperluan untuk menggunakan prinsip penaksiran pembelajaran terutamanya apabila
transformasi kurikulum pengajian tinggi digubal berasaskan hasil dan penggunaan kaedah
pengajaran berpusatkan pelajar. Prinsip penaksiran khususnya penaksiran untuk pembelajaran
dikupas sebelum panduan penggunaan prinsip berkenaan dibincangkan. Kefahaman anda
terhadap prinsip penaksiran pembelajaran dijangka dapat membantu anda untuk menggunakan
prinsip berkenaan dalam menjajarkan penaksiran dengan hasil pembelajaran sesuatu kursus
secara konstruktif sebagaimana yang akan dibincangkan dalam Unit 3 berikutnya. Penggunaan
prinsip penaksiran memastikan penaksiran pembelajaran dan seterusnya penilaian anda
terhadap pembelajaran dan pengendalian sesuatu kursus dapat dilakukan dengan berkesan,
adil dan saksama.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 menganalisis keperluan penaksiran pembelajaran (C4, A3);
b.	 mengenal pasti prinsip penaksiran pembelajaran (C2, A3); dan
c.	 menggunakan prinsip penaksiran dalam pembelajaran (C3, A3).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Penaksiran Pembelajaran__Modul 5

162

163

UNIT 3

JAJARAN PENAKSIRAN DAN HASIL PEMBELAJARAN

5.3.1 PENGENALAN

Tahukah anda apa yang dimaksudkan dengan jajaran? Jajaran penaksiran dengan hasil
pembelajaran perlu dilakukan supaya penaksiran hasil pembelajaran kursus dapat dijalankan
dengan berkesan. Bagi tujuan tersebut, anda mesti terlebih dahulu menguasai hasil pembelajaran
program pengajian, kursus dan pelajaran yang berkaitan. Penjajaran dan penyelarasan hasil
pembelajaran dengan penaksiran boleh dilakukan dengan menggunakan jajaran konstruktif
dan Jadual Spesifikasi Penaksiran. Jajaran hasil dan penaksiran pembelajaran yang berkesan
mampu menghasilkan pelajar yang menguasai hasil pembelajaran yang dihasratkan.

5.3.2 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat;

a.	 menganalisis domain dan taksonomi hasil pembelajaran (C4, A3);

b.	 menjelaskan Jajaran Konstruktif (C2, A3);

c.	 menjelaskan Jadual Spesifikasi Penaksiran (C2, A3); dan

d.	 menggunakan Jajaran Konstruktif dan Jadual Spesifikasi Penaksiran untuk

 merancang penaksiran dan penilaian pembelajaran (C3, A3).

5.3.3 KANDUNGAN PEMBELAJARAN

a.	 Penaksiran, Pengajaran dan Hasil Pembelajaran

Penaksiran yang berkesan bergantung kepada strategi, pendekatan dan kaedah pengajaran
serta tugasan pembelajaran yang digunakan untuk menguasai hasil pembelajaran yang
dihasratkan. Penaksiran pembelajaran dapat dilakukan sekiranya dirancang dan dilaksanakan
berdasarkan pernyataan hasil dan tugasan pembelajaran. Oleh itu, jajaran kaedah penaksiran
dengan pendekatan dan kaedah pengajaran dan hasil pembelajaran sesuatu kursus perlu
dilakukan. Anda perlu merancang, menyelaras dan menjajarkan kaedah penaksiran dengan
hasil pembelajaran kursus dan kaedah penyampaian. Jadual 5.1 memberikan contoh kaedah
jajaran penaksiran dilakukan berdasarkan hasil pembelajaran dan kaedah penyampaian dalam
pelajaran tentang pencemaran air.

164

Jadual 5.1: Jajaran Penaksiran, Hasil Pembelajaran dan Kaedah Penyampaian Untuk
Tajuk Pencemaran Air

Hasil Pembelajaran Taksonomi
Pembelajaran

Kaedah/Aktiviti
Pembelajaran

Strategi/Kaedah
Penaksiran

Menganalisis
kandungan air yang
tercemar secara
berkumpulan

•	Kognitif (C4)
•	Psikomotor (P4)
•	Afektif (A3)
•	Kemahiran
 Insaniah:
-	Kerja kumpulan
-	Komunikasi

•	Kuliah interaktif
•	Pembelajaran

berasaskan
masalah (PBL)

•	Kerja kumpulan
•	Pembentangan

lisan
•	Penulisan

laporan

•	Soal jawab lisan
•	Rubrik Kerja

Kumpulan (PBL)
•	Rubrik Kemahiran

Komunikasi
•	Ujian Pertengahan

Semester
•	Peperiksaan Akhir

Semester

*[Diubahsuai dari Beauchamp, Parsons, McConaghy, Sanford, & Ford (1996).
Teaching from the Outside In. Quebec: Duval House Publishing].

Adakah anda tahu bahawa penaksiran pembelajaran bersepadu melibatkan tiga langkah?
Pertama, anda perlu memahami dan menyelaras hasil pembelajaran sesuatu kursus. Kedua,
anda perlu mengenal pasti strategi, teknik dan kaedah serta keupayaan menyampaikan kursus
secara berkesan. Ketiga, anda perlu memilih, membangun dan menggunakan instrumen
penaksiran autentik yang bersesuaian dengan tugasan pembelajaran, penyampaian dan hasil
pembelajaran yang dihasratkan. Terdapat keperluan untuk memastikan hasil dan taksonomi
pembelajaran sesuatu kursus dinyatakan dengan jelas dan difahami agar anda dapat
membangun dan menggunakan instrumen penaksiran autentik dengan berkesan.

Sebagaimana anda maklum, perbincangan tentang hasil dan taksonomi pembelajaran telah
dikemukakan dalam Modul Reka Bentuk Kurikulum Pengajian Tinggi (APP1031). Sebagai
imbasan, Kerangka Kelayakan Malaysia (Agensi Kelayakan Malaysia, 2007) menetapkan setiap
program pengajian yang ditawarkan di institusi pengajian tinggi perlu mempunyai sekurang-
kurangnya lapan (8) hasil pembelajaran merangkumi pengetahuan dalam sesuatu disiplin;
kemahiran psikomotor, amali dan teknikal disiplin berkenaan; kemahiran dan tanggungjawab
sosial; profesionalisme, nilai, sikap dan etika; pembelajaran sepanjang hayat dan pengurusan
maklumat; kemahiran komunikasi; pemikiran kritikal dan pendekatan saintifik; serta kemahiran
pengurusan dan kewangan.

Hasil pembelajaran di atas boleh dikategorikan kepada tiga domain pembelajaran yang utama
iaitu domain kognitif, psikomotor dan afektif. Anda maklum yang domain kognitif melibatkan
pemikiran dan boleh dikelaskan secara berperingkat mengikut taksonomi pembelajaran. Antara
taksonomi domain pembelajaran kognitif yang terkenal adalah taksonomi yang diperkenalkan
oleh Bejamin Bloom iaitu pengetahuan, pemahaman, aplikasi, analisis, sintesis dan penilaian
(Bloom, 1956). Aras pengetahuan perlu dikuasai oleh pelajar terlebih dahulu sebelum pelajar
boleh menguasai aras pemahaman, aras aplikasi dan seterusnya.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

165

Domain psikomotor pula melibatkan pergerakan anggota badan dan boleh dikelaskan secara
berperingkat kepada persepsi, set, respons berpandu, mekanisme, respons ketara kompleks,
adaptasi dan lakuan tulen (Simpson, 1972). Domain afektif pula melibatkan perasaan dan boleh
dikelaskan kepada penerimaan, maklum balas, penilaian, pengorganisasian dan penghayatan
nilai (Krathwohl, Bloom & Bertram, 1973). Domain sosial yang melibatkan hubungan seseorang
dengan orang lain boleh dikategorikan kepada komunikasi, kerja berpasukan, pengurusan dan
kepemimpinan (Leise, Beyerlein & Apple, 2004).

Sebagai institusi akademik yang berautonomi, sesebuah institusi pengajian tinggi mempunyai
pilihan dan kata putus dalam menentukan domain dan taksonomi pembelajaran program
pengajian dan kursus berkaitan yang ditawarkan bersesuaian dengan visi dan misi institusi
berkenaan. Justeru, adalah penting untuk anda memahami visi dan misi institusi anda dalam
usaha memahami hasil dan taksonomi pembelajaran program pengajian yang mana kursus yang
anda kendalikan ditawarkan. Pemahaman ini membantu anda menjajar dan menyelaras hasil
pembelajaran kursus berkenaan dengan tugasan pembelajaran dan kaedah penyampaian serta
penaksiran pembelajaran secara berkesan. Satu kaedah penjajaran penaksiran, pengajaran
dan hasil pembelajaran yang anda boleh gunakan adalah pendekatan Jajaran Konstruktif (Biggs
& Tang, 2007).

b.	 Jajaran Konstruktif

Jajaran konstruktif dilakukan untuk memastikan aktiviti pembelajaran dan pengajaran serta
tugasan penaksiran selaras dan bersesuaian dengan penguasaan hasil pembelajaran
sesuatu kursus. Jajaran konstruktif boleh anda lakukan dengan menggunakan Structure of the
Observed Learning Outcome yang dikenali sebagai taksonomi SOLO (Biggs & Tang, 2007).
Menurut Biggs dan Tang (2007), penguasaan hasil pembelajaran melibatkan lima (5) tahap iaitu
tahap prastruktur, unistruktural, multistruktural, hubungan dan abstrak kembangan. Rajah 5.1
merumuskan intipati taksonomi SOLO.

Penaksiran Pembelajaran__Modul 5

166

 	

Rajah 5.1: Taksonomi SOLO - Structure of the Observed Learning Outcome

[Sumber : Biggs, J.B. & Tang, C. (2007). Teaching for Quality Learning at University, 3rd Edition.
Maidenhead, UK: Open University. Figure 3.2, muka surat 48]

Pada peringkat prastruktur iaitu peringkat permulaan sebelum seseorang belajar, pelajar pada
asasnya tidak menguasai hasil pembelajaran yang dihasratkan. Pada peringkat unistruktur iaitu
peringkat awal pembelajaran, seseorang pelajar dijangka boleh menguasai asas istilah dan
prosedur ringkas sesuatu aspek hasil pembelajaran. Seterusnya, pada peringkat multistruktur,
pelajar seharusnya berkebolehan untuk menggabung, menjelas dan melakukan siri kemahiran
beberapa aspek hasil pembelajaran. Pada peringkat hubungan, pelajar sepatutnya berkebolehan
menganalisis, mengguna, membanding, mengkritik, menjelaskan sebab, mengait dan memberi
alasan dengan menyatupadukan aspek-aspek hasil pembelajaran. Akhirnya, pada peringkat
abstrak kembangan, pelajar seharusnya menguasai penjanaan, perumusan, penciptaan,
penakulan, menghipotesis dan membina teori berasaskan kepada kesepaduan aspek-aspek
hasil pembelajaran. Untuk makluman anda, Biggs dan Tang (2007) mengkelaskan peringkat
unistruktur dan multistruktur sebagai Fasa Kuantitatif sementara peringkat hubungan dan
abstrak kembangan sebagai Fasa Kualitatif.

 Menganalisis Mereka bentuk

 Mengguna Merumus

 Membahas Menjana

 Membanding Menghipotesis

 Mengkritik Mengimbau

 Memberi sebab Meramal

 Menghubung

 Menggabung Memberi alasan

 Menerang

 Menyenarai

Mengenal pasti

Melakukan

kemahiran

bersiri

 Menamakan

 Melakukan

Mengikut

prosedur

Tidak mahir

Gagal

Prastruktur Unistruktur Multistruktur Hubungan Abstrak
Kembangan

 Fasa Kuantitatif Fasa Kualitatif

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

167

Jajaran konstruktif memerlukan perubahan minda. Perubahan perlu daripada pemikiran
kuantitatif yang memperincikan penguasaan pengetahuan menggunakan markah dan gred
kepada penaksiran menyeluruh yang autentik, holistik dan kualititif serta membantu pembelajaran
pelajar. Perubahan juga perlu untuk penaksiran penguasaan hasil pembelajaran aras tinggi yang
mendorong kepada pemikiran yang kreatif dan inovatif. Anda akan dapati bahawa penaksiran
terhadap sesuatu tugasan pembelajaran secara menyeluruh dan autentik sangat berfaedah
dalam memberi maklum balas kepada pelajar.

c.	 Penggunaan Jajaran Konstruktif dalam Penaksiran Pembelajaran

Jajaran konstruktif boleh anda gunakan untuk membangunkan sistem penaksiran pembelajaran
yang menaksir pelbagai hasil pembelajaran dan pelbagai aras taksonomi pembelajaran. Jajaran
konstruktif boleh digunakan untuk menaksir secara menyeluruh domain pembelajaran kognitif,
psikomotor, afektif dan kemahiran insaniah, malah pelbagai taksonomi dan elemen dalam
domain pembelajaran berkenaan. Anda boleh menggunakan kata kerja hasil pembelajaran
sesuatu kursus dan pelajaran untuk menggubal dan membina tugasan penaksiran pembelajaran
yang menyeluruh dan autentik. Jadual 5.2 menyenaraikan contoh kata kerja pengetahuan
deklaratif dan fungsian hasil pembelajaran berdasarkan model SOLO yang boleh digunakan
untuk menaksir pelbagai domain dan taksonomi pembelajaran.

Jadual 5.2: Kata Kerja Pengetahuan Deklaratif dan Fungsian SOLO*

Tahap Pengetahuan Deklaratif Pengetahuan Fungsian

Unistruktur
Mengingat, mengenal pasti,
mengulang

Membilang, memadan, menyusun

Multistruktur Menerangkan, mengkelaskan Mengira, melakar

Hubungan
Membanding, membeza,
menjelas, membahas,
menganalisis

Mengguna, menggubal, menterjemah,
menyelesai masalah, meramal
mengguna domain yang sama

Abstrak
Kembangan

Menghipotesis, mengemukakan
teori, mentakbir

Mengimbas dan menambah baik,
mencipta, mereka, menyelesaikan
masalah yang tidak kelihatan, meramal
menggunakan domain yang tidak
diketahui

*[Sumber : Biggs, J.B. & Tang, C. (2007). Teaching for Quality Learning at University, 3rd Edition.

 Maidenhead, UK: Open University.]

Penaksiran Pembelajaran__Modul 5

168

Jadual 5.3 di bawah menunjukkan bagaimana penaksiran untuk hasil pembelajaran Unit
3 ini dirancang dengan menggunakan jajaran konstruktif. Anda boleh perhatikan, terdapat
empat (4) hasil pembelajaran dalam Unit 3 ini iaitu (1) Menganalisis domain dan taksonomi
hasil pembelajaran (C4, A3); (2) Menjelaskan Jajaran Konstruktif (C2, A3); (3) Menjelaskan
Jadual Spesifikasi Penaksiran (C2, A3); dan (4) Menggunakan Jajaran Konstruktif dan Jadual
Spesifikasi Penaksiran dalam perancangan penaksiran dan penilaian pembelajaran (C3, A3).

Jadual 5.3: Penjajaran Penaksiran dan Hasil Pembelajaran bagi
Unit 3 mengikut Model SOLO*

Tahap Pengetahuan Deklaratif Pengetahuan Fungsian

Unistruktur

1.	 Menamakan domain dan
taksonomi hasil pembelajaran
Unit 3

2.	 Menamakan Jajaran
Konstruktif

3.	 Menamakan Jadual
Spesifikasi Penaksiran

1.	 Menamakan domain dan taksonomi
hasil pembelajaran kognitif,
psikomotor dan afektif Unit 3

2.	 Menamakan Jajajaran Konstruktif

3.	 Menamakan Jadual Spesifikasi
Penaksiran

Multistruktur

1.	 Menerangkan maksud
domain dan taksonomi hasil
pembelajaran Unit 3

2.	 Menjelaskan maksud
dan penggunaan Jajaran
Konstruktif

3.	 Menjelaskan maksud
dan penggunaan Jadual
Spesifikasi Penaksiran

1.	 Menyenaraikan taksonomi hasil
pembelajaran kognitif, psikomotor
dan afektif Unit 3

2.	 Melakarkan Jajajaran Konstruktif

3.	 Melakarkan Jadual Spesifikasi
Penaksiran

Hubungan

1.	 Menganalisis maksud
domain dan taksonomi hasil
pembelajaran Unit 3

2.	 Membandingkan penggunaan
Jajaran Konstruktif dengan
Jadual Spesifikasi Penaksiran

1.	 Mengguna Jajaran Konstruktif
dan Jadual Spesifikasi Penaksiran
untuk merancang penaksiran dan
penilaian pembelajaran berdasarkan
taksonomi hasil pembelajaran
kognitif, psikomotor dan afektif Unit 3

Abstrak
Kembangan

1.	 Merumus penggunaan
Jajaran Konstruktif dan Jadual
Spesifikasi Penaksiran dalam
perancangan penaksiran
dan penilaian domain dan
taksonomi hasil pembelajaran

1.	 Menambahbaik penggunaan
Jajaran Konstruktif dan Jadual
Spesifikasi Penaksiran untuk
merancang penaksiran dan
penilaian pembelajaran berdasarkan
taksonomi hasil pembelajaran
kognitif, psikomotor dan afektif Unit 3

*[Sumber : Biggs, J.B. & Tang, C. (2007). Teaching for Quality Learning at University, 3rd

 Edition. Maidenhead, UK: Open University.]

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

169

Hasil pembelajaran Unit 3 ini menghasratkan setiap pensyarah menguasai pengetahuan
deklaratif dan pengetahuan fungsian tahap hubungan sebagaimana yang ditunjukkan dengan
kata kerja “menganalisis” dan “mengguna”. Dua hasil pembelajaran iaitu “menjelaskan Jajaran
Konstruktif” dan “menjelaskan Jadual Spesifikasi Penaksiran” merujuk kepada integrasi
konseptual (pengetahuan deklaratif), sementara dua lagi hasil iaitu “menganalisis domain dan
taksonomi hasil pembelajaran” dan “menggunakan Jajaran Konstruktif dan Jadual Spesifikasi
Penaksiran untuk merancang penaksiran dan penilaian pembelajaran” merujuk kepada
penggunaan (pengetahuan fungsian).

Tiga item pengetahuan deklaratif dan tiga item pengetahuan fungsian adalah unistruktur kerana
hanya memerlukan penamaan domain dan taksonomi pembelajaran, Jajaran Konstruktif dan
Jadual Spesifikasi Penaksiran. Meskipun item unistruktur ini adalah satu kemahiran yang mudah
tetapi sangat perlu sebelum anda menguasai taksonomi hasil pembelajaran tahap yang lebih
tinggi.

Tiga item pengetahuan deklaratif dan tiga item pengetahuan fungsian jenis multistruktur pula
memerlukan perbandingan antara sekurang-kurangnya dua pembacaan iaitu domain hasil
pembelajaran, taksonomi hasil pembelajaran, Jajaran Konstruktif dan Jadual Spesifikasi
Penaksiran. Item multistruktur ini diikuti dengan dua item pengetahuan deklaratif yang memerlukan
pentafsiran pada peringkat hubungan asas perbandingan dan hubungan rumit analisis. Kedua-
dua item ini memerlukan pentafsiran lengkap yang disepadukan dengan pengetahuan fungsian
penggunaan Jajaran Konstruktif dan Jadual Spesifikasi Penaksiran untuk merancang penaksiran
dan penilaian pembelajaran berdasarkan taksonomi hasil pembelajaran kognitif, psikomotor
dan afektif bagi Unit 3. Meskipun hasil pembelajaran Unit 3 ini tidak memerlukan penaksiran
tahap abstrak kembangan untuk kedua-dua jenis pengetahuan deklaratif dan fungsian, contoh
penaksiran tahap abstrak kembangan disertakan sebagai perbandingan. Bolehkah anda
membandingkan pengertian pengetahuan deklaratif dengan pengetahuan fungsian?

d.	 Perancangan Penilaian dan Jadual Spesifikasi Penaksiran

Anda akan melakukan penaksiran pembelajaran yang autentik yang membolehkan anda
membuat penilaian yang menyeluruh dan adil terhadap penguasaan pelajar dalam hasil
pembelajaran. Perancangan penaksiran dan penilaian ini boleh dilakukan dengan menggunakan
Jadual Spesifikasi Penaksiran (JSP) atau juga dikenali sebagai Jadual Penentuan Ujian (JPU).
JSP merupakan jadual berbentuk matrik dua hala yang menentukan pemberatan dan taburan
item atau soalan penaksiran dan penilaian berdasarkan kandungan atau hasil pembelajaran.

Jadual Spesifikasi Penaksiran sebagaimana Jadual 5.4 boleh dibentuk untuk menentukan
keseluruhan perancangan penaksiran bagi sesuatu kursus universiti yang merangkumi domain
kognitif, afektif, psikomotor dan kemahiran insaniah. JSP boleh digunakan untuk menentukan
sama ada semua elemen yang dirangkum dalam hasil pembelajaran, termasuk kemahiran

Penaksiran Pembelajaran__Modul 5

170

insaniah, telah diambil kira daripada segi pemberatannya dalam penaksiran dan penilaian.
Jumlah lajur dan baris dalam JSP menggambarkan pemberatan domain dan taksonomi hasil
pembelajaran yang perlu dikuasai oleh setiap pelajar.

Sebagai contoh, perancangan penaksiran dan penilaian Kursus A yang mempunyai hasil
pembelajaran domain kognitif tertinggi aras sintesis (C5), domain afektif aras menilai (A3),
domain psikomotor aras suaian (P6) dan kemahiran insaniah mesti (KIM) kepemimpinan (LS1
dan LS2) boleh dirancang dengan menggunakan JSP sebagaimana Jadual 5.4. Jadual 5.4
menunjukkan pemberatan penaksiran dan penilaian Kursus A adalah pada domain pembelajaran
kognitif dengan 20 daripada 37 item penaksiran. Kursus A juga menghasratkan para pelajar
memberi penekanan dengan menguasai taksonomi pembelajaran kognitif peringkat analisis
(C4). Perancangan penilaian menggunakan JSP seperti ini membolehkan anda mengagih
pemberatan tugasan pembelajaran, menggunakan strategi dan kaedah mengajar yang sesuai,
serta menggubal dan menggunakan kaedah dan instrumen penaksiran dan penilaian yang
autentik dan berkesan.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

171

K
ae

da
h

P
en

ak
si

ra
n

K
og

ni
tif

A
fe

kt
if

P
si

ko
m

ot
or

K
em

ah
ira

n
In

sa
ni

ah
Ju

m
la

h

C
1

C
2

C
3

C
4

C
5

C
6

A
1

A
2

A
3

A
4

A
5

P
1

P
2

P
3

P
4

P
5

P
6

P
7

LS
1

LS
2

U
jia

n
P

er
te

ng
ah

an

S
em

es
te

r
√

√
√

√
4

P
ep

er
ik

sa
an

 A
kh

ir
√

√
√

√
√

5
P

ro
je

k
 (P

ro
du

k)
√

√
√

√
√

√
√

√
√

√
√

11
Tu

ga
sa

n
√

√
√

√
√

√
√

√
8

P
em

be
nt

an
ga

n
√

√
√

√
√

√
√

√
√

9
Ju

m
la

h
5

5
5

4
1

2
2

1
2

2
1

1
1

1
2

2
37

Ja
du

al
 5

.4
: C

on
to
h
Ja
du
al
 S
pe
si
fik
as
i P
en
ak
si
ra
n
da
n
P
en
ila
ia
n
K
ur
su
s
A

Penaksiran Pembelajaran__Modul 5

172

5.3.4 	 AKTIVITI

Anda akan melakukan jajaran konstruktif dan merancang penaksiran menggunakan Jadual
Spesifikasi Penaksiran. Tulis satu laporan dalam 2,000 perkataan yang menunjukkan kaedah
anda melakukan jajaran konstruktif dan perancangan penilaian menggunakan Jadual Spesifikasi
Penaksiran untuk menaksir dan menilai hasil pembelajaran kursus anda. Gunakan panduan
berikut untuk anda menyediakan kertas kerja ini.

a.	 Jelaskan apakah pengertian dan kegunaan Jajaran Konstruktif dalam penaksiran
pembelajaran?

b.	 Jelaskan apakah pengertian dan kegunaan Jadual Spesifikasi Penaksiran dalam
penaksiran dan penilaian pendidikan?

c.	 Kenal pasti dan analisis domain dan taksonomi hasil pembelajaran kursus yang anda
kendalikan.

d.	 Lakukan dan laporkan perancangan penaksiran dan penilaian hasil pembelajaran
kursus anda dengan menggunakan Jajaran Konstruktif dan Jadual Spesifikasi
Penaksiran. Anda boleh merujuk Jadual 5.3 dan Jadual 5.4 sebagai panduan.

5.3.5	 PENUTUP

Dalam Unit 3 ini, tumpuan diberi kepada jajaran penaksiran pembelajaran dengan hasil
pembelajaran. Anda telah membincangkan perancangan penilaian menggunakan Jadual
Spesifikasi Penaksiran. Penaksiran dan penilaian semestinya berupaya membantu pelajar untuk
menguasai hasil pembelajaran sesuatu kursus yang ditawarkan. Penaksiran autentik berbentuk
formatif seharusnya mampu menghasilkan penilaian sumatif untuk menilai pencapaian akademik
pelajar dengan adil dan saksama. Justeru, sebagaimana anda maklum, Unit 3 ini menegaskan
peri pentingnya setiap pensyarah memahami dan menganalisis pelbagai domain dan taksonomi
hasil pembelajaran kognitif, psikomotor, afektif dan kemahiran insaniah. Dengan menganalisis
domain dan taksonomi hasil pembelajaran, anda akan menggunakan kaedah pengajaran serta
penaksiran pembelajaran yang autentik secara berkesan. Jenis kaedah dan instrumentasi
penaksiran dan penilaian akan dibincangkan dalam Unit 4 berikut.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 menganalisis domain dan taksonomi hasil pembelajaran (C4, A3);

b.	 menjelaskan Jajaran Konstruktif (C2, A3);

c.	 menjelaskan Jadual Spesifikasi Penaksiran (C2, A3);

d.	 menggunakan Jajaran Konstruktif dan Jadual Spesifikasi Penaksiran untuk merancang
penaksiran dan penilaian pembelajaran (C3, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

173

UNIT 4

PENGGUBALAN DAN PENGGUNAAN INSTRUMEN PENAKSIRAN

5.4.1 PENGENALAN

Penaksiran pembelajaran, sebagaimana yang anda telah pelajari memerlukan instrumen yang
autentik untuk memastikan pelajar menguasai hasil pembelajaran. Sehubungan itu, penggubalan
dan penggunaan instrumen penaksiran bergantung kepada kualiti dan kebolehan yang perlu
dikuasai oleh pelajar. Anda perlu memilih strategi dan kaedah penaksiran yang sesuai sebelum
menggubal dan mengguna instrumen berkenaan. Penggunaan instrumen penaksiran yang
autentik membolehkan institusi pengajian tinggi menentukan sama ada pelajar telah mencapai
matlamat dan objektif pendidikan institusi berkenaan. Maklum balas yang dijana daripada
penaksiran menghasilkan maklumat berguna tentang prestasi kurikulum, proses pengajaran
dan pembelajaran serta perkhidmatan pendidikan yang disediakan oleh institusi anda.

5.4.2 HASIL PEMBELAJARAN

Pada akhir unit ini peserta dapat;

a.	 memilih strategi penaksiran pembelajaran (C5, A4);

b.	 memilih kaedah penaksiran pembelajaran (C5, A4); dan

c. menggubal dan menggunakan instrumen penaksiran pembelajaran (C5, A4).

5.4.3 KANDUNGAN PEMBELAJARAN

a.	 Strategi Penaksiran Pembelajaran

Anda perlu mengenal pasti strategi yang sesuai untuk menaksir hasil pembelajaran sesuatu
kursus. Berdasarkan strategi yang dikenal pasti, anda boleh menentukan kaedah dan
seterusnya instrumen penaksiran yang autentik yang bukan sahaja mendorong pembelajaran
pelajar, malah boleh digunakan untuk penilaian sumatif bagi menentukan tahap penguasaan
hasil pembelajaran dan gred pelajar.

Pemilihan strategi dan kaedah penaksiran pembelajaran yang autentik boleh anda lakukan
dengan jajaran konstruktif. Contohnya, penaksiran pembelajaran untuk tajuk pencemaran air
sebagaimana dalam Jadual 5.1, Unit 3. Hasil pembelajaran tajuk ini menghasratkan pelajar
dapat “menganalisis kandungan air yang tercemar secara berkumpulan”. Taksonomi hasil
pembelajaran ini menghendaki pelajar menguasai domain kognitif sekurang-kurangnya aras
“menganalisis” (C4), kemahiran psikomotor aras “mekanisme” iaitu menganalisis kandungan
pencemaran air dengan yakin (P4), dan domain afektif aras “menilai” pencemaran air (A3). Hasil

174

pembelajaran juga menuntut pelajar menguasai kemahiran insaniah kerja berkumpulan serta
komunikasi lisan dan bertulis.

Justeru, anda boleh jajarkan hasil pembelajaran tersebut dengan kaedah dan aktiviti
pembelajaran, serta strategi dan kaedah penaksiran yang autentik dan bersesuaian yang akan
anda bangunkan. Kaedah kuliah interaktif, pembelajaran berasaskan masalah, kerja kumpulan,
pembentangan lisan dan laporan serta kaedah penaksiran soal jawab lisan, rubrik kerja
kumpulan, rubrik kemahiran komunikasi, ujian pertengahan dan peperiksaan akhir semester
dipilih sebagai kaedah yang autentik yang anda boleh gunakan untuk pelajar menguasai hasil
pembelajaran berkenaan.

b.	 Kaedah Penaksiran Pembelajaran

Sebagai peringatan anda, pemilihan kaedah penaksiran bergantung kepada hasil pembelajaran,
jangka masa yang diberi untuk menyiapkan tugasan, motivasi pelajar dan masa pengajar. Antara
kaedah penaksiran yang sesuai yang anda boleh terapkan dalam pengajaran di peringkat
pengajian tinggi adalah seperti berikut (Biggs & Tang, 2007; Musial, Nieminen, Thomas & Burke,
2009):

i.	 Ujian, Peperiksaan dan Kuiz
Ujian, peperiksaan dan kuiz, sebagaimana yang anda maklum sesuai digunakan untuk
menaksir hasil pembelajaran domain kognitif khususnya taksonomi peringkat rendah seperti
pengetahuan dan pemahaman. Ujian menentukan tahap penguasaan domain kognitif pada
peringkat awal atau pertengahan sesi pembelajaran sesuatu kursus. Peperiksaan menentukan
tahap penguasaan domain kognitif pada peringkat akhir pembelajaran. Kuiz yang berbentuk
formatif mengesan kelemahan pelajar dengan lebih kerap dan untuk jangka masa yang pendek
berbanding dengan ujian dan peperiksaan. Anda perlu memastikan ujian, peperiksaan dan kuiz
membantu pelajar memperbaiki pembelajarannya, dan bukannya sebagai instrumen penilaian
semata-mata sebagaimana yang sering diamalkan di institusi pengajian tinggi.

ii.	 Ujian Piawai
Ujian piawai (standardized test) digunakan untuk mengesan kelemahan pembelajaran pelajar
berdasarkan piawaian kebangsaan dan antarabangsa khususnya dalam domain kognitif. Ujian
piawai membolehkan soalan, syarat untuk mentadbir, prosedur memberi markah dan tafsiran
terhadap markah dibuat secara tekal. Kebanyakan ujian piawai telah mencapai tahap komersial.
Anda perlu memastikan kesesuaian sesuatu ujian piawai untuk digunakan dalam menaksir hasil
pembelajaran kursus kerana ujian piawai biasanya digubal dan ditadbir untuk tujuan diagnostik
dan penempatan khusus. Antara ujian piawai yang anda boleh gunakan adalah seperti Stanford-
Binet Intelligence Scales (WB5), Malaysia University English Test (MUET), dan Graduate Record
Examination (GRE).

iii.	 Kajian Kes
Kajian kes merupakan satu analisis terperinci tentang unit sosial seperti seorang individu,
masyarakat, organisai, skandal kewangan atau pun fenomena sosial seperti remaja rempit.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

175

Pelajar perlu menguasai analisis permasalahan kes dan mencadangkan penyelesaian alternatif
untuk kes berkenaan. Anda perlu menulis sesuatu kes yang berkaitan dengan hasil pembelajaran
kursus sebagai tugasan pembelajaran pelajar. Universiti Harvard tersohor dengan penggunaan
kes sebagai tugasan pembelajaran dan penaksiran. Contoh kajian kes adalah seperti berikut.

iv.	 Simulasi
Simulasi merupakan pemodelan suatu realiti. Simulasi digunakan untuk memberi peluang dan
ruang tugasan penaksiran pembelajaran kepada pelajar seperti keadaan sebenar. Terdapat
sekurang-kurangnya tiga jenis simulasi (http://www.ist.ucf.edu/background.htm) iaitu;

Simulasi Sebenar•	 – melibatkan manusia, peralatan dan aktiviti dalam situasi seperti sebenar.
Misalnya, war games dan pengajaran mikro.
Simulasi Maya - melibatkan manusia dan/atau peralatan dalam situasi maya yang dikawal •	
komputer. Contohnya, simulasi melatih juruterbang.
Simulasi Konstruktif•	 – selalunya tidak melibatkan manusia dan/atau peralatan. Simulasi
ini dipacu oleh urutan peristiwa. Misalnya, simulasi pergerakan laluan puting beliung yang
dibina melalui aplikasi suhu, tekanan, arus angin dan faktor cuaca lain.

 	 Contoh tugasan dan penaksiran simulasi adalah seperti berikut.

v.	 Portfolio
Portfolio merupakan satu koleksi hasil tugasan pembelajaran yang membuktikan penguasaan
seseorang pelajar dalam hasil pembelajaran. Koleksi yang mencerminkan pembangunan pelajar
boleh digunakan sebagai asas untuk menaksir dan menilai pelbagai domain pembelajaran yang
dikuasai termasuk domain kognitif, psikomotor dan afektif serta kemahiran insaniah. Penentuan
sejauh mana pelajar menguasai sesuatu domain pembelajaran dilakukan dengan menggunakan
rubrik pemarkatan. Contoh tugasan dan penaksiran portfolio adalah seperti berikut.

Portfolio hasil pelan untuk jenis rumah yang berlainan, koleksi foto atau reka bentuk grafik.•	

Portfolio pengajaran untuk guru pelatih yang mengandungi dokumentasi keseluruhan artifak •	

Study the following case:

The PC Desktop Videoconferencing Systems Industry in 1998.

Why did Intel enter the DTS market? What were its objectives? How do you 1.	
evaluate this initiative from strategic perspective? Be sure to support your
comments.

Identify and evaluate key elements of Intel’s approach to develop its business in 2.	
the DTS market. How successful has Intel been?

(Sumber: http://www.oppapers.com/essays/Case-Study/63092)

Create a brute force program to simulate the motion of N bodies, mutually affected
by gravitational forces. (Sumber: Ventimiglia, T. & Wayne, K. (2003). http://www.
cs.princeton.edu/courses/archive/fall03 /cs126/assignments/barnes-hut.html)

Penaksiran Pembelajaran__Modul 5

176

kurikulum dan sukatan pelajaran, strategi dan kaedah pengajaran, teknologi pengajaran
yang digunakan, penaksiran dan penilaian serta refleksi pengajaran.

vi.	 Kertas Kerja
Kertas kerja merupakan hasil pembelajaran yang menggambarkan kesarjanaan seseorang
pelajar. Penghasilan kertas kerja bertulis yang mematuhi sesuatu piawaian boleh menampilkan
tahap kesarjanaan pelajar. Penghasilan kertas kerja mencerminkan keterampilan pelajar
dalam pelbagai domain pembelajaran kognitif, psikomotor dan afektif aras tinggi yang boleh
dikembangkan untuk pembelajaran sepanjang hayat. Antara keterampilan tersebut termasuk
pengetahuan dan kemahiran mencari maklumat, mengkritik dan memilih bahan yang berkaitan
serta kemahiran menulis. Tugasan pembelajaran yang memerlukan pelajar membuat analisis
secara kritis memastikan bukan sahaja kertas kerja yang dihasilkan mencerminkan kesarjanaan
seseorang, malah mengurangkan isu “potong dan tampal” serta plagiat. Contoh tugasan dan
penaksiran kertas kerja adalah seperti berikut.

vii.	 Kritikan Jurnal
Kritikan jurnal mengandungi analisis dan pandangan pelajar terhadap sesuatu makalah
yang diterbitkan di dalam jurnal. Pelajar menilai makalah terpilih daripada pelbagai aspek
permasalahan, objektif, hipotesis, kajian literatur, metodologi, teknik persampelan, analisis,
dapatan dan perbincangan, malah teknik penulisan. Anda boleh melayari laman sesawang
berikut untuk panduan tugasan dan kriteria penilaian kritikan jurnal iaitu http://www.docstoc.
com/ docs/ 2603059/Critique-2--Scientific-Journal-Article.

viii.	 Pembentangan
Pembentangan khususnya pembentangan lisan menaksir penguasaan pelajar dalam domain
kognitif, psikomotor dan afektif, malah kemahiran insaniah. Melalui pembentangan, anda
menaksir dan menilai penguasaan pelajar dalam kandungan pembelajaran, keupayaan pelajar
berkomunikasi, kerja berkumpulan, menyelesaikan masalah, malah keupayaan dan keyakinan
mereka melontarkan pandangan dan idea secara kritis dan analitikal di hadapan khalayak
ramai.

ix.	 Penghasilan Produk
Penghasilan produk sebenar seperti masakan, perisian dan model kejuruteraan mencerminkan
penguasaan pelajar dalam hasil pembelajaran pengetahuan, kemahiran dan sikap profesional
peringkat tinggi. Penghasilan produk juga boleh menggambarkan penguasaan pelajar
dalam kemahiran insaniah menyelesaikan masalah, pemikiran kritis, etika dan moral, kerja
berkumpulan, komunikasi dan kepemimpinan yang boleh digunakan dan mendorong kepada
pembelajaran sepanjang hayat. Anda boleh menggunakan produk untuk menaksir kreativiti dan
keinovasian pelajar anda.

Critically examine the main drivers of Nike’s growth. Critically appraise the strategic
approach, and propose strategic options to sustain their growth.(Sumber:http://www.
powerfulwords.co.uk/sample-assignments/mba-assignments.php)

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

177

x.	 Projek Capstone
Projek capstone merujuk kepada pelbagai tugasan pembelajaran yang diperlukan untuk
menyempurnakan sesuatu projek bersaiz besar seperti projek tahun akhir. Projek capstone ini
merupakan integrasi pengetahuan, konsep dan kemahiran yang berkaitan dengan keseluruhan
pengajian dalam sesuatu program. Pelajar perlu bekerja dalam kumpulan untuk mengenal
pasti masalah, merancang pelan penyelesaian, menunjuk cara atau menghasilkan artifak untuk
menyelesaikan masalah dan membentangkan hasil kerja mereka secara bertulis dan lisan.
Projek seperti ini memerlukan banyak pengkajian. Bimbingan pensyarah diperlukan.

xi.	 Jurnal Reflektif

Jurnal reflektif mengandungi catatan refleksi pelajar tentang hasil dan proses menguasai hasil
pembelajaran. Jurnal reflektif mendokumentasikan refleksi pelajar terhadap segala tindakan
untuk menguasai hasil pembelajaran. Contohnya, penulisan refleksi tentang pemahaman
pelajar sebelum dan selepas mempelajari sesuatu konsep baharu atau pun menulis rumusan
untuk setiap kuliah, perbincangan dan bahan bacaan. Jurnal ini disediakan dalam bentuk
buku atau blog. Jurnal reflektif yang disertakan bersama projek capstone menunjukkan proses
pembelajaran bermakna yang dilalui oleh pelajar dalam menyiapkan projek berkenaan dan amat
berguna untuk menentukan keaslian tugasan yang dilakukan.

xii.	 Tinjauan dan Kajian Mini
Tinjauan merupakan satu kaedah kuantitatif dan/atau kualitatif untuk mengambarkan corak
sesuatu populasi yang dilakukan berdasarkan data dan maklumat yang dikumpul melalui
soal selidik atau temu bual. Melalui tinjauan, pelajar berpeluang untuk menguasai kemahiran
berkomunikasi dan pengurusan maklumat serta menganalisis masalah, mentafsir dapatan dan
mencadangkan penambahbaikan. Tugasan penaksiran tinjauan dilakukan dalam ruang lingkup
yang lebih kecil dalam bentuk kajian mini.

c. 	 Penggubalan dan Penggunaan Instrumen Penaksiran

Sebagai pensyarah, anda seharusnya memilih, menggubal dan seterusnya menggunakan
instrumen penaksiran yang autentik yang dapat menaksir hasil pembelajaran kursus yang anda
kendalikan dengan cekap dan berkesan. Antara instrumen penaksiran yang sering digunakan
di institusi pengajian tinggi adalah ujian dan rubrik pemarkatan. Berikut dijelaskan penggubalan
soalan ujian pelbagai pilihan dan soalan esei subjektif serta rubrik pemarkatan.

i.	 Penggubalan Soalan Ujian
Ujian, peperiksaan dan kuiz sering digunakan di institusi pengajian tinggi. Instrumen ini
berasaskan soalan. Soalan menguji sejauh mana pelajar menguasai hasil pembelajaran. Soalan
menjadi instrumen penaksiran kognitif yang berkesan sekiranya digunakan untuk menambah
baik pembelajaran dan tidak semata-mata untuk tujuan penilaian pelajar. Berikut adalah langkah
yang anda boleh gunakan dalam menggubal soalan ujian.

Menentukan Taksonomi Pembelajaran •	
Kesahan soalan bergantung kepada ketepatannya mengukur domain dan taksonomi hasil
pembelajaran yang dihasratkan. Soalan yang sah mengukur dengan tepat dan tekal. Kata

Penaksiran Pembelajaran__Modul 5

178

kerja untuk menyatakan aras taksonomi pembelajaran boleh digunakan untuk menulis soalan.
Sekiranya kata kerja yang digunakan adalah “analisis” seperti dalam contoh hasil pembelajaran
“Pelajar dapat menganalisis kandungan air yang tercemar secara berkumpulan” sebagaimana
dibentangkan dalam Jadual 5.1, Unit 3, soalan merujuk kepada tahap domain kognitif “analisis”.
Meskipun anda hanya perlu menggubal soalan peringkat “analisis”, adalah berfaedah untuk
menggubal soalan peringkat yang lebih rendah seperti “pengetahuan”, “pemahaman” dan
“penggunaan” yang berguna untuk mengesan kelemahan pembelajaran pelajar. Begitu juga
soalan peringkat yang lebih tinggi “sintesis” dan “penilaian” untuk mengesan sekiranya pelajar
telah menguasai taksonomi kognitif yang lebih tinggi daripada yang dihasratkan iaitu “analisis”.

Sebagai contoh berdasarkan taksonomi pembelajaran kognitif yang dikenal pasti melalui Jadual
Spesifikasi Penaksiran dalam Jadual 5.5, anda perlu menyediakan 40 soalan; iaitu enam soalan
peringkat pengetahuan, 10 soalan peringkat kefahaman, 11 peringkat aplikasi, tujuh peringkat
analisis, empat peringkat sintesis dan dua peringkat penilaian. Anda boleh menggunakan kata
kerja hasil pembelajaran sebagai panduan untuk menggubal soalan berkenaan.

Jadual 5.5: Contoh Taburan Soalan Mengikut Taksonomi Domain Kognitif Bloom

Hasil
Pembelajaran
(HP)

Taburan Soalan Mengikut Taksonomi dan Domain Kognitif Bloom

Pengetahuan Kefahaman Aplikasi Analisis Sintesis Penilaian Jumlah

1.HP 1 1 3 3 1 1 1 10
2.HP 2 2 2 3 2 1 0 10
3.HP 3 2 3 2 2 1 1 11
4.HP 4 1 2 3 2 1 0 9
Jumlah
(Pemberatan)

6
(15%)

10
(25%)

11
(27%)

7
(17%)

4
(10%)

2
(5%)

40
(100%)

Bagaimanakah anda menentukan aras soalan yang anda bina? Sebagai latihan, anda boleh
lihat soalan daripada sumber berikut dan mengkelaskan soalan berdasarkan taksonomi dan
domain pembelajaran kognitif menggunakan model Bloom (1956).

a.	 University of Texas at Austin, Texas, USA.
http://www.utexas.edu/academic/diia/assessment/iar/st udents/plan/ method/exams-
mchoice-scenario.php.
b.	 University of Cape Town, Afrika Selatan.
 http://web.uct.ac.za/projects/cbe/mcqman/mcqappc.html

•	 Menentukan Jenis Soalan
Anda tentu maklum bahawa soalan ujian dan peperiksaan boleh dikelaskan kepada soalan
jawapan dipilih (soalan objektif) dan soalan jawapan dibina (soalan subjektif). Soalan objektif

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

179

merujuk kepada bentuk soalan yang mempunyai satu sahaja pilihan jawapan yang betul.
Contohnya, berapakah bilangan negeri di Malaysia? Bentuk soalan objektif adalah benar/salah,
pelbagai pilihan (aneka pilihan) dan padanan jawapan. Soalan objektif pelbagai pilihan atau aneka
pilihan sukar untuk digubal walaupun mudah untuk dimarkat. Soalan subjektif pula mengundang
lebih daripada satu jawapan yang betul atau pun lebih daripada satu cara menunjukkan jawapan
yang betul. Contohnya, terangkan apakah faktor-faktor yang mempengaruhi perubahan
pendidikan di Malaysia? Format soalan subjektif meliputi soalan jawapan terbuka dalam bentuk
jawapan pendek atau esei. Soalan esei mudah digubal tetapi sukar dan mengambil masa untuk
diperiksa dan dimarkat.

•	 Penggubalan Soalan Objektif Pelbagai Pilihan

Panduan berikut boleh anda gunakan untuk menggubal soalan objektif pelbagai pilihan (Musial,
Nieminen, Thomas, & Burke, 2009).

Gunakan format jawapan betul atau jawapan terbaik. Format jawapan betul merujuk kepada
pilihan jawapan yang mana hanya satu pilihan adalah jawapan yang betul. Format jawapan
terbaik merujuk pilihan jawapan yang kesemuanya betul tetapi salah satu adalah yang
terbaik. Format jawapan terbaik adalah lebih mencabar.
Susun pilihan jawapan secara menegak dan bukannya mendatar.

Gunakan laras bahasa yang baik dan mudah difahami. Elak kesilapan ejaan atau kesilapan
menaip.

Bilangan pilihan jawapan hendaklah seragam, sebanyak empat atau lima pilihan. Semakin
banyak pilihan, semakin kurang kebarangkalian pelajar meneka jawapan dengan betul.

Kurangkan pilihan kabur berbentuk “Tiada jawapan yang betul” atau “Semua di atas adalah
benar”.

Kurangkan soalan berbentuk negatif seperti “Yang manakah antara berikut bukan?” atau
”Semua yang berikut adalah benar kecuali”. Jika perlu, garis atau bold perkataan yang
perlu diberi fokus.

Kesemua bahagian sesuatu soalan (pokok soalan dan pilihan jawapan) mestilah dalam
muka surat yang sama.

Setiap pilihan jawapan merupakan pengeliru yang logik. Sekiranya pelajar dapat mengenal
pasti jawapan yang salah secara mudah, maka kebarangkalian untuk pelajar meneka
jawapan yang betul adalah lebih tinggi.

Panjang ayat untuk setiap pilihan jawapan harus lebih kurang sama. Cara ini mengelak

1. (pokok soalan)
A. pilihan jawapan B. pilihan jawapan
C. pilihan jawapan D. pilihan jawapan

X

1. (pokok soalan)

A. pilihan jawapan
B. pilihan jawapan
C. pilihan jawapan
D. pilihan jawapan

√

√

√

√

√

√

√

√

√

Penaksiran Pembelajaran__Modul 5

180

pelajar mengesan jawapan yang pelik, tambahan pula jika pilihan tersebut merupakan
jawapan yang betul.

Kurangkan masa untuk membaca dan memahami setiap soalan.

Soalan seharusnya tidak bergantung kepada jawapan untuk soalan yang lain.

Pastikan soalan terdahulu tidak memberi panduan jawapan yang betul untuk menjawab
soalan yang lain.

Soalan yang baik boleh dijawab oleh 60-65% daripada pelajar.

Sediakan ruang jawapan secukupnya untuk soalan lengkapan.

Ruang yang disediakan tidak seharusnya menggambarkan panjang jawapan.

Susun pilihan jawapan secara logik atau susunan nombor.

Elak daripada memberi panduan jawapan yang betul.
Rancang susunan jawapan yang betul supaya tidak membentuk suatu pola logik.
Contohnya, jawapan betul berpola adalah A, A, A, B, B, B, ... atau A, B, C, D, A, B, C,...
Soalan perlu disemak oleh panel penyemak soalan.

•	 Penggubalan Soalan Subjektif
Anda tentu tahu bahawa soalan subjektif menghendaki pelajar memberi dan menggubal sendiri
jawapan terhadap soalan. Soalan subjektif menaksir secara autentik penguasaan pelajar pada
domain pembelajaran kognitif peringkat tinggi memandangkan pelajar berpeluang membina
sendiri jawapan mereka. Soalan subjektif memerlukan pelajar menulis dan membentangkan
jawapan dalam bentuk yang asli. Antara format soalan subjektif adalah soalan jawapan pendek,
soalan jawapan panjang, soalan penyelesaian masalah dan soalan tugasan prestasi. Berikut
adalah kelebihan soalan subjektif (Musial, Nieminen, Thomas & Burke, 2009).

Sesuai untuk memeriksa sikap pelajar.•	
Sesuai untuk bilangan pelajar yang sedikit.•	
Sesuai untuk mendorong dan menghargai kemahiran menulis.•	
Sesuai untuk objektif pembelajaran yang memerlukan penguasaan nilai, pandangan, •	
penjelasan atau tafsiran.
Menggalak kreativiti pelajar.•	
Meningkatkan keyakinan pelajar dan pensyarah.•	

Anda akan dapati bahawa pemarkatan jawapan soalan subjektif berbentuk esei sering kali
mencabar dan memakan masa anda. Cadangan pemarkatan berikut boleh anda gunakan
sebagai panduan (Musial, Nieminen, Thomas & Burke, 2009).

√

√

√

√

√

√

√

√

√

√

1. Bilakah tahun Malaysia merdeka?
A. 1947
B. 1957
C. 1965
D. 1975

√

1. Tahun Malaysia Merdeka adalah

A. 1975
B. 1947
C. 1965
D. 1957

X

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

181

Uji soalan terhadap diri anda sendiri dengan menulis jawapan yang ideal. Gubal kriteria •	
pemarkatan berasaskan jawapan ini.
Gunakan sama ada pemarkatan analitik (sistem mata) atau rubrik pemarkatan holistik •	
(markah menyeluruh berasaskan set kriteria).
Beri pelajar kriteria pemarkatan sebelum penaksiran.•	
Baca dan nilai setiap jawapan pelajar terhadap soalan yang sama sebelum memarkat •	
jawapan terhadap soalan berikutnya.
Pengenalan pelajar seharusnya rahsia sepanjang pemarkatan.•	
Elak mengingat markah yang diberi kepada jawapan sebelumnya.•	
Tetapkan dasar untuk menangani jawapan yang tidak betul, tidak sesuai atau tidak layak.•	
Tulis pandangan dan komen menambahbaik jawapan pelajar.•	

ii.	 Penggubalan Rubrik Pemarkatan

Satu kaedah menaksir dan menilai hasil pembelajaran yang autentik secara langsung dan
menyeluruh yang boleh anda gunakan adalah rubrik pemarkatan. Rubrik adalah satu instrumen
penaksiran deskriptif berbentuk matrik dua hala yang mengandungi kriteria prestasi berserta
dengan tahap kualiti prestasi yang telah disetujui untuk menaksir prestasi hasil pembelajaran
pelajar dalam sesuatu kursus. Rubrik menjelaskan apakah yang pelajar perlu belajar dan kualiti
prestasi yang menunjukkan mereka telah belajar. Tumpuan terhadap kualiti prestasi hasil
pembelajaran membolehkan pelajar mendapat maklum balas segera yang konstruktif daripada
pensyarah dan rakan mereka.

Jadual 5.6 menunjukkan contoh rubrik asas untuk menaksir penguasaan pelajar dalam
menganalisis kandungan air yang tercemar secara berkumpulan. Kriteria dan kualiti prestasi
yang asas ini boleh dikembangkan dan diperincikan mengikut kesesuaian tugasan dan hasil
pembelajaran yang dihasratkan. Berbanding dengan soalan kuiz, ujian atau peperiksaan bertulis,
kriteria dan kualiti prestasi dalam rubrik lebih autentik untuk menaksir secara menyeluruh dan
langsung pelbagai hasil domain pembelajaran. Tidak seperti soalan ujian dan peperiksaan yang
tertumpu kepada penaksiran domain pembelajaran kognitif peringkat rendah ataupun Skala
Likert yang digunakan untuk menaksir pandangan, sahsiah dan kecenderungan pelajar melalui
perakuan kendiri secara tidak menyeluruh dan tidak langsung, Anda akan dapati bahawa rubrik
pemarkatan mampu menaksir kualiti prestasi pelajar dalam keadaan sebenar, daripada tahap
mudah dan rendah hingga tahap rencam dan tinggi, termasuk menaksir kemahiran insaniah.

Penaksiran Pembelajaran__Modul 5

182

Jadual 5.6: Rubrik Pemarkatan Tajuk Menganalisis Pencemaran Air*

Aspek Ditaksir
Belum

menguasai

(1)

Kurang
menguasai

(2)

Menguasai

(3)

Sangat
menguasai

(4)

Menguasai
dengan

cemerlang

(5)

Menganalisis
kandungan air
yang tercemar
secara
berkumpulan

Tiada atau
hanya
sedikit bukti
penguasaan

Menunjukkan
sedikit bukti
penguasaan

Menunjukkan
bukti
konsisten
penguasaan

Menunjukkan
bukti
konsisten
penguasaan
secara
berkumpulan

Menunjukkan
bukti
konsisten
penguasaan
yang inovatif
secara
berkumpulan

 *[Diubahsuai dari Beauchamp, Parsons, McConaghy, Sanford, & Ford (1996).

Teaching from the Outside In. Quebec: Duval House Publishing].

Pemarkatan (scoring) adalah proses memberi markat kepada tahap kualiti penguasaan
sesuatu hasil pembelajaran yang dinyatakan sebagai kriteria prestasi dalam rubrik.
Pemarkatan ini dilakukan melalui cerapan langsung sama ada oleh anda dan/atau rakan
pelajar. Sekiranya tugasan pembelajaran menghendaki pelajar menguasai kemahiran
menganalisis kandungan air yang tercemar secara berkumpulan, instrumen rubrik digunakan
semasa mencerap dan memarkat tahap penguasaan pelajar dalam kemahiran berkenaan
secara berkumpulan. Pemarkatan menggunakan rubrik dalam Jadual 5.6 mengkelaskan
seseorang pelajar sebagai telah mencapai tahap “belum menguasai” (1), “kurang menguasai”
(2), “menguasai” (3), “sangat menguasai” (4) dan “menguasai dengan cemerlang” (5).
Sebagai panduan, anda boleh merujuk laman sesawang berikut untuk panduan membina
rubrik;

a.	 http://projects.edtech.sandi.net/staffdev/tpss99/rubrics/rubrics.html
b.	 http://www.tcet.unt.edu/START/assess/rubrics.htm
c.	 http://www.utexas.edu/academic/mec/research/pdf/rubricshandout.pdf)

Terdapat dua kaedah permarkatan yang anda boleh gunakan iaitu pemarkatan analitikal dan
pemarkatan holistik (Biggs & Tang, 2007; Bloxham & Boyd, 2007). Pemarkatan analitikal
menaksir hasil pembelajaran secara terperinci dengan memberi markat kepada penguasaan
unsur penting yang dijadikan sebagai kriteria pencapaian hasil pembelajaran. Pemarkatan
analitikal, yang juga dikenali sebagai kaedah pemarkatan mata, memerlukan skema pemarkatan
yang terperinci untuk setiap unsur hasil pembelajaran. Markah diperuntukkan kepada unsur isi,
idea, organisasi dan kesepaduan unsur mengikut kepentingan dan pemberatannya dalam hasil
pembelajaran. Contohnya, memarkat berdasarkan setiap kriteria yang terperinci untuk sesuatu
jawapan.

Pemarkatan holistik pula digunakan untuk mendapatkan gambaran menyeluruh penguasaan
pelajar dalam aktiviti pendidikan. Contohnya, memarkat karangan pelajar berdasarkan kriteria
umum. Pemarkatan holistik menekankan aspek kekuatan dan bukannya aspek kelemahan

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

183

tentang penguasaan pelajar. Pemarkatan holistik sesuai digunakan untuk memarkat kemahiran
kreatif dan inovatif aras tinggi yang menyeluruh seperti kebolehan mengolah idea dan membuat
rumusan tentang sesuatu perkara. Pemarkatan holistik juga tidak memerlukan masa yang
lama.

5.4.4 	 AKTIVITI

Anda dapati yang pemilihan strategi, kaedah dan instrumen penaksiran yang autentik sangat
penting untuk memastikan pelajar menguasai hasil pembelajaran sesuatu kursus. Tulis satu
laporan dalam 2,000 perkataan yang menunjukkan pemilihan strategi, kaedah dan instrumen
penaksiran pembelajaran serta penggubalan dan penggunaan soalan peperiksaan dan rubrik
pemarkatan untuk menaksir hasil pembelajaran kursus yang anda ajar. Gunakan panduan
berikut untuk anda menyediakan laporan ini.

a. 	 Dapatkan kertas soalan peperiksaan atau instrumen penaksiran terbaharu yang anda
atau rakan anda pernah gunakan (dengan izin ketua jabatan) :

i.	 Kenal pasti domain dan taksonomi pembelajaran soalan-soalan tersebut.

ii.	 Banding domain dan taksonomi soalan dengan domain dan taksonomi yang ditentukan
oleh hasil pembelajaran kursus berkenaan. Berikan alasan sejauh mana soalan
peperiksaan atau instrumen penaksiran tersebut menepati hasil pembelajaran kursus
yang ditetapkan.

iii.	 Tambah baik mutu soalan peperiksaan atau instrumen penaksiran tersebut berdasarkan
hasil pembelajaran kursus berkenaan.

b. 	 Kenal pasti kaedah dan instrumen penaksiran yang sesuai digunakan untuk
menaksir hasil pembelajaran kursus anda. Gubal rubrik pemarkatan untuk menaksir
hasil pembelajaran berkenaan. Anda boleh merujuk Jadual 5.6 sebagai panduan
penggubalan rubrik.

5.4.5 	 PENUTUP

Dalam Unit 4 ini, penekanan diberi kepada pemilihan strategi, kaedah dan instrumen penaksiran
pembelajaran. Anda telah didedahkan dengan kaedah menggubal dan menggunakan soalan
ujian dan rubrik pemarkatan. Matlamatnya adalah untuk membolehkan anda menggunakan
instrumen penaksiran yang autentik demi memastikan setiap pelajar menguasai hasil
pembelajaran sesuatu bidang pengajian. Penggunaan instrumentasi penaksiran secara
berkesan membolehkan institusi pengajian tinggi menentukan sama ada pelajar telah mencapai
matlamat dan objektif pendidikan institusi berkenaan. Maklum balas yang dijana daripada
penaksiran pembelajaran menghasilkan maklumat yang berguna bukan sahaja untuk membantu
pelajar menguasai hasil pembelajaran yang dihasratkan, malah membantu institusi pengajian

Penaksiran Pembelajaran__Modul 5

184

tinggi untuk menambah baik kurikulum program pengajian, pengajaran dan pembelajaran serta
perkhidmatan pendidikan yang ditawarkan.

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 memilih strategi penaksiran pembelajaran (C5, A4);
b.	 memilih kaedah penaksiran pembelajaran (C5, A4); dan
c.	 menggubal dan menggunakan instrumen penaksiran pembelajaran (C5, A4).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

185

UNIT 5

ANALISIS PENAKSIRAN DAN PENILAIAN PEMBELAJARAN

5.5.1	 PENGENALAN

Matlamat utama penaksiran sebagaimana yang anda maklum adalah untuk membantu pelajar
menguasai hasil pembelajaran, dan bukannya semata-mata untuk tujuan penilaian sumatif seperti
menentukan markah atau gred akhir. Bagaimanapun, penaksiran pembelajaran yang autentik
boleh digunakan untuk tujuan penilaian akhir tentang penguasaan pelajar dalam sesuatu kursus
dan seterusnya program pengajian. Oleh itu, dapatan penaksiran pembelajaran perlu dianalisis
dan dilaporkan untuk membantu bukan sahaja pelajar dalam memperbaiki pembelajarannya,
malah pemegang taruh pendidikan dalam memperbaiki perkhidmatannya. Berdasarkan analisis
dan laporan penaksiran, anda boleh meningkatkan keberkesanan pengajaran dan institusi anda
boleh menambah baik program dan kemudahan pengajaran dan pembelajaran.

5.5.2	 HASIL PEMBELAJARAN

Pada akhir unit ini peserta dapat :

a.	 menganalisis keputusan penaksiran pembelajaran (C4, A4);

b.	 melaporkan keputusan penaksiran pembelajaran (C5, A4); dan

c.	 menjana gred akhir penilaian berdasarkan keputusan penaksiran (C5, A4).

5.5.3	 KANDUNGAN PEMBELAJARAN

a.	 Analisis Keputusan Penaksiran Pembelajaran

Sebagaimana yang anda telah pelajari, penaksiran pembelajaran bertujuan untuk membantu
pelajar menguasai hasil pembelajaran sesuatu kursus dan program pengajian. Nilai pendidikan
ini dijangka dicapai apabila pelajar secara sedar menambah baik pembelajarannya dari semasa
ke semasa. Kesedaran ini adalah hasil daripada maklum balas ke hadapan dan pengalaman
bermakna yang mereka alami melalui pelbagai tugasan pembelajaran dan penaksiran
yang autentik sepanjang proses pengajaran dan pembelajaran. Pencapaian ini diperoleh
memandangkan tumpuan pengajaran dan pembelajaran serta penaksiran pembelajaran sesuatu
kursus dan program pengajian adalah berasaskan kepada rujukan kriteria yang dikenal pasti
melalui jajaran konstruktif antara hasil, tugasan dan penaksiran pembelajaran. Ringkasnya,
pelaksanaan jajaran konstruktif membolehkan maklum balas kualitatif yang diberi secara
berterusan kepada pelajar digunakan untuk mencerminkan penguasaan pelajar.

186

Sebagai contoh, seseorang pelajar yang mengikuti pelajaran tentang pencemaran air boleh
menggunakan maklum balas yang diterimanya dari anda dan rakan sekelas tentang penguasaan
kualiti kriteria hasil pembelajarannya dari semasa ke semasa dengan menggunakan rubrik
pemarkatan, sebagaimana dibentangkan dalam Jadual 5.6, Unit 4. Sekiranya pelajar “belum
menguasai” kemahiran menganalisis kandungan air yang tercemar secara berkumpulan pada
permulaan kelas, dengan maklum balas secara berterusan sepanjang proses pengajaran dan
pembelajaran khususnya daripada anda dan rakan pelajar, beliau seharusnya mencapai tahap
sekurang-kurangnya ”menguasai” pada akhir sesi pelajaran tersebut. Contoh penguasaan lain
dibentangkan dalam Jadual 5.7.

Jadual 5.7: Kad Laporan Kemajuan Dalam Kemahiran Berbahasa*

*[Terjemahan Rajah 10.4, dalam Musial, Nieminen, Thomas & Burke (2009). Foundations of Meaningful

Educational Assessment. Boston: McGraw-Hill.2009: ms. 281)

Situasi yang serupa juga seharusnya berlaku kepada mana-mana pelajar meskipun kriteria
dan kualiti hasil pembelajaran yang perlu dikuasai bertambah rencam, sebagaimana contoh
penaksiran kemahiran berbahasa menggunakan rubrik pemarkatan kemajuan penguasaan
kemahiran berbahasa (rujuk Jadual 5.7). Setelah ditaksir melalui tugasan pembelajaran yang
bermakna sepanjang sesi pengajaran dan pembelajaran oleh pensyarah, rakan sebaya dan
diri sendiri, tiada sebab mengapa pelajar tidak menguasai sekurang-kurangnya tahap “mahir”
dalam setiap kriteria kemahiran berbahasa tersebut. Sekiranya selepas mengikuti sesi pelajaran
berkenaan pelajar belum “mahir” juga, seperti mempelbagaikan jenis ayat dalam menulis dan
menggunakan grafik untuk mentafsir makna dalam membaca (rujuk Jadual 5.7), tindakan

Kemahiran Berbahasa Mula Maju Mahir Cekap
Kemahiran Menulis
• Menggunakan ayat lengkap X
• Mempelbagaikan jenis ayat X
• Ketepatan tatatanda X
Kemahiran Membaca
• Mengenali idea utama X
• Menggunakan konteks untuk memperoleh
 makna X

• Menggunakan grafik untuk mentafsir makna X
Kemahiran Bercakap
• Bercakap kuat X
• Menggunakan laras bahasa dan intonasi yang
 sesuai X

• Bercakap jelas X
Kemahiran Mendengar
• Bertanya soalan yang bagus X
• Memahami idea utama X
• Menunjukkan reaksi bukan lisan yang sesuai X

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

187

pemulihan perlu dilakukan untuk memperbaiki penguasaan pelajar dalam kriteria yang berkaitan.
Pemulihan perlu dilakukan dengan berkesan sebelum pelajar mengikuti peringkat pembelajaran
berikutnya.

b.	 Laporan Penaksiran Pembelajaran

Anda perlu maklum bahawa matlamat dan nilai pendidikan penaksiran pembelajaran adalah
untuk membantu pelajar menguasai hasil pembelajaran. Matlamat penilaian pula adalah untuk
menentukan dan membuat pengadilan tentang prestasi penguasaan hasil pembelajaran.
Justeru, penilaian yang berasaskan pengukuran dianggap tidak mempunyai nilai pendidikan
(Biggs & Tang, 2007; Musial, Nieminen, Thomas & Burke, 2009). Disebabkan matlamat yang
berlainan, penaksiran sepatutnya menggunakan pendekatan kualitatif dalam mentafsir dan
melapor prestasi kualiti kriteria yang dikuasai oleh pelajar sebagaimana contoh laporan kemajuan
berasaskan rubrik pemarkatan dalam Jadual 5.7, sedangkan penilaian sering menggunakan
pendekatan pengukuran kuantititif seperti markah peperiksaan akhir.

Pelaporan penaksiran secara kualitatif tentang penguasaan hasil pembelajaran membantu
pelajar secara langsung dan bermakna tentang penambahbaikan yang perlu dilakukan untuk
meningkatkan penguasaan. Contohnya, sekiranya pelajar maklum yang beliau “belum menguasai”
kemahiran menganalisis kandungan air yang tercemar secara berkumpulan, pelajar dengan
bantuan pensyarah dan rakan sekelas dijangka akan berusaha untuk “menguasai” kemahiran
berkenaan. Sebaliknya, pelaporan penaksiran secara kuantitatif tidak memberi maklum balas
sebenar kualiti prestasi hasil pembelajaran yang perlu dipertingkatkan. Misalnya, jika seseorang
pelajar mendapat 70 markah dalam satu ujian, agak sukar untuk pelajar menentukan aspek dan
kualiti pembelajaran yang perlu ditambah baik.

c.	 Penilaian dan Gred Akhir

Peringkat akhir penaksiran pembelajaran melibatkan penterjemahan prestasi penguasaan
hasil pembelajaran pelajar dalam bentuk markah atau gred akhir sebagaimana yang diamalkan
dan diperlukan oleh institusi pengajian tinggi. Hasil penaksiran pembelajaran yang holistik dan
autentik yang berbentuk kualitatif boleh dikuantifikasikan untuk tujuan penilaian akhir prestasi
seseorang pelajar dalam sesuatu kursus. Proses ini melibatkan urusan pentadbiran penilaian
di institusi berkenaan, dan tidak melibatkan nilai pendidikan yang sepatutnya terhasil daripada
penaksiran pembelajaran.

Terdapat keperluan untuk menggabungkan keputusan pelbagai kaedah penaksiran pembelajaran
kepada gred akhir. Gred akhir boleh ditentukan dengan mempertimbangkan penguasaan yang
ditunjukkan oleh pelajar melalui pelbagai bentuk penaksiran yang diberi dengan mengambil
kira pemberatan untuk setiap penaksiran sebagaimana yang ditentukan dalam perancangan
Jadual Spesifikasi Penaksiran. Dalam penaksiran yang autentik, holistik dan kualitatif, semua
tugasan pembelajaran dan penaksiran adalah penting sebagai petunjuk tentang perkara yang
pelajar telah pelajari dan sejauh mana mereka menguasai kualiti pembelajaran. Justeru,
pelajar sepatutnya lulus dalam semua tugasan dengan mencapai sekurang-kurangnya tahap
”menguasai” hasil pembelajaran.

Penaksiran Pembelajaran__Modul 5

188

Gred akhir boleh anda jana daripada penggabungan pelbagai penaksiran pembelajaran yang
autentik dengan pelbagai cara. Amalan biasa yang dilakukan di institusi pengajian tinggi adalah
dengan menterjemah gred kualitatif yang diperolehi dalam setiap tugasan pembelajaran kepada
gred numerik. Gred numerik untuk setiap tugasan pembelajaran ini kemudiannya dikadarkan
dengan pemberatan tugasan berkenaan sebagaimana ditentukan oleh jajaran konstruktif
dalam Jadual Spesifikasi Penaksiran untuk menjadi markat tugasan. Semua markat tugasan
ini kemudiannya dijumlahkan untuk menentukan gred akhir yang mencerminkan prestasi
keseluruhan seseorang pelajar dalam kursus berkenaan (lihat contoh dalam Jadual 5.8).
Kaedah ini bagaimana pun boleh menyebabkan pelajar yang mendapat prestasi sederhana
dalam beberapa tugasan, tetapi gagal dalam satu daripadanya berkemungkinan mendapat gred
akhir lulus. Sekiranya tugasan yang beliau gagal tadi menaksir hasil pembelajaran peringkat
tinggi yang penting, maka gred akhir lulus yang pelajar perolehi tidak menunjukkan penguasaan
pelajar yang sebenar dan jelas menunjukkan pelajar masih belum menguasai hasil pembelajaran
yang ditetapkan.

Jadual 5.8: Penjanaan Gred Akhir Dari Gred Numerik*

Markat (%) Gred Skala Penggredan
≥90 A+ Pelajar mencapai objektif kursus/program peringkat tertinggi

80 - <90 A Pelajar mencapai objektif kursus/program peringkat tinggi
70 - <80 B Pelajar mencapai objektif kursus/program peringkat sederhana
60 - <70 B- Pelajar mencapai objektif kursus/program peringkat rendah
50 - <60 C Pelajar mencapai objektif kursus/program peringkat minima

<50 F Aras prestasi tidak mencukupi
*[Ubahsuai daripadda Biggs & Tang (2007), Teaching for Quality Learning at University, 3rd

 Edition. Maidenhead, UK: Open University]

Terdapat pelbagai kaedah untuk anda memastikan penilaian gred akhir sesuatu kursus dan
program mempunyai nilai pendidikan, di samping mengelak kecelaruan dan ketidakadilan dalam
amalan penilaian sebagaimana yang berlaku di beberapa institusi pengajian tinggi (Biggs &
Tang, 2007; Musial, Nieminen, Thomas & Burke, 2009). Biggs dan Tang (2007) mencadangkan
cara anda menjana penggredan holistik menggunakan tugasan penaksiran yang berlainan
(rujuk Jadual 5.9). Dalam contoh Jadual 5.9, empat tugasan penaksiran digunakan untuk
menaksir lima hasil pembelajaran. Tiga daripada tugasan penaksiran ini iaitu TP2, TP3 dan
TP4 menyumbang pemberatan dua kali ganda kepada penaksiran hasil pembelajaran yang
berlainan. Penganugerahan gred akhir kepada pelajar, sama ada “A”, “B”, “C”, “D” atau “F” boleh
dilakukan berdasarkan kepada tahap penguasaan mereka terhadap kriteria dan kualiti setiap
hasil pembelajaran. Piawaian kriteria dan kualiti hasil untuk penganugerahan gred biasanya
ditetapkan oleh institusi pengajian tinggi.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

189

Jadual 5.9: Penjanaan Gred Akhir Dari Pelbagai Penaksiran*

Hasil Pembelajaran
(HP)

Tugasan Penaksiran
(TP) Penganugerahan Gred

1 2 3 4

1.	 Mengaitkan √ √ ‘A’- HP1 dan HP2 ‘A’, HP lain ‘B’

2.	 Menggunakan √ √ ‘B’- Satu HP ‘A’, HP lain ‘B’ @ ‘C’

3.	 Mengenal pasti √ ‘C’- HP3, 4 & 5 dicapai

4.	 Menjelaskan √ ‘D’– Satu @ dua HP dicapai

5.	 Menghubungkan √ ‘F’- Tidak ada HP yang dicapai

*[Ubahsuai daripada Biggs & Tang (2007), Teaching for Quality Learning at University, 3rd
 Edition. Maidenhead, UK: Open University]

5.5.4	 AKTIVITI

Anda sudah bersedia untuk menganalisis dapatan penaksiran pembelajaran? Tulis satu laporan
dalam 2,000 perkataan yang menunjukkan analisis penaksiran dan penilaian pembelajaran satu
kursus yang anda kendalikan. Gunakan panduan berikut untuk menyediakan laporan ini.

a.	 Kenal pasti dan laporkan pemberatan setiap tugasan penaksiran pembelajaran
kursus berkenaan. Berdasarkan tugasan penaksiran yang anda senaraikan, tentukan
tugasan yang perlu diambil kira dalam penjanaan gred akhir kursus anda. Jelaskan
alasan tugasan tersebut diambil kira dan tugasan yang lain tidak diambil kira dalam
menentukan gred akhir kursus.

b.	 Gubal skema penjanaan gred akhir daripada pelbagai kaedah penaksiran untuk kursus
berkenaan. Tentukan pemberatan setiap kaedah penaksiran. Gunakan Jadual 5.5
sebagai rujukan.

c.	 Andaikan terdapat lima (5) tugasan penaksiran pembelajaran untuk kursus anda.
Laporan keputusan penaksiran tiga orang pelajar dalam kelima-lima tugasan penaksiran
tersebut adalah seperti dalam Jadual 5.10 di bawah. Berdasarkan laporan tersebut,
tentukan purata markah dan gred akhir untuk setiap pelajar. Jelaskan alasan anda
memberi purata markah dan gred akhir sedemikian untuk setiap pelajar tersebut. Anda
boleh gunakan penjanaan gred akhir dengan menggunakan gred numerik sebagaimana
dalam Jadual 5.9 sebagai panduan.

Penaksiran Pembelajaran__Modul 5

190

Jadual 5.10 : Laporan Tugasan Penaksiran Pembelajaran Pelajar

Nama

Tugasan Penaksiran
Purata

Markah?
Gred

Akhir? Alasan?
Kuiz

Ujian
Pertengahan

Semester

Peperiksaan
Akhir

Semester

Rubrik
Kerja

Kumpulan
Rubrik

Komunikasi

Arina 90 70 F
(meniru)

80 92

Daniel 50 75 80
0

(tidak
hadir)

65

Shareen 70 65 83 75 80

d.	 Imbas kembali pelaksanaan dan amalan penaksiran dan penilaian yang anda lakukan
atau alami. Jelaskan bagaimanakah amalan penaksiran dan penilaian tersebut boleh
ditambah baik untuk meningkatkan keberkesanan pengajaran dan pembelajaran kursus
anda?

e.	 Imbas kembali dasar, sistem, pelaksanaan dan amalan penaksiran dan penilaian di
institusi pengajian tinggi anda. Jelaskan bagaimanakah dasar, sistem, pelaksanaan dan
amalan tersebut boleh ditambah baik untuk memastikan ianya sejajar dengan misi dan
visi institusi?

5.5.5	 PENUTUP

Penaksiran pembelajaran yang autentik membantu pelajar menguasai hasil pembelajaran
meskipun kompleks, rumit dan mencabar. Penaksiran sebagaimana yang dibincangkan
sebelum ini memberi tumpuan kepada usaha membantu pelajar menguasai hasil pembelajaran,
sedangkan penggredan akhir adalah pengadilan sumatif tentang penguasaan hasil pembelajaran
yang dibuat oleh pensyarah. Meskipun matlamat berbeza, penaksiran pembelajaran yang
autentik dan berkesan boleh digunakan untuk membantu pensyarah membuat penilaian
yang adil dan saksama terhadap penguasaan pelajar dalam sesuatu kursus. Sebaliknya,
penilaian yang berkesan belum tentu membantu pelajar memperbaiki pembelajarannya. Malah,
tumpuan penilaian lebih kepada untuk sesuatu kegunaan di luar pembelajaran pelajar seperti
penganugerahan ijazah, penempatan dan laluan kerja. Justeru, pensyarah perlu memastikan
kaedah dan instrumen penaksiran seperti rubrik pemarkatan, ujian, peperiksaan dan kuiz
membantu pelajar memperbaiki pembelajarannya, dan bukannya sebagai instrumen penilaian
semata-mata sebagaimana yang sering diamalkan selama ini di beberapa institusi pengajian
tinggi.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

191

Berdasarkan latihan/penerangan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah dirancang iaitu:

a.	 menganalisis keputusan penaksiran pembelajaran (C4, A4);
b.	 melaporkan keputusan penaksiran pembelajaran (C5, A4); dan
c.	 menjana gred akhir penilaian berdasarkan keputusan penaksiran (C5, A4).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Penaksiran Pembelajaran__Modul 5

192

193

MODUL 6
PROJEK

194

195

Modul Projek

Kod APP1061

Sinopsis

Modul ini melibatkan peserta mengaplikasikan segala kemahiran
dan ilmu yang diperolehi dari modul 1 hingga 5 yang merangkumi
Pembelajaran Pengajian Tinggi, Memahami Pelajar, Rekabentuk
Kurikulum Pengajian Tinggi, Pengajaran dan Pembelajaran
Berkesan dan Penaksiran Pembelajaran. Peserta akan
melaksanakan beberapa projek yang berkaitan dengan aktiviti
pembelajaran dan pengajaran bagi memastikan berlakunya
jajaran konstruktif antara aktiviti pembelajaran dan pengajaran. Ini
termasuk penjajaran hasil kursus dengan hasil pembelajaran dan
hasil pembelajaran program, penjajaran pendekatan pengajaran
dan pembelajaran dengan hasil pembelajaran dan penjajaran
hasil pembelajaran dengan penaksiran.

Jumlah Jam
Pembelajaran Pelajar
(JPP)

Kuliah interaktif/Interactive Lecture (F2F) : 2 jam

Kendiri/SDL (Non F2F) : 20 jam

Persediaan Penaksiran/Assessment Preparation : 2 jam

Penilaian Berterusan/Continuous Assessment : 16 jam

Jumlah	 /Total : 40 jam

Pra syarat Telah mengikut modul 1 hingga 5

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:

Mempamerkan pendekatan pembelajaran berpusatkan 1.	
pelajar dalam amalan pengajaran (C5, P4)

Merekabentuk projek yang mengaitkan amalan pengajaran 2.	
dengan keadaan sebenar (C5, P4)

Isi Kandungan

Projek 1 : Memahami Pelajar (1/2 Jam)1.	
Projek 2 : Reka Bentuk Kurikulum Pembelajaran Berasaskan 2.	
Hasil (OBE) (1/2 Jam)
Projek 3 : Penyampaian Pembelajaran dan Pengajaran 3.	
Berkesan (1/2 Jam)
Projek 4 : Penaksiran dan Penilaian (1/2 Jam)4.	

Kaedah
Pembelajaran &
Pengajaran

Kuliah1.	
Perbincangan2.	
Projek3.	

Bahan Pembelajaran &
Pengajaran

Bahan Pembacaan (artikel) 1.	
Internet 2.	

Penilaian
1. Pembentangan
2. Hasil Projek

Projek__Modul 6

196

197

MODUL		 :	 Projek

KOD		 :	 APP 1061

PENULIS	 :	 Rohana Othman

			 Zainab Mohd Noor

			 Mansor Ahmad

PENGENALANA.	
Dalam modul ini, peserta perlu meneroka semua konsep dan prinsip dalam pengajaran dan
pembelajaran yang telah diperoleh di sepanjang kursus Asas Pembelajaran dan Pengajaran
(KAP). Tugasan dalam bentuk projek dan aktiviti memerlukan peserta menggabungkan prinsip
pembelajaran dan pengajaran bagi menyelesaikan isu dan masalah yang dihadapi dalam
pembelajaran dan pengajaran.

HASIL PEMBELAJARANB.	
Pada akhir modul ini, peserta dapat:

Mempamerkan pendekatan pembelajaran berpusatkan pelajar dalam amalan pengajaran 1.	
(C5, P4)
Merekabentuk projek yang mengaitkan amalan pengajaran dengan keadaan sebenar 2.	
(C5, P4)

KANDUNGAN PEMBELAJARAN C.	
Unit 1: 	 Projek 1: Memahami Pelajar
Unit 2: 	 Projek 2: Reka Bentuk Kurikulum Pembelajaran Berasaskan Hasil (OBE)
Unit 3: 	 Projek 3: Penyampaian Pembelajaran dan Pengajaran Berkesan
Unit 4: 	 Projek 4: Penaksiran dan Penilaian

KAEDAH PENGAJARAN DAN PEMBELAJARAND.	
Penyampaian: Kuliah Interaktif, perbincangan dan projek1.	
Penilaian:2.	

Tugasan Projek						 -	 60%2.1.	
Pembentangan						 -	 10%2.2.	
Laporan Refleksi Pembelajaran dan Pengajaran	 	 -	 15%2.3.	
Kemahiran Insaniah 					 -	 15%2.4.	

JUMLAH						 -	 100%

Projek__Modul 6

198

E. RUJUKAN

Arhar. J.M., Holly, M.L. A and Kasten, W.C. (2001). Action Research for Teachers
	 Travelling the Yellow Brick Road. Prentice Hall: New Jersey.

Barron, B. and Darling-Hammond, L. (2008). Teaching for Meaningful Learning: A Review
of Research on Inquiry-Based and Cooperative Learning. In G. N. Cervetti, J. L.
Tilson, L. Darling-Hammond, B. Barron, D. Pearson, A. H. Schoenfeld, E. K. Stage,
T. D. Zimmerman (Eds.), Powerful Learning: What We Know About Teaching for
Understanding. San Francisco: Jossey-Bass.

Fosnot, C.T (1996). Constructivism: Theory, Perspectives, and Practice. New York: 	
Teachers College Press.

Garis Panduan Penulisan Panduan Akademik (2010). Jawatankuasa Pembangunan Buku 	
Garis Panduan, Kementerian Pengajian Tinggi, Malaysia.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

199

UNIT 1

PROJEK 1: MEMAHAMI PELAJAR

6.1.1	 PENGENALAN

Dalam unit ini, peserta dikehendaki mengaplikasikan pengetahuan yang diperolehi sepanjang
Kursus Asas Pengajaran dan Pembelajaran (KAP). Tugasan yang berbentuk projek ini
mengemukakan pemasalahan dan aktiviti untuk membantu peserta mengimbas kembali dan
menganalisis perbezaan pelajar dari aspek kepelbagaian dalam pembelajaran, pendekatan
pembelajaran dan cara pembelajaran.

6.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

a.	 membuat refleksi kendiri tentang falsafah pendidikan peribadi berdasarkan teori
pembelajaran dan perbezaan pelajar (C5, P4, A3)

b.	 merancang pendekatan pengajaran dengan mengambil kira perbezaan individu dari aspek
kepelbagaian pelajar, pendekatan dan gaya pembelajaran (C5, A3)

6.1.3	 AKTIVITI

a.	 Projek Pengajaran Reflektif

Lazimnya, pengajaran reflektif dikaitkan dengan keupayaan membuat refleksi kendiri secara
berterusan. Pengajaran reflektif merupakan asas dalam membuat keputusan, perancangan dan
tindakan untuk tujuan penambahbaikan kandungan kursus, pengajaran dan penilaian pelajar.
Pengajaran reflektif juga merupakan salah satu ciri penting pensyarah yang efektif.

Berdasarkan pengalaman mengajar pada semester lepas dan maklumbalas yang diberikan
oleh pelajar, terangkan bagaimana pengajaran reflektif dapat membantu anda meningkatkan
kebolehan sebagai seorang pensyarah yang lebih berkebolehan pada semester yang akan
datang. Nyatakan perancangan dan penambahbaikan yang perlu dibuat. Kemukakan contoh
yang relevan untuk menyokong keterangan anda. Daripada senario di atas, terangkan EMPAT
(4) bidang yang perlu diberi perhatian untuk menjalankan refleksi kendiri sebagai salah satu
usaha menjadi pensyarah yang berkebolehan. Anda perlu mengemukakan contoh yang relevan
untuk menyokong keterangan anda.

200

Sila rujuk Lampiran 6.1. Sebagai satu projek, edarkan Kajiselidik Gaya Pembelajaran Pelajar
kepada kelas anda. Setelah dijawab oleh pelajar, anda dapati bahawa pelajar anda mempunyai
gaya pembelajaran Visual, Kinesthetic atau Auditory. Sediakan satu laporan lengkap tentang
dapatan kajiselidik yang dikendalikan. Berikan beberapa pendekatan yang perlu diambil untuk
memastikan perancangan pengajaran anda mengambil kira semua gaya pembelajaran (Visual,
Kinesthetic dan Auditory)

6.1.4	 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah dinyatakan iaitu:

a.	 membuat refleksi kendiri tentang falsafah pendidikan peribadi dengan berdasarkan
teori pembelajaran dan perbezaan pelajar (C5, P4, A3)

b.	 Merancang pendekatan pengajaran dengan mengambil kira perbezaan individu dari
aspek kepelbagaian pelajar, pendekatan pembelajaran dan gaya pembelajaran (C5, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

201

UNIT 2

PROJEK 2 : REKA BENTUK KURIKULUM BERASASKAN HASIL

6.2.1	 PENGENALAN

Projek ini berfokuskan pemasalahan dan aktiviti yang dibentuk untuk membantu anda
mengaplikasikan dan mengembeling pengetahuan reka bentuk dan pelaksanaan kurikulum
yang diperoleh sepanjang program Kursus Asas Pengajaran dan Pembelajaran (KAP). Peserta
perlu merekabentuk kurikulum pendidikan berasaskan hasil mengikut Garis Panduan Penulisan
Program Akademik (2010) yang dicadangkan oleh Kementerian Pengajian Tinggi Malaysia.

6.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:

a.	 mengaplikasikan prinsip OBE dalam kurikulum (C3, P3, A3)

b.	 merekabentuk kurikulum OBE (C5, P4, A3)

6.2.3	 KANDUNGAN PEMBELAJARAN

Jadual 6.1 menyenaraikan kandungan kursus peringkat ijazah yang dicadangkan untuk anda
kendalikan pada semester ini. Kursus ini setara dengan 3 jam kredit dan 3 jam bersemuka.

202

Jadual 6.1 Kandungan Kursus Peringkat Ijazah

Bil. Topik

1 Dilema Alam Sekitar yang Kita Hadapi
Krisis Dunia•	
Kelestarian dan keupayaan bumi untuk menampung manusia•	
Bagaimana mengatasi masalah alam sekitar•	

2 Kelestarian Alam Sekitar dan Nilai Kemanusiaan
Cara manusia mengguna bumi•	
Nilai Kemanusiaan dan Masalah Alam Sekitar•	
Keadilan Alam Sekitar•	
Perancangan menyeluruh untuk kelestarian kehidupan•	

3 Bagaimana Ekosistem Berfungsi
Ekologi•	
Aliran Tenaga Melalui Ekosistem•	
Kitaran Semula Jisim Melalui Ekosistem•	
Ruang-ruang Khas Ekologi•	
Interaksi di antara Organisma•	

4 Perubahan Populasi Manusia dan Alam Sekitar
Ekologi Populasi•	
Corak Populasi Manusia•	
Demografi Negara-Negara•	
Stabilisasi Penduduk Dunia•	
Penduduk dan Pembandaran•	

5 Analisis Risiko dan Ancaman pada Alam Sekitar
Perspektif ke atas Risiko•	
Ancaman pada Alam Sekitar•	
Pergerakan dan Kesan Toksin•	
Cara Menentukan Kesan Bahan Pencemaran pada Kesihatan•	
Prinsip Berwaspada•	

6 Sisa Pepejal dan Merbahaya: Sumber yang belum diakui
Sisa Pepejal•	
Pengurangan Sisa Pepejal•	
Sisa Berbahaya•	
Pengurusan Sisa Berbahaya•	

7 Udara dan Pencemaran Udara
Atmosfera•	
Jenis dan Punca Pencemaran Udara•	
Kesan Pencemaran Udara•	
Pemuliharaan Pencemaran Udara•	
Pencemaran Udara Dalaman•	

8 Sumber Air Tawar dan Pencemaran Air
Kepentingan Air•	
Pemasalahan Sumber Air•	
Pengurusan Air•	
Pencemaran Air•	
Peningkatan Kualiti Air•	

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

203

6.2.4	 AKTIVITI

a.	 Aktiviti 1- Mengenal Pasti Jumlah Jam Pembelajaran Pelajar (JPP)

Peserta harus melihat keseluruhan isi kandungan kursus dalam Jadual 6.1 untuk mendapatkan
gambaran am tentang isi kandungan kursus tersebut. Ini membolehkan anda memahami
beberapa elemen penting secara mendalam seperti Jam Pembelajaran Pelajar (JPP), Hasil
Pembelajaran (LO) dan Hasil Kursus (CO). Seterusnya, anda hendaklah mengenal pasti
jumlah jam pembelajaran pelajar seperti:

jumlah jam interaksi secara bersemuka termasuk ‘Pembelajaran Kendiri’i.	
Jam Pembelajaran Pelajar (JPP)ii.	
jumlah jam tugasan dan penilaian pelajar.iii.	

b.	 Aktiviti 2 – Pembinaan Kurikulum

Berdasarkan isi kandungan kursus di atas, anda perlu mengenal pasti perkara berikut dengan
menggunakan templat yang disediakan oleh Jabatan Pengajian Tinggi. Anda perlu rujuk kepada
Garis Panduan Pengurusan Pembangunan Akademik (2010) yang dikeluarkan oleh KPT untuk
mengenal pasti perkara berikut:

tahap Taksonomi Bloom (Domain Kognitif, Domain Psikomotor dan Domain Afektif) bagi i.	
kursus ini dengan mengambil kira situasi berikut:

	 Situasi 1: Kursus ini baru pertama kali diperkenalkan dalam program ini
	 Situasi 2: Kursus ini telah di perkenalkan pada peringkat diploma

hasil pembelajaran dengan mengambil kira tahap Taksonomi Bloom yang telah dikenal ii.	
pasti
jam pembelajaran pelajariii.	
penjajaran Hasil Kursus/Hasil Pembelajaran dengan Hasil Pembelajaran Programiv.	

Berikan justifikasi bagi setiap jawapan anda kepada tugasan i - iv

6.2.5	 PENUTUP

Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah dinyatakan, iaitu:

a.	 mengaplikasikan prinsip OBE dalam kurikulum (C3, P3, A3)

b.	 merekabentuk kurikulum Pembelajaran Berasaskan Hasil (C5, P4, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Projek__Modul 6

204

UNIT 3

PROJEK 3: PENYAMPAIAN PENGAJARAN BERKESAN

6.3.1	 PENGENALAN

Projek ini bertujuan memberi pendedahan kepada peserta untuk menyediakan perancangan
pengajaran. Peserta perlu merujuk unit yang berkaitan dengan pendekatan pengajaran
berasaskan pembelajaran berpusatkan pelajar dalam Modul 4. Pada asasnya, peserta akan
mendalami ilmu pengetahuan tentang cara merancang dan mengatur projek dan cara untuk
memimpin dan menyelia pelajar melaksanakan projek tersebut.

6.3.2	 HASIL PEMBELAJARAN
	
Pada akhir unit ini, peserta dapat:
a.	 Menyediakan perancangan pengajaran yang berkesan untuk kumpulan besar dan kecil

yang menepati pendekatan pembelajaran berpusatkan pelajar (C5, P4)
b.	 merancang dan mengatur projek dan kerja lapangan pelajar (C4, P4)
c.	 menjajarkan pendekatan pengajaran dan pembelajaran dengan hasil pembelajaran 	

(C5, P4)

6.3.3	 PENGENALAN PROJEK BERASASKAN PEMBELAJARAN BERASASKAN
MASALAH (PBL)

	
Projek ini memerlukan anda merekabentuk projek pembelajaran berasaskan masalah untuk
pelajar. Peserta perlu merujuk kepada unit yang terdahulu untuk merekabentuk projek ini.

6.3.4	 AKTIVITI

a.	 Perancangan Pengajaran
Anda hendaklah menyediakan perancangan pengajaran bagi satu sesi pengajaran selama
2 jam yang menepati pendekatan berpusatkan pelajar dengan menggunakan teknik seperti
(main peranan, simulasi, pembelajaran koloboratif, pembelajaran aktif, pembelajaran kumpulan
besar dan kecil) atau mana-mana teknik pengajaran yang sesuai sebagai teknik pengajaran
berpusatkan pelajar.

b.	 Projek Pembelajaran Berasaskan Masalah (PBL)
Dalam situasi berikut, sebahagian besar atau lebih kurang 70% daripada komponen kursus
yang anda telah reka bentuk dalam tugasan projek di dalam Unit 2, adalah dalam bentuk
Pembelajaran Berasaskan Masalah. Hal ini bermakna 70% daripada penilaian pelajar mengikut

205

PBL. Berdasarkan kandungan kursus dan hasil pembelajaran yang di hasilkan dalam Aktiviti
2, Unit 2, anda perlu menyediakan satu projek berasaskan masalah (PBL) yang mengaitkan
pengajaran anda dengan situasi kehidupan sebenar atau mana-mana teknik yang sesuai
dengan bidang pengajaran anda.

6.3.5	 PENUTUP
	
Berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan, sila
pastikan anda telah mencapai ketiga-tiga hasil pembelajaran yang telah dinyatakan, iaitu:

merancang dan mengatur projek dan kerja lapangan pelajar (C4, P4)a.	
menjajarkan pendekatan pengajaran dan pembelajaran dengan hasil pembelajaran b.	
(C5, P4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Projek__Modul 6

206

UNIT 4

PROJEK 4: PENAKSIRAN DAN PENILAIAN PEMBELAJARAN

6.4.1	 PENGENALAN

Pensyarah lazimnya mengemukakan pertanyaan berikut: Mengapakah perlu menaksir dan
menilai pelajar? Penaksiran dan penilaian merupakan satu komponen penting dalam proses
pengajaran dan pembelajaran untuk mengukur tahap pencapaian pelajar dan juga menambahbaik
pembelajaran pelajar. Pensyarah perlu menggunakan kepelbagaian kaedah penaksiran dan
penilaian yang sesuai dan efektif untuk menambahbaik pembelajaran pelajar.	

6.4.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
merancang penaksiran yang autentik berpandukan hasil pembelajaran kursus1.	 (C4, P4)
menggubal dan mengguna instrumen penaksiran yang autentik untuk menaksir hasil 2.	
pembelajaran kursus (C5,P4)
menganalisis pencapaian pembelajaran pelajar dalam kursus (C4, P4)3.	

6.4.3	 KANDUNGAN PEMBELAJARAN

a.	 Perancangan Penaksiran
merancang penaksiran yang autentik secara jajaran konstruktif berpandukan i.	
hasil pembelajaran kursus
merancang pemberatan penaksiran berasaskan Jadual Spesifikasi Penaksiran ii.	
(JSP)

b.	 Menggubal dan Mengguna Instrumen Penaksiran
menggunakan prinsip penaksiran dalam penggubalan instrumen penaksiran i.	
pembelajaran
menggubal instrumen penaksiran termasuk rubrik pemarkahanii.	
mentadbir instrumen penaksiran termasuk rubrik pemarkahaniii.	

207

6.4.4	 AKTIVITI

Merujuk kepada Kurikulum Berasaskan Hasil (OBE) dari Projek 2, anda diminta merancang
penaksiran pembelajaran yang autentik untuk menambahbaik pembelajaran berserta skema
pemarkahan.

Seterusnya, anda juga perlu menganalisa dan melaporkan dapatan penaksiran yang mengambil
kira:

hasil pembelajaran kursus i.	
tafsiran penaksiran untuk menambahbaik pembelajaran pelajarii.	
rumusan hasil penaksiran untuk penilaian keberkesanan kursusiii.	

6.4.5	 PENUTUP

Dengan berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah diberikan,
sila pastikan anda telah mencapai ketiga-tiga hasil pembelajaran yang telah dinyatakan, iaitu:
a.	 merancang penaksiran yang autentik berpandukan hasil pembelajaran kursus (C4, P4)
b.	 mengubal dan mengguna instrumen penaksiran yang autentik untuk menaksir hasil

pembelajaran kursus (C5,P4)
c.	 menganalisis pencapaian pembelajaran pelajar dalam kursus (C4, P4)

	
Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Projek__Modul 6

208

 LAMPIRAN 6.1

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

209

MODUL 7
AMALAN PROFESIONAL

210

211

Modul Amalan Profesional

Kod APP 1072

Sinopsis

Dalam modul ini, peserta perlu mempamerkan keupayaannya
untuk mengaplikasi dan menggunakan semua pengetahuan
dan kemahiran yang diperolehi sepanjang mengikuti Kursus
Asas Pembelajaran dan Pengajaran. Sepanjang satu
semester ini peserta diharapkan boleh mengajar, membuat
persediaan pembelajaran dan pengajaran, menyediakan
bahan pembelajaran, menilai pencapaian pelajar dan
menguruskan kelas dengan berkesan.

Jumlah Jam Belajar Pelajar
(SLT)

Kuliah interaktif/Interactive Lecture (F2F) : 10 jam

Kendiri/SDL (Non F2F) : 60 jam

Persediaan Penaksiran/Assessment : 5 jam
Preparation

Penilaian Berterusan/Continuous Assessment : 5 jam

Jumlah	 /Total : 80 jam

Pra syarat Telah mengikuti Modul 2,3,4,5 dan 6

Hasil Pembelajaran

Pada akhir modul ini, peserta dapat:
Melaksanakan aktiviti pembelajaran dan pengajaran 1.	
yang dirancang sesuai dengan tahap pembelajar
berdasarkan silabus yang diberi. (C5, P4)
Menyediakan bahan pengajaran yang berkesan sesuai 2.	
dengan keupayaan pembelajar dan gaya pembelajaran
(P5, A4)
Mengaplikasi pendekatan pembelajaran dan 3.	
pengajaran yang sesuai dalam mengendalikan kelas
berdasarkan silibus yang diberikan. (C3, A3)
Menilai dan memantau prestasi pelajar melalui 4.	
pelbagai teknik penilaian dan penaksiran berdasarkan
hasil pembelajaran.(C4).

Isi Kandungan

1. Kemahiran Teras Pengajaran (4 jam)
 1.1 Rancangan Kursus (RK)
 1.2 Penyampaian
 1.3 Penaksiran
 1.4 Analisis
 1.5 Penambahbaikan

1.6 Kajian Tindakan

2. Penyediaan Alat/Bahan Bantuan Mengajar (2 jam)
2.1 Mengapa Perlu Alat/Bahan Bantuan Mengajar

 2.2 Faktor Pemilihan Alat/Bahan Bantuan Mengajar
2.3 Jenis – Jenis Alat/Bahan Bantuan Mengajar
2.4 Panduan Umum Penggunaan Alat/Bahan Bantuan
 Mengajar
2.5 Perkara Yang Perlu Dielak ketika Menggunakan
 Projektor

Amalan Profesional__Modul 7

212

3. Pengurusan Kelas (2 jam)
 3.1 Kelas
 3.2 Bengkel
 3.3 Makmal
4. Kaedah Penyampaian (2 jam)
 4.1 Refleksi Modul APP 1042

Penilaian

1. Pemantauan Kelas/Bengkel/Makmal
2. Folio/Fail Pengajaran
3. Kajian Tindakan
4. Penerapan Kemahiran Insaniah

- 50%
- 30%
- 10%
- 10%

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

213

MODUL : 	 Amalan Profesional

KOD : 	 APP 1072

PENULIS : 	 Ishak Bin Baba

		 Zainal Abidin Bin Sayadi

PENGENALANA.	

Dalam modul ini, peserta perlu mempamerkan keupayaannya untuk mengaplikasikan dan
menggunakan semua pengetahuan dan kemahiran yang diperoleh sepanjang mengikuti
Kursus Asas Pembelajaran dan Pengajaran. Sepanjang satu semester ini, peserta diharapkan
dapat mengajar, membuat persediaan pembelajaran dan pengajaran, menyediakan bahan
pembelajaran, menilai pencapaian pelajar dan mengurus kelas dengan berkesan.

HASIL PEMBELAJARANB.	

Pada akhir modul ini, peserta dapat:

melaksanakan aktiviti pembelajaran dan pengajaran yang sesuai dengan tahap 1.	
pembelajar dengan berdasarkan silabus yang diberikan. (C5, P4)

menyediakan bahan pengajaran yang berkesan sesuai dengan keupayaan pelajar dan 2.	
gaya pembelajaran (P5, A4)

mengaplikasikan pendekatan pembelajaran dan pengajaran yang sesuai untuk 3.	
pengendali kelas berdasarkan silibus yang diberikan. (C3, A3)

menilai dan memantau prestasi pelajar melalui pelbagai teknik penilaian dan penaksiran 4.	
dengan berdasarkan hasil pembelajaran.(C4).

C.	 KANDUNGAN PEMBELAJARAN

Unit 1: Kemahiran Teras Pengajaran;

Unit 2: Penyediaan Alat dan Bahan Bantuan Mengajar;

Unit 3: Pengurusan Kelas; dan

Unit 4: Kaedah Penyampaian.

Amalan Profesional__Modul 7

214

D.	 KAEDAH PENGAJARAN & PEMBELAJARAN

1.	 Penyampaian : Kuliah/Perbincangan/Pemerhatian

2. 	 Penilaian :

2.1. Pemantauan Kelas/Bengkel/Makmal 	 - 50 %

2.2. Folio/Fail Pengajaran 	 - 30 %

2.3. Laporan 	 - 10 %

 - Kajian Tindakan

 2.4. Kemahiran Insaniah			 	 - 10 %	

	

	 JUMLAH					 	 - 100 %

E.	 RUJUKAN

Ann, M (2009). Lecturing to large groups. In Fry, H., Ketteridge, S. & Marshall, S. (Eds.) A
handbook for teaching and learning in higher education: Enhancing academic practice.
(pp. 58--‐71). New York,NY: Routledge.

Ferrance, E. (2000). Action Research, Northeast and Island Regiouel Educational Laboratory.
Brown University

Renner, P. (1993). The Art of Teaching Adults. Training Associates:Vancouver, British
Columbia.

Ruyle, K. (1995). Group Training Methods, in the ASTD Technicak and Skills Training Handbook.
Kelly L (ed). McGraw-Hill:New York.

YouTube.Com.(2010). How to maintain classroom discipline - good and bad methods training
educational video. Diakses pada 1 Oktober 2010 di http://www.youtube.com/
watch?v=gHzTUYAOkPM

YouTube.Com. (2010). Managing a discussion in a large class. Diakses pada 1 Oktober 2010
di http://www.youtube.com/watch?v=En-mpErJye4

YouTube.Com. (2010). Strategies for teaching excellence. Diakses pada 1 Oktober 2010 di
(http://www.youtube.com/watch?v=p9vB-KfD23I&feature=rec-LGOUT-exp_stronger_
r2-2r-10-HM)

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

215

UNIT 1

KEMAHIRAN TERAS PENGAJARAN

7.1.1	 PENGENALAN

Dalam unit ini, peserta akan dibimbing untuk mempamerkan keupayaan mengaplikasikan
dan menggunakan semua pengetahuan dan kemahiran yang diperoleh sepanjang mengikuti
Kursus Asas Pembelajaran dan Pengajaran. Peserta perlu mengaplikasikan pembelajaran dan
pengajaran (P&P) di dalam kelas, termasuk membuat persediaan P&P, menyediakan bahan
P&P, menilai pencapaian pelajar dan mengurus kelas dengan berkesan. Peserta perlu juga
merujuk Modul 2, 3, 4, 5 dan 6.
	
7.1.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
merancang dan melaksanakan aktiviti P&P yang sesuai dengan tahap pelajar dengan a.	
berdasarkan silabus yang diberikan. (C5, P4)
menilai dan memantau prestasi pelajar melalui pelbagai teknik penilaian dan penaksiran b.	
berdasarkan hasil pembelajaran. (C4).

7.1.3	 KANDUNGAN PEMBELAJARAN

Rancangan Kursusa.	
Untuk memastikan proses P&P berjalan lancar, perancangan yang rapi perlu dibuat. Rancangan
Kursus memberikan panduan tentang cara kursus itu akan dijalankan. Rancangan ini juga
memaklumkan topik dan subtopik yang akan dijalankan, tugasan dan penaksiran yang
perlu diselesaikan pada sepanjang semester tersebut beserta senarai rujukan terkini. Pada
kebiasaannya, Rancangan Kursus perlu disediakan sebelum semester bermula dan diedarkan
kepada pelajar pada hari pertama pertemuan/kuliah. Rancangan Kursus ini perlu disediakan
dengan berdasarkan silabus yang telah diluluskan oleh Universiti. Lampiran 7.1 menunjukkan
contoh format silabus dan Lampiran 7.2 pula menunjukkan contoh Rancangan Kursus.

Penyampaianb.	
Kuliah ialah satu kaedah penyampaian kandungan P&P. Namun begitu, ‘kuliah’ di sini bukan
sebagaimana yang sering dibayangkan oleh umum iaitu hanya pensyarah yang menyampaikan

216

maklumat kepada sekumpulan pelajar. Kuliah yang berkesan menggabungkan pelbagai aktiviti
yang menitikberatkan penglibatan aktif pelajar dalam proses P&P. Renner (1993) dan Ruyle
(1995) membezakan antara penyampaian kuliah yang berkesan dengan penyampaian kuliah
yang tidak berkesan seperti Jadual 7.1.

Jadual 7.1: Ciri-Ciri Penyampaian Kuliah

Berkesan Tidak Berkesan

Interaksi pensyarah – pelajar•	 Hanya pensyarah bercakap•	

Komunikasi Dua Hala•	 Komunikasi sehala•	

Soal jawab pensyarah – pelajar•	 Tiada soal jawab pensyarah – pelajar•	

Berkongsi tanggungjawab dalam •	
menjadikan pembelajaran aktif

Pelajar bergantung sepenuhnya kepada •	
maklumat pensyarah

Aktiviti berkumpulan / menyelesai •	
masalah Tiada aktiviti pelajar•	

Penggunaan pelbagai bahan sokongan•	 Tiada bahan sokongan•	

Tidak menyalin nota•	 Pelajar menyalin nota•	

Sumber: Renner (1993); Ruyle (1995)

Penyampaian kuliah yang berkesan boleh dirancang sebagaimana ditunjukkan dalam Rajah
7.1.

Rajah 7.1: Merancang Kuliah Berkesan

Ann, M (2009) menyatakan kuliah yang baik ialah kuliah yang:
disampaikan secara informatif, menarik minat pelajar;•	

mempunyai susunan kandungan yang mudah diikuti dan membantu penguasaan •	

pelajar dalam perkara yang disampaikan;
pelajar berasa terlibat dalam proses pembelajaran secara aktif sama ada melalui •	

aktiviti atau melalui contoh dan penerangan yang diberikan oleh pensyarah;
pelajar tidak menyedari masa berlalu; dan•	

Input dari guru
Perbincangan
Kumpulan

Pembentangan
Kumpulan

Aktiviti pelajar Input dari guru
Aktiviti
Pengukuhan

Input dari guru

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

217

pelajar keluar kelas dengan perasaan puas.•	

Prosedur Penyampaian Kuliah Berkesani.	
Terdapat 3 fasa dalam penyampaian kuliah.

Pelajar menyalin nota•	

Isi kandungan kuliah•	

mengakhiri kuliah•	

Memulakan Kuliah

Pengenalan yang mampu menarik perhatian pelajar•	

Cadangan 1: 	 Ajukan soalan yang perlu dijawab pada akhir sesi pengajaran.
Contoh: “Pada akhir kelas ini, anda dapat menjawab soalan berikut: Adakah ujian berbentuk
esei lebih baik berbanding dengan ujian berbentuk objektif?”

Cadangan 2:	 Hubungkaitkan isi pengajaran yang ingin disampaikan dengan tugasan, kerja
makmal, amalan di tempat pekerjaan dan lain-lain.
Contoh: Tajuk kuliah hari ini berkait dengan tugasan fenomena perubahan cuaca global yang
perlu anda selesaikan.

Cadangan 3: 	 Kaitkan isi pengajaran dengan aktiviti atau bahan yang digunakan pada sesi
pengajaran sebelum.
Contoh: Pada kelas-kelas sebelum ini kita telah melihat perubahan cuaca memberikan kesan
kepada kegiatan ekonomi sesuatu masyarakat. Kali ini kita akan melihat cara perubahan cuaca
memberikan kesan kepada….

Menjelaskan isi kandungan pengajaran secara umum•	

Contoh: Hari ini kita akan melihat cara proses x dijalankan supaya hasil y boleh dihasilkan.

Beritahu pelajar cara untuk mereka menggunakan bahan pengajaran	

Contoh: Hari ini saya akan menggunakan model penilaian dan menunjukkan cara model ini
digunakan dalam pelbagai keadaan. Apabila anda membuat perbincangan kumpulan, anda
hendaklah menggunakan model ini dalam penyelesai masalah yang akan saya berikan.

Berikan definisi istilah yang pelajar kurang arif	

Contoh: Di dalam Fizik, ‘kerja’ mempunyai takrifan teknikal. ‘Kerja’ yang dilakukan oleh
tenaga F….

Amalan Profesional__Modul 7

218

Menyampaikan Isi Kandungan Kuliah

Struktur Kuliah•	

Semasa memberikan kuliah, anda tidak perlu terlalu terikat dengan perancangan yang telah
dibuat. Pelajar mungkin akan bertanya soalan dan memberikan ulasan terhadap apa-apa yang
disampaikan. Oleh itu, anda perlu lebih terbuka dalam penyampaian.

Anda juga perlu menentukan isi penting yang perlu diberi penekanan semasa sesi kuliah ber-
langsung. Isi kandungan yang disampaikan perlulah seimbang dari segi ‘kedalaman dan kelua-
san’ (depth and breadth). Pelajar akan kehilangan arah berkaitan dengan isi utama jika isi ter-
sebut dikupas secara terlalu mendalam. Pelajar juga mungkin akan kehilangan fokus jika terlalu
banyak idea diketengahkan dalam sesuatu sesi pengajaran. Ini akan menjejaskan kefahaman
pelajar terhadap isi kandungan utama yang hendak disampaikan oleh pensyarah.

Susunan isi kandungan•	

Isi kandungan syarahan boleh disusun dengan pelbagai cara:
Sebab – Akibat 	

Kronologi Masa	

Topikal	

Masalah – Penyelesaian 	

Kelebihan – Kekurangan	

Penting – Kurang Penting	

Peruntukkan masa untuk membuat rumusan idea utama dan berikan contoh sesuai•	

Di sepanjang sesi, semak penerimaan serta kefahaman pelajar dengan kaedah berikut:
Meminta pelajar menjawab soalan yang memerlukan jawapan yang spesifik. 	

Contohnya: Siapa yang dapat menjelaskan Teori/Konsep ….?
Meminta pelajar bertanya soalan seperti “Ada apa-apa soalan berkenaan aplikasi 	

…?”
Mengemukakan masalah atau situasi yang memerlukan pelajar menggunakan 	

bahan pengajaran.
Perhatikan bahasa badan pelajar dan 	 non-verbal yang menunjukkan tanda pelajar
keliru atau tidak faham. Antaranya ialah pelajar mula bercakap sesama rakan,
kerap melihat jam, tidak memberikan tumpuan kepada pensyarah dan lain-lain.

Menamatkan Sesi Kuliah

Jawab soalan yang diberikan pada peringkat awal sesi.•	

Cadangan: Buat rumusan ringkas berkaitan isi kandungan utama
Contoh: Hari ini kita telah mengenal pasti lima peringkat dalam proses pemikiran kreatif
Cadangan: Kaitkan pengajaran dengan sesi pengajaran sebelum atau akan datang
Contoh: Pada kelas akan datang, kita akan mengaplikasikan model yang kita pelajari hari ini
dengan masalah yang berlaku di negara kita

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

219

Cadangan: Minta pelajar membuat rumusan isi utama.
Contoh: Siapa yang boleh merumuskan perkara yang telah dipelajari hari ini?

Jelaskan sekali lagi perkara anda harap pelajar akan peroleh daripada dari hasil •	

sesi P&P
Contoh: ”Seperti yang saya nyatakan pada awal tadi, dengan menggunakan model X anda se-
patutnya boleh menyelesaikan masalah berkaitan…”

Penaksiranc.	
Penaksiran pembelajaran merupakan salah satu aktiviti penting dalam proses P&P. Penaksiran
dapat dilakukan dengan menggunakan pelbagai kaedah sementara maklumat yang diperoleh
pula dapat digunakan untuk pelbagai tujuan. Tujuan utama penaksiran pembelajaran adalah
untuk:

menentukan pencapaian atau hasil pembelajaran seseorang pelajar melalui ujian dan i.	
pengukuran yang sesuai;
menentukan gred pencapaian pelajar (dari aspek pembelajaran);ii.	
mengumpul maklumat tentang pencapaian hasil pembelajaran, kaedah P&P, dan iii.	
kurikulum program yang diikuti;
menentukan prestasi dan/atau keberkesanan keseluruhan, seseorang individu, iv.	
kumpulan, kaedah P&P, hasil pembelajaran, kurikulum, program akademik, dan
sebagainya.

Analisisd.	
Analisis terhadap P&P perlu dilakukan untuk mengenal pasti status pencapaian pelajar, hasil
pembelajaran kursus, kaedah penyampaian, kaedah penaksiran dan indek pencapaian (KPI).
Lampiran 7.4 menunjukkan contoh analisis bagi satu kursus.
	

Penambahbaikane.	
Hasil daripada analisis, keputusan dapat diambil sama ada penambahbaikan diperlukan ataupun
tidak. Anda juga boleh merujuk Lampiran 7.3 untuk menilai sama ada penambahbaikan perlu
dilakukan atau tidak dengan berdasarkan KPI yang dinyatakan. Rajah 7.2 pula menunjukkan
kitaran penambahbaikan yang perlu dilakukan dalam sesuatu kursus (CLO), setelah tamat
pengajian (PLO) dan setelah 5 tahun pelajar bekerja (PEO). Setiap kategori memerlukan
penilaian, analisis dan penambahbaikan yang tertentu.

Amalan Profesional__Modul 7

220

 Rajah 7.2: Closing the loop
 Sumber: Prof. Dr Shahrin Mohammad (UTM)

	

f.	 Kajian Tindakan
Kajian Tindakan dalam pembelajaran dan pengajaran adalah satu proses di mana seorang
pendidik menilai keberkesanan amalan aktiviti P&P yang telah dijalankannya. Kajian Tindakan
dilakukan secara sistematik dan mengambilkira pelbagai teknik kajian dan penyelidikan. Tujuan
utama Kajian Tindakan dijalankan adalah untuk meningkatkan kemahiran pengajaran seseorang
pendidik dan seterusnya meningkatkan kualiti pembelajaran para pelajar.

Secara umumnya, rajah di bawah menjelaskan proses Kajian Tindakan dijalankan.

Program
Outcomes

Program
Objectives

Missions

Visions

Stakeholders
Course
Outcomes

Advisory committee

Alumni AAsssseessssmmeenntt

AAsssseessssmmeenntt

AAsssseessssmmeenntt

CCQQII

CCQQII

CCQQII

AA
nn aa ll yy ss ii ss

AA
nn aa ll yy ss ii ss

AA

nn aa ll yy ss ii ss

Mengenalpasti
Masalah

Mengumpul
Data

Merancang
Tindakan

Melaksanakan
Tindakan

Menilai
Tindakan

Rajah 7.3: Proses Kajian Tindakan (Ferrance, E; 2000)

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

221

7.1.4	 AKTIVITI

Refleksia.	
Dengan berdasarkan pengalaman anda sebagai pensyarah, kenal pasti 5 kekuatan dan 5
kelemahan anda dalam menjalankan sesi pengajaran kuliah. Apakah penambahbaikan yang
dapat anda lakukan agar kelemahan tersebut dapat dibaiki?

Videob.	
Sila tonton klip video bertajuk Strategies for Teaching Excellence yang boleh dimuat turun di
alamat berikut: http:// www.youtube.com/ watch?v=p9vB-KfD23I&feature=rec-LGOUT-exp_
stronger_r2-2r-10-HM

c.	 Pengajaran Mikro
Sebagai pengalaman awal, anda dikehendaki menjalankan satu sesi pengajaran mikro yang
akan mengambil masa antara tujuh hingga sepuluh minit. Dalam sesi ini, rakan peserta kursus
anda akan bertindak sebagai pelajar anda. Dalam merangka sesi pengajaran mikro, anda perlu
mengambil kira perkara-perkara berikut:

	 i.	 Hasil Pembelajaran
	 ii.	 Pengenalan atau set induksi
	 iii. 	 Penyampaian isi kandungan
	 iv.	 Bahan serta aktiviti pembelajaran dan pengajaran
	 v.	 Penilaian kepada hasil pembelajaran
	 vi.	 Penutupan atau rumusan pembelajaran dan pengajaran

Dalam sesi ini, anda juga akan bertindak sebagai pemerhati kepada pengajaran mikro yang
dijalankan oleh rakan anda. Sila tuliskan kekuatan serta kelemahan yang telah dipamerkan oleh
rakan anda semasa sesi pengajaran mikro tersebut. Juga, berikan cadangan yang membina
bagi mengatasi kelemahan yang anda telah kenalpasti.

7.1.5	 PENUTUP

Dengan berdasarkan maklumat, penerangan, perbincangan, klip video dan latihan yang
telah diberikan, sila pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah
direncanakan iaitu:

merancang dan melaksanakan aktiviti pengajaran dan pembelajaran yang sesuai a.	
dengan tahap pelajar dengan berdasarkan silabus yang diberikan. (C5, P4)
menilai dan memantau prestasi pelajar melalui pelbagai teknik penilaian dan penaksiran b.	
dengan berdasarkan hasil pembelajaran. (C4).

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam penyelesai
unit ini.

Amalan Profesional__Modul 7

222

UNIT 2

PENYEDIAAN ALAT/BAHAN BANTUAN MENGAJAR

7.2.1	 PENGENALAN

Dalam unit ini, peserta perlu membuat persediaan P&P, dan menyediakan bahan pembelajaran
dengan berkesan mengikut gaya pembelajaran pelajar.

7.2.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
menyediakan bahan pembelajaran dan pengajaran yang berkesan sesuai dengan a.	
keupayaan pelajar dan gaya pembelajaran (P5, A4)
mengaplikasikan pendekatan P&P yang sesuai dalam mengendali kelas dengan b.	
berdasarkan silabus yang diberikan. (C3, A3)

7.2.3	 KANDUNGAN PEMBELAJARAN

Mengapa Perlu Alat/Bahan Bantuan Mengajara.	

Rajah 7.4 menggambarkan keperluan peranan media dalam proses P&P. Kepelbagaian media
mampu meningkatkan kadar kefahaman, daya ingatan serta kemahiran pelajar. Selain itu,
penggunaan alat dan bahan mengajar juga dapat membantu P&P dalam aspek berikut:

Rajah 7.4: Peranan alat/bahan mengajar dalam proses P&P

223

Faktor Pemilihan Alat/Bahan Bantuan Mengajarb.	
Antara faktor yang perlu diambil kira dalam pemilihan alat/bahan bantuan mengajar yang
bersesuaian adalah seperti yang berikut.

Saiz dan jumlah pelajar di dalam kelasi.	
Susun atur bilik / dewan kuliah / makmal / bengkelii.	
Kemudahan P&P seperti projektor, model, sistem bunyi dan bekalan elektrik.iii.	
Isi kandungan kursusiv.	
Kemahiran pensyarah membangunkan dan menggunakan alat /bahan bantuan v.	
mengajar.

c.	 Jenis Alat/Bahan Bantuan Mengajar
i.	 Statik

Papan Putih / Papan Tulis•	

Nota / Kertas Edaran•	

Flip Chart•	

Poster•	

Realia/Model•	

Modul•	

ii.	 Dinamik
Slaid (Microsoft PowerPoint)•	

Audio / Video•	

Simulasi•	

Media Interaktif •	

d.	 Panduan Umum Penggunaan Alat/Bahan Bantuan Mengajar
Alat/bahan bantuan mengajar yang diguna bersesuaian dan memang perlu.i.	
Visual dapat dilihat dari bahagian belakang bilik kuliah / dewan kuliah / makmal / ii.	
bengkel
Pensyarah berinteraksi dengan pelajar dan bukannya dengan alat/bahan bantuan iii.	
mengajar.
Alat/bahan bantuan mengajar hendaklah tersusun.iv.	
Pandangan pelajar terhadap alat bahan mengajar tidak terhalang.v.	
Pensyarah mahir menggunakan peralatan yang berkaitan.vi.	
Pastikan alat/bahan bantuan mengajar berfungsi sebelum digunakanvii.	
Jangan baca setiap perkataan yang dipaparkanviii.	
Gunakan warna, simbol atau ilustrasi yang sesuai untuk menjadikan bahan lebih ix.	
menarik.

e.	 Perkara yang perlu dielak ketika menggunakan projektor
membelakang pelajari.	
berdiri di hadapan projektor ii.	
Imej yang dipapar terlalu keciliii.	
Imej yang dipapar kaburiv.	

Amalan Profesional__Modul 7

224

Bilik darjah dalam keadaan gelapv.	
Menggunakan jari / tangan untuk menjelaskan sesuatu pada layarvi.	
Menghabiskan banyak masa untuk menyediakan peralatan projektorvii.	

7.2.4	 AKTIVITI

a.	 Refleksi
Model digunakan untuk meningkatkan kefahaman pelajar dalam sesuatu proses P&P. Sila lihat
kepentingannya melalui klip video bertajuk Golf Pro Lesson No Bones about it! yang boleh dimuat
turun di http:// www.youtube.com/ watch?v= Pw_HMRm6rgU.

7.2.5	 PENUTUP

Dengan berdasarkan maklumat, penerangan, perbincangan, klip video dan latihan yang
telah diberikan, sila pastikan anda telah mencapai kedua-dua hasil pembelajaran yang telah
direncanakan iaitu:

menyediakan bahan pengajaran yang berkesan sesuai dengan keupayaan pelajar dan a.	
gaya pembelajaran (P5, A4)
mengaplikasikan pendekatan P&P yang sesuai dalam mengendalikan kelas dengan b.	
berdasarkan silabus yang diberikan. (C3, A3)

	
Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

225

UNIT 3

PENGURUSAN KELAS

7.3.1	 PENGENALAN

Dalam unit ini, peserta akan diberi pendedahan terhadap kaedah menilai pencapaian pelajar
dan mengurus kelas dengan berkesan. Peserta juga perlu merujuk Modul 4.

7.3.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat:
Mengurus aktiviti P&P yang sesuai dengan tahap pelajar dengan berdasarkan kumpulan a.	
pembelajar. (C5, P4)

7.3.3	 KANDUNGAN PEMBELAJARAN

 	 Pengurusan Kelas merujuk semua perkara yang dilakukan oleh guru dalam
mengurus pelajar, ruang, masa dan bahan supaya pembelajaran boleh berlaku.

Harry K. Wong

Kunci untuk pengurusan kelas yang berkesan ialah kemampuan guru untuk
mempersiapkan dan melaksanakan pelajaran yang dapat mengelakkan kekurangan
perhatian, kebosanan, dan kelakuan buruk

Jacob S. Kounin

226

Pengurusan Kelasa.	

Suasana pembelajaran yang kondusif mampu merangsang pelajar ke tahap pembelajaran
maksimum. Pengurusan kelas yang baik termasuk pengurusan masa, pengurusan ruang fizikal,
penglibatan pelajar, hubungan pensyarah – pelajar serta pengurusan tingkah laku pelajar.

Antara peranan pensyarah dalam pengurusan kelas secara berkesan adalah seperti yang
berikut :

memastikan penggunaan masa yang efektif melalui perancangan pengajaran yang i.	
teratur;
menjelaskan apa-apa yang diharapkan daripada pelajar, sebab dan cara mereka ii.	
dapat memenuhi harapan yang ditetapkan;
memastikan perbincangan dan aktiviti menjurus kepada hasil pembelajaran;iii.	
mewujudkan suasana pembelajaran yang positif;iv.	
mengawal, mengesan dan membuat tindakan sewajarnya terhadap sebarang v.	
gangguan tingkah laku pelajar;
memberikan maklum balas berguna; danvi.	
menunjukkan tingkah laku yang baik.vii.	

Garis Panduan Umum Pengurusan Kelas/Bengkel/Makmal Berkesanb.	
Panduan umum dalam pengurusan kelas/bengkel/ makmal secara berkesan adalah seperti
yang berikut :

mengambil makluman tentang polisi dan dasar yang sedang berkuatkuasa berkaitan i.	
tingkah laku dan peraturan pelajar, plagiat, penilaian dan lain-lain.
mengamalkan tindakan pencegahan awal berkaitan tingkah laku yang mengganggu ii.	
proses P&P melalui perancangan dan penggunaan peraturan dan prosedur yang jelas.
mempamerkan tingkah laku yang baik seperti menghormati pelajar, mendengar setiap iii.	
pendapat pelajar, serta bersikap terbuka.
menjelaskan peraturan kelas/bengkel/makmal pada awal semester, khususnya, pada iv.	
hari pertama perjumpaan.
menggunakan masa secara maksimum bagi tujuan aktiviti P&P di dalam kelas/bengkel/v.	
makmal.

Aktiviti 1: Ciri kelas yang diurus dengan baik

Dengan berdasarkan kefahaman dan pengalaman anda, apakah ciri yang perlu ada
untuk menggambarkan sesuatu kelas itu diurus dengan baik?

1. …………………………………………………………………………..
2. …………………………………………………………………………..
3. …………………………………………………………………………..
4. …………………………………………………………………………..
5. …………………………………………………………………………..

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

227

menjalinkan hubungan yang baik dengan pelajar. Pensyarah perlu mengingat nama vi.	
pelajar dan berinteraksi dengan mereka.
peraturan kelas/bengkel/makmal dilaksanakan secara konsisten.vii.	
segera bertindak apabila pelajar menunjukkan tingkah laku yang boleh mengganggu viii.	
proses P&P.
menerapkan sikap disiplin kendiri dalam kalangan pelajar.ix.	
memberikan peluang kepada pelajar membaiki diri dari segi pencapaian akademik, x.	
kemahiran serta tingkah laku.

			
7.3.4	 AKTIVITI

a.	 Refleksi
Sila tonton klip video ‘How To Maintain Classroom Discipline’ yang boleh dimuat turun di http://www.
youtube.com/watch?v=gHzTUYAOkPM dan senaraikan ciri pengurusan kelas yang dipaparkan.
Bincangkan pemerhatian anda dengan peserta kursus yang lain.

b.	 Kerja Lapangan
dengan berdasarkan maklumat, penerangan, perbincangan dan latihan yang telah i.	
dijalankan, buat lawatan sama ada ke kelas, bengkel, makmal atau studio.
Bincang secara berkumpulan, keadaan dan suasana ruang yang anda lawati.ii.	
Senaraikan kelemahan, kekuatan, dan penambahbaikan yang boleh dilakukan untuk iii.	
memastikan ruang pembelajaran dan pengajaran tersebut dapat memberikan impak
yang positif kepada pelajar.

c.	 Perbincangan Kelas
Dengan berdasarkan gambar di bawah, bincangkan tindakan yang perlu dibuat oleh pensyarah
tersebut.

Amalan Profesional__Modul 7

228

7.3.5	 PENUTUP

Dengan berdasarkan latihan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah direncanakan iaitu:

Mengurus aktiviti P&P yang sesuai dengan tahap pelajar dengan kumpulan pelajar. a.	
(C5, P4)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam
menyelesaikan unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

229

UNIT 4

KAEDAH PENYAMPAIAN

7.4.1	 PENGENALAN

Dalam unit ini, peserta akan membuat refleksi berkaitan modul APP 1042 –Pengajaran untuk
Pembelajaran Berkesan.
	
7.4.2	 HASIL PEMBELAJARAN

Pada akhir unit ini, peserta dapat::
membuat refleksi dalam melaksanakan aktiviti pengajaran dan pembelajaran yang a.	
sesuai dengan tahap pelajar dengan berdasarkan silabus yang diberi. (C5, P4)
mengaplikasikan pendekatan P&P yang sesuai dalam pengendali kelas dengan b.	
berdasarkan silibus yang diberikan. (C3, A3)

7.4.3	 KANDUNGAN PEMBELAJARAN

a.	 Refleksi Modul APP 1042

Di sepanjang latihan amali pembelajaran dan pengajaran yang dijalani, peserta mestilah membuat
refleksi berdasarkan kepada modul yang telah diikuti. Bagi memastikan sesi pembelajaran dan
pengajaran yang dijalankan adalah berkesan, pensyarah boleh merujuk kepada perkara-perkara
berikut;

Pengajaran dalam kumpulan besar (Modul 4 – Unit 1). Pensyarah juga boleh i.	
menonton video klip yang boleh dicapai dari http://www.youtube.com/watch?v=En-
mpErJye4.

Pengajaran dalam kumpulan kecil (Modul 4 – Unit 2)ii.	

Pembelajaran berpusatkan pelajar (Modul 4 – Unit 3)iii.	

Penggunaan teknologi yang berkesan (Modul 4 – Unit 4)iv.	

		

230

7.4.4	 AKTIVITI

a.	 Tugasan 1: Pemantauan Kelas/Bengkel/Makmal (50%)
	 Anda akan diberikan sekurang-kurangnya sekumpulan pelajar di mana anda akan

menjalankan aktiviti P&P bagi satu semester. Prestasi pengajaran anda akan dinilai
oleh dua orang pembimbing yang dilantik oleh Fakulti anda.

b.	 Tugasan 2: Portfolio Pengajaran (30%)
	 Berdasarkan kursus yang anda laksanakan dalam Tugasan 1, sediakan:

i.	 Silabus kursus
ii.	 Rancangan Kursus
iii.	 Matrik Hasil Pembelajaran Kursus dan Hasil Pembelajaran Program’
iv.	 Bahan P&P (termasuk aktiviti dan latihan)
v.	 bahan penilaian beserta skema jawapan, rubrik penilaian dan Jadual Penentuan

Ujian.

c.	 Tugasan 3: Kajian tindakan (10%)
	 Bagi meningkatkan lagi kemhiran serta kesarjanaan anda dalam dunia pendidikan,

anda diminta untuk menjalankan satu Kajian Tindakan ke atas aktiviti P&P anda.
Sediakan satu laporan lengkap serta bentangkan hasil Kajian Tindakan yang anda
telah laksanakan.

d.	 Tugasan 4: Refleksi Penerapan kemahiran Insaniah (10%)
	 Sediakan satu laporan berbentuk refleksi bagaimana anda telah menerapkan Kemahiran

Insaniah dalam kalangan pelajar anda melalui aktiviti P&P yang anda laksanakan.

7.4.5	 PENUTUP

Dengan berdasarkan latihan yang telah diberikan, sila pastikan anda telah mencapai hasil
pembelajaran yang telah direncanakan, iaitu:

membuat refleksi dalam melaksanakan aktiviti P&P yang sesuai dengan tahap pelajar a.	
dengan berdasarkan silabus yang diberikan. (C5, P4)
mengaplikasikan pendekatan P&P yang sesuai dalam mengendalikan kelas dengan b.	
berdasarkan silibus yang diberikan. (C3, A3)

Sila berbincang dengan fasilitator anda jika terdapat sebarang permasalahan dalam penyelesai
unit ini.

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

231

 UNIVERSITI ...

Fakulti/Pusat Pengajian (Faculty/Centre) : Mukasurat (Page):

Kod Kursus (Course Code): Nama Kursus (Course Name) :

Jam Pembelajaran Pelajar (Student Learning Time)

Kursus Pra Syarat (Prerequisite Courses) : Kredit
(Credit) :

Kuliah
(Lecture) :

Tutorial : Amali
(Practical):

Edisi (Edition) : Tarikh Keluaran (Published date) :
MATLAMAT (GOALS):

HASIL PEMBELAJARAN (LEARNING OUTCOMES):

SINOPSIS (SYNOPSIS):

ISI KANDUNGAN (CONTENT):

BAB
(CHAPTER)

 KANDUNGAN (CONTENTS)

1.0 Topic (Hours)
1.1 Sub topic
1.2 Sub topic

2.0 Topic (Hours)
2.1 Sub topic
2.2 Sub topic

PENILAIAN (ASSESSMENT):

Course Work XX%
Final Examination YY%
 100%

RUJUKAN (REFERENCES):

1. Ishak Baba. (2007). UTHM Syllabus Format. Penerbit UTHM. Batu Pahat
2.
Disediakan oleh (Prepared by):
Tandatangan (Signature):
Nama (Name):
Jawatan (Post):
Tarikh (Date):

Disemak oleh (Checked by) :
Tandatangan (Signature):
Nama (Name):
Jawatan (Post):
Tarikh (Date):

Lampiran 7.1

Amalan Profesional__Modul 7

232

RANCANGAN KURSUS
COURSE PLAN

MAKLUMAT KURSUS (COURSE INFORMATION)

SEMESTER/SESI (SEMESTER/SESSION) :

KOD KURSUS (COURSE CODE) :

NAMA KURSUS (COURSE NAME) :

JAM PEMBELAJARAN PELAJAR (STUDENT LEARNING TIMES) :

Aktiviti Pembelajaran
(Learning Activity)

Minggu
(Week)

Jam/Minggu
(Hour /Week)

Bilangan Jam /
Semester

(Hour/Semester)

Kuliah (Lecture)

Tutorial (Tutorial)

Amali (Practical)

Pembelajaran Kendiri (Independent Study)

Lain-lain (Others)

1. Project (Project)

2. Tugasan (Assignment)

JUMLAH JAM PEMBELAJARAN
PELAJAR (JPP)
TOTAL STUDENT LEARNING TIME (SLT)

Kursus Pra-syarat (Pre requisite courses) :

Nama Pensyarah (Lecturer’s name) :

Disediakan oleh (Prepared by) :

Tandatangan (Signature) :

Nama (Name) :

Tarikh (Date):

Disahkan oleh (Approved by) :

Tandatangan (Signature) :

Nama (Name) :

Tarikh (Date):

UNIVERSITI ...
FAKULTI …………………………………………………………

Lampiran 7.2

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

233

MATLAMAT (GOALS) :

SINOPSIS (SYNOPSIS) :

HASIL PEMBELAJARAN (LEARNING OUTCOMES) :

ISI KANDUNGAN (CONTENT) :

MINGGU
(WEEK)

KANDUNGAN
(CONTENT)

PENTAKSIRAN
(ASSESSMENT)

1 1.0 TOPIC (Hours)
1.1 Sub topic
1.2 Sub topic

TUGASAN / PROJEK (ASSIGNMENT / PROJECT)

PENILAIAN (ASSESSMENT) :

1. Kuiz (Quiz) : %

2. Tugasan (Assignment) : %

3 Ujian (Test) : %

4. Projek (Project) : %

5. Lain-lain (Others) : %

6. Peperiksaan Akhir
(Final Examination)

: %

Jumlah (Total) : %

Amalan Profesional__Modul 7

234

KEHADIRAN / PERATURAN SEMASA KULIAH (LECTURE ATTENDANCE / REGULATION)

(1) Pelajar mesti hadir tidak kurang dari 80% masa pertemuan yang ditentukan bagi sesuatu
kursus termasuk kursus Hadir Wajib (HW) dan kursus Hadir Sahaja (HS).
Students must attend lectures not less than 80% of the contact hours for every subject including
Compulsory Attendance Courses (Hadir Wajib – HW) and Attendance Only Courses (Hadir
Sahaja – HS)

(2) Pelajar yang tidak memenuhi perkara (1) di atas tidak dibenarkan menghadiri kuliah dan
menduduki sebarang bentuk penilaian selanjutnya. Markah sifar (0) akan diberikan kepada
pelajar yang gagal memenuhi perkara (1). Manakala untuk kursus Hadir Wajib (HW),
pelajar yang gagal memenuhi perkara (1) akan diberi Hadir Gagal (HG).
Students who do not fulfill item (1) will not be allowed to attend further lectures and sit for any
further examination. Zero mark (0) will be given to students who fail to comply with item (1).
While for Compulsory Attendance Courses (Hadir Wajib – HW), those who fail to comply with
item (1) will be given Failure Attendance (Hadir Gagal – HG).

(3) Pelajar perlu mengikut dan patuh kepada peraturan berpakaian yang berkuatkuasa dan
menjaga disiplin diri masing-masing untuk mengelakkan dari tindakan tatatertib diambil
terhadap pelajar.
Students must obey all rules and regulations of the university and must discipline themselves in
order to avoid any disciplinary actions against them.

(4) Pelajar perlu mematuhi peraturan keselamatan semasa pengajaran dan pembelajaran.
Student must obey safety regulations during learning and teaching process.

MATRIK HASIL PEMBELAJARAN KURSUS DAN HASIL PEMBELAJARAN PROGRAM
(COURSE LEARNING OUTCOMES AND PROGRAMME LEARNING OUTCOMES MATRIX)

Dilampirkan (Attached)

RUJUKAN (REFERENCES) :

1. Ishak Baba. (2008). UTHM Syllabus Format. Penerbit UTHM. Batu Pahat
2.
3.
4.
5.

- Lampiran 7.3

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

235

Fa
cu

lty
:

Pr
og

ra
m

m
e:

C
ou

rs
e:

C
od

e:
:

B
FC

 4
11

1

LO
-1

LO
-2

LO
-3

LO
-4

LO
-5

LO
-6

LO
-7

LO
-8

LO
-9

D
el

iv
er

y
A

ss
es

sm
en

t
K

ey
 P

er
fo

rm
an

ce

In
di

ca
to

rs
/In

de
x

/ C3

/ P4

/ A3

1
1

1

Le
ct

ur
e,

C
on

tin
ou

s
Le

ar
ni

ng
,

D
is

cu
ss

io
n

an
d

P
ro

je
ct

P
ro

je
ct

 w
or

k

S
tu

de
nt

s
ar

e
ab

le
 to

 a
pp

ly
 a

nd

de
sc

rib
e

th
e

to
pi

c
gi

ve
n.

 8
0%

ac

hi
ev

in
g

gr
ad

e
C

 a
nd

 a
bo

ve
.

R
ep

or
t a

re
 c

le
ar

, c
or

re
ct

 a
nd

w

el
l p

re
se

nt
ed

. D
oc

um
en

ta
tio

n
ac

co
rd

in
g

to
 e

xp
la

na
tio

n.
 8

0%

ac
hi

ev
in

g
gr

ad
e

C
 a

nd
 a

bo
ve

.

D
is

cu
ss

io
n,

 fi
na

l
ex

am
, ,

 q
ui

ze
s

an
d

te
st

s

N
o

st
ud

en
ts

 b
an

ne
d

fro
m

 fi
na

l
ex

am
s.

 8
0%

 P
ro

je
ct

 d
el

iv
er

ed

on
 ti

m
e.

 1
00

 %
 p

as
s

on

pr
oj

ec
t.

90
%

 a
tte

nd
an

ce
 d

ur
in

g
ea

ch
 le

ct
ur

es
.

P
ro

je
ct

 s
ub

m
is

si
on

an

d
pr

es
en

ta
tio

n.

P
ee

r A
ss

es
sm

en
t,

O
bs

er
va

tio
n

C
ou

rs
e

Le
ar

ni
ng

 O
ut

co
m

es

C
ou

rs
e

Le
ar

ni
ng

 O
ut

co
m

e
an

d
Pr

og
ra

m
m

e
Le

ar
ni

ng
 O

ut
co

m
es

 M
at

rix

:
FA

C
U

LT
Y

 O
F

C
IV

IL
 A

N
D

 E
N

V
IR

O
N

M
E

N
TA

L
E

N
G

IN
E

E
R

IN
G

:
B

A
C

H
E

LO
R

 O
F

C
IV

IL
 E

N
G

IN
E

E
R

IN
G

 W
IT

H
 H

O
N

O
U

R
S

:

O
C

C
U

P
A

TI
O

N
A

L
S

A
FE

TY
 A

N
D

 H
E

A
LT

H

Pr
og

ra
m

m
e

Le
ar

ni
ng

 O
ut

co
m

es

La
m

pi
ra

n
7.

3

2
Co

nd
uc

t
an

d
or

ga
ni

ze
 o

cc
up

at
io

na
l

sa
fe

ty
 a

nd
 h

ea
lth

 p
ro

gr
am

m
ed

 in

co
ns

tr
uc

tio
n

in
du

st
ry

.

P
ro

je
ct

. f
in

al
 e

xa
m

,
qu

iz
es

 a
nd

 te
st

s

To
ta

l

Ap
pl

y
pr

of
es

si
on

al
 p

ra
ct

ic
e

an
d

et
hi

cs
31

Ca
rr

y
ou

t
 o

cc
up

at
io

na
l s

af
et

y
an

d
he

al
th

 a
ct

iv
iti

es
 in

 c
on

st
ru

ct
io

n
pr

oj
ec

t.

Amalan Profesional__Modul 7

236

LAMPIRAN 7.4

FAKULTI KEJURUTERAAN AWAM DAN ALAM SEKITAR
UNIVERSITI TUN HUSSEIN ONN MALAYSIA

JABATAN:
KURSUS: KESELAMATAN & KESIHATAN PEKERJAAN
KOD KURSUS: BFC 4111
SEMESTER: I
SESI: 2009/2010
PENYELARAS:

Bil % Bil % Bil %
85 100 A 2 3.9% 1 2.0% 11 21.6%
80 84 A- 2 3.9% 5 9.8% 0 0.0%
75 79 B+ 13 25.5% 8 15.7% 15 29.4%
70 74 B 9 17.6% 11 21.6% 0 0.0%
65 69 B- 9 17.6% 8 15.7% 25 49.0%
60 64 C+ 9 17.6% 7 13.7% 0 0.0%
55 59 C 3 5.9% 6 11.8% 0 0.0%
50 54 C- 4 7.8% 3 5.9% 0 0.0%
45 49 D+ 0 0.0% 2 3.9% 0 0.0%
40 44 D 0 0.0% 0 0.0% 0 0.0%
0 39 E 0 0.0% 0 0.0% 0 0.0%

51 100.0% 51 100.0% 51 100.0%

KESELURUHAN

51
68.7
B-

100.0%

90.2%
CLO TERLIBAT 1 - 2

100.0%
CLO TERLIBAT 3

ULASAN PENYELARAS KURSUS:

TANDA TANGAN PENYELARAS:

 PENSYARAH-PENSYARAH LAIN:
2.

Cop: 3.

JUMLAH

TABURAN MARKAH DAN GRED

GredNilai AtasNilai Bawah PT KIKeseluruhan

Purata Gred & Peratus Kelulusan
Jumlah Pelajar

Pencapaian CLO (%)

Purata Markah
Purata Gred
Kelulusan

PENGETAHUAN DAN TEKNIKAL

CLO 1, 2 dan 3 tercapai.

Pencapaian CLO (%)
KEMAHIRAN INSANIAH

1

5

8

11

8
7

6

3
2

0 0
0

2

4

6

8

10

12

A A- B+ B B- C+ C C- D+ D E

Kekarapan
Pelajar

Gred

GRAF TABURAN PENGETAHUAN DAN TEKNIKAL

11

0

15

0

25

0 0 0 0 0 0
0

5

10

15

20

25

30

A A- B+ B B- C+ C C- D+ D E

Kekerapan
Pelajar

Gred

GRAF TABURAN K.I.

2 2

13

9 9 9

3
4

4

6

8

10

12

14

Kekerapan
Pelajar

GRAF TABURAN GRED

4.
5.
6.
7.
8.

Samb:
No. h/p:

SILA NYATAKAN CLO KURSUS INI

NO. HASIL PEMBELAJARAN KURSUS (CLO)

3 Apply professional practice and ethics

Project. final exam, quizes and tests

KAEDAH PENILAIAN

Project submission and presentation. Peer
Assessment, Observation

1 Carry out occupational safety and health activities in construction project. Discussion, final exam, quizes and tests

2 Conduct and organize occupational safety and health programmed in construction industry.

0 0 0
0

2

A A- B+ B B- C+ C C- D+ D E
Gred

Asas Pembelajaran dan Pengajaran Pensyarah Institusi Pengajian Tinggi

