
JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

11

PENGAPLIKASIAN KONSEP PENYELESAIAN MASALAH BERASASKAN

KEMAHIRAN BERFIKIR ARAS TINGGI (KBAT) DALAM AMALAN PENGAJARAN

GURU PENDIDIKAN ISLAM SEKOLAH RENDAH DI NEGERI KEDAH

Mohd Syaubari Bin Othman

syaubari@gmail.com

Fakulti Sains Kemanusiaan, Universiti Pendidikan Sultan Idris, Tanjung Malim, Perak

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti amalan pengajaran dalam kalangan guru Pendidikan

Islam (GPI) menerusi kaedah penyelesaian masalah berasaskan elemen kemahiran berfikir aras

tinggi (KBAT). Kajian secara kualitatif di Negeri Kedah yang melibatkan temu bual dan

pemerhatian bersama dua orang guru pendidikan Islam (GPI). Kaedah penyelesaian masalah

diteliti berfokuskan empat tahap pemeringkatan mengikut teori George Polya iaitu memahami

masalah, merancang strategi,melaksanakan strategi dan menyemak semula. Hasil temu bual

ditadbir urus dengan program Atlas Ti versi 8 untuk menghasilkan tema dan jadual matrik

berkaitan amalan pengajaran berdasarkan konsep penyelesaian masalah. Dapatan kajian

memperlihatkan terdapat kewujudan kesamaan pendekatan yang disarankan oleh George Polya

dengan kaedah yang digunakan oleh kedua-dua guru pendidikan Islam tersebut. Walau

bagaimanapun terdapat perbezaan di dalam corak penyelesaian masalah mengikut aras

keupayaan pelajar. Kedua-dua GPI menyedari kepentingan menggunakan pendekatan

penyelesaian masalah bersumberkan maklumat kefahaman pelajar terhadap isi dan konsep

pelajaran. Pendekatan penyelesaian masalah ini diintegrasikan dengan komponen di dalam

KBAT iaitu menganalisis, menilai dan menjana idea terhadap isi kandungan Pendidikan Islam.

Jalinan keupayaan penyelesaian masalah bermatlamat melahirkan pelajar yang dapat

membentuk pemikiran secara kreatif dan kritis. Keseluruhan daripada kajian ini menunjukkan

kepentingan untuk guru menggunakan pendekatan penyelesaian masalah di dalam membentuk

dan menepati kehendak pengajaran yang berteraskan KBAT

Kata kunci : KBAT, kaedah penyelesaian masalah, amalan pengajaran

mailto:syaubari@gmail.com

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

12

1.0 PENGENALAN

Menurut (Anderson,2002; Brookhart, 2012) menyatakan pelaksanaan pengajaran perlu menerusi

asas kemahiran berfikir untuk membolehkan manusia melihat pelbagai perspektif bagi

menyelesaikan masalah di dalam sesuatu situasi tertentu. Manakala (Onosko & Newmann,

1994), mentakrifkan KBAT sebagai penggunaan potensi minda untuk menangani cabaran baru

khususnya pada proses pengajaran guru. Untuk itu, pengaplikasian KBAT ini memerlukan

seseorang yang memahami, menterjemah, menganalisis, mentafsir dan memanipulasikan

maklumat. Menurut pandangan (al-Qabisi, 1955) berfikir ialah fungsi akal yang memerhatikan

tenaga supaya otak manusia dapat bekerja dan beroperasi. Untuk itu, salah satu kaedah di dalam

menjana pemikiran KBAT adalah kemahiran penyelesaian masalah yang memerlukan

kefahaman yang mendalam dalam kalangan guru dan pelajar (KPM, 2014).

Kepelbagaian dalam teknik penyoalan merupakan keperluan melahirkan proses

pengajaran dan pembelajaran (PdP) yang berkesan (Brookhart, 2012). Untuk itu pengaplikasian

teknik penyelesaian masalah yang berkesan berkeupayaan mendorong dan merangsang

pemikiran pelajar. Guru yang mempunyai kemahiran pengenalpastian masalah bukan sahaja

berupaya mendorong dan merangsang pemikiran pelajar malah mampu meningkatkan keyakinan

diri dan pelajarnya daripada bersifat pasif atau pendiam kepada pembelajaran yang lebih aktif.

(George Polya, 1957; Ashraf, 2014; Mohd Anuar, 2014).

Penguasaan proses penyelesaian masalah secara menyeluruhnya adalah salah satu

pendekatan yang dibahaskan sebagai teknik pengajaran berteraskan KBAT. Pelaksanaan kaedah

permasalahan di dalam PdP berkemampuan untuk merangsang daya pemikiran seseorang pelajar

namun begitu proses pelaksanaanya memerlukan pemeringkatan bermula dengan mengenalpasti

sehingga menyemak semula (Brookhart, 2012; Muhammad Sofwan & Roslinda, 2015).

Menerusi konteks kajian ini, penganalisaan penyelesaian masalah pengajaran guru

ditentukan kepada tiga komponen iaitu permulaan pengajaran, perkembangan pengajaran dan

penutup pengajaran dengan setiap komponen diperincikan bagaimana elemen penyelesaian

masalah dapat dilaksanakan. Seterusnya di akhir kajian, perbincangan adalah berfokuskan

dapatan penyelidikan iaitu mengenal pasti sejauh manakah pelaksanaan pendekatan penyelesaian

masalah yang berdasarkan KBAT dapat diaplikasi di kalangan GPI.

2.0 KAJIAN LITERATUR

Kajian ini membahagikan beberapa aspek berkaitan amalan guru bersandarkan konsep

penyelesaian masalah yang mengintegrasikan KBAT.

2.1 Amalan Pengajaran Guru Bersandarkan Konsep Penyelesaian Masalah

Pembentukan amalan pengajaran ini dirumuskan berdasarkan teoritikal yang dibentuk

bersandarkan kajian-kajian terdahulu dan pandangan sarjana yang dikemukakan untuk

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

13

memastikan keberkesanan kaedah penyelesaian masalah di dalam pengajaran. Untuk itu,

menerusi kajian ini pembahagian kepada empat pendekatan penyelesaian masalah iaitu

memahami masalah, merancang strategi, melaksanakan strategi dan menyemak semula

bersandarkan kajian-kajian yang terdahulu (Johari & Wai Chu Yeong, 2010) dan kerangka teori

menurut (George Polya, 1957). Walaupun kebiasaannya teori George Polya diintepretasikan di

dalam mata pelajaran matematik, namun kesesuiannya dengan konsep pendidikan Islam dinilai

menerusi kajian ini.

Rajah 2.11 : Pelaksanaan penyelesaian masalah menurut (George Polya, 1957).

(Sumber : George Polya, 1983).

2.1.1 Memahami Masalah

Pengenalpastian masalah di dalam PdP mengikut teori (George Polya, 1957) adalah berdasarkan

konsep berikut iaitu fahami masalah, faham bagaimana terbentuknya masalah dan apakah

lingkaran bagi setiap masalah tersebut. Berdasarkan pandangan (Mohd Aderi et al, 2014) proses

untuk memahami masalah ini boleh dilaksanakan menggunakan pendekatan menyoal pada

peringkat awal pengajaran. Kaedah ini berupaya membantu guru untuk memberi fokus,

mengenalpasti dan mendalami konteks yang menyebabkan terbentuknya permasalahan ini

(Mohd Anuar, 2015).

Penyelesaian Masalah

Memahami masalah Merancang strategi Melaksanakan

strategi

Fahami istilah

Proses terbentuk

nya masalah

Operasi

Strategi

Lingkaran

masalah yang

timbul

Membandingkan

masalah

Membuat

pertimbangan

Ketahui

strategi

Bertepatan,

jelas dan

menyeluruh

Refleksi

Mengukuhkan

keyakinan

Memastikan

dilaksanakan

Menyemak

semula

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

14

Berdasakan dapatan (Bahagian Perancangan Dasar dan Penyelidikan, Kementerian

Pendidikan Malaysia, 2010) strategi perancangan pengajaran adalah penting untuk membina dan

mengukuhkan kepelbagaian pendekatan pembelajaran dengan mendatangkan konteks masalah

khususnya yang berada di dalam lingkaran seharian pelajar. Namun, keberkesanannya

bergantung kepada perancangan yang baik seiring dengan pembentukan objektif yang jelas, tepat

dan menyeluruh.

Menerusi pandangan (al-Qabisi, 1955) memperlihatkan ketegasan dengan meletakkan

kecuaian kepada guru yang tidak meletakkan kewujudan masalah sebagai tugasan yang utama..

Untuk amalan pengajaran yang berkesan, GPI seharusnya memilih objektif yang bersesuian

kerana tiada satu objektif yang bertepatan bagi seseorang pelajar di sebabkan beberapa faktor

seperti kewujudan kepelbagaian tahap kognitf pelajar. Namun begitu, kandungan pengajaran

oleh guru seharusnya menetapkan tahap kemampuan pelajar menyelesaikan masalah seiring

dengan objektif yang ditetapkan (Syofia Ulfah, Zamri Mahamod & Jamaludin Badusah, 2013)

Objektif jelas dan menyeluruh berasaskan keperluan penyoalan perlu dihasilkan dengan

kemampuan pelajar untuk memahami, menyusun, menstruktur, mengaplikasi dan mensintesis

idea daripada nilaian masalah seperti konsep pahala dan dosa. (Ab. Halim Tamuri & Nik Mohd.

Rahimi, 2011). Guru perlu membentuk permasalahan yang memerlukan pelajar untuk mencari

jalan alternatif bagi merungkaikan kekangan permasalahan tersebut Jalinan di antara

perancangan dan objektif yang tepat akan menghasilkan penyelesaian pengajaran yang menarik

(Muhammad Sofwan Mahmud, Roslinda Rosli, 2015).

Selain itu, pelaksanaan kefahaman mengenalpasti masalah merupakan kaedah pengajaran

yang penting dan dicetuskan pada peringkat set induksi kerana pada peringkat ini guru

meyampaikan ideanya kepada fikiran pelajar (Rosnaini Sulaiman, Maimun Aziz & Mok Soon

Sang, 2011). Pengenalpastian masalah menerusi set induksi ini juga bermatlamat menimbulkan

minat, menggerakkan sikap pelajar untuk fokus di dalam proses PdP dan menghasilkan

pengetahuan berkaitan tajuk yang akan di sampaikan. Proses pelaksanaan ini memerlukan

penelitian dalam konteks elemen yang seiring dengan konsep KBAT seperti menjana idea,

menganalisis, penyelesaian masalah dan menginterpretasikan kefahaman.

2.1.2 Merancang Strategi

Setelah masalah telah dikenal pasti, proses merancang strategi adalah peringkat yang kedua

mengikut teori (George Polya, 1957) Proses merancang strategi ini distrukturkan kepada empat

peringkat iaitu operasi, strategi, membuat pertimbangan dan membandingkan masalah. Proses

ini perlu diselarikan dengan konsep yang seiring dengan amalan KBAT

Proses merancang strategi ini merupakan kompenen terpenting di dalam pengajaran yang

menentukan hala tuju sama ada ianya ke arah keberkesanan penyelesaian masalah yang wujud

dan seterusnya membentuk kefahaman untuk disampaikan. Menurut (Edward, 2008; Ashraf M.

Zedan, 2014) pelaksanaan perancangan strategi menerusi mata pelajaran pendidikan Islam boleh

diaplikasikan menerusi proses perkembangan pengajaran guru iaitu (i) penyoalan semasa

pengajaran, guru perlu memberikan soalan dengan jelas dan bersesuaian dengan tahap umur

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

15

pelajar (ii) guru memberi contoh bagaimana jawapan kepada persoalan yang dapat membentuk

kefahaman berkaitan tajuk yang diajar (iii) guru membina soalan yang dapat mengaitkan

jawapan yang akan diberikan menerusi amalan kehidupan pelajar tersebut.

Pembentukan proses merancang strategi ini perlu diasaskan pada peringkat awal

pengajaran, diperkukuhkan proses penyelesaian semasa peringkat perkembangan pengajaran dan

diteruskan penilaian keberkesanaan perkara dalam penyelesaian masalah semasa pelaksanaan

penutup pengajaran. Proses yang dilaksanakan ini seharusnya menetapkan konsep KBAT dalam

semua kerangka perancangan strategi ini

2.1.3 Melaksanakan Strategi

Proses melaksanakan strategi bersandarkan teori (George Polya, 1957) yang membahagikan

kepada dua elemen iaitu mengetahui strategi dan penyelesaian yang dicadangkan perlu jelas,

tepat dan menyeluruh. Proses pelaksanaan ini perlu diselarikan dengan konsep mengaplikasi,

menganalisis, menilai dan mencipta.

Pada peringkat pelaksanaan ini juga, pendekatan penyoalan di antara proses yang dapat

membantu pelajar berfikir secara kritis dengan memberi fokus secara eksplisit terhadap proses

pelaksanaan. Penyelesaian yang jelas, teratur dan menyeluruh memerlukan pelajar menggunakan

proses pemikiran sepenuhnya dan meneliti proses tersebut berasaskan keseluruhan kandungan

pengajaran yang telah disampaikan (Robert Glaser, 1983; Zamri Mahmod et al, 2015).

Pelaksanaan strategi yang berkesan adalah berfokuskan fikrah dan teratur di dalam kelas

berupaya mencapai matlamat akhir pengajaran dan pembelajaran (PdP). Secara keseluruhannya,

pelaksanaan strategi ini perlu disepadukan dengan amalan inkuiri berasaskan penghasilan

pembelajaran secara aktif dan berpusatkan pelajar. Oleh itu pelaksanaan strategi yang berkesan

akan membantu pelajar membina pengetahuan, membentuk kemahiran menyelesaikan masalah

dan meningkatkan ingatan pengetahuan di dalam jangka masa panjang.

2.1.4 Menyemak Semula

George Polya menyatakan keperluan untuk memperuntukkan masa untuk menyemak jawapan

dan membuat refleksi. Ini bertujuan untuk mengukuhkan keyakinan dan memantapkan

pengalaman untuk mencuba masalah baru yang datang. Pendekatan Model Polya bagi peringkat

menyemak semula ini diklasifikasikan kepada tiga iaitu releksi, mengukuhkan keyakinan dan

memastikan dilaksanakan. Model peringjkat ke empat ini adalah pelaksaan yang terkhir dan

merupakan penentuan sama ada masalah yang wujud dam dapat diselesaikan . Ini dapat

dilaksanakan menerusi aktiviti koperatif, berorentasikan masalah dari inkuiri yang kesemuannya

ini menjuruskan kepada kerangka penyelesaian yang dapat di atasi.

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

16

3.0 METODOLOGI KAJIAN

Kajian ini menggunakan pendekatan kualitatif dan dilaksanakan secara kaedah kajian kes.

Kaedah ini dipilih berdasarkan kepada kefahaman dapatan kajian yang diperolehi akan lebih

jelas dan tepat bersandarkan proses pengaplikasian pendekatan penyelesaian masalah di dalam

kelas (Yin, 2003). Untuk memperolehi maklumat secara terus dari peserta kajian, penentuan

kajian lapangan menggunakan teknik analisis pemerhatian dan temu bual dilaksanakan. Teknik

pemerhatian yang digunakan adalah untuk mendapat maklumat secara mendalam berkaitan

dengan tempat kajian, aktiviti dan ahli di tempat kajian serta makna kepada perkara yang

diperhatikan dari perspektif peserta kajian (Patton, 1990; Johnson & Christensen, 2000).

Pengkaji tidak akan melibatkan secara sepenuhnya di dalam semua aktiviti di dalam kelas supaya

mendapat gambaran yang sebenar. Hal ini juga penting agar guru peserta kajian tidak terganggu

dari segi profesionalisme dan amalan pengajaran sebagai seorang guru (Marohaini, 2004).

Data yang diperoleh semasa pemerhatian diperkukuhkan melalui temu bual. Daripada

temu bual, segala maklumat yang kurang jelas dan sukar didapati akan diperolehi. Ini kerana

soalan yang dikemukakan semasa temu bual ialah soalan susulan untuk mencungkil penjelasan

lanjut daripada peserta kajian tentang perlakuan yang ditunjukkan. Selain itu melalui temu bual

pengkaji akan mendapat gambaran yang lebih mendalam tentang apa yang sebenarnya dialami

dan difikirkan peserta kajian. Ini jelas kerana menurut (Patton, 1990; Yin, 2003), temu bual

kualitatif membenarkan pengkaji untuk mencungkil maklumat secara mendalam dari peserta

kajian dan untuk memperolehi kefahaman mengenai sesuatu perkara dari sudut perspektif peserta

kajian.

Dua orang peserta kajian dipilih berdasarkan kriteria yang ketat. Justifikasi kriteria yang

ditetapkan ialah pengalaman mengajar subjek pendidikan Islam melebihi sepuluh tahun

bersandarkan beberapa kajian lepas yang mempunyai kesamaan dari aspek konsep dengan kajian

ini. Selain itu, penetapan guru di pilih adalah terdiri daripada guru yang mengajar sepenuhnya

mata pelajaran pendidikan Islam. Bagi justifikasi kenapa peserta-peserta ini dipilih adalah

berdasarkan kepada kemampuan peserta untuk membekalkan maklumat yang diperlukan dan

disyorkan oleh Kementerian Pendidikan Malaysia disebabkan keterlibatan sebagai guru sumber

pendidikan Islam.

Bagi proses penganalisaan data, data telah dianalisis melalui dua peringkat iaitu semasa

kajian lapangan dan analisis kandungan selepas selesai kajian lapangan. Seterusnya proses

penganalisaan data menerusi pemerhatian dan temu bual dilaksanakan menggunakan Atlas Ti

versi 8, di sini pengkaji dapat menentukan domain, tema, subtema. Kesemua tema ini

menunjukkan konsisten di antara setiap peserta dan ditetapkan sebagai interpretasi data yang

merupakan dapatan bagi kajian ini (Creswell, 2012).

Bagi penentuan kesahan dan kebolehpercayaan, pendekatan triangulasi antara setiap unit

digunakan di dalam penyimpulan dan pengumpulan data melibatkan sembilan kali pemerhatian

dan temu bual, pengesahan peserta kajian, nota lapangan dan memo serta etika kerja. Dapatan

kajian ini bersifat komprehensif, holistik dan deskriptif (Othman, 2007; Creswell, 2012) tetapi ia

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

17

tidak boleh digeneralisasikan kepada konteks, peserta dan tempat kajian yang lain disebabkan

pendekatan kualitatif yang digunakan.

4.0 DAPATAN KAJIAN

Dapatan kajian yang dibentangkan ialah data yang diperolehi daripada kajian kes dua orang guru

peserta kajian dan dibentangkan mengikut setiap peserta kajian iaitu Guru X (peserta kajian 1)

dan Guru Y (peserta kajian 2). Analisis dapatan kajian tidak membandingkan antara Guru X dan

Guru Y tetapi mengabungkan kedua-dua analisis data untuk memperkayakan kefahaman atas

tujuan memahami fenomena kajian dengan lebih mendalam. Latar belakang guru peserta kajian

dibincangkan terlebih dahulu sebelum membuat pembentangan analisis data dan perbincangan

berkaitan pendekatan penyelesaian masalah yang diaplikasikan dalam PdP.

4.1 Latar Belakang Guru

Guru X berkelulusan Sarjana Muda Syariah, mendapat pendidikan iktisas Diploma pendidikan

dari Institut Pendidikan Guru Pulau Pinang dan mempunyai pengalaman mengajar pendidikan

Islam selama tiga belas tahun. Guru X pernah menyandang jawatan sebagai Ketua Panitia

Pendidikan Islam selama tiga tahun disekolah tempat beliau bertugas. Manakala Guru Y

merupakan salah seorang Guru Cemerlang dan pernah menyandang jawatan Ketua Panitia

Pendidikan Islam di sekolah tempat beliau bertugas. Guru Y berkelulusan Sarjana Kurikulum

dan Pengajaran, mendapat pendidikan iktisas dari Akademi Pengajian Islam, Universiti Malaya

dan mempunyai pengalaman mengajar subjek Pendidikan Islam selama dua belas tahun. Subjek

Pendidikan Islam merupakan opsyen semasa mengikuti Diploma Pendidikan bagi kedua-dua

guru ini.

4.2 Memahami Masalah

Pada peringkat memahami masalah, kedua-dua guru menggunakan kaedah penyoalan pada

peringkat pengetahuan untuk mencungkil masalah. Guru X mengemukakan beberapa soalan

berkaitan pembelajaran lepas dengan tujuan meminta pelajar memperlihatkan apa yang telah

dipelajari dan perbezaan dengan apa yang telah ditetapkan dalam sukatan. Namun bagi guru Y

agak aktif menyoal pelajar proses pengenalpastian konteks sesuatu masalah dan adakalanya

memanggil nama pelajar untuk memperhalusi tahap pengetahuan mereka.

Guru Y juga lebih gemar menyelitkan aktiviti di awal pengajaran semasa pelaksanaan set

induksi untuk memahami konteks masalah secara umum. Setiap siri masalah dihasilkan menerusi

pengetahuan, pengalaman dan kefahaman berdasarkan fakta ringkas berkaitan konsep dan isi

pelajaran lepas. Semasa pemerhatian dilaksanakan, ada ketikanya Guru Y cuba menghubungkan

objektif yang ditetapkan dengan tahap keupayaan pelajar dan apakah masalah yang dapat

dikenalpasti. Masalah yang dikemukakan ditetapkan secara berstruktur sehingga ada dikalangan

pelajar berupaya menyebut permasalahan tersebut. Sebagai contoh, semasa pengajaran tajuk

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

18

keimanan kepada Allah, guru B akan menggunakan rajah yang ditampal di papan putih dan

meminta pelajar menyelesaikannya,

“Apa matlamat kamu belajar di tahun lima ini?”,“ini apa kaitan kewujudan alam dengan

beriman kepada Allah?”,“cuba kamu lihat di luar kelas ?”, “apa yang kamu nampak?”,

ini apa?”, “selain pokok-pokok yang nampak ni, apa lagi yang kamu nampak berkaitan

ciptaan Allah?jadi bagaimana kamu nak menggalakkan orang ramai untuk patuh kepada

syariat Allah swt?

Bagi proses perancangan, pelaksanaan dan penilaian, guru X dan guru Y didapati menulis

di dalam buku rancangan pengajaran harian (RPH) berdasarkan analisis dokumen yang

dilaksanakan. Keseluruhan proses ini diteliti bersumberkan kepada sukatan yang telah ditetapkan

oleh bahagian pembangunan kurikulum (KPM). Ini menyebabkan setiap guru mesti menetapkan

objektif dan memperlihatkan kewujudan masalah di sepanjang proses PdP ini dijalankan.

Keseluruhan dapatan memahami masalah ini dijelaskan menerusi jadual 4.1

Jadual 4.1 : Tema memahami masalah

 Memahami masalah berdasarkan konsep KBAT Kekerapan

Tema dan Kod Sub Tema dan Kod PK01 PK02

Memahami,

mengenal pasti dan

memastikan

permasalahan yang

wujud

Pengenalpastian masalah dimulakan menggunakan penyoalan pada aras

yang rendah
/ /

Proses kefahaman masalah dilaksanakan secara berperingkat daripada

yang mudah sehingga kepada yang sukar
/ /

Permasalahan yang dilaksanakan berdasarkan sukatan KBAT yang

ditetapkan oleh KPM
/ /

Aktiviti digunakan untuk membentuk gambaran awal isi kandungan

yang akan di ajar dan adakah wujud asas permasalahan
 /

4.3 Merancang Strategi

Semasa peringkat merancang strategi pengajaran, kedua-dua guru aktif mengemukakan

perancangan penyelesaian menerusi struktur yang ditetapkan. Guru X menjelaskan

Mula-mula saya suruh pelajar faham dulu dan ada pengetahuan tentang tajuk. Lepas tu

bila dah faham, cuba buat aplikasi. Saya nak pelajar faham ikut tahap mudah ketahap

susah”. Dari situ apabila ada masalah, senang sikit nak selesaikannya.

Guru Y juga menyatakan

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

19

Tengok, kalau misalnya pengenalan bagi aras pengetahuan dulu. Kalau pertengahan aras

tinggi, ikut tajuk. Kalau kemahiran dalam pendidikan Islam selalu bagi aras kefahaman

dan aplikasi la. Kalau bagi tafsir peta minda, gambar dan gambarajah dalam bentuk

masalah dan mintak pelajar selesaikan. Ini dah boleh capai aras sintesis, menganalisis dan

mencipta.

Adakalanya bentuk permasalahan untuk diselesaikan bersifat latih tubi sehingga

membentuk dialog antara guru dan pelajar. Hal ini terjadi apabila kedua-dua guru berinteraksi

dengan pelajar secara kerap di pertengahan proses pengajaran dan pembelajaran. Adakalanya,

masalah yang timbul lebih tertumpu kepada pelajar yang dapat memberi respon dengan tepat.

Malahan interaksi lisan di dalam fasa pertengahan dijadikan medium untuk menyampaikan isi

dan konsep pelajaran. Kedua dua guru menggunakan kaedah meneliti masalah secara

menggunakan peta minda bagi menyokong aktiviti pengajaran. Umpamanya Guru Y, semasa

mengajar tajuk “ Beriman kepada Allah “, beliau memulakan dengan menggunakan aktiviti yang

berfokuskan masalah.

Apakah maksud beriman kepada Allah? Apakah dalil kewujudan Allah”. Guru Y pula

semasa mengajar tajuk beriman kepada Allah menggunakan penyoalan untuk

memperkenalkan konsep keimanan kepada Allah “Setiap hari kita dikehendaki solat, jadi

kenapa kita perlu solat? berapa ramai daripada kamu semua yang dapat bersolat cukup

lima waktu pada semalam?

Kebiasaan bentuk penyelesaian masalah ini menjadi pendahulu untuk mendapatkan

maklumat status pembelajaran semasa pelajar. Apabila pelajar berjaya menyelesaikannya,

dapatan memperlihatkan kedua-dua guru mula menaikkan aktiviti penyelesaian masalah kepada

peringkat yang lebih tinggi. Aktiviti berbentuk aras rendah, sederhana dan tinggi dikemukakan

berselang-seli. Guru X mencampurkan aktiviti aras rendah, sederhana dan aras tinggi dalam satu

siri pengajaran dan menetapkan untuk pelajar menghubungkait ciri fizikal dengan konsep

keimanan kepada Allah

.Apa dia ciri fizikal kejadian bumi?”,“Apa dia ciri fizikal bumi, ada apa kaitan fizikal bumi

dengan tanda kekuasaan Allah?, Bagaimana kita sebagai manusia perlu mentaati perintah

Allah?”.

Menerusi sesi pengajaran yang lain, Guru Y merancangkan aktiviti yang dijalankan

berdasarkan isu dalam konteks aras tinggi dan aras rendah secara. Ini dilaksanakan dengan

menghubungkaitkan konsep beriman kepada Allah dengan tanda kekuasaan Allah.

Cuba fikir, ada tak pokok dan tumbuhan di kawasan kamu?”bukti kejadian alam ini

menandakan kekuasaan Allah dan keperluan yang perlu dilakukan sebagai tanda kita

beriman kepada Allah

Selain itu, guru Y juga meminta pelajar untuk menjelaskan maksud keimanan kepada

Allah menerusi permasalahan yang ditimbulkan”,

Imam macam mana diperlihatkan?”, “tukar kepada amalan seharian?”,” apa tanda seseorang

itu telah beriman kepada Allah?”, “tengok kawasan alam, mesti ada yang menciptanya?”,

amalan apa yang perlu dijalankan sebagai memahami konsep keimanan kepada Allah?”.

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

20

Pada sesi pengajaran lain, Guru X merancang untuk mempelbagaikan aktiviti secara

berselang-seli dan meminta pelajar memikirkan dan menghubungkaitkan ciri alam ini dengan

keperluan manusia untuk menghayati penciptaan Allah ini sepenuhnya. Tujuan dilakukan

pendekatan ini bagi mengelakkan pelajar terkeliru seterusnya tidak memahami isi kandungan

pengajaran yang disampaikan.

Apa yang menarik diperingkat ini aktiviti yang digunakan oleh kedua-dua guru adalah

untuk menetapkan strategi secara seatwork dan latihan. Ini diperolehi menerusi Guru X yang

mengemukakan penerangan secara aplikasi bagi aktiviti latihan mengukur kecenderungan pelajar

dan sebagai panduan sehingga pelajar berupaya menyelesaikan masalah yang terlibat.

Berdasarkan gambarajah yang dilukis di papan putih beliau menerangkan,

Hubungan setiap rukun Iman dapat diwujudakn apabila kita dapat menyatakan kefahaman

mengenai rukun iman kepada Allah dan balasan yang akan diperolehi bagi orang yang

beriman kepada Allah.

Selain itu guru X, memberi panduan pendekatan penyelesaian masalah secara berstruktur,

sebagai contoh aktiviti berkaitan rukun iman dan seterusnya bertanya,

ha, tengok sini kaitan di antara setiap rukun iman tersebut” kalau susah nak faham asas akidah

atau ada apa masalah, teliti kandungan rukun iman, ini dapat menyelesaikan masalah dan

seterusnya menghasilkan penghayatan agama.

Keseluruhannya, pelaksanaan peringkat merancang strategi untuk menyelesaikan masalah

yang berteraskan KBAT ini dapat memandu pelajar untuk lebih berfikiran terbuka,

mempelbagaikan idea dan membentuk perwatakan yang lebih bersifat penghayatan. Dapatan

adalah seperti di dalam jadual 4.

Jadual 4.2 : Tema amalan merancang strategi

Amalan perancangan strategi berdasarkan KBAT Kekerapan

Tema dan Kod Sub Tema dan Kod PK01 PK02

Membuat

perbandingan,

mengenalpasti

masalah dan

menghasilkan strategi

Perancangan strategi dilaksanakan secara berstruktur / /

Strategi penyoalan dilaksanakan bersifat penyelesaian masalah

berkaitan amalan seharian yang dilakukan oleh pelajar

 /

Strategi masalah adalah berfokuskan untuk pelajar berfikir dalam

memberikan penyelesaian

/ /

Pemeringkatan pelaksanaan daripada yang mudah kepada yang sukar /

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

21

4.4 Melaksanakan Strategi

Pada pelaksanaan strategi, Guru Y hanya mengemukakan soalan. Beliau sekadar bertanyakan

bagaimana asas penyelesaian masalah dapat dilaksanakan. Ini memerlukan pelajar memahami

dan menterjemahkan jawapan berbentuk ya serta tidak. Manakala guru X masih aktif

mempelbagaikan aktiviti sebagaimana yang dirancang sehingga pelajar membuat rumusan isi

dan konsep pelajaran yang telah mereka pelajari. Beliau mengemukakan penyelesaian dengan

meminta pelajar membuat penilaian terhadap isu berkaitan isi dan konsep pelajaran yang telah

diajar. Umpamanya dengan menggunakan peta minda,

“Penyelesaian kepada manusia yang tidak mensyukuri dan beriman dengan sepenuhnya

kepada Allah memerlukan semua manusia mengetahui kepentingan beriman ini kepada

Allah”Ini dapat dilihat menerusi rajah yang disediakan”

Keseluruhan dapatan tema melaksanakan strategi ini dijelaskan menerusi jadual 4.3

Jadual 4.3 : Tema amalan melaksanakan strategi

Amalan melaksanakan strategi berdasarkan KBAT Kekerapan

Tema dan Kod Sub Tema dan Kod PK01 PK02

Ketahui strategi dan

penyelesaian masalah

yang jelas, tepat serta

menyeluruh

Pelaksanaan strategi dilaksanakan berdasarkan konteks situasi semasa /

Strategi dilaksanakan untuk menilai pencapaian pelajar /

Isi kandungan pelaksanaan strategi berfokuskan untuk pelajar berfikir

bagi merumuskan isi pengajaran

/ /

Kepelbagaian tahap tingkatan aktiviti daripada yang mudah kepada

yang sukar

/ /

4.4 Menyemak Semula

Pada peringkat penyemakan semula pelaksanaan strategi penyelesaian masalah, Guru X telah

menggunakan aspek penerangan dan penyoalan kepada pelajar. Beliau menggunakan senarai

semak dan menerangkan prosedur sama ada pelajar melaksanakan penyelesaian masalah yang

telah dikenalpasti. Manakala guru Y menggunakan penilaian bersifat lisan dan kendiri masalah

yang telah dikemukakan iaitu guru memerhatikan tindakan pelajar atau menyoal kefahaman

pelajar. Beliau juga meminta penyelesaian dengan pelajar membuat penilaian terhadap isu

berkaitan isi, kandungan dan konsep pelajaran yang telah diajar. Seperti menggunakan peta i-

Think,

“Penilaian kepada manusia yang tidak melaksanakan ibadah dengan kepada Allah

memerlukan pengetahuan sepatutnya. Isu ini tidak boleh dilihat hanya dari aspek luaran

sahaja”. Tatatcara prosedur dapat dilihat menerusi rajah yang disediakan”

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

22

Keseluruhan dapatan tema menyemak semula ini dijelaskan menerusi jadual 4.3

Jadual 4.3 : Tema amalan melaksanakan strategi

Amalan melaksanakan strategi berdasarkan KBAT Kekerapan

Tema dan Kod Sub Tema dan Kod PK01 PK02

Ketahui strategi dan

penyelesaian masalah

yang jelas, tepat serta

menyeluruh

Pelaksanaan strategi dilaksanakan berdasarkan konteks situasi semasa /

Strategi dilaksanakan untuk menilai pencapaian pelajar /

Isi kandungan pelaksanaan strategi berfokuskan untuk pelajar berfikir

bagi merumuskan isi pengajaran

/ /

Kepelbagaian tahap tingkatan aktiviti daripada yang mudah kepada

yang sukar

/ /

5.0 PERBINCANGAN DAPATAN KAJIAN

Berdasarkan dapatan yang diperolehi, kedua-dua guru memperlihatkan kewujudan proses

penyelesaian masalah dalam pengajaran dan pembelajaran. Ini bermakna kedua-dua guru

mengaplikasikan pendekatan yang telah disarankan oleh (George Polya, 1957) bagi menjadikan

proses pengajaran mereka lebih menarik dan mampu meningkatkan pembelajaran pelajar (Ab

Halim, 2011; Zamri Mahmod et al, 2015). Namun beberapa penambahbaikan perlu dilaksanakan

agar pendekatan yang digunakan dapat membentuk PdP yang berfokuskan asas penyelesaian

masalah. Amalan penyelesaian masalah di kalangan kedua-dua guru yang menggunakan soalan

lisan memperlihatkan corak tertentu iaitu aras rendah, aras sederhana dan aras tinggi. Ini kerana

kaedah penyoalan merupakan langkah yang berkesan bagi mencungkil permasalahan yang

berlaku secara jelas dan mudah. Maka ini memudahkan proses penyelesaian dapat dilaksanakan

oleh guru (Brookhart, 2012; Ashraf, 2014).

Begitu juga pada peringkat perancangan dan pelaksanaan strategi yang digunakan oleh

kedua-dua guru berasaskan status kefahaman pelajar terhadap konsep dan isi pelajaran yang

diajar kepada pelajar. Selain itu guru juga mengaitkan konsep dan isi pelajaran lepas dengan

untuk meneliti permasalahan dan bagaimana proses penyelesaian dilaksanakan agar wujud

perkaitan. Pendekatan untuk memahami konteks masalah dikemukakan semasa guru

menyampaikan konsep isi pelajaran dengan matlamat untuk mendapatkan maklumat kefahaman

pelajar agar guru boleh mengubahsuai pengajaran mengikut keperluan pelajar.

Proses penyelesaian masalah berfokuskan kejelasan untuk mendapat maklumat tentang

status pembelajaran dan bagaimana tindakan yang di ambil. Strategi penyelesaian ini

dikemukakan bagi memastikan pelajar dapat menguasai konsep dan isi pelajaran sehingga

membolehkan mereka mengaplikasikannya di dalam situasi berlainan. Pembentukan jalinan

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

23

penyelesaian ini memastikan asas penghayatan dapat dibentuk khususnya pada akhir pengajaran.

Ini seperti tajuk keimanan kepada Allah, guru menstrukturkan pelaksanaan strategi dengan

memulakan permasalahan dengan menyatakan konsep beriman, justifikasi kenapa perlu beriman

dan bagaimana kesan sekiranya iman tidak dijadikan panduan yang kukuh.

Kajian ini memperlihatkan terdapat pola di kalangan guru untuk mendapatkan maklumat

terhadap keupayaan pelajar di dalam membuat perkaitan di antara konsep dan isi pelajaran.

Umpamanya dalam subtopik hubungan Qada’ dan Qadar dengan perlakuan manusia, kedua-dua

guru mengabungkan konsep keimanan berkaitan Qada dan Qadar dan perlakuan manusia.

Kedua-dua guru mengalakkan pelajar di dalam kelas untuk berfikir dan aktif dalam mendepani

masalah yang wujud (Mohd Anuar et al, 2014: Mohd Aderi et al, 2014). Ini memandangkan

masalah yang wujud memerlukan penilaian dari semua aspek, sama ada kurikulum, pedagogi

atau pentaksiran untuk mendapat maklumat. Keadaan ini juga bergantung kepada keupayaan

pelajar menyelesaikan permasalahan dengan menggunakan konsep dan isi pelajaran menerusi

peta minda, carta, graf, rajah dan gambarajah.

Walau bagaimana pun, terdapat kekangan dalam kalangan guru iaitu terdapat

kepelbagaian aras dikalangan pelajar namun di dapati kedua-dua guru hanya berfokuskan kepada

pelajar yang berada dalam aras sederhana dan aras tinggi. Bagi pelajar yang berada pada aras

rendah, majoritinya tidak dapat mengikutinya dan memerlukan jawapan yang diberikan oleh

guru ringkas sekiranya berkaitan fakta manakala jawapan yang lebih terperinci sekiranya

berbentuk penjelasan. Selain itu, kepelbagaian teknik dan pendekatan yang terbuka

menyebabkan kedua-dua guru tidak berupaya menyesuaikannya berdasarkan keadaan

persekitaran fizikal, konsep dan budaya setempat. Pelajar pada abad ke 21 merupakan generasi

yang bijak menggunakan persekitaran fizikal, konsep dan budaya setempat untuk berfikir pada

aras tinggi menerusi perkaitan di antara teori dan praktikal

Ini kerana penyelesaian memerlukan analisis bersifat yang memerlukan pelajar untuk

berfikir, membuat perkaitan secara kritikal, mengaplikasi, menganalisis, mensintesis dan menilai.

Ini diperhatikan oleh guru X yang menggunakan aras tinggi dengan suara lebih lantang dan tegas

dan apabila menerima respon daripada pelajar sama ada jawapan salah atau betul, beliau

bertindak memberikan maklum balas berkaitan yang dilontarkan.

Guru Y juga bertindak sedemikian, namun beliau memberikan beberapa maklumat

tambahan untuk pelajar memikirkan jawapan yang tepat. Kedua-dua guru juga mengunakan

bahan bantu mengajar terutama gambar rajah yang dilukis di atas papan putih untuk membantu

mengemukakan kaedah penyelesaian secara lebih berkesan. Malahan bagi subtopik tertentu guru

menggunakan bahan bantu mengajar seperti kad imbasan, carta dan tayangan gambar untuk

membantu melancarkan lagi aktiviti ini.

Secara keseluruhannya, pengaplikasian kaedah penyelesaian masalah mengintegrasikan

konsep KBAT di kalangan guru sememangnya wujud, cuma ia tidak distrukturkan di dalam

keadaan yang tersusun seperti yang disarankan oleh (George Polya, 1957). Keperluan untuk

penambahbaikan dari aspek pengetahuan dan kemahiran guru yang mengandungi elemen KBAT

juga perlu digiatkan menerusi kursus-kursus dan latihan dalam perkhidmatan. Menerusi kajian

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

24

ini juga menunjukkan pendekatan (George Polya, 1957) yang dilakukan oleh guru lebih

memudahkan kefahaman pelajar berkaitan dengan sesuatu tajuk. Untuk itu, kajian ini

menghasilkan suatu kerangka panduan penyelesaian masalah bagi memastikan proses PdP yang

dilaksanakan berada dalam lingkaran kefahaman, penghayatan dan pengamalan setiap isi

kandungan

6.0 RUMUSAN

Keseluruhan kajian ini menggambarkan sememangnya terdapat amalan KBAT di dalam

pendekatan penyelesaian masalah di dalam amalan pengajaran GPI. Kepelbagaian pendekatan

penyelesaian ini disertakan dengan kandungannya yang menepati aras pemikiran tahap tinggi

yang mampu mencetuskan elemen pemikiran dan cetusan yang berstruktur serta berkualiti.

Untuk itu, penggunaan penyelesaian ini berupaya memperdalamkan kefahaman pelajar dan

mengupayakan pelajar untuk memahami seterusnya mengaplikasikannya di dalam kehidupan

seharian.

7.0 RUJUKAN.

Ab. Halim Tamuri dan Nik Mohd. Rahimi Nik Yusoff, (2011). Kaedah Pengajaran dan

Pembelajaran Pendidikan Islam. Kuala Lumpur: Percetakan Watan Sdn. Bhd.

Al-Qabisi, Abu Hassan Ali Muhammad Khalaf. (1955). Al-risalah al-mufassalah lilahwal al-

muta’alimin wa ahkam wa muta’alimin. Kaherah ;Dar Ehya’ al-Kutub al-Arabiyyah.

Ashraf M.Zedan. (2015). An innovative Teaching Method in Islamic Studies: the Use of

PowerPoint in University of Malaya as Case Study. Procedia - Social and Behavioral

Sciences 182, 543 – 549

Bahagian Perancangan dan Penyelidikan Dasar Pendidikan. (2010). Pendidikan di Malaysia.

Putrajaya ; Kementerian Pelajaran Malaysia.

Brookhart, S. M. (2012). Expending Views About Formative Classroom Assessment: A Review

of the Literature, dalam McMillan J. H (eds). Formative Classroom Assessment: Theory

into Practice. New York. Teachers College Press. 43–62..

Creswell, J.W. (2012). Educational Research : Planning, Conducting and Evaluating Quantitave

and Qualitative Research. Edisi ke-4. Boston; Pearson Education In..

Edward de Bono (2008) Frames For Thinking About Information. Thinking In Teachers And

Students: Diverse Perspectives. Forth Worth: Harcourt Brace College Publishers.

George Polya. (1957). How to Solve It. Garden City, New York: Doubleday.

https://en.wikipedia.org/wiki/George_P%C3%B3lya

JOURNAL OF TECHNICAL AND VOCATIONAL EDUCATION (2018). VOLUME 1. PAGE 11-25

25

Johnson & Christensen, & Johnson, R. B., & Christensen, L. B. (2000). Educational

research:Quantitative and qualitative approaches. Boston: Allyn and Bacon.

Marohaini, (2004). Penyelidikan kualitatif: Pengalaman Kerja Kajian Lapangan. Kuala Lumpur:

Penerbit Universiti Malaya.

Mohd Anuar Mamat. (2014). Teknik Soal-Jawab Dalam Pengajaran Imam Abu Hanifah

(M.150H/767M): Suatu Analisis Terhadap Kitab AL-‘ALIM WA AL-MUTA‘ALLIM

The Online Journal Of Islamic Education Special Issue.

Mohd Aderi Che Noh, Mohd Fuad Othman, Maimun Aqsha Lubis. (2014). Pengajaran Berkesan

Berasaskan Kaedah Kontekstual Dalam Pendidikan Islam. Prosiding. Wacana

Pendidikan Islam Peringkat Kebangsan Siri Ke-10 (WPI10).

Muhammad Sofwan Mahmud, Roslinda Rosli. (2015). Penyoalan Lisan dalam Pengajaran dan

Pembelajaran Matematik: Kajian Kes Dua Orang Guru Sekolah Rendah. Prosiding

Seminar Kebangsaan Pendidikan Negara Kali Ke-5.

Onosko, J. J, & Newmann, F. M. (1994). Creating More Thoughtful Learning Environment. in

Mangieri, J. & Blocks, C. C. (Eds.). Creating Powerful.

Othman Lebar. (2007). Penyelidikan kualitatif, pengenalan kepada teori dan metod. Tanjung

Malim : Penerbitan Universiti Pendidikan Sultan Idris.

Patton, (1990). Qualitative evaluation and research method. Thousasnd, Osaka, CA: Sage.

Robert Glaser. (1983). Cognitive and motivational aspects of instruction: selected International

Congress papers. Amsterdam: Elsevier.

Rosnnaini Sulaiman, Maimun Aziz & Mok Soon Sang. (2011). Kemahiran berfikir. Puchong,

Selangor ; Penerbitan Multimedia.

Syofia Ulfah, Zamri Mahamod & Jamaludin Badusah. (2013). Kemahiran Komunikasi

Interpersonal Ekspresif: Mencipta Guru Bahasa Indonesia Yang Penyayang. Journal

Of Language Studies 13(1): 139-154.

Yin, R. K. 2003. Case Study Research: Design and Methods. 3rd ed. Thousand Oaks: Sage

Publication.

Zamri Mahmod, Umi Nadiha Mohd Nor, Wan Muna Ruzanna Wan Mohammad. (2015).

Penerapan Kemahiran Generik Dalam Pengajaran Guru Bahasa Melayu Sekolah

Menengah. Prosiding ASEAN Comparative Education Research Conference.

