
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

AMALAN PENGAJARAN GURU, MASALAH PENGUASAAN

KEMAHIRAN BAHASA DAN STRATEGI PEMBELAJARAN

BAHASA DALAM KALANGAN MURID PEMULIHAN KHAS

ROSLAN BIN CHIN

IJAZAH DOKTOR FALSAFAH

UNIVERSITI UTARA MALAYSIA

2016

AMALAN PENGAJARAN GURU, MASALAH PENGUASAAN

KEMAHIRAN BAHASA DAN STRATEGI PEMBELAJARAN

BAHASA DALAM KALANGAN MURID PEMULIHAN KHAS

Tesis ini dikemukakan kepada Kolej Sastera dan Sains UUM sebagai

memenuhi keperluan untuk Ijazah Doktor Falsafah

Universiti Utara Malaysia

oleh

Roslan bin Chin

©2016, Roslan

i

ii

Kebenaran Mengguna

Dalam menyerahkan tesis ini bagi memenuhi syarat sepenuhnya untuk ijazah

lanjutan Universiti Utara Malaysia, saya bersetuju bahawa perpustakaan universiti

boleh secara bebas membenarkan sesiapa sahaja untuk memeriksa. Saya juga

bersetuju bahawa penyelia saya atau jika ketiadaannya, Dekan Awang Had Salleh

Graduate School of Arts and Sciences, diberi kebenaran untuk membuat sesalinan

tesis ini dalam sebarang bentuk, sama ada keseluruhannya atau sebahagiannya bagi

tujuan kesarjanaan. Adalah dimaklumkan bahawa sebarang penyalinan atau

penerbitan atau kegunaan tesis ini sama ada sepenuhnya atau sebahagian

daripadanya bagi tujuan kewangan, tidak dibenarkan kecuali setelah mendapat

kebenaran bertulis daripada saya. Juga dimaklumkan bahawa pengiktirafan harus

diberi kepada saya dan Universiti Utara Malaysia dalam sebarang kegunaan

kesarjanaan terhadap sebarang petikan daripada tesis saya. Sebarang permohonan

untuk menyalin atau mengguna mana-mana bahan dalam tesis ini, sama ada

sepenuhnya atau sebahagiannya, hendaklah dialamatkan kepada:

Dekan Awang Had Salleh Graduate School of Arts and Sciences

Kolej Sastera dan Sains UUM

Universiti Utara Malaysia

06010 UUM Sintok

iii

ABSTRAK

Kegagalan menguasai kemahiran asas membaca, menulis dan mengira (3M) dalam

kalangan murid sekolah rendah di negara ini masih berterusan. Jurang pencapaian

penguasaan kemahiran 3M antara murid arus perdana dan murid Pemulihan Khas

masih ketara. Kegagalan sebahagian guru melaksanakan Program Pemulihan Khas

mengakibatkan murid ketinggalan dalam pembelajaran. Kajian ini bertujuan

meneroka amalan pengajaran guru, menganalisis masalah penguasaan kemahiran

bahasa dan strategi pembelajaran bahasa bagi mata pelajaran Bahasa Melayu dalam

kalangan murid Program Pemulihan Khas. Kajian kualitatif ini menggunakan reka

bentuk kajian kes jenis penerokaan, penerangan dan gambaran dengan menggunakan

kaedah embedded. Kajian ini menggunakan Model Pengajaran Al-Ghazali, Model

Guru Sebagai Penentu Ketetapan, Model Quality Appropriate Incentive Time

(QAIT) dan Model Strategi Pembelajaran Bahasa oleh Ellis dan Sinclair (1989).

Seramai enam orang guru Pemulihan Khas daripada enam buah sekolah rendah

kebangsaan di negeri Perlis dipilih secara bertujuan. Data kajian diperoleh melalui

pemerhatian, kajian dokumen, dan temu bual. Data dianalisis dengan menggunakan

kaedah analisis perbandingan secara berterusan. Hasil kajian menunjukkan peserta

kajian merancang pengajaran menggunakan Sukatan Pelajaran Pemulihan Khas.

Walau bagaimanapun mereka telah bertindak mengubah suai perancangan dan

aktiviti mengikut aras penguasaan kemahiran bahasa murid. Kemahiran membaca

dan menulis menjadi fokus utama peserta kajian, sementara kemahiran mendengar

dan bertutur berlaku secara tidak langsung dan adakalanya diabaikan. Dapatan kajian

juga menunjukkan masalah penguasaan kemahiran bahasa dalam kalangan murid

Pemulihan Khas berbeza antara individu. Kajian ini mendapati strategi pengajaran

dan pembelajaran bahasa Visual Audio Kinesthetic Tactile (VAKT), Chart Book

Computer Fun (CBCF), dan sifir bahasa, diaplikasikan oleh peserta kajian bagi

mengatasi masalah penguasaan kemahiran bahasa dalam kalangan murid Pemulihan

Khas. Kajian ini telah menyumbang kepada pendidikan Pemulihan Khas dalam

penguasaan kemahiran Bahasa Melayu. Kajian juga memberikan implikasi ke atas

kualiti amalan pengajaran dan profesionalisme guru Pemulihan Khas dengan

menemukan Model Pengajaran Guru Pemulihan Khas dan Model Pengajaran

Berkesan Guru Pemulihan Khas.

Kata kunci: Amalan pengajaran guru, Murid Pemulihan Khas, Kemahiran bahasa,

Strategi pembelajaran bahasa.

iv

ABSTRACT

Failure in mastering the basics of reading, writing and arithmetic (3M) skills among

pupils in the primary school in this country is an on-going predicament. The gap

between the achievement level of mastering the 3M skills of students in the

mainstream and Special Remedial students is still significant. The failure of some

teachers in implementing the Special Remedial Program has resulted in students

lagging behind in learning. This study aims to explore teaching practices, analyse

problems in mastering of the language skills and language learning strategies for the

Malay Language subject among students of the Special Remedial Program. This

qualitative study used exploratory case study design, explanation and description by

using the embedded method. The study used the Al-Ghazali Teaching Model,

Teacher Model as Determinants Assessment, Quality Appropriate Incentive Time

(QAIT) Model, and the Language Learning Strategy Model by Ellis and Sinclair

(1989). A total of six Special Remedial teachers from six schools in Perlis were

selected purposively. Data were collected through observations, document analysis

and interviews. Data were analyzed using constant comparative analysis. The results

showed that research participants planned their lesson as stipulated in the Special

Remedial syllabus. However, they decided to modify their teaching plans and

activities according to the proficiency level of the students. Reading and writing

skills were the main focus of the participants , while listening and speaking occurred

indirectly and sometimes diregarded. This study also revealed that the problems of

language proficiency varied between individuals among Special Remedial students.

It also found that Visual Audio Kinesthetic Tactile (VAKT) language teaching and

learning strategies, Chart Book Computer Fun (CBCF) and language tables were

applied by the participants to overcome language proficiency problems among

Special Remedial students. This study has contributed to Special Remedial education

in acquisition of the Malay Language skills. The study also has implication on the

quality of teaching and teacher professionalism with the use Special Remedial

Teacher Teaching Model and Effective Remedial Teacher Teaching Model.

Keywords : Teaching practices, Special Remedial students, Language skills ,

Language learning strategies.

v

Penghargaan

Segala puji bagi Allah, pemilik keagungan dan pengetahuan. Tiada daya dan upaya

kecuali dengan Allah yang Maha Pengasih lagi Maha Penyayang, dan Maha

Mendengar keluh kesah hamba-Nya. Dengan berkat rahmat dan kuasa Allah semata

saya dapat menyelesaikan tesis ini. Selawat dan Salam kepada Junjungan Besar Nabi

Muhammad SAW dan seluruh ahli keluarga Baginda. Setinggi-tinggi penghargaan

khas ditujukan buat Prof. Madya Dr. Nurahimah binti Mohd.Yusoff, penyelia yang

banyak memberi ruang dan peluang kepada saya meneroka dunia penyelidikan, dan

memberi nasihat serta pandangan berguna. Syukur kehadrat Allah kerana

dikurniakan penyelia yang sangat membantu dalam perjalanan Ph.D ini. Tidak lupa

jua ucapan terima kasih khas buat guru-guru Pemulihan Khas dan sekolah-sekolah di

negeri Perlis yang terlibat secara langsung bagi merealisasikan kajian ini.

Teristimewa penghargaan ini ditujukan buat ayah dan ibu yang dikasihi dan

dikagumi, Chin bin Lebai Mat dan Bidah binti Ismail. Kesabaran, kegigihan dan

ketabahan ibu dan ayah sentiasa menjadi aspirasi dalam hidupku. Buat isteriku

Mahani binti Ahmad, terima kasih tidak terhingga kerana menjadi sahabat setia,

bersama berkongsi keseronokan dan perit jerih menimba ilmu. Buat anak-anakku

yang tersayang Ummi Amira, Ummi Izzati dan Ammar Zikri, ketawa dan tangis,

serta keletah kalian semua merupakan pemacu perjuangan berliku ini. Dengan

Rahmat-Mu ya Allah, setinggi-tinggi kesyukuran kerana dikurniakan isteri dan anak-

anak yang menjadikan kehidupan sebagai pelajar, suami, dan bapa pada satu masa,

pengalaman menarik yang banyak mengubah sempadan kehidupan. Kejayaan ini

merupakan berkat doa seluruh ahli keluargaku. Akhir sekali, penghargaan ini

ditujukan buat insan-insan yang telah menyumbang secara langsung dan juga secara

tidak langsung dalam kehidupanku, sebelum dan semasa menyiapkan tesis ini. Ya

Allah, rahmatilah mereka semua. Kurniakanlah kami kebahagiaan di dunia dan

akhirat. Amin.

Roslan bin Chin

vi

JADUAL KANDUNGAN

Perakuan Kerja Tesis i

Kebenaran Mengguna ii

Abstrak iii

Abstract iv

Penghargaan v

Jadual Kandungan vi

Senarai Rajah xii

Senarai Jadual xiii

Senarai Lampiran xiv

Senarai Singkatan xv

BAB SATU PENGENALAN 1

1.1 Pendahuluan 1

1.2 Latar Belakang Kajian 3

1.3 Permasalahan Kajian 11

1.4 Objektif Kajian 19

1.5 Soalan Kajian 19

1.6 Kepentingan Kajian 19

1.7 Kerangka Konseptual Kajian 21

1.8 Batasan Kajian 24

1.9 Definisi Istilah

1.9.1 Amalan Pengajaran Guru

1.9.2 Program Pemulihan Khas

1.9.3 Murid Pemulihan Khas

1.9.4 Guru Pemulihan Khas

1.9.5 Strategi Pengajaran

1.9.6 Strategi Pembelajaran Bahasa

25

25

25

27

28

29

30

vii

1.10 Organisasi Kajian 30

1.11 Penutup 31

BAB DUA TINJAUAN LITERATUR

33

2.1 Pengenalan 33

2.2 Program Pemulihan Khas 34

 2.2.1 Murid Program Pemulihan Khas 35

 2.2.2 Penentuan Murid Lemah dalam Kelas Biasa (Normal) 37

 2.2.3 Perkembangan Pendidikan Pemulihan Khas Di Malaysia 39

 2.2.4 Isu-Isu Berkaitan Program Pemulihan Khas 40

2.3 Peranan Guru Pemulihan Khas 43

2.4 Justifikasi Program Pemulihan Khas (KPM, 2003) 46

2.5 Model-Model yang Berkaitan dengan Amalan Pengajaran Guru 57

 2.5.1 Model Pengajaran dan Pembelajaran Al-Ghazali 57

 2.5.1.1 Pemikiran Al-Ghazali tentang Pendidikan 59

 2.5.1.2 Rasional Pemilihan Model Pengajaran dan Pembelajaran

Al-Ghazali

61

 2.5.1.3 Model Pengajaran dan Pembelajaran Guru oleh Al-

Ghazali

61

 2.5.2 Model Guru Sebagai Penentu Ketetapan 68

 2.5.3 Model QAIT oleh Slavin 69

 2.5.3.1 Kualiti Pengajaran 70

 2.5.3.2 Aras Pengajaran 70

 2.5.3.3 Insentif 71

 2.5.3.4 Masa 73

 2.5.4 Model Amalan Pengajaran Guru Dalam Bilik Darjah oleh Hopkins 73

 2.5.5 Model Strategi Intervensi 76

 2.5.6 Model Keputusan Perancangan Guru 79

 2.5.7 Model Guru Profesional 80

 2.5.7.1 Ilmu Pengetahuan 81

 2.5.7.2 Sahsiah 83

viii

2.6 Amalan Pengajaran 84

 2.6.1 Pengetahuan Pedagogi Kandungan 87

 2.6.2 Pengajaran Berkesan 89

 2.6.3 Strategi Pengajaran dan Pembelajaran 90

 2.6.3.1 Amalan Pengajaran Berpusatkan Guru 93

 2.6.3.2 Amalan Pengajaran Berpusatkan Murid 94

 2.6.3.3 Amalan Pengajaran Berpusatkan Bahan Bantu Mengajar 95

 2.6.3.4 Pengetahuan Tentang Murid 96

 2.6.3.5 Pengetahuan Tentang Pedagogi dan Kurikulum 97

 2.6.4 Guru Sebagai Perancang 97

 2.6.5 Pengajaran Guru 98

 2.6.6 Perancangan Pengajaran 100

 2.6.7 Kaedah Pengajaran 101

 2.6.8 Penilaian 102

2.7 Strategi Pembelajaran Bahasa (SPB) 103

 2.7.1 Pengertian Strategi Pembelajaran Bahasa 103

 2.7.2 Rasional Penggunaan Strategi Pembelajaran Bahasa dalam Amalan

Pengajaran Bahasa Melayu Program Pemulihan Khas

105

 2.7.3 Taksonomi Strategi Pembelajaran Bahasa 108

 2.7.4 Model Strategi Pembelajaran Bahasa 109

 2.7.4.1 Model Strategi Pembelajaran Bahasa oleh Ellis dan Sinclair 110

2.8 Faktor-Faktor yang Mempengaruhi Strategi Pembelajaran Bahasa 113

2.9 Kajian-Kajian-Kajian Lepas Berkaitan dengan Amalan Pengajaran Guru dalam

Kalangan Murid Bermasalah Pembelajaran atau Murid Pemulihan Khas

115

2.10 Kajian-Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa 124

2.11 Kajian-Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa Melayu 128

2.12 Penutup 130

BAB TIGA METODOLOGI KAJIAN 132

3.1 Pengenalan 132

3.2 Reka Bentuk Kajian 132

 3.2.1 Kajian Kes 135

ix

3.3 Prosedur Kajian 140

3.4 Tempat Kajian 141

3.5 Peserta Kajian 143

3.6 Tempoh Kajian 145

3.7 Kaedah Pengumpulan Data 147

 3.7.1 Pemerhatian Proses Pengajaran dan Pembelajaran 148

 3.7.2 Kajian Dokumen 152

 3.7.3 Temu Bual 152

3.8 Kaedah Analisis Data 156

 3.8.1 Penggunaan Perisian Nvivo 156

 3.8.2 Proses Penganalisisan Data 157

 3.8.2.1 Memahami Data 158

 3.8.2.2 Pengkodan 158

 3.8.2.3 Penghasilan Kategori Analitikal 160

3.9 Kesahan dan Kebolehpercayaan 162

 3.9.1 Kesahan 162

 3.9.1.1 Memeriksa Kesan Penyelidik 163

 3.9.1.2 Triangulasi 164

 3.9.1.3 Bertaklimat dengan Rakan Sejawat 166

 3.9.1.4 Mendapat Maklum Balas dan Pengesahan daripada Peserta

Kajian

167

 3.9.2 Kebolehpercayaan 167

3.10 Penutup 169

BAB EMPAT DAPATAN KAJIAN 170

4.1 Pengenalan 170

4.2 Kerja Lapangan 170

4.3 Profil Peserta Kajian 172

4.4 Soalan Kajian 1: Bagaimanakah amalan pengajaran guru terhadap

pembelajaran murid dalam Program Pemulihan Khas?

177

 4.4.1 Organisasi Perancangan 177

 4.4.1.1 Pemilihan Sukatan Pelajaran 177

x

 4.4.1.2 Rancangan Pengajaran Harian 185

 4.4.2 Pelaksanaan Pengajaran dan Pembelajaran 189

 4.4.2.1 Permulaan Pengajaran 190

 4.4.2.2 Set Induksi 198

 4.4.2.3 Kaedah/Teknik Pengajaran 205

 4.4.3 Penilaian 246

4.5 Soalan Kajian 2: Apakah Masalah Penguasaan Kemahiran Bahasa dalam

Kalangan Murid Pemulihan Khas?

251

 4.5.1 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Bertutur

252

 4.5.2 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Membaca

255

 4.5.3 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Menulis

261

4.6 Soalan Kajian 3: Apakah Strategi-Strategi Pembelajaran Bahasa yang

Diaplikasikan oleh Guru dalam Kalangan Murid Pemulihan Khas?

266

 4.6.1 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan

Kemahiran Mendengar dan Bertutur

267

 4.6.2 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan

Kemahiran Membaca

273

 4.6.3 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan

Kemahiran Menulis

292

4.7 Penutup 303

BAB LIMA PERBINCANGAN, IMPLIKASI KAJIAN DAN CADANGAN 305

5.1 Pengenalan 305

5.2 Ringkasan Kajian 305

5.3 Perbincangan Dapatan Kajian 307

 5.3.1 Objektif 1: Meneroka Amalan Pengajaran Guru Terhadap Murid

dalam Program Pemulihan Khas

307

 5.3.1.1 Amalan Perancangan 307

 5.3.1.2 Amalan Pelaksanaan Pengajaran 311

xi

 5.3.1.3 Amalan Penilaian 320

 5.3.2 Objektif 2: Menganalisis Masalah Penguasaan Kemahiran Bahasa

Murid dalam Program Pemulihan Khas

322

 5.3.2.1 Masalah Penguasaan Kemahiran Bahasa Berasaskan

Kemahiran Mendengar dan Bertutur

322

 5.3.2.2 Masalah Penguasaan Kemahiran Bahasa Berasaskan

Kemahiran Membaca

324

 5.3.2.3 Masalah Penguasaan Kemahiran Bahasa Berasaskan

Kemahiran Menulis

326

 5.3.3 Objektif 3: Mengenal Pasti Strategi Pembelajaran Bahasa (SPB)

Murid dalam Program Pemulihan Khas

328

 5.3.3.1 SPB Berdasarkan Kemahiran Mendengar dan Bertutur 328

 5.3.3.2 SPB Berdasarkan Kemahiran Membaca 332

 5.3.3.3 SPB Berdasarkan Kemahiran Menulis 335

5.4 Implikasi Kajian 337

 5.4.1 Aspek Teori dan Penghasilan Model daripada Dapatan Kajian 337

 5.4.2 Aspek Strategi /Pendekatan/Kaedah/Teknik Pengajaran 343

 5.4.3 Aspek Penilaian 345

5.5 Cadangan 347

 5.5.1 Cadangan Umum 347

 5.5.2 Cadangan Kajian Akan Datang 351

5.6 Penutup 354

RUJUKAN 356

LAMPIRAN 379

xii

 SENARAI RAJAH

Rajah 1.1 Kerangka Konseptual Amalan Pengajaran Guru dalam

Pelaksanaan Program Pemulihan Khas

23

Rajah 2.1 Keupayaan Mental Mengikut Taburan Normal 37

Rajah 2.2 Carta Alir Proses Pelaksanaan Program Pemulihan Khas 52

Rajah 2.3 Teori Guru sebagai Penentu Ketetapan Pengajaran 69

Rajah 2.4 Model QAIT: Unsur Pengajaran & Pencapaian Pelajar 72

Rajah 2.5 Model Keputusan Perancangan Guru 79

Rajah 3.1 Prosedur Pengumpulan Data 155

Rajah 3.2 Triangulasi Data 165

Rajah 4.1 Organisasi Perancangan 184

Rajah 4.2 Rancangan Pengajaran 189

Rajah 4.3 Amalan pada Permulaan Pengajaran 198

Rajah 4.4 Set Induksi dalam Pengajaran dan Pembelajaran 204

Rajah 4.5 Kaedah/Teknik Pengajaran dalam Strategi Berpusatkan Bahan

dalam Pengajaran dan Pembelajaran Guru Pemulihan Khas

245

Rajah 4.6 Strategi Pembelajaran Bahasa Berasaskan Kemahiran

Mendengar dan Bertutur

272

Rajah 4.7 Strategi Pembelajaran Bahasa Berasaskan Kemahiran

Membaca

292

Rajah 4.8 Strategi Pembelajaran Bahasa Berasaskan Kemahiran Menulis 301

Rajah 5.1 Model Pengajaran Guru Pemulihan Khas 339

Rajah 5.2 Model Pengajaran Berkesan Guru Pemulihan Khas 341

xiii

 SENARAI JADUAL

Jadual 2.1 Agihan Waktu Mengajar 53

Jadual 2.2 Model Strategi Pembelajaran Bahasa oleh Ellis dan Sinclair 111

Jadual 3.1

Jadual Tempoh Masa Kajian Lapangan yang Dijalankan bagi

Setiap Peserta Kajian

146

Jadual 3.2 Contoh Format Jadual Temu Bual dengan Peserta Kajian 153

Jadual 4.1 Rumusan Amalan Pemilihan Penggunaan Sukatan Pelajaran 178

Jadual 4.2 Rumusan Amalan Pemilihan Penggunaan Sukatan Pelajaran 186

Jadual 4.3 Rumusan Amalan pada Permulaan Pengajaran 191

Jadual 4.4 Rumusan Set Induksi dalam Pengajaran 199

Jadual 4.5 Rumusan kaedah atau teknik yang digunakan dalam (a)

Strategi Pengajaran Berpusatkan Guru, (b) Strategi Pengajaran

Berpusatkan Murid, dan (c) Strategi Pengajaran Berpusatkan

Bahan oleh Guru Pemulihan Khas Semasa Pelaksanaan

Pengajaran dan Pembelajaran

206

Jadual 4.6 Rumusan Penilaian dalam Pengajaran dan Pembelajaran

Pemulihan Khas

247

Jadual 4.7 Rumusan Strategi Pengajaran dan Pembelajaran Bahasa

Berasaskan Kemahiran Mendengar dan Bertutur (Lisan)

268

Jadual 4.8 Rumusan Strategi Pengajaran dan Pembelajaran Bahasa

Berasaskan Kemahiran Membaca

274

Jadual 4.9 Rumusan Strategi Pengajaran dan Pembelajaran Bahasa

Berasaskan Kemahiran Menulis

294

xiv

 SENARAI LAMPIRAN

Lampiran A Surat Kebenaran Menjalankan Kajian BPPDP, KPM 379

Lampiran B Surat Kebenaran Menjalankan Kajian JPN Negeri Perlis 380

Lampiran C Contoh Dokumen Persetujuan Berpengetahuan 381

Lampiran D Helaian Log Pemerhatian 382

Lampiran E Jadual Senarai Semak Pemerhatian 383

Lampiran F Helaian Log Temu Bual Guru 385

Lampiran G Instrumen Temu Bual 386

Lampiran H Contoh Nota Lapangan P02 389

Lampiran I Contoh Transkrip Pemerhatian P03 393

Lampiran J Contoh Transkrip Temu Bual P04 403

Lampiran K Contoh Data Kajian Dokumen 422

Lampiran L Senarai Tree Node daripada Perisian NVivo8.0 428

Lampiran M Senarai Kategori dan Subkategori daripada Tree Node

Perisian NVivo8.0

429

xv

SENARAI SINGKATAN

3M membaca, menulis dan mengira

2M membaca dan manulis

IPP2M Instrumen Penentu Penguasaan Membaca & Menulis

KBSR Kurikulum Bersepadu Sekolah Rendah

PIPP Pelan Induk Pembangunan Pendidikan

KPM Kementerian Pendidikan Malaysia

FPK Falsafah Pendidikan Kebangsaan

BPKPK Bahagian Perancangan dan Penyelidikan Dasar Pendidikan

JNJK Jemaah Nazir dan Jaminan Kualiti

KIA2M

SKT

Kelas Intervensi Membaca dan Menulis

Sasaran Kerja Tahunan

SKU Sasaran Kerja Utama

NARE National Association for Remedial Education

LINUS Program Literasi dan Numerasi

SKM Sekolah Kurang Murid

JPN Jabatan Pelajaran Negeri

PPD Pejabat Pelajaran Daerah

IPP2M Instrumen Penentu Penguasaan Membaca & Menulis

QAIT quality, appropriateness, incentive, time

SPB Strategi Pembelajaran Bahasa

VAKT Visual Audio Kenesthetic Tectile

CBCF Chart Book Computer Fun

PKBP Pendidikan Khas Bermasalah Pembelajaran

NKRA Bidang Keberhasilan Utama Negara (National Key Result Areas)

JU Jurulatih Utama

GC Guru Cemerlang

APC Anugerah Perkhidmatan Cemerlang

RPH Rancangan Pengajaran Harian

1

BAB SATU

PENGENALAN

1.1 Pendahuluan

Pendidikan merupakan penentu utama maju mundurnya sesebuah negara kerana

negara memerlukan cendiakawan, pakar bidang teknologi, usahawan, ahli ekonomi,

dan pelbagai lagi bagi menjadi arkitek dan ahli teknokrat negara. Adalah diakui

bahawa dari pendidikanlah terpancarnya idea, inovasi, dan kreativiti yang menjulang

pembangunan negara dan meninggikan kedaulatan bangsa (Fatimah, 2009). Institusi

pendidikan sama ada sekolah, pusat latihan atau universiti, merupakan antara agen

sosialisasi dan agen perubahan masyarakat yang paling ampuh dan mantap sekiranya

direncanakan secara teliti dan menyeluruh, serta dilaksanakan dengan penuh sabar,

berhemah, dan segala programnya pula sentiasa peka kepada kehendak

persekitarannya.

Bagaimanapun dalam menyebut tentang kebestarian, sekolah kluster, dan

kecemerlangan akademik yang bertaraf kelas pertama dunia, pendedahan oleh

Menteri Pelajaran dalam ucapan di Dewan Rakyat bahawa 100 ribu pelajar tahun

dua hingga tahun enam di negara ini tidak tahu membaca, menulis dan mengira,

amat mengejutkan dunia pendidikan di negara ini (Wahid Hashim, 2005).

Sehubungan dengan itu, masalah pembelajaran masih merupakan faktor penting

yang perlu diberi perhatian serius di negara ini.

Pendidikan sejagat pada tahap rendah merupakan satu komponen yang ditegaskan

dalam Persidangan Dunia bertemakan World declaration on education for all:

Meeting basic needs di Jomtien, Thailand (United Nation, 1990). Deklarasi tersebut

2

menekankan bahawa keperluan-keperluan pembelajaran untuk masalah pembelajar-

an menuntut perhatian khusus diambil untuk menyediakan persamaan akses kepada

pendidikan bagi semua kategori sebagai sebahagian yang sepadu dalam sistem

pendidikan. Hal ini bermaksud setiap sekolah mesti menyediakan kemudahan dan

peluang bagi semua jenis kanak-kanak belajar bersama, tanpa mengira kekurangan

dari segi fizikal, intelek, emosi, dan lain-lain. Pihak sekolah juga perlu menggunakan

kaedah paling sesuai bagi memberi pendidikan yang terbaik kepada semua jenis

kanak-kanak. Maka sudah sampai masanya, semua sekolah berusaha mengadakan

kerjasama dengan pelbagai pihak bagi menjayakan konsep pendidikan untuk semua.

Program Pemulihan Khas telah dilaksanakan oleh Kementerian Pelajaran Malaysia

semenjak tahun 1960-an bagi membantu pelajar di sekolah rendah yang menghadapi

masalah khusus dalam pembelajaran iaitu menguasai kemahiran asas membaca,

menulis dan mengira (3M). Pada tahun 1983, Kurikulum Bersepadu Sekolah Rendah

(KBSR) telah diperkenalkan dalam sistem pendidikan di negara ini. Kurikulum

baharu ini merupakan satu usaha untuk kembali semula kepada asas pendidikan

dengan memberi fokus kepada 3M, dan pelajar yang tidak menguasainya dibantu

melalui Program Pemulihan Khas. Pengajaran dan pembelajaran pada Tahap 1

(Tahun 1-3) akan membolehkan guru-guru mengenal pasti pelajar yang mempunyai

masalah penguasaan asas 3M. Seterusnya pihak sekolah berusaha menyediakan

Program Pemulihan Khas bagi mengatasi masalah penguasaan kemahiran asas 3M.

Fokus ke arah membasmi masalah 3M ini turut termaktub dalam Teras Ketiga:

Memperkasakan Sekolah Kebangsaan dan, Teras Keempat: Merapatkan Jurang

Pendidikan dalam Pelan Induk Pembangunan Pendidikan (PIPP) 2006–2010.

3

Melalui kedua-dua teras ini, beberapa pelan tindakan dirancang untuk memastikan

murid-murid menguasai kemahiran asas 3M pada Tahap Satu. Kementerian

Pendidikan Malaysia (KPM) memperkasakan Program Pemulihan Khas dengan

menaik taraf kelas pemulihan dan menyediakan guru Pemulihan Khas terlatih yang

mencukupi di Sekolah Kurang Murid (PIPP, 2006-2010: m.s.96).

1.2 Latar Belakang Kajian

Di Malaysia, sebutan tentang Pendidikan Khas terkandung dalam Laporan

Jawatankuasa Kabinet Mengkaji Pelaksanaan Dasar Pelajaran 1979. Dalam Bab IV

laporan jawatankuasa tersebut, adalah difokuskan kepada “pendidikan kanak-kanak

cacat” (perkara 6.9). Seterusnya mengemukakan lima perakuan berkaitan pendidikan

untuk pelajar bermasalah penglihatan dan pendengaran. Selain daripada itu, laporan

tersebut mengemukakan tiga perakuan (perkara 3, 4, dan 5) yang berkaitan dengan

pengajaran Pemulihan Khas. Jawatankuasa ini juga mengesyorkan perkara-perkara

berkaitan kaedah-kaedah mengajar, bahan-bahan bantu mengajar, saiz kelas,

peruntukan guru Pemulihan Khas diteliti dan diperbaiki.

Program Pemulihan Khas merupakan satu usaha KPM dalam reformasi pendidikan

pada tahun 1980-an. Pelaksanaan Program Pemulihan Khas adalah di bawah

pengurusan Jabatan Pendidikan Khas. Pendidikan pemulihan ialah suatu cara

pendidikan yang khusus untuk menolong pelajar yang bermasalah dalam proses

pembelajarannya. Program pemulihan dilakukan oleh guru yang terlatih khas dan

mempunyai kemahiran pengajaran tertentu yang mungkin tidak dimiliki atau

dikuasai oleh guru biasa. Kegiatan guru dalam program pendidikan pemulihan

dapatlah diibaratkan sebagai pengusahaan “doktor” kepada “pesakit” (Jais Sahok &

4

Mat Nor Husin, 1990: m.s.1). Setelah dipulihkan baharulah murid berkenaan

dikembalikan ke kelas arus perdana untuk menyertai rakan sebayanya, mengikuti

pelajaran seperti biasa.

Satu keputusan dasar yang penting telah dibuat oleh Jawatankuasa Perancangan kali

ke-14 pada 10 November 1998, iaitu meletakkan tanggungjawab pendidikan

pemulihan di bawah bidang tugas Jabatan Pendidikan Khas. Murid yang perlu

diberikan pemulihan juga merupakan murid berkeperluan khas (Ahmad Mohammad

Said, 2000). Berdasarkan keputusan tersebut, pendidikan Pemulihan Khas telah

menjadi satu cabang dalam Pendidikan Khas. Maka KPM telah menyediakan

perkhidmatan pendidikan untuk murid-murid Pemulihan Khas di samping pelajar-

pelajar berkeperluan khas yang lain. Di bawah KPM, Jabatan Pendidikan Khas

ditubuhkan pada 1 Oktober 1995, dengan dipertanggungjawabkan menyelaras

Program Pemulihan Khas.

Program Pendidikan Khas diadakan bertujuan untuk menjadikan murid-murid khas

sebagai insan berkemahiran, berhaluan, berupaya, beriman, berdikari, mampu

menguruskan kehidupan serta menyedari potensi diri sebagai seorang individu dan

ahli masyarakat yang seimbang serta produktif. Hasrat ini dijelaskan melalui

Falsafah Pendidikan Khas iaitu:

“Pendidikan Khas di Malaysia adalah satu usaha yang bertujuan

untuk melahirkan insan yang berkemahiran, berhaluan, berupaya,

beriman, berdikari, mampu merancang dan menguruskan

kehidupan serta menyedari potensi diri sendiri sebagai seorang

individu dan ahli masyarkat yang seimbang dan produktif selaras

dengan falsafah pendidikan negara.”

 (Jabatan Pendidikan Khas, KPM, 1997: m.s.1)

5

KPM telah merangka matlamat Pendidikan Khas sebagai satu usaha yang berterusan

untuk menggalakkan perkembangan optima seseorang individu sebagai seorang yang

berkemahiran, berhaluan, berupaya, beriman, berdikari, mampu merancang dan

menguruskan kehidupan serta menyedari potensi diri sendiri sebagai seorang

individu dan ahli masyarkat yang seimbang dan produktif selaras dengan Falsafah

Pendidikan Kebangsaan. KPM (1982) telah menggarisi lima objektif Pendidikan

Khas iaitu: (1) menyediakan peluang dan kemudahan pendidikan untuk murid-murid

dengan keperluan khas. (2) menyediakan pendidikan yang sesuai dan relevan kepada

setiap murid dengan keperluan khas. (3) menyediakan peluang untuk

mengembangkan bakat dan potensi murid dengan keperluan khas. (4) menyediakan

bahan-bahan pengajaran dan pembelajaran yang mencukupi dan terkini. (5)

memastikan tenaga pengajar yang mencukupi dan terlatih dalam bidang Pendidikan

Khas (Jabatan Pendidikan Khas, KPM, 1997).

Pada asasnya, Pemulihan Khas berkait rapat dengan pendidikan rendah iaitu

pendidikan yang bertujuan untuk melahirkan insan yang seimbang serta berkembang

secara menyeluruh dan bersepadu dari segi intelek, rohani, emosi, dan jasmani

selaras dengan hasrat Falsafah Pendidikan Kebangsaan (FPK). Penguasaan

kemahiran asas 3M perlu dikuasai pada peringkat awal bagi membolehkan murid

berkomunikasi dan menimba ilmu pengetahuan. Oleh itu, Program Pemulihan Khas

adalah mengutamakan prinsip “menyelesaikan masalah seawal mungkin” supaya

tidak menjadi kronik dan berterusan hingga ke tahap dua persekolahan rendah atau

ke peringkat persekolahan menengah rendah. Maka Program Pemulihan Khas adalah

satu usaha untuk membantu murid yang bermasalah dalam pembelajaran mereka,

khususnya dalam menguasai kemahiran asas KBSR, iaitu masalah yang melibatkan

6

kemahiran asas 3M, yang sememangnya diakui kerap berlaku dalam kalangan murid

pada peringkat awal pembelajaran. Hal ini dikukuhkan lagi dengan kenyataan KPM

(1999) iaitu masih terdapat kelompok pelajar yang sukar untuk menguasai

kemahiran-kemahiran asas tersebut atas sebab yang berkaitan dengan keupayaan

intelek masing-masing.

Selain daripada itu, pelaksanaan Program Pemulihan Khas juga adalah berdasarkan

surat-surat pekeliling yang dikeluarkan oleh KPM yang merupakan arahan-arahan

kepada pihak sekolah dalam usaha untuk membantu murid yang menghadapi

masalah penguasaan 3M. Surat-surat pekeliling tersebut iaitu:

1. Surat Pekeliling Bahagian Sekolah-Sekolah KPM, Bil.

KP(BS)/869/Jld.II/32, bertarikh 22 Januari 1985 “Guru Khas

Pendidikan Pemulihan.”

2. Surat Pekeliling Bahagian Sekolah-Sekolah KPM, Bil.

KP(BS)/8502/PK/ Jld. V/26, bertarikh 18 Januari 1986 “Kelas

Khas Pemulihan di Sekolah-Sekolah Rendah.”

3. Surat Pekeliling Bahagian Sekolah-Sekolah KPM, Bil.

KP(BS)/8502/5/Jld. V/34, bertarikh 30 Jun 1989 “Guru Khas

Pemulihan dan Penubuhan Kelas Khas Pemulihan di Sekolah-

Sekolah Rendah.”

4. Surat Pekeliling Jabatan Pendidikan Khas KPM, Bil. KP/JPK/

BPKPK/03/ 03/01 (43), bertarikh 3 November 1998

“Pelaksanaan Program Intervensi 3M 1998/1999 Sekolah

Rendah dan Menengah.”

Bagi mencapai objektif konsep Pemulihan Khas yang bertujuan untuk

mengurangkan masalah pembelajaran yang dihadapi oleh murid sekolah rendah,

beberapa program intervensi telah diperkenalkan. Dalam mesyuarat khas pada 16

Oktober 1998 yang dipengerusikan oleh Dato‟ Haji Mohd. Khairuddin bin Mohd.

Ashaari (Timbalan Ketua Pengarah Pendidikan) telah memutuskan bahawa program

intervensi 3M perlu dilaksanakan dengan segera bermula pada tahun 1999 (KPM,

7

1998). Pelaksanaan program disusuli dengan surat pekeliling KPM bil. KP/ JPK/

BPKPK /03/03/01 (43) bertarikh 3 November 1998 dengan menggunakan instrumen

yang telah dibina oleh Pusat Perkembangan Kurikulum berdasarkan keputusan Ujian

Penilaian Sekolah Rendah (KPM, 1998). Manakala Program Pemulihan Khas telah

dilaksanakan pada tahun 2000 dan kumpulan sasarannya ialah murid Tahun Satu

(tahun 2000), murid Tahun Dua (tahun 2001), dan murid Tahun Tiga (tahun 2002).

Dalam program ini, murid yang menghadapi masalah pembelajaran, dikenal pasti

untuk memastikan masalah mereka dikesan lebih awal. Melalui intervensi awal,

masalah serius dan kegagalan yang berterusan dalam kalangan murid sekolah rendah

dapatlah diatasi.

Peri pentingnya perhatian KPM terhadap pelaksanaan Program Pemulihan Khas

dirujuk dalam Laporan Jawatankuasa Kabinet mengkaji pelaksanaan dasar pelajaran

1979 (KPM, 1980) yang telah mengemukakan tiga perakuan yang berkaitan dengan

pengajaran Pemulihan Khas iaitu:

“... walau bagaimanapun, mereka yang lemah dalam bidang

kemahiran tertentu hendaklah diberi pengajaran pemulihan secara

teratur dan bagi mereka yang terlalu lemah pada keseluruhannya,

kemudahan hendaklah diberi untuk membolehkan mereka

mengulangi tahun pengajiannya.” (Perakuan 3)

 (KPM, 1980: m.s.229)

“... memandangkan kepada kekurangan dan kelemahan dalam

usaha menjalankan pengajaran pemulihan, adalah diperakukan

supaya kerja-kerja untuk membina Ujian Rujukan-Kriteria yang

telahpun dimulakan oleh KPM di peringkat ini, diperluaskan

lagi.” (Perakuan 4)

 (KPM, 1980: m.s.230)

“... perkara yang berkaitan dengan langkah mengadakan

pengajaran pemulihan selepas daripada Ujian Rujukan Kriteria

dijalankan, diteliti dan diperbaiki termasuklah kaedah-kaedah

mengajar, bahan-bahan bantu mengajar yang sesuai, saiz kelas

yang lebih kecil, peruntukan guru bagi mengendalikan

8

pangajaran pemulihan serta penggunaan bahan-bahan tertentu.”

(Perakuan 5)

 (KPM 1980: m.s.230)

Merujuk tiga perakuan di atas, pelaksanaan Program Pemulihan Khas menuntut

kepada (a) penyelesaian masalah penguasaan 3M, (b) merancang kepelbagaian

strategi pembelajaran oleh guru, (c) penyediaan resos oleh sekolah, (d) perhatian dan

sokongan kepimpinan sekolah. Cabaran untuk mengatasi kelemahan pembelajaran

amatlah tinggi bagi para guru, namun dengan adanya perancangan dan strategi

pembelajaran yang teratur, dan semua pihak yang terlibat (kepimpinan sekolah, ibu

bapa dan penyelia di peringkat JPN) memainkan peranan masing-masing, maka

prestasi Program Pemulihan Khas boleh ditingkatkan lagi.

Bagi mencapai matlamat pendidikan khususnya matlamat Program Pemulihan Khas,

beberapa perkara asas yang amat penting perlu diutamakan seperti fizikal kelas yang

bersesuaian, peralatan pembelajaran serta guru Pemulihan Khas terlatih yang

mencukupi dengan jumlah murid. Selain daripada memiliki sifat-sifat mulia seperti

simpati, empati dan dedikasi, guru-guru Pemulihan Khas juga memerlukan idea yang

kreatif dan kritis untuk mengajar murid-murid pemulihan bagi mencapai hasrat

falsafah pendidikan khas. Untuk menjadi guru yang berkualiti, individu guru itu

sendiri perlu berusaha memiliki kriteria yang istimewa, mampu menghadapi

pelbagai masalah dan rintangan, dan menjadi lebih matang serta berupaya berdepan

dengan pelbagai masalah pada masa hadapan (Mohammed Sani, Norasma, Suhaida,

Abdul Rashid, Zamri & Bashah, 2006).

9

Persepsi masyarakat pada hari ini, telah meletakkan nilai yang tinggi terhadap

keupayaan akademik seseorang. Adalah penting bagi kanak-kanak untuk

memperkembangkan kebolehan mereka bagi menguasai kemahiran asas 3M. Tugas

utama guru bagi murid Pemulihan Khas ialah menyediakan kaedah pengajaran yang

efektif. Menurut Gross dan White (2003), untuk menghasilkan kaedah pengajaran

yang efektif, setiap guru bagi murid Pemulihan Khas mestilah mempunyai tahap

kecekapan yang tinggi di samping mempunyai dedikasi serta motivasi terhadap

pengajaran dan pembelajaran. Sehubungan dengan itu, guru harus bertindak selaku

penyelidik di bilik darjah bagi tujuan mengetahui keadaan sekelilingnya, khususnya

di dalam dan di luar bilik darjah, memperbaiki strategi serta teknik pengajaran

supaya bersesuaian dengan tahap kebolehan murid. Westling dan Fox (2004)

menegaskan bahawa guru harus dapat mengimbas kembali (reflect) tindak tanduknya

semasa mengajar agar dapat mengenal pasti apakah teknik yang didapati berkesan.

Seterusnya dalam usaha meningkatkan kemahiran mengajar, (Rahimah Ahmad,

1992), guru Pemulihan Khas haruslah menggunakan kepekaannya untuk melihat

kelemahan dan kekuatan sesuatu kaedah pengajaran tertentu, di samping

memperbaiki kelemahan serta memperkukuhkan kekuatannya.

Menurut Suhaida (2007), untuk melahirkan guru yang cekap dan mahir tetap

menjadi permasalahan kerana faktor-faktor kecekapan dan kemahiran dalam

pengajaran dan pembelajaran bergantung kepada tindakan guru itu sendiri. Amalan

menerapkan nilai dan kemahiran berfikir, menggunakan kaedah pengajaran berpusat,

mengajar mata pelajaran yang bukan mata pelajaran pengkhususan, dan sebagainya

merupakan cabaran kepada guru Pemulihan Khas. Kebolehan guru untuk

melaksanakan kaedah pengajaran dengan berkesan memerlukan produktiviti yang

10

bergantung kepada keupayaan dan keinginannya untuk mengembangkan dirinya

sebagai seorang yang profesional. Keinginan untuk belajar dan memperbaiki diri

adalah satu sifat guru yang unggul sekiranya ingin merealisasikan keupayaan

profesionalnya ke tahap yang maksimum. Sekiranya keinginan tersebut tiada maka

(Mohammed Sani, 2001) guru tersebut dianggap tidak akan berjaya menjadi guru

yang efektif, malahan mereka dianggap tidak sesuai lagi digelar sebagai agen

perubahan. Hal ini kerana pendidikan merupakan satu profesion yang menuntut

kepada intelektualisme. Sehubungan dengan itu, usaha guru untuk menambahkan

ilmu pengetahuan dan inginkan kepada perubahan akan memberikan faedah dan

secara tidak langsung dapat memenuhi hasrat, cita-cita dan aspirasi pendidikan

negara. Maka perancangan yang teliti diperlukan dalam melaksanakan program

perubahan atas kepercayaan dan harapan bahawa peluang atau keberangkalian

mendapat kejayaan adalah tinggi (Mohd. Yatim, 2006).

Dalam konteks bidang Pemulihan Khas, adalah amat memerlukan kumpulan guru

yang cekap dan berpengetahuan serta bermotivasi tinggi untuk mendidik murid

bermasalah pembelajaran. Johnson (2003) berpendapat peningkatan keupayaan

murid bermasalah pembelajaran untuk mencapai kejayaan akademik adalah terikat

kepada keberkesanan pengajaran guru. Oleh sebab itu, kurikulum pendidikan guru

bagi guru Pemulihan Khas perlu dinilai dari semasa ke semasa bagi mewujudkan

konsep pengajaran dan pembelajaran yang berkesan.

National Commission on Teaching and America’s Future (Lytle & Rovins, 1997)

mengenal pasti bahawa pengetahuan guru tentang pedagogi dan isi kandungan

pelajaran merupakan perkara yang paling kritikal di sekolah yang pencapaian

11

akademiknya sangat baik. Lanjutan daripada itu, jawatankuasa tersebut

mencadangkan agar beberapa perkara perlu diberi perhatian untuk menentukan

kecekapan guru. Antaranya (a) menetapkan standard yang lebih tinggi dalam

pengetahuan isi pelajaran dan amalan pengajaran, (b) mereka bentuk semula latihan

perguruan, dan (c) hanya mengambil guru-guru yang mencapai standard yang tinggi.

1.3 Permasalahan Kajian

Dasar pendemokrasian pendidikan di Malaysia, membolehkan semua murid

mendapat peluang pendidikan yang berkualiti. Hal ini merujuk kepada asas

pertimbangan Rancangan Malaysia Ke-9 (RMK) melalui PIPP, telah meletakkan

asas reformasi untuk memperkukuhkan sistem pendidikan negara bagi mencapai

hasrat “Pendidikan Berkualiti Untuk Semua.”

Secara umumnya keputusan peperiksaan dianggap sebagai ukuran kejayaan dan

kecemerlangan sesebuah sekolah. Maka semua kepimpinan sekolah mengharapkan

kejayaan muridnya dan ibu bapa mengharapkan kejayaan anak-anaknya. Terdapat

murid yang tidak berkemampuan menguasai kemahiran asas 3M dalam sesebuah

sekolah, sudah tentu murid-murid ini dianggap akan menjejaskan prestasi keputusan

peperiksaan sekolah. Situasi ini menimbulkan pelbagai persepsi negatif bagi

sesetengah kepimpinan sekolah dan juga guru-guru. Menurut Sharon (2011: m.s.31),

berkaitan persepsi guru terhadap murid berpencapaian rendah, antaranya guru

tersebut merasakan guru-guru biasa tidak bertanggungjawab terhadap pencapaian

murid bermasalah pembelajaran atau meletakkan harapan yang tinggi terhadap

murid-murid tersebut. Sebaliknya guru-guru biasa bertanggungjawab secara sama

rata terhadap semua pelajar.

12

Kajian oleh Abdul Rasid (2011) pula menyatakan bahawa sistem persekolahan yang

sering mengamalkan kurikulum yang kompleks dan tidak perihatin terhadap

keperluan pelajar yang berbeza-beza keperluan keupayaan, guru yang lebih terikat

dengan waktu untuk menghabiskan sukatan pelajaran daripada menumpukan

pembelajaran merupakan ketidakcekapan pengurusan pengajaran sekolah. Selain

daripada itu, faktor pembentukan dan penggunaan amalan berbahasa yang tidak

baku, kekurangan pengalaman dan pergaulan yang tidak sihat menjadikan pelajar

lebih terdedah kepada pertuturan dan amalan penggunaan bahasa daerah, bahasa

pasar juga sebagai penyumbang kepada permasalahan pembelajaran bahasa Melayu

di sekolah (Abdul Rasid, 2011). Sehubungan dengan itu, permasalahan yang

dikemukakan di atas merupakan cabaran kepada guru-guru Pemulihan Khas untuk

meningkat prestasi mereka.

Objektif utama Program Pemulihan Khas di sekolah rendah ialah penguasaan

kemahiran 3M. Pengiraan jurang antara tahap pencapaian murid dan murid

Pemulihan Khas dirujuk kepada; (a) kesulitan menguasai kemahiran asas 3M, (b)

kegagalan mencapai standard minimum, dan (c) murid berisiko tinggi untuk cicir

daripada sistem pendidikan (KPM, 2006). Dalam aspek “Jurang Pencapaian

Pendidikan” yang terkandung dalam PIPP 2006-2010 (KPM, 2006), menyatakan

bahawa jumlah murid sekolah rendah yang belum menguasai kemahiran asas 3M,

melebihi 115,000 atau 7.7 peratus murid tahap satu sekolah rendah pada tahun 2004.

Isu masalah kegagalan murid menguasai 3M berterusan di negara ini. Data Jemaah

Nazir dan Jaminan Kualiti (JNJK) menunjukkan daripada 461,559 murid tahun satu

yang menduduki Ujian Penapisan Kelas Intervensi Membaca dan Menulis (KIA2M),

13

254,125 murid telah menguasai membaca dan menulis (2M) iaitu sebanyak 55.06%.

Dalam Program Pemulihan Khas membaca dan menulis tahun empat dan pasca

Ujian Penilaian Sekolah Rendah (ProTim), data yang diterima daripada negeri

menunjukkan 115,371 murid tahun empat menduduki praujian, 69.62% masih belum

menguasai kemahiran menulis (Laporan Tahunan [Annual Report], KPM –

Bahagian Pembangunan Kurikulum, 2008: m.s.121).

Memandangkan Program Pemulihan Khas ini telah menjadi satu daripada agenda

utama negara dalam usaha untuk merapatkan jurang pencapaian pendidikan, maka

Program Pemulihan Khas perlu dimantapkan dan dijadikan sebagai sebuah program

yang amat penting serta relevan untuk diberi fokus utama di sekolah-sekolah rendah.

Keperluan kepada pemantapan Program Pemulihan Khas sudah pasti menuntut

kepada pengemblengan tenaga serta komitmen yang tinggi daripada pelbagai pihak

khususnya guru bagi Program Pemulihan Khas. Seterusnya perlu dinilai dan diberi

penambahbaikan dari semasa ke semasa.

Kegagalan melaksanakan Program Pemulihan Khas seperti yang dirancangkan,

mengakibatkan murid-murid terlibat terus ketinggalan dalam pelajaran dan

memperoleh tahap pencapaian akademik yang rendah. Malahan, matlamat PIPP yang

ingin menghapuskan jurang pencapaian pendidikan di negara kita tidak mungkin

tercapai sekiranya masalah-masalah dalam pelaksanaan Program Pemulihan Khas

tidak diatasi dengan segera. Sehubungan dengan itu, bagi melaksanakan sesuatu

program seperti Program Pemulihan Khas supaya berjalan dengan lancar, maka

perkara yang amat penting ialah menilai tahap keperluan yang tidak tercapai adalah

asas utama bagi program yang dilaksanakan (Posavac & Raymond, 2007).

14

Sasaran Kerja Utama (SKU) KPM 1995, dalam Perkara 1: Pendekmorasian

Pendidikan bagi sasaran tahun 2000, telah menentukan tiada pelajar buta huruf

dalam sistem pendidikan negara (KPM, 1998). Ini bermakna 100% celik huruf

merupakan matlamat SKU. Walau bagaimanapun, merujuk kepada sub 2.2;

pernyataan masalah dalam laporan oleh Bahagian Perancangan dan Penyelidikan

Dasar Pendidikan (BPPDP, 2002), daripada 53,544 orang murid sekolah rendah yang

mengikuti program ini, hanya 28,801 orang murid atau 53.8% sahaja yang telah

berjaya menguasai kemahiran 3M dan meneruskan pelajaran ke kelas biasa. Jadi,

daripada jumlah murid yang mengikuti Program Pemulihan Khas dari pertengahan

tahun satu hingga ke pertengahan tahun empat, hanya separuh sahaja daripada murid

tersebut yang berjaya menguasai kemahiran 3M melalui program ini.

Merujuk laporan BPPDP (2002), faktor yang mempengaruhi kegagalan sekolah

melaksanakan Program Pemulihan Khas yang mantap dan berkesan ialah: (1) guru

Pemulihan Khas tidak menerima latihan khas secara formal atau tidak mendapat

kursus khas. (2) guru Pemulihan Khas kurang diberi pendedahan khusus, dan kurang

kreatif menyebabkan kurang mempelbagaikan kaedah pengajaran. (3) kurang

pengalaman dan pendedahan. (4) berpersepsi dipandang rendah oleh rakan sejawat.

(5) hanya mengajar melalui pengalaman sahaja. (6) tidak dapat memberi perhatian

yang serius kepada murid yang lemah. (7) tidak didedahkan dengan kaedah mengajar

Pemulihan Khas. (8) guru yang dilantik tidak berminat. (9) guru lain memandang

“tidak penting” guru Pemulihan Khas dan menganggap kerja mereka ringan. (10)

pihak sekolah menghantar guru kurang berfungsi ke kursus Pemulihan Khas. (11)

sikap dalaman guru Pemulihan Khas yang terasa terasing. (12) sikap guru kurang

positif dan mementingkan pencapaian dalam peperiksaan. (13) kurang mengambil

15

berat terhadap murid Pemulihan Khas. (14) sikap guru yang tidak bersungguh-

sungguh menyebabkan murid Pemulihan Khas kurang mendapat dorongan. (15)

komitmen guru dan kefahaman murid Pemulihan Khas di tahap rendah. (16) bukan

senang menjadi guru Pemulihan Khas sepenuh masa sebab susah untuk menjiwai

tugas yang telah diagihkan. (17) pemulihan dalam kelas biasa kurang dipraktikkan

oleh guru biasa menyebabkan pelajar Pemulihan Khas patah semangat. (18) teknik-

teknik dan cara-cara pengajaran kurang berkesan. Oleh sebab itu, faktor guru amat

penting dalam memainkan peranan bagi meningkatkan penguasaan kemahiran

bahasa serta mampu menguasai 3M, merupakan permasalahan yang perlu dikenal

pasti dan diteliti dalam penyelidikan ini.

Menurut Reeves (2004), guru Pemulihan Khas perlu peka terhadap apa yang murid

harus tahu dan dapat dilakukan dalam rangka meningkatkan prestasi akademik dan

mengenal pasti strategi-strategi pengajaran dan pembelajaran yang berkesan bagi

menyokong kejayaan akademik. Bagi melihat kemahiran dan tahap kecekapan guru

murid Pemulihan Khas, penyelidik mendasari kajian oleh Ab. Halim (2009). Beliau

telah mengkaji tahap kecekapan guru-guru Pemulihan Khas dalam pengurusan dan

pengajaran kelas dengan memberi fokus kepada lima tahap kecekapan guru iaitu

novis, mula, maju, mahir dan pakar. Kajian dijalankan secara kuantitatif dan

menggunakan Model Pemerolehan Kemahiran oleh Eraut (1994), dan dijalankan

secara tinjauan interaksi berdasarkan Model Survey, Observation, Dokumention and

interview (SODI). Daripada analisis data didapati hanya 1.2% sahaja guru yang

berada pada tahap pakar dari segi pengurusan dan pengajaran. Dapatan kajian beliau

menunjukkan bahawa faktor latar belakang guru seperti pengalaman, jumlah jam

mengajar seminggu, lokasi sekolah, faktor domain guru yang profesional seperti

16

ilmu pengetahuan pedagogikal dan sahsiah (ekspektasi guru) dan faktor persekitaran

seperti keperluan pelajar dan keperluan ujian memberi sumbangan yang terbesar

secara langsung kepada tahap kecekapan pengurusan dan pengajaran guru bagi

murid Pemulihan Khas.

Keputusan kajian Ab. Halim (2009) memberi gambaran bahawa tahap kecekapan

guru bagi murid bermasalah pembelajaran dalam pengurusan dan pengajaran masih

pada tahap sederhana dan mengambil masa agak lambat untuk mencapai ke tahap

pakar. Dapatan di atas amat menuntut satu penyelidikan bagi meningkatkan tahap

kecekapan pengajaran guru, khususnya guru Pemulihan Khas. Dapatan kajian beliau

juga menunjukkan bahawa masalah kekurangan kemahiran interpersonal antara guru

dengan murid bermasalah pembelajaran boleh menimbulkan masalah kepada guru

tidak terlatih untuk bekerja, berbanding dengan guru di kelas biasa.

Menurut kajian Aird dan Heath (2000), terdapat sebahagian daripada guru-guru yang

mengajar murid-murid bermasalah pembelajaran tidak mempunyai kelayakan yang

secukupnya. Mereka bukan sahaja tidak mahir untuk mengajar, malahan mereka juga

tidak faham tentang sikap dan sifat semulajadi murid-murid tersebut. Tidak

dinafikan terdapat pelbagai tekanan bagi guru-guru yang mengajar di bilik darjah

murid bermasalah pembelajaran. Hal ini termasuklah tekanan emosi khasnya kepada

guru-guru yang tidak mempunyai latihan dan pengalaman. Tambahan pula ramai

guru menghadapi masalah dan kesulitan dalam beberapa aspek penting berkaitan

pengajaran dan pembelajaran seperti kaedah pengajaran, aktiviti pelajar, teknik

interaksi, penerapan nilai-nilai murni, kemahiran berfikir kreatif dan kritis, bahan

perancangan pengajaran, bahan bantu mengajar dan penilaian kandungan (Faridah &

17

Sukumaran, 1999; Pusat Perkembangan Kurikulum, 1999). Dalam konteks

penguasaan bahasa dalam kalangan pelajar, maka kepelbagaian strategi

pembelajaran bahasa perlu dikreatifkan oleh guru-guru Pemulihan Khas. Hal ini jelas

seperti mana dapatan kajian oleh Zamri, Mohamed Amin dan Nik Mohd. Rahimi

(2010) menunjukkan bahawa pelajar cemerlang bahasa didapati menggunakan

pelbagai strategi pembelajaran bahasa secara lebih kerap berbanding pelajar kurang

cemerlang dan ia boleh diajarkan kepada pelajar kurang cemerlang.

Merujuk permasalahan tentang pelaksanaan pengajaran dan pembelajaran murid

bermasalah pembelajaran atau murid Pemulihan Khas tersebut, jelaslah anjakan

paradigma perlu dibuat oleh pelbagai pihak yang berkaitan dengan murid Pemulihan

Khas terutama guru Pemulihan Khas khususnya. Masyarakat hari ini telah

meletakkan nilai yang tinggi ke atas kemahiran akademik dan adalah penting bagi

murid-murid untuk memperkembangkan kebolehan mereka bagi mencapai

kemahiran asas 3M. Tugas guru Pemulihan Khas yang penting ialah menyediakan

kaedah pengajaran efektif bagi keperluan murid-murid tersebut. Untuk itu, setiap

guru kepada murid Pemulihan Khas mestilah mempunyai tahap kecekapan dan

kemahiran yang tinggi di samping mempunyai dedikasi serta motivasi terhadap

pengajaran dan pembelajaran (Gross & White, 2003). Sebahagian daripada tahap

kecekapan dan kemahiran yang tinggi yang dimaksudkan di atas adalah merujuk

kepada strategi pengajaran dan pembelajaran guru khususnya guru Pemulihan Khas.

Sebagai rumusan terhadap keseluruhan permasalahan yang dikesan, penyelidik cuba

meneroka eleman amalan pengajaran guru Pemulihan Khas, menganalisis masalah

penguasaan kemahiran bahasa murid, dan meneroka strategi pembelajaran bahasa

18

bagi mata pelajaran Bahasa Melayu dalam kalangan murid Pemulihan Khas.

Penyelidikan berkaitan amalan guru Pemulihan Khas serta kaitannya dengan strategi

pembelajaran bahasa belum dikaji oleh mana-mana pihak. Kajian-kajian yang

ditemui melibatkan kajian amalan guru berkaitan pendidikan khas (disleksia, pekak,

bisu dan sebagainya). Manakala strategi pembelajaran bahasa pula melibatkan

strategi pembelajaran bahasa bagi bahasa Inggeris sebagai bahasa kedua,

perbandingan strategi pembelajaran bahasa Melayu antara etnik, perbandingan

strategi pembelajaran bahasa Melayu dari aspek perbezaan gender, dan strategi

pembelajaran bahasa Melayu dalam kalangan pelajar cemerlang.

Sehubungan dengan itu, dapatan kajian ini boleh menjadi imput penting kepada

usaha untuk meningkatkan kecekapan profesional guru Pemulihan Khas. Pelbagai

faktor memainkan peranan yang penting untuk melahirkan seorang guru yang

mempunyai kepakaran dan kecemerlangan dalam pengajaran dan pembelajaran

mengikut mata pelajaran (Hapidah, 2001). Misi KPM untuk membangunkan sistem

pendidikan berkualiti yang bertaraf dunia mungkin sukar dicapai seandainya

sebahagian besar daripada pendidik belum mencapai tahap kepakaran dalam

pengajaran di dalam bilik darjah mahupun di luar bilik darjah.

Guru-guru yang mencapai tahap kepakaran dan kecemerlangan perlu juga menyertai

program-program atau kursus-kursus berkaitan dari semasa ke semasa bagi

menggilap bakat dan potensi mereka supaya kepakaran dan kecemerlangan dapat

ditingkatkan secara konsisten. Mereka juga perlu didedahkan dengan perkembangan

pendidikan semasa dan program baharu yang diperkenalkan oleh KPM. Kepakaran

mereka haruslah dimanfaatkan bagi memperkembangkan kemahiran guru-guru

19

baharu. Guru-guru boleh mengukuh dan mengekalkan kepakaran dan kecemerlangan

mereka jika mereka melengkapkan diri dengan pelbagai ilmu.

1.4 Objektif Kajian

Secara khususnya objektif kajian ini adalah untuk: (a) meneroka amalan pengajaran

guru terhadap murid dalam Program Pemulihan Khas. (b) menganalisis masalah

penguasaan kemahiran bahasa murid dalam Program Pemulihan Khas. (c) mengenal

pasti strategi pembelajaran bahasa murid dalam Program Pemulihan Khas.

1.5 Soalan Kajian

i. Bagaimanakah amalan pengajaran guru terhadap pembelajaran murid dalam

Program Pemulihan Khas?

ii. Apakah masalah penguasaan kemahiran bahasa dalam kalangan murid

Pemulihan Khas?

iii. Apakah strategi-strategi pembelajaran bahasa yang diaplikasikan oleh guru

dalam pengajaran murid Pemulihan Khas?

1.6 Kepentingan Kajian

Penyelidikan ini bertujuan meneroka amalan pengajaran guru dalam kalangan murid

Pemulihan Khas. Seterusnya menyebarluaskan lagi bidang penyelidikan berkaitan

pendidikan Pemulihan Khas. Penyelidikan ini juga dapat membuka ruang yang lebih

luas kepada khalayak untuk memahami pelaksanaan Program Pemulihan Khas.

Dapatan daripada penyelidikan ini boleh dimanfaatkan melalui gambaran yang jelas

terhadap amalan pengajaran dalam pelaksanaan Program Pemulihan Khas.

Selanjutnya dapat memberikan gambaran tentang sejauh mana pelaksanaan Program

20

Pemulihan Khas dilaksanakan dengan berkesan oleh guru-guru Pemulihan Khas.

Dapatan daripada penyelidikan ini juga penting kepada para penggubal dasar bagi

merangka strategi dan metodologi pengajaran dan pembelajaran yang berkesan untuk

didedahkan kepada guru-guru yang mengajar murid Pemulihan Khas. Akhirnya

dapat meningkatkan lagi kualiti pengajaran dan pembelajaran guru-guru dalam

pelaksanaan Program Pemulihan Khas.

Di peringkat kementerian, hasil kajian ini juga dapat memberikan panduan kepada

pihak KPM dalam merangka perancangan dan latihan yang diperlukan oleh guru-

guru Pemulihan Khas. Kelemahan-kelemahan dan kekurangan yang ada dapat

dikenal pasti dan diberikan tumpuan dalam menyediakan latihan yang diperlukan

oleh guru Pemulihan Khas. Sementara kekuatan yang dikenal pasti digunakan untuk

meningkatkan tahap kemahiran guru-guru yang lain.

Bahagian Pendidikan Guru, KPM, juga dapat memanfaatkan hasil kajian ini dalam

usaha membuat perancangan dalam melahirkan guru-guru Pemulihan Khas yang

bersedia untuk berkhidmat di mana sahaja. Susulan itu, dapatan kajian ini merupakan

gambaran awal kepada pelaksanaan proses pengajaran dan pembelajaran terhadap

murid dalam Program Pemulihan Khas.

Pihak sekolah yang mempunyai kelas Pemulihan Khas, juga dapat mengambil

manfaat daripada hasil penyelidikan ini. Antaranya, pihak sekolah dapat mengenal

pasti masalah yang dihadapi oleh guru di sekolah dan memberikan tumpuan

melengkapkan guru dengan kemahiran dan bahan-bahan pengajaran yang diperlukan

oleh seseorang guru Pemulihan Khas dalam situasi sebenar di sekolah. Hasil

21

penyelidikan ini juga boleh dijadikan garis panduan oleh ibu bapa atau penjaga yang

mempunyai anak yang bermasalah pembelajaran yang ditempatkan di dalam bilik

darjah Pemulihan Khas. Realitinya kemampuan seseorang murid untuk menguasai

kemahiran mendengar dan bertutur (lisan), kemahiran membaca, kemahiran menulis

dan kemahiran mengira, tidak boleh diserahkan seratus peratus kepada pihak sekolah

atau guru semata-mata. Bahkan juga perlu dibuat, dibimbing dan dibentuk di rumah.

1.7 Kerangka Konseptual Kajian

Kerangka konseptual kajian dibina khusus bagi kajian ini bertujuan untuk meneroka

amalan pengajaran dan pembelajaran di dalam bilik darjah Pemulihan Khas.

Kerangka konsep kajian ini ialah hasil daripada gabungan antara Model Pengajaran

dan Pembelajaran Al-Ghazali (Ahmad Abdurraziq Al-Bakri, 2007), Model Guru

Sebagai Penentu Ketetapan (Cooper, 2006; Sharifah Alwiah, 1986), Model

Pengajaran QAIT oleh Slavin (2006), dan Model Strategi Pembelajaran Bahasa Ellis

dan Sinclair (1989). Keempat-empat model yang dipilih telah digabungkan supaya

menjadi kerangka konseptual yang bersifat khusus dan dapat menunjukkan amalan

guru yang terlibat secara langsung dalam mempengaruhi keberkesanan pengajaran

dan pembelajaran murid Pemulihan Khas.

Dalam konteks guru, penyelidikan ini melihat guru dari aspek ciri-ciri utama seorang

guru berasaskan padangan Al-Ghazali yang mengemukakan seseorang guru mestilah

menguasai ilmu, kemahiran dan kaedah pengajaran serta berkeperibadian mulia.

Amalan guru dalam proses pengajaran dan pembelajaran dilihat berdasarkan kepada

Model Guru Sebagai Penentu Ketetapan. Model ini telah menyenaraikan tiga perkara

22

yang saling mempengaruhi pelaksanaan pengajaran dan pembelajaran iaitu

melibatkan aspek (a) perancangan, (b) pelaksanaan dan (c) penilaian.

Aspek perancangan adalah berkaitan dengan keperluan murid, matlamat dan

objektif, kaedah dan strategi yang sesuai untuk mencapai matlamat pengajaran.

Aspek pelaksanaan ialah melaksanakan ketetapan yang dirumuskan dalam peringkat

perancangan. Bagaimanapun dalam aspek pelaksanaan, penyelidikan ini

memanfaatkan Model QAIT oleh Slavin bagi mengukuhkan analisis dalam

penyelidikan ini. Slavin mengemukakan empat perkara bagi mengatasi pengajaran

dalam konteks murid-murid Pemulihan Khas iaitu quality, appropriateness,

incentive, time. Sementara aspek penilaian melibatkan amalan pentaksiran guru

semasa dan selepas pengajaran dan pembelajaran dilaksanakan. Aspek penilaian

memerlukan guru membuat ketetapan mengenai kesesuaian objektif dan strategi

serta mengetahui sama ada murid mencapai matlamat dan objektif yang ditentukan.

Seterusnya penyelidikan ini mengenal pasti masalah penguasaan kemahiran bahasa

murid Pemulihan Khas dari aspek kemahiran mendengar dan bertutur, kemahiran

membaca dan kemahiran menulis di mana penguasaan kemahiran bahasa merupakan

satu daripada matlamat Program Pemulihan Khas. Bagi mengatasi masalah

penguasaan kemahiran bahasa, maka penyelidikan ini melihat amalan strategi

pembelajaran bahasa berasaskan kemahiran bahasa dengan merujuk Model Strategi

Pembelajaran Bahasa Ellis dan Sinclair. Model tersebut mencadangkan penyelidikan

mengenai kemahiran dilihat melalui aspek strategi perseorangan, strategi

pengambilan resiko dan mengurus bahan sumber, dan bahasa melalui (a) kemahiran

mendengar, (b) kemahiran bertutur, (c) kemahiran membaca, dan (d) kemahiran

23

menulis. Secara khusus, kajian ini menumpukan aspek guru dari aspek penerokaan

amalan pengajaran guru yang berkaitan dengan perancangan pengajaran,

pelaksanaan pengajaran dan penilaian yang dilakukan oleh guru Pemulihan Khas

semasa pelaksanaan pengajaran dan pembelajaran mata pelajaran Bahasa Melayu,

menganalisis masalah penguasaan kemahiran bahasa, dan mengenal pasti strategi

pengajaran dan pembelajaran bahasa yang digunakan oleh guru Pemulihan Khas.

Amalan Pengajaran &
Pembelajaran Guru

Pemulihan Khas

Pengajaran Guru
-Perancangan
-Pelaksanaan

-Penilaian

Masalah
Penguasaan
Kemahiran

Bahasa

Strategi
Pembelajaran

Bahasa

Aspek Guru
-Ilmu Pengetahuan

-Kemahiran
-Keperibadian

Murid Program
Pemulihan Khas

Rajah 1.1. Kerangka konseptual amalan pengajaran guru dalam pelaksanaan

Program Pemulihan Khas

Kerangka konseptual kajian (Rajah 1.1) menggambarkan bahawa pelaksanaan

pengajaran dan pembelajaran memerlukan guru yang mempunyai ilmu, kemahiran

dan keperibadian yang mulia, perancangan yang teliti dengan merujuk aras

pengajaran yang sesuai, kandungan dan kaedah yang pelbagai iaitu sesuai dengan

berdasarkan kemampuan murid. Penyelidikan ini juga menganalisis masalah

24

penguasaan kemahiran bahasa dan aspek strategi pembelajaran bahasa yang

merupakan faktor dalam mempengaruhi amalan keberkesanan pengajaran dan

pembelajaran dalam pelaksanaan Program Pemulihan Khas. Sehubungan dengan itu,

kesemua aspek tersebut merupakan amalan-amalan utama yang menjana kajian ini

sebagaimana dirumuskan dalam rajah 1.1.

1.8 Batasan Kajian

Kajian berbentuk kualitatif ini bertujuan untuk meneroka amalan pengajaran guru di

dalam bilik darjah Pemulihan Khas dari aspek perancangan, pelaksanaan, dan

penilaian, menganalisis masalah penguasaan kemahiran bahasa dalam kalangan

murid Pemulihan Khas dan mengenal pasti strategi pembelajaran bahasa yang

diaplikasikan oleh guru Pemulihan Khas terhadap murid dalam pelaksanaan Program

Pemulihan Khas. Frasa “Pemulihan Khas” digunakan khusus dalam penyelidikan ini

merujuk program untuk murid yang bermasalah pembelajaran di negara ini

khususnya dalam menguasai kemahiran 3M. Murid tersebut ditempatkan di dalam

satu bilik khas yang dinamakan Bilik Pemulihan Khas. Walau bagaimanapun, bagi

rujukan di negara luar atau rujukan secara am, frasa “murid bermasalah

pembelajaran” digunakan. Penyelidikan ini menggunakan pemerhatian, kajian

dokumen, dan temu bual bagi pengumpulan data. Peserta kajian terdiri daripada

guru Pemulihan Khas. Kajian hanya dikhususkan kepada pengajaran dan

pembelajaran mata pelajaran Bahasa Melayu. Lokasi kajian ialah sekolah-sekolah

rendah tertentu di Negeri Perlis (dengan kebenaran Jabatan Pelajaran Negeri Perlis).

25

1.9 Definisi Istilah

1.9.1 Amalan Pengajaran Guru

Pengajaran dalam kajian ini memberi maksud proses penyebaran ilmu yang

merangkumi siri aktiviti saintifik berdasarkan teori dan kaedah mengajar serta

komunikasi antara guru dan murid. Tujuan pengajaran adalah untuk mewujudkan

pembelajaran yang meliputi semua aktiviti pengajaran guru disertai dengan aktiviti

pembelajaran pelajar. Tafsiran pengajaran adalah dalam pelbagai bentuk iaitu

pengajaran berpusatkan guru, pengajaran berpusatkan murid, dan pengajaran bersifat

sebagai proses, komunikasi, sains, dan seni. Pengajaran yang bersifat proses

melibatkan proses penyebaran ilmu dan penguasaan ilmu oleh murid perlu

dijalankan secara sistematik.

Sementara pengajaran pemulihan Bahasa Melayu merujuk kepada pengetahuan yang

mereka miliki tentang sesuatu tajuk. Pengajaran guru juga disesuaikan dengan

kebolehan pencapaian murid dan disampaikan dalam bentuk yang terancang

menerusi tindakan yang guru lakukan di dalam bilik darjah (Shulman, 1987).

Pelbagai pendekatan boleh digunakan dalam menyampaikan sesuatu pengajaran

yang berpandukan sukatan pelajaran yang termaktub dalam kurikulum pemulihan

Bahasa Melayu.

1.9.2 Program Pemulihan Khas

Program Pemulihan Khas merupakan program pendidikan yang dijalankan secara

tetap dengan melibatkan sekumpulan murid yang telah dipilih dan diajar mengikut

strategi dan pelunjuran yang terdapat dalam Buku Panduan Pemulihan, KPM (1984).

Program Pemulihan Khas didefinisikan sebagai satu program pendidikan disediakan

26

untuk murid yang mengalami masalah dalam penguasaan kemahiran 3M yang

kompleks disebabkan oleh faktor persekitaran. Program ini dijalankan oleh guru

yang khusus, di ruang yang khusus (Buku Panduan Pemulihan, 1984) .” Program

Pemulihan Khas mengikut pengertian yang akan digunakan dalam penyelidikan ini

adalah merujuk seperti mana pandangan Sharifah Alwiah Alsagoff (1986: m.s.371)

iaitu pendidikan pemulihan sebagai “... satu tindakan khusus yang diambil untuk

mengatasi keperluan pendidikan murid yang mengalami kesusahan dari segi

pembelajaran di dalam bilik khas di sekolah biasa, di pusat khusus yang dihadiri oleh

murid secara sambilan, dalam kumpulan yang diasingkan daripada sekolah biasa dan

di dalam darjah untuk pengajaran khusus oleh guru pemulihan.” Selain itu, Ishak

Harun dan Koh, (1983: m.s.191) mendefinisikan sebagai “perkhidmatan khas untuk

memenuhi keperluan-keperluan kanak-kanak yang menghadapi masalah-masalah

pembelajaran di sekolah-sekolah biasa.”

Merujuk pernyataan Jabatan Pendidikan Khas, KPM (1999), terdapat dua konsep

pendidikan pemulihan iaitu: (a) Pendidikan Pemulihan Khas di dalam bilik khas; dan

(b) Pendidikan Pemulihan di dalam bilik darjah biasa. Penyelidikan ini membataskan

kajian terhadap Pendidikan Pemulihan Khas di dalam bilik khas. Program Pemulihan

Khas menyediakan pendidikan untuk murid yang telah dikenal pasti mempunyai

masalah literasi dan masalah kemahiran mengira. Dalam sistem ini murid-murid

dibawa keluar daripada kelas biasa dan diajar di dalam kelas khas atau yang

berasingan (withdrawal teaching). Guru yang mengajar kelas ini dikenali sebagai

guru Pemulihan Khas. Pendidikan pemulihan dalam bilik darjah biasa pula merujuk

kepada pemulihan yang diberikan oleh guru-guru biasa dalam kelas biasa. Dalam

sistem ini guru-guru kelas menggunakan masa tambahan untuk mengajar murid-

27

murid yang bermasalah dalam pembelajaran. Pengajaran tambahan di dalam kelas

biasa melibatkan murid secara individu atau dengan kumpulan-kumpulan kecil

murid yang diberi tugasan seperti yang diberikan kepada murid-murid lain atau

tugasan yang sama dengan sedikit modifikasi.

Dalam penyelidikan ini, pendidikan pemulihan digunakan secara interchangeable

kerana membawa maksud yang sama iaitu merujuk kepada semua strategi, program

dan perkhidmatan yang disediakan oleh sekolah-sekolah rendah untuk membantu

murid-murid “lemah” menguasai kemahiran 3M dalam kelas-kelas Pemulihan Khas.

Pendidikan pemulihan membantu murid-murid tahun satu hingga enam yang

berpencapaian rendah memperoleh pencapaian yang lebih kurang sama dengan

murid-murid lain yang sebaya dengan mereka di peringkat persekolahan yang sama.

Penyelidikan ini tidak melibatkan perkhidmatan pendidikan khas yang diberikan

kepada murid-murid yang berkeperluan khas seperti murid-murid buta, pekak,

terencat akal, cacat anggota dan juga murid-murid cemerlang.

1.9.3 Murid Pemulihan Khas

Murid Pemulihan Khas ialah kanak-kanak yang menghadapi kesukaran dalam

penguasaan kemahiran asas 3M disebabkan oleh faktor persekitaran dan bukan

kognitif. Dalam klasifikasi murid Pemulihan Khas, murid bermasalah pembelajaran

ringan tidak menunjukkan sebarang tanda fizikal khas seperti penglihatan dan

ketajaman pendengaran yang boleh diukur (Reschly, 1996). Murid Pemulihan Khas

juga adalah murid yang tidak boleh menguasai kemahiran asas bahasa. Jais Sahok

dan Mat Nor Husin, (1990: m.s.9) mendefinisikan, “kanak-kanak pemulihan sama

dengan kanak-kanak lembam yang mempunyai pencapaian lebih rendah daripada

28

rakan sebaya mereka di dalam kelas. Lembam yang dimaksudkan bukanlah

bermakna lemah dalam semua perkara atau mata pelajaran. Tetapi mungkin lemah

dalam satu mata pelajaran atau mungkin dua mata pelajaran atau juga lemah dalam

aspek-aspek tertentu dalam sesuatu kemahiran asas.”

KPM merumuskan bahawa “perbezaan minat, pengalaman, bakat dan gaya belajar

individu murid mengakibatkan segolongan mereka lebih lambat atau terkebelakang

menguasai sesuatu kemahiran berbanding rakan sebayanya. Sekiranya mereka tidak

diberi pengajaran pemulihan, mereka mungkin gagal memperoleh pendidikan yang

perlu dan potensi mereka akan terbenam. Melalui Program Pemulihan Khas

keperluan-keperluan murid berpencapaian rendah dapat dikenal pasti dan dipenuhi”

(2003: m.s.2). Dalam penyelidikan ini, penyelidik menggunakan frasa “Pemulihan

Khas,” khusus bagi murid yang bermasalah pembelajaran di dalam negera ini. Jika

rujukan kajian daripada luar negara, penyelidik menggunakan frasa “murid

bermasalah pembelajaran,” kerana frasa tersebut lebih umum dan program di luar

negara merangkumi kepelbagaian istilah. Dalam konteks kajian ini, murid-murid

Pemulihan Khas belajar di dalam bilik darjah mengikut tahap kebolehan mereka

dengan kriteria penempatan ditetapkan oleh pihak sekolah.

1.9.4 Guru Pemulihan Khas

Menurut Al-Ghazali, guru dalam pengertian akademik ialah seseorang yang

menyampaikan sesuatu kepada orang lain atau seseorang yang menyertai sesuatu

institusi untuk menyampaikan ilmu pengetahuan kepada pelajarnya (Hamid Fahmy

Zarkasyi, 1990). Definisi kedua perkataan guru yang diberikan oleh Al-Ghazali,

ialah “... seseorang yang menyampaikan sesuatu yang baik, positif, kreatif atau

membina kepada seseorang yang berkemahuan tanpa mengira peringkat umur walau

29

terpaksa melalui dengan pelbagai cara dan kaedah sekalipun, tanpa mengharapkan

sebarang ganjaran” (Hamid Fahmy Zarkasyi, 1990: m.s.67-68). Dalam penyelidikan

ini, guru yang dimaksudkan ialah guru yang mengajar mata pelajaran Bahasa

Melayu bagi kumpulan murid Pemulihan Khas. Guru yang dipilih sebagai subjek

kajian adalah yang berpengalaman atau telah mengajar mata pelajaran berkaitan

yang melebihi tiga tahun.

Dalam penyelidikan ini guru kelas Pemulihan Khas ialah pengesan (kelemahan) dan

pemulih kelemahan yang dilakukan terhadap individu murid yang telah dikesan.

Selanjutnya amalan guru Pemulihan Khas dalam penyelidikan ini ialah (a)

menjalankan diagnostik melalui ujian diagnostik yang direka khas. (b) melaksanakan

tugas yang tidak dilakukan oleh guru lain dan harus mempelajari dengan lebih

mendalam kaedah-kaedah terbaru pemulihan murid bermasalah pembelajaran ringan.

(c) mendapat kerjasama daripada semua guru lain, termasuk guru besar dalam

menyelesaikan masalah yang dihadapi murid Pemulihan Khas.

1.9.5 Strategi Pengajaran

Strategi dikategorikan sebagai perancangan operasi (Zahara Aziz, Khadijah Abdul

Razak & Anuar Ahmad, 1999). Selain daripada itu, strategi ditafsirkan sebagai satu

aktiviti pengurusan atau kaedah yang digunakan untuk mencapai sesuatu matlamat.

Istilah ini juga dirujuk sebagai satu set aksi pengajaran untuk mencapai objektif yang

dikehendaki. Manakala dalam konteks pendidikan, strategi didefinisikan sebagai

cara yang diaplikasikan untuk menterjemah teori ke dalam amalan aplikasi kaedah,

pendekatan dan teknik. Abdull Sukor (2011), mendefinisikan strategi pengajaran

sebagai rancangan yang terperinci untuk mencapai kejayaan dalam perancangan

30

melalui strategi berpusatkan guru, strategi berpusatkan pelajar dan strategi

berpusatkan bahan. Congelosi (1992) mentakrifkan strategi sebagai cara guru

menyusun atur pengajaran dan bahan bantu mengajar. Strategi dikaitkan dengan cara

mana guru menawarkan dan menyusun atur kemahiran mengajarnya bagi menepati

objektif atau hasil pembelajaran (Munby, 2001). Dalam penyelidikan ini, strategi

merupakan langkah-langkah pengajaran, aktiviti-aktiviti pembelajaran bergabung

dengan bahan bantu mengajar, pendekatan, kaedah dan teknik yang digunakan oleh

guru bagi melaksanakan proses pengajaran.

1.9.6 Strategi Pembelajaran Bahasa

Strategi pembelajaran bahasa ialah strategi yang melibatkan prosedur mental dan

komunikatif untuk mempelajari dan menggunakan bahasa dalam kerangka mem-

pertingkatkan pencapaian dan penguasaan bahasa sasaran (Zamri & Mohamed

Amin, 2007; Kamarul Shukri, Nik Mohd. Rahimi, Mohamed Amin & Zamri, 2008).

Dalam penyelidikan ini, strategi pembelajaran bahasa ialah strategi pembelajaran

Bahasa Melayu di dalam bilik darjah berasaskan kemahiran mendengar dan

bertutur, kemahiran membaca dan kemahiran menulis yang digunakan ketika

pengajaran mata pelajaran Bahasa Melayu seperti berinteraksi dengan guru serta

rakan sekelas, bersoal jawab, berbual, bercerita, membaca, membuat latihan,

membuat rujukan, dan menumpukan perhatian ketika guru mengajar.

1.10 Organisasi Kajian

Kajian ini terdiri daripada lima bab. Bab satu merupakan pendahuluan yang terdiri

daripada pengenalan, latar belakang kajian, permasalahan kajian, objektif kajian,

soalan kajian, kepetingan kajian, kerangka konseptual kajian, batasan kajian, definisi

31

istilah, organisasi kajian, dan penutup. Bab dua adalah tinjauan literatur yang

menjelaskan tentang Program Pemulihan Khas, guru Pemulihan Khas, justifikasi

program Pemulihan Khas, teori dan model pengajaran dan pembelajaran, amalan

pengajaran, model strategi pembelajaran bahasa. Seterusnya kajian-kajian lepas

berkaitan dengan pendidikan Pemulihan Khas atau murid bermasalah pembelajaran,

serta kajian-kajian lepas berkaitan dengan strategi pembelajaran bahasa yang

membantu mengukuhkan lagi perbincangan. Bab tiga membincangkan metodologi

kajian yang merangkumi reka bentuk kajian, kaedah dan jenis kajian, prosedur

kajian, tempat kajian, peserta kajian, tempoh kajian, kaedah pengumpulan data,

pemerhatian proses pengajaran dan pembelajaran, analisis dokumen, dan temu bual.

Seterusnya kaedah analisis data (menggunakan perisian Nvivo 8, dan pemprosesan

data), kesahan dan kebolehpercayaan. Bab empat merangkumi huraian tentang

dapatan kajian, perbincangan dan analisis dapatan kajian. Bab lima terkandung

rumusan keseluruhan hasil dapatan kajian, implikasi kajian ke atas Program

Pemulihan Khas serta cadangan kajian selanjutnya.

1.11 Penutup

Selaras dengan hasrat kerajaan untuk menjadikan negara ini sebagai pusat

kecemerlangan pendidikan di rantau ini, penilaian sesuatu program pendidikan

adalah sangat penting bagi sesebuah institusi pendidikan. Bagi memastikan sesuatu

program akademik sentiasa berkualiti tinggi, panilaiannya handaklah dijalankan dari

semasa ke semasa. Bab ini secara umumnya telah memperkenalkan kajian yang

dijalankan. Perbincangan berkisar kepada persoalan yang berkaitan dengan latar

belakang kajian, pernyataan masalah kajian, objektif kajian, soalan kajian,

kepentingan kajian, kerangka konseptual kajian, batasan kajian, dan definisi istilah.

32

Kerangka konseptual kajian diperjelaskan bagi memberi gambaran secara konsepsi

berkaitan penyelidikan ini. Bab dua membincangkan tentang tinjauan literatur dan

hasil kajian yang lalu berkaitan dengan Program Pemulihan Khas atau murid

bermasalah pembelajaran dan strategi pembelajaran bahasa yang boleh dilaksanakan

bagi mengatasi masalah penguasaan kemahiran bahasa dan aspek-aspek lain yang

menyumbang kepada keberkesanan pelaksanaan Program Pemulihan Khas.

33

BAB DUA

TINJAUAN LITERATUR

2.1 Pengenalan

Apabila murid-murid gagal, kerap kali kita menyalahkan cara atau kaedah

pengajaran dan pembelajaran, dan cara penilaian yang tidak relevan dengan

keperluan murid bermasalah pembelajaran (Bonstingl, 2001). Bagi memastikan

kejayaan, sesuatu perlu dilakukan dengan mengubah pradigma lama amalan

pengajaran dan melakukan bentuk penilaian baru melalui pradigma amalan

pengajaran dan proses pembelajaran yang berterusan, serta peningkatan yang

konsisten dengan imperatif dunia hari ini.

Bidang pengajaran bagi murid bermasalah pembelajaran merupakan satu titik di

mana ia dapat menghuraikan dan boleh mengenal pasti amalan-amalan pengajaran

guru yang terbukti berkesan (Sharon, 2011). Pandangan tersebut merupakan

persoalan bagi mengukuhkan mengapa penyelidikan ini penting untuk dijalankan.

Mungkin ada lagi idea-idea antara yang perlu diambil dengan memanfaatkan

penyelidikan yang berterusan. Menurut Sharon (2011) satu daripada syarat-syarat

yang menghalang kejayaan akademik murid bermasalah pembelajaran ialah

kegagalan untuk mengenal pasti dan melaksanakan strategi pengajaran yang

disahkan dan amalan sistematik yang menyokong pertumbuhan akademik mereka

dalam membaca dan mengira.

Seterusnya bab ini mengandungi tujuh bahagian. Bahagian pertama menerangkan

konsep Progran Pemulihan Khas. Bahagian kedua menjelaskan peranan guru

34

Program Pemulihan Khas. Bahagian ketiga merupakan justifikasi Program

Pemulihan Khas. Bahagian keempat ialah huraian model-model dan teori-teori

berkaitan amalan pengajaran dan pembelajaran di dalam bilik darjah. Bahagian

kelima merupakan penjelasan dan huraian amalan pengajaran guru. Bahagian

keenam berkaitan dengan strategi pembelajaran bahasa. Bahagian terakhir

memuatkan kajian-kajian lepas berkaitan dengan amalan pengajaran guru terhadap

murid bermasalah pembelajaran atau Pemulihan Khas, dan kajian-kajian lepas

berkaitan dengan strategi pembelajaran bahasa.

2.2 Program Pemulihan Khas

Menurut Buku Panduan Program Pemulihan KBSR, KPM (1984), Program

Pemulihan Khas ialah program pendidikan yang dijalankan secara tetap dengan

melibatkan sekumpulan murid yang telah dipilih dan diajar mengikut strategi dan

pelunjuran yang terdapat dalam buku tersebut. Program Pemulihan Khas merupakan

satu rancangan jangka pendek untuk membolehkan murid bermasalah dalam

pembelajaran menguasai kemahiran-kemahiran asas yang dikenal pasti. Pelaksanaan

Program Pemulihan Khas adalah untuk membantu murid mengatasi masalah

pembelajaran dan kemahiran tertentu seperti membaca, menulis, dan mengira.

Definisi tersebut selari dengan National Association for Remedial Education

(NARE), Great Britain (Chua & Koh, 1992) yang menyatakan bahawa program

pendidikan Pemulihan Khas juga sebagai tindakan untuk memenuhi keperluan murid

yang menghadapi kesulitan pembelajaran.

Dalam konteks penyelidikan ini, penyelidik mengguna pakai konsep Program

Pemulihan Khas yang dikemukakan dalam Buku Panduan Program Pemulihan Khas

35

(1984) sebagai rujukan dan maksud kajian yang menyatakan program pendidikan

dijalankan secara tetap dengan melibatkan sekumpulan murid dan diajar oleh

seorang guru Pemulihan Khas mengikut strategi dan pelunjuran pengajaran yang

bersesuaian dengan keperluan kesukaran pembelajaran murid.

2.2.1 Murid Program Pemulihan Khas

Murid Program Pemulihan Khas ialah kanak-kanak yang menghadapi masalah

pembelajaran sama ada dalam membaca, menulis atau mengira (KPM, 1982). Murid

tersebut menunjukkan simtom atau gejala kesulitan untuk membaca, menulis,

mengira. Menurut Chua & Koh (1992), murid pemulihan sering melakukan

kesalahan dalam kerja sekolah dan memperoleh keputusan ujian dan peperiksaan

yang kurang memuaskan. Murid ini juga memperlihatkan ciri-ciri seperti kurang

keyakinan diri, rendah konsep diri, pasif terhadap kegiatan pembelajaran, dan mudah

putus asa.

Menurut Reschly, (1996) murid pemulihan ialah murid yang bermasalah

pembelajaran ringan, tidak menunjukkan sebarang tanda fizikal khas, seperti

penglihatan dan ketajaman pendengaran yang boleh diukur. Murid-murid pemulihan

boleh mengambil bahagian di sekolah dan dalam komuniti dengan sokongan yang

mencukupi (Browder, 2001). Dalam konteks kajian ini, murid-murid pemulihan

belajar di dalam bilik darjah mengikut tahap kebolehan mereka dengan kreteria

penempatan ditetapkan oleh pihak pengurusan dan pentadbiran sekolah iaitu tempat

di mana kajian ini dijalankan.

36

Pada masa kini, murid Pemulihan Khas terdiri daripada murid dalam tahap satu

(tahun satu hingga tahun tiga), yang dikenal pasti kerap menunjukkan kesulitan

untuk membaca, menulis, mengira, mendengar, berfikir, bercakap, melukis,

metaakul, memahami, dan mengingat kembali. Murid tersebut juga menunjukkan

kesulitan untuk membuat kerja-kerja atau pergerakan yang memerlukan penggunaan

koordinasi otot-otot seni.

Kesulitan belajar disebabkan oleh beberapa faktor dan KPM (2003) menyenaraikan

antaranya (a) emosi dan tingkah laku; perasaan risau dan rendah diri, perasaan sedih

atau hiba atau duka, perasaan cepat bosan atau jemu terhadap pelajaran, perasaan

takut akan perkara-perkara baharu, degil, tidak patuh kepada peraturan-peraturan dan

suka melawan. (b) sosial; gelisah dan selalu bergerak di dalam darjah serta

mengganggu kawan-kawan, murid-murid lain benci kepadanya, banyak perangai

ganjil seperti menghisap atau menggigit jari, selalu tidak hadir ke sekolah dengan

pelbagai alasan, bohong dan kadang-kadang mencuri. (c) kesihatan; lemah tubuh

badan dan kurang zat makanan, pertumbuhan tubuh badan tidak seimbang (gemuk,

kurus), tumpuan perhatian terhad, lemah gerak motor-kasar dan halus, kesihatan

terganggu seperti selalu sakit, sakit terlalu lama dan teruk. (d) kesediaan belajar;

belum bersedia untuk belajar, perbendaharaan kata kurang, lemah pemahaman, dan

kurang percaya terhadap diri sendiri. (c) pengamatan; tidak boleh kenal bentuk atau

perbezaan urutan, lemah pendengaran bunyi, keliru terhadap konsep ruang dan

mencari arah, lambat mengkelaskan benda, kesukaran mengaitkan pelajaran yang

lama dengan yang baru, tidak dapat menyelesaikan masalah, sukar buat kenyataan

am, sukar ambil bahagian dalam permainan dan tidak faham undang-undang, tidak

37

dapat membuat kerja-kerja kreatif, lemah pergerakan dan perbuatan, lemah daya

pemikiran, dan tidak boleh mengingat kembali.

2.2.2 Penentuan Murid Lemah Dalam Kelas Biasa (Normal)

Bagi memudahkan pihak pengurusan dan guru sesebuah kelas, murid dibahagikan

kepada tiga kumpulan. Manurut Syed Abu Bakar (1997), pengumpulan murid

berdasarkan Taburan Skor I.Q. pada Skala Kecerdasan Stanford-Binet yang diubah

suai. Merujuk graf taburan normal kecerdasan mengikut skor I.Q. yang diperoleh

selepas diberi ujian I.Q., dapat dianggarkan bahawa jumlah peratusan murid yang

mencapai skor I.Q. antara 40 hingga 85 adalah dalam lingkungan 17 peratus.

Kumpulan inilah dianggap lemah. Sementara murid yang mencapai I.Q. antara 40

hingga 55 dalam lingkungan 1 peratus adalah terlalu lemah dan kumpulan tersebut

perlu ke sekolah khas atau special school.

 1% 2% 14% 68% 14% 2% 1%

 lemah Biasa Cerdas

 Taburan skor I.Q. pada skala kecerdasan Stanford-Binet

38

Rajah 2.1. Keupayaan Mental Mengikut Taburan Normal (Sumber dari Syed Abu

Bakar, 1997)

Dirumuskan bahawa murid yang sebenarnya dianggap lemah di dalam kelas biasa

adalah kumpulan dalam lingkungan 16 peratus yang mencapai I.Q. antara 86 hingga

160, yang merangkumi murid yang cerdas dan bijak. Oleh kerana jumlah murid yang

biasa tersebut ramai, maka murid yang lemah tersebut terpaksa diajar mengikut

keupayaan dan kebolehan murid kumpulan biasa. Umumnya, murid yang lemah

terus menerus gagal.

Murid yang lemah diklasifikasikan dalam pelbagai jenis kekurangan. Oleh sebab

jumlah murid biasa lebih ramai daripada murid lemah, maka kemudahan-kemudahan

dan persekitaran disediakan mengikut kesesuaian dengan murid biasa. Bagi murid

lemah yang mengalami kecacatan fizikal seperti cacat deria penglihatan dan

pendengaran, sudah tentu tiada kemampuan berdaya saing dengan kanak-kanak biasa

dan cerdas bagi menghayati konsep, simbol dan lain-lain kemahiran yang tidak boleh

diterima oleh akal mereka. Namun begitu, bukan semua kecacatan yang dialami oleh

murid dapat dikesan dengan mudah. Terdapat juga murid yang kelihatan seperti

murid yang normal tetapi mengalami kecacatan seperti rabun dekat dan jauh, rabun

warna, disleksia, banana syndrome, astigmatisme, cepat bosan, daya ingatan yang

lemah, pemalu, suka buat perangai atau tempertantrum dan sebagainya.

Pada pertengahan 1970-an, telah timbul isu kebimbangan tahap pencapaian

penguasaan kemahiran 3M oleh kanak-kanak sekolah rendah. Lantaran itu satu

penyelidikan dibuat oleh Pusat Perkembangan Kurikulum, Kementerian Pendidikan

Malaysia. Hasilnya, satu langkah yang ketara diambil oleh Kementerian Pendidikan

39

Malaysia pada ketika itu adalah dengan menyusun dan menggubal semula kurikulum

sekolah iaitu Kurikulum Baru Sekolah Rendah (KBSR). Satu dari aspek yang diberi

penekanan dalam pelaksanaan KBSR ialah memberi penekanan kepada penguasaan

kemahiran 3M melalui aktiviti-aktiviti di dalam bilik darjah yang menarik,

bermakna, berkaitan dan berguna kepada murid. KBSR juga menyarankan

pengalaman pembelajaran serta bahan-bahan murid dan guru perlu dipelbagaikan.

Hal ini, supaya murid sentiasa dicabar dengan pengalaman pembelajaran yang

menarik. Merujuk Buku Panduan Am KBSR (1981), telah dimasukkan bidang

pemulihan dan pengayaan. Murid-murid yang menghadapi kesukaran menguasai

sesuatu kemahiran akan diberi program pemulihan supaya mereka dapat memperoleh

taraf pencapaian yang memuaskan. Program pemulihan yang disarankan tersebut

menekankan pencapaian individu dan bukan untuk “menormalkan” pencapaian

murid.

2.2.3 Perkembangan Pendidikan Pemulihan Khas Di Malaysia

Program Pemulihan Khas merupakan satu usaha KPM dalam reformasi pendidikan

dalam era 1980-an. Pelaksanaan Program Pemulihan Khas diletakkan di bawah

pengurusan Jabatan Pendidikan Khas. Program Pemulihan Khas di Malaysia,

menyediakan peluang dan kemudahan pendidikan yang sesuai serta relevan kepada

murid bermasalah pembelajaran ringan. Program ini memberi peluang kepada murid

mengembangkan bakat serta potensi mereka. Program ini juga menyediakan bahan-

bahan pengajaran dan pembelajaran yang mencukupi seperti yang dinyatakan dalam

objektif Program Pemulihan Khas iaitu menguasai kemahiran asas 3M, meneruskan

pembelajaran di kelas biasa, membina keyakinan diri dan bersikap positif terhadap

pembelajaran (KPM, 1984).

40

KPM telah melancarkan projek untuk meninjau keperluan pengajaran Pemulihan

Khas, iaitu melalui program Kelas Intervensi Awal Membaca dan Menulis

(KIA2M), dan mengesahkan bahawa keperluan pengajaran pemulihan amat

diperlukan (Abdul Rasid, 2011). Sehubungan dengan itu, Bahagian Sekolah-Sekolah

KPM telah merangka program pengajaran pemulihan di sekolah rendah bagi

memenuhi keperluan murid-murid bermasalah pembelajaran (Abdul Rasid &

Zulkafli, 2008). Kini, program KIA2M diberi nafas baru dengan matlamat yang

masih sama iaitu Program Literasi dan Numerasi (LINUS) yang telah dicadangkan

oleh YAB. Timbalan Perdana Menteri merangkap Menteri Pelajaran pada 15 Januari

2010. Program ini memberi penekanan kepada literasi Bahasa Melayu iaitu lisan,

bacaan dan tulisan serta ditambah dengan kemahiran asas kiraan serta memahami

idea matematik yang mudah.

2.2.4 Isu-Isu Berkaitan Program Pemulihan Khas

Istilah kanak-kanak bukan daripada golongan normal dan dilabelkan sebagai kanak-

kanak istimewa atau khas, hasil daripada terjemahan special children, adalah bagi

mententeramkan ibu bapa, atau untuk menghilangkan rasa terhina oleh kanak-kanak

tersebut jika mereka dikategorikan sebagai kanak-kanak bodoh, mundur, lemah atau

lembam (Syed Abu Bakar, 1997). Sifat “khas” bermaksud berbeza dengan individu

normal yang lain. Dalam hal ini, tidak ramai ibu bapa yang berlapang dada

menerima hakikat jika anak-anak mereka dikategorikan ke dalam kelompok “khas”.

Sungguhpun istilah yang digunakan untuk melabelkan kanak-kanak tersebut tidaklah

begitu menghinakan, namun implikasinya masih dianggap negatif, iaitu anak-anak

mereka tidak seperti anak orang lain.

41

Sistem sosial manusia mempunyai sistem normatifnya sendiri. Oleh itu, cara melabel

dan mengkategorikan manusia mengikut sifat-sifat zahir dengan berasaskan

berbagai-bagai kreteria dan atribut manusia normal yang biasanya terlalu subjektif,

telah menimbulkan stigma yang memberikan kesan kepada yang terlibat.

Rasionalnya semua murid tidak suka dilabelkan sebagai murid “khas.” Melabel atau

mengkategorikan hendaklah dilihat dari sudut yang positif, dan dengan berlapang

dada. Maka hal tersebut ada kebaikannya. Label merupakan satu set cara yang sesuai

untuk menerangkan satu set umum ciri-ciri murid khas dan juga berguna bagi

menyediakan satu perkhidmatan bagi kumpulan khas tersebut. Satu sistem label

penting untuk menerangkan sebarang kumpulan manusia.

Dalam penyelidikan ini, penyelidik berpegang kepada sifat melabel manusia

merupakan jati bagi manusia yang suka mengkategorikan benda-benda di

persekitarannya. Sehubungan dengan itu, menjadi normal dalam konteks murid-

murid berkeperluan khas diasingkan daripada murid-murid di arus perdana dalam

konteks pencapaian akademiknya dan lain-lain pencapaian.

Penempatan khas yang dilaksanakan terhadap murid-murid Program Pemulihan

Khas pada masa kini (di sekolah biasa) daripada murid dalam arus perdana,

mengukuhkan lagi kepercayaan bahawa murid Pemulihan Khas tidak normal.

Implikasinya, suatu yang menghinakan, mengikis keyakinan diri, meranapkan

motivasi dan menjejaskan potensi pencapaian matlamat. Situasi ini mendesak guru-

guru Pemulihan Khas, ibu bapa dan juga guru besar untuk menormalkan murid

terbabit. Obses pencapaian normal ini telah menimbulkan kepelbagaian kaedah dan

strategi pengajaran yang tidak mengambil kira faktor dalaman individu murid yang

42

diwarisi seperti kecerdasan, minat, sifat atau ciri (traits) atau tingkah laku, penyakit

yang dialami, dan kecacatan yang dijalinkan dengan keturunan dan pengaruh

persekitaran inilah yang menghasilkan ciri-ciri perbezaan individu murid Pemulihan

Khas.

Isu di atas merupakan satu persoalan dari aspek emosi dan tingkah laku dalam

kalangan murid Program Pemulihan Khas seperti mana yang didefinisikan oleh

KPM (2002) iaitu murid berpencapaian rendah dalam akademik merasakan dirinya

serba kekurangan, menganggap pelajaran susah untuk difahami, mempunyai

perasaan cemas apabila berhadapan dengan guru dan rakan-rakan serta tidak berasa

gembira bila berada di sekolah. Menurut Gaver, Golic, dan Richard (1984),

pengasingan kelas dengan murid arus perdana, memberi tekanan kepada murid

berpencapaian rendah dengan kadar keresahan yang tinggi, sentiasa bertindak secara

defensif di hadapan pihak berkuasa, merasakan diri diabaikan dan tidak mempunyai

matlamat yang realistik.

Dalam aspek kadar penerimaan pembelajaran murid, selain faktor kemampuan

keintelektualan, faktor lain yang mempengaruhinya ialah kualiti pengajaran,

kesungguhan pihak sekolah memberikan pengajaran dan juga sokongan keluarga

(Wang, Reynolds, & Walberg, 1995). Berdasarkan pandangan tersebut, adalah

difahami bahawa perbezaan dalam kadar penerimaan pembelajaran murid

menunjukkan bahawa sesetengah daripada mereka sesungguhnya memerlukan

pengalaman pembelajaran yang lebih intensif dan berkualiti untuk mencapai

kejayaan yang sama dengan murid-murid lain.

43

Merujuk laporan oleh Asian Programme of Educational Innovation (1983),

persekitaran fizikal dan iklim pembelajaran yang tidak sempurna, guru-guru yang

tidak berminat mengajar, keadaan yang tidak menceriakan dan menggembirakan

merupakan faktor penghalang kepada kejayaan dalam pendidikan terhadap murid

bermasalah pembelajaran. Kekurangan bahan-bahan sumber, penggunaan buku teks

dan kaedah mengajar yang tidak dapat menarik minat dan memperkayakan

pengalaman murid-murid juga dikenal pasti mempengaruhi pembelajaran murid.

Seterusnya, nisbah murid dan guru yang tinggi menyebabkan murid-murid tidak

mendapat perhatian pengajaran secara individu oleh guru-guru.

Mengikut Otto dan Smith (1980) murid-murid yang menghadapi masalah

pembelajaran perlu mengikuti kurikulum yang berbeza daripada kurikulum umum

untuk murid-murid lain. Misalnya, mereka memerlukan pengajaran bahasa yang

lebih berstruktur dengan latihan-latihan yang banyak. Mereka juga memerlukan

bahan-bahan pengajaran tambahan sesuai dengan keperluan dan minat mereka.

Sekiranya sekolah gagal menyediakan perkara tersebut masalah murid yang

bermasalah pembelajaran akan berterusan atau kemungkinan akan menjadi

bertambah buruk.

2.3 Peranan Guru Pemulihan Khas

Pengajaran pemulihan disediakan bagi memulihkan murid bermasalah pembelajaran.

Fasa pertama sebelum memulakan pengajaran, punca kelemahan murid perlu

didiagnosis. Proses pengumpulan maklumat dilakukan dan diperoleh secara

terperinci. Setelah guru Pemulihan Khas berpuas hati dan dipersetujui oleh guru

besar bahawa seseorang murid memerlukan pemulihan baharulah ujian dilaksanakan.

44

Berdasarkan ujian diagnostik, guru memperoleh daerah kelemahan murid dalam

satu-satu kemahiran. Kemudian guru perlu merancang program khas bagi

memulihkan murid yang terpilih tersebut. Guru Pemulihan Khas ialah seorang

individu yang dapat mengesan kelemahan dan pemulih kelemahan yang telah

dikesan. Senario di atas menggambarkan tugas dan tanggungjawab guru Pemulihan

Khas yang sangat penting bagi mencapai matlamat pelaksanaan Program Pemulihan

Khas.

Menurut Jais Sahok dan Mat Nor Husin (1990), kecekapan guru pemulihan

menjalankan tugasnya bergantung kepada: (a) kecekapannya menjalankan diagnostik

melalui ujian diagnostik yang direka khas. (b) kesediaannya melaksanakan tugas

yang tidak dilakukan oleh guru lain. Dia juga harus mempelajari dengan lebih

mendalam kaedah-kaedah terbaru pemulihan murid Pemulihan Khas. (c) guru

pemulihan mesti mendapat kerjasama daripada semua guru lain, termasuk guru

besar.

Merujuk surat edaran KPM, tugas dan tanggungjawab guru Pemulihan Khas ialah:

“(a) merancang dan melaksanakan Program Pemulihan Khas mengikut prosedur

yang telah ditetapkan. (b) membantu guru-guru mata pelajaran dalam hal mengenal

pasti murid yang memerlukan pengajaran pemulihan. (c) berjumpa dan berbincang

dengan guru mata pelajaran, guru bimbingan, ibu bapa, doktor, pegawai kebajikan

dan pihak-pihak lain untuk mendapatkan maklumat lanjut tentang tingkah laku,

tabiat, kesihatan dan lain-lain keterangan mengenai latar belakang murid. (d)

bertindak sebagai setiausaha Jawatankuasa Program Pemulihan Khas serta menjadi

ahli Jawatankuasa Kurikulum Sekolah. (e) mengadakan latihan perkembangan staf di

45

peringkat sekolah atau daerah. (f) tugas-tugas yang berkaitan dengan kebajikan

murid- murid” (2007: m.s.15).

Koh (1981), telah membezakan enam dimensi peranan guru Pemulihan Khas iaitu

(a) pemaklumat, (b) pengawal, (c) penasihat, (d) pembimbing, (e) pendorong, dan (f)

perujuk. Dimensi pendorong merupakan peranan yang paling penting. Guru

Pemulihan Khas harus berupaya mendorong muridnya supaya terus belajar jika

masalah pelajarannya berpunca daripada kurang yakin pada diri sendiri. Selain itu,

guru Pemulihan Khas harus mewujudkan suasana bilik darjah yang kondusif dan

menarik bagi mengelakkan kebosanan di pihak murid. Guru Pemulihan Khas mesti

bertindak sebagai pendorong agar muridnya berminat terhadap pelajaran dan aktiviti

di dalam bilik darjah.

Guru Pemulihan Khas juga perlu berbincang dengan guru lain bagi mengelak

daripada tindakan negatif atau yang boleh memusnahkan inspirasi murid seperti: (a)

mendiskriminasikan para muridnya antara yang bijak dan yang bermasalah

pembelajaran. (b) menghina murid bermasalah pembelajaran di hadapan murid lain,

secara bersendirian atau di dalam bilik guru, atau di mana-mana sekalipun. (c)

membunuh rasa yakin diri muridnya. Rasa yakin diri murid boleh terjejas jika guru

mengecap mereka sebagai bodoh, tolol, dungu dan sebagainya. (d) menunjukkan

situasi membenci murid sama ada kata-kata atau tindak-tanduknya. (e) berasa

bahawa masa dan tenaga yang dicurahkan untuk mengajar murid pemulihan adalah

sia-sia (Jais Sahok & Mat Nor Husin, 1990). Ringkasnya, dalam konteks peranan

guru Pemulihan Khas yang paling penting adalah iklhas dan bersungguh-sungguh

dalam membimbing muridnya, sentiasa bersedia memberi sokongan moral atau

46

motivasi, ada sifat bersimpati dan keazaman untuk membantu, berkeyakinan

terhadap kemampuan murid, tidak berputus asa, dan sentiasa memberi nasihat yang

positif kepada muridnya.

2.4 Justifikasi Program Pemulihan Khas (KPM, 2003)

Program Pemulihan Khas telah dilaksanakan oleh KPM semenjak tahun 1960-an

bagi membantu murid-murid di sekolah rendah yang menghadapi masalah khusus

dalam pembelajaran iaitu dalam menguasai kemahiran asas 3M. Pada tahun 1983,

KBSR diperkenalkan. Kurikulum baharu ini merupakan satu usaha untuk kembali

semula kepada asas pendidikan dengan memberi fokus kepada 3M dan murid-murid

yang tidak menguasainya dibantu melalui Program Pemulihan Khas.

Pengajaran dan pembelajaran pada tahap satu membolehkan guru-guru mengenal

pasti murid-murid yang mempunyai masalah penguasaan asas 3M. Seterusnya pihak

sekolah berusaha menyediakan Program Pemulihan Khas bagi mengatasi masalah

penguasaan asas 3M. Fokus ke arah membasmi masalah 3M ini turut termaktub di

dalam Teras Ketiga : Memperkasakan Sekolah Kebangsaan, dan Teras Keempat :

Merapatkan Jurang Pendidikan dalam Pelan Induk Pembangunan Pendidikan (PIPP)

2006–2010. Melalui kedua-dua teras ini, beberapa pelan tindakan dirancang untuk

memastikan murid-murid menguasai kemahiran asas 3M pada tahap satu. KPM

memperkasakan Program Pemulihan Khas dengan menaik taraf kelas Pemulihan

Khas dan menyediakan guru Pemulihan Khas yang terlatih dan mencukupi termasuk

di Sekolah Kurang Murid (SKM). Berikut ialah justifikasi Program Pemulihan Khas:

i. Matlamat Program Pemulihan Khas

47

Program Pemulihan Khas disediakan untuk membantu murid menguasai kemahiran-

kemahiran asas 3M yang belum dapat dikuasai dalam tempoh masa yang ditetapkan

(KPM, 2003).

ii. Objektif Pemulihan Khas

Merujuk Jabatan Pendidikan Khas, KPM (2003), setelah murid mengikuti Program

Pemulihan Khas dalam jangka masa yang ditentukan, murid boleh (a) menguasai

kemahiran asas 3M. (b) meneruskan pembelajaran di kelas biasa. (c) menambah

sikap keyakinan diri dan sikap positif terhadap pembelajaran.

iii. Punca dan Bidang Kuasa

Pelaksanaan Program Pemulihan Khas berdasarkan Surat Siaran Kementerian

Pelajaran (yang masih diguna pakai) iaitu:

 Surat siaran Bahagian Sekolah-sekolah KPM. Bil. KP(BS)8594/

Jld.11/ (32) bertarikh 22 Jan. 1985. (Guru Khas Pendidikan

Pemulihan)

 Surat siaran Bahagian Sekolah-sekolah KPM. Bil.KP(BS)8502/

5/PK/Jld. V(26) bertarikh 28 Jan. 1986. (Kelas Khas Pemulihan Di

Sekolah Rendah)

 Surat siaran Bahagian Sekolah-sekolah KPM. Bil.KP(BS)8502/ PK/

Jld. V(29) bertarikh 17 Mac. 1986. (Pengawasan dan Penyeliaan

Program Pemulihan)

iv. Tatacara Pelantikan Guru Pemulihan Khas

Berikut tatacara yang mesti diikuti dalam melantik guru Pemulihan Khas: (1)

Kelulusan ikhtisas guru Pemulihan Khas; Bagi mempastikan keberkesanan serta

menjamin tahap kualiti pengajaran dan pembelajaran di kelas Pemulihan Khas

adalah dicadangkan kriteria kelulusan berikut diambil kira iaitu; (a) Diploma

Pendidikan Pemulihan Khas (KDP) atau Sijil Perguruan Khas Pendidikan Pemulihan

Khas (KSPK) Setahun, (b) Sijil Kursus Dalam Cuti (KDC) Pemulihan Khas 6 Bulan,

(c) Sijil Kursus Dalam Perkhidmatan (KDP) Pemulihan Khas 14 Minggu, dan (d)

Ijazah Sarjana Muda Pendidikan Khas (Pemulihan Khas). (2) Pertimbangan Semasa

48

Pelantikan; pertimbangan berikut hendaklah diambil semasa perlantikan guru

Pemulihan Khas dibuat: (a) Keutamaan hendaklah diberikan kepada guru yang

berkelayakan yang sedia ada di sesebuah sekolah. (b) Hanya seorang guru sahaja

boleh dilantik sebagai guru Pemulihan Khas bagi sesebuah sekolah. Sekiranya

terdapat lebih daripada seorang guru yang terlatih dalam bidang Pemulihan Khas,

langkah-langkah perlu diambil oleh pihak Jabatan Pelajaran Negeri (JPN) / Pejabat

Pelajaran Daerah (PPD) untuk menempatkan semula ke sekolah yang lain supaya

kelas Pemulihan Khas dapat dijalankan di sekolah tersebut. (c) Dicadangkan supaya

guru-guru yang berkualiti tinggi dilantik menjadi guru Pemulihan Khas kerana

mereka berupaya meningkatkan kejayaan murid-murid Pemulihan Khas.

Antara ciri-ciri guru Pemulihan Khas berkesan dan berkualiti yang disarankan dalam

Ringkasan Laporan Kajian Pelaksanaan Program Pemulihan Khas di Sekolah

Rendah (2002) ialah mereka yang: (a) mempunyai perasaan empati dan komited

yang ditunjukkan kepada kebajikan murid-murid. (b) mempunyai pengetahuan luas

mengenai kurikulum dan kandungannya. (c) mempunyai kemahiran pedagogi, iaitu

mempunyai kebolehan menggunakan satu repertoire teknik dan strategi mengajar.

(d) mempunyai keupayaan mengurus. (e) cekap, berkemahiran tinggi, efektif,

komited dan dedikasi terhadap tugas-tugas mereka. (f) kelayakan minimum bagi

perlantikan guru Pemulihan Khas ialah kursus asas dan pendedahan pemulihan khas

yang dianjurkan oleh JPN/PPD. (iii) Format Pelantikan; Pelantikan guru Pemulihan

Khas dilakukan oleh Pengarah Pelajaran Negeri dan dibuat secara bertulis. Surat

pelantikan hendaklah formal serta mengikut format surat pelantikan perjawatan yang

biasa digunakan.

49

v. Tatacara Pelaksanaan Program Pemulihan Khas

Proses pelaksanaan Program Pemulihan Khas adalah seperti dalam rajah 2.2.

Pencalonan murid boleh dibuat oleh guru mata pelajaran, guru kelas, guru besar,

dan ibu bapa / penjaga. Pencalonan berdasarkan kepada pencapaian murid dalam

mata pelajaran Bahasa Malaysia atau Matematik. Murid yang boleh dicalonkan bagi

tahun satu adalah setelah tidak melepasi Ujian Pelepasan LINUS. Bagi tahun dua

dan tahun tiga hendaklah selepas meninjau prestasi murid dalam mata pelajaran asas

pada tahun sebelumnya. Pencalonan hendaklah pada awal tahun persekolahan.

Pengumpulan maklumat dijalankan dengan mengambil kira dari aspek; (a) Butir-

butir individu dan prestasi murid akan menolong guru Pemulihan Khas memahami

murid yang dicalonkan. Ini membolehkan seseorang guru Pemulihan Khas membuat

keputusan sama ada murid tersebut perlu mengikuti program pemulihan atau tidak.

(b) Daripada rekod individu, guru Pemulihan Khas boleh mengetahui tentang

beberapa aspek penting seperti kesihatan, taraf ekonomi keluarga dan kebudayaan di

rumah yang kemungkinan ada hubungan dengan kegagalan murid. (c) Kemajuan

akademik dapat menunjukkan prestasi murid dalam mata pelajaran asas. (d) Lain-

lain sumber maklumat ialah: (1) guru besar boleh campur tangan berdasarkan

peninjauan rekod murid, pemerhatian dan perhubungan. (2) guru kelas boleh

menambahkan maklumat dengan mengambil tahu berkenaan dengan kehadiran,

ketepatan masa ke sekolah, kadar dan taraf kerja, kebiasaan-kebiasaan serta

perhubungan dengan murid-murid lain, (3) ibu bapa boleh memberitahu tentang

tingkah laku umum, kegemaran dan perkara-perkara yang ia tidak gemar serta

sikapnya terhadap pelajaran, (4) borang rujukan yang boleh menunjukkan secara

50

umum kelemahan-kelemahan murid. Borang Rujukan mengandungi kemahiran asas

membaca, kemahiran asas mengira, tingkah laku di dalam bilik darjah (KPM, 2008).

Ujian Saringan dijalankan bertujuan untuk menentukan calon yang layak untuk

dimasukkan ke dalam Program Pemulihan Khas. Instrumen yang digunakan ialah

Penentu Penguasaan 2M (membaca dan menulis), dan Matematik (Arithmatics

Screening Test). Ujian Diagnostik pula wajib dijalankan dengan tujuan untuk

membantu guru Pemulihan Khas mengesan kawasan-kawasan kelemahan dan

kekuatan yang dihadapi oleh seseorang murid secara khusus dan seterusnya

membentuk objektif pengajaran (baseline).

Setelah Ujian Diagnostik dan Ujian Pengamatan dianalisis, keputusannya hendaklah

direkodkan dan diberi intepretasi bagi mengenal pasti masalah-masalah murid.

Sebelum pengajaran dan pembelajaran dilaksanakan, rancangan pengajaran perlu

disediakan oleh guru Pemulihan Khas. Rancangan pengajaran kelas Pemulihan Khas

disediakan berdasarkan analisis ujian diagnostik. Sebelum rancangan pengajaran

disediakan terdapat dua perkara yang perlu dikenal pasti oleh guru Pemulihan Khas

iaitu, (KPM, 2003: m.s.9); “(a) Apa yang diketahui oleh murid sebelum pengajaran

dimulakan? (b) Apa yang perlu diketahui oleh murid selepas guru mengajar?”

Seterusnya peringkat penilaian, di mana guru perlu membentuk instrumen penilaian

berdasarkan kepada mutu kerja dan tahap perkembangan kemahiran murid. Proses

penilaian dijalankan setelah guru menganalisis keputusan ujian pra dan pos. Ujian

diagnostik merupakan contoh terbaik ujian pra, malah ujian diagnostik juga boleh

dijadikan ujian pos untuk melihat kemajuan murid selepas pengajaran. Pada

51

peringkat penilaian, fungsi ujian tersebut bertukar daripada mencari punca-punca

masalah kepada mengesan kemajuan.

Bagi tujuan saringan dan pelepasan, instrumen-instrumen berikut boleh dicadangkan

iaitu: (a) Instrumen Penentu Penguasaan Membaca dan Menulis (IPP2M):

merupakan instrumen piawai yang bersesuaian untuk menguji tahap penguasaan

kemahiran asas 2M (membaca dan manulis). IPP2M digunakan untuk menentukan

tahap penguasaan kemahiran asas 2M murid yang mengikuti Program Pemulihan

Khas. Berdasarkan rumusan yang dibuat, guru boleh membuat keputusan sama ada

seseorang murid perlu meneruskan Program Pemulihan Khas atau mengikuti

pemulihan di dalam bilik darjah atau mengikuti pembelajaran di dalam kelas biasa.

(b) Indicator for Mastery in Arithmatic: merupakan instrumen piawai yang

bersesuaian untuk menguji tahap penguasaan kemahiran asas mengira. Digunakan

untuk menentukan tahap penguasaan kemahiran asas mengira murid yang mengikuti

Program Pemulihan Khas.

Penyimpanan rekod kemajuan amat penting bagi memastikan proses pemulihan

dilaksanakan dengan berkesan. Merekod hendaklah sejajar dengan pengajaran dan

pembelajaran serta penilaian. Setelah selesai kerja-kerja penilaian dan juga merekod,

tindakan susulan perlu dilaksanakan. Antaranya murid yang telah melepasi Ujian

Pelepasan mesti dikembalikan semula ke kelas biasa. Namun, guru Pemulihan Khas

dan guru mata pelajaran sentiasa mengikuti perkembangan murid tersebut dengan

memberi bantuan agar tidak terus terbiar dan boleh mengikuti pembelajaran di dalam

kelas biasa.

52

Rajah 2.2. Carta Alir Proses Pelaksanaan Program Pemulihan Khas (sumber dari

Buku Panduan Pelaksanaan Program Pemulihan Khas, 2008: m.s.7).

Keberkesanan tindakan susulan dapat dicapai melalui beberapa pendekatan, iaitu (a)

maklumat pencapaian murid diserahkan kepada guru kelas. (b) pemerhatian khusus

dilakukan oleh guru kelas, guru mata pelajaran dan guru Pemulihan Khas. (c)

kerjasama antara guru kelas dan guru Pemulihan Khas.

53

vi. Tatacara Pengurusan Kelas Pemulihan Khas

(a) Jadual Waktu

Jadual 2.1 Agihan Waktu Mengajar

*900 minit + 120 minit (waktu persediaan) = 1020 minit

(b) Waktu Persediaan

Waktu Persediaan (4 x 30 minit = 120 minit) hendaklah dimasukkan dalam jadual

waktu dan dinyatakan aktivitinya dalam Buku Rekod Mengajar. Aktiviti yang boleh

dilaksanakan dalam Waktu Persediaan ialah (1) membuat rundingan dengan ibu bapa

atau penjaga murid. (2) membuat persediaan bahan-bahan pengajaran dan

pembelajaran. (3) mengemas kini rekod-rekod. (4) runding cara dengan guru kelas

atau guru mata pelajaran tentang perkembangan murid di kelas biasa. (5) berbincang

dengan guru besar untuk meningkatkan pencapaian murid. (6) mengemas kini sudut-

sudut pameran pembelajaran.

(c) Faktor Penting dalam Pengurusan Jadual Waktu

Guru Pemulihan Khas perlu menentukan masa mengikut keperluan kelas

berpandukan jadual waktu induk sekolah. Perlu mendapatkan kerjasama daripada

Jawatankuasa Pembentukan Jadual Waktu Sekolah. Jadual waktu mata pelajaran

Pemulihan Khas mesti diselaraskan dengan waktu mata pelajaran Bahasa Melayu

dan Matematik. Jumlah Waktu Persediaan juga ditulis dalam jadual waktu.

Tahun Mata pelajaran Jumlah

 Bahasa Melayu Matematik

1

2 8 kali x 30 minit=240 7 kali x 30 minit=210 450 minit

3 8 kali x 30 minit=240 7 kali x 30 minit=210 450 minit

Jumlah 480 minit 420 minit 900 minit

54

Seterusnya jadual waktu hendaklah dipamerkan di Ruang Pengurusan di dalam kelas

Pemulihan Khas.

(d) Penempatan Murid Di Dalam Kelas Pemulihan Khas

Disyorkan tiga alternatif seperti berikut: (1) sekolah yang mempunyai dua kelas atau

lebih bagi sesuatu darjah, murid untuk kelas pemulihan bolehlah diambil dari kelas-

kelas tersebut sekiranya bilangan murid Pemulihan Khas di dalam sesuatu kelas itu

hanya tiga atau empat orang sahaja. Walau bagaimanapun, jumlah murid dalam satu

sesi pemulihan hendaklah tidak melebihi 15 orang. (2) sekolah yang mempunyai satu

kelas bagi satu darjah, murid-murid untuk kelas pemulihan bolehlah diambil dari

darjah-darjah lain tetapi jumlahnya hendaklah tidak melebihi 15 orang. (3) sekiranya

murid-murid yang diambil untuk mengikuti kelas pemulihan datangnya dari satu

kelas sahaja, maka bilangannya hendaklah dalam kadar 20 peratus daripada bilangan

murid di dalam kelas tersebut. Pemilihan mana-mana satu alternatif hendaklah

tertakluk kepada perundingan antara guru kelas Pemulihan Khas dengan guru besar

dan guru-guru asas.

(e) Pengurusan Fail

Guru Pemulihan Khas perlu menyediakan fail-fail berikut: (1) Fail Individu Murid

hendaklah mengandungi dokumen-dokumen; (i) Borang pencalonan, (ii) Profil

Pelajar Pemulihan. (iii) Ujian Saringan dan Diagnostik. (iv) Rekod Prestasi Ujian

Diagnostik. (v) Hasil Penilaian yang telah dijalankan. (vi) Catatan-catatan lain yang

berkaitan dengan murid. (2) Fail Lembaran Kerja Bahasa Melayu / Matematik

hendaklah disediakan secara individu dan mengandungi (i) Rekod Prestasi Ujian

Diagnostik, dan (ii) Lembaran Kerja Pelajar. (4) Fail Perancangan Program

55

Pemulihan Khas hendaklah mengandungi maklumat (i) Pelan Tindakan Program. (ii)

Takwim Program. (iii) Carta gantt aktiviti sepanjang tahun. (iv) Jadual Waktu. (v)

Borang Tindakan Susulan. Lain-lain fail yang perlu disediakan ialah Fail

Jawatankuasa Pemulihan Khas Peringkat Sekolah, dan Fail Data Murid.

(f) Rekod Kedatangan Murid

Rekod Kedatangan Murid di kelas Pemulihan Khas hendaklah disediakan bagi

merekod kehadiran murid setiap hari. Rekod ini boleh dijadikan rujukan kekerapan

kehadiran murid ke kelas Pemulihan Khas.

(g) Peruntukan Kewangan

Peruntukan kewangan berdasarkan Dasar Sedia Ada, iaitu di bawah “Bantuan

Perkhidmatan Bimbingan dan Kaunseling” (Pekeliling Kewangan Bil:2/91–KP

1573/17/ jld.8(78)bth. 11 Feb.1991). Pihak sekolah boleh juga menggunakan

peruntukan mata pelajaran yang difikirkan sesuai. Peruntukan di bawah mata

pelajaran Matematik dan Bahasa Malaysia boleh digunakan.

(h) Peranan Jabatan Pelajaran Negeri (JPN)

JPN berperanan dalam: (1) memastikan semua sekolah rendah diperuntukkan satu

jawatan Guru Pemulihan Khas dan mereka tidak termasuk dalam perkiraan

peruntukan guru asas seperti dalam kelayakan peruntukan guru. (2) memastikan

Jawatankuasa Program Pemulihan Khas Negeri ditubuhkan dan berfungsi

sepenuhnya. (3) memastikan guru-guru Pemulihan Khas di negeri melaksanakan

Program Pemulihan Khas dengan berkesan. (4) menjadikan Program Pemulihan

Khas sebagai agenda utama dalam Sasaran Kerja Tahunan (SKT) JPN. (5)

56

memastikan semua guru besar / pentadbir memahami prosedur pelaksanaan Program

Pemulihan Khas. (6) membuat unjuran untuk mengurangkan murid yang belum

menguasai kemahiran 3M di peringkat negeri. (7) memberi penekanan agar guru

besar memastikan pengajaran dan pembelajaran pemulihan di dalam kelas biasa

dijalankan di sekolah masing-masing.

(i) Peranan Pegawai Pelajaran Daerah (PPD)/Pegawai Pelajaran Gabungan (PPG)

Peranan PPD ialah: (1) memastikan semua sekolah rendah diperuntukan satu jawatan

Guru Pemulihan Khas dan mereka tidak termasuk dalam perkiraan peruntukan guru

asas seperti dalam kelayakan peruntukan guru. (2) memastikan Jawatankuasa

Program Pemulihan Khas berfungsi sepenuhnya. (3) memastikan guru-guru

Pemulihan Khas melaksanakan Program Pemulihan Khas dengan berkesan. (4)

menjadikan Program Pemulihan Khas sebagai agenda utama dalam SKT. (5)

memastikan semua guru besar memahami prosedur pelaksanaan Program Pemulihan

Khas. (6) membuat unjuran untuk mengurangkan murid yang belum menguasai

kemahiran 3M di peringkat daerah. (7) memberi penekanan agar guru besar

memastikan 15 Garis Panduan Pelaksanaan Program Pemulihan Khas pengajaran

dan pembelajaran pemulihan di dalam kelas biasa dijalankan di sekolah masing-

masing. (8) menjalankan pemantauan secara berkala terhadap Program Pemulihan

Khas. (9) menyediakan laporan berkala pencapaian Program Pemulihan Khas.

(j) Peranan Guru Besar

Peranan guru besar ialah: (1) memastikan Jawatankuasa Pemulihan Khas sekolah di

tubuhkan dan mempengerusikan Jawatankuasa Program Pemulihan Khas. (2)

mengenal pasti dan mencalonkan guru Pemulihan Khas (3) memastikan guru

57

Pemulihan Khas dilantik oleh JPN. (4) mengurus pertukaran guru Pemulihan Khas

(opsyen/sekolah) dengan mendapat persetujuan JPN terlebih dahulu. (5) tidak

melantik Guru Sandaran Tidak Terlatih (GSTT), guru bermasalah kesihatan, guru

bermasalah disiplin, guru kontrak, guru pool sebagai guru Pemulihan Khas. (6)

memastikan guru Pemulihan Khas berkhidmat sepenuh masa melaksanakan Program

Pemulihan Khas. (7) memberi pertimbangan sewajarnya agar guru Pemulihan Khas

tidak dibebani dengan tugas-tugas yang boleh menjejaskan pengendalian kelas

Pemulihan Khas. (8) memastikan Kelas Pemulihan Khas tidak ditutup oleh pihak

sekolah tanpa mendapat kebenaran bertulis daripada pihak JPN dan KPM (Surat

Siaran KP[BS]8502/5/PK/ Jld.V.34). (9) menjadikan Program Pemulihan Khas

sebagai satu agenda dalam SKT sekolah. (10) memastikan semua guru memahami

prosedur pelaksanaan Program Pemulihan Khas. (11) membuat unjuran untuk

mengurangkan murid yang belum menguasai kemahiran pada pertengahan dan akhir

tahun serta dimaklumkan kepada semua guru. (12) bertanggungjawab mewujudkan

Jawatankuasa Permuafakatan Ibu Bapa. (13) memastikan data dikemukakan ke PPD

dan JPN pada waktu yang ditetapkan. (14) memastikan semua peralatan/bahan yang

dibekalkan untuk kelas pemulihan ditempatkan di dalam kelas Pemulihan Khas. (15)

memantau dan mencerap pelaksanaan Program Pemulihan Khas secara berkala. (16)

menyediakan kemudahan fizikal untuk Program Pemulihan Khas seperti: sebuah

bilik darjah dengan keluasan 3 bay khusus untuk kelas Pemulihan Khas.

2.5 Model-Model yang Berkaitan dengan Amalan Pengajaran Guru

2.5.1 Model Pengajaran dan Pembelajaran Al-Ghazali

Tradisi keilmuan dalam dunia Islam dilihat telah melahirkan ramai tokoh-tokoh

ulama, intelektual, pemikir dalam pelbagai bidang dengan mewariskan karya-karya

58

besar mereka dalam pelbagai disiplin ilmu. Al-Ghazali ialah tokoh ahli fikir Islam

yang terkenal dalam kalangan umat Islam, bahkan juga bagi bukan umat Islam.

Keilmuannya sangat meluas dalam pelbagai bidang seperti falsafah, akidah, fiqh,

ilmu kalam, tasawuf, pendidikan, dan politik. Nama beliau ialah Muhammad bin

Muhammad bin Muhammad bin Ahmad Al-Ghazali (Abidin Ibnu Rush, 1998).

Beliau dikenali sebagai Abu Hamid kerana mempunyai anak lelaki bernama Hamid

yang meninggal dunia ketika masih kecil dan juga dikenali sebagai Al-Ghazali

bersempena tempat lahirnya iaitu Ghazalah. Nama beliau juga dinisbahkan kepada

pekerjaan bapanya sebagai seorang penenun dan penjual kain tenun iaitu Ghazzal.

Al-Ghazali mendapat gelaran sebagai “Pembela Islam” (Hujjatul Islam) daripada

seluruh dunia selepas kewafatannya kerana kejayaannya dalam pembelaan terhadap

Islam daripada serangan anasir-anasir luar dan dalam yang membahayakan umat

Islam (Abdul Salam Yusoff, 2010). Al-Ghazali dilahirkan pada 450 Hijrah / 1058

Masehi di Tus, Khurasan, Iran. Wafat pada pagi Isnin, 19 Disember 1111, bersamaan

14 Jamadilakhir 505 Hijrah.

Antara karya-karya Al-Ghazali yang mahsyur ialah Kitab Wasit, Basit, Wajiz, Ihya

Ulumuddin, Mustafa, dan Bidayatul Hidayah. Walau seberapa banyak karya dan

penulisan Al-Ghazali, apa yang penting dan menarik dalam penulisannya adalah

kejayaan beliau menggabungjalinkan aspek-aspek ilmiah yang meliputi agama dan

falsafah. Ketajaman dan ketinggian pemikirannya dalam membahaskan masalah-

masalah ilmiah menyebabkan ramai ahli pemikir tertarik dengan hujah-hujah beliau.

Ketokohan Imam Al-Ghazali telah memberi kesan yang mendalam ke dalam jiwa

umat Islam dari segi pemikiran dan juga pekertinya.

59

2.5.1.1 Pemikiran Al-Ghazali tentang Pendidikan

Menurut Abidin Ibnu Rush (1998), Ihya Ulumuddin dianggap kitab intisari

pemikiran Al-Ghazali yang paling lengkap. Kitab asal Ihya Ulumuddin ditulis dalam

bahasa Arab, dan tanpa tarikh, yakni penerbitannya telah menjangkau usia yang

lama. Memandangkan masalah pemahaman dan kefasihan penyelidik tentang bahasa

Arab maka penyelidik menggunakan kitab Ihya Ulumuddin yang telah diterjemahkan

ke dalam bahasa Melayu. Kitab Ihya Ulumuddin yang diterjemahkan oleh Ahmad

Abdurraziq Al-Bakri (2007) seterusnya akan dirujuk dalam penyelidikan ini.

Ahmad D. Marimba (1987) mendefinisikan pendidikan sebagai suatu bimbingan

atau pimpinan secara sedar oleh guru terhadap perkembangan jasmani dan rohani

murid menuju terbentuknya keperibadian yang utama. Berdasarkan pengertian

tersebut, terdapat beberapa unsur yang dikenal pasti iaitu usaha, guru, murid, dasar

dan tujuan. Dalam usaha tersebut semestinya ada alat-alat tertentu yang digunakan.

Menurut Abidin Ibnu Rush, walaupun Al-Ghazali tidak merumuskan pengertian

pendidikan secara jelas, berdasarkan unsur-unsur pembentuk pengertian pendidikan

yang diungkapnya, dapatlah dirumuskan pengertian pendidikan menurut Al-Ghazali

(Abidin Ibnu Rush, 1998: m.s.54) iaitu:

Sesungguhnya hasil ilmu itu ialah mendekatkan diri kepada

Allah, Tuhan semesta alam, menghubungkan diri dengan

ketinggian malaikat dan berhampiran dengan malaikat tinggi.

...sesungguhnya adalah dengan ilmu yang berkembang melalui

pengajaran dan bukan ilmu yang beku yang tidak berkembang.

Berdasarkan penyataan di atas, Abidin Ibnu Rush (1998) menghuraikan kata “hasil”

menunjukkan proses, kata “mendekatkan diri kepada Allah” menunjukkan tujuan,

60

dan kata “ilmu” menunjukkan alat. Pada frasa kedua merupakan penjelasan

mengenai alat, yakni disampaikannya dalam bentuk pengajaran.

Penjelasan Al-Ghazali tentang proses pendidikan, bila bermulanya dan bila detik

akhirnya dihuraikan dalam Ihya Ulumuddin, bab “Adab Pergaulan Suami Isteri.”

Dalam bab tersebut, Al-Ghazali menerangkan cara-cara bersama (jimak) yang benar

menurut sunnah Rasulullah SAW. Antara yang disebutkan ialah membaca Bismillah,

surah Al-Ikhlas, takbir, tahmid, tahlil, doa dan lain-lainnya. Perkara tersebut

merupakan batas awal berlangsungnya proses pendidikan menurut Al-Ghazali sejak

bersatunya sperma dan ovum sebagai awal kejadian manusia. Mengenai fasa akhir

pendidikan, menurut Abidin Ibnu Rush, (1998) Al-Ghazali mengutip sebuah

pernyataan daripada Abu Darda (salah seorang sahabat Nabi SAW) sebagai berikut:

 Orang yang berilmu dan orang yang menuntut ilmu berserikat

pada kebajikan. Dan manusia lain adalah bodoh dan tidak

bermoral. Hendaklah engkau menjadi orang yang berilmu atau

belajar atau mendengar, dan jangan engkau menjadi orang yang

ke empat (tidak termasuk salah seorang dari tiga tadi), maka

binasalah engkau.”

 Abidin Ibnu Rush (1998: m.s.55)

Al-Ghazali menghuraikan pernyataan di atas, bahawa pendidikan merupakan satu-

satunya jalan untuk menyebarluaskan keutamaan, mengangkat darjat dan martabat

manusia dan menanamkan nilai kemanusiaan. Sehubungan dengan itu, kemakmuran

dan kejayaan suatu masyarakat atau bangsa sangat bergantung pada sejauh mana

keberhasilan dalam bidang pendidikan dan pengajaran (Abidin Ibnu Rush, 1998).

61

2.5.1.2 Rasional Pemilihan Model Pengajaran dan Pembelajaran Al-Ghazali

Dalam kajian ini, penyelidik menggunakan model pengajaran oleh Al-Ghazali.

Pemilihan model pengajaran oleh Al-Ghazali kerana hasil analisis dan inferens

daripada teks Ihya Ulumuddin yang dikarang oleh Al-Ghazali melalui terjemahan

oleh Ahmad Abdurraziq Al-Bakri (2007) didapati terdapat ciri-ciri atau aspek yang

diketengahkan bersesuaian dengan kehendak penyelidikan ini. Walaupun terdapat

ciri-ciri berkaitan kualiti atau amalan pengajaran seseorang guru yang diketengahkan

oleh tokoh-tokoh Islam yang lain khususnya, namun penyelidik mendapati ciri-ciri

atau aspek berkenaan yang diketengahkan oleh Al-Ghazali lebih jelas, sempurna dan

lengkap bagi menjawab soalan kajian. Selain daripada itu, Al-Ghazali juga

merupakan tokoh ulama yang hebat terutama mengenai idea dan pemikirannya

berkaitan pendidikan. Mengikut Abdul Salam Yusof (2010), idea dan pemikiran Al-

Ghazali masih lagi menjadi sumber rujukan untuk menghadapi zaman kontemporari

ini. Berdasarkan jasa dan sumbangan Al-Ghazali yang banyak dalam dunia

pendidikan dan pemikiran Islam khususnya, maka karya Al-Ghazali iaitu terjemahan

Ihya Ulumuddin oleh Ahmad Abdurraziq Al-Bakri (2007) dirujuk sebagai asas

dalam melihat ciri-ciri guru dan amalan seseorang guru dalam pengajaran dan

pembelajaran guru Pemulihan Khas.

2.5.1.3 Model Pengajaran dan Pembelajaran Guru oleh Al-Ghazali

Asas pengambilan pemikiran tentang pengajaran oleh Al-Ghazali dalam

penyelidikan ini berasaskan bahawa (Hamid Fahmy Zakarsyi, 1990): (a) pemikiran

Al-Ghazali tentang pendidikan yang berorientasikan sistem integrasi di antara

keduniaan dan keagamaan hendaklah dijadikan landasan bagi menghadapi masalah

pendidikan yang telah terpisah di antara aspek keduniaan dan keagamaan. Namun

62

demikian perlu pengubahsuaian yang berdasarkan keadaan masyarakat pada masa

kini. (b) prinsip-prinsip penyusunan kurikulum yang dikemukakan oleh Al-Ghazali

hendaklah diambil kira sebagai strategi asas untuk merencanakan kurikulum. (c)

kaedah proses pengajaran dan pembelajaran, dan kaedah pendidikan akhlak

hendaklah dimasukkan ke dalam kurikulum pendidikan guru serta dijadikan asas

kepada pembinaan peribadi guru sebagai agen memindahkan akhlak mulia.

Imam Al-Ghazali dalam tulisannya Ihya Ulumuddin yang diterjemahkan oleh

Ahmad Abdurraziq Al-Bakri (2007), telah menggariskan lapan aspek yang perlu

dimiliki oleh guru dalam pengajaran dan pembelajaran iaitu (a) penyayang terhadap

pelajar, (b) mengikut jejak Rasaulullah SAW dalam pengajaran iaitu tidak

mengharapkan balasan, (c) sentiasa memberi nasihat dengan berhikmah kepada

murid, (d) mahir dalam kaedah, teknik pengajaran dan pembelajaran, (e) perihatin

terhadap murid yang lembap, (f) cekap dalam mendisiplinkan murid,(g)

menghormati mata pelajaran dengan tidak memperlekehkan ilmu orang lain, dan (h)

menguasai ilmu pengetahuan dan mengamalkannya.

Dalam kajian ini, penyelidik merumuskan prinsip utama amalan pengajaran seorang

guru berasaskan model pengajaran yang dikemukakan oleh oleh Al-Ghazali adalah

(a) penguasaan ilmu pengetahuan, (b) penguasaan kemahiran melalui kaedah

pengajaran dan pembelajaran, dan (b) memiliki keperibadian mulia. Ketiga-tiga

prinsip tersebut dibincang secara bersama.

Kaedah pengajaran dan pembelajaran yang dipraktikan oleh seseorang guru dalam

pengajarannya di dalam bilik darjah merupakan aspek yang paling kritikal dalam

63

bidang pendidikan. Zawawi (1990), menyatakan bahawa kaedah merupakan satu

perancangan atau prosedur bagi melaksanakan sesuatu pengajaran secara teratur,

kemas dan sistematik secara keseluruhan untuk menyampaikan bahan pengajaran.

Kaedah juga merujuk kepada satu siri tindakan guru yang sistematik dan

berlandaskan kepada sesuatu pendekatan yang dipilih, dengan tujuan mencapai

objektif pelajaran dalam jangka masa pendek. Sharifah Alwiah (1984) pula

menyatakan bahawa kaedah pengajaran ialah peredaran ke arah sesuatu tujuan

pengajaran yang telah dirancang dengan teratur. Dalam penyelidikan ini, penguasaan

kaedah merujuk kepada cara disusun oleh guru untuk menyampaikan ilmu

pengetahuan dalam pengajaran dan pembelajaran di dalam bilik darjah.

Dari sudut terminologi kaedah yang berkaitan dengan proses pengajaran dan

pembelajaran disebut pedagogi, metodologi, dan strategi proses pengajaran dan

pembelajaran. Al-Ghazali tidak menyebutnya sebagai kaedah. Hal ini merupakan

masalah terminologi semata-mata, namun tidak mengelirukan. Al-Ghazali

menamakannya sebagai tugas-tugas guru.

Penguasaan guru terhadap kaedah-kaedah pengajaran yang betul, penting dalam

pengajaran dan pembelajaran kerana kurikulum atau sukatan pelajaran yang baik

sekali pun tidak ada gunanya sekiranya tidak seiring dengan pemilihan kaedah

pengajaran yang betul dan guru-guru yang berkualiti (Ahmad Mohd. Salleh, 2004).

Berhubung dengan garis panduan kepada guru, menurut Hamid Fahmy Zarkasyi

(1990), Al-Ghazali dalam Ihya Ulumuddin menghuraikan strategi-strategi seperti

berikut: (a) guru hendaklah melahirkan perasaan simpati kepada muridnya seolah-

64

olah mereka anak-anaknya. Sikap guru terhadap muridnya hendaklah seiring dengan

perasaan kasih sayang bapa kepada anaknya. Perhubungan hendaklah dalam keadaan

penuh kasih sayang antara satu sama lain. (b) guru tidak seharusnya merasakan

murid menjadi beban kepadanya malah perlu mempunyai perasaan berkewajipan ke

atas murid-muridnya. Selanjutnya, guru tidak harus menjadikan tugas mengajar itu

seperti usaha perniagaan, tidak mengharapkan ganjaran dan ucapan terima kasih.

Guru sewajarnya menganggap aktiviti mengajar itu sebagai ganjaran yang besar

kepadanya kerana guru merupakan manusia yang menyemai benih dan akhirnya

akan menuai hasil yang berlipat ganda. (c) Guru seharusnya memberi nasihat dan

tunjuk ajar kepada murid-muridnya tentang pengajian mereka dan tidak seharusnya

memberi kerja-kerja di luar kemampuan dan keupayaan murid. Perkara ini selaras

dengan idea ahli pendidikan dan psikologi moden iaitu pendidikan seharusnya

ditentukan mengikut kebolehan dan potensi-potensi murid.

Selanjutnya Al-Ghazali menekankan tunjuk ajar perlulah berorientasikan pencapaian

tujuan ilmu pengetahuan iaitu untuk menghampirkan diri kepada Allah, bukannya

kekuasaan, kesombongan dan pertelagahan. Kaedah tunjuk ajar yang digunakan oleh

guru hendaklah dengan cara yang simpati, bukannya dengan cara membenci dan

mencela kerana cara ini akan mewujudkan gangguan hubungan, menggalakkan sifat

durhaka dan melahirkan kedegilan. Guru bagi sesuatu mata pelajaran hendaklah

berusaha bagi menyediakan muridnya untuk mempelajari mata pelajaran lain. Hal ini

kerana seseorang guru itu tidak seharusnya memperkecilkan nilai sesuatu mata

pelajaran yang bukan bidangnya. Semasa pengajaran berlangsung, seseorang

hendaklah mengetahui kemampuan muridnya memahami pelajaran dan

menyampaikan pengetahuannya tanpa diskriminasi. Idea ini selaras dengan teori

65

pembelajaran moden yang dipanggil peraturan enekualiti berhubung dengan

perbezaan individu di dalam bilik darjah kerana wujud perbezaan kemampuan dalam

kalangan pelajar. Lantaran berdasarkan “perbezaan individu” ini, seseorang guru itu

hendaklah menyampaikan sesuatu kepada muridnya yang mundur dengan

keterangan yang jelas dan sesuai dengan kefahamannya yang terhad itu. Tidak

seharusnya menyampaikan dengan secara terperinci untuk sesuatu yang sukar diikuti

sehingga murid tidak merasakan kesan pengajaran guru tersebut.

Amalan pengajaran guru yang baik dapat dilihat melalui kepandaiannya

menggunakan kepelbagaian kaedah yang sesuai dalam pengajaran dan pembelajaran

dengan mengukur tahap kemampuan murid dalam menerima sesuatu ilmu yang

disampaikan kepada mereka. Pendidik yang baik ialah pendidik yang sentiasa

meneladani Rasulullah SAW dalam pengajarannya, mencontohi keutuhan peribadi

Rasulullah SAW, dan penggunaan kaedah yang sesuai dengan kemampuan.

Jelasnya, dengan kaedah pengajaran yang sesuai, Rasulullah SAW berjaya mengajar

dan membimbing para sahabat sehingga menjadi satu generasi yang mantap iman

serta bertakwa kepada Allah. Dalam konteks hari ini, jika kaedah yang digunakan

tidak sesuai maka akan membawa kepada ketidakcapaian objektif atau matlamat

sesuatu pengajaran dan pembelajaran.

Sesungguhnya guru memainkan peranan penting dalam pemilihan kaedah yang

sesuai semasa menyampaikan ilmu yang berkesan serta mencapai matlamat dan

objektif yang diharapkan dalam sesuatu pengajaran dan pembelajaran. Menepati

amalan pengajaran guru yang ditekankan oleh Al-Ghazali dalam sesuatu pengajaran

dan pembelajaran, pemilihan kaedah yang sesuai bagi memudahkan murid

66

memahami isi pelajaran mengikut tahap kefahaman mereka. Bagaimanapun menurut

Sharifah Alwiah (1984), tidak ada satu kaedah yang dikatakan terbaik atau lebih

sesuai untuk sesuatu mata pelajaran. Oleh itu, guru perlu bijak memilih kaedah

pengajaran yang sesuai dengan matlamat yang ingin dicapai dengan mengukur tahap

perkembangan dan kematangan serta kecerdasan muridnya.

Selain daripada itu, Al-Ghazali juga mengemukakan prosedur dalam proses

pembelajaran; pertama: diam, kedua: mendengar, ketiga: mengulangi, keempat:

melakukan, dan kelima: memberitahu (Hamid Fahmy Zarkasyi, 1990). Pembelajaran

merupakan proses di mana pengalaman yang dilalui membawa kepada perubahan

yang tekal kepada ilmu pengetahuan atau tingkah laku (Woolfolk, 2007).

Al-Ghazali juga menyenaraikan tugas-tugas murid berkaitan dengan adab murid

dengan guru iaitu (Hamid Fahmy Zarkasyi, 1990): (a) sebelum belajar, seseorang

murid itu mestilah membersihkan jiwanya dari kecenderungan yang buruk dan

perangai yang jelek. Ini disebabkan ilmu itu tempatnya di hati. Tambahan pula,

mencari ilmu seperti melakukan penyembahan hati serta berdoa untuk kemurnian

kekendiriannya. Jadi, seandainya seseorang murid mempunyai perangai buruk,

mungkin berkeupayaan untuk memperoleh ilmu tetapi ilmu yang diperoleh itu tidak

berfaedah baginya. (b) murid semestinya menumpukan sepenuh perhatian kepada

ilmu yang dipelajari dan tidak sewajarnya perhatian diberikan kepada perkara-

perkara lain. Hal ini disebabkan ilmu tidak akan mendatangkan apa-apa faedah

kepada seseorang kecuali jika dia sendiri menyerlahkan keinginan sepenuhnya

kepada ilmu itu. (c) murid tidak seharusnya menghina guru dan bersikap meninggi

diri terhadap guru tetapi sebaliknya dia meyakini dan menghormati gurunya. Ilmu

67

pengetahuan tidak akan diperoleh dengan berkat melalui personaliti yang rendah.

Seseorang yang berkemampuan untuk mendapat ilmu tetapi gagal dalam usahanya

itu hendaklah mencari puncanya dengan membuka secepat mungkin telinga, hati dan

memberi perhatian yang mendalam, merendah diri dan bersyukur dengan apa yang

telah dikurniakan kepadanya.

Selanjutnya, seseorang murid itu hendaklah menurut apa yang disuruh oleh gurunya

dengan mengetepikan pandangannya kerana kesilapan guru kadang kala berfaedah

kepadanya. Berhubung dengan mengajukan pertanyaan kepada guru, Al-Ghazali

menerangkan, walaupun ini digalakkan oleh Allah tetapi biarlah pertanyaan itu

dibenarkan oleh gurunya. Dengan kata lain, mengajukan perkataan untuk perkara

yang tidak mampu difahami amatlah dilarang dan tidak mendatangkan faedah.

Sesungguhnya pandangan Al-Ghazali berhubung dengan proses pengajaran dan

pembelajaran ialah menekankan aspek psychospiritual para guru dan murid. Hal ini

kerana “ilmu” bukan sahaja diserap melalui fikiran tetapi juga diserap oleh “hati”

(Hamid Fahmy Zarkasyi, 1990). Ilmu pengetahuan dan nilai yang handak

disampaikan, mustahil akan berjaya tanpa usaha dan memahaminya dengan

bersungguh-sungguh ilmu tersebut. Sikap guru yang terpuji dan terhormat dapat

mewujudkan suasana kasih sayang yang seterusnya memainkan peranan yang besar

dalam motif penyampaian ilmu. Menurut Hamid Fahmy Zarkasyi (1990), Pandangan

Al-Ghazali tentang proses pengajaran dan pembelajaran tidak bercanggah dengan

teori pembelajaran dari segi psikologi. Malah merupakan prinsip asas jika

dibandingkan dengan kaedah pengajaran dan pembelajaran moden yang lebih

kompleks dan terperinci.

68

2.5.2 Model Guru Sebagai Penentu Ketetapan

Model Guru Sebagai Penentu Ketetapan merupakan satu model berkaitan dengan

pengajaran berkesan (Cooper, 2006; Sharifah Alwiah, 1986). Model ini dibina

dengan andaian bahawa tingkah laku pengajaran dapat mempengaruhi dan memberi

kesan pembelajaran dan tingkah laku pelajar. Prosedur pengajaran guru berkait rapat

dengan tiga fungsi asas pengajaran, iaitu; (a) perancangan, (b) pelaksanaan, dan (c)

penilaian (Sharifah Alwiah, 1986).

Fungsi perancangan memerlukan guru membuat ketetapan mengenai keperluan

murid, matlamat dan objektif yang sesuai, motivasi murid, kaedah, dan strategi yang

sesuai untuk mencapai objektif pengajaran. Fungsi pelaksanaan pula memerlukan

guru melaksanakan ketetapan-ketetapan yang dirumuskannya dalam peringkat

perancangan. Peringkat pelaksanaan ini berlaku apabila guru berinteraksi dengan

murid. Guru juga perlu mempunyai kebolehan untuk menyampaikan dan

menerangkan perkara yang diajar, mendengar idea dan pandangan murid,

memperkenal topik kepada murid, menunjukkan sesuatu yang diajar, mendapatkan

maklum balas murid dan mencapai penutup dengan mendapat tindak balas murid.

Dalam aspek penilaian, guru perlu membuat ketetapan mengenai kesesuaian objektif

pengajaran yang dipilih, kesesuaian strategi-strategi pengajaran dengan objektif, dan

sama ada murid mencapai matlamat dan objektif yang telah ditentukan oleh guru.

Berdasarkan penelitian ini, guru dapat menentukan sama ada objektif pengajarannya

telah tercapai atau guru perlu membuat perancangan atau strategi baru. Sehubungan

dengan itu, pengetahuan tentang teori mengenai pembelajaran dan tingkah laku

manusia, sikap yang menggalakkan pembelajaran dan hubungan manusia,

69

pengetahuan dalam mata pelajaran yang diajar dan pelbagai kecekapan mengajar

yang lain, boleh membekalkan guru kecekapan dan kemahiran yang diperlukan

untuk merancang, melaksanakan, menilai, dan mengubah suai ketetapan

profesionalnya.

Rajah 2.3. Teori Guru Sebagai Penentu Ketetapan Pengajaran (sumber daripada

Cooper, 2006; Sharifah Alwiah, 1986)

2.5.3 Model QAIT oleh Slavin

Menurut Slavin (2006), terdapat empat unsur utama yang mempengaruhi amalan

pengajaran guru iaitu quality, appropriateness, incentive, time (QAIT). (a) Kualiti

pengajaran atau quality of instruction merupakan isi kandungan pelajaran dan

kemahiran dipersembahkan supaya murid mudah faham. Kualiti pengajaran ialah

hasil daripada kualiti kurikulum dan pelajaran. (b) Kesesuaian aras pengajaran atau

appropriate level of instructions merupakan peringkat guru memastikan murid

bersedia untuk belajar pelajaran yang baharu. (c) Incentive merupakan tahap guru

memastikan murid bermotivasi untuk menyelesaikan tugas dan belajar pelajaran

70

yang diberikan. (d) Time merupakan peringkat murid diberi masa yang mencukupi

untuk pelajaran yang diajar.

2.5.3.1 Kualiti Pengajaran

Konsep kualiti dalam pengajaran bermaksud keupayaan untuk menyampaikan

maklumat atau kemahiran kepada murid supaya mudah difahami. Dengan kata lain,

pengajaran mudah difahami oleh murid, mudah diingat dan menyoronokkan. Walau

bagaimanapun apa yang penting dalam pengajaran ialah murid mudah memahami

sesuatu pelajaran yang diajar. Sehubungan dengan itu, guru perlu menyampaikan isi-

isi pengajaran secara berterusan dan sistematik (Kallison, 1986) serta menggunakan

bahasa yang jelas dan mudah (Land, 1987). Selanjutnya memberi penerangan yang

jelas dan ringkas dengan menggunakan contoh-contoh yang berkaitan, memberi

penekanan kepada isi-isi penting dan mengaitkan pelajaran dengan pengetahuan dan

pengalaman murid yang lalu dan yang sedia ada, serta menggunakan alat bantu

mengajar bagi membantu menerangkan sesuatu konsep (Rudin & Omar, 1990).

Selain daripada itu, (Fatimah, 2009) objektif pelajaran hendaklah jelas dan khusus,

isi kandungan mesti mencukupi dan pada akhir sesuatu pengajaran, guru perlu

mengadakan penilaian.

2.5.3.2 Aras Pengajaran

Dalam konteks aras pengajaran yang sesuai, guru perlu sentiasa memastikan bahawa

murid dapat mempelajari mata pelajaran yang baharu. Lantaran itu, guru perlu

menyediakan murid dengan kemahiran dan pengetahuan yang sedia ada supaya

mudah pelajaran baharu disampaikan kepada murid. Pengajaran mestilah sesuai

dengan kebolehan dan keupayaan murid. Jika aras pengajaran guru tidak sesuai

71

dengan tahap kemampuan dan kebolehan, murid tidak dapat mengikutinya.

Akibatnya mereka ketinggalan pelajaran. Begitu juga sebaliknya, jika aras

pengajaran rendah, murid yang cerdik tidak boleh memberikan tumpuan terhadap

pengajaran guru (Fatimah, 2009).

Dalam konteks murid Pemulihan Khas, guru boleh mengadakan pengajaran

berbentuk individu, di mana murid belajar berdasarkan kepada keupayaan dan kadar

pembelajaran sendiri dengan bimbingan guru. Walau bagaimanapun kaedah

pengajaran individu boleh mengganggu murid lain kerana guru menyediakan

masanya hanya kepada individu tertentu. Sehubungan dengan itu, pengajaran

individu boleh menjejaskan kesan positif terhadap pencapaian murid di dalam kelas

biasa (Hartley, 1977; Hovak, 1981). Maka sewajarnyalah, guru-guru perlu

mengasingkan dan mengumpulkan murid mengikut kategori cerdik dan lemah atau

berdasarkan kebolehan dan penguasaan murid pada sesuatu kemahiran (Slavin,

2006).

Namun, penggunaan alternatif boleh diambil bagi meningkatkan pembelajaran murid

yang lain iaitu dengan mengadakan pembelajaran secara koperatif di mana murid

yang lemah dalam sesuatu kumpulan dibimbing oleh rakannya dalam kumpulan

tersebut. Hal ini membantu guru memberikan sepenuh perhatiannya terhadap

pengajarannya kepada kelas dan melaksanakan pengajaran dengan lebih berkesan.

2.5.3.3 Insentif

Slavin (2006) mendefinisikan insentif sebagai tahap di mana guru perlu memastikan

murid bermotivasi untuk melaksanakan arahan-arahan tugasan dan mempelajari

72

bahan-bahan yang digunakan oleh guru. Menurut beliau, insentif atau motivasi yang

dimaksudkan datang daripada ciri-ciri tugas itu sendiri (seperti nilai faedah bahan itu

sendiri), daripada ciri-ciri murid (seperti rasa ingin tahu dalam diri murid atau

orientasi positif terhadap pembelajaran) atau daripada ganjaran yang disediakan oleh

guru atau sekolah (seperti gred dan sijil). Walau bagaimanapun bukan semua subjek

dapat menarik perhatian setiap murid pada setiap masa. Kebanyakan murid

memerlukan beberapa jenis pengiktirafan atau ganjaran jika mereka berusaha secara

maksimum untuk mempelajari kemahiran atau konsep yang mungkin kelihatan tidak

penting pada masa kini tetapi menjadi kritikal untuk pembelajaran kemudian.

Berdasarkan kenyataan tersebut, maka pihak sekolah perlu memberi penghargaan,

pujian, maklum balas, gred, bintang, sijil, hadiah dan ganjaran lain untuk

meningkatkan motivasi murid. Insentif yang dihuraikan di atas amat sesuai

diaplikasikan terhadap murid Pemulihan Khas di atas persoalan mengapa murid

tersebut ketinggalan dan lemah berbanding dengan rakan-rakan sebaya ialah

kurangnya motivasi diri.

73

Rajah 2.4. Model QAIT: Unsur Pengajaran & Pencapaian Pelajar (sumber

http://www. edpsycinteractive.org/edpsyc/QAIT.html)

2.5.3.4 Masa

Elemen terakhir model QAIT ialah masa. Maksud Slavin (2006), sesuatu pengajaran

mengambil masa. Lebih banyak masa diperuntukan bagi mengajar sesuatu tidak

bermakna pembelajarannya lebih. Tetapi jika kualiti pengajaran, kesesuaian

pengajaran, dan insentifnya lebih tinggi, maka lebih banyak masa dimanfaatkan

dengan pembelajaran yang lebih baik. Menurut Slavin lagi, jumlah masa yang

disediakan untuk pembelajaran bergantung kepada dua faktor iaitu (a) jadual untuk

arahan, dan (b) masa sebenarnya untuk mengajar. Walau bagaimanapun banyak

http://www/

74

faktor seperti gangguan, masalah tingkah laku, dan peralihan antara aktiviti

merupakan masalah kepada penyediaan masa.

2.5.4 Model Amalan Pengajaran Guru Dalam Bilik Darjah oleh Hopkins

Melalui Hopkins (2008) membincangkan panduan yang praktikal bagi penyelidik

yang ingin menjalankan penyelidikan dalam bilik darjah bagi tujuan memperbaiki

amalan pengajaran guru. Hopkins mengemukakan persoalan; (a) Bagaimana

menjalankan penyelidikan di dalam bilik darjah? (b) Mengapa penyelidikan di dalam

bilik darjah amat bermakna kepada guru-guru sekolah? (c) Bagaimanakah

penyelidikan di dalam bilik darjah menyumbang kepada pengajaran, pembelajaran

dan transformasi sekolah?

Berikutnya Hopkins (1998) mencadangkan aspek yang boleh diperhatikan semasa

pemerhatian amalan pengajaran di dalam bilik darjah iaitu: (a) penyampaian atau

persembahan guru, (b) pengajaran tidak langsung, (c) pengajaran, (d) suara, (e)

strategi menyoal, (f) maklum balas, (g) pengetahuan isi kandungan, dan (h) sejauh

mana jangkaan guru.

Dalam konteks prosedur pemerhatian, menurut Hopkins (2008: m.s.86), sebelum

menyenaraikan senarai semak untuk pemerhatian adalah perlu untuk memaklumkan

atau menjelaskan tujuan pemerhatian kepada peserta seperti: (a) apakah tujuan

pemerhatian, (b) fokus pemerhatian, (c) tingkah laku guru, (d) kaedah pengumpulan

data, dan (e) bagaimana data hendak digunakan? Maklumat yang sama tersebut

boleh membantu guru memilih pendekatan yang sesuai dalam pengajarannya. Situasi

ini memberi keadilan kepada peserta kajian dan mendapat pertimbangan yang wajar

75

daripada pemerhati atau penyelidik. Langkah seterusnya memutuskan kaedah

pemerhatian sama ada (a) pemerhatian terbuka, (b) permerhatian berfokus, (c)

pemerhatian berstruktur, dan (d) pemerhatian bersistematik (Hopkins, 2008: 86).

Apa sahaja kaedah pemerhatian boleh melibatkan pensil dan kertas, audio atau video

dan rekod. Dalam penyelidikan ini, penyelidik memilih kaedah pemerhatian terbuka.

Dalam pemerhatian selalunya semua yang diperlukan oleh pemerhati ialah info atau

maklumat ringkas yang boleh dikumpulkan melalui sama ada senarai semak ataupun

gambarajah. Melalui sistem senarai semak, seseorang pemerhati boleh menanda

setiap masa aktiviti atau perkara yang sama berlaku. Contohnya, sepanjang masa

guru bertanya soalan atau memberikan pujian.

Menurut Hopkins (2008) rekod keputusan merupakan fakta daripada cara mengkritik

atau menghukum dan boleh dijadikan terperinci melalui aide-memoires. Tujuan

penggunaan gambarajah pula adalah untuk menghasilkan rekod mengenai apa yang

terjadi di dalam bilik darjah. Senarai semak dan gambarajah memberikan kualiti

kepada fakta dan rekod penerangan. Penggunaan senarai semak dan menggunakan

gambarajah juga membolehkan penyelidik memberikan fokus atau penumpuan

terhadap banyak aspek seperti kerja guru, interaksi guru–murid, kerja seorang atau

ramai pelajar.

Bagi pemerhatian amalan pengajaran di dalam bilik darjah, Hopkins mengemukakan

senarai semak seperti berikut; (1) Melibatkan eye contact dengan murid sepanjang

pengajaran. (2) Memberikan latihan kepada murid selepas setiap langkah

pembelajaran. (3) Memberikan rehat singkat supaya murid bergerak bebas. (4)

76

Memperuntukan masa berfikir. (5) Bertanyakan banyak soalan. (6) Menyumbang

idea untuk permulaan murid. (7) Mempercayai bahawa kejayaan murid berdasarkan

kemampuan mereka. (8) Mengelakkan frasa-frasa samar atau kabur. (9) Memanggil

nama murid. (10) Memeriksa pemahaman murid. (11) Bersemangat melaksanakan

tugasan. (12) Mengelakkan persengketaan antara murid. (13) Memberikan peratus

yang tinggi bagi jawapan betul murid. (14) Menggalakkan murid mengulangi

jawapan. (15) Memberi arahan yang jelas dan tepat. (16) Memberikan contoh konkrit

dan pelbagai. (17) Memberikan kata kunci. (18) Memberikan pujian yang sederhana.

(19) Memberikan penerangan ringkas bagi pembelajaran lepas. (20) Membimbing

murid sepanjang latihan singkat. (21) Mempunyai hubungan singkat dengan murid

lain (30 saat). (22) Membenarkan murid bertanya/interaksi verbal. (23) Mengenal

pasti maklumat utama dalam pelajaran. (24) Berpengetahuan tentang subjek. (25)

Monitor kerja murid bila perlu. (26) Bergerak ke seluruh kelas dan mendekati semua

murid. (27) Mendapatkan respons daripada setiap murid. (28) Memberikan rehat

apabila murid letih. (29) Mewujudkan masa peralihan antara aktiviti. (30)

Menunjukkan bahan bantu mengajar baharu secara ringkas. (31) Menyediakan

jawapan, meminta murid menyatakan semula dalam ayat sendiri atau memberikan

contoh lain. (32) Menyediakan maklum balas atau pembetulan. (33) Memfrasakan

semula soalan. (34) Memberi respon positif terhadap jawapan salah dan mengenal

pasti bahagian betul. (35) Menerangkan semula soalan. (36) Membuat jangkaan

prestasi murid terhadap tugasan. (37) Menentukan apa yang dilakukan murid untuk

berjaya. (38) Mengajar mengikut kebolehan murid. (39) Menggunakan anekdot dan

mengaitkan dengan tugasan. (40) Ada unsur kecindan. Berdasarkan konteks dalam

senarai semak yang dikemukakan oleh Hopkins di atas, penyelidik

77

memanfaatkannya dalam sesi pemerhatian di lapangan. Juga digunakan dalam

analisis dan huraian, juga penjelasan bagi mengukuhkan data yang diperoleh.

2.5.5 Model Strategi Intervensi

Model Strategi Intervensi dirujuk sebagai kaedah yang digunakan untuk

menggalakkan murid belajar bagaimana untuk belajar. Pengetahuan yang mendalam

terhadap hubungan antara pemahaman dan pembelajaran membolehkan guru

menyampaikan arahan serta murid memahami secara optimum dan memaksimakan

kapasiti setiap murid (Senge, Cambron-McCabe, Lucas, Smith, Dutton, & Kleiner,

2000). Model Strategi Intervensi memberikan pengajaran dan pembelajaran yang

berkesan. Menurut Horowitz (2005), Model Strategi Intervensi membantu guru

membuat keputusan terhadap perkara penting, strategi yang perlu digunakan untuk

membantu murid belajar, dan apakah strategi berasaskan bilik darjah yang paling

berkesan untuk membantu murid belajar.

Penyelidikan terhadap pembelajaran telah membangunkan pendekatan strategik

untuk membina kemahiran yang diperlukan dan mempelajari tugasan yang kompleks

(Horowitz, 2005; Luke, 2006). Terdapat empat prinsip Model Strategi Intervensi

iaitu: (a) murid berpencapaian rendah mampu berdikari bagi membolehkan mereka

mengikuti kumpulan arus perdana. (b) guru berperanan untuk mengajar strategi

pembelajaran belajar supaya murid berdikari. (c) guru mata pelajaran berperanan

untuk memupuk tingkah laku strategik serta memberikan arahan untuk memudahkan

murid memahami serta mengingat. (d) murid diberi pilihan untuk memilih strategi

pembelajaran dan berapa cepat mereka dapat mempelajarinya (University of Kansas

Center for Research on Learning, 2007).

78

Menurut Glaeser dan Millikan (2005), terdapat lapan aras arahan iaitu menilai,

menerang, model, latihan lisan, latihan mengawal, latihan lanjutan, ujian pos dan

generalisasi. Perancangan strategik untuk mengajar murid bagaimana untuk belajar

melalui amalan pengajaran yang dipilih memberi fokus terhadap kesediaan murid,

minat, dan profil pembelajaran (Walker, 2005). Melalui aktiviti meneroka, mereka

cipta dan menyelesaikan masalah, dapat mendedahkan murid kepada pembelajaran

sepanjang hayat. Selain daripada itu, aktiviti tersebut memberikan peluang kepada

mereka untuk melibatkan diri dalam aktiviti tugasan spesifik serta dapat

menggalakkan kesedaran metakognisi murid (Beckman, 2002; Luke, 2006). Apabila

murid mampu berfikir melalui proses eksplorasi dan mengenal pasti halangan

dihadapi, mereka mampu membina kemahiran penyelesaian masalah (Horowitz,

2005; Luke, 2006).

Luke (2006) menyatakan bahawa strategi arahan adalah paling berkesan apabila

strategi kognitif dan metakognitif digabungkan. Kegagalan untuk mengajar

menggunakan strategi pembelajaran kognitif menghalang murid mengeneralisasikan

maklumat yang telah dipelajari. Kekurangan dalam pengetahuan metakognitif

mempengaruhi penggunaan strategi, pemprosesan maklumat dan perbezaan

pencapaian akademik di antara murid bermasalah pembelajaran dan murid tidak

bermasalah pembelajaran (Wong, 1991).

Penyelidikan oleh Spenser dan Logan (2005: m.s.42), menyenaraikan lima langkah

permulaan aplikasi Model Strategi Intervensi bagi mengatasi masalah pembelajaran

dan strategi metakognisi untuk menentukan generalisasi maklumat terhadap domain

akademik di dalam bilik darjah iaitu: (a) menyenaraikan bahagian yang bermasalah.

79

(b) mengenal pasti ayat untuk mengingat. (c) mencatatkan cerita. (d) mereka cerita.

(e) penilaian kendiri. Kajian bertujuan untuk menentukan sama ada murid

bermasalah pembelajaran menerima arahan metakognisi berdasarkan strategi

kognitif berupaya mengeneralisasikan maklumat dengan lebih baik. Spenser dan

Logan telah menjalankan kajian ke atas lapan orang murid daripada keluarga

berpendapatan pertengahan dan rendah. Kriteria penyertaan berdasarkan kepada

murid bermasalah membaca karangan. Dapatan kajian tersebut, mencadangkan

murid perlu diajar strategi metakognitif eksplisit sebelum strategi kognitif bagi

meningkatkan keupayaan murid untuk mengeneralisasikan strategi kepada domain

akademik lain.

80

2.5.6 Model Keputusan Perancangan Guru

Rajah 2.5. Model Keputusan Perancangan Guru (Myers dan Myers, 1995)

Myers dan Myers (1995) menyatakan bahawa pengajaran dipengaruhi oleh semua

keadaan yang terdapat di luar mahupun di dalam bilik darjah. Guru bukan sahaja

perlu memikirkan tentang murid dan subjek yang hendak diajar tetapi juga harus

mengambil kira konteks sosial serta fizikal bilik darjah yang kompleks.

Maka pelbagai faktor perlu dipertimbangkan oleh guru semasa merancang

pengajaran. Faktor-faktor yang mempengaruhi keputusan perancangan guru menurut

Keputusan
Perancangan

Guru

Latar belakang dan
kepercayaan guru;
pengalaman, gaya

pengurusan, falsafah
pengajaran,

pengetahuan isi
kandungan, ekspektasi,

keselesaan

Latar belakang
pelajar &
keperluan;

fizikal,
psikologi,
akademik,

tahap intrinsik,
ciri-ciri

budaya di
rumah

Sifat mata
pelajaran; isi
kandungan,

tahap,
kekompleksan

Harapan luaran;
matlamat yang

ditentukan,
akauntabiliti &
ujian, komuniti

&tekanan ibu bapa,
tradisi

Tuntutan
organisasi;

jadual, masa
yang ada,

jumlah pelajar,
bahan-bahan

yang ada

81

Myers dan Myers (1995), boleh dikelompokkan kepada: (a) aspek latar belakang dan

keupayaan guru, (b) latar belakang dan keperluan murid, (c) ekspektasi luaran, (d)

tuntutan organisasi, dan (e) atribut mata pelajaran. Faktor-faktor yang membentuk

Model Keputusan Perancangan Guru itu adalah seperti di rajah 2.5. Model

Keputusan Perancangan Guru sesuai digunakan dalam penyelidikan ini kerana

faktor-faktor dalam model ini amat berkaitan dengan faktor-faktor tindakan amalan

guru-guru Pemulihan Khas yang menghasilkan satu tahap kecekapan amalan

pengajaran setelah dibuat penilaian berasaskan kajian ini.

2.5.7 Model Guru Profesional

Model Model Guru Profesional oleh Mohammed Sani (2001), mengemukakan dua

usul yang membawa kepada kewibawaan seseorang guru iaitu ilmu pengetahuan dan

sahsiah. “Ilmu pengetahuan” yang dimaksudkan dalam model tersebut merangkumi

isi kandungan mata pelajaran, pengetahuan pedagogi, bahan, kaedah pengajaran dan

teknologi yang digunakan. Manakala “sahsiah” pula merangkumi sifat-sifat guru

seperti bertakwa, berakhlak, berperibadi mulia, komitmen, bersopan santun, bersikap

positif, kebolehan memimpin dan mengamalkan budaya ilmu. Memandangkan

model ini bertepatan dengan kehendak profesional perguruan dan bersesuian dengan

nilai amalan yang perlu ada pada seseorang guru Pemulihan Khas, maka model ini

digunakan oleh pengkaji sebagai sebahagian elemen menyokong model Al-Ghazali

bagi menilai amalan pengajaran guru Pemulihan Khas dalam penyelidikan ini.

2.5.7.1 Ilmu Pengetahuan

Guru-guru yang berpengalaman mempunyai bayangan tentang pengajaran yang baik

dan bayangan ini terbina daripada pengalaman mereka tentang pengajaran. Elbaz

(1991) telah merumuskan bahawa kombinasi perasaan, nilai, keperluan dan

82

kepercayaan tentang pengajaran menjadi panduan bagi membentuk pengalaman,

pengetahuan teori dan budaya sekolah yang menjadi bahan kepada bayangan

tersebut. Kebiasaannya guru menggunakan pengalaman dan pengetahuan yang

sesuai untuk persediaan pengajarannya. Pengetahuan yang boleh dipertimbangkan

dalam pengajaran seperti pengetahuan yang lebih praktikal, pengetahuan semasa dan

juga pengetahuan secara spontan (Dalton & Tharp, 2002).

Foorman dan Moats (2004) telah membuat kajian tentang pengajaran awal bacaan

kanak-kanak mendapati terdapat hubungan yang signifikan antara pengetahuan guru

dengan kemahiran mengajar. Guru-guru yang berpengetahuan dan berpengalaman

mempunyai skema pengajaran yang tersusun dan kebanyakan direkodkan sebagai

images. Mereka dapat menggunakan apa sahaja yang mereka tahu dengan cara

leksikal. Hasilnya, mereka dapat memahami peristiwa-peristiwa yang baharu di

dalam bilik darjah dengan cepat (Hapidah, 2001).

Guru-guru yang berpengalaman (Biggs & Moore, 1993) boleh membina rangkaian

skema yang kompleks di mana turut merangkumi pengetahuan tentang perkara

subjek atau mata pelajaran, bagaimana mereka boleh diajar, bagaimana untuk

mengurus bilik darjah serta mengendalikan masalah pembelajaran bersesuaian

dengan peringkat pembelajaran murid. Secara amnya, Biggs dan Moore (1993)

berpendapat bahawa guru-guru cemerlang menunjukkan bahawa mereka mempunyai

pengetahuan yang mendalam berserta dengan skema yang terperinci yang dapat

digunakan untuk mengendalikan situasi-situasi yang berlaku. Pemikiran dan

perancangan guru-guru cemerlang biasanya adalah untuk jangka masa panjang dan

berbentuk abstrak. Kedua-dua tokoh tersebut berpandangan bahawa kebanyakan

83

kajian-kajian berkaitan guru cemerlang memfokuskan kepada pengetahuan asas yang

perlu ada pada guru cemerlang dan bukan pada kemahiran interpersonal.

Sehubungan dengan itu, guru-guru cemerlang perlu mempunyai pengetahuan

kandungan dan pengetahuan prosedural. Pengetahuan isi kandungan merupakan

pengetahuan pedagogikal kandungan dan pengetahuan tentang kurikulum.

Pengetahuan prosedural pula ialah pengetahuan tentang kaedah-kaedah mengajar,

strategi-strategi pedagogi dan pengetahuan pengurusan.

Dalam penyelidikan ini, ilmu pengetahuan merangkumi pengetahuan isi kandungan

dan juga pengetahuan prosedural yang berkaitan dengan amalan pengajaran guru-

guru Pemulihan Khas. Terdapat lima aspek dalam pengetahuan isi kandungan dan

pengetahuan prosedural yang diselaraskan berdasarkan kesesuaian penyelidikan ini

iaitu: (a) menyertai aktiviti-aktiviti yang produktif dengan meningkatkan peluang

penyertaan dan berbincang bagi menjayakan produk kerjasama. (b) mengembangkan

pembelajaran bahasa dengan menggalakkan murid berucap dan berdialog sesama

mereka. (c) melatih murid mencari makna perkataan dengan berbincang dalam

kumpulan dan boleh menggunakan bahasa daerah secara bimbingan. (d) mencabar

murid-murid berfikir dengan mengadakan aktiviti yang mencabar minda. (e)

mengajar secara bersoal jawab seperti perbualan dan dialog serta menggalakkan

murid menyertai aktiviti seperti lakonan atau perbualan (Dalton, 1998; Dalton &

Tharp, 2000; Tharp, Estrada, Dalton, & Yamauchi, (2000).

2.5.7.2 Sahsiah

Mohamad Sani (2001) dalam Model Guru Profesional, merumuskan bahawa guru

yang profesional ialah guru yang berilmu, guru yang berkemahiran dan

84

berketerampilan dan guru yang bersahsiah tinggi. “Keterampilan” merangkumi

aspek-aspek berikut: (a) merancang pengajaran dan pembelajaran. (b) mengurus

pengajaran dan pembelajaran. (c) memilih strategi pengajaran dan pembelajaran. (d)

mempunyai kemahiran dalam teknologi. (e) menguasai kemahiran generik. (f)

berkemahiran dalam kaunseling. (g) boleh menilai pengajaran dan pembelajaran.

Menurut Aidah Abd. Karim, Safani Bari dan Roseni Din (2004), guru Pemulihan

Khas yang berketrampilan dan inovatif pada abad ke-21 memerlukan kemahiran

celik maklumat. Kemahiran ini menggabungkan elemen-elemen kemahiran berfikir,

kemahiran teknologi maklumat dan komunikasi dalam meningkatkan taraf

profesional serta personal guru Pemulihan Khas.

Kajian Mohamad Sani (2001) mendapati guru-guru perlu melengkapkan diri mereka

dengan ilmu-ilmu dan ketrampilan-ketrampilan seperti kemahiran komunikasi,

kemahiran pengurusan, kemahiran merancang dan mengendalikan kursus, kemahiran

membuat persembahan, kemahiran mentafsir mata pelajaran yang diajar, kemahiran

menggubal kurikulum, kemahiran kaunseling, kemahiran fasilitator, kemahiran

pengurusan kewangan, kemahiran pengurusan stress, kemahiran penyelidikan,

kemahiran mengarang, kemahiran mengendalikan mesyuarat, kemahiran teknologi

maklumat, kemahiran mencerap guru mengajar, kemahiran merancang kerja rumah,

kemahiran kecerdasan pelbagai, dan kemahiran kecerdasan emosi.

2.6 Amalan pengajaran

Pengajaran merupakan aspek pedagogi yang paling kritikal, merangkumi proses

mengorganisasi dan mengurus bilik darjah, memberi penerangan dengan jelas

tentang tugasan yang diberikan, membuat semakan dan berkomunikasi secara efektif

85

dengan murid melalui aktiviti soal jawab dan perbincangan (Shulman, 1987).

Wilkins (2008) menyatakan, terdapat tiga faktor yang mempengaruhi amalan

pengajaran guru yang merangkumi pengetahuan, kepercayaan dan sikap guru. Ernest

(1989) pula mengemukakan model bagi menunjukkan perkaitan bagi ketiga-tiga

faktor tersebut. Terdapat dua komponen yang dinyatakan dalam model tersebut iaitu

komponen kognitif dan komponen efektif. Faktor pengetahuan guru mewakili

komponen kognitif yang mengandung aspek pengetahuan subjek, pedagogi dan

kurikulum. Faktor kepercayaan dan sikap merupakan komponen afektif.

Pernyataan di atas turut disentuh oleh Zaidah (2005) yang menyatakan bahawa

pedagogi am guru ialah ciri yang diperhatikan dalam penentuan amalan pengajaran

guru. Amalan tersebut berdasarkan beberapa perkara seperti yang dicadangkan oleh

Stipek, Givvin, Salmon, dan MacGyvers (2001) iaitu: (a) penekanan terhadap

beberapa prestasi yang ditunjukkan oleh murid seperti guru memuji atau mengkritik

markah yang diperoleh murid dan menasihati murid perkara yang perlu dibuat ketika

menyelesaikan masalah. (b) kadar masa yang diberikan oleh guru kepada murid bagi

menyelesaikan tugasan. (c) jenis persekitaran yang dirujuk oleh guru dalam

menyampaikan maksud pengajaran. (d) menggalakkan dan memberi peluang kepada

murid supaya belajar secara bebas. (e) penekanan guru terhadap usaha murid dan

bagaimana guru menyampaikan mesej tentang ganjaran usaha tersebut. (f)

penekanan guru terhadap galakkan mereka kepada murid supaya memberi tumpuan

kepada pemahaman dan masteri. (g) aras dan semangat terhadap subjek yang diajar.

Bagaimanapun Stipek, Givvin, Salmon, dan MacGyvers (2001) mengkategorikan

amalan guru kepada bentuk tradisional yang hanya menumpukan kepada prestasi

86

murid dan bukan pembelajaran serta kefahaman murid. Pandangan yang bersifat

tradisional tersebut selari dengan amalan pengajaran guru yang memfokus

pengajaran kepada pencapaian yang baik iaitu gred Bahasa Melayu murid.

Menurut Abdull Sukor (2011), pengajaran ialah satu proses yang merangkumi

penyebaran ilmu pengetahuan baharu, aktiviti latihan atau pelaziman dalam usaha

untuk menukar tingkah laku murid, dan pengajaran melibatkan perancangan,

pelaksanaan dan penilaian. Pengajaran dalam kajian ini bermaksud proses

penyebaran ilmu yang merangkumi siri aktiviti berdasarkan teori dan kaedah

mengajar serta komunikasi antara guru dan murid. Tujuan pengajaran ialah

mewujudkan pembelajaran yang meliputi semua aktiviti pengajaran guru, disertai

dengan aktiviti pembelajaran murid. Tafsiran pengajaran dalam pelbagai bentuk iaitu

pengajaran berpusatkan guru, pengajaran berpusatkan murid, pengajaran bersifat

sebagai proses, komunikasi, sains dan seni.

Pengajaran yang bersifat proses melibatkan proses penyebaran ilmu dan penguasaan

ilmu oleh murid perlu dijalankan secara sistematik. Pengajaran pemulihan Bahasa

Melayu pula merujuk kepada pengetahuan yang mereka miliki tentang sesuatu tajuk.

Pengajaran guru juga disesuaikan dengan kebolehan pencapaian murid dan

disampaikan dalam bentuk yang terancang menerusi tindakan yang guru lakukan di

dalam bilik darjah (Shulman, 1987). Pelbagai pendekatan boleh digunakan dalam

menyampaikan sesuatu pengajaran yang berpandukan sukatan pelajaran yang

termaktub dalam kurikulum pemulihan Bahasa Melayu. Guru seharusnya memilih

pengajaran yang efektif bagi mencapai keberkesanan dalam pengajaran dan

memberikan pengalaman yang menarik serta mencabar (Marohaini, 2001).

87

Manakala amalan pengajaran pula memerlukan interaksi antara guru dan murid,

sama ada dalam bentuk komunikasi dua hala ataupun sehala. Konsep amalan

pengajaran ini bersesuian dengan definisi pengajaran oleh Rokiah (1998), yang

menyatakan pengajaran sebagai suatu aktiviti membimbing murid dalam membina

skim ilmu yang berfaedah dengan harapan murid dapat membentuk kefahaman yang

jelas. Skim ilmu tersebut dibina ketika proses pembelajaran berlangsung. Walau

bagaimanapun, Ong (1997) berpendapat bahawa persepsi guru tentang pengajaran

melibatkan pengumpulan pengalaman yang lepas, latihan dan pengalaman mengajar.

Oleh yang demikian, maksud amalan pengajaran adalah tindakan guru dalam

pengajarannya merangkumi aspek-aspek pengurusan pedagogi, penerangan,

interaksi, kerja kumpulan, disiplin, sesi soal jawab dan pengajaran secara penemuan

dan inkuiri (Shulman, 1987). Tindakan yang tersusun dikhususkan untuk murid

dengan tujuan mengubah diri murid ialah takrif pengajaran secara umum (Marsan,

1999). Selain itu, Zarina (2007) berpendapat pengajaran juga ialah gabungan

perancangan dan pemindahan maklumat yang dilakukan secara individu ataupun

berkumpulan dengan kaedah tertentu dan alat bantu mengajar yang bersesuaian.

Habibah, Zaidatol Akmaliah, dan Rahil (2005) pula mengkategorikan pengajaran

kepada dua jenis iaitu (a) pengajaran langsung (directism), dan (b) pengajaran

terbuka (openness). Pengajaran langsung dipersetujui oleh kebanyakan murid yang

menjangkakan perubahan positif berlaku ke atas tingkah laku dan pengetahuan

mereka. Pengajaran jenis ini meletakkan guru bertanggungjawab sepenuhnya ke atas

pengajaran. Di samping itu, guru turut memasukkan elemen-elemen galakkan dan

cuba menarik minat murid ketika sesi pengajaran berlangsung.

88

Manakala pengajaran terbuka menumpukan kepada penglibatan murid dalam proses

pembelajaran dan pengajaran dengan mewujudkan komunikasi dua hala antara guru

dan murid. Kategori pengajaran ini dapat menggalakkan penglibatan murid secara

aktif dalam aktiviti penyoalan, perbincangan dan penghujahan. Guru menggunakan

kaedah komunikasi supaya murid berfikir. Wilkins (2008) pula bependapat bahawa

amalan guru dalam menyampaikan isi kandungan pemulihan bahasa Melayu dengan

menggunakan kaedah inkuiri dilihat sebagai perspektif pengajaran. Oleh yang

demikian, amalan pengajaran guru dalam kajian ini adalah amalan pengajaran yang

menepati ciri-ciri pengajaran berpusatkan guru, amalan pengajaran merujuk kepada

pengajaran berpusatkan murid dan amalan pengajaran berpusatkan bahan bantu

mengajar.

2.6.1 Pengetahuan Pedagogi Kandungan

Pengetahuan pedagogi kandungan merupakan sifat-sifat unik yang dapat

membezakan antara guru bahasa dengan ahli bahasa (Cochran, deRuiter, & King,

1993). Pegetahuan tersebut membolehkan seseorang memindahkan pengetahuan

kandungan dalam bentuk idea, analogi yang bersesuaian, ilustrasi-ilustrasi yang

menarik, contoh-contoh yang munasabah, penerangan yang jelas dan demontrasi

yang berkesan (Geddis, 1993; Tengku Zawawi, 2005). Shulman (1987) menjelaskan

bahawa pengetahuan pedagogi kandungan merupakan cara penyampaian kandungan

pelajaran supaya dapat difahami dengan mudah oleh pelajar.

Selain daripada itu, pengetahuan pedagogi kandungan dapat membimbing murid

dalam memahami sesuatu pelajaran secara bermakna melalui penggunaan bahasa

yang difahami, komunikasi yang lancar dan personaliti yang meyakinkan (Shulman,

89

1987). Pengetahuan pedagogi kandungan juga memainkan peranan yang sangat

penting dalam proses pengajaran kerana melibatkan kefahaman tentang sesuatu topik

yang diolah dan disampaikan secara berkesan kepada murid. Pengajaran yang

berkesan bergantung kepada amalan pengajaran guru di dalam bilik darjah.

Carpenter, Fennema, Peterson, dan Loef, (1988) mentakrifkan pengetahuan

pedagogi kandungan merujuk kepada pengetahuan konsep, prosedur, miskonsepsi,

jenis-jenis kefahaman, teknik-teknik penilaian penguasaan dan kefahaman konsep

yang dialami oleh murid. Keberkesanan pengajaran bahasa Melayu bagi murid

Pemulihan Khas memerlukan kemahiran menyèdiakan latihan berterusan dan

pelbagai, aktiviti pemulihan, pengurusan bilik darjah, menilai bahan dan kurikulum

(Tengku Zawawi, 2005). Grossman (1990) menyatakan bahawa pengetahuan

pedagogi kandungan terdiri daripada pengetahuan kandungan, pengetahuan pedagogi

dan pengetahuan kontekstual.

Dalam kajian ini, amalan pengajaran guru dan pengetahuan pedagogi kandungan

dinilai dengan menggunakan kaedah pemerhatian bagi mendapatkan maklumat

pengetahuan pedagogi kandungan guru melalui transkrip verbatim yang dianalisis

dengan berbantukan senarai semak yang dikemukakan oleh Hopkins (2008).

2.6.2 Pengajaran Berkesan

Dalam kajian ini, istilah pengajaran berkesan ialah pengajaran yang disampaikan

oleh guru yang berpengetahuan tinggi dalam mata pelajaran Bahasa Melayu dan

mampu menyampaikan pengajaran secara aktif kepada murid Pemulihan Khas. Guru

tersebut juga mestilah pernah mengikuti latihan perguruan dengan lengkap dan

90

mempunyai personaliti dari aspek rohani, jasmani, emosi dan intelek (Zurina &

Noriah, 2007). Weseman, Cooner, dan Knight (1999) pula telah menyenaraikan ciri-

ciri guru efektif yang mempunyai komitmen dan minat yang tinggi terhadap subjek

yang diajar, tahap kafahaman yang tinggi dalam mengolah, menyepadukan

kandungan subjek dengan kandungan-kandungan yang lain, menguasai dengan baik

isi pelajaran dan berupaya menyampaikan isi pelajaran dengan berkesan (Tickle,

1999).

Pengajaran berkesan diamati dalam kalangan guru yang berusaha untuk

mengoptimumkan penggunaan sumber dan alat bantu pengajaran dan memiliki

pelbagai koleksi bahan dalam bentuk bahan rujukan, perisian kompoter, audio visual

dan lain-lain bahan (Tengku Zawawi, 1999). Kefahaman guru tentang apa yang

perlu diketahui oleh murid adalah jelas (Habibah, Zaidatol Akmaliah & Rahil, 2005).

Takrif bagi pengajaran adalah pelbagai, bergantung kepada tujuan pendidikan dan

pencapaian objektif yang dilihat dari aspek yang berbeza.

Mok (2008) telah menyenaraikan ciri-ciri pengajaran berkesan yang boleh dilihat

dari sudut perancangan, pelaksanaan dan penilaian. Pengajaran yang berkesan

berkait dengan guru berkesan. Oleh yang demikian, keberkesanan pengajaran

bergantung kepada kecekapan guru dalam membuat perancangan, pelaksanaan dan

penilaian bagi sesuatu objek. Shulman (1987) pula menyarankan dalam konteks

pengetahuan pedagogi kandungan guru yang efektif boleh memperoleh pengetahuan

yang mendalam bagaimana untuk menyampaikan sesuatu subjek kepada murid

secara berkesan (Parker & Heywood, 2000). Oleh itu, pengajaran berkesan

memerlukan (Ball & Bass, 2000) guru yang mempunyai kemahiran pedagogi dan

91

berupaya menyampaikan pengajaran secara kritis dan kreatif dalam memberi

penekanan terhadap proses penaakulan dan pengetahuan isi kandungan.

Keupayaan guru mengajar bergantung kepada tahap pengatahuan pedagogi

kandungan yang diperoleh guru bagi memastikan keberkesanan pengajaran (Zaidah,

2005). Zaidah menjelaskan bahawa guru mestilah mengintegrasikan pengetahuan

kandungan dengan pengetahuan isi kandungan bagi membantu guru mengajar

dengan lebih berkesan. Guru yang efektif mestilah berupaya membuat perwakilan

maklumat dalam bentuk yang mudah difahami murid.

2.6.3 Strategi Pengajaran dan Pembelajaran

Semua rancangan strategi, pendekatan, kaedah dan teknik pengajaran pada peringkat

sekolah di negara ini digubal berpandukan Falsafah Pendidikan Negara. Beane,

Barbara, & Brondhagen (2001) mendefinisikan strategi sebagai aktiviti yang

menyediakan pengalaman latih amal dan peluang berinteraksi dengan rakan sebaya.

Oleh itu, pembelajaran paling baik berlaku apabila peluang diberikan kepada murid

untuk berbincang, menganalisis, menyuarakan pendapat dan saling menerima

maklum balas.

Cole dan Chan (1994) merujuk strategi sebagai unit paling bawah dalam hieraki

skema pengajaran. Hal ini kerana strategi merupakan operasi pengajaran yang paling

spesifik dalam memandu aktiviti yang akan dilaksanakan oleh seorang guru. Menges

(2001) mendefinisikan pengajaran sebagai penyusunan situasi yang dikehendaki bagi

membantu guru mewujudkan pembelajaran sebenar melalui tiga fasa dalam

pengajaran iaitu perancangan, pelaksanaan dan penilaian. Ciri-ciri strategi

92

pengajaran dan pembelajaran merangkumi: (a) strategi yang dipilih hendaklah

bersesuaian dengan subjek yang diajar. (b) objektif pelajaran ialah fokus penting

dalam melaksanakan strategi tersebut. (c) strategi yang digunakan mestilah selaras

dengan kebolehan murid dan jenis aktiviti yang dilaksanakan di dalam kelas. (d)

aktiviti pembelajaran murid juga perlu dipertimbangkan semasa memilih strategi

yang digunakan. (e) strategi yang dipilih juga mesti mampu menyepadukan

perkembangan kognitif, emosi dan sosial murid. (f) akses kendiri atau penilaian

kendiri mestilah terkandung dalam pemilihan strategi yang dapat menilai pencapaian

objektif murid, keberkesanan pengajaran dan pembelajaran serta teknik yang

digunakan (Mok, 2008).

Tengku Zawawi (2005) menyatakan bahawa amat penting untuk menyusun strategi

dengan kemas dan teratur bagi mencapai matlamat pengajaran dan pembelajaran

yang telah ditetapkan. Menurut Nik Azis (1992), dalam menguasai pengetahuan dan

kemahiran, pemikiran logik dan kritis, serta pemupukan nilai-nilai murni dalam

kalangan murid, seharusnya strategi pengajaran dan pembelajaran yang paling sesuai

ialah melalui pengalaman aktif, reflektif dan abstrak. Setiap satu daripada strategi

tersebut perlu membahagikan pembelajarannya kepada tiga peringkat iaitu

pengalaman aktif, pembentukan struktur retroaktif dan pembentukan asimilasi yang

menyeluruh.

Abdull Sukor (2011) mengklasifikasikan strategi pengajaran dan pembelajaran

kepada tiga jenis iaitu (a) strategi pemusatan guru, (b) strategi pemusatan murid, dan

(c) strategi pemusatan bahan pengajaran. Strategi pemusatan guru memberikan

peranan utama kepada guru dalam mengawal segala aktiviti pengajaran dan

93

pembelajaran di dalam bilik darjah. Manakala murid bersikap pasif untuk mendengar

sahaja. Strategi pemusatan murid merangkumi penglibatan aktif murid dalam

pembelajaran. Guru akan menggunakan kaedah pengajaran yang memerlukan

aktiviti berkumpulan, inkuiri penemuan, perbincangan, penyoalan, penyelesaian

masalah dan sumbang saran. Strategi pemusatan bahan pengajaran pula ialah bahan

pengajaran seperti slaid, model, radio, projektor dan sebagainya membantu guru

menyampaikan pengajaran dengan lebih berkesan. Murid-murid pula lebih

memahami pelajaran dan mereka boleh memahami aktiviti pembelajaran tanpa

kehadiran guru.

Dalam penyelidikan ini, strategi dalam konteks pengajaran digunakan bagi

membimbing dan mempertingkatkan pemerolehan objektif pengajaran. Dari sudut

perancangan, aktiviti-aktiviti dalam strategi dan pelaksanaan aktiviti melalui

prosedur pengajaran yang merupakan komponen serta bahagian-bahagian dalam

strategi. Seterusnya strategi pengajaran disokong oleh kaedah atau teknik dalam

pelaksanaan pengajaran mengikut prosedur atau langkah pengajaran. Kedua-dua

prosedur dan kaedah atau teknik merupakan komponen penting dalam strategi

pengajaran.

2.6.3.1 Amalan Pengajaran Berpusatkan Guru

Amalan pengajaran berpusatkan guru lebih dikenali sebagai pengajaran dengan

kaedah yang lebih mengutamakan dominasi guru dalam kebanyakan proses

pengajaran (Walshow, 2010). Peranan guru dapat dilihat sebagai pemberi maklumat

melalui pengajaran secara langsung, dan penekanan kepada pengajaran yang

mengikut manual pengajaran yang telah ditetapkan. Hal ini menjadikan murid pasif

94

semasa proses pengajaran dan pembelajaran berlangsung. Seterusnya, pengajaran

jenis ini menunjukkan kurangnya perhatian diberikan oleh guru kepada pembinaan

kemahiran belajar kerana murid belajar secara individual. Guru menumpukan kepada

perkembangan akademik semata-mata dan bukan perkembangan holistik murid.

Murid kurang menunjukkan minat kepada pembelajaran disebabkan dominasi guru

di dalam bilik darjah.

Dalam konteks penyampaian pula, guru hanya memberikan penumpuan kepada

proses pembelajaran murid semata-mata. Penyampaian isi kandungan lebih utama

berbanding kemahiran dan kefahaman murid. Kemahiran guru dalam pengajaran

digunakan untuk membantu murid membuat perhubungan tentang apa yang telah

disampaikan melalui pengambilan nota dan mendengar oleh murid. Strategi dan

bagaimana pembelajaran berlaku serta usaha untuk mengenali murid kurang

dititikberatkan oleh guru yang mengamalkan pengajaran berpusatkan guru. Gaya

pengajaran ini menyukarkan guru untuk mengenal pasti tahap kemampuan murid

yang pelbagai dan hanya mengandaikan mereka mempunyai kebolehan yang sama

(Md. Anowar, 2010).

2.6.3.2 Amalan Pengajaran Berpusatkan Murid

Penglibatan dan sumbangan murid lebih diutamakan berbanding penerangan guru

yang hanya memberi tumpuan dan amalan di dalam bilik darjah semata-mata.

Manakala amalan pengajaran berpusatkan murid sinonim dengan fahaman

konstruktivisme yang menarik minat ramai penyelidik bidang metodologi

pengajaran. Antara aspek yang menjadi kriteria amalan pengajaran jenis ini ialah

kerja berkumpulan, projek murid, sesi perbincangan, pembentangan (Walshow,

2010). Menurut Peng (2002), dalam melaksanakan pengajaran berpusatkan murid,

95

guru menggunakan pelbagai strategi untuk menarik minat murid. Namun,

penglibatan murid dalam aktiviti yang diadakan di dalam bilik darjah tidak memberi

jaminan kepada guru akan kefahaman murid tentang tujuan aktiviti yang

dilaksanakan.

Guru yang mengamalkan pengajaran jenis ini, akan memberi peluang kepada murid

untuk membuat hipotesis, jangkaan dan manipulasi objek, aktiviti penyoalan, kajian,

dan mereka cipta (Isikoglu, Basturk, & Karaca, 2009). Kajian literatur juga

mendapati kaedah pengajaran ini semakin mendapat tempat untuk dilaksanakan di

dalam bilik darjah. Ini disebabkan oleh kepelbagaian aktiviti yang diadakan untuk

tujuan pembelajaran murid dapat meningkatkan motivasi, mengekalkan pengetahuan

yang diperoleh murid dan sikap positif kepada subjek yang dipelajari. Amalan

pengajaran ini mampu mengoptimumkan pembelajaran murid dan dapat

menghasilkan murid yang positif (Cornelius-White, 2007).

Peranan guru yang mengamalkan pengajaran berpusatkan murid menukarkan bentuk

pengajaran yang memberikan tumpuan kepada pemikiran murid (Eggen & Kauchak,

2007) supaya lebih terbuka dan dapat membina pengetahuan mereka sendiri.

Penekanan kepada asas pengetahuan yang perlu dimiliki murid dapat memberi

maklumat kepada guru sama ada pengetahuan tersebut bebas daripada miskonsepsi.

Interaksi dua hala dengan murid penting bagi memberikan murid autonomi dalam

pembelajaran.

2.6.3.3 Amalan Pengajaran Berpusatkan Bahan Bantu Mengajar

Bahan bantu mengajar merupakan segala kelengkapan yang digunakan oleh guru

untuk membantunya dalam menyampaikan pengajaran di dalam bilik darjah

96

(Kamarul Azmi & Ab Halim, 2007). Bahan bantu mengajar yang biasa digunakan

oleh guru-guru ialah papan tulis, papan gulung, carta, buku, komputer dan video.

Mengajar merupakan tugas guru dan penggunaan sumber pembelajaran yang sangat

penting bagi membantu pemahaman dan pencapaian murid. Kamarudin (1994),

mengklasifikasikan sumber pembelajaran atau bahan bantu mengajar kepada; (a)

sumber asas, (b) elektronik, (c) bukan elektronik, dan (d) yang bercorak pengalaman.

Penggunaan kesemua jenis bahan bantu mengajar ini seharusnya sesuai dengan tahap

pemikiran murid khususnya murid Pemulihan Khas, agar objektif pengajaran dan

pembelajaran dapat dicapai dengan maksimum. Fungsi bahan bantu mengajar ialah

memudahkan murid memahami isi pengajaran dan membantu keberkesanan proses

pengajaran dan pembelajaran. Oleh itu, semasa penyediaan bahan bantu mengajar,

guru Pemulihan Khas perlu memberikan perhatian kepada keberkesanan alat

berkenaan dan manfaat yang diterima oleh guru dan murid.

2.6.3.4 Pengetahuan Tentang Murid

Menurut Marks (1990) terdapat lima elemen yang diperlukan dalam aspek

pengetahuan tentang murid iaitu (a) mengetahui proses belajar, (b) corak kefahaman

tipikal murid, (c) kesilapan umum, (d) masalah yang sering dirasakan sukar atau

mudah bagi murid, dan (e) menghuraikan kefahaman murid pada masa pembelajaran

berlangsung. Sekiranya guru memahami komuniti latar belakang murid, mood atau

situasi bilik darjah dan mempunyai interpersonal yang dinamik antara pemikiran

guru dan murid, maka ini boleh dijadikan sebagai kaedah baru yang signifikan untuk

mengetahui pengetahuan pedagogi kandungan dengan lebih lanjut (McCaughtry,

2005). McCaughtry juga menyatakan bahawa konsepsi pengetahuan pedagogi

97

kandungan yang bersifat tradisi mempunyai kecenderungan untuk mengabaikan

kepentingan bagaimana guru berfikir secara sosiologi. Tambahan lagi, guru perlu

mengaitkan pengalaman lepas murid dan jenis kefahaman yang mereka ada untuk

menghubungkan murid dengan kurikulum yang dibentuk. Adalah lebih baik

sekiranya guru dapat mengetahui semua aspek atau latar belakang murid secara

menyeluruh dan bukan terhad kepada kognitif murid sahaja.

Kajian dengan reka bentuk kualitatif oleh McCaughtry (2005) bertujuan untuk

mengenal pasti pengajaran dan pengetahuan seseorang guru. Beliau mendapati

bahawa pemikiran guru melebihi daripada proses pembelajaran seperti ditakrifkan

dalam pengetahuan pedagogi kandungan. Pengetahuan tentang murid ialah

mengetahui murid secara peribadi atas sebab sifat manusia yang semulajadi.

Pengetahuan pedagogi kandungan memerlukan guru memahami bagaimana dan di

mana murid membuat kesilapan serta berupaya memberikan penjelasan alternatif.

Maklum balas guru yang produktif terhadap setiap soalan yang diajukan oleh murid

juga merupakan ciri-ciri pengatahuan pedagogi kandungan guru bagi aspek

pengetahuan tentang murid (Willoughby, 2007).

2.6.3.5 Pengetahuan Tentang Pedagogi dan kurikulum

Dalam program pendidikan latihan perguruan, pengetahuan pedagogi membantu

mereka membina kefahaman konsep berkaitan isi kandungan mata pelajaran

(Capraro, Capraro, Parker, Kulm, & Raulerson, 2005). Capraro dan rakan-rakan

juga menambah bahawa fokus program pendidikan tersebut tertumpu kepada isi

kandungan subjek dan kurang memberi tumpuan kepada isu pedagogi yang berkait

rapat dengan pengajaran dan pembelajaran subjek. Kajian oleh Capraro dan rakan-

98

rakan terhadap 193 orang pelajar di sebuah universiti di Amerika Syarikat mendapati

guru-guru pelatih yang terlibat lebih lama dalam latihan praktikum berupaya menjadi

guru yang lebih efektif dan mempunyai tahap kefahaman yang tinggi dalam proses

pengajaran dan pembelajaran. Oleh yang demikian, pengetahuan pedagogi dalam

kelas bahasa merupakan aspek yang perlu guru hadapi setiap hari dengan matlamat

untuk menjadikan pengajaran lebih efektif. Ball, Thames, dan Phelps (2008)

menyatakan bahawa guru-guru memerlukan pengetahuan subjek bagi melancarkan

proses pengajaran tanpa perlu bergantung kepada pengetahuan dan kefahaman murid

ataupun pengetahuan mengajar. Malah pengetahuan eksplisit dan kemahiran dalam

beberapa perkara sangat penting.

2.6.4 Guru Sebagai Perancang

Guru ialah individu yang berperanan dalam menggerak dan menghidupkan proses

pengajaran dan pembelajaran di dalam sesebuah bilik darjah. Perancang yang

dimaksudkan ialah pemilihan strategi mengenai perkara-perkara yang perlu diajar,

cara yang paling baik untuk mencapai tujuan dan objektif pengajaran, bahan-bahan,

alat, kelengkapan serta keadaan-keadaan yang diperlukan untuk pembelajaran murid

(Bryan, 2006; Sharifah Alwiah, 1986). Di Malaysia, perancangan pengajaran

berdasarkan kepada perancangan tahunan, perancangan minggunan dan perancangan

harian. Perancangan ini perlu menepati kurikulum yang disediakan dan dipindahkan

kepada aktiviti, tugasan dan pengalaman pembelajaran murid. Menurut

Shahabuddin, Rohizani, Mohd. Zohir (2003), perancangan guru adalah sebagai

pengurus bilik darjah dalam proses pengajaran dan pembelajaran yang melibatkan

(a) objektif, (b) bahan atau sumber (c) strategi atau pendekatan atau teknik, (d)

pemeringkatan isi, (e) aktiviti, (f) kemudahan dan susunan fizikal, (g) penilaian.

99

2.6.5 Pengajaran Guru

Pengajaran merupakan suatu proses yang kompleks kerana melibatkan kerjasama

dan komunikasi antara guru dan murid, dan penyaluran maklumat daripada satu

pihak kepada pihak yang lain. Pengajaran bermaksud perihal mengajar; segala

sesuatu yang berkaitan dengan mengajar (seperti cara atau sistem mengajar, aspek

yang dipentingkan dan lain-lain) (Kamus Dewan, 2007). O‟Donnel, Reeve, Smith

(2007), merumuskan pengajaran sebagai usaha interpersonal untuk membantu murid

memperoleh pengetahuan, membina skil dan memberi kesedaran tentang potensi

mereka. Manakala Sharifah Alwiah (1986) berpendapat, pengajaran ialah aktiviti

atau proses. Pengajaran merupakan aktiviti kerana apabila mengajar, aktiviti berikut

berlaku iaitu menyoal, menerangkan, mendengar, menggalakkan sesuatu dan

berbagai-bagai aktiviti lain. Sharifah Alwiah membezakan antara aktiviti ibu bapa,

ahli politik, penjual dan sebagainya dengan pengajaran guru pada tujuan guru iaitu

supaya muridnya belajar.

Dalam perspektif Islam, proses pengajaran sering dikaitkan dengan istilah ta’lim.

Menurut Janzarli dalam Ab. Halim dan Mohamad Khairul Azman (2010), istilah

ta’lim merangkumi tiga istilah penting iaitu tarbiah, ta’lim, dan ta’dib yang

mempunyai hubungan dengan insan, masyarakat, persekitaran dan hubungannya

dengan Allah SWT. Istilah tersebut amat berkait rapat antara satu sama lain. Syed

Hossein Nasr (1987) berpandangan bahawa ta’lim boleh difahami sebagai proses

pemindahan ilmu daripada seorang guru kepada muridnya. Oleh itu, proses ta’lim

merupakan suatu proses memindah dan menyampaikan serta mengajar sesuatu ilmu

kepada seseorang yang tidak mengetahui ilmu tersebut. Orang yang mengajar dan

memindahkan ilmu dinamakan mu’allim (Ab. Halim & Mohamad Khairul Azman,

2010). Peranan mu’allim adalah penting dan perlu ada pada seseorang pendidik

100

khususnya guru Pemulihan Khas kerana ta’lim merupakan peringkat pertama dalam

proses pendidikan.

Menurut Ab. Halim, Adnan, Kamisah, Shahrin Awaluddin Zamri, dan Khadijah

(2004), istilah mu’allim merujuk kepada peranan guru di dalam bilik darjah untuk

memberitahu, mengajar, memindah dan menyampaikan pelbagai jenis maklumat,

disiplin dan ilmu pengetahuan kepada murid, sama ada melalui latihan, arahan atau

sebarang bentuk pengajaran yang seumpamanya. Maka proses pemindahan ilmu

yang berlaku akan mencorak dan mewarnai pembentukan dan pembangunan diri

para murid sebagai insan yang soleh dan seterusnya memudahkan memperoleh

sebarang ilmu dengan berkesan. Sehubungan dengan itu, guru perlu melaksanakan

proses pendidikan khususnya bagi menginterpretasikan dalam pengajaran Pemulihan

Khas selaras antara teori dan amali dalam proses pemindahan ilmu, menentukan hala

tuju dan matlamat pemindahan ilmu sebelum menerima dan memahami sesuatu

maklumat, perihatin dan menjaga kemampuan murid.

Keberkesanan pengajaran dan pembelajaran pendidikan Pemulihan Khas bergantung

kepada keupayaan dan peranan guru Pemulihan Khas dalam mencapai matlamat dan

objektif kurikulum yang digubal. Pemilihan strategi yang merangkumi kaedah dan

teknik pengajaran yang bersesuaian dengan kebolehan murid, dapat menarik

perhatian, minat dan memudahkan murid memahami apa yang diajar oleh guru.

Berdasarkan peranan guru sebagai perancang, terdapat enam aspek yang boleh

menentukan keberkesanan pengajaran dan pembelajaran iaitu (a) objektif

pengajaran, (b) bahan atau sumber, (c) kaedah pengajaran yang merangkumi strategi,

101

pendekatan, kaedah, dan teknik, (d) pemeringkatan isi dan aktiviti, (e) kemudahan

dan susunan fizikal, dan (f) penilaian (Sharifah Alwiah, 1986).

Dalam kajian amalan pengajaran dan pembelajaran pendidikan Pemulihan Khas ini,

penyelidik melihat dari sudut proses pelaksanaan pengajaran dan pembelajaran yang

merangkumi perancangan pengajaran, bahan bantu mengajar, strategi dan kaedah

pengajaran, dan penilaian. Juga interpretasi strategi pembelajaran bahasa dalam

membantu penguasaan kemahiran bahasa murid Pemulihan Khas.

2.6.6 Perancangan Pengajaran

Pengajaran bukan hanya melibatkan interaksi antara guru dan murid, bahkan turut

melibatkan kandungan pelajaran (O‟Donnel, Reeve & Smith, 2007). Merujuk

kandungan pelajaran, maka bagi proses pengajaran dan pembelajaran, guru perlu

memindahkan kandungan pelajaran kepada perancangan terlebih dahulu.

Sehubungan dengan itu, perancangan pengajaran merupakan suatu aspek yang

penting dalam pengajaran dan pembelajaran. Setiap guru perlu merancang

pengajaran yang hendak diajarnya supaya pengajaran dapat dilaksanakan dengan

lancar dan berkesan.

Dalam konteks pendidikan Pemulihan Khas, sebelum merancang dan menyampaikan

pengajaran, guru Pemulihan Khas perlu meneliti dan mentafsirkan Sukatan Pelajaran

dan Huraian Sukatan Pelajaran. Hal ini kerana Sukatan Pelajaran yang disediakan

oleh KPM, telah disusun dan disediakan, mempunyai kesinambungan antara tahun

pengajian. Pengajian pada tahun sebelum, menjadi pengetahuan sedia ada kepada

seseorang murid.

102

2.6.7 Kaedah Pengajaran

Pengajaran ialah suatu proses penyampaian, iaitu menyampaikan maklumat. Guru

perlu menyampaikan maklumat tersebut dengan cara yang paling sesuai dan

berkesan. Cara penyampaian maklumat ini dikatakan kaedah dan teknik pengajaran

(Abd Ghafar, 2003). Menurut Hamid Fahmy Zakarsyi (1990), Al-Ghazali

mengingatkan agar guru menyampaikan ilmu mengikut kadar kefahaman dan

kemampuan akal murid. Keberkesanan proses pengajaran dan pembelajaran berkait

rapat dengan pendekatan dan kaedah yang digunakan oleh guru. Maka guru harus

bijak dalam memilih strategi yang paling sesuai untuk setiap sesi pengajaran.

Pemilihan strategi, pendekatan, kaedah dan teknik yang betul dapat menghasilkan

aktiviti pengajaran dan pembelajaran yang baik, sesuai dengan tahap pemikiran dan

penerimaan murid. Kaedah pengajaran yang berkesan pula akan membantu murid-

murid memperoleh ilmu pengetahuan, kemahiran, mengubah sikap dan tingkah laku,

menanam minat dan nilai yang diingini.

2.6.8 Penilaian

Dalam proses pengajaran dan pembelajaran, guru menetapkan objektif-objektif yang

perlu dicapai. Guru menggunakan pelbagai strategi bagi mencapai objektif. Untuk

mengetahui objektif yang ditetapkan semasa proses pengajaran dan pembelajaran

tercapai, maka penilaian perlu dijalankan. Abd Ghafar (2003), mengemukakan jenis-

jenis penilaian mengikut tujuan penilaian diadakan, iaitu: (a) penilaian formatif –

penilaian ini menumpukan kepada proses pengajaran. Fungsinya ialah memberi

maklumat kepada guru berkaitan kemajuan sesuatu program atau proses pengajaran.

(b) penilaian sumatif – penilaian dilakukan selepas murid menamatkan kursus atau

program. Penilaian ini digunakan untuk mengetahui tahap pencapaian masing-

103

masing. (c) penilaian rujukan kriteria – ujian ini dibentuk berdasarkan objektif dan

kandungan kursus, dan peringkat pencapaian yang diharapkan dapat dicapai oleh

kebanyakan murid. (d) penilaian rujukan norma – ujian ini dibentuk dengan

memasukkan item atau soalan yang senang dan yang sukar supaya taburan keputusan

murid dalam bentuk lengkung lazim. Keputusan seseorang murid dapat

dibandingkan dengan keputusan murid lain.

Setiap objektif yang diharapkan daripada murid melalui pengajaran dan

pembelajaran hendaklah dinilai. Penilaian boleh dilakukan pada awal, pertengahan,

dan akhir pengajaran dan pembelajaran. Penilaian juga dapat dilakukan semasa

proses pengajaran, semasa sesuatu latihan dibuat, atau semasa gerak kerja individu

atau kumpulan. Manakala kaedah penilaian boleh dijalankan dengan cara

pemerhatian, lisan ataupun tulisan. Merujuk pandangan Ibn Khaldun, guru

hendaklah bijak menilai tahap pencapaian murid berdasarkan sukatan pelajaran yang

ditentukan dan mengikut usia murid (Abd Ghafar, 2003).

2.7 Strategi Pembelajaran Bahasa (SPB)

Di Malaysia, kebanyakan kajian SPB yang dilaporkan sama ada dalam bahasa

Melayu atau dalam bahasa Inggeris adalah lebih bersifat tinjauan dan tidak mewakili

keseluruhan SPB yang digunakan oleh murid, khususnya SPB dalam kalangan murid

Pemulihan Khas. Misalnya kajian yang dijalankan oleh Zamri dan Mohamed Amin

(2007), lebih kepada perbandingan SPB antara pelajar Melayu dengan pelajar bukan

Melayu dalam bahasa Melayu. Manakala kajian Zamri, Jamaluddin dan Mohamed

Amin (2006) lebih menjurus kepada kajian kepelbagaian SPB pelajar pelbagai etnik

di Malaysia. Sepengetahuan penyelidik berdasarkan tinjauan yang telah dijalankan,

104

tiada sarjana atau penyelidik menjalankan penyelidikan SPB dalam kalangan murid

Program Pemulihan Khas di Malaysia. Asas pada kenyataan ini, merupakan satu

keperluan kepada penyelidik menjalankan kajian SPB dengan meneroka menerusi

amalan pengajaran guru Pemulihan Khas.

2.7.1 Pengertian Strategi Pembelajaran Bahasa

Pelbagai label yang berbeza terhadap bagaimana seseorang murid belajar, proses

mentafsir dan proses pemikiran kognitif telah diberi oleh pengkaji-pengkaji dalam

SPB (Zamri, Mohamed Amin & Nik Mohd. Rahimi, 2010). Strategi pembelajaran

merujuk kepada proses kognitif seseorang murid ketika melakukan aktiviti semasa

belajar bahasa. Mohamed Amin (2000), berpendapat istilah strategi SPB merujuk

kepada tiga ciri yang berbeza iaitu; (a) strategi pembelajaran merujuk kepada tabiat

pembelajaran bahasa seseorang murid semasa proses belajar sesuatu bahasa.

Contohnya, murid tersebut boleh menerangkan perkara yang dilakukan ketika beliau

mempelajari bahasa. (b) strategi pembelajaran merujuk kepada pengetahuan yang

diperoleh oleh murid ketika mereka diminta mengingat semula aspek pembelajaran

mereka. (c) strategi pembelajaran merujuk kepada pengetahuan am seseorang murid

yang mempengaruhi pemilihan strategi mereka. Mereka boleh mengenal pasti apa

yang sukar dan apa yang mudah ketika belajar bahasa.

Merujuk Oxford (1990), perkataan strategi bermula dengan istilah Yunani iaitu

strategia yang bermaksud seni peperangan. Istilah ini mengandung pelbagai maksud

lain seperti perancangan, persaingan dan mencapai sesuatu sasaran. Istilah ini

digunakan dalam bidang akademik dan sekarang dikenali sebagai strategi

pembelajaran. Brown (1994), menyatakan bahawa strategi pembelajaran sebagai

proses pembelajaran. Chamot (1987) mendefinisikan strategi pembelajaran sebagai

105

teknik dan pendekatan yang dilakukan oleh murid untuk membantu pembelajaran

serta mengingat aspek linguistik dan isi kandungan sesuatu bahasa. Sementara

O‟Malley dan Chamot (1990) telah memberikan definisi strategi pembelajaran

sebagai pemikiran atau perlakuan unik yang digunakan oleh seseorang supaya dapat

membantu mereka memahami, mempelajari atau mengekalkan maklumat baharu.

Manakala Oxford (1993) pula mendefinisikan strategi pembelajaran sebagai

pemikiran, perlakuan atau aktiviti tertentu yang digunakan oleh individu untuk

membantu mereka memperoleh, menyimpan, mengeluar semula dan mengguna

maklumat.

Tegasnya, SPB dalam kajian ini ialah strategi pembelajaran yang digunakan oleh

pelajar Pemulihan Khas semasa sesi pembelajaran di dalam bilik darjah. Strategi

pembelajaran yang dikaji pula melibatkan empat kemahiran bahasa iaitu mendengar,

bertutur, membaca dan menulis.

2.7.2 Rasional Penggunaan Strategi Pembelajaran Bahasa dalam Amalan

Pengajaran Bahasa Melayu Program Pemulihan Khas

Status murid Program Pemulihan Khas di kategorikan lemah dalam beberapa sudut

dengan merujuk kepada beberapa definisi yang telah diberikan di atas. Maka

pelaksanaan pembelajaran di sekolah khususnya di dalam bilik darjah diutamakan.

Hal ini disokong dengan pandangan Reid (1995) iaitu keberkesanan dan kepentingan

menguasai SPB dapat menyedarkan dan membantu murid menguasai pelbagai SPB

secara menyeluruh dan berkesan ketika belajar di dalam di bilik darjah.

106

Wenden (1987) dan Oxford (1990) menyatakan bahawa SPB mendatangkan

beberapa kebaikan kepada murid dalam menguasai bahasa. Kedua-dua tokoh

tersebut menyenaraikan sembilan ciri SPB yang boleh membantu meningkatkan

penguasaan berbahasa dalam kalangan murid, iaitu (a) meningkatkan kecekapan

berkomunikasi, (b) menggalakkan pembelajaran kendiri, (c) melibatkan penyelesaian

masalah, (d) meningkatkan pembelajaran dengan aksi-aksi yang lebih khusus, (e)

melibatkan proses di luar kognitif, (f) menyumbang ke arah pembelajaran secara

langsung dan tidak langsung, (g) melibatkan kepelbagaian, (h) menguasai aksi sedar

dan tidak sedar, dan (i) menggalakkan kelenturan.

Kepentingan menguasai kepelbagaian SPB merupakan sesuatu yang perlu dikuasai

oleh setiap murid. Menurut Mohamed Amin (1996), penguasaan SPB banyak berkait

rapat dengan cara murid merancang, cara murid belajar sama ada di dalam bilik

darjah, di luar bilik darjah atau semasa menghadapi peperiksaan. Kepentingan

menguasai SPB dapat mempengaruhi pengurusan, cara dan amalan murid dalam

pembelajaran (Zamri, Mohamed Amin & Nik Mohd. Rahimi, 2010). Matlamat

pembelajaran seseorang murid perlu disertai dengan pembelajaran yang berguna dan

strategi yang bermotivasi. Shmais (2003) menyatakan bahawa mana-mana murid

yang berada dalam situasi pembelajaran efektif mudah berjaya. Kajian beliau juga

mendapati bahawa mana-mana murid yang berada dalam situasi pembelajaran dan

tahu apa yang hendak dibuat juga mempunyai pencapaian akademik yang lebih baik.

Menurut Zamri, Mohamed Amin dan Nik Mohd. Rahimi (2010), penggunaan SPB

yang berbeza mengikut tahap pencapaian murid dan strategi yang digunakan turut

mendatangkan kesan kepada pembelajaran bahasa dalam kalangan murid. Dengan

107

mengambil contoh beberapa kajian di Barat seperti Atkinson (1985), Bejarano

(1987), Chamot dan Kupper (1989) mendapati bahawa penggunaan SPB yang

berbeza mendatangkan kesan positif kepada pencapaian murid. Sementara para

pengkaji tempatan seperti Abu Talib (1998), Mohd. Nazli (1999), Rahani (1999),

Norzizah (1999), Yong Zaharah (1999), Zuriyati (1999), Supian (2003), dan Zamri

(2004) dalam pendidikan Bahasa Melayu menekankan kepentingan penggunaan SPB

dalam meningkatkan pencapaian bahasa murid.

Dalam konteks pembelajaran murid Pemulihan Khas di negara ini, peranan guru

bahasa (Bahasa Melayu) amat penting untuk membantu murid-muridnya menguasai

bahasa dengan cepat dan berkesan. Menurut Hall (1997), guru harus

mempertimbangkan bagaimana murid dan guru boleh menggunakan sesuatu strategi

pembelajaran bahasa. Untuk itu, guru perlu mengenal pasti keupayaan murid-murid

dalam menggunakan SPB yang berbeza berdasarkan jumlah maklumat atau

pengetahuan yang diterima setiap muridnya. Dalam penyelidikan ini murid

Pemulihan Khas perlu dibimbing dengan menggunakan SPB yang berbeza-beza

dalam menyelesaikan sesuatu latihan atau tugasan. Dengan cara ini, guru dapat

mengetahui perbezaan tahap murid dan SPB yang digunakan.

Dalam konteks komunikasi, Lessard-Clouston (1997) berpandangan bahawa SPB

boleh menyumbang kepada perkembangan dan kemampuan berkomunikasi murid.

Pandangan tersebut disokong oleh Oxford (1990) yang menerangkan bahawa SPB

penting dikuasai oleh setiap murid kerana SPB merupakan alat yang dapat

membantu murid aktif, boleh belajar sendiri dan dapat membantu murid lebih cekap

dan berkemampuan untuk berkomunikasi.

108

Selain dapat menguasai kemahiran bahasa dan kemampuan berkomunikasi, SPB

juga penting dilihat dalam konteks guru-guru bahasa. Menurut Murat (2000), guru

bahasa boleh mempelajari tujuan murid mempelajari bahasa, minat, dan kurang

minat murid terhadap sesuatu aktiviti yang dijalankan di dalam bilik darjah dan

sebab apa mereka belajar bahasa. Zamri, Mohamed Amin dan Nik Mohd. Rahimi

(2010) berpendapat bahawa guru bahasa juga perlu mengkaji kaedah pengajaran

mereka sendiri dan keseluruhan gaya dan strategi pengajaran mereka di dalam bilik

darjah. Melalui analisis tersebut, guru bahasa dapat mengenal pasti sama ada

pengajarannya memberi peluang kepada murid untuk menggunakan pelbagai SPB

atau sebaliknya. Berdasarkan perbincangan di atas, guru dalam konteks kelas

pemulihan boleh menentukan bagaimana untuk memberi latihan, dan aktiviti atau

tugasan yang paling sesuai dengan kepelbagaian SPB murid. Seterusnya membuat

keputusan tentang strategi latihan atau tugasan yang diberikan itu jelas atau kurang

jelas dengan SPB dalam kalangan murid Pemulihan Khas.

2.7.3 Taksonomi Strategi Pembelajaran Bahasa

Kajian dalam SPB bermula dengan pelbagai strategi iaitu biasanya berdasarkan

gerak hati atau intuisi yang digunakan oleh murid yang baik (Zamri, Mohamed Amin

& Nik Mohd. Rahimi, 2010) kepada taksonomi yang lebih sofistikated atau

berdasarkan kajian oleh Oxford (1990), O‟Malley & Chamot (1990), dan berakhir

dengan penyediaan model kepada murid oleh Wenden (1987). Rubin (1975) dalam

Zamri, Mohamed Amin dan Nik Mohd. Rahimi, (2010) telah menyenaraikan ciri

seseorang murid yang baik, iaitu; (a) berkebolehan meneka yang bijak dan tepat, (b)

berkebolehan berkomunikasi dengan baik, (c) sanggup melakukan kesalahan demi

untuk belajar, (d) fokus kepada penggunaan bahasa, (e) mencari peluang untuk

109

menggunakan apa yang dipelajari, dan (f) menguasai pertuturannya supaya

pendengar memberi tumpuan serta memahami maksud yang ingin disampaikan.

Manakala Naiman, Frohlich, Stern, dan Todesco, (1978) dalam Zamri, Mohamed

Amin dan Nik Mohd. Rahimi, (2010) telah menggunakan temu bual untuk

menyenaraikan ciri bahasa pelajar yang baik, iaitu (a) pendekatan kepada tugasan

secara aktif, (b) menyedari bahawa bahasa adalah satu sistem, (c) menyedari bahawa

bahasa adalah untuk berkomunikasi dan berinteraksi, (d) kebolehan menyelesaikan

masalah dalam pembelajaran bahasa, dan (e) kebolehan untuk menguasai dan

mengawal pencapaian mereka.

Pada masa kini, kajian tentang SPB semakin berkembang dan hal ini secara tidak

langsung telah menghasilkan taksonomi yang lebih luas, yakni langkah-langkah

yang terlibat secara langsung dan tidak langsung dalam pembelajaran bahasa.

2.7.4 Model Strategi Pembelajaran Bahasa

Terdapat pelbagai keraguan dalam mendefinisikan SPB. Bagaimanapun dengan

mengenal pasti dan memahami ciri-ciri SPB, dapat membantu penyelidik memahami

definisi SPB dengan lebih tepat. Dalam kajian tentang SPB, kalangan pengkaji tidak

sependapat berkaitan definisi SPB. Menurut Zamri, Mohamed Amin, dan Nik Mohd.

Rahimi (2010), perbezaan takrifan tersebut banyak bergantung kepada kebolehan

menguasai kemahiran bahasa dalam kalangan pelajar. Wenden dan Rubin (1987),

O‟Malley dan Chamot (1990) serta Oxford (1990, 1996) berpendapat bahawa

kebolehan dan keyakinan dalam menguasai kemahiran bahasa adalah berbeza antara

individu dengan individu lain. Setiap individu memerlukan cara pembelajaran yang

tertentu. Pandangan ini amat selari dengan justifikasi pengajaran dan pembelajaran

Pemulihan Khas yang menuntut pengajaran individu. Naiman, Frohlich, Stern, dan

110

Todesco (1978) menyatakan bahawa seorang pelajar bahasa yang baik perlu

memiliki ciri-ciri berikut: (a) selalu bertanya, (b) mempunyai keyakinan yang kuat

untuk berkomunikasi, (c) sanggup menghadapi bahasa dari semasa ke semasa, (d)

berlatih, (e) memberi perhatian kepada gaya bahasanya dan orang lain, (f)

memahami maksud.

Berdasarkan ciri bahasa pelajar yang baik sebagaimana yang dikemukakan di atas,

maka penyelidik berpandangan bahawa tiada satu ciri pun yang jelas ada pada murid

yang terlibat dalam Program Pemulihan Khas yang menjadi fokus dalam

penyelidikan ini. Oleh itu, menjadi tanggungjawab bagi guru Pemulihan Khas

khususnya guru mata pelajaran Bahasa Melayu untuk mengenal pasti, membimbing,

dan membentuk SPB yang sesuai terhadap muridnya.

Sementara Oxford (1990), dalam kajiannya mengenal pasti tujuh ciri strategi

pembelajaran seperti yang dikumpulkan, iaitu: (a) mengembangkan peranan guru

bahasa, (b) berorientasikan masalah, (c) melibatkan banyak aspek (kognitif, afektif,

psikomotor), (d) membolehkan murid menjadi lebih aktif dengan secara langsung,

(e) boleh diajar dan belajar, (f) fleksibel, dan (g) dipengaruhi oleh beberapa faktor.

Faktor-faktor yang dimaksudkan oleh Oxford tersebut adalah seperti motivasi,

jantina, latar belakang budaya, kepercayaan dan sikap, jenis tugasan, tahap bahasa

kedua dan umur, corak pembelajaran, dan toleransi terhadap kesamaran.

Dalam penyelidikan ini, SPB bahasa merujuk kepada asas kemahiran bahasa iaitu

kemahiran bertutur, kemahiran mendengar, kemahiran membaca, dan kemahiran

menulis. Bagi menginterpretasikan empat kemahiran bahasa yang disebutkan di atas,

111

maka model SPB bersesuaian dipilih dalam penyelidikan ini iaitu Model Strategi

Pembelajaran Bahasa oleh Ellis dan Sinclair (1989).

2.7.4.1 Model Strategi Pembelajaran Bahasa oleh Ellis dan Sinclair

Ellis dan Sinclair (1989) telah membentuk bahan pengajaran yang autentik untuk

digunakan oleh murid yang belajar bahasa Inggeris sebagai bahasa kedua ataupun

bahasa asing. Objektifnya adalah untuk (a) membantu murid-murid belajar bahasa

dengan lebih efektif dan bertanggungjawab, (b) membekalkan para guru bahasa

dengan model untuk melatih murid, dan (c) memandu guru bahasa bagaimana untuk

menggabungkan latihan dengan pengajaran bahasa.

Jadual 2.2

Model Strategi Pembelajaran Bahasa Ellis dan Sinclair

Jenis dan Perincian Strategi Perseorangan

mendengar  Menggunakan gambaran sewaktu mendengar

 Merancang untuk mendengar maklumat terpilih (penumpuan terpilih).

 Mengenal pasti pengetahuan yang terdahulu sebelum mendengar

(huraian)

bertutur  Merangsang murid bertutur berdasarkan pengalaman dan pengetahuan

sedia ada.

 Membentuk pemahaman kendiri untuk bertutur.

membaca  Mengenal pasti sebab untuk membaca (pengenalpastian masalah)

 Mengenali topik sebelum membaca (merancang, menghurai, mencari

sumber)

 Imbasan saringan untuk mengenal pasti peringkat kesusahan,

penyusunan awal dan penilaian kendiri)

 Menggunakan strategi membaca dalam bahasa pertama

menulis  Mengumpul model-model penulisan yang berlainan (penggolongan,

huraian tentang pengetahuan dalam komunikasi, dalam hujah atau

penulisan

 Peka terhadap pembaca (perancangan teratur)

kosa kata  Penggolongan perkataan berdasarkan topik (penggolongan)

tatabahasa  Mengumpul contoh-contoh corak tatabahasa yang nyata (penggolongan

dan deduksi)

Jenis Dan Perincian Strategi Pengambilan Resiko

mendengar  Membuat ramalan berdasarkan pengetahuan terdahulu (huraian dan

membuat kesimpulan berdasarkan teks)

bertutur  Menggunakan teknik kesangsian atau hesitation untuk memberi masa

untuk berfikir sewaktu dalam suatu perbualan (pengurusan kendiri dan

perancangan teratur)

112

 Membuat latihan (persediaan awal)

membaca  Menggunakan isyarat linguistik dan para linguistik

 Meneka perkataan yang tidak diketahui dari konteks

menulis  Menggunakan kosa kata dan struktur yang telah diketahui

 Membuat ayat

 Mengulang kaji (penilaian kendiri)

kosa kata  Menggunakan penyusunan semula struktur ayat

tatabahasa  Mengenal pasti hukum tatabahasa berdasarkan contoh

Jenis Dan Perincian Strategi Pengurusan

mengurus sumber  Menganalisis manfaat sumber yang sedia ada, termasuk bahan rujukan,

media dan sumber media

mengurus  Mengumpul dan mengkategorikan bahan mengikut topik

bahan  Tatabahasa atau kemahiran bahasa

mengurus masa  Menjadualkan latihan tetap untuk setiap kemahiran bahasa secara

individu atau berkumpulan.

Maka model ini memerlukan penggabungan latihan strategi dan bahasa. Walaupun

bahan latihan hanya menjurus ke arah strategi pengajaran sahaja, namun bahan-

bahan ini juga membekalkan latihan dalam penggunaan strategi pembelajaran secara

langsung kerana murid diberi kesedaran tentang nilai dan tujuan strategi latihan

sepanjang masa.

Model Ellis dan Sinclair merupakan yang paling luas kerana menggabung tujuh

strategi pembelajaran dan enam bahagian tumpuan bahasa dalam satu matriks yang

diperlengkapkan dengan 42 jenis aktiviti latihan yang berlainan. Bahagian bahasa

yang menjadi batasan dalam penyelidikan ini ialah kemahiran mendengar atau

pengamatan, kemahiran bertutur, kemahiran membaca, dan kemahiran manulis.

Strategi pertama yang dikemukakan berbentuk metakognitif yang menjadi asas

kepada pengenalan strategi kognitif.

Strategi metakognitif yang diajar termasuklah (a) kesedaran diri atau kendiri; murid

dibimbing membentuk pemahaman kendiri dalam peranan mereka sebagai murid dan

juga sikap mereka yang tersendiri serta motivasi terhadap aspek berlainan dalam

bahasa sasaran. (b) kesedaran bahasa; murid dibimbing bagi membentuk

113

pengetahuan metalinguistik tentang bahasa sebagai suatu sistem yang berorganisasi.

Pengetahuan sedemikian terdiri daripada kebolehan untuk mengenal pasti wacana

dan penggunaan bahasa serta strategi untuk kemahiran bahasa yang berlainan dan

kebolehan untuk membuat deduksi tatabahasa dan pemindahan linguistik. (c)

penilaian kendiri; murid boleh belajar untuk memerhati dan menilai kemajuan

mereka dalam pembelajaran bahasa. (d) menentukan objektif jangka masa pendek;

murid dibimbing mengenal pasti objektif dan menggunakan teknik pengurusan

kendiri untuk menentukan objektif yang mana dapat dicapai dalam jangka masa yang

realistik (Ellis & Sinclair, 1989).

Berdasarkan Model Strategi Pembelajaran Bahasa Ellis dan Sinclair di atas, dikenal

pasti tiga strategi kognitif yang sesuai diinterpretasikan kepada murid Pemulihan

Khas iaitu: (a) strategi perseorangan atau pengajaran individu; guru boleh mengenal

pasti strategi pembelajaran yang pelbagai sesuai untuk individu tertentu. (b)

pengambilan resiko; guru mendorong dan membimbing murid melibatkan diri secara

aktif dalam proses pembelajaran bahasa, (c) pengurusan; guru boleh mendidik dan

membimbing murid menguruskan masa dan bahan-bahan mereka. Tiga strategi

tersebut merupakan kategori strategi yang besar, merangkumi strategi metakognitif,

strategi kognitif dan strategi sosial atau afektif yang boleh diklasifikasikan seperti

yang ditunjukkan dalam jadual 2.6.

2.8 Faktor-Faktor yang Mempengaruhi Strategi Pembelajaran Bahasa

Menurut Zamri, Mohamed Amin dan Nik Mohd. Rahimi (2010) pencapaian murid

ketika belajar bahasa dipengaruhi oleh faktor jantina, sikap dan kepercayaan,

motivasi, lokasi, persekitaran bahasa, sosial, akademik dan sosiaoekonomi. Oxford

114

dan Crookall (1989) berpendapat bahawa satu bidang yang perlu diberi fokus dalam

mengkaji SPB ialah perbezaan jantina. Ellis (1994) melaporkan bahawa amat sedikit

perhatian diberikan terhadap faktor sosial seperti jantina, sosioekonomi dan ras

dalam kajian tentang SPB. Kajian oleh Politzer (1983) mendapati bahawa murid

perempuan menggunakan strategi pembelajaran sosial lebih banyak daripada murid

lelaki dalam penggunaan SPB. Murid perempuan lebih banyak berinteraksi ketika di

dalam bilik darjah berbanding murid lelaki.

Selain faktor jantina, faktor sikap juga boleh mempengaruhi SPB yang digunakan

oleh murid. Antara penyelidik yang melakukan kajian berkaitan faktor sikap ketika

belajar bahasa ialah Green dan Oxford (1995), dan Tamada (1997). Hasil kajian

mereka mendapati murid yang mempunyai sikap positif sentiasa belajar bersungguh-

sungguh ketika belajar Bahasa Inggeris sebagai bahasa kedua. Hal ini menunjukkan

sikap positif dapat membantu meningkatkan kemahiran belajar bahasa (Naiman et al.

1978). Bagi Oxford (1990), sikap dan kepercayaan memberi kesan yang ketara

kepada strategi-strategi yang digunakan oleh murid. Jika sikap dan kepercayaan yang

negatif, maka murid akan menggunakan SPB yang kurang berkesan. Sebaliknya, jika

murid-murid mempunyai sikap yang positif, maka murid akan menggunakan SPB

yang berkesan dan memberi kesan yang baik kepada pembelajaran bahasanya.

Faktor sikap banyak dikaitkan dengan faktor motivasi. Oxford (1990), beranggapan

bahawa faktor motivasi juga mempengaruhi pemilihan SPB dalam kalangan murid.

Murid yang bermotivasi lebih cenderung untuk menggunakan pelbagai strategi

berbanding murid yang kurang motivasi. Stern (1984), memberikan dua kategori

pengajaran dan pembelajaran bahasa, iaitu formal dan tidak formal bebas. Murid

belajar bahasa melalui persekitaran bahasa semulajadi, manakala belajar daripada

115

guru sebagai satu peringkat tambahan. Oleh itu, kebanyakan murid bahasa asing

sukar mencapai matlamat persekitaran bahasa. Mereka tidak mempunyai peluang

untuk menggunakan bahasa baharu di luar bilik darjah. Hal ini menyebabkan mereka

gagal menguasai bahasa Inggeris dengan baik.

2.9 Kajian-Kajian Lepas Berkaitan dengan Amalan Pengajaran Guru dalam

Kalangan Murid Bermasalah Pembelajaran atau Pemulihan Khas

Seo, Brownell, Bishop, dan Dingle (2008) telah menjalankan kajian yang bertujuan

untuk mengenal pasti amalan pengajaran kemahiran membaca 14 orang guru-guru

baharu murid bermasalah pembelajaran di Florida, Amerika Syarikat. Peserta kajian

mempunyai pengalaman mengajar selama tiga tahun atau kurang dan kesemua

mereka mengajar kemahiran membaca kepada murid-murid bermasalah

pembelajaran dalam gred tiga hingga gred lima. Analisis data kualitatif menunjukkan

muncul empat tema iaitu (a) kualiti pengajaran, (b) respon kepada keperluan murid,

(c) sosioemosi, dan (d) persekitaran bilik darjah dan autonomi murid.

Kajian-kajian amalan pengajaran yang dihubungkan dengan beberapa aspek lain

telah banyak dijalankan seperti amalan pengajaran dengan pencapaian murid (Cohen

& Hill, 2000; Gamoran, Porto, Smithson, & White (1997), amalan pengajaran

dengan konsepsi pedagogi (Escuduro & Sanchez, 2007) dan amalan pengajaran

dengan kognisi guru baharu dan guru pakar dalam aspek pengajaran Matematik

(Livingston & Borko, 1990).

Escuduro dan Sanchez (2007) telah melakukan kajian bagi mengenal pasti

pendekatan pedagogi pengajaran dan pembelajaran melalui amalan seorang guru di

dalam bilik darjah. Kajian kedua-dua penyelidik tersebut menunjukkan ciri-ciri

116

penting hubungan konsepsi pedagogi dengan amalan pengajaran guru, peranan

penting pengetahuan guru tentang murid dalam membuat keputusan dan tindakan.

Walau bagaimanapun kajian tersebut tidak membuat generalisasi ke atas semua guru

memandangkan subjek kajian hanya melibatkan seorang guru sekolah menengah

sahaja. Kajian tersebut juga menyokong dapatan kajian oleh Leinhardt (1989) iaitu

komponen yang terkandung dalam amalan pengajaran guru ialah pembentangan,

tugasan dan latihan di bawah bimbingan guru.

Ingvarson, Beavis, Bishop, Peck, dan Elseworth (2004) telah menjalankan kajian ke

atas keberkesanan amalan pengajaran yang melibatkan pengetua, guru dan murid

daripada 50 buah sekolah di Australia. Dapatan kajian menunjukkan perkembangan

profesional guru khususnya dari aspek pengetahuan pedagogi dan pengetahuan

subjek atau mata pelajaran berkait rapat dengan pengajaran berkesan seseorang guru.

Smith dan Geller (2004) telah menyenaraikan atribut amalan pengajaran berkesan

yang merangkumi (a) pengajaran konsep, (b) menghubungkan pengetahuan lepas

pelajar dengan konsep baru, (c) menyampaikan penyelesaian masalah dari perspektif

murid, (d) menyatakan masalah mengikut paras berikut iaitu konkrit, bergambar dan

abstrak, (e) memberikan contoh-contoh tentang sesuatu konsep, (f) menyusun

maklumat dalam bentuk perwakilan bergambar tentang sesuatu konsep, (g)

menyediakan latihan yang disusuli dengan maklum balas, dan (h) melengkapkan

analisis kesilapan dan penerangan lisan daripada murid bagi memperbaiki mutu

pengajaran yang seterusnya. Kajian oleh Bosse (2006) pula menyatakan

pembelajaran perlu dibentuk secara kreatif dengan bahan pengajaran dan kurikulum

yang mencukupi oleh guru bagi mewujudkan suasana kondusif.

117

Amalan pengajaran guru khususnya dalam menerangkan peranan refleksi dalam

kalangan guru turut dikaji oleh Siti Mistima dan Effandi (2010). Peserta kajian

merupakan dua orang guru daripada sebuah institut teknikal. Mereka telah melalui

proses pemerhatian dan refleksi bagi mendapatkan maklumat tentang amalan

pengajaran mereka. Aspek amalan yang didapati daripada kajian tersebut

merangkumi perancangan pengajaran, strategi yang digunakan, matlamat yang ingin

dicapai, kekuatan dan kelemahan sebagai guru dan bagaimana peserta kajian

mengendalikan masalah pelajar. Walau bagaimanapun kajian tersebut tidak

mengkhususkan jenis pengajaran yang digunakan oleh peserta kajian.

Kajian oleh Ab. Halim (2009) pula bertujuan mengkaji tahap kecekapan guru-guru

Pendidikan Khas Bermasalah Pembelajaran (PKBP) dalam pengurusan dan

pengajaran kelas PKBP. Kajian dijalankan menggunakan Model Pemerolehan

Kemahiran oleh Eraut (1994), dengan memberi fokus kepada empat tahap kecekapan

guru iaitu novis, mula maju, mahir dan pakar. Kajian beliau juga bertujuan untuk

mengenal pasti faktor-faktor yang berkaitan dengan tahap kecekapan guru PKBP

serta mencadangkan satu Model Tahap Kecekapan Pengurusan dan Pengajaran Guru

PKBP. Kajian dijalankan secara tinjauan interaksi berdasarkan Model Survey,

Observation, Documention and Interview (SODI).

Instrumen kajian digubal dalam dua bahagian iaitu: (a) faktor latar belakang guru,

(b) domain peranan guru yang profesional, (c) faktor persekitaran, (c) kecekapan

pengurusan dan pengajaran guru PKBP. Merujuk analisis data, didapati 61 peratus

guru-guru PKBP berada pada tahap cekap. Manakala daripada pengurusan, 65.4

peratus guru PKBP berada pada tahap cekap. Tidak ada guru berada pada tahap

118

novis. Hanya 1.2 peratus sahaja guru yang berada pada tahap pakar dari segi

pengurusan dan pengajaran. Dapatan kajian beliau menunjukkan bahawa faktor latar

belakang guru seperti pengalaman, jumlah jam mengajar seminggu, lokasi sekolah,

faktor domain guru yang profesional seperti ilmu pengetahuan pedagogikal dan

sahsiah (ekspektasi guru) dan faktor persekitaran seperti keperluan murid dan

keperluan ujian memberi sumbangan yang terbesar secara langsung kepada tahap

kecekapan pengurusan dan pengajaran guru PKBP. Keputusan kajian beliau juga

memberi gambaran bahawa tahap kecekapan guru PKBP dalam pengurusan dan

pengajaran masih pada tahap sederhana dan mengambil masa agak lambat untuk

mencapai ke tahap pakar. Cadangan beliau, beberapa perkara yang harus diberi

perhatian bagi meningkatkan tahap kecekapan guru iaitu perancangan strategik,

kajian tindakan, beban tugas guru, fizikal dan lokasi sekolah.

Boe (2006) telah menjalankan satu kajian yang berfokus kepada kualiti dan kuantiti

guru di peringkat kebangsaan bagi mengatasi masalah keperluan, pengeluaran dan

kekurangan guru kepada murid bermasalah pembelajaran. Dapatan kajian Boe

membuktikan bahawa peningkatan kemasukan murid-murid berkeperluan khas yang

berumur antara tiga hingga lima tahun dan enam tahun hingga 21 tahun menjadi

penyebab utama kepada peningkatan jawatan guru murid bermasalah pembelajaran

yang perlu diisi. Kebanyakan jawatan ini diisi oleh guru berkelayakan menerusi

program perkembangan penyediaan guru dan profesional. Tiga pendekatan lain yang

boleh difikirkan bagi mengatasi masalah keperluan guru mengurangkan keperluan

Pendidikan Khas ialah melalui penstrukturan semula proses pendidikan dengan

mengemas kini penggunaan teknologi, kerjasama pembantu pengurusan murid, dan

meningkatkan tanggungjawab guru biasa dalam pendidikan khas.

119

Johnson (2006) pula telah menjalankan satu kajian yang bertujuan untuk melihat

pandangan ibu bapa, guru di dalam bilik darjah biasa, guru kepada murid bermasalah

pembelajaran dan pembantu pengurusan murid yang terlibat dalam Pendidikan Khas.

Kajian beliau menunjukkan ibu bapa kurang yakin dan bimbang dengan pendidikan

yang diikuti oleh anak-anak mereka dalam aliran perdana. Hasil kajian juga

mendapati dua pasangan ibu bapa tidak begitu pasti dengan masa hadapan anak-anak

mereka. Seorang ibu menyatakan beliau mahukan anaknya memahami keadaan

sekeliling dan boleh membuat rasional untuk dirinya sendiri. Ibu bapa juga mahukan

anak-anak mereka gembira, memiliki kemahiran, menjadi warganegara yang baik

dan boleh berinteraksi dalam komuniti. Dapatan kajian oleh Johnson, menunjukkan

bahawa guru biasa pada mulanya menunjukkan sikap negatif terhadap pendidikan

khas kerana beranggapan kurikulum yang disediakan kurang bersesuaian. Kajian

Johnson juga mendapati bahawa pembantu pengurusan murid berhadapan dengan

masalah melaksanakan terapi pertuturan dan bahasa serta pengurusan tingkah laku.

Heneker (2005) telah menjalankan satu projek rintis berkaitan perkhidmatan terapi

pertuturan dan bahasa dalam kalangan murid bermasalah pembelajaran. Kajian

dilakukan terhadap 11 orang kanak-kanak berumur antara lima tahun hingga 11

tahun yang mengalami masalah sosial, tingkah laku dan emosi. Dapatan kajian

beliau, enam orang peserta kajian memerlukan perkhidmatan terapi pertuturan dan

bahasa. Dapatan kajian juga menunjukkan semua peserta kajian yang menerima

terapi pertuturan dan bahasa lebih yakin apabila berkomunikasi. Implikasi kajian

terhadap murid-murid bermasalah pembelajaran ialah terapi pertuturan dan bahasa

perlu diberi sebelum murid-murid menduduki ujian diagnostik. Kajian Nind, Kellett,

dan Hopkins, (2001) berkaitan kemahiran komunikasi guru menunjukkan bahawa

120

guru yang menggunakan pendekatan berkomunikasi keibuan lebih berjaya

berkomunikasi dengan murid-murid bermasalah pembelajaran teruk.

Merujuk dapatan kajian oleh Mooney, Epstein, Reid dan Nelson (2003), murid-

murid bermasalah emosi dan tingkah laku amat memerlukan intervensi akademik

dan mereka menyarankan tiga kategori intervensi yang boleh dijalankan di dalam

bilik darjah iaitu (a) intervensi murid, (b) intervensi oleh guru, dan (c) intervensi

rakan sebaya, seperti tutoran rakan sebaya dan pembelajaran kooperatif. Burks

(2004) telah menjalankan satu kajian untuk melihat kesan tutoran rakan sebaya bagi

murid-murid bermasalah pembelajaran dalam kemahiran mengeja. Tiga orang murid

bermasalah pembelajaran gred lima berumur antara 10 tahun hingga 11 tahun

dijadikan sampel dalam penyelidikan beliau. Pada peringkat awal kajian, peserta

kajian diajar kemahiran mengeja secara tradisional menggunakan silang kata dan

memilih perkaitan dalam ayat.

Program tutoran rakan sebaya diperkenalkan pada peringkat intervensi seminggu

sekali selama 20 minit. Apabila tutee menulis perkataan, tutor pula menyemak

ketepatan ejaan. Jika ada kesilapan yang dikesan, tutee perlu mengeja semula dan

menulis ejaan yang betul sebanyak tiga kali. Peserta kajian juga menerima

perkhidmatan penarikan keluar selama empat kali seminggu yang mengambil masa

selama 40 minit untuk setiap sesi. Pada akhir setiap minggu, guru memberikan ujian

ejaan dan proses berulang dengan senarai perkataan baru. Kajian ini mendapati

peserta kajian menunjukkan peningkatan dalam ketepatan mengeja apabila belajar

menggunakan pendekatan tutoran rakan sebaya. Burks mencadangkan program

tutoran rakan sebaya sebagai satu strategi untuk mengajar ejaan kepada murid-murid

121

bermasalah pembelajaran. Pendekatan ini juga tidak memerlukan pembinaan bahan

bantu mengajar yang banyak kerana bahan yang diperlukan ialah senarai perkataan,

lembaran markah dan papan skor.

Mastropieri, Scruggs, Spencer, dan Fontana, (2003) telah menjalankan satu kajian

bagi membandingkan kesan pendekatan tutoran rakan sebaya dengan latihan nota

berpandu. Seramai 16 orang murid bermasalah pembelajaran ringan dijadikan

sampel dalam kajian ini. Pencapaian peserta kajian dalam ujian pra dan ujian pos

kelancaran membaca, kemahiran lisan, kefahaman, isi kandungan sejarah dan ujian-

ujian lain dalam tahun semasa diambil kira. Dapatan kajian menunjukkan bahawa

murid-murid yang mengambil bahagian dalam tutoran rakan sebaya menunjukkan

pencapaian yang baik berbanding mereka yang belajar secara latihan nota berpandu

dalam ujian isi kandungan pelajaran. Walau bagaimanapun, dapatan kajian tidak

menunjukkan sebarang perbezaan yang signifikan dalam kemahiran lisan.

Mastropieri et al. juga menyatakan bahawa murid-murid yang belajar secara tutoran

rakan sebaya menunjukkan peningkatan dalam bacaan.

Manurut Maheady, Harper dan Mallette (2001), pendekatan tutor rakan sebaya selalu

digunakan apabila mengajar membaca bunyi huruf dan perkataan bagi meningkatkan

kemahiran akademik dan kemahiran asas. Fuchs, Fuchs dan Burish (2000) pula telah

menjalankan kajian berkaitan pengajaran membaca menggunakan pendekatan tutor

rakan sebaya selama 16 minggu terhadap murid bermasalah pembelajaran dan

mental ringan dan pemulihan. Murid yang belajar menggunakan pendekatan tutor

rakan sebaya menerima bantuan rakan selama lima kali selang dua minggu manakala

kumpulan kawalan diajar tanpa bantuan daripada rakan sebaya. Dapatan kajian ini

122

mendapati, walaupun murid yang menggunakan pendekatan turor rakan sebaya

menunjukkan peningkatan dan kefahaman, tetapi mereka masih kurang lancar

membaca jika dibandingkan dengan kumpulan kawalan. Sungguhpun begitu, murid

bermasalah pembelajaran yang mengikuti pendekatan tutor rakan sebaya lebih

gembira apabila belajar berbanding rakan mereka dalam kumpulan kawalan.

Anderson (2006) telah menjalankan kajian mengenai strategi membaca kefahaman

terhadap masalah murid bermasalah pembelajaran. Kajian beliau berdasarkan dua

matlamat iaitu: (a) mengajar strategi yang dapat membantu meningkatkan

kefahaman membaca, dan (b) menyediakan sokongan yang bersesuaian supaya apa

yang dipelajari boleh digunakan di luar kumpulan kecil mereka. Dapatan kajian

menunjukkan pada mulanya pengkaji membantu dengan memberi isyarat untuk

menggunakan strategi yang dipelajari. Setelah beberapa minggu, isyarat dikurangkan

dan didapati strategi yang selalu digunakan ialah menghitamkan perkataan dan ayat

yang kurang difahami serta bertanya definisi perkataan yang tidak difahami. Dapatan

kajian menunjukkan peserta kajian tidak menunjukkan sebarang perubahan dalam

kefahaman membaca selepas menjalani sesi pembelajaran dalam kumpulan kecil.

Anderson mendapati masa yang diperuntukan kurang mencukupi kerana sepanjang

kajian dijalankan, mereka berjumpa hanya lapan kali sahaja, iaitu sebanyak enam

kali selama 90 minit, dan dua kali selama 45 minit. Pengajaran secara tetap selama

12 kali untuk tempoh 90 minit, seperti yang dirancangkan tidak dapat dijalankan

kerana diganggu dengan aktiviti luar murid seperti lawatan, peserta kajian tidak

hadir ke sekolah dan guru menghadiri mesyuarat. Selain implikasi penjadualan,

sesuatu kemahiran yang diajar perlu digunakan di dalam bilik darjah supaya lebih

berkesan.

123

Satu kajian eksperimen telah dijalankan oleh Jepsen dan VonThaden (2002) bagi

mengenal pasti sama ada remaja bermasalah pembelajaran mendapat manfaat

daripada aktiviti pemulihan pembelajaran yang diikuti. Seramai 46 orang murid,

iaitu 16 orang remaja perempuan dan 30 orang remaja lelaki dijadikan sampel dalam

kajian tersebut. Sampel berumur antara 14 tahun hingga 16 tahun dan belajar di

dalam bilik darjah biasa. Setiap kumpulan menerima 20 jam pengajaran seminggu.

Kumpulan rawatan menerima lebih masa pengajaran iaitu 60 minit seminggu sekali.

Dapatan kajian menunjukkan pencapaian murid-murid dalam kumpulan rawatan

meningkat kesan daripada pengajaran tambahan yang disediakan. Menurut Scruggs

dan Mastropieri (1992), murid-murid bermasalah pembelajaran boleh dibantu jika

maklumat yang diberi tidak terlalu laju dan diberi tambahan masa seperti jangka

masa untuk menyiapkan tugasan ditambah.

Kajian Gibb dan Wilder (2002) mendapati tahap kebolehan membaca murid-murid

bermasalah pembelajaran dapat dipertingkatkan jika bahan bacaan disediakan

mengikut tahap bacaan murid. Sementara kajian oleh Boone dan Higgins (2003)

menunjukkan terdapat beberapa pilihan dalam teks digital yang membenarkan

pengguna berinteraksi dengan teks dan sesuai dijadikan strategi mengajar literasi.

Kedua-dua penyelidik ini menyatakan bahawa penggunaan strategi ini membolehkan

murid-murid belajar maksud perkataan dengan lebih baik.

Kajian Gardner, Cartledge, Seidl, dan Lynn (2001) mendapati carta, pengkalan data

serta peralatan multimedia seperti penggunaan power point dalam pengajaran kurang

berkesan untuk mengajar isi kandungan. Sebaliknya mendapati dengan menyediakan

lebih banyak masa belajar bagi murid-murid bermasalah pembelajaran untuk

124

mendalami isi kandungan lebih berkesan bagi meningkatkan pencapaian mereka.

Menurut Salend (2005), murid-murid bermasalah pembelajaran sukar untuk

memahami isi kandungan buku teks, maka bahan bacaan tambahan seperti buku

fiksyen, buku teks yang lebih mudah dan informasi maya lebih sesuai digunakan.

Kesedaran menggunakan buku seperti mengenal bahagian hadapan dan belakang

buku, posisi buku, gambar, perkataan dan cara membuka halaman dalam buku perlu

dipupuk sejak kecil kerana berpandukan gambar, kanak-kanak belajar untuk

bercerita.

2.10 Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa

Satu cara bagi meningkatkan pencapaian akademik (menguasai 3M) murid

Pemulihan Khas ialah melalui strategi pembelajaran bahasa. Malalui tinjauan kajian

didapati kajian keberkesanan pelaksanaan Program Pemulihan Khas dan khususnya

penguasaan kemahiran lisan, kemahiran membaca dan kemahiran menulis melalui

strategi pembelajaran bahasa Melayu belum dilakukan oleh mana-mana pihak

mahupun individu.

Melalui tinjauan kajian lepas, didapati kebanyakan kajian yang dijalankan sama ada

dalam atau di luar negara berkaitan SPB lebih terarah kepada strategi pembelajaran

dalam domain kognitif (cognitive psychology). Kebanyakan kajian yang telah

dijalankan pula berkaitan dengan SPB dalam konteks bahasa kedua atau bahasa

asing, kajian perbandingan strategi pembelajaran bahasa Melayu dalam kalangan

pelbagai etnik, kajian strategi pembelajaran bahasa Melayu dalam konteks

perbandingan atau perbezaan antara gender, dan kajian strategi pembelajaran bahasa

dalam penguasaan bahasa Inggeris sebagai bahasa kedua.

125

Yi Chien Lu (2007) telah menjalankan satu kajian terhadap 122 orang murid yang

belajar bahasa Inggeris sebagai bahasa kedua (English as a Second Language-ESL)

di beberapa buah negeri di Amerika Syarikat iaitu Iowa, Minnesota, Nebraska dan

Dakota Utara. Kajian beliau mendapati secara keseluruhannya murid perempuan

lebih menggunakan SPB berbanding murid lelaki dalam mata pelajaran Bahasa

Inggeris. SPB yang menjadi pilihan atau yang kerap digunakan oleh mereka ialah

strategi metakognitif, strategi sosial, strategi kompensasi dan strategi kognitif

berbanding strategi memori, dan strategi afektif. Kajian beliau itu turut menyokong

hasil kajian yang dilakukan oleh Yongqi Gu (2002) terhadap murid berbangsa Cina

yang belajar bahasa Inggeris di Singapura. Selepas menganalisis SPB yang

digunakan oleh murid dalam menguasai perbendaharaan kata, murid perempuan

didapati telah mengatasi murid lelaki dalam ujian saiz perbendaharaan kata dan ujian

kemahiran. Murid perempuan juga didapati lebih menggunakan pelbagai SPB dalam

aspek perbendaharaan kata berbanding murid lelaki.

Walau bagaimanapun, arah aliran atau trend dapatan kajian tidak selalunya

mendapati murid perempuan lebih dominan berbanding murid lelaki dalam

penggunaan SPB. Kajian oleh In Sok Lee (2002) terhadap 156 orang penuntut di

sebuah universiti di Seoul, Korea, telah mendapati perbezaan gender yang signifikan

terhadap penggunaan strategi pembelajaran sama ada dari segi motivasi mahupun

tingkah laku. Kajian ini melibatkan lima kategori strategi pembelajaran siber (cyber

learning strategies) iaitu interaksi, mengkodifikasi maklumat (penulisan),

menyahkodifikasi maklumat (pembacaan), keikhlasan dan ketabahan. Kajian

mendapati pelajar lelaki lebih menggunakan strategi berinteraksi, kurang

menghadapi masalah dalam menyuarakan idea-idea dan pendapat-pendapat secara

126

talian (on-line), mempunyai strategi menyahkod maklumat (pembacaan) yang lebih

banyak berbanding pelajar perempuan.

Ko-Yin Sung (2009) dalam kajian SPB Mandarin sebagai bahasa asing dalam

kalangan penuntut-penuntut universiti di Amerika Syarikat, mendapati tiada

perbezaan gender yang ketara. Bilangan responden seramai 138 orang daripada dua

buah universiti, satu universiti awam dan satu lagi universiti swasta. Dapatan kajian

jenis SPB yang kerap digunakan ialah strategi kompensasi, diikuti oleh SPB sosial,

SPB kognitif, SPB metakognitif dan SPB afektif.

Sementara kajian SPB dalam perbandingan gender, Kamarul Shukri, Nik Mohd.

Rahimi, Mohamed Amin dan Zamri (2008) mendapati secara keseluruhannya,

pelajar perempuan lebih kerap menggunakan SPB dalam mata pelajaran Bahasa

Arab berbanding pelajar lelaki. Hubungan di antara gender dan penggunaan SPB ini

diperoleh menerusi kajian ke atas 457 pelajar tingkatan empat di tiga belas sekolah

di Negeri Terengganu. Seramai 230 orang pelajar perempuan dan 227 orang pelajar

lelaki terlibat dalam kajian tersebut. Selain daripada kategori SPB berdasarkan enam

kategori strategi oleh Oxford (1990) iaitu strategi memori, kognitif, kompensasi,

metakognitif, sosial dan afektif, satu kategori strategi tambahan iaitu strategi

metafizik turut diuji dalam kajian tersebut.

Mohamed Amin (2000) pula menjalankan kajian terhadap penggunaan SPB Inggeris

oleh 515 orang pelajar di negara ini. Menerusi kajian beliau SPB dibahagikan kepada

tiga kategori iaitu (a) SPB di dalam bilik darjah, (b) SPB di luar bilik darjah, dan (c)

SPB menghadapi peperiksaan. Dapatan kajian beliau, pelajar perempuan

127

menunjukkan frekuensi penggunaan SPB yang lebih tinggi berbanding pelajar lelaki

sama ada dalam penggunaan SPB dalam keseluruhan mahupun penggunaan strategi

secara individu. Walau bagaimanapun pelajar lelaki di Malaysia didapati lebih kerap

menggunakan SPB berbanding pelajar perempuan seperti mana dapatan oleh kajian

Zamri, Mohamed Amin dan Nik Mohd Rahimi (2010). Kajian yang menggunakan

pendekatan kualitatif dan berbentuk kajian kes ini menunjukkan penggunaan

pelbagai bentuk SPB dalam mata pelajaran Bahasa Melayu di luar bilik darjah

dalam kalangan pelajar tingkatan empat. Hasil kajian menunjukkan pelajar lelaki

lebih banyak menggunakan SPB semasa belajar bahasa Melayu di luar bilik darjah.

Bagi mata pelajaran selain mata pelajaran bahasa pula, dapatan kajian oleh Zamri

dan N. Suriya (2007) didapati berbeza dengan dapatan kajian oleh Mohamed Amin

(2000). Zamri dan N. Suriya (2007) telah menjalankan satu kajian terhadap 82 orang

pelajar tingkatan empat aliran sains di Negeri Kelantan. Antara lain, kajian tersebut

bertujuan untuk mengenal pasti hubungan antara strategi pembelajaran biologi

dengan gender, sama ada secara keseluruhan ataupun berdasarkan kategori iaitu di

dalam bilik darjah, di luar bilik darjah dan untuk menghadapi peperiksaan. Kajian

dijalankan dengan menggunakan kaedah soal selidik. Data mengenai strategi yang

digunakan oleh pelajar ketika belajar mata pelajaran Biologi sama ada di dalam

kelas, di luar kelas dan persediaan menghadapi peperiksaan telah dikumpulkan.

Analisa data kajian mendapati penggunaan ketiga-tiga kategori strategi pembelajaran

biologi iaitu strategi pembelajaran di dalam kelas, di luar kelas, dalam peperiksaan

secara keseluruhan dan secara individu, strategi pembelajaran tidak mempunyai

hubungan yang signifikan dengan gender pelajar.

128

2.11 Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa Melayu

Kajian terkini tentang SPB terhadap pendidikan Bahasa Melayu oleh Zamri,

Mohamed Amin, Nik Mohd Rahimi, Parilah dan Aliza (2009). Kajian yang

dijalankan bertujuan menghasilkan satu panduan (inventori) untuk membantu pelajar

lemah dan pelajar yang mempelajari Bahasa Melayu sebagai bahasa kedua atau asing

dengan cepat, mudah dan berkesan. Selain itu, kajian tersebut bertujuan untuk

memudahkan dan membantu pelajar belajar Bahasa Melayu melalui kepelbagaian

SPB seperti yang dicadangkan dalam inventori tersebut.

Sebelum itu, Zamri, Mohamed Amin, Nik Mohd Rahimi, Parilah dan Aliza (2009)

juga telah membuat satu kajian perbandingan strategi pembelajaran bahasa dalam

mata pelajaran Bahasa Melayu antara pelajar bandar dan pelajar luar bandar

berdasarkan kategori belajar dan kemahiran bahasa. Kajian tersebut bertujuan untuk

melihat perbandingan SPB yang digunakan oleh pelajar cemerlang ketika belajar di

dalam bilik darjah, di luar bilik darjah dan ketika peperiksaan. Kajian tinjauan yang

dijalankan dengan menggunakan soal selidik, dilakukan terhadap 1262 pelajar

cemerlang bandar dan 1273 orang pelajar cemerlang luar bandar berdasarkan

pencapaian Bahasa Melayu dalam peperiksaan Penilaian Menengah Rendah (PMR)

2007. Analisis deskriptif digunakan bagi mencari min dan sisihan piawai

berdasarkan kategori pelajar dan kemahiran bahasa. Dapatan kajian menunjukkan

bahawa secara keseluruhan terdapat perbezaan SPB yang digunakan oleh pelajar

cermerlang luar bandar ketika belajar Bahasa Melayu di dalam bilik darjah, di luar

bilik darjah dan ketika peperiksaan.

129

Bagi kategori di dalam bilik darjah, didapati pelajar cemerlang bandar banyak

menggunakan SPB dalam kemahiran bertutur, manakala pelajar cemerlang luar

bandar banyak menggunakan SPB dalam kemahiran mendengar. Bagi kemahiran

membaca dan kemahiran menulis pula, purata min SPB pelajar cemerlang bandar

dan pelajar cemerlang luar bandar hampir sama. Demikian juga dapatan kajian yang

sama ditemui di luar bilik darjah. Manakala ketika peperiksaan pula, didapati secara

keseluruhan pelajar cemerlang bandar lebih banyak menggunakan SPB ketika belajar

bahasa Melayu semasa peperiksaan berbanding pelajar cemerlang luar bandar.

Seterusnya kajian oleh Zamri, et al. (2009) tentang SPB bagi mata pelajaran Bahasa

Melayu dalam kalangan pelajar cemerlang mengikut kemahiran bahasa dan aspek

berbahasa, zon dan kategori belajar. Kajian yang dijalankan adalah kemahiran

bahasa merangkumi kemahiran bertutur, mendengar, membaca dan menulis. Aspek

berbahasa pula terdiri daripada tatabahasa, kosa kata dan pemahaman. Kajian

dilaksanakan mengikut zon di Semenanjung Malaysia iaitu zon utara, tengah, selatan

dan timur. Kajian dijalankan dengan mengkaji perbezaan SPB pelajar cemerlang

berdasarkan empat kemahiran bahasa, tiga aspek berbahasa berdasarkan tiga kategori

belajar iaitu di dalam bilik darjah, di luar bilik darjah dan ketika peperiksaan

mengikut zon. Sampel kajian terdiri daripada 1286 pelajar cemerlang yang belajar di

sekolah menengah kebangsaan di zon utara, tengah, selatan dan timur dipilih secara

rawak. Soal selidik digunakan dalam proses pengumpulan data. Data dianalisis

secara deskriptif dan inferensi. Hasil kajian menunjukkan secara keseluruhan pelajar

cemerlang yang dikaji menggunakan pelbagai SPB ketika belajar bahasa Melayu di

dalam bilik darjah, di luar bilik darjah dan ketika peperiksaan, dalam semua

kemahiran bahasa dan aspek berbahasa yang dikaji.

130

Dalam aspek kemahiran bahasa dan aspek berbahasa, pelajar cemerlang banyak

menggunakan SPB terutama dalam kemahiran mendengar, kemahiran bertutur dan

kemahiran membaca. Kajian Zamri et al (2009), juga mendapati dari segi kategori

pelajar, pelajar cemerlang banyak menggunakan SPB ketika belajar untuk

menghadapi peperiksaan berbanding ketika belajar di dalam bilik darjah dan di luar

bilik darjah. Dari segi kategori zon pula, didapati semua pelajar cemerlang di empat

zon yang dikaji menggunakan SPB ketika belajar bahasa Melayu di dalam bilik

darjah, di luar bilik darjah dan ketika peperiksaan. Implikasi kajian ini ialah

penggunaan SPB yang sesuai dan berkesan dapat meningkatkan pencapaian

akademik pelajar dalam pembelajaran bahasa Melayu dan lain-lain mata pelajaran.

Selain itu, kajian perbandingan antara pelajar pelbagai etnik ketika belajar di dalam

bilik darjah telah dijalankan oleh Zamri, Jamaluddin dan Mohamed Amin (2006).

Kajian melibatkan responden pelajar cemerlang seramai 858 pelajar tingkatan 4 di

negeri Selangor, Sarawak dan Sabah. Kajian ini telah menghasilkan sebuah modul

pembelajaran iaitu Modul Belajar Cara Belajar Bahasa Melayu dalam empat

kemahiran bahasa (mendengar, bertutur, membaca, dan menulis).

2.12 Penutup

Tinjauan literatur ini memperlihatkan beberapa konsep berkaitan dengan

pelaksanaan pengajaran dan pembelajaran dalam mata pelajaran Bahasa Melayu.

Keterangan yang jelas dikemukakan berkaitan dengan Program Pemulihan Khas dan

guru Pemulihan Khas yang merangkumi peranannya dalam melaksanakan

pengajaran dan pembelajaran Bahasa Melayu. Proses pengajaran dan pembelajaran

merupakan satu proses yang merangkumi aktiviti perancangan, pelaksanaan dan

131

penilaian. Juga melibatkan kandungan kemahiran dan aktiviti yang hendak

disampaikan, interaksi dan komunikasi antara guru dan murid. Setiap sesi pengajaran

dan pembelajaran, guru perlu merancang strategi, pendekatan, kaedah dan teknik

yang sesuai dengan isi pelajaran dan tahap kebolehan atau kemampuan murid.

Sehubungan dengan itu, beberapa model dan teori pengajaran telah diadunkan

mengikut kesesuaian pengajaran dan pembelajaran dalam pelaksanaan Program

Pemulihan Khas. Penyelidik juga mengemukakan model SPB bagi melihat

penguasaan kemahiran bahasa pelajar dalam proses pengajaran dan pembelajaran

dilaksanakan. Seterusnya membentangkan kajian-kajian lepas berkaitan pelaksanaan

amalan pengajaran guru bagi murid bermasalah pembelajaran atau murid Pemulihan

Khas dan kajian lepas berkaitan SPB dan SPB bagi mata pelajaran Bahasa Melayu.

132

BAB TIGA

METODOLOGI KAJIAN

3.1 Pengenalan

Matlamat penyelidikan ini adalah untuk meneroka realiti yang berlaku di dalam bilik

darjah dan memperoleh pengalaman sendiri daripada guru-guru Pemulihan Khas

mengenai amalan pengajaran guru Pemulihan Khas semasa proses pengajaran dan

pembelajaran mata pelajaran Bahasa Melayu berlangsung. Seterusnya, mengenal

pasti SPB bagi mengatasi masalah penguasaan kemahiran bahasa dalam kalangan

murid Program Pemulihan Khas. Memandangkan kajian ini berbentuk penerokaan,

penyelidik memilih untuk menggunakan pendekatan kualitatif dengan kaedah kajian

kes. Ringkasnya, bab ini membincangkan tentang pendekatan, reka bentuk kajian,

prosedur kajian, tempat kajian, peserta kajian, tempoh kajian, kaedah pengumpulan

data (pemerhatian, kajian dokumen dan temu bual), kaedah analisis data dengan

menggunakan perisian Nvivo, kesahan dan kebolehpercayaan.

3.2 Reka Bentuk Kajian

Menurut Punch (1998), pemilihan pendekatan penyelidikan kualitatif harus

meletakkan penyelidik dalam dunia empirikal yang menghubungkan persoalan

penyelidikan dengan data. Menurutnya lagi, terdapat empat asas utama yang perlu

dipertimbangkan apabila memilih reka bentuk yang sesuai untuk sesebuah

penyelidikan iaitu: (a) strategi yang melibatkan tujuan atau pendekatan menjalankan

penyelidikan agar persoalan penyelidikan dapat dijawab. (b) kerangka konsep yang

menunjukkan hubung kait antara satu pemboleh ubah dengan pemboleh ubah yang

133

lain. (c) siapa dan apa yang diselidik. (d) peralatan dan prosedur yang digunakan

untuk mengumpul dan menganalisis bahan empirikal.

Sementara Gay (1996), berpendapat bahawa pendekatan kualitatif dikaitkan dengan

penyelidikan mengenai peristiwa yang lepas dan semasa. Apabila digunakan untuk

mengkaji peristiwa yang lepas, proses tersebut dikenali sebagai penyelidikan

kualitatif. Penyelidikan berbentuk kualitatif semakin menjadi penting dalam

penyelidikan sains sosial dan bidang-bidang seperti pendidikan, perancangan bandar,

kejururawatan, kerja sosial, pembangunan komuniti dan pengurusan (Marshall &

Rossman, 2006). Baker (1999) pula menyatakan bahawa penyelidikan kualitatif ialah

cara untuk memahami begaimana sesebuah unit sosial seperti satu kumpulan,

organisasi atau komuniti bergerak mengikut cara mereka.

Cresswell (1988) berpendapat penyelidikan kualitatif merupakan satu proses

penyelidikan untuk memahami sesuatu permasalahan manusia berasaskan kepada

tradisi metodologi penyelidikan yang jelas. Menurut Strauss dan Corbin (1998),

kajian yang menghasilkan dapatan yang tidak dapat diperoleh daripada kaedah

kuantitatif seperti mengenai kehidupan manusia, pengalaman hidup, emosi dan

perasaan atau berkaitan dengan fungsi organisasi, tingkah laku, fenomena budaya

dan hubungan antarabangsa. Gay dan Airasian (2000) berpendapat kajian kualitatif

digunakan untuk menyiasat secara terperinci sesuatu perkara dengan benda atau

konsep dalam kajian ditetapkan bagi tujuan memahami keadaan sebenar, mengapa

begitu rupa dan bagaimana perasaan peserta.

Cresswell (1998) mengemukakan beberapa sebab untuk memilih pendekatan

kualitatif, antaranya: (a) sifat persoalan kajian yang memerlukan jawapan kepada

134

bagaimana dan apa yang berlaku. (b) tajuk yang berbentuk penerokaan. (c) apabila

sebuah kajian tersebut memerlukan pandangan yang terperinci. (d) pendekatan

kualitatif yang menekankan kepada pengkaji sebagai pelajar yang mampu

menceritakan sesuatu cerita daripada pandangan peserta bukan daripada pakar yang

menghakimkan peserta. Pendekatan kualitatif mengandungi beberapa kaedah khusus

seperti etnografi, etnometodologi, kajian kes dan kajian fenomena. Fokus kaedah-

kaedah ini ialah mengkaji secara terperinci dari aspek perspektif dan konteks

kehidupan harian manusia (Gay & Airasian, 2000).

Dalam penyelidikan ini, perkara yang dikaji ialah amalan pengajaran dan

pembelajaran mata pelajaran Bahasa Melayu dan SPB bagi matapelajaran Bahasa

Melayu dalam Program Pemulihan Khas. Kajian difokuskan kepada memahami

keadaan dan suasana yang berlaku ketika perancangan dan pelaksanaan pengajaran

dan pembelajaran guru kepada murid Pemulihan Khas.

Dalam pernyataan yang dikemukakan di atas berkaitan pendekatan kualitatif, maka

dirumuskan bahawa perspektif penyelidik memainkan peranan penting dalam

penyelidikan melalui interaksi dengan peserta kajian. Bagi penyelidikan ini,

pendekatan kualitatif dipilih kerana "memudahkan penyelidik memahami tentang

isu-isu secara mendalam dan terperinci” (Patton, 2002: 14). Penyelidik bertanggung-

jawab dan berkomitmen untuk memahami dunia yang ditempuh oleh peserta kajian,

memahami segala kerumitan yang dialami dan pelbagai perspektif yang muncul dan

hal ini memerlukan laporan yang seimbang (Patton, 2002).

135

Untuk mendapatkan data yang mendalam tentang proses pengajaran dan

pembelajaran yang melibatkan guru Pemulihan Khas, pelbagai teknik pengumpulan

data seperti pemerhatian, kajian dokumen, dan temu bual dengan peserta kajian

dilakukan. Analisis daripada data-data ini membolehkan satu deskripsi atau

gambaran mendalam amalan pengajaran dan pembelajaran Bahasa Melayu dalam

kalangan guru Pemulihan Khas di sekolah-sekolah terpilih dilakukan. Kesemua ciri

ini menepati ciri-ciri sebuah kajian yang menggunakan pendekatan kajian kualitatif.

Metodologi kajian kes membolehkan penyelidik meneroka pelaksanaan Program

Pemulihan Khas di sekolah daripada perspektif pihak dalaman sekolah sendiri.

Kajian kes membolehkan peserta mengekspresikan diri dalam perkataan mereka

sendiri melalui penggunaan temu bual tidak berstruktur. Patton (2002) menyifatkan

kajian kes dijalankan terhadap kes-kes yang lebih kecil atau kisah-kisah individu,

keluarga, kumpulan dan aktiviti-aktiviti yang disempadani.

3.2.1 Kajian Kes

Kajian kes ialah satu inkuiri empirikal untuk menyiasat sesuatu fenomena semasa

dalam konteks sebenar (McMillan & Schumacher, 2006; Yin, 1994). Kes yang

dimaksudkan dalam kajian ini ialah amalan pengajaran guru, masalah penguasaan

kemahiran bahasa dan SPB yang diaplikasikan terhadap murid dalam Program

Pemulihan Khas.

Kajian kes merupakan penerangan dan penganalisisan terperinci sesuatu fenomena

atau unit sosial seperti seorang individu, sebuah kumpulan, sebuah institusi atau

komuniti (Nabilah, Rohaya, Ghaziah, Shireena Basree, & Norshidah, 2010).

136

Menurut Othman (2007), kajian kes boleh dilihat daripada pelbagai aspek seperti

aspek proses melaksanakan analisis atau sistem atau daripada segi produk. Merriam

(2009) pula mendefinisikan kajian kes sebagai penghuraian mendalam dan analisa

kepada suatu sistem yang terbatas. Yin (1994) mendefinisikan kajian kes dari segi

proses penyelidikan. Pemilihan kaedah kajian kes perlu sesuai dengan tujuan kajian

yang ingin dikaji. Pandangan ini selari dengan pandangan Fraenkel dan Wallen

(2000), dan Taylor dan Bogdan (1984) yang menegaskan bahawa rasional memilih

sesuatu kaedah kajian mestilah bersesuaian dengan tujuan kajian yang hendak

dijalankan.

Kajian kes digunakan dalam kajian ini juga kerana melibatkan pengumpulan

maklumat secara sistematik dan mendalam mengenai amalan pengajaran dan

pembelajaran murid Program Pemulihan Khas. Menurut Chua (2006) kajian kes

melibatkan pengumpulan maklumat secara sistematik dan mendalam mengenai

amalan atau tingkah laku individu tertentu, keadaan sosial atau peristiwa khusus

untuk mengetahui bagaimana tingkah laku individu atau perubahan keadaan sosial

berlaku. Cohen dan Manion (1980), dan Mohd. Majid (1993), menyatakan bahawa

kajian kes ialah penyelidikan yang dilakukan secara intensif ke atas satu unit kecil

sosial seperti individu, satu keluarga, satu kelab, satu sekolah atau satu masyarakat.

Berkaitan dengan pandangan di atas, penyelidikan ini dilaksanakan untuk mengkaji

dan memeriksa individu atau satu unit sosial secara terperinci.

Kajian kes ini ialah kaedah yang sesuai digunakan untuk kajian ini seperti mana

saranan Merriam (1998) yang menyatakan bahawa kajian kes adalah untuk

memahami secara mendalam sesuatu situasi dan memberi makna kepada mereka

137

yang terlibat. Kajian kes menumpukan kepada proses dan bukan kepada hasil,

melihat konteks dan bukan pemboleh ubah tertentu, membuat penerokaan dan

membuat pengesahan. Othman Lebar (2007) menyatakan bahawa kajian kes

kualitatif biasanya dijalankan sebab penyelidik berminat meneroka, membuat

interpretasi dan mendapat pemahaman yang mendalam tentang sesuatu kes, bukan

untuk menguji sesuatu hipotesis. Reka bentuk kajian yang menggunakan kajian kes

juga amat mementingkan unit analisis kajian atau satu skop yang dianggap satu kes

bagi memberi panduan kepada penyelidik memungut data yang diperlukan (Rosli,

2006). Unit analisis dalam kajian ini ialah proses pengajaran dan pembelajaran

Bahasa Melayu kepada murid dalam Program Pemulihan Khas. Analisis terhadap

proses pengajaran dan pembelajaran ini nanti, merupakan penerokaan bagaimana

proses tersebut dilaksanakan oleh guru Pemulihan Khas semasa kelas Pemulihan

Khas berlangsung.

Pendekatan ini lebih sesuai digunakan untuk menghurai dan menjelaskan proses

pengajaran dan pembelajaran tersebut yang berusaha untuk memahami keadaan dan

suasana yang berlaku dalam proses pengajaran dan pembelajaran Bahasa Melayu

kepada murid Program Pemulihan Khas. Pendekatan ini diambil kerana bersesuaian

dengan matlamat kajian ini, iaitu untuk mengkaji dan memahami bagaimana amalan

pengajaran dan pembelajaran mata pelajaran Bahasa Melayu berlangsung dalam

situasi sebenar dalam kelas Pemulihan Khas.

Kelebihan utama kajian secara kualitatif ialah membolehkan pengkaji memerhati dan

meneliti sesuatu peristiwa dan proses yang berlaku dipersekitaran sebenar iaitu di

dalam bilik darjah (Marohaini, 2001). Kajian kes membolehkan pengkaji

138

memperoleh maklumat terperinci tentang individu atau unit sosial dengan sempurna

(Mohd. Majid, 1993). Penyelidikan kualitatif tidak tertakluk kepada membuktikan

hipotesis dan teori pada awal kajian tetapi penyelidikan berkembang semasa kajian

dijalankan. Subjek kajian kes merupakan individu tunggal atau sekumpulan individu

tertentu dan bukan merupakan subjek sampel kajian yang dipilih secara rawak

daripada sesuatu populasi. Ia merupakan subjek dalam suatu kes khusus yang dikaji

iaitu hasil kajian hanya menerangkan ciri-ciri subjek tersebut dan tidak digunakan

untuk membuat generalisasi kepada mana-mana populasi (Chua, 2006).

Pendekatan kualitatif dengan menggunakan reka bentuk kajian kes dipilih adalah

disebabkan oleh beberapa faktor, iaitu: (a) melalui pendekatan ini pengkaji dapat

melihat dan memahami proses pengajaran dan pembelajaran di dalam bilik darjah

serta keadaan dan suasana yang dihasilkan. (b) membolehkan pengkaji mengumpul

bermacam-macam maklumat khususnya SPB murid dengan menggunakan pelbagai

kaedah dan membolehkan kajian ini dijalankan dengan lebih menyeluruh dan

mendalam. (c) dapat memenuhi hasrat pengkaji untuk melihat secara “natural”

proses memupuk pengetahuan dan penghayatan berbahasa dalam kalangan murid

Pemulihan Khas di dalam bilik darjah.

Terdapat beberapa jenis kajian kes yang boleh digunakan oleh penyelidik dan setiap

jenis kajian kes mempunyai elemen-elemen tertentu seperti berikut: (a) kaedah

(penerokaan, penerangan, gambaran), (b) bilangan kes (satu-kes dan pelbagai kes),

dan (c) unit analisis (holistik, embedded) (Noriah, Siti Fatimah, Mohd. Izham, & Siti

Rahaya, 2010). Bagi kajian kes jenis kaedah yang merangkumi elemen penerokaan,

penerangan dan gambaran, Noriah Mohd Ishak, Siti Fatimah Mohd. Yassin, Mohd.

139

Izham Mohd. Hamzah, dan Siti Rahaya Ariffin (2010) menjelaskan (a) kajian kes

berbentuk penerokaan pada kebiasaanya digunakan apabila penyelidik ingin

menjawab soalan penyelidikan berbentuk „kenapa‟ dan „bagaimana.‟ Penyelidikan

sedemikian juga boleh digunakan untuk memperjelaskan persoalan yang dikenal

pasti dalam penyelidikan sebelumnya. Selain itu, penyelidik yang ingin memastikan

pelaksanaan sesuatu prosedur dalam penyelidikan turut boleh menggunakan kajian

kes jenis ini. Contohnya, kenapa guru-guru Pemulihan Khas mengalami tekanan

pekerjaan? atau bagaimana tekanan pekerjaan dalam kalangan guru-guru dijelaskan?

(b) kajian kes berbentuk penerangan (explanatory) digunakan apabila penyelidik

ingin menjawab persoalan penyelidikan yang melibatkan persoalan „kenapa.‟

Contohnya, kenapa murid tidak dapat menguasai pengajaran Matematik dan Sains

dalam bahasa Inggeris? atau kenapakah kejadian buli berlaku dalam kalangan pelajar

sekolah menengah? (c) kajian kes berbentuk gambaran membantu penyelidik

mendapatkan data yang mengarah kepada persoalan yang memperlihatkan hubungan

sebab-akibat (cause-effect). Contohnya, bagaimana guru disiplin membantu pihak

sekolah mengurangkan masalah salah laku dalam kalangan murid? atau bagaimana

persatuan ibu bapa di sekolah cemerlang mambantu pihak pengurusan sekolah

meningkatkan prestasi akademik murid?

Menurut Noriah et al. (2010: 350), kajian yang melibatkan hanya satu kes sebagai

objek yang diselidik adalah disebut “satu-kes” dan kajian yang melibatkan lebih

daripada satu objek yang diselidiki disebut “pelbagai-kes.” Penyelidikan “satu-kes”

melibatkan pengumpulan data daripada hanya seorang peserta penyelidikan.

Manakala penyelidikan “pelbagai-kes” pula melibatkan pengumpulan data dan

penganalisisan data daripada beberapa kes (Meriam, 2001). Menurut Mile dan

140

Huberman (1994), kita boleh mengukuhkan ketepatan, kesahan dan kestabilan hasil

penyelidikan dengan melihat persamaan dan perbezaan dalam “pelbagai-kes.”

Bagi jenis unit analisis, Yin (1994) mendefinisikan reka bentuk holistik sebagai satu

reka bentuk kajian kes yang hanya mengambil kira satu unit analisis tetapi boleh

menggunakan satu kes atau lebih kes dan reka bentuk embedded pula mengambil

kira beberapa unit analisis yang terdapat dalam sesuatu kes yang diselidiki. Sebagai

contoh (Noriah et al. 2010: 351) seorang penyelidik yang berminat untuk

mengetahui tentang sistem pentadbiran sebuah sekolah yang dianggap cemerlang,

mungkin ingin menjalankan penyelidikannya daripada perspektif pentadbiran, proses

pengajaran dan pembelajaran, penyediaan infrastruktur dan sistem penilaian. Setiap

satu perspektif tersebut boleh dianggap sebagai satu unit yang perlu dianalisis.

Berdasarkan huraian di atas bagi menjalankan penyelidikan ini, penyelidik

menggunakan kajian kes jenis penerokaan, penerangan, dan gambaran dengan

menggunakan kaedah embedded.

Dalam penyelidikan ini, pengkaji tidak membuat sebarang generalisasi kerana kajian

ini hanya tertumpu kepada sekumpulan guru Pemulihan Khas yang mengajar bahasa

Melayu kepada murid Program Pemulihan Khas. Walaupun tidak boleh

digenaralisasikan, namun dapatan daripada kajian ini boleh menjadi maklumat

berguna kepada pihak pengurusan kurikulum, guru-guru, dan ibu bapa kepada murid

bermasalah pembelajaran atau Pemulihan Khas.

141

3.3 Prosedur Kajian

Sebelum kajian ini dapat dijalankan, beberapa langkah perlu diambil bagi

memastikan kelancarannya. Prosedur yang dijalankan oleh penyelidik dalam kajian

ini adalah seperti berikut: (i) memohon kebenaran daripada Bahagian Perancangan

Dan Penyelidikan Dasar Pendidikan (BPPDP), KPM bagi menjalankan kajian di

sekolah-sekolah. (ii) setelah mendapat kelulusan daripada BPPDP, pangkaji

memohon pula kebenaran Jabatan Pendidikan Negeri untuk menjalankan kajian di

sekolah/kelas Pemulihan Khas dengan menyertakan surat kelulusan BPPDP. (iii)

seterusnya memohon kebenaran dan mendapatkan kerjasama daripada guru besar

atau pihak pentadbir sekolah. Penyelidik memulakan kajian, iaitu dengan berkenalan

dengan peserta kajian untuk mewujudkan hubungan yang mesra dan menerangkan

secara terperinci tujuan kajian ini.

3.4 Tempat Kajian

Dalam kajian kualitatif kebanyakan pengkaji menjalankan kerja lapangan bagi

mengumpul data (Bogdan & Biklen, 2003; Marohani, 1996). Penyelidik perlu

berdamping dengan peserta kajian dan berada di tempat yang dipilih seperti di

rumah, di kantin, di pejabat, di padang permainan atau di sekolah. Memandangkan

sesebuah tempat itu tidak berubah, menentukan pilihan tempat kajian amat mustahak

bagi kejayaan sesebuah kajian (Marohani, 1996; Jorgensen, 1989).

Untuk memenuhi keperluan pengumpulan data bagi kajian ini, pada peringkat awal

sebanyak enam buah sekolah yang menjalankan kelas Pemulihan Khas telah dipilih

sebagai tempat kajian. Sekolah-sekolah tersebut berada di Negeri Perlis. Rasional

sekolah-sekolah di Negeri Perlis yang menjadi tempat penyelidikan pengkaji kerana

142

merujuk kertas laporan “Ranking Literasi Saringan 5” bagi tahun 2011, yang

diperoleh daripada Ketua Unit Pendidikan Khas, Jabatan Pelajaran Negeri Perlis,

Negeri Perlis menduduki tempat ke-86 daripada 141 PPD. Dari segi “Target

NKRA,” dalam Ranking Saringan 5 tahun 2011, Negeri Perlis memperoleh 93.91

peratus. Sehubungan dengan itu, pencapaian tersebut tidak melepasi NKRA yang

ditetapkan iaitu 95 peratus ke atas.

Berdasarkan kedudukan NKRA dalam senarai negeri, senarai Ranking Saringan 5

bagi tahun 2011, Negeri Perlis menduduki tempat ke-13 daripada 16 negeri.

Berdasarkan huraian di atas, maka penyelidik berkeyakinan penyelidikan tentang

amalan pengajaran guru Pemulihan Khas dan SPB dalam kalangan murid Pemulihan

Khas bagi mencapai matlamat pelaksanaan program Pemulihan Khas adalah tepat,

khususnya bagi membantu mengatasi masalah penguasaan kemahiran 3M dalam

kalangan murid Pemulihan Khas di Negeri Perlis dan di negara ini amnya.

Antara perkara yang dipertimbangkan bagi menjalankan kajian adalah seperti

berikut: (a) sebagai memenuhi tujuan utama kajian ini iaitu mengkaji amalan

pengajaran dan pembelajaran Bahasa Melayu dalam kalangan murid Pemulihan

Khas. Oleh itu, enam buah sekolah yang ada kelas Pemulihan Khas telah dipilih

untuk dijalankan penyelidikan ini. Daripada enam buah sekolah tersebut, setiap

sekolah hanya seorang guru Pemulihan Khas Bahasa Melayu yang boleh dijadikan

peserta kajian. (b) seperti yang dicadangkan oleh Spradley (1980), sesebuah tempat

yang dipilih hendaklah mudah (simplicity) dan tidak kompleks bagi menjimatkan

masa penyelidikan. Penyelidik mengenal pasti enam buah sekolah untuk

dilaksanakan kajian dengan jangkaan masa selama enam bulan. (c) kesanggupan dan

143

sikap kerjasama oleh guru besar dan guru-guru amat diperlukan bagi membantu

pengkaji menjalankan penyelidikan. (d) kemudahan dan peluang serta saiz

merupakan faktor kemudahan serta peluang yang digunakan oleh penyelidik sebagai

satu kriteria yang boleh digunakan. Dalam hal ini, pengalaman penyelidik bertugas

sebagai pensyarah pembimbing praktikum guru pelatih Program Pemulihan Khas di

Institut Pendidikan Guru telah membolehkan pengkaji mengenali guru-guru yang

terlibat dalam kajian ini. Keadaan ini memudahkan penyelidik untuk menjalankan

kajian ini. Dalam konteks ilmu dan pengalaman, penyelidik telah terlibat dalam

pengajaran dan pembelajaran Kelas Intervensi Awal Membaca & Menulis (KIA2M)

di sekolah anak Orang Asli di Daerah Kecil Sungai Siput, Perak selama tiga tahun

secara berkala.

3.5 Peserta Kajian

Seramai enam orang guru Pemulihan Khas dipilih sebagai peserta kajian. Peserta

kajian dikenal pasti berpengalaman dan berpengetahuan terhadap perkara yang

sedang dikaji oleh penyelidik kerana mereka terlibat secara langsung dalam proses

pengajaran dan pembelajaran pendidikan Pemulihan Khas bagi mata pelajaran

Bahasa Melayu. Pemilihan peserta kajian dalam kajian kualitatif biasanya secara

bertujuan atau purposive sampling (Gay 1996; Gay & Airasian, 2000). Menurut

Noraini (2010) purposive sampling atau disebut juga judgment sampling melibatkan

pertimbangan individu untuk memilih peserta kajian berdasarkan pengetahuan

penyelidik dan tujuan khusus penyelidikan. Penyelidikan ini memanfaatkan

pensampelan bertujuan. Peserta kajian dipilih daripada kalangan guru Pemulihan

Khas yang boleh memberi maklumat yang jelas dan tepat, berpengalaman sesuai

dengan tajuk kajian dan persekitaran yang diperlukan.

144

Aspek penting yang menjadi tumpuan dalam kajian ini ialah ilmu pengetahuan,

kemahiran atau kaedah pengajaran dan pembelajaran, dan keperibadian. Kriteria

pemilihan peserta kajian adalah seperti berikut: (a) individu dipilih terdiri daripada

guru yang mengajar mata pelajaran Bahasa Melayu dan peserta mempunyai sijil atau

diploma perguruan atau mempunyai ijazah dalam bidang Pemulihan Khas.

Berdasarkan kriteria pemilihan ini, penyelidik dapat memastikan bahawa aspek

kepakaran guru yang dikaji memiliki ilmu pengetahuan dalam bidang pendidikan

Pemulihan Khas bagi melayakkan guru tersebut untuk mengajar mata pelajaran

Bahasa Melayu di kelas Pemulihan Khas. (b) mengambil kira pengalaman peserta

bagi tujuan memastikan peserta kajian terdiri daripada mereka yang mempunyai

pengalaman dan kemahiran dalam bidang Pemulihan Khas. Kesemua peserta kajian

telah bertugas atau mengajar kelas Pemulihan Khas lebih daripada tiga tahun. Tiga

tahun adalah tempoh seseorang guru disahkan dalam jawatan dan dikira sebagai

telah mempunyai pangalaman mengajar yang banyak. Dalam kajian-kajian yang

telah dijalankan kebanyakan penyelidik memberikan definisi kepada guru baharu,

iaitu guru yang telah berkhidmat selama satu hingga tiga tahun (Rosli, 2006). (c)

selain dua kriteria di atas, penyelidik perlu mendapat persetujuan dan kesanggupan

peserta untuk terlibat dalam kajian ini. Hal ini penting memandangkan tempoh yang

agak lama dan memerlukan penyelidik membuat pemerhatian semasa peserta

mengajar.

Bagi tujuan pengumpulan data, peserta perlu setuju untuk pengumpulan dokumen,

diperhati, ditemu bual dan dirakamkan. Bagi tujuan penulisan laporan kajian, nama-

nama peserta kajian dirahsiakan. Dalam usaha penyelidik menyiapkan laporan,

peserta kajian diberi peluang untuk membaca laporan kes masing-masing bagi

145

membolehkan peserta menambah, menolak serta memberi komen tentang apa yang

terkandung dalam laporan oleh penyelidik. Peserta juga diberi penerangan mengenai

tujuan kajian, prosedur kajian dan implikasi penglibatan mereka dalam proses

pengutipan data.

Peserta kajian yang terlibat dalam penyelidikan ini seramai enam orang. Menurut

Barbour (2007), Gay (1996) dan Taylor & Bogdan (1984) dalam penyelidikan yang

bersifat kualitatif, penentuan bilangan peserta kajian tidak menjadi persoalan penting

dan tidak ada garis panduan kepada bilangan peserta kajian bagi sesebuah kajian

kualitatif. Kajian yang dijalankan oleh penyelidik dalam bidang kualitatif juga

menunjukkan bilangan peserta kajian yang kecil sebagaimana kajian Suria Baba

(2008) yang mengkaji empat orang guru di sekolah Bestari, Shirley Tay (2007)

mengkaji lima orang guru sains di Sabah. Jumlah ini juga bersesuaian dengan

kemampuan menjalankan kajian memandangkan peserta kajian dipilih daripada

enam buah sekolah yang berlainan lokasinya kerana setiap sekolah yang

mengadakan kelas Pemulihan Khas, hanya seorang guru sahaja.

3.6 Tempoh Kajian

Tempoh pelaksanaan kerja kajian lapangan bagi penyelidikan ini selama enam bulan

iaitu dari bulan Jun hingga November 2012. Tempoh kajian ini mengikut kesesuaian

dan batasan waktu yang ada pada penyelidik. Umumnya setiap awal tahun selepas

kemasukan murid Tahun Satu, kelas intervensi dilaksanakan. Pada bulan Mac

dilaksanakan ujian diagnosis bagi mengenal pasti murid yang wajar untuk

ditempatkan ke dalam Program Pemulihan Khas. Hal ini sejajar dengan pandangan

Jorgensen (1989) dan Marohani (2001) yang menyatakan bahawa penetapan tempoh

146

waktu ini adalah sejajar dengan hal-hal seperti sumber-sumber yang ada dan tempoh

waktu yang sesuai (availability of resources and deadlines). Penyelidik membuat

perancangan pelaksanaan kajian selama enam bulan dengan mengambil kira cuti

sekolah dan berada di sekolah selama tiga minggu bagi sebuah sekolah. Penyelidik

membuat tindakan awal untuk mendapatkan maklumat guru yang berpotensi untuk

dijadikan peserta kajian daripada Unit Pendidikan Khas, di Jabatan Pelajaran Negeri,

Perlis, mendapat persetujuan daripada guru yang menjadi peserta kajian dan

kebenaran daripada pihak sekolah.

Dalam penyelidikan ini, penyelidik membuat pemerhatian yang berulang kali.

Penyelidik berhenti hanya setelah mendapati tema yang diperoleh berulang dan

penyelidik pasti peserta kajian akan membuat amalan yang sama dalam proses

pengajaran dan pembelajaran. Contohnya dalam penggunaan mata pelajaran Bahasa

Melayu, peserta kajian akan menggunakan bahan bantu yang terdapat di dalam bilik

darjah sahaja. Setelah beberapa pemerhatian dilakukan tidak ada bahan dari luar

bilik darjah digunakan. Dengan itu penyelidik pasti peserta kajian akan

menggunakan bahan yang ada dalam bilik darjah sahaja sebagai bahan bantu

mengajar.

Jadual 3.1

 Jadual tempoh masa kajian lapangan yang dijalankan bagi setiap peserta kajian

 Jun Julai Ogos Sept Okt Nov

P01

P02

P03

P04

P05

P06

147

Secara keseluruhannya, kajian lapangan ini dilaksanakan selama 18 minggu iaitu

bermula dari bulan Jun hingga bulan November. Contoh jadual tempoh masa kajian

yang dijalankan bagi setiap peserta kajian dipaparkan seperti dalam jadual 3.1.

3.7 Kaedah Pengumpulan Data

Dalam kajian ini, penyelidik menggunakan kaedah pemerhatian, kajian dokumen,

dan temu bual yang berkaitan untuk mengumpulkan sebeberapa banyak data

deskriptif bagi memperoleh gambaran sebenar mengenai amalan pengajaran dan

pembelajaran Bahasa Melayu dalam kelas Pemulihan Khas. Penyelidikan kualitatif

biasanya bergantung kepada ketiga-ketiga metod ini bagi mengumpulkan maklumat

iaitu: (a) pemerhatian, (b) kajian dokumen, dan (c) temu bual (Bogdan & Biklen

2003; Merriam 1988; Spradley 1980).

Mempelbagaikan kaedah pengumpulan data ini penting bagi memberi triangulation

atau pengukuhan antara kaedah-kaedah yang digunakan. Penggunaan pelbagai

kaedah pengumpulan data juga memastikan penyelidik tidak bergantung kepada satu

kaedah sahaja untuk mengukuhkan kesahan dalam reka bentuk kajian ini. Setiap

maklumat atau bukti yang diperoleh diteguhkan lagi dengan kaedah dan sumber

yang lain (Mahorani, 1996). Sebagai contoh, penyelidik menggunakan kaedah

pemerhatian dalam bilik darjah untuk memperoleh maklumat berkenaan dengan

amalan pengajaran dan pembelajaran. Maklumat tersebut dikukuhkan lagi menerusi

analisis dokumen. Dokumen-dokumen seperti gambar, jadual waktu, buku latihan

atau hasil kerja murid, sukatan pelajaran dan buku rekod mengajar dikumpulkan bagi

menguatkan lagi hujah penyelidik dan juga untuk membina atau menambahbaikan

148

soalan temu bual. Seterusnya maklumat diperkukuhkan lagi melalui kaedah menemu

bual peserta kajian.

Pengumpulan data dilakukan dalam tempoh enam bulan dari bulan Jun hingga

November. Sepanjang tempoh tersebut, penyelidik berada di sekolah semasa guru

ada di sekolah dan di bilik darjah. Janji temu dirancang terlebih dahulu dengan

peserta kajian. Hal ini kerana peserta kajian juga terlibat dengan komitmen-

komitmen lain seperti guru sukan, guru disiplin, guru data, guru buku teks dan

sebagainya. Selain itu, penyelidik perlu bersama peserta sepanjang waktu

persekolahan dalam usaha membentuk kemesraan dan mendapat kepercayaan

peserta kajian. Penyelidik juga akan meluangkan masa berada di bilik darjah, bilik

guru, kantin dan pejabat sekolah.

Semasa kajian lapangan ini dijalankan, pengumpulan data dilakukan menggunakan

kaedah-kaedah berikut:

3.7.1 Pemerhatian Proses Pengajaran dan Pembelajaran

Pemerhatian merupakan kaedah pengumpulan data yang utama dalam kajian ini.

Juga merupakan asas dan metod yang sangat penting dalam semua penyelidikan

kualitatif (Baker, 1999; Marshall & Rosman, 2006). Menurut Fox (1988), kaedah

pemerhatian selalunya digunakan apabila penyelidik cuba menyelidik norma, nilai

dan maksud terkongsi peserta yang diselidik. Pemerhatian yang dibuat tidak terhad

kepada proses merekod data dari persekitran, sebaliknya penyelidik perlu memerhati

secara aktif, mendengar dan menyusun data keseluruhan yang diperoleh mempunyai

makna dan bererti kepada penyelidikan yang dijalankan. Selanjutnya pemerhatian

149

membolehkan dapatan yang diperoleh secara langsung daripada peristiwa yang

berlaku.

Terdapat beberapa kebaikan menggunakan kaedah pemerhatian. Menurut Hancock

(1998), dua kebaikan utama pengumpulan data menggunakan cara pemerhatian

ialah: (a) pemerhatian membolehkan penyelidik melihat situasi secara menyeluruh

dalam konteks penyelidikan. (b) pemerhatian terbuka kepada penggunaan peralatan

rakaman visual dan audio. Ghaziah, Nabilah, Shireena Basree, Rohaya, & Norshidah

(2010) menyatakan bahawa pemerhatian yang dirakam secara terus-menerus bukan

sahaja akan mengelakkan imbasan berat sebelah (biased recall), malah pemerhatian

juga membolehkan analisis dijalankan secara berulang dan terperinci. Selain itu,

pemerhatian sebagai kaedah pengumpulan data meningkatkan semakan silang data

(cross reference) yang diperoleh, terutamanya apabila digunakan bersama kaedah

pengumpulan data yang berlainan (Denzin & Lincoln, 1998).

Kaedah pemerhatian dilakukan bersandarkan kepada tujuan kajian ini iaitu untuk

mengumpul maklumat mengenai fenomena yang sebenar atau realiti yang berlaku di

dalam bilik darjah ketika pelaksanaan proses pengajaran dan pembelajaran dalam

kalangan murid Pemulihan Khas dalam aspek menguasai kemahiran 3M. Dalam

penyelidikan ini, kes yang dikaji ialah amalan pengajaran seorang guru di dalam

sebuah bilik darjah Pemulihan Khas bagi pengajaran mata pelajaran Bahasa Melayu.

Jenis pemerhatian yang digunakan ialah pemerhatian bukan peserta (non-participant

observation). Penyelidik juga memastikan untuk tidak mengganggu aktiviti yang

berlangsung agar pemerhatian yang dijalankan realiti yang berlaku. Sebelum

pemerhatian sebenar berlangsung, penyelidik berada di dalam bilik darjah yang

150

diperhati untuk beberapa kali bagi membiasakan kehadiran penyelidik dengan guru

dan murid. Teknik ini penting bagi mengurangkan kesan kehadiran penyelidik

kepada kes yang sedang dikaji.

Semasa pemerhatian sebenar, pemerhatian yang diteliti dilakukan untuk melihat

proses pelaksanaan pengajaran dan pembelajaran mata pelajaran Bahasa Melayu

dijalankan oleh guru Pemulihan Khas. Pemerhatian secara langsung di dalam bilik

darjah dapat meningkatkan kebolehpercayaan data yang diperoleh. Sehubungan

dengan itu, perolehan dapatan adalah lebih realistik. Maklumat juga diperoleh dalam

konteks bilik darjah, iaitu tempat berlakunya proses pengajaran dan pembelajaran

pemulihan Bahasa Melayu dan bukannya daripada pandangan guru atau murid atau

hanya rakaman perbualan. Bagi tujuan tersebut, senarai semak amalan pengajaran

guru disediakan. Senarai semak tersebut adalah dirujuk atau bersumberkan daripada

Senarai Semak Amalan Pengajaran Berkesan oleh Hopkins (2008: 92-93). Format

dan item senarai semak tersebut seperti di lampiran E. Sementara format “helaian log

pemerhatian” di lampiran D adalah dirujuk daripada Nor Asikin Salleh (2008).

Pemerhatian juga membolehkan penyelidik memerhati suatu amalan yang biasanya

dianggap rutin oleh peserta kajian. Oleh itu, penyelidik dapat merekodkan sesuatu

amalan pengajaran yang berlaku di dalam bilik darjah secara tepat. Semasa

pemerhatian dijalankan, penyelidik menggunakan catatan pengalaman untuk

mencatatkan semua peristiwa yang berlaku dan dikukuhkan lagi dengan penggunaan

rakaman video. Hasil rakaman video ditranskripkan bagi merincikan data

pemerhatian.

151

Rakaman video merupakan alatan utama penyelidik bagi mendapatkan data

pemerhatian. Rakaman video ini dilakukan semasa pengajaran berlangsung.

Rakaman hanya dibuat berdasarkan keperluan dan kesanggupan peserta kajian.

Rakaman ini juga boleh dikatakan sebagai satu “set mata kedua” yang membolehkan

penyelidik merekodkan kegiatan di dalam bilik darjah dan memperoleh data yang

mungkin tidak dilihat atau didengar oleh penyelidik. Rakaman video juga boleh

bertindak sebagai satu cara untuk mengesah dan menyokong data-data yang

diperoleh daripada pemerhatian di dalam bilik darjah dan catatan lapangan

(Marohani, 1996). Selain itu, rakaman video juga membolehkan penyelidik membuat

imbasan kembali dan juga bertindak sebagai satu cara untuk mengikuti dan mengkaji

secara terperinci butiran yang mungkin tertinggal semasa pemerhatian dijalankan.

Penggunaan rakaman video bukan sahaja melengkapkan pemerhatian tetapi juga

memberi idea dan pemahaman yang lebih untuk penyelidik bertindak membuat

pemerhatian di dalam darjah seterusnya.

Namun begitu tidak semua pemerhatian dirakamkan, penyelidik hanya merakamkan

pemerhatian tersebut sekiranya diberi kebenaran atau penyelidik merasakan peserta

kajian dan murid selesa dan tidak mengganggu proses pengajaran dan pembelajaran

yang berlangsung. Bagi menambahkan keberkesanan kaedah pemerhatian ini,

penyelidik melakukan beberapa prosedur asas iaitu memohon kebenaran guru besar,

mendapatkan jadual waktu peserta supaya tidak berlaku pertindihan jadual waktu,

memastikan tidak mengganggu aktiviti sekolah dan peserta kajian.

152

3.7.2 Kajian Dokumen

Data daripada dapatan pemerhatian, diperkuatkan lagi dengan data analisis dokumen.

Sesuatu dokumen itu boleh terdiri daripada sebarang rekod bertulis atau tidak

bertulis yang boleh menambah maklumat dan mengembangkan pemahaman secara

keseluruhan situasi kajian yang dijalankan. Pelbagai jenis dokumen yang sesuai bagi

kajian yang berbentuk kualitatif seperti yang dinyatakan oleh Gay (1996), dan

Taylor & Bogdan (1984). Dalam kajian ini penyelidik mengumpulkan bahan-bahan

yang terdiri daripada gambar-gambar, bahan bercetak dan bertulis. Dokumen yang

dikumpul, diteliti sepanjang proses pengumpulan data termasuk kertas ujian

saringan, kertas ujian diagnosis, lembaran kerja, buku latihan, sukatan pelajaran,

huraian sukatan pelajaran, buku rekod mengajar yang mengandungi rancangan

pengajaran dan pembelajaran harian, laporan aktiviti, gambar-gambar, video dan

sebagainya. Oleh kerana objektif kedua penyelidikan ini ialah mengenal pasti

masalah penguasaan kemahiran bahasa dalam kalangan murid Pemulihan Khas,

maka fokus utamanya ialah menganalisis kertas ujian saringan, kertas ujian

diagnostik, lembaran kerja, modul dan buku latihan. Namun begitu diyakini bahawa

tidak semua dapat disimpan oleh penyelidik, seperti buku rekod mengajar. Oleh itu,

bahan atau dokumen tersebut hanya diteliti semasa proses pengumpulan data.

Maklumat-maklumat yang diperlukan dicatat dalam buku catatan penyelidik atau

diambil foto.

3.7.3 Temu Bual

Satu daripada cara yang lazim digunakan untuk mendapatkan data deskriptif adalah

melalui temu bual. Kaedah ini lebih ketara dalam kajian yang melibatkan

pemerhatian peserta (Bogdan & Biklen, 2003). Temu bual membolehkan penyelidik

153

menggunakan satu lagi alternatif untuk memperoleh maklumat-maklumat lanjut

mengenai sesuatu perkara atau topik yang lebih kompleks, yang mungkin tidak

begitu jelas atau sukar diperoleh atau dibuat kesimpulan melalui kaedah pemerhatian

semata-mata (Razali, 1993).

Dalam kajian ini, penyelidik menggunakan kaedah temu bual untuk mengukuh dan

melengkapkan data yang diperoleh daripada pemerhatian. Janji temu dirancang

terlebih dahulu seperti dalam jadual 3.3. Temu bual dalam penyelidikan kualitatif

berbeza dengan temu bual soal selidik kerana temu bual dalam penyelidikan

kualitatif lebih hampir kepada perbualan bukan terikat dengan sesi soal jawab

(Baker, 1999). Temu bual yang dijalankan adalah untuk melihat dari perspektif

peserta kajian berkaitan proses pengajaran semasa mengajar mata pelajaran Bahasa

Melayu dalam kelas Pemulihan Khas.

Jadual 3.2

 Contoh format jadual temu bual dengan peserta kajian

Peserta

kajian

Temu bual 1 Temu bual 2

P01 14/05/2012 21/05/2012

P02

P03

P04

P05

P06

154

Bentuk temu bual yang dijalankan adalah secara berfokus. Dalam temu bual

berfokus ini, responden ditemu bual dalam jangka masa tertentu. Dalam beberapa

keadaan, temu bual masih lagi dalam bentuk open-ended nature, tetapi penemu bual

mengikut beberapa set soalan yang diambil daripada protokol temu bual (Yin, 1984).

Berdasarkan teknik ini, satu panduan soalan yang telah disediakan untuk memandu

penyelidik dan membolehkan peserta memberikan pandangan di luar konteks soalan

berstruktur. Setiap peserta ditemu bual menggunakan soalan separa berstruktur di

mana protokol temu bual ini sebagai panduan kepada penyelidik dalam topik-topik

tertentu, penyelidik kadang-kadang mengubah suai atau tidak menyoal lagi bila

merasakan soalan tertentu tidak diperlukan. Soalan temu bual separa berstruktur

untuk peserta dilampirkan (lampiran G). Sementara format “helaian log temu bual”

di lampiran F dirujuk daripada Nor Asikin Salleh (2008).

Kutipan data temu bual dapat memberikan maklumat yang lebih banyak dan

penjelasan yang konkrit. Maklumat yang diberikan penting untuk menyemak semula

atau cross checking bagi membuat penilaian pelaksanaan kurikulum (Mohd.

Nasrudin, 2004). Instrumen temu bual separa berstruktur ini bersesuaian dengan

tujuan kajian untuk mendapatkan maklumat mengenai proses pengajaran dan

pembelajaran, masalah penguasaan kemahiran bahasa murid Pemulihan Khas, dan

SPB yang berlangsung dalam situasi sebenar di dalam bilik darjah.

Secara keseluruhannya, kajian ini menggunakan kaedah pemerhatian sebagai sumber

utama, manakala kaedah analisis dokumen dan temu bual digunakan bagi

menyokong dapatan kajian. Mempelbagaikan kaedah pengumpulan data ini penting

bagi memberi triangulasi atau pengukuhan antara kaedah-kaedah yang digunakan.

155

Penggunaan pelbagai kaedah pengumpulan data juga memastikan penyelidik tidak

bergantung kepada satu kaedah sahaja untuk mengukuhkan kesahan dalam reka

bentuk kajian ini. Seterusnya, hasil daripada dapatan kajian melalui kaedah

pemerhatian dan analisis dokumen dimanfaatkan bagi membentuk atau

menambahbaikan soalan temu bual dalam pengumpulan data pada fasa ketiga.

Rajah 3.1 Prosedur Pengumpulan Data

FASA 1

- Senarai semak

- Nota lapangan

- Rakaman video

ditranskripsi secara

verbatim

Pengesahan teks

oleh peserta kajian

Pemerhatian

proses pengajaran

guru Pemulihan

Khas

FASA 2

Analisis

dokumen

-Buku rekod persediaan

guru

-Kertas ujian saringan

-Kertas ujian diagnosis

-Buku latihan,

-Lembaran kerja murid

-Modul

Huraian

FASA 3

Temu

bual
Transkrip

Teks

temu bual

Pengesahan

teks. Setuju/

Tidak setuju

Tambah/

Kurang
teks

Data kualitatif kajian

156

3.8 Kaedah Analisis Data

Dalam penyelidikan ini, data dianalisis menggunakan pakej perisian Nvivo versi 8.0.

Penganalisisan data menggunakan komputer memudahkan penyelidik menangani

data yang banyak dengan terurus dan berkesan (Bryman, 2001; Gibbs, 2002).

3.8.1 Penggunaan Perisian Nvivo

Perisian Nvivo ialah pakej menganalisis data kualitatif menggunakan teknologi

komputer terkini untuk membantu penyelidik mengurus transkripsi. Nvivo

merupakan singkatan bagi perkataan NUD.IST Vivo. Penggunaan perisian ini sangat

praktikal untuk menangani jumlah data yang besar dalam masa singkat. Nvivo

dikenal pasti sebagai satu perisian yang sesuai untuk memproses data penyelidikan

dan direka untuk tugasan pengurusan data dengan lebih teratur serta berkesan

(Gibbs, 2002). Fungsinya bagi memudahkan dan cepat untuk pengkodan teks pada

skrin daripada kaedah secara manual.

Penyelidik memilih perisian Nvivo kerana perisian ini juga dapat membantu

penyelidik menangani timbunan data yang dikumpul melalui peserta-peserta kajian

dengan lebih cepat dan sistematik. Penyelidik juga berpeluang memperhalusi data

dengan senang kerana perisian Nvivo berupaya menganalisis minimum satu ciri

dalam unit teks. Perisian Nvivo juga sesuai digunakan untuk menganalisis data

melalui pendekatan penerokaan. Penggunaan perisian ini mudah untuk digunakan

bagi penyelidik yang biasa menggunakan program windows. Ciri-ciri kemudahan

yang terdapat dalam perisian Nvivo 8.0 mengizinkan penyelidik mengendali dan

menangani idea dan data. Penyelidik boleh menyoal dan disusuli dengan gerak hati

penyelidik semasa menginterpretasi data melalui fungsi yang ada dalam perisian

157

Nvivo. Oleh itu, perisian Nvivo merupakan satu perisian yang terbaik untuk

pendekatan analitik dalam penyelidikan kualitatif. Penyelidik dapat memahami sama

ada tema atau kategori dengan lebih mudah melalui fungsi kemudahan perisian ini

(Bryman, 2001; Gibbs, 2002).

Langkah awal penggunaan perisian Nvivo ialah menaip data yang telah ditranskripsi

terlebih dahulu dalam program Microsoft Word. Kemudian fail ini akan diimport

dari program Nvivo melalui menu Nodes pada paparan projek pad. Penyelidik

menyenaraikan nodes ke dalam ruang Free Nodes. Kemudian nodes ini dibawa

masuk atau dilabel (taging) ke dalam Tree Nodes mengikut kategori, seperti amalan

perancangan, pelaksanaan pengajaran, kaedah atau teknik pengajaran, penilaian,

masalah penguasaan kemahiran bahasa murid Pemulihan Khas, SPB dan sebagainya.

Selain itu, penggunaan perisian Nvivo membantu penyelidik mengurus

penganalisisan data dengan teratur dalam masa yang lebih singkat jika dibandingkan

dengan cara manual. Penyelidik dapat menggunakannya dengan selesa dan

memudahkan data yang dianalisis dirujuk dengan cepat.

3.8.2 Proses Penganalisisan Data

Penganalisisan data kualitatif yang menggunakan kaedah analisis perbandingan

secara berterusan melibatkan kombinasi koleksi data dengan analisis. Kaedah ini

bermaksud bahawa analisis awal data itu bermula sebaik sahaja penyelidik

memulakan kerja lapangan. Melalui kaedah ini, pengumpulan dan penganalisisan

data berjalan serentak. Misalnya, setelah penyelidik menjalankan temu bual, data

yang diperoleh akan dianalisis dan disusuli dengan pembinaan pola-pola daripada

data (Bryman, 2001).

158

Tahap yang penting dalam sesuatu kajian ialah penganalisisan data. Data

dikumpulkan daripada pelbagai sumber iaitu melalui pemerhatian, penelitian serta

analisis dokumen, dan temu bual. Oleh itu, penyelidik dalam kajian ini menguruskan

jumlah data yang besar dan tidak tersusun yang diperoleh dari kerja lapangan

melalui tiga peringkat iaitu (a) memahami data (b) menghasilkan kategori, dan (c)

konsep analitikal. Data yang dikumpulkan secara kualitatif kaya dengan maklumat,

natural, unik dan kompleks. Data-data tersebut menuntut penyelidik menanganinya

dengan berhati-hati supaya kajian menjadi bermakna dan berguna (Miles dan

Huberman, 1994). Untuk menguruskan data tersebut, penyelidik melaksanakan

tugasan seperti berikut:

3.8.2.1 Memahami Data

Penyalinan semula dan pengindeksan semua transkrip temu bual, catatan

pemerhatian dan penelitian dokumen berkaitan merupakan langkah awal dalam

prosedur penganalisisan data. Langkah seterusnya ialah memahami data yang

terkumpul dan diberikan kod. Dalam proses memahami data, persoalan seperti; (a)

Apakah yang dinyatakan dalam data? dan (b) Bagaimanakah menjawab soalan

penyelidikan? Adalah menjadi tumpuan penyelidikan (Gay, Mills, & Airasian,

2006).

3.8.2.2 Pengkodan

Kaedah analisis data dimulakan dengan pengekodan terbuka iaitu pembacaan teks

secara reflektif dan mengenal pasti kategori berkaitan (Bryman, 2001; Creswell,

1998; Gibbs, 2002; Merriam, 1998). Pada peringkat pengekodan, penyelidik meneliti

teks untuk mendapatkan kategori yang menonjol daripada nodes dengan membuat

159

perbandingan dan bertanyakan soalan. Kategori-kategori tersebut diberi nama atau

dilabelkan. Teks sebenarnya merupakan contoh kepada fenomena umum dan tajuk

nodes sepatutnya menunjukkan idea yang lebih umum. Bagi memahami data,

penyelidik membaca transkripsi beberapa kali menerusi skrin komputer sebelum

melabelkan ke dalam nodes. Seterusnya, penyelidik merujuk kepada soalan

penyelidikan utama dan soalan subpenyelidikan apabila membaca setiap perenggan

dalam set transkrip. Kemudian penyelidik meneliti setiap unit data dengan meneliti

perenggan demi perenggan, ayat demi ayat bagi melihat idea dan teks untuk dikod

dalam nodes terbuka.

Penyelidik juga mengenal pasti soalan kajian manakah yang dapat dikaitkan dengan

ayat dan perenggan yang dibaca. Semasa membaca, penyelidik sentiasa bertanya

soalan-soalan daripada teks seperti siapa, bila, mana, apa, bagaimana, banyak mana,

kenapa dan sebagainya. Penyoalan sebegini penting supaya penyelidik peka terhadap

isu teoritikal di sebalik teks dan juga berupaya memberikan sensitiviti penyelidik

kepada tahap yang lebih mendalam. Kemudian penyelidik menandakan bahagian

yang berkaitan dan memasukkan ke dalam nodes yang berkaitan. Penyelidik

melakukan proses ini sehingga selesai set transkrip pemerhatian dan set transkrip

temu bual tersebut.

Bahagian penting semasa pengkodan ialah mengenal pasti kepunyaan atau pemilikan

dan ukuran nodes. Melalui pemilikan membawa pelbagai makna perspektif atau

aspek nodes. Contohnya, nodes sikap ada empat jenis dan beberapa aspek. Dalam

Nvivo mudah untuk menguruskan nodes ini. Penyelidik menggunakan treenodes dan

meletakkan nodes kepunyaannya sebagai anak kepada nodes yang dirujuk.

160

Seterusnya penyelidik menjalankan proses membina treenodes. Penyelidik

memasukkan nodes atau kategori yang telah dilabelkan di bawah kategori masing-

masing. Melalui proses ini penyelidik dapat melihat pola-pola yang timbul daripada

data. Semasa memahami data ini juga, penyelidik telah menulis beberapa memo

melalui aplikasi yang disediakan dalam program Nvivo. Penyelidik juga melakukan

rangkaian atau menghubungkan pada dokumen-dokumen yang berkaitan untuk

menunjukkan dengan lebih jelas tentang sesuatu data yang dikaji.

Ringkasnya, proses memasukkan nodes ke dalam kategori yang sesuai memerlukan

daya pengamatan dan ketelitian untuk memahami data yang dianalisis. Melalui

penggunaan program Nvivo, data tersebut dapat diuruskan dengan lebih teratur dan

memudahkan penyelidik menangani kategori-kategori secara sistematik.

3.8.2.3 Penghasilan Kategori Analitikal

Proses yang sering membandingkan kategori dan perhubungannya secara berulang

kali membolehkan penyelidik melihat perbezaan perspektif daripada kategori peserta

berlainan yang terlibat dalam kajian ini (Marohani, 2001; Merriam, 1998). Semasa

proses memahami data, penyelidik sentiasa mencatatkan memo terhadap sesuatu

kategori yang dianalisis. Penulisan memo penting dilakukan oleh penyelidik sebagai

cara untuk membuat ulasan semasa pengkodan (Gibbs, 2002). Penulisan memo

adalah tentang nodes atau pengkodan yang perlu diasingkan daripada dokumen asal.

Memo ditulis secara berasingan dan penyelidik harus mencipta kategori-kategori

dengan gaya induktif untuk menjelaskan perkara yang dikaji. Bagi menggambarkan

pandangan atau pendapat ini, dalam Nvivo ada kategori khas yang dipanggil

“memo” yang memisahkan catatan memo daripada dokumen asal. Memo dalam

161

Nvivo ialah dokumen lain, yakni memo juga boleh dikodkan, dicari, diasingkan ke

dalam satu set dan dihubungkan oleh penyelidik untuk membuat sebarang keputusan

(Bryman, 2001).

Penyelidik telah mengikut panduan menulis memo seperti yang disarankan oleh

Gibbs (2002) supaya sentiasa memberi keutamaan untuk menulis memo apabila

sesuatu idea terlintas di fikiran. Penyelidik menulis memo mulai data lapangan yang

pertama dan diteruskan sehingga laporan ditulis. Penyelidik mengasingkan memo

daripada dokumen yang sebenar dan menulisnya dengan gaya analitik. Penyelidik

juga membincangkan tentang sesuatu perkara daripada dokumen memo iaitu

mengenai nodes, konsep dan idea.

Penyelidik membuat memo pada tahap konseptual dan mengelakkan perbincangan

tentang ciri-ciri individu kecuali contoh tentang konsep umum. Penyelidik juga

memasukkan sebarang gerak hati, tekaan atau agakkan dan sebarang sokongan atau

bukti daripada data melalui catatan pemerhati (cp). Pendekatan ini untuk

memudahkan penyelidik kembali semula dan memikirkan tentang gerak hati yang

disokong oleh bukti tadi. Semasa penganalisisan berlangsung, memo boleh diubah

suai kerana memo bukan data utama. Penyelidik menyimpan teks yang asli dan

hanya menambah ulasan. Tiada sebarang had dalam penulisan memo. Penyelidik

menyenaraikan nodes untuk membantu penyelidik melakukan rujukan menyilang.

Penyelidik juga mempertimbangkan untuk menggabungkan nodes jika memo

memperlihatkan persamaan. Penyelidik juga (Gibbs, 2002) menghubungkan memo

dan meletakkan dalam nota lapangan sebagai perbincangan dan analisis sesuatu kes.

162

Data yang telah dianalisis ini dipaparkan dalam bentuk naratif, jadual, rajah pokok

dan carta (Miles & Huberman, 1994). Dalam kajian ini penyelidik memaparkan data

dalam bentuk naratif, jadual dan carta iaitu dengan memperihalkan semula perkara

yang diperkatakan oleh peserta kajian semasa pemerhatian, analisis dokumen, dan

temu bual. Petikan perbualan secara verbatim yang diperoleh daripada perisian

Nvivo digunakan untuk menyokong huraian dan kesimpulan penulisan. Paparan data

dalam bentuk jadual dan carta digunakan untuk menunjukkan dengan jelas

perbezaan dan persamaan tentang dapatan kajian.

Peringkat akhir menganalisis data ialah menghasilkan ketegori analitikal dan konsep.

Penggunaan perisian Nvivo dalam penganalisisan data memudahkan pengurusan

data terutamanya semasa menghasilkan kategori analitikal dan konsep. Seterusnya

penyelidik melihat pola-pola daripada kategori dan konsep bagi menghasilkan

pernyataan-pernyataan dapatan kajian tentang aplikasi SPB dalam kalangan murid

Pemulihan Khas.

3.9 Kesahan dan Kebolehpercayaan

Kesahan dan kebolehpercayaan merupakan elemen penting kepada penyelidik.

Kesahan ialah ketepatan, kebenaran, bermakna dan kebolehgunaan instrumen untuk

membolehkan kesimpulan yang tepat berdasarkan data yang diperoleh (Fraenkel &

Wallen, 2000; Mohd. Nasrudin, 2004).

3.9.1 Kesahan

Merriam (1988) menegaskan bahawa berdasarkan pengalaman sebagai penyelidik

kualitatif, seseorang penyelidik boleh menggunakan enam strategi asas dalam

163

menentukan kesahan; (a) triangulasi, (b) pemeriksaan peserta kajian, (c) pemerhatian

yang lama di lapangan, (d) pemeriksaan rakan sekerja, (e) kolaborasi dengan peserta

dan (f) bias penyelidik. Manakala Marohani menggunakan tiga teknik untuk

memastikan kesahan data yang dikutip, dikumpul dan dianalisis iaitu (a) memeriksa

kesan penyelidik, (b) membuat triangulasi, (c) bertaklimat dengan rakan sejawat.

Dalam kajian ini penyelidik memanfaatkan beberapa teknik yang dicadangkan oleh

tokoh-tokoh di atas iaitu, (a) memeriksa kesan penyelidik, (b) membuat triangulasi,

(c) bertaklimat dengan rakan sejawat, dan (d) mendapatkan pengesahan daripada

peserta kajian (Getting feedback from informant).

3.9.1.1 Memeriksa Kesan Penyelidik

Menurut Razali (1993), kehadiran penyelidik sedikit sebanyak mempengaruhi

tingkah laku guru. Oleh itu, sebelum pemerhatian dan temu bual dijalankan

penyelidik terlebih dahulu menyesuaikan diri dengan peserta kajian seperti makan

dan minum semasa rehat dan selepas sekolah. Penyelidik juga memupuk hubungan

dengan guru, dengan memberi maklumat mengenai kajian yang hendak

dilaksanakan. Beberapa perkara penting mengenai kajian dimaklumkan kepada

peserta seperti apa yang dikaji, tujuan kajian, bagaimana maklumat dikumpul, apa

yang dilakukan kepada maklumat tersebut. Menggunakan alat perakam dan perakam

video jika diberi kebenaran dan tidak mengganggu pengajaran guru dan keselesaan

murid. Antara kaedah yang dicadangkan oleh Miles & Huberman (1984) untuk

mengelakkan bias adalah dengan cara berada di lapangan selama yang boleh,

luangkan masa di tempat lapangan dan memberi gambaran yang jelas (unequivocal)

164

kepada informan seperti mengapa pengkaji berada di situ? Apa yang dikaji?

Bagaimana penyelidik lakukan dengan data tersebut?

Menurut Marohani (1996), penyelidik merupakan instrumen utama dalam

menyelenggara pengutipan dan penganalisisan data. Oleh itu, memang tidak

dinafikan kesan kehadiran penyelidik ke sekolah dalam usaha mendapatkan data

sedikit sebanyak dapat mempengaruhi tingkah laku guru dan murid serta pihak yang

ada di sekolah tersebut. Bagi mengurangkan kesan penyelidik terhadap peserta

kajian dan pihak berkaitan, beberapa langkah diambil. Antaranya, menempatkan dan

menghadirkan diri ke sekolah untuk jangka masa yang agak lama, merendah diri,

mengikut etika sekolah dan memberi tumpuan dan pergaulan luas.

3.9.1.2 Triangulasi

Menurut Nielsen (2002), satu cara yang penting untuk mengukuhkan penyelidikan

adalah melalui triangulasi. Triangulasi bermaksud menggunakan dua atau lebih

kaedah pemungutan data dalam sesuatu penyelidikan terhadap beberapa aspek

perlakuan manusia atau mengemukakan lebih daripada satu sumber maklumat untuk

menetapkan satu-satu fakta (Cohen & Manion, 1986). Sementara Bogdan & Biklen

(2003) menyatakan bahawa triangulasi ialah satu kaedah yang diambil daripada

kajian sains sosial untuk menyalurkan idea bahawa untuk mendapatkan sesuatu

maklumat memerlukan maklumat lebih darpada satu sumber. Triangulasi digunakan

untuk menyokong sesuatu dapatan dengan menunjukkan dapatan yang sama ataupun

tidak bertentangan dengan dapatan itu (Miles & Huberman, 1994).

165

Menurut Miles & Huberman (1994), dalam sesebuah kajian kecenderungan (bias)

adalah suatu perkara yang tidak dapat dielakkan. Teknik membuat triangulasi

digunakan untuk meminimakan bias dan memastikan kesahan dalaman dan luaran

sesuatu data yang diperoleh dan yang dianalisis oleh penyelidik (Gay, 1996). Rajah

3.2 menjelaskan triangulasi data dalam penyelidikan ini.

Rajah 3.2 Triangulasi Data

Terdapat dua bentuk triangulasi seperti mana yang disarankan oleh Denzin (1978)

dan diaplikasikan oleh (Marohani, 1996; Razali, 1993) iaitu triangulasi antara

kaedah dan triangulasi dalam sesebuah kaedah. (a) Triangulasi antara kaedah: data-

data yang diperoleh daripada pelbagai kaedah pengutipan data dibandingkan untuk

menguatkan lagi data yang ada. Sebagai contoh perlakuan peserta dalam proses

pengajaran dan pembelajaran Bahasa Melayu dibandingkan dengan data-data yang

diperoleh daripada temu bual penyelidik dengan peserta serta dokumen-dokumen

yang dikutip daripada peserta seperti rekod mengajar dan buku latihan murid. (b)

Triangulasi dalam sesebuah kaedah: data-data yang diperoleh dalam sesebuah jenis

 Analisis dokumen Pemerhatian

 Temu Bual

 Rumusan

166

kaedah pengutipan dapat dipastikan kesahannya. Hal ini dilakukan dengan

membandingkan data-data yang diperoleh daripada kaedah pengutipan yang sama.

Misalnya, bagi menentukan bahawa seseorang guru itu mahir dalam strategi

mengajar menggunakan pendekatan “Gabung Bunyi Kata,” penyelidik

membandingkan dengan kenyataan guru lain atau guru besar tentang kebolehan guru

tersebut. Data ini diperoleh melalui temu bual secara terbuka dan hanya dicatat

sebagai komen penyelidik dalam nota lapangan. Penggunaan triangulasi tersebut

dapat memastikan kesahan dalaman dan luaran sesuatu data yang diperoleh. Dalam

penyelidikan ini, penyelidik memanfaatkan triangulasi antara kaedah seperti yang

dijelaskan di atas.

3.9.1.3 Bertaklimat dengan Rakan Sejawat

Menurut Marohani (1996), melalui sesi bertaklimat dengan rakan sejawat, penyelidik

menghuraikan dan membincangkan penemuan, isu, masalah yang bersabit dengan

dapatan dan kaedah pengutipan data kepada rakan-rakan yang mempunyai minat dan

kepakaran dalam bidang yang sama. Dalam kajian ini, penyelidik mempunyai

beberapa rakan sepengajian dan lulusan ijazah doktor falsafah yang dijadikan tempat

rujukan dan membuat komen mengenai kaedah dan kategori yang muncul semasa

menjalankan kajian lapangan. Penyelidik juga membentangkan dapatan kepada

rakan-rakan dan penyelia untuk berkongsi idea dan pendapat tentang kajian yang

dijalankan. Selain itu, penyelidik berbincang dengan rakan-rakan yang menjalankan

kajian berbentuk kualitatif. Melaui perbincangan tersebut penyelidik dapat

mengawasi diri dan juga kaedah pengutipan data supaya tidak terkeluar daripada

lingkungan aspek yang ingin dikaji.

167

3.9.1.4 Mendapat Maklum Balas dan Pengesahan daripada Peserta Kajian

Pihak yang paling sesuai sebagai sumber kolaborasi ialah orang yang diperhatikan

atau ditemu bual. Pesertalah yang berpengetahuan tentang realiti yang berlaku.

Menurut Miles dan Huberman (1994), mengembalikan dapatan kepada informan

merupakan usaha yang dihormati, tetapi tidak selalu dilaksanakan dalam kajian

kualitatif. Dalam kajian ini penyelidik perlu mendapatkan maklum balas, pengesahan

pemerhatian dan temu bual yang dijalankan.

3.9.2 Kebolehpercayaan

Kebolehpercayaan merujuk kepada ketekalan pada skor yang diperoleh, iaitu

bagaimana ketekalan berlaku di antara individu dengan individu lain atau antara

instrumen dengan instrumen atau antara satu item dengan item yang lain (Fraenkel &

Wallen, 2000). Sebagai contoh Mogan (2009), hanya menggunakan triangulasi

sebagai kaedah bagi memastikan kebolehpercayaan dalam kajiannya.

Dalam penyelidikan ini penyelidik menggunakan beberapa teknik yang dicadangkan

oleh Merriam (2009) untuk memastikan keputusannya boleh dipercayai: (a)

Penggunaan triangulasi dalam kaedah pengumpulan data dan analisis yang pelbagai

seperti pemerhatian, kajian dokumen, dan temu bual. (b) Peranan penyelidik

(investigator positions) memberikan penjelasan mengenai teori di sebalik kajian

yang dijalankan, kedudukan bersemuka dengan kumpulan yang dikaji, pemilihan

peserta dan pengumpulan data. (c) Audit trail dalam usaha membuat pengesanan dan

menjejaki proses yang berlaku di lapangan atau siri perjalanan kajian lapangan,

penyelidik menerangkan secara terperinci sejauh mana data dikumpul, kategori

muncul dan keputusan-keputusan dilakukan sepanjang inkuiri atau penyelidikan.

168

Audit trail merupakan satu teknik yang dapat membantu penyelidik menerangkan

secara terperinci sejauh mana data dikumpul dan keputusan-keputusan dilakukan

sepanjang penyelidikan dijalankan. Antara prosedur dalam audit trail ialah; (a)

Bagaimana data dikumpul? Dimulakan dengan melaksanakan kajian lapangan.

Bersedia secara rapi untuk ke lapangan iaitu alatan (seperti kamera digital, MP3),

protokol kajian serta minda yang berfokus. (b) Pengkaji membuat pemerhatian

secara konsisten untuk mendapatkan maklumat yang diperlukan, kemudian

mengadakan sesi temu bual dan mengumpulkan dokumen yang diperlukan untuk

dianalisis seperti buku rekod mengajar, buku latihan atau dokumen latihan murid,

Sukatan Pelajaran Bahasa Melayu dan Huraian Sukatan Pelajaran Bahasa Melayu

Pemulihan Khas. Senarai semak disediakan bagi membantu pengurusan kajian. (c)

Penyelidik mentranskripsikan catatan pemerhatian dan bahan temu bual secara

verbatim, ditaip dalam Microsoft Word. Seterusnya diberi kepada peserta kajian

untuk disemak. (d) Penyelidik kemudian mengesani unit-unit yang dianalisis yang

boleh mewakili tema atau mengesani unit-unit yang dianalisis mengikut kategori

bagi membentuk pola.

Akhir sekali, penyelidik mengaplikasikan perisian Nvivo 8.0 untuk mentadbir dan

menyusun data pemerhatian, data analisis dokumen, dan data temu bual. Pertama,

penyelidik memindahkan semua data dalam bentuk MS Word ke dalam perisian

Nvivo 8.0 mengikut file peserta dan dipecahkan kepada folder pemerhatian, analisis

dokumen dan temu bual. Seterusnya membuat refleksi analitikal pada setiap catatan

lapangan pemerhatian, analisis dokumen dan temu bual. Penyelidik menyenaraikan

kategori-kategori yang muncul pada tree nodes setelah membaca kalimat dan

mengkaji unit data analisis. Kemudian setiap unit analisis ditagkan pada kategori

169

yang disenaraikan pada tree nodes. Penyelidik juga membentuk satu model data

kajian bagi menunjukkan bentuk dapatan data dan triangulasi yang diperoleh

daripada data. Kesemua data digabungkan ke dalam satu fail sahaja bagi setiap unit

analisis, data dicetak dan dibukukan bagi memudahkan rujukan ketika menganalisis

data.

3.10 Penutup

Bab ini menghuraikan pemilihan pendekatan penyelidikan, reka bentuk kajian,

kaedah pengumpulan data dan menganalisis data. Alat utama ialah penyelidik yang

bertindak sebagai pemerhati, penganalisis dokumen, dan penemu bual. Data yang

dikumpul, diproses dan ditadbir menggunakan perisian Nvivo 8.0. Kesahan dan

kebolehpercayaan data kajian digunakan bagi menentukan kesahan dan

kebolehpercayaan hasil kajian. Teknik triangulasi (pemerhatian, analisis dokumen,

dan temu bual) digunakan sebagai instrumen pengumpulan data bagi menyokong

dan mengukuhkan antara satu data dengan data yang lain. Dapatan kajian yang

diperoleh dilaporkan dalam bentuk naratif dan menggunakan petikan secara

verbatim, rajah dan jadual bagi membantu mengesahkan huraian dan rumusan yang

dibentang atau dibincangkan dalam bab empat.

170

BAB EMPAT

DAPATAN KAJIAN

4.1 Pengenalan

Bab ini merupakan laporan perihal dapatan kajian bagi menjawab tiga soalan kajian

yang dikemukakan dalam bab satu. Kategori kajian ini ialah: (a) amalan pengajaran

guru Pemulihan Khas dilaporkan dalam subkategori iaitu rancangan dan pelaksanaan

pengajaran guru bagi pengajaran Bahasa Melayu dalam Porgram Pemulihan Khas.

(b) masalah penguasaan kemahiran bahasa. (c) pelaksanaan strategi pengajaran dan

pembelajaran Bahasa Melayu terhadap murid Pemulihan Khas. Kajian kualitatif

menggunakan inkuiri naratif sebagai kaedah kajian ini dijalankan dengan kerjasama

enam orang peserta kajian yang mengajar mata pelajaran Bahasa Melayu dalam

Program Pemulihan Khas di sekolah rendah kebangsaan. Data kajian dikumpul

melalui triangulasi kajian yang melibatkan pemerhatian, kajian dokumen, dan temu

bual. Data yang dikumpul dianalisis secara kualitatif dengan menggunakan perisisan

Nvivo versi 8.0 yang merupakan satu perisian analisis data kualitatif berbantukan

komputer. Seterusnya penyelidik menghuraikan dapatan kajian berkaitan amalan

pengajaran guru yang terlibat dengan pengajaran mata pelajaran Bahasa Melayu

dalam Program Pemulihan Khas di sekolah rendah kebangsaan.

4.2 Kerja Lapangan

Adat bertandang ke tempat orang harus diikuti. Terlebih dahulu semua sekolah yang

menjadi orientasi kerja lapangan dihubungi melalui panggilan telefon untuk janji

temu dengan guru besar atau wakilnya. Pada hari pertama di semua lokasi kerja

171

lapangan, penyelidik ke pejabat pentadbiran untuk memaklumkan kehadiran bagi

menjalankan orientasi kajian. Kehadiran penyelidik adalah bersama surat kebenaran

daripada Bahagian Perancangan dan Penyelidikan Dasar Pendidikan (BPPDP), surat

keizinan daripada Jabatan Pelajaran Negeri Perlis dan surat memohon menjalankan

kajian (daripada penyelidik ke semua lapangan) di sekolah berkenaan.

Hari-hari yang dilalui sepanjang kerja lapangan begitu mencabar kerana peserta

kepada penyelidik ialah guru Pemulihan Khas yang sentiasa sibuk dengan tugas dan

mesyuarat yang kadang-kadang tiada berkaitan dengan Program Pemulihan Khas.

Antara kata-kata guru Pemulihan Khas, “kami selalu kena pi mesyuarat dan kursus,

kadang-kadang bukan ada kaitan dengan Pemulihan Khas. Pasai (sebab) kami

tinggal kelas, orang tak payah ganti (guru Penolong Pentadbiran tidak perlu

membuat guru ganti).” Selain itu, ada juga cabaran guru Pemulihan Khas yang cuba

mengelak untuk dijadikan peserta, walaupun guru besar dan pihak JPN telah

mengarahkannya atau mempersetujuinya. Pelbagai alasan diberikan dan sering kali

ketika penyelidik dalam perjalanan ke lapangan. Antaranya yang penyelidik dapati

daripada peserta dinyatakan berdasarkan pesanan ringkas berikut: (a) “Slm. Nak hbq

ni p&p hr ni trpaksa ditunda kerana kelas sy bocor sbb hujan smlam .. trkejut...

penuh air kt lantai. Hrp maaf ats ksulitan” (8.13 pagi; 25.09.2012). (b) “Slm. Mohon

byk maaf esok saya xboleh d cerap sb xsihat keletihan dan keadaan kelas pun truk

hujan xselesa. So mcm mana” (8.14 pagi; 25.09.2012). (c) “Saya minta maaf. Sy cuti

2 hari” (9.41 mlm; 23.09.12). (d) “Salam en. Roslan, sy cikgu ... , sy Tak pie

sekolah hari nie. Sy demam. Tq” (9.47 pg; 3.10.12). (e) “Mg ni sy ada kemahiran

linus d timah tasoh. Mg dpn hr isnin & jumaat, free. Sel – khamis ada sukan” (12.31

tgh; 11.07.12).

172

Walaupun terdapat sebahagian guru-guru Pemulihan Khas yang agak berat untuk

memberikan kerjasama, namun tidak mematahkan semangat penyelidik untuk

meneruskan penyelidikan. Bagaimanapun penyelidik bersyukur, enam orang guru

Pemulihan Khas terpilih sebagai peserta amat membantu sepanjang penyelidikan

dijalankan. Kerjasama dan komitmen yang tinggi yang ditunjukkan oleh peserta

kajian tersebut secara tidak langsung dapat membantu mempertingkatkan

keprofesionalisme masing-masing.

4.3 Profil Peserta Kajian

(a) Latar Belakang Peserta Kajian P01

Peserta kajian pertama seorang perempuan yang berumur 35 tahun. Beliau

mempunyai kelayakan akademik Sijil Tinggi Persekolahan Malaysia dan Diploma

Pendidikan. Memperoleh Sarjana Muda Pendidikan di Universiti Terbuka Malaysia

dengan pengkhususan dalam Pendidikan Bahasa Melayu. Beliau seorang guru

Pemulihan Khas bagi mata pelajaran Bahasa Melayu dan Matematik. Mempunyai

pengalaman mengajar Pemulihan Khas selama lapan tahun. Sekolah terkini

merupakan tempat bertugas yang ketiga. Selain daripada guru mata pelajaran

pemulihan Bahasa Melayu dan Matematik, juga ditugaskan sebagai Setiausaha

Kokurikulum, Setiausaha Sekolah Selamat Untuk Denggi, guru rumah sukan,

pengurus pasukan bola baling sekolah, guru penasihat Pertubuhan Pengakap dan

guru penasihat Kelab Pencegahan Jenayah.

Sepanjang penyelidik berada di set lapangan, didapati peserta P01 menunjukkan

komitmen yang tinggi terhadap tugasnya dan sangat berdedikasi. Sentiasa bersedia

membantu murid-muridnya, meluangkan masa melayan dan membimbing bekas

173

murid yang berada dalam Tahun Empat dan Tahun Enam. Juga sentiasa menegur dan

membetulkan kesalahan murid, mengambil berat tentang murid, mesra, sering

memberi nasihat, memberi bimbingan, sentiasa berpakaian kemas dan menepati

masa. Selain itu, beliau juga sentiasa mengemas kini sudut pembelajaran di dalam

bilik darjah, mengemas kini dokumen atau fail yang berkaitan. Dalam bidang

kokurikulum Peserta P01 ialah Jurulatih Utama (JU) Program Pemulihan Khas bagi

Negeri Perlis. Beliau telah dianugerahkan Guru Cemerlang (GC) DG32 pada tahun

2009.

(b) Latar Belakang Peserta Kajian P02

Guru yang menjadi peserta kajian kedua seorang perempuan berumur 58 tahun.

Mempunyai kelayakan akademik Sijil Pelajaran Malaysia dan kelayakan ikhtisas

iaitu Sijil Perguruan Pendidikan Awal Kanak-Kanak (AM). Mula berkhidmat

sebagai pendidik pada tahun 1976. Sekolah terkini merupakan sekolah yang keempat

dalam perkhidmatannya. Berpengalaman mengajar murid Pemulihan Khas selama 20

tahun. Antara tugas yang dipertanggungjawabkan kepada beliau selain sebagai

tenaga pengajar dan pelaksana Program Pemulihan Khas ialah Setiausaha Unit

Pemulihan Khas, dan ahli jawatankuasa Ke Arah Sekolah Kluster & Program

Kecemerlangan. Sementara bagi meningkatkan kecemerlangan dalam pengajaran

dan pembelajaran Pemulihan Khas, beliau telah mengikuti banyak kursus dan

bengkel yang dianjurkan oleh pihak kementerian pelajaran. Antaranya, Kursus

Pembinaan Modul Ujian Diagnostik Pemulihan Khas. Beliau juga mengambil

inisiatif sendiri bagi meningkatkan kualiti pengajaran dan pembelajaran dengan

menghasilkan sebuah buku iaitu “Bijak Membaca,” bagi kegunaan murid Pemulihan

Khas. Selain itu, bagi meningkatkan motivasi muridnya, beliau menamakan bilik

174

Pemulihan Khas dengan nama “Anjung Balkis.” Hasil keringat dan usahanya, pihak

sekolah telah menganugerahkan Anugerah Perkhidmatan Cemerlang (APC) kepada

beliau pada tahun 2011.

(c) Latar Belakang Peserta Kajian P03

Peserta kajian ketiga seorang perempuan, berumur 37 tahun. Mempunyai kelayakan

akademik sarjana muda dalam bidang Sains Kemasyarakatan. Kelayakan ikhtisas

iaitu Kursus Perguruan Lepasan Ijazah (KPLI) dengan pengkhususan Pemulihan

Khas. Sekolah kini merupakan sekolah yang kedua bagi beliau. Mula bertugas pada

tahun 2008. Antara tugas yang diamanahkan kepada beliau di sekolah terkini ialah

setiausaha kurikulum sekolah, setiausaha Unit Pemulihan Khas, ahli jawatankuasa

LINUS, panitia Bahasa Melayu, ahli jawatankuasa Pengurusan Sekolah,

Perancangan dan Strategik, ahli jawatankuasa Standard Kualiti Pelajaran Malaysia,

ahli jawatankuasa Aset Sekolah, dan ahli jawatankuasa Sarana Sekolah. Beliau juga

diamanahkan menjalankan tugas sebagai JU Pemulihan Khas bagi peringkat

kebangsaan bermula pada 2013, dan JU Pemulihan Khas peringkat Negeri Perlis dari

tahun 2010 hingga kini. Hasil perbualan penyelidik dengan guru besar, peserta P03

ialah seorang guru yang cemerlang dan komited dengan tugas-tugas yang

dipertanggungjawabkan kepadanya.

(d) Latar Belakang Peserta Kajian P04

Peserta kajian keempat seorang lelaki berumur 58 tahun. Mempunyai kelayakan

akademik Siji Pelajaran Malaysia. Mempunyai kelulusan ikhtisas Sijil Perguruan

Pendidikan Awal Kanak-Kanak (AM). Berpengalaman mengajar kumpulan murid

Pemulihan selama 25 tahun. Beliau merupakan GC dan memperolehi APC sebanyak

175

dua kali iaitu pada tahun 1997 dan 2006. Sangat berminat dengan pembangunan

kelas dan pedagogi Pemulihan Khas. Dibuktikan dengan penglibatan sebagai

penceramah dalam 14 siri kursus Pedagogi Pemulihan Khas kepada guru-guru

Pemulihan Khas yang baharu berkhidmat di seluruh negara anjuran Bahagian

Pendidikan Guru dan Bahagian Pendidikan Khas, KPM. Mengecapi keseronokan

dan kepuasan bekerja apabila memaklumkan muridnya ada yang telah berjaya, ramai

yang menjadi guru, dan seorang muridnya menjadi pensyarah di sebuah institut

pengajian tinggi di Pulau Pinang.

(e) Latar Belakang Peserta Kajian P05

Peserta kajian yang kelima seorang perempuan, berumur 42 tahun. Mempunyai

kelayakan akademik Sijil Tinggi Persekolahan Malaysia. Kelayakan ikhtisas iaitu

Sijil Perguruan Asas. Memulakan perkhidmatan perguruan pada 1997. Sekolah

terkini merupakan sekolah yang ketiga bagi beliau. Antara tugas yang diamanahkan

kepada beliau selain tenaga pengajar Program Pemulihan Khas ialah Guru

Penyelaras Skim Pinjaman Buku Teks, Setiausaha Persatuan Ibu Bapa & Guru

(PIBG), Penolong Setiausaha Peperiksaan, ahli jawatankuasa Prasekolah, ahli

jawatankuasa Pengurusan Aset Sekolah, ahli jawatankuasa Kebajikan Murid dan

Jawatankuasa Program Khas. Manakala dalam bidang kokurikulum beliau

menjalankan tugas sebagai guru rumah sukan, jurulatih pasukan bola tampar,

penasihat Persatuan Bahasa Melayu dan penasihat Pertubuhan Pengakap. Demi

meningkatkan profesionalisme perguruan, beliau mengikuti pengajian secara separuh

masa di Universiti Terbuka Malaysia untuk memperoleh ijazah sarjana muda dalam

bidang Pendidikan Bahasa Melayu. Peserta kelima ini menerima APC pada tahun

2010.

176

(f) Latar Belakang Peserta Kajian P06

Guru yang menjadi peserta kajian yang keenam seorang perempuan, berumur 45

tahun. Mempunyai kelayakan akademik Sijil Tinggi Persekolahan Malaysia.

Kelayakan ikhtisas iaitu Sijil Perguruan Asas (1989/1991) dengan pengkhususan

Pengajian Sekolah Rendah/Pengajian Melayu. Selanjutnya memperoleh sarjana

muda dalam bidang Pendidikan dengan pengkhususan Pendidikan Khas daripada

Universiti Terbuka Malaysia. Memulakan perkhidmatan sebagai guru mata pelajaran

Bahasa Melayu selama 10 tahun. Bermula dari 2002 hingga kini bertugas mengajar

Pemulihan Khas bagi mata pelajaran Bahasa Melayu.

Selain menunaikan tanggungjawab sebagai tenaga pelaksana Program Pemulihan

Khas, beliau juga diberi tanggungjawab melaksanakan tugas-tugas berikut iaitu

setiausaha kokurikulum sekolah, penyelaras unit beruniform, penasihat & jurulatih

pasukan bola jaring dan bola baling sekolah. Manakala dalam pengurusan dan

pentadbiran beliau menjalankan tugas sebagai penyelaras Skim Pinjaman Buku

Teks, ahli jawatankuasa Pengurusan dan Pemikir Sekolah, ahli jawatankuasa Induk

Kurikulum, ahli jawatankuasa Bimbingan Pelajar, ahli jawatankuasa Unit Disiplin,

ahli jawatankuasa Bilik-Bilik Khas, dan ahli jawatankuasa Stok & Inventori.

Sementara tugas-tugas luar pula, beliau menjalankan tugas sebagai JU Pemulihan

Khas peringkat negeri sejak 2006 hingga kini, dan JU Pemulihan Khas peringkat

kebangsaan dari 2006 hingga tahun 2012. Beliau memperoleh APC sebanyak dua

kali iaitu pada tahun 2002 dan 2012.

177

4.4 Soalan kajian 1: Bagaimanakah Amalan Pengajaran Guru Terhadap

Pembelajaran Murid dalam Program Pemulihan Khas?

Bagi menjawab soalan kajian pertama, penyelidik mengklasifikasikan kepada tiga

peringkat dengan mengambil kira pandangan Sharifah Alwiah (1986) dan Abdull

Sukor (2011) bahawa pengajaran melibatkan proses perancangan, pelaksanaan dan

penilaian. Pada kategori perancangan, penyelidikan ini menganalisis bentuk-bentuk

berkaitan organisasi perancangan melalui kategori pemilihan sukatan pelajaran, dan

kategori rancangan pengajaran harian. Pada peringkat pelaksanaan pengajaran dan

pembelajaran, penyelidikan ini menganalisis kategori permulaan pengajaran,

kategori set induksi, kategori kaedah/teknik pengajaran dan pembelajaran, dan

seterusnya kategori penilaian.

4.4.1 Organisasi Perancangan

Pemilihan sukatan pelajaran bagi perancangan pengajaran merupakan langkah

pertama bagi seseorang guru sebelum memulakan pengajaran dan pembelajaran.

Perancangan diperlukan bagi memastikan objektif yang hendak dicapai dan

bagaimana untuk mencapainya. Sehubungan dengan itu, penyelidikan ini melihat

bagaimana guru menggunakan sukatan pelajaran untuk persediaan pengajaran dan

pembelajaran bagi mata pelajaran Bahasa Melayu terhadap murid Program

Pemulihan Khas.

4.4.1.1 Pemilihan Sukatan Pelajaran

Sukatan pelajaran yang digunakan dalam pelaksanaan Program Pemulihan Khas

berdasarkan kepada Sukatan Pelajaran Pemulihan Khas KBSR dan Sukatan

Pelajaran LINUS (LINUS Tegar). Sepanjang penelitian yang dijalankan didapati

178

amalan perancangan guru Pemulihan Khas dalam pemilihan penggunaan sukatan

pelajaran merangkumi: (a) menggunakan Sukatan Pelajaran Pemulihan Khas KBSR.

(b) menggabung Sukatan Pelajaran Pemulihan Khas KBSR & Sukatan LINUS. (c)

mengubah suai sukatan. (d) tidak mengikut sukatan pelajaran. Rumusan amalan pada

permulaan pengajaran adalah seperti jadual 4.1 berikut:

Jadual 4.1

 Rumusan Amalan Pemilihan Penggunaan Sukatan Pelajaran

Sukatan Pelajaran (SP) P01 P02 P03 P04 P05 P06

Menggunakan SP Pemulihan Khas x x

Menggunakan SP Pemulihan Khas

& Sukatan LINUS

x x x

Mengubah suai SP x x x

Tidak mengikut SP x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Terdapat sebahagian guru Pemulihan Khas agak keliru tentang pemilihan sukatan

pelajaran untuk dirujuk dalam perancangan dan pelaksanaan bagi pengajaran murid

Pemulihan Khas. Contoh data temu bual peserta P01 tentang pemilihan sukatan

pelajaran.

… sebab banyak guru-guru keliru. Sebab diberi arahan tetapi tidak

ada hitam putih. Tu yang diberitahu fasilinus. Kata, cikgu kena

guna sukatan LINUS. Kami pertikaikan sebab pencapaian murid

yang masuk tu kalau tak boleh baca /a/, /b/, /c/, macam mana nak

guna sukatan LINUS, sebab sukatan LINUS yang pertama

penguasaan perkataan kvkv. Tu tinggi tu. Itu kemahiran yang

kelima dalam Sukatan Pemulihan. Jadi kita terpaksa guna sukatan

Pemulihan dulu. Bagi betul-betul dia kuasai huruf, suku kata, baru

boleh masuk kepada sukatan LINUS.

(TBP01: 29-37)

179

Menurut P01, arahan pemilihan penggunaan sukatan pelajaran tidak jelas sama ada

penggunaan sukatan pelajaran Pemulihan KBSR atau Sukatan LINUS. Peserta P01

menyatakan bahawa aras paling rendah dalam Sukatan Pelajaran LINUS ialah

penguasaan suku kata terbuka iaitu kvkv. Penguasaan kemahiran suku kata terbuka

kvkv merupakan kemahiran yang kelima dalam Sukatan Pelajaran Pemulihan Khas.

Sedangkan murid Pemulihan Khas yang tidak melepasi ujian diagnostik tidak dapat

menguasai kemahiran mengenal huruf. Oleh itu, P01 terpaksa menggunakan Sukatan

Pelajaran Pemulihan Khas terlebih dahulu sebelum menggunakan Sukatan Pelajaran

Linus.

Contoh data temu bual menggabung Sukatan Pelajaran Pemulihan Khas KBSR dan

Sukatan Pelajaran LINUS oleh peserta P01. “... kalau ikut 60% guna Sukatan

Pelajaran Pemulihan Khas KBSR, 40% sahaja LINUS untuk Tahun 2 (TBP01: 14-

15). Menurut peserta P01, terdapat murid Pemulihan Khas Tahun Dua dan Tahun

Tiga tidak boleh mengenal huruf. Oleh itu, beliau menggunakan Sukatan Pemulihan

Khas terlebih dahulu kerana penguasaan kemahiran bahasa murid Pemulihan Khas

terlalu rendah. Sehubungan dengan itu, beliau perlu memastikan murid Pemulihan

Khas mengenal huruf terlebih dahulu. Sedangkan LINUS memulakan konstruk

pertama dengan membaca suku kata kvkv. P01 menyatakan peringkat tersebut

merupakan aras tinggi bagi murid Pemulihan Khas. Contoh data temu bual

pernyataan tentang aras sukatan pelajaran oleh peserta P01.

Macam mana nak guna sukatan LINUS, sebab sukatan LINUS

yang pertama penguasaan perkataan kvkv. Tu tinggi tu. Itu

kemahiran yang kelima dalam sukatan Pemulihan. Jadi kita

terpaksa guna sukatan Pemulihan dulu. Bagi betul-betul dia

kuasai huruf, suku kata, baru boleh masuk kepada sukatan

LINUS.

 (TBP01: 32-37)

180

Pendapat peserta P01 tersebut dikukuhkan dengan pandangan peserta P05 berkaitan

dengan aras penguasaan kemahiran bahasa dalam kalangan murid Pemulihan Khas.

Contoh data temu bual P05 berkaitan aras kemahiran dalam pemilihan sukatan

pelajaran. “Lebih suka ajar mengikut kemahiran Pemulihan. Macam LINUS, dia

punya aras lebih tinggi” (TBP05: 22-23).

Peserta P05 menggunakan Sukatan Pelajaran Pemulihan Khas (KBSR) sepenuhnya

dalam membuat pemilihan untuk rancangan pengajaran harian (RPH). Contoh data

temu bual penggunaan Sukatan Pelajaran Pemulihan Khas (KBSR) oleh peserta P05:

“Ikut Sukatan Pemulihan lagi. Untuk tahun dua dan juga tahun tiga” (TBP05: 15).

“…ikut betul-betul apa yang diberikan. Ikut kemahiranlah. Mula dengan abjad

sampai habis kemahiran 32 ni bacaan dan kefahaman” (TBP05: 46-47).

Peserta P06 turut menggunakan Sukatan Pelajaran Pemulihan Khas (KBSR)

sepenuhnya bagi merancang pengajaran harian dalam pengajaran murid Pemulihan

Khas. Contoh data temu bual penggunaan sukatan pelajaran oleh peserta P06: “Saya

guna Sukatan Pemulihan. Sebab saya nampak budak saya, budak Pemulihan bukan

budak LINUS (TBP06: 15-16). Manakala peserta P01, P03 dan P04 telah

menggunakan kedua-dua sukatan pelajaran iaitu Sukatan Pelajaran Pemulihan Khas

(KBSR) dan Sukatan Pelajaran LINUS. Contoh data temu bual pemilihan dan

penggunaan sukatan pelajaran oleh peserta kajian P01.

... kalau ikut 60% guna sukatan pelajaran Pemulihan Khas KBSR,

40% sahaja LINUS untuk Tahun Dua. Sebab yang guna 40 %

LINUS tu murid yang masuk kat Program Pemulihan ni kalau ikut

apa orang kata pencapaian kemahiran dia tu terlalu rendah kalau

dibandingkan dengan sukatan LINUS tu. Jadi saya terpaksa kena

guna sukatan pemulihan KBSR.

 (TBP01: 15-19)

181

Berdasarkan data temu bual P01 di atas, beliau lebih banyak menggunakan Sukatan

Pelajaran Pemulihan Khas. Alasan yang dinyatakan kerana murid yang ditempatkan

ke dalam Program Pemulihan Khas dibawah capaian Program LINUS. Penguasaan

kemahiran LINUS iaitu aras yang paling rendah ialah membaca atau membatang

suku kata kvkv (konstruk satu). Secara perbandingan, membatang suku kata kvkv

merupakan kemahiran peringkat kelima dalam Sukatan Pelajaran Pemulihan Khas

Menurut peserta P01 “…sukatan LINUS yang pertama, penguasaan perkataan kvkv.

Tu tinggi tu. Itu kemahiran yang kelima dalam Sukatan Pemulihan. Jadi kita terpaksa

guna Sukatan Pemulihan dulu” (TBP01: 33-35). Sedangkan murid dalam kategori

Pemulihan Khas tidak mengenal huruf dan juga tidak boleh membatang suku kata.

Sehubungan dengan itu. P01 berpendapat “Bagi betul-betul dia kuasai huruf, suku

kata, baru boleh masuk kepada Sukatan LINUS” (TBP01: 35-36).

Pandangan P01 di atas, selari dengan pandangan P04 iaitu menggunakan kedua-dua

sukatan pelajaran iaitu Sukatan Pelajaran Pemulihan Khas (KBSR) dan Sukatan

Pelajaran LINUS. Pada peringkat awal, Peserta P01 dan P04 memulakan pengajaran

murid Pemulihan Khas dengan menggunakan Sukatan Pelajaran Pemulihan Khas.

Setelah murid boleh mengenal huruf dan menguasai kemahiran membatang suku

kata baharulah peserta P01 dan P04 beralih menggunakan Sukatan Pelajaran LINUS.

Contoh data temu bual pemilihan dan penggunaan sukatan pelajaran oleh peserta

kajian P04.

Kedua-dua guna (Sukatan LINUS & Sukatan Pemulihan).

Mula-mula guna Pemulihan dulu. Lepas tu bila dah nampak

budak tu, nampak peningkatan, baru saya masuk LINUS. Guna

modul dia. Kalau terus guna Modul LINUS, saya nampak

budak tu payah. Sebab budak-budak tu LINUS tapi dia

182

Pemulihan. Jadi dengan strategi pemulihan ini kita nampak

lebih kesan kepada budak.

 (TBP04: 510-515)

Berlainan dengan peserta P03, walaupun menggunakan kedua-dua sukatan pelajaran

iaitu Sukatan Pelajaran Pemulihan Khas (KBSR) dan Sukatan Pelajaran LINUS,

namun beliau mengkategorikan murid mengikut kebolehan dan penguasaan

kemahiran bahasa bagi aplikasi penggunaan sukatan pelajaran. Contoh data temu

bual pemilihan dan penggunaan sukatan pelajaran oleh peserta kajian P03.

Untuk p&p murid pemulihan saya pakai kedua-dua sekali.

Untuk murid yang boleh capai sikit kena guna aras tinggi

sikitlah, saya guna LINUS. Yang lemah, yang tak kuasai suku

kata kv, yang belum kenal huruf lagikan, saya guna Sukatan

Pemulihan KBSR.

 (TBP03: 16-19)

Berdasarkan data temu bual di atas, peserta P03 menggunakan Sukatan Pelajaran

LINUS untuk merancang pengajaran bagi murid Pemulihan Khas yang dikategori

sebagai “maju.” Manakala Sukatan Pelajaran Pemulihan Khas (KBSR) untuk

merancang pengajaran bagi murid Pemulihan Khas yang dikategori sebagai

“sederhana” dan “lemah.” Sementara dalam aspek mengubah suai sukatan pelajaran,

peserta P01 menyatakan “Kita kena sesuaikan dengan pencapaian murid yang masuk

tu,” (TBP01: 26-27). Peserta P03 pula mengubah suai cadangan dalam sukatan

pelajaran mengikut isu atau tema semasa. Contoh data temu bual mengubah suai

sukatan pelajaran oleh peserta P03.

183

Saya tengok muridlah. Macam sukatan minggu ni, saya tengok

tema semasa. Selalunya kalau bulan puasa, saya guna tema

berkaitan dengan bulan Ramadan. Kalau bulan menyambut

kemerdekaan, saya guna perkataan yang berkaitan cikgu

bercakap kat perhimpunan, kita boleh recall balik perkataan

itu untuk murid.

 (TBP03: 40-44)

Manakala peserta P04 mengubah suai sukatan pelajaran kerana cadangan pengajaran

kemahiran dalam sukatan pelajaran menyukarkannya menyerap penguasaan

kemahiran bacaan. Contohnya membatangkan suku kata. Cadangan dalam sukatan

pelajaran berkaitan dengan suku kata “tidak bermakna” seperti /ba/, /bi/, /bu/.

Sehubungan dengan itu, beliau mengubah suai kepada suku kata bermakna. Contoh

data pemerhatian amalan penggunaan suku kata bermakna dalam pengajaran oleh

peserta P04: (a) “Murid: /ba/ /wa/ /bawa/” (PHP04: 54). (b) “Murid: /be/ /ri/ /beri/”

(PHP04: 63). Contoh data temu bual amalan penggunaan “suku kata bermakna”

dalam pengajaran oleh peserta P04: “Kalau ikut suku kata dalam sukatan, dia bagi

suku kata bukan makna. Contoh /ba/ /bi/ /bu/. Saya tak bagi macam tu. Saya mula

dengan perkataan, terus dengan kvkv” (TBP04: 404-406).

Penyelidikan ini juga mendapati kesemua peserta kajian merancang pengajaran

Bahasa Melayu dalam kalangan murid Pemulihan Khas dengan menggunakan

Sukatan Pelajaran Pemulihan Khas (KBSR). Namun terdapat amalan yang berbeza

dalam kalangan peserta kajian dalam pemilihan dan penggunaan sukatan pelajaran.

Daripada penilitian didapati terdapat empat bentuk penggunaan sukatan pelajaran

yang diamalkan oleh peserta kajian iaitu (a) menggunakan Sukatan Pelajaran

Pemulihan Khas (KBSR). (b) menggunakan atau menggabungkan Sukatan Pelajaran

Pemulihan Khas (KBSR) dan Sukatan Pelajaran LINUS. (c) mengubah suai sukatan

184

pelajaran mengikut kesesuaian dan kemampuan murid. (d) tidak mengikut sukatan

tetapi mengikut kesesuaian dan kemampuan murid.

Rajah 4.1. Organisasi Perancangan

Pemilihan penggunaan Sukatan Pelajaran Pemulihan Khas (KBSR) sepenuhnya

dalam merancang pengajaran mata pelajaran Bahasa Melayu telah dilaksanakan oleh

dua orang peserta iaitu peserta P05 dan peserta P06. Tiga orang peserta lagi iaitu

P01, P03 dan P04 turut menggunakan Sukatan Pelajaran Pemulihan Khas (KBSR),

namun digabungkan dengan Sukatan Pelajaran LINUS. Terdapat dua orang peserta

kajian iaitu P02 dan P04, ada ketikanya tidak merujuk sukatan pelajaran. Keduanya

merancang dan melaksanakan pengajaran mengikut kesesuaian dan kemampuan

muridnya.

Bagi peserta P01, P03 dan P04, adakalanya mengubah suai cadangan sukatan

pelajaran mengikut kesesuaian masa, kebolehan atau tahap kemampuan murid.

185

Amalan penggunaan sukatan pelajaran dalam merancang pengajaran oleh peserta

kajian dapat dirumuskan seperti dalam rajah 4.1.

4.4.1.2 Rancangan Pengajaran Harian (RPH)

Sebelum merancang pengajaran dan pembelajaran, seseorang guru perlu mengenal

pasti kelemahan penguasaan kemahiran bahasa setiap individu murid Pemulihan

Khas. Penyelidikan ini mendapati, murid Pemulihan Khas mempunyai kebolehan

penguasaan kemahiran bahasa yang berbeza. Oleh itu, guru perlu merancang aktiviti-

aktiviti pembelajaran yang berbeza dengan objektif pengajaran yang sama bagi

membangunkan pelbagai kebolehan dan kemahiran murid dalam menyelesaikan

masalah. Adalah lebih baik bagi murid dilibatkan dalam aktiviti pengajaran yang

relevan dan mudah berbanding dengan melibatkan murid menjalankan aktiviti

pembelajaran yang lebih lama. Murid lebih memperoleh pengetahuan dan kemahiran

yang diperlukan melalui kepelbagaian aktiviti ringkas atau mudah. Rancangan

pengajaran guru Pemulihan Khas yang melibatkan aktiviti seperti permainan,

perancangan guru hendaklah berdasarkan pengalaman peribadi murid atau

pengetahuan sedia ada bagi merangsang minat dan inisiatif mereka dalam

pembelajaran.

Dalam penelitian yang dijalankan didapati amalan guru Pemulihan Khas dalam

menulis RPH merangkumi (a) menulis RPH, (b) menulis RPH selepas sesi

pengajaran, (c) menyambung pengajaran lepas, (d) mengulang pengajaran lepas, (e)

mengulang pengajaran lepas dengan ubah suai, dan (f) RPH yang tidak terancang.

186

Jadual 4.2

Rumusan Amalan Pemilihan Penggunaan Sukatan Pelajaran

Rancangan Pengajaran Harian (RPH) P01 P02 P03 P04 P05 P06

Menulis RPH x x x x x

Menulis RPH selepas pengajaran x

Menyambung pengajaran lepas x x

Mengulang pelajaran lepas x x x x

Mengulang pengajaran lepas dengan

ubah suai
x x x x x x

Tidak terancang x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Penulisan RPH merupakan satu dokumen yang menunjukkan persedian peserta

kajian dalam merancang sesuatu pengajaran. Daripada data kajian dokumen yang

dijalankan, didapati lima peserta kajian iaitu P01, P02, P03, P05 dan P06 telah

menulis RPH. Peserta P01, P05 dan P06 menulis RPH menggunakan lembaran

kertas dengan cetakan komputer yang difailkan. Manakala peserta P02 dan P03

menggunakan buku rekod mengajar yang disediakan oleh pihak sekolah. Peserta P02

menulis RPH yang agak ringkas. Antara aspek yang ditulis beliau ialah tarikh, hari

dan kelas, tajuk, objektif dan isi pelajaran. Manakala peserta P01, P03, P05 dan P06

menulis RPH dengan lengkap. Keempat-empat peserta kajian tersebut menulis

rancangan yang berbeza bagi kumpulan maju, sederhana dan lemah.

Terdapat peserta yang proses pengajarannya dilaksanakan secara tidak terancang.

Daripada penilitian pengkaji pada buku RPH peserta P02, didapati penulisan RPH

tidak merujuk Sukatan Pelajaran Pemulihan Khas. Berdasarkan temu bual yang

dijalankan, beliau berpendapat, “Kita fokus nak bagi boleh baca saja” (TBP02: 98).

Sementara peserta P04, tidak menunjukkan buku RPH apabila diminta oleh

187

penyelidik. Penyelidik mengandaikan P04 tidak menulis RPH pada masa

permerhatian dijalankan kerana Peserta P04 menyatakan bahawa beliau hanya

menulis RPH selepas sesi pengajaran dan pembelajaran dilaksanakan. Alasan peserta

P04 ialah pengajaran berubah-ubah mengikut situasi murid yang sering lupa tentang

pembelajaran lepas. Menurut peserta P04, “saya fokus bagi nak pandai baca”

(TBP04: 376). Hal ini menjelaskan bahawa, bagi peserta kajian P02 dan P04, apa

yang penting adalah bagi membolehkan murid menguasai kemahiran membaca, yang

melayakkan murid Pemulihan Khas mengikuti kelas arus Perdana.

Merujuk data kajian dokumen dan temu bual, aspek mengulang pelajaran lepas

dengan mengubah suai RPH diamalkan oleh semua peserta kajian. Namun dalam

sesi pemerhatian yang dijalankan hanya peserta P01 yang melaksanakan pengajaran

dengan mengulang pengajaran atau kemahiran lepas dengan mengubah suai RPH.

Menurut peserta P01, amalan mengulang pelajaran lepas dengan mengubah suai

RPH dilakukan bergantung kepada tahap penguasaan kemahiran oleh murid. Jika

murid tidak dapat menguasai sesuatu kemahiran, maka beliau perlu mengulang

pengajaran kemahiran tersebut dengan diubah suai aktiviti atau pendekatan mengikut

individu. Contoh data temu bual berkaitan mengulang pelajaran lepas dengan

mengubah suai RPH oleh peserta P01.

Bergantung kepada pencapaian. Kadang-kadang pencapaian tak

tercapai, kena ulang balik. Merujuk kepada pencapaian

kemahiran contoh suku kata. Kalau tak boleh capai lagi kita kena

stay di situ lagilah, kita kena ubah suai balik la rancangan harian

tu. Sebab dalam sukatan tu dia dah bagi dah misalnya bulan

pertama senarai kemahiran yang kita perlu ajar untuk budak

capai, tapi mungkin murid tak sampai jadi kita kena ubah suai

ikut murid.

 (TBP01: 51-57)

188

Berdasarkan data kajian dokumen, terdapat dua peserta yang mengulang pengajaran

lepas iaitu peserta P05 dan P06. Berikutnya contoh data pemerhatian amalan

mengulang pengajaran lepas dalam rancangan pengajaran harian oleh peserta P05:

“Semalam kamu dah tengok sikit-sikitkan! (cikgu memaparkan skrin komputer riba,

murid menunjukkan minat sambil menyebut perkataan yang telah dipaparkan

semalam)” (PHP05: 67-69).

Contoh data temu bual amalan mengulang pengajaran lepas dalam RPH oleh peserta

P05: “Budak saya jenis pelupa. Cuti saja esok, kena ulang balik. Saya ulang

kemahiran sama, sampai saya puas hati. Sampai dia orang boleh mengeja. Bila

dapat baru ubah. Bila depa lupa balik, ulang balik. Buat latih tubi” (TBP06: 90-93).

Selanjutnya berkaitan dengan amalan menyambung pengajaran lepas. Dengan

merujuk RPH, penyelidik mendapati dua orang peserta kajian iaitu peserta kajian

P04 dan P05 telah melaksanakan pengajaran dengan menyambung isi pengajaran

lepas. Contoh data pemerhatian amalan menyambung pengajaran lepas oleh peserta

kajian P05.

 P05: Kita sambung yang kalmarin. Perkataan diftong.

 Murid: Diftong!

 (PHP05: 78-79)

Peserta P04 juga mengamalkan menyambung pelajaran lepas dalam pengajarannya.

Contoh data temu bual amalan menyambung pelajaran lepas; “Saya sambung

pelajaran kalmarin” (TBP04: 797).

189

Rajah 4.2. Rancangan Pengajaran

Berdasarkan data pemerhatian, analisis dokumen, dan temu bual, penyelidik

mendapati bahawa peserta-peserta kajian menulis RPH. Kecuali seorang peserta

kajian yang menulis RPH selepas pengajaran dan pembelajaran dilaksanakan atas

alasan tertentu. Walau bagaimanapun sepanjang penyelidikan dijalankan didapati

semua peserta bersedia dengan perancangan kecuali P04, dan bahan bantu mengajar

untuk pelaksanaan pengajaran dan pembelajaran. Rumusan perancangan pengajaran

dapat dirumuskan seperti di rajah 4.2.

4.4.2 Pelaksanaan Pengajaran dan Pembelajaran

Pengajaran dan pembelajaran merupakan elemen yang penting dalam pendidikan.

Pengajaran merupakan satu proses yang melibatkan aktiviti latihan atau pelaziman

dalam usaha untuk menukar tingkah laku pelajar (Abdull Sukor, 2011). Manakala

190

pembelajaran ialah proses yang dilakukan oleh murid. Pembelajaran murid

merupakan tujuan utama pengajaran guru. Oleh itu, segala aktiviti pengajaran guru

seharusnya bertujuan untuk menimbulkan pembelajaran dalam kalangan murid

(Sharifah Alawiyah, 1986). Penyelidik mengklasifikasikan kategori pelaksanaan

pengajaran dan pembelajaran kepada subkategori berikut: (a) permulaan pengajaran.

(b) set induksi. (c) kaedah/teknik pengajaran. (c) penilaian.

4.4.2.1 Permulaan Pengajaran

Sepanjang pemerhatian dijalankan dalam permulaan pengajaran dan pembelajaran,

penyelidik mendapati beberapa bentuk amalan yang digunakan oleh peserta kajian.

Antaranya: (a) membaca doa dan berselawat, (b) guru bermesra dengan murid, (c)

guru mendisiplinkan murid, (d) bersoal jawab berkaitan tajuk, (e) guru menerangkan

tajuk, dan (f) guru terus mengajar. Rumusan amalan pada permulaan pengajaran

seperti jadual 4.3.

Peserta P02, P04, P05 dan P06 mengamalkan pendekatan bermesra dengan murid

terlebih dahulu sebelum memulakan pengajaran sebagai satu bentuk amalan

motivasi. Amalan tersebut untuk menyediakan murid bagi memulakan pembelajaran.

Peserta P02 dan P04 memulakan dengan memperkemaskan pakaian dan persediaan

diri murid. Data temu bual menunjukkan amalan guru tersebut (TBP02: 20-24 dan

TBP04: 754-759).

Sementara sesi pemerhatian memberi gambaran kemesraan dan disenangi murid.

Contoh data temu bual amalan bermesra dengan murid pada permulaan pengajaran

oleh peserta P02.

191

Murid pemulihan ni, mula-mula masuk agak comot, rambut tak

bersikat dan tak berminyak. Jadi saya bedakkan, minyakkan

rambut, sikatkan rambut, kemaskan pakaian. Bila dah elok saya

kata, “kamu semua dah cantik, kemas, jadi tak boleh main lagi.”

Lepas tu dia orang tak main-main lagi, semua dengar cakap.

 (TBP02: 20-24)

Jadual 4.3

Rumusan amalan pada permulaan pengajaran

Amalan pada permulaan pengajaran P01 P02 P03 P04 P05 P06

Bermesra dengan murid x x x x x

Berdoa dan berselawat x x x x

Mendisiplinkan murid x

Guru menerangkan tajuk x

Bersoal jawab berkaitan tajuk x

Guru terus mengajar x x x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Contoh data temu bual amalan bermesra dengan murid pada permulaan pengajaran

oleh peserta P04.

Bila masuk ke kelas, saya tak terus mengajar. Saya tengok budak

dulu. Kalau selekeh tu saya perbetul dulu pakaian dia ka. Tanya

dia dulu, nak buang air ka, pergi selesaikan dulu. Tengok baju,

kita perbetul semua. Kemudian kadang-kadang saya jamu makan.

Kadang-kadang saya bagi hadiah semua tu. Kemudian bawa pi

kantin makan. Belanjalah. Bukan terus mengajar.

 (TBP04: 754-759)

Sementara P05 dan P06, pada permulaan pengajaran, amalan bermesra dengan murid

dilakukan melalui aktiviti bersoal jawab dan bercerita. Contoh data pemerhatian

amalan bersoal jawab pada permulaan pengajaran oleh peserta P05.

P05: Dari mana tadi? Kelas mana?

Murid: muzik.

 P05: Cikgu ajar muzik? nyanyi apa?

 Murid : Anak Itik Tok Wi.

 P05: Lagi, cuba nyanyi.

192

 Murid: Anak itik tok wi ... (murid tak ingat/tak pasti)

P05: (cikgu sambung) Sakit kena kayap (sambil menyentuh

cuping telinga Rafiq)

 (murid-murid ketawa)

 P05: Cikgu nak tanya kamu. Pagi tadi kamu makan apa?

 Khalif & Shafiq angkat tangan.

 Khalif: Roti.

 (PHP05: 21-36)

Contoh data pemerhatian amalan bersoal jawab bagi memulakan pengajaran oleh

peserta P06.

 Awak tidur pukul berapa malam-malam Daniel?

 Daniel: 8

P06: Tak sembahyang isyaklah tu, tidur pukul 8. Mana

boleh. Ha, lekas! Garis tepi, tulis tarikh, tulis hari. Minum

milo berapa cawan seorang bagi?

 Nabil: Secawan.

 P06: Satu cawan. Kereta milo tu warna apa?

 Daniel: Hijau.

 P06: Milo warna apa?

 Daniel: Koko.

 P06: Sejuk ka panas?

 Nabil: Sejuk.

 (PHP06: 30-52)

Terdapat empat orang peserta iaitu P01, P04, P05 dan P06 memulakan pengajaran

dengan membaca doa. Contoh data pemerhatian amalan membaca doa pada

permulaan pengajaran. Seterusnya guru bersama murid membaca Bissmillah-

hirrahmanirrahim, lailahaillallah, subahanallah, walhamdulillah, Allahhuakhbar

(PHP04: 29-31). Sementara peserta P05 memulakan dengan membaca Al-Fatihah.

Contoh data pemerhatian amalan membaca al-Fatihah pada permulaan pengajaran.

“Guru memulakan pengajaran dengan bacaan al-Fatihah” (PHP05: 20). Manakala

peserta P06 memulakan pengajaran dengan membaca Al-Fatihah dan doa. Contoh

data pemerhatian amalan berdoa pada permulaan pengajaran oleh peserta P06.

193

Guru bersedia di bilik darjah Pemulihan Khas. Tiga orang

murid masuk dan duduk di kerusi dan meja berasingan atau

berjarak agak jauh antara satu sama lain. Seorang duduk di

meja aktiviti. Pengajaran dimulakan dengan bacaan al- Fatihah

dan doa.

 (PHP06: 17)

Peserta P01 menyatakan bahawa beliau memulakan pengajaran dengan membaca al-

Fatihah dan doa penerang hati. Contoh data temu bual amalan berdoa pada

permulaan pengajaran oleh peserta P01. “Masa pertama selalunya saya mintalah

baca doa penerang hati dan Fatihah” (TBP01: 149). Berbeza dengan peserta P04

dalam amalan membaca doa pada permulaan pengajaran. Peserta P04 memulakan

pengajaran dengan amalan membaca doa dan selawat ke atas Nabi SAW. Peserta

P04 menyatakan bahawa, “semua murid akan bersedia, duduk di tempat masing-

masing. Kemudian barulah membaca selawat” (TBP04: 778-779). Doa dan selawat

menjadi satu kewajipan dan kelebihan mengamalkan berselawat dan berdoa pada

permulaan pengajaran dapat diteliti dalam data temu bual berikut oleh peserta P04.

kita selawat, tasbih, tahmid, takbir doa penerang hati. Amalan ini

supaya dia tak terlupa. Kalau kita terlupa, budak akan tanya cikgu

doa dak lagi.

 (TBP04: 805-808)

Berkaitan amalan sama ada membaca doa, berselawat ataupun membaca al-Fatihah,

melalui analisis dokumen dan juga pemerhatian terhadap pengajaran dan

pembelajaran peserta P02 dan P03, tidak pernah dijalankan. Dalam temu bual

dengan peserta P03, beliau menyatakan “Saya tak buat dan tak tekankan. Saya

sendiri pun dah terlupa” (TBP03: 116).

194

Seterusnya dalam amalan permulaan pengajaran terdapat dua orang peserta kajian

memberikan penekanan tentang disiplin pada permulaan pengajaran iaitu peserta P04

(PHP04: 754-759, TBP04: 777-792). Contoh data pemerhatian mendisiplinkan

murid yang diamalkan pada permulaan pengajaran oleh peserta P04.

10.45 pg: tiga orang murid hadir ke kelas Pemulihan Khas.

Ketiga-tiga murid menyusun kasut dihadapan kelas, dan

meletakkan sarung kaki di atas kasut. Murid memberi salam, dan

bersalaman dengan guru dan penyelidik. Seterusnya murid ke satu

sudut bilik darjah untuk mengambil kopiah dan memakainya.

 (PHP04: 754-759)

Selanjutnya peserta P04 menghuraikan kelebihan amalan disiplin pada permulaan

pengajaran yang diamalkannya. Peserta P04 menegaskan bahawa amalan yang

diamalkannya selain kebersihan dapat juga membentuk akhlak dan memenuhi

sunnah Rasulullah. Contoh data temu bual amalan mendisiplinkan murid yang

diamalkan pada permulaan pengajaran oleh peserta P04.

Kasut susun. Yang automatik. Mula tu saya tunjuk cara susun

kasut, lepas tu dia orang ikutlah. Susun letak muka kasut tu

kedepan. Depa susun ni kerana Rasulullah suka cantik, ada

disiplin dalam Islam. Ibadah kita lahir dengan perbuatan.

Walaupun dia bukan sembahyang. Jadi ibadah ni begitu murni,

dalam dia punya makna. Kita lahirkan perbuatan kita hari-hari.

Memang itu hakikat dia. Jadi budak susun mengadap ke sana (hala

keluar). Stokin dia, budak renyokkan, sumbat masuk. Saya tak

bagi. Saya suruh buka. Buka bagi panjang letak atas. Sebab

supaya kering. Tak lembap. Sat lagi, duk sini sejam, stokin dah

kering. Selesa pakai. Masuk sini kena buka stokin, sebab stokin

depa bau. Kita pakai aircond (penghawa dingin) kadang-kadang.

Tambah hari Khamis. Murid-murid ni, saya tak pernah susun

kasut depa. Depa susun sendiri. Budak-budak lain yang dah cerdik

pun mai bilik Pemulihan pun akan susun kasut. Kasut tak susun

cikgu tak bagi masuk. Itu disiplin dia.

 (TBP04: 777-792)

195

Terdapat seorang peserta memulakan pengajaran dengan menerangkan tajuk

pengajaran iaitu peserta P06. Contoh data pemerhatian amalan menerangkan tajuk

pada permulaan pengajaran. “P06: Cikgu nak buat ejaan hari ini. Cikgu nak mula

ejaan yang paling senang” (PHP06: 26-27).

Sepanjang pemerhatian dijalankan, hanya seorang peserta memulakan pengajaran

dengan bersoal jawab mengenai tajuk pengajaran iaitu peserta P05. Contoh data

pemerhatian amalan bersoal jawab mengenai tajuk pengajaran pada permulaan

pengajaran.

P05: Buku je. Tak pa. Tadi cikgu cakap apa? Cikgu ada cakap tak,

semalam kamu dah belajar, dah tengok dalam buku tuukan, ada

perkataan “kuih” “pisau” “duit.” Tadi cikgu cakap apa tadi? Ada

mak jual kuih untuk dapatkan duit. Kamu tolong mak kamu hias

rumah, bila hari raya tolong mak kemas rumah. Kita kena belajar

tak.

Murid: Belajar.

P05: Kena belajar sama. Semalam kamu dah tengok sikit-sikitkan!

(cikgu memaparkan skrin komputer riba, murid menunjukkan

minat sambil menyebut perkataan yang telah dipaparkan

semalam).

Murid: (Menyebutkan parkataan) /Perang/.

P05: Apa dia maksud “perang”? guru menunjukkan isyarat tangan

dan jari pistol. Cuba tengok gambar ni (mengalihkan komputer

riba supaya semua murid dapat melihat dengan jelas).

Rafiq: Ikan.

Khalif: Laut.

 (PHP05: 60-74)

Seterusnya melalui pemerhatian penyelidik tentang amalan pada permulaan

pengajaran, penyelidik mendapati tiga orang peserta kajian iaitu P01, P02, dan P03

terus mengajar. Contoh data pemerhatian guru terus mengajar pada permulaan

pengajaran oleh peserta P01.

196

8.45 pg: Dua orang murid masuk ke dalam bilik Pemulihan Khas.

Kemudian didudukkan oleh guru di meja aktiviti di hadapan kelas.

Guru mengambil kotak misteri dan meminta murid berdiri dengan

menghadap guru.

Rizal: Benda apa?

Guru: Tak boleh habaq. Tak boleh bagitaulah. Hari ni, cikgu nak

kamu rasa, tak boleh tengok, tak boleh dengar, tak boleh lihat tapi

boleh rasa. Bukan rasa dengan lidah. Sentuh dengan apa (guru

buka dan tutup jari tangan)?

 (PHP01: 16-24)

Contoh data pemerhatian guru terus mengajar pada permulaan pengajaran oleh

peserta P02.

9.40 pg: dua orang murid masuk dan duduk di meja aktiviti. Guru

memberi arahan kepada murid mengambil buku latihan di rak

simpanan buku latihan. Setelah murid bersedia di meja aktiviti

bersama buku latihan guru juga duduk bersama murid, dan terus

memulakan pengajaran dan pembelajaran. Murid membuka buku

bacaan dan latihan, dan guru menyuruh membaca.

 (PHP02: 12-17)

Contoh data pemerhatian guru terus mengajar pada permulaan pengajaran oleh P03.

8.40-9.40 pg

Tiga orang murid hadir ke kelas pemulihan dengan memberi

salam. Guru telah bersedia untuk memulakan pengajaran. Guru

bertanya murid yang lain. Seorang murid menyatakan bahawa

rakannya masih di kelas.

Guru membahagikan muridnya kepada dua kumpulan. Satu

kumpulan di meja aktiviti seramai empat orang. Seorang lelaki

dan tiga orang perempuan. Sementara kumpulan satu lagi seramai

tiga orang lelaki di meja belajar.

Setelah murid berada dalam kumpulan masing-masing. Guru

berada di hadapan kelas, murid semua berdiri memberi salam.

Guru menyuruh murid duduk, dan murid mengucapkan terima

kasih bersama-sama. Setelah itu guru mengedarkan bahan bacaan.

Bahan bacaan bergambar untuk kumpulan A.

 (PHP03: 13-33)

Berdasarkan data pemerhatian dan temu bual bagi amalan pada permulaan

pengajaran, secara keseluruhannya beberapa aktiviti diamalkan oleh peserta kajian

197

iaitu amalan bermesra dengan murid, berdoa dan berselawat, memastikan murid

berdisiplin, bersoal jawab tentang tajuk, menerangkan tajuk pengajaran, dan guru

terus mengajar. Penyelidik mendapati aktiviti bermesra dengan murid pada

permulaan pengajaran diamalkan oleh peserta kajian P02, P04, P05 dan P06.

Bagaimanapun, adakalanya P02 terus mengajar kerana kekangan masa, atau

kehadiran murid lewat ke bilik Pemulihan Khas.

Dalam konteks amalan berdoa, peserta P04 mengamalkan bacaan doa dan selawat

bersama muridnya pada setiap sesi pengajaran. Namun, apa yang menarik perhatian

penyelidik dalam pemerhatian P04 ialah kemampuan murid P04 untuk berselawat

dan membaca doa dengan lancar. Sementara P05 membaca al-Fatihah pada setiap

kali permulaan pengajaran. Peserta P06, hanya memberi arahan kepada muridnya

membaca doa. Mendisiplin murid pada setiap permulaan pengajaran dengan

menyusun letak kasut dan sarung kaki, serta memakai kopiah hanya menjadi amalan

peserta P04. Menerangkan tajuk pengajaran hanya diamalkan oleh peserta P06.

Peserta P05 pula bersoal jawab dengan murid bagi menerangkan tajuk pengajaran

bagi menyambung pelajaran lepas. Akhir sekali dalam pemerhatian penyelidik

amalan pada permulaan pengajaran, didapati tiga orang peserta kajian iaitu P01, P02

dan P03 terus mengajar. Peserta P01 dan P03 memulakan pengajaran dengan

langkah set induksi. Manakala peserta P02 memulakan pengajaran dengan terus

mengajar isi kandungan pengajaran. Amalan-amalan guru pada permulaan

pengajaran secara keseluruhannya dirumuskan seperti pada rajah 4.3 berikut.

198

 Rajah 4.3. Amalan pada Permulaan Pengajaran

4.4.2.2 Set Induksi

Set induksi ialah kaedah atau cara seseorang guru memulakan pengajaran

(Shahabuddin Hashim, Rohizani Yaakub, & Mohd. Zohir Ahmad, 2007), tindakan-

tindakan dan pernyataan guru yang bertujuan menghubungkan pengalaman murid

dengan objektif-objektif dalam sesuatu pelajaran (Sharifah Alwiyah, 1986). Set

induksi yang baik dapat menarik perhatian murid terhadap kandungan pelajaran,

bersedia untuk menerima pelajaran baru dan menggalakkan pembelajaran murid.

Kesemua peserta kajian menggunakan set induksi sebagai cara untuk menarik

perhatian murid. Antara elemen yang digunakan dalam melaksanakan langkah set

induksi ialah menggunakan bahan bantu mengajar, penyoalan, mengaitkan pelajaran

lepas, persediaan murid, menyanyi, bercerita dan menerangkan tajuk.

199

Jadual 4.4

Rumusan Set Induksi dalam Pengajaran

Set Induksi P01 P02 P03 P04 P05 P06

Bahan bantu mengajar x x x

Penyoalan x x x x x

Menerangkan tajuk x

Mengaitkan pelajaran lepas x x

Persediaan murid x x x x x x

Menyanyi x

Bercerita x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Amalan menggunakan bahan bantu mengajar dalam pelaksanaan langkah set induksi

telah digunakan oleh semua peserta kecuali peserta P02. Peserta P01 menggunakan

kotak misteri sebagai set induksi. Contoh data pemerhatian penggunaan bahan bantu

mengajar kotak misteri oleh peserta P01. “C/P:Guru mengambil kotak misteri dan

meminta murid berdiri dengan menghadap guru” (PHP01: 18-19). P01 bersoal jawab

tentang bahan atau benda yang terdapat dalam kotak misteri (PHP01: 20-16).

Bersoal jawab merupakan amalan yang sering dilakukan oleh P01 dalam

melaksanakan langkah set induksi (TB01: 103).

Sementara peserta P03, melalui pemerhatian yang dijalankan didapati telah

menggunakan bahan bantu mengajar yang terdapat di dalam bilik darjah bagi

melaksanakan langkah set induksi. Beliau melaksanakan langkah tersebut dengan

bersoal jawab. Contoh penggunaan bahan bantu mengajar dan kaedah penyoalan

dalam melaksanakan langkah set induksi oleh peserta P03.

200

 Hafiz: /lampu/

P03: /lampu/ (guru menulis di papan tulis perkataan

“lampu.” Suku kata /lam/ berwarna biru & suku kata /pu/

berwarna merah). Ada lampu tak dalam kelas kita?

 Murid: ada.

 P03: ada berapa?

 Daniel: empat. Eh tiga.

 P03: perkataan kedua?

 Murid: /kerusi/

P03: (guru menulis /ke/ berwarna biru, /ru/ berwarna

merah, & /si/ berwarna biru). Perkataan ketiga?

 Murid: /jambu/

P03: (guru menulis /jam/ berwarna biru, & /bu/ berwarna

merah. Inilah perkataan yang kamu akan belajar hari ini

 (PHP03:53-66)

Peserta P04 memanfaat tayangan video sebagai bahan bantu mengajar dalam

langkah induksi set. Melalui tayangan video, beliau bersoal jawab dengan muridnya

bagi mendapatkan jawapan bilangan orang yang menunggang dan membonceng

motosikal bagi memperkenalkan perkataan kvkv iaitu /bawa/. Contoh penggunaan

video sebagai bahan bantu mengajar dalam melaksanakan langkah set induksi oleh

peserta P04.

P04: ok. Cikgu tunjuk dulu sebut ya. (video seorang bapa

membawa anaknya membonceng motosikal). Kemudian

timbul paparan perkataan /bawa/.

 Murid: /bawa/

 P05: cikgu apa tu?

 Murid: cikgu Farid.

 P04: berapa orang anak yang dia bawa?

 Murid: dua.

 P04: tengok sekali lagi. Berapa orang?

 Murid: tiga.

 (PHP04:37-46)

Amalan penyoalan diamalkan oleh semua peserta kajian dalam melaksanakan

langkah set induksi, kecuali peserta P02. Dalam pemerhatian yang dijalankan,

amalan bersoal jawab dilakukan oleh peserta P01 untuk menarik perhatian murid

201

bagi meneka barang di dalam kotak misteri (PHP01: 20-16). Peserta P03 bersoal

jawab berkaitan perkataan kvkv dengan merujuk barang atau benda yang terdapat di

dalam bilik darjah (PHP03:53-66). Manakala amalan penyoalan oleh P04

dilaksanakan oleh P04 semasa mempertontonkan video kepada muridnya

(PHP04:37-46). Peserta P06 bersoal jawab berdasarkan pengalaman lepas dengan

muridnya. Contoh pemerhatian penggunaan kaedah penyoalan dalam set induksi

oleh peserta P06.

 Minum milo berapa cawan seorang bagi?

 Nabil: Secawan.

 P06: Satu cawan. Kereta milo tu warna apa?

 Daniel: Hijau.

 P06: Milo warna apa?

 Daniel: Koko.

 P06: Sejuk ka panas?

 Nabil: Sejuk.

 P06: Berapa orang pak cik buat dalam tu?

 Nabil: Dua.

 P06: Ucap terima kasih tak?

 Nabil: (geleng kepala).

 Rizam: dak.

 P06: Daniel pun tak ucap terima kasih juga?

 Daniel: dak.

P06: Bagus. Kalau orang bagi apa pun, apa barang pun,

kita kena kata apa?

 Deniel: terima kasih.

 (PHP06: 36-54)

Hanya seorang peserta sahaja iaitu P06 yang memulakan set induksi dengan

menerangkan tajuk dan juga memulakan set induksi dengan bercerita dan disisipkan

dengan nasihat. Contoh pemerhatian amalan menerangkan tajuk oleh peserta P06:

“Cikgu nak buat ejaan hari ini. Cikgu nak mula ejaan yang paling senang” (PHP06:

28-29). Amalan peserta P06 dikukuhkan dengan data temu bual berikut:

202

Saya suka bercerita benda yang harian dengan dia orang.

Contoh, makan. Tadi makan nasi, makan apa? Sat lagi kita

ejalah makan nasi. Memang saya lebih suka bercerita.

Bercerita bebaslah.

 (PHP06:226-229)

Amalan menyanyi bagi menarik perhatian dan minat murid dalam set induksi telah

dilakukan oleh peserta P05. Contoh data pemerhatian amalan menyanyi dalam

pelaksanaan set induksi oleh P05.

 Murid : Anak Itik Tok Wi.

 P05: Lagi, cuba nyanyi.

 Murid: Anak itik tok wi ... (murid tak ingat/tak pasti)

P05: (cikgu sambung) Sakit kena kayap (sambil menyentuh

cuping telinga Rafiq) (murid-murid ketawa)

 (P05: 26-29)

Daripada data pemerhatian, penyelidik dapati hanya dua orang peserta kajian

mengamalkan, mengaitkan pelajaran lepas dalam pelaksanaan langkah set induksi

iaitu P04 dan P05. Contoh data pemerhatian mengaitkan pelajaran lepas dalam set

induksi.

 P04: ingat dak had semalam.

 Murid: ingat.

P04: ok. Cikgu tunjuk dulu sebut ya. (video seorang bapa

membawa anaknya membonceng motosikal). Kemudian

timbul paparan perkataan /bawa/)

 Murid: /bawa/

 P05: cikgu apa tu?

 Murid: cikgu Farid.

 (PHP04: 35-42)

Peserta P05 mengaitkan pelajaran lepas dengan menayangkan video dan

memaparkan suku kata kvkv. Sementara peserta P05 mengaitkan situasi di rumah

203

dengan kata-kata yang mengandungi diftong. Contoh data pemerhatian mengaitkan

situasi di rumah dengan menggunakan kata-kata yang mengandungi diftong.

P05: Tadi cikgu cakap apa? Cikgu ada cakap tak, semalam

kamu dah belajar, dah tengok dalam buku tukan, ada perkataan

“kuih” ”pisau” “duit.” Tadi cikgu cakap apa tadi? Ada mak jual

kuih untuk dapatkan duit. Kamu tolong mak kamu hias rumah,

bila hari raya tolong mak kemas rumah. Kita kena belajar tak.

 Murid: Belajar.

 (PHP05:62-66)

Dalam aspek persediaan murid untuk belajar, kesemua peserta akan memastikan

murid dalam keadaan bersedia untuk belajar seperti didudukkan oleh guru di meja

aktiviti di hadapan bilik darjah (PHP01: 17), atau menyuruh murid mengambil kad

bacaan di rak simpanan kad dan buku latihan (PHP02: 13-14), membahagikan murid

ke dalam kumpulan (PHP03: 16-20). Hasil temu bual juga menunjukkan peserta

kajian membuat persediaan murid untuk belajar dengan membentuk kumpulan

(TB06: 235). Contoh data pemerhatian amalan menyediakan murid untuk

pembelajaran oleh peserta P02.

Guru memberi arahan kepada murid mengambil kad bacaan di

rak simpanan buku. Setelah murid bersedia di meja aktiviti

bersama kad bacaan, guru juga duduk bersama murid, dan terus

memulakan pengajaran dan pembelajaran.

 (PHP02: 12-15)

Contoh data temu bual amalan menyediakan murid untuk pembelajaran oleh peserta

P06. “Waktu awal tu saya bahagikan dalam bentuk kumpulan” (PHP06: 235).

204

Rajah 4.4 Set induksi dalam pengajaran dan pembelajaran

Secara keseluruhannya, peserta kajian menggunakan pelbagai kaedah dalam

melaksanakan langkah set induksi untuk menarik perhatian dan minat murid

terhadap pembelajaran. Kesemua peserta memastikan murid bersedia terlebih dahulu

sebelum melaksanakan set induksi atau langkah pengajaran pertama. Begitu juga

dengan penyoalan dilakukan oleh para peserta kecuali P02, bagi melaksanakan set

induksi. Bahan bantu mengajar menjadi bahan bagi peserta P01, P03 dan P04 untuk

menarik perhatian murid dalam set induksi. Sementara dua peserta iaitu P04 dan P05

mengaitkan pelajaran lepas dalam melaksanakan set induksi. Dua peserta iaitu P04

dan P05 memanfaatkan nyanyian bagi menarik minat murid belajar dalam set

induksi. Hanya P06 yang memulakan set induksi dengan menerangkan tajuk dan

melalui temu bual menyatakan bahawa beliau lebih bersedia set induksi dengan

bercerita. Amalan peserta kajian dalam pelaksanaan set induksi semasa pengajaran

dan pembelajaran dapat dirumuskan seperti dalam rajah 4.4.

205

4.4.2.3 Kaedah/Teknik Pengajaran

Pemerhatian yang dijalankan ke atas enam guru Pemulihan Khas menunjukkan guru

menggunakan pelbagai kaedah atau teknik semasa melaksanakan pengajaran dan

pembelajaran yang berdasarkan strategi berpusatkan guru, berpusatkan murid dan

berpusatkan bahan. Penyelidik mengenal pasti beberapa kaedah/teknik yang

digunakan oleh guru seperti dalam jadual 4.5.

(a) Kaedah/Teknik Pengajaran dalam Strategi Berpusatkan Guru

Pengajaran berasaskan strategi berpusatkan guru merupakan amalan paling dominan

dalam pengajaran dan pembelajaran dalam kalangan murid Pemulihan Khas. Antara

amalan kaedah atau teknik pengajaran berpusatkan guru adalah bersoal jawab, ulang

sebut, penerangan, mengulang-ngulang, memberi arahan, bercerita dan bahasa

badan.

(i) Bersoal Jawab

Satu gejala biasa terdapat dalam bilik darjah adalah keseganan murid menyertai

pelajaran dengan aktif. Hal ini ketara apabila guru menyoal murid atau menjemput

soalan daripada murid (Ishak Haron & Koh Boh Boon, 1983). Persoalannya,

bagaimana boleh wujudnya masalah tersebut sedangkan naluri ingin tahu kanak-

kanak seharusnya mendesak mereka bertanyakan sesuatu yang tidak jelas? Situasi ini

perlu ditangani bagi memberi kesan dalam pengajaran guru. Menurut Ishak Haron &

Koh Boh Boon (1983) tujuan menyoal adalah untuk (a) menggerakkan murid, (b)

menilai penyampaian guru dari segi pemahaman murid, (c) membimbing pemikiran

murid, (d) menghasilkan pemindahan pembelajaran, (e) merangsang untuk

perbincangan dan pemikiran, (f) mengulang kaji pelajaran lepas, (g) menggalakkan

206

murid berfikir, (h) mengekalkan perhatian, dan (i) menambah interaksi antara guru-

murid dan sesama murid.

Bersoal jawab merupakan antara faktor yang penting dalam proses pendidikan, sama

ada dalam aspek pengajaran, pembelajaran ataupun pengujian. Amalan bersoal

jawab diamalkan oleh semua peserta kajian dalam langkah pengajaran dan

pembelajaran murid Pemulihan Khas.

Jadual 4.5

Rumusan kaedah atau teknik yang digunakan dalam (a) strategi pengajaran

berpusatkan guru, (b) strategi pengajaran berpusatkan murid, dan (c) strategi

pengajaran berpusatkan bahan, oleh guru Pemulihan Khas semasa pelaksanaan

pengajaran dan pembelajaran.

Kaedah/Teknik pengajaran dalam

strategi berpusatkan guru
P01 P02 P03 P04 P05 P06

bersoal jawab x x x x x x
ulang sebut x x
penerangan x x x x x x
mengulang-ngulang x x x x x x
memberi arahan x x x x x
bercerita x x
bahasa badan x x

Kaedah/Teknik pengajaran dalam

strategi berpusatkan murid

masteri x x
main peranan x
latih tubi x x x x x x
rakan sebaya x x
menyanyi x x x
bermain x x x x
bercerita x x x x

Kaedah/Teknik pengajaran dalam

strategi berpusatkan bahan

Buku tulis/latihan x x x x x x

Buku/petikan x x x

Carta x x

Huruf blok x

Big book x

Kertas rujukan x

Kotak misteri x

207

Siku jubin x

Surat khabar/majalah x x x

Alat mainan x x x

Modul x x x

Bahan maujud x x x x x

Lembaran kerja x x x x x x

Papan tulis x x x x

Komputer / ICT/video x x x x

Gambar x x x x

Kad x x x x x x
Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Analisis amalan bersoal jawab diklasifikasikan kepada tiga peringkat iaitu (a)

amalan bersoal jawab pada peringkat permulaan dan set induksi, (b) amalan bersoal

jawab pada langkah perkembangan pengajaran, dan (c) amalan bersoal jawab pada

langkah penutup. Contoh data pemerhatian amalan bersoal jawab oleh peserta P01

pada langkah set induksi.

C/P: Guru memegang tangan Rizal dan dimasukkan ke dalam

kotak misteri, dan bersoal jawab dengan Rizal. Ada bulu tak? Ada

sayap tak? Ada mata tak? Ada gigi? ... Lembut ka? Licin ka? Guru

mengeluarkan kotak yang kedua, memegang tangan Rizal, dan

menyuruh rasa bentuk. ... Guru bersoal jawab dengan murid, ada

telinga tak? ... Guru bersoal jawab mengenai benda yang dirasa

oleh pelajar tadi. Guru bertanya benda yang dirasa tadi besar atau

kecil. Rizal jawab besar. Guru bertanya ada mata? Ada bulu tak?

Rambut? Telinga ada? Rizal dan Shahril menjawab ada.

 (PHP01: 28-46)

Merujuk data pemerhatian di atas, peserta P01 bersoal jawab dengan muridnya

dalam langkah set induksi bagi aktiviti kotak misteri. Murid dikehendaki

menggunakan deria sentuh bagi mengecam benda di dalam kotak. Beliau bersoal

jawab bagi merangsang muridnya untuk meneka benda yang terdapat di dalam kotak

misteri. Contoh data pemerhatian amalan bersoal jawab oleh peserta P02.

208

P02: bunyi berapa kali?

Murid: dua kali. /ban/ /tal/, [bantal] (sambil guru

menunjukkan jari dengan bilangan 2).

 P02: hak ni bunyi berapa kali?

 Murid: 3, 2.

 (PHP02: 156-160)

Data pemerhatian di atas, menunjukkan peserta P02 bersoal jawab dengan muridnya

bagi menilai pemahaman murid berkaitan dengan aktiviti kemahiran membaca

menggunakan kaedah sifir bahasa. Sementara peserta P03 dalam set induksi cuba

menarik perhatian murid terhadap pengajaran dan pembelajaran dengan bersoal

jawab menggunakan teka-teki. Contoh data pemerhatian amalan bersoal jawab

menggunakan teka-teki oleh peserta P03.

 P03: … apakah bila kita buka dia mengeluarkan cahaya?

 Murid: lampu.

 (PHP03: 31-32)

 P03: … Ok soalan ketiga. Ia sebiji buah. Sedap buah tu.

 Di dalamnya ada biji yang kecil-kecil.

 Norshila: (angkat tangan) buah jambu.

 (PHP03: 48-50)

Hasil temu bual menjelaskan bahawa peserta P03 sering mengamalkan kaedah soal

jawab dalam pelaksanaan pengajaran dan pembelajaran. Contoh data temu bual

amalan bersoal jawab oleh peserta P03: “Saya sering guna soal jawab,” (TBP03:

174). Selain itu, peserta P03 juga meninjau penguasaan kosa kata murid melalui

amalan bersoal jawab. Contoh data pemerhatian amalan meninjau penguasaan kosa

kata murid melalui amalan bersoal jawab oleh peserta P03.

 P03: tahu macam mana bendi? Apa warna bendi?

 Norshida: hijau (sambil mengangkat tangan).

 (PHP03: 158-159)

209

Manakala peserta P04 menggunakan kaedah bersoal jawab pada awal pengajaran

bagi mengesan ingatan murid terhadap isi kandungan pelajaran lepas. Contoh data

pemerhatian amalan bersoal jawab mengesan isi kandungan pelajaran lepas pada

peringkat permulaan pengajaran oleh peserta P04.

 P04: ingat dak had semalam.

 Murid: ingat.

 (PHP04: 35-36)

Contoh data amalan bersoal jawab pada peringkat perkembangan pengajaran bagi

memperkenalkan penguasaan kata dua suku kata kvkv oleh peserta P04.

 P04: berapa orang anak yang dia bawa?

 Murid: dua.

 P04: tengok sekali lagi. Berapa orang?

 Murid: tiga.

 P04: tiga orang. Tu di celah tu hah.

 (guru mengulang tayang video beberapa kali)

 Ni kita nak eja apa bila tengok video ni.

 P04 & murid: /bawa/

 P04: eja /bawa/

 Murid: /ba/ /wa/ /bawa/.

 (PHP04: 43-52)

Contoh data pemerhatian amalan bersoal jawab peserta P04 pada peringkat penutup

pengajaran bagi mengenal pasti kesan pengajaran beliau.

 P04: kenapa merah?

 Murid & P04: salah.

 (PHP04: 172-173)

Contoh data pemerhatian amalan bersoal jawab peserta P05 pada awal pengajaran.

 P05: Dari mana tadi? Kelas mana?

 Murid: muzik.

 P05: Cikgu ajar muzik? nyanyi apa?

 Murid : Anak Itik Tok Wi.

 (PHP05: 21-24)

210

Contoh data pemerhatian amalan bersoal jawab peserta P05 pada peringkat

perkembangan pengajaran.

 P05: Apa yang kamu nampak?

 Shafiq: Lauk.

 Rafiq: Cabai.

 P05: Shafiq cakap betul tadi, apa dia?

 Murid: Lauk.

 (PHP05: 82-86)

Contoh data amalan bersoal jawab guru murid oleh peserta P06 pada permulaan

pengajaran.

 Kereta milo tu warna apa?

 Daniel: Hijau.

 P06: Milo warna apa?

 Daniel: Koko.

 P06: Sejuk ka panas?

 (PHP06: 39-44)

Berdasarkan data permerhatian dan temu bual di atas, didapati peserta kajian

mengamalkan kaedah bersoal jawab untuk mencungkil pengetahuan sedia ada atau

pengalaman yang telah dilalui bagi soal jawab pada peringkat permulaan pengajaran

dan set induksi. Seterusnya bersoal jawab untuk berinteraksi guru-murid bagi

peringkat perkembangan pengajaran, agar pengajaran dan pembelajaran lebih

berkesan. Akhir sekali amalan bersoal jawab dilakukan bagi menilai pemahaman

murid pada peringkat perkembangan pengajaran dan penutup. Semua peserta bersoal

jawab dengan murid sebagai interaksi bagi memulakan pengajaran dan set induksi,

kecuali peserta P02. Hanya peserta P02 memulakan pengajaran tanpa langkah set

induksi. Bagi peserta P01, P03 dan P06 banyak bersoal jawab semasa permulaan

pengajaran atau set induksi sahaja. Manakala peserta P04 dan P05 aktif bersoal

jawab dalam permulaan pengajaran dan set induksi, juga dalam langkah

perkembangan pengajaran sama ada untuk mencungkil pengetahuan sedia ada dan

211

juga menilai pemahaman murid. Bagaimanapun hanya peserta P04 dalam

pemerhatian pengkaji yang bersoal jawab dengan muridnya dalam langkah penutup.

Berdasarkan data pemerhatian dan temu bual yang dijalankan dapat dirumuskan

bahawa amalan bersoal jawab dalam pelaksanaan pangajaran dan pembelajaran

guru-guru Pemulihan Khas adalah bagi: (a) menggerakkan murid, (b) menilai

pemahaman murid, (c) membimbing pemikiran murid, (d) mengekalkan perhatian

murid, dan (e) menambah interaksi antara guru dan murid.

(ii) Mengulang-ngulang

Kaedah mengulang-mengulang dalam menyampaikan sesuatu ilmu merupakan

prosedur ketiga dalam proses pengajaran dan pembelajaran Al-Ghazali. Menurut

Hamid Fahmy Zarkasyi, (1990: 70) “Al-Ghazali mengemukakan prosedur dalam

proses pembelajaran; “Pertama: diam. Kedua: mendengar. Ketiga: mengulangi.

Keempat: melakukan. Kelima: memberitahu.” Oleh itu kaedah mengulang-ngulang

oleh guru dalam menyampaikan ilmu sama ada dalam konteks bersoal jawab,

memberi arahan, memberi penerangan dan sebagainya, sewajarnya dilaksanakan

oleh guru. Bagi murid Pemulihan Khas yang mempunyai pelbagai tahap kebolehan

dan kecerdasan, maka mengulangi sesuatu arahan, soalan dan penerangan hendaklah

bergantung kepada tahap pemikiran mereka. Contoh data amalan mengulang-

ngulang dalam proses pengajaran oleh peserta kajian P01.

Guru mengulang-ngulang sebutan /roda/ /lori/ sehinggalah

Rizal dapat menyebutnya dengan betul.

 Shahril: menyebut /roda/ /lori/ (tetapi sebutan bunyi /r/ tebal)

 (PHP01: 111-113)

212

Keberkesanan pengajaran melalui amalan mengulang-ngulang arahan dikukuhkan

melalui data temu bual iaitu menurut peserta P01, “Kena ulang. Bukan sekali, tapi

banyak kali. Kalau Pemulihan tak cukup sekali dua kali, kena banyak kali cakap”

(TBP01: 393-394).

Sementara data pemerhatian terhadap peserta P02 menunjukkan beliau mengulang-

ngulang soalan yang berupa arahan dalam menegaskan kaedah bacaan terhadap

muridnya. Contoh data temu bual kaedah mengulang-ngulang soalan berbentuk

arahan oleh peserta P02.

P02: hak ni berapa nak baca?

 Amir: 2, 2, 3. /pe/ /la/ /jar/.

 P02: hak ni berapa?

 Amir: 3, 3. /ban/ /jir/, /banjir/.

 P02: hak ni berapa?

 Amir: 3, 3. /mak/ /mur/, /makmur/.

 P02: hak ni berapa?

 Amir: 3, 2, 2. /mer/ /pa/ /ti/, /merpati/.

 (PHP02: 51-58)

Manakala peserta P03 pula mengulang-ngulang dalam aspek membimbing

membatang suku kata. Contoh data pemerhatian oleh peserta P03 dalam aspek

mengulang-ngulang membatang suku kata.

P03: /ke/ /me/ /ja/. /ke/ /me/ /ja/.

 Murid kumpulan B: /ke/ /me/ /ja/.

 (PHP03:169-170)

Peserta P05 pula melaksanakan pengajaran dengan mengulang-ngulang sebutan suku

kata dalam membimbing muridnya membatang suku kata. Contoh data amalan

mengulang-ngulang suku kata kedua dalam proses pengajaran oleh peserta kajian

P05.

213

P05: /ul/ bunyi /saul/. Cikgu kata /sauh/

 Rafiq: /sa/

P05: /sa/ /uh/ (Mengulang suku kata kedua beberapa kali

iaitu /uh/). Ok. Sa bunyi /sa/. u bunyi apa /u/.

 Rafiq: /sa/ /u/ /uh/

(PHP05: 120-124)

Seterusnya peserta P06 mengulang-ngulang semasa memberi arahan dalam latihan

kemahiran menulis. Berikut adalah contoh data pemerhatian amalan mengulang-

ngulang dalam proses pengajaran oleh peserta kajian P06.

P06: Ok. Nombor lapan. Senang cikgu nak suruh kamu

eja. /ekor/ /ekor/ /ekor/.

 (PHP06:163)

 P06: Nombor 12 /sangkut/ /sangkut/ /sang/ /sang/ /sang/

 /kut/.

 Farah: /sang/ /kut/ /sangkut/.

 (PHP06:185-186)

Sepanjang penyelidikan dijalankan, melalui pemerhatian dan temu bual didapati

semua peserta kecuali peserta P04, mengamalkan mengulang-ngulang semasa

memberi arahan dan juga bimbingan dalam pengajaran kemahiran membaca dan

menulis. Peserta P01 mengamalkan pengajaran dengan mengulang-ngulang sebutan

suku kata supaya muridnya dapat menyebut dengan betul. Peserta P02 mengulang-

ngulang dalam memberi arahan kemahiran membaca mengikut bilangan sebutan

suku kata. Peserta P03, P05 dan P06 pula mengulang-ngulang dalam membimbing

murid membatang suku kata dalam kemahiran menulis.

(iii) Penerangan

Kaedah penerangan merupakan satu kaedah yang sering diamalkan oleh seseorang

guru dalam menyampaikan ilmu atau maklumat kepada murid-muridnya.

214

Penerangan boleh diklasifikasikan secara penerangan secara umum, penerangan

dengan lisan bergabung dengan isyarat dan sebagainya. Daripada penyelidikan yang

dijalankan didapati guru-guru Pemulihan Khas juga telah melaksanakan kaedah

penerangan dalam sesi pengajaran dan pembelajaran. Contoh data temu bual kaedah

penerangan oleh peserta P01.

Latihan membaca kita sediakan petikan. Contoh petikan “gigi

batu.” Saya tanya “gigi batu” tu apa. Nak cungkil pengetahuan

dia. Dalam buku tak cerita. Jadi keluar macam-macam.

Kemudian saya cerita balik. “gigi batu” dipakai oleh orang

macam ni, apa nama lain kepada “gigi batu,” baru dia tau, itu

gigi palsu. Baca dari petikan tu ada cerita, “gigi batu” ni kena

cuci setiap hari, ibu yang memakai “gigi batu.” Bila baca saya

bagi petikan itu, baca tajuk dulu. Tajuk “gigi batu.” Cerita

tentang “gigi batu,” tak yah duk baca lagi. cerita.

 (TBP01: 498-505)

Peserta P01 menyatakan bahawa murid Pemulihan Khas perlu diberi penerangan

dalam masa pengajaran kemahiran membaca. Semasa sesi membaca, guru perlu juga

menyelitkan keterangan bagi tujuan “untuk mengukuhkan kefahaman dia (murid)”

(TBP01: 505-506).

Dalam pemerhatian yang dijalankan, didapati peserta P02 sering menerangkan

kepada muridnya tentang kedudukan artikulasi bagi membunyikan sebutan suku

kata atau perkataan dengan betul. Contoh data pemerhatian kaedah penerangan

sebagai amalan dalam pengajaran dan pembelajaran oleh peserta P02.

 P02: dua kali. Nak eja macam mana?

 Murid: 4, 4. /kangkung/.

P02: hai, bunyi tang mana? Ni, bunyi dalam (sambil

menunjukkan di kerongkong. Bahagian dalam atau anak

tekak).

215

 Murid: /kangkung/. /langkawi/, /nyanyi/, /nyonya/, /nyanyi/.

 (TBP02: 178-182)

Sementara peserta P04 melaksanakan pengajaran dengan memberikan penerangan

kepada muridnya sebelum murid melakukan aktiviti pembelajaran. Contoh data

pemerhatian menggunakan kaedah penerangan oleh peserta P04: “Guru memberi

penerangan ringkas bagaimana menggunakan komputer untuk menaip sambil

menyebut kvkv dan kemudian menyemaknya sendiri” (PHP04: 145-147).

Kaedah penerangan oleh peserta P04 dijalankan secara individu. Jelasnya peserta P04

bergerak memberi penerangan kepada setiap murid iaitu di tempat duduk murid.

Contoh data catatan pemerhatian kaedah penerangan oleh peserta P04.

Guru memulakan penerangan kepada Hanif, kemudian

bergerak kepada Arif. Guru mengulangi arahan/penerangan

yang sama kepada Arif. Guru bergerak kepada Fidaus, juga

menyampaikan arahan/penerangan yang sama.

 (PHP04: 148-151)

Manakala peserta P05 memberi penerangan kepada muridnya dalam sesi pengajaran

kemahiran membaca dengan berbantukan komputer. Contoh data pemerhatian

amalan memberikan penerangan oleh peserta P05; “Yang naik gunung tu, dia nak

bagi lekat (sambil menunjukkan gaya mencangkuk pada cerunan gunung), lepas tu

dia naik talikan” (PHP05: 105-107). Menurut peserta P05, “Saya terangkan dengan

bagi contoh-contoh dan bersoal jawab dengan murid terutama berkaitan dengan

sesuatu yang ada di persekitaran mereka” (TBP05: 342-343).

216

Berdasarkan pemerhatian dan temu bual yang dijalankan, peserta P01, P02, P04 dan

P05 telah mengamalkan kaedah memberi penerangan ketika menyampaikan ilmu

dalam pengajaran dan pembelajaran. Peserta P01 menyatakan bahawa semasa sesi

membaca, beliau akan mengambil masa untuk menerangkan sesuatu konsep atau

perkataan bagi tujuan memahamkan muridnya berkaitan isi bahan bacaan. Bagi

peserta P02, murid-muridnya di atas faktor-faktor tertentu sering mengalami masalah

sebutan. Oleh itu, berdasarkan data pemerhatian, beliau sering menerangkan kepada

muridnya tentang bunyi sebutan berkaitan dengan kedudukan artikulasi. Sementara

peserta P04, daripada data pemerhatian dan temu bual didapati banyak menggunakan

bahan berbantukan komputer dalam pengajaran dan pembelajarannya.

Berdasarkan data pemerhatian menunjukkan peserta P04 mengambil kesempatan

menerangkan kepada muridnya menekan huruf di papan kekunci sambil

membunyikan atau menyebut huruf yang ditekan. Manakala peserta P05 juga

menggunakan pengajaran berbantukan komputer. Tetapi mengamalkan kaedah

memberi penerangan penjelasan melalui persembahan gambar dan perkataan yang

terpapar di skrin komputer. Secara keseluruhannya kaedah memberi penerangan

yang digunakan peserta kajian tersebut adalah untuk memahamkan murid bagi

membolehkan keberkesanan pengajaran dan pembelajaran.

(iv) Memberi Arahan

Umumnya arahan guru dalam pengajaran dan pembelajaran difahami sebagai

sebahagian interaksi lisan iaitu satu proses pertukaran makna melibatkan penutur dan

pendengar (Abdul Rasid, Shamsudin & Sufiza, 2013). Menurut Saville-Troike

(2003) tujuan sebenar arahan adalah untuk melaksanakan satu peristiwa yang

217

dipanggil komunikasi iaitu penyampai perlu mengetahui kod bahasa, juga harus

mengetahui semua yang hendak dikatakan kepada pendengar dan cara hendak

mengujarkannya sesuai dalam situasi-situasi tertentu. Sehubungan dengan itu, dalam

pengajaran dan pembelajaran Program Pemulihan Khas, sebarang arahan guru

hendaklah sesuai dengan tahap pemikiran, murid-murid tersebut supaya mudah

difahami dan diingat. Contoh data pemerhatian memberi arahan oleh peserta P01.

Guru mengedar lembaran kerja kepada murid. Guru memberi

arahan cara kerja.

Guru: Cara nak buat, cara dia, tengok gambar (Rizal peroleh

gambar roda lori, dan Shahril peroleh gambar kuku kaki).

Kemudian cari huruf dalam raga, tampalkan di bahagian bawah

gambar.

(PHP01: 129-145)

Bagi peserta P01 dan P03, setiap aktiviti yang hendak dijalankan, arahan diberikan

dengan sebutan yang jelas. Namun peserta P03 lebih tegas dalam memberi arahan.

Semasa memberi arahan peserta P01 berada berhampiran murid dan memastikan

murid memberi perhatian kepadanya. Menurut peserta P01, semasa memberi arahan

beliau akan memastikan murid memandang mukanya. Contoh data temu bual aspek

memberi arahan oleh peserta P01. “Saya nak dia pandang muka cikgu. Dia fokus

muka cikgu, baru saya boleh bercakap” (TBP01: 367-369). “... dia memang kena

tengok saya, selalu kena panggil dia dulu, sebut nama dia bagi dia tau. [ok dengar

cikgu nak cakap]. Bila dia tengok baru saya cakap. Kalau kata dia tak paling muka

dia kat saya, dia tak dapat” (TBP01: 369-372). Peserta P03 pula memberi arahan

dengan agak tegas. Contoh data pemerhatian oleh P03 dalam amalan memberi

arahan.

P03: kumpulan B, kamu tengok dan kamu baca sendiri dulu

hak yang ada di atas meja. Kumpulan ni (kumpulan A), kad

gambar ni untuk dua orang. Kongsi dua orang. Tengok saja

218

jangan duk buat apa-apa lagi. Saya bukan nak suruh buat lagi.

Cikgu ada sedikit soalan nak tanya kamu. Siapa yang tau dia

boleh angkat tangan.

 (PHP03: 26-30)

Rasional arahan yang lebih tegas oleh peserta P03 adalah kerana jumlah muridnya

yang ramai iaitu sembilan orang berbanding P01 hanya dua orang sahaja. Sementara

peserta P02 pula menggunakan bahasa isyarat untuk memberi arahan membaca.

Beliau menggunakan bilangan jari sebagai mewakili bilangan suku kata perkataan

yang perlu dibatangkan oleh muridnya. Contoh data pemerhatian amalan arahan

menggunakan bahasa isyarat bilangan jari oleh peserta P02.

P02: (guru menunjuk jarinya pada perkataan, dan Amir

meletakkan dua jari pada bahagian bawah suku kata /bu/). /bu/.

 Amir: /bu/ /bur/ /bubur/.

P02: (guru menggunakan jari telunjuk supaya Amir mengeja

apa yang ditunjuknya).

 Amir: /ja/ /lur/ [jalur]. /a/ /jar/ /ajar/.

 (PHP02: 45-50)

Sementara peserta P04 dan P06 mengulang-ngulang dalam memberi arahan kepada

murid Pemulihan Khas. Berdasarkan data pemerhatian, didapati peserta P04

mengulang-ngulang dalam memberi arahan supaya murid membaca kuat. Contoh

data pemerhatian amalan memberi arahan oleh peserta P04; “Kuat-kuat. Lagi kuat

(guru mengulang tayang video setiap kali memberi arahan supaya murid mengulang

mengeja)” (PHP04: 55-56). Manakala peserta P06 juga mengulang-ngulang dalam

amalan memberi arahan supaya murid mengeja suku kata awalan dahulu. Contoh

data pemerhatian amalan mengulang memberi arahan mengeja suku kata awalan

dahulu oleh peserta P06.

219

 P06: Eja /be/ /be/, eja /be/ /be/ dulu.

 Kursiah: /be/ /ras/

 (PHP06: 265-266)

Berdasarkan data pemerhatian dan temu bual, didapati peserta P03 dan P06 memberi

arahan dengan lebih tegas kerana jumlah murid yang ramai dan merangkumi semua

kategori iaitu maju, sederhana lemah dan lemah. Semasa sesi pemerhatian

dijalankan, murid kepada peserta P03 seramai sembilan orang, dan murid kepada

peserta P06 seramai tujuh orang. Berbanding dengan peserta P05, walaupun

muridnya seramai lima orang, tetapi hanya satu kategori sahaja iaitu maju.

Sedangkan peserta kajian lain lebih dripada dua kategori. Semasa sesi pemerhatian

dijalankan murid kepada peserta P04 berjumlah seramai tiga orang, dan murid

peserta kajian P02 seramai dua orang. Kedua-dua peserta mempunyai murid kategori

maju dan sederhana lemah. Bagi peserta kajian P01, beliau terpaksa memberi arahan

dengan jelas, satu persatu dan memerlukan murid fokus muka ke muka kerana

muridnya kategori lemah berbanding murid kepada peserta kajian lain. Oleh itu,

dapat dirumuskan bahawa keadaan jumlah murid dan kategori murid mempengaruhi

gaya dan amalan arahan seseorang guru Pemulihan Khas.

(v) Guru Bercerita

Bercerita berkaitan pengkisahan kepada seseorang atau khalayak melalui suara dan

isyarat. Pencerita hendaklah memandang ke dalam mata penonton dan bersama-

sama berkongsi cerita. Pencerita bermula dengan mewujudkan rangsangan untuk

mendengar atau menarik perhatian atau tumpuan dengan melalui suara dan isyarat,

dan satu siri imej-imej mental seperti renungan, senyuman dan intonasi suara.

Pengkisahan sesuatu cerita berkesan melalui kata-kata, gerak isyarat, dan bunyi.

220

Bercerita boleh meningkatkan pemikiran pendengar dan juga menyentuh emosi

kedua-dua pencerita dan pendengar. Selain itu, matlamat aktiviti bercerita bagi

murid Pemulihan Khas adalah untuk meningkatkan kemahiran berkomunikasi dan

membaiki tingkah laku ketika membaca cerita melalui interaksi verbal. Dalam

penyelidikan ini, penyelidik mendapati dua orang peserta menggunakan kaedah

bercerita dalam amalan pengajarannya. Contoh data temu bual amalan bercerita oleh

peserta P06.

Dia suka bercerita apa yang berlaku di rumah dia kat kita. Kadang

saya melayanlah, macam saya tanya adik beradik berapa orang?

Dia kata adik beradik dia ada tiga. Saya tanya berapa tiga. Dia tak

boleh nak sampai kat kita juga. Biasa semasa duk main, adik ada

berapa orang? Adik ada seorang. Kakak ada berapa? Ada seorang.

Kamu berapa? Seorang. Dia tak boleh nak khabar beritahu bahawa

dia tu ada tiga orang adik beradik.

 (TBP06: 144-151)

Dalam data temu bual di atas, peserta P06, merangsang muridnya bercerita tentang

hal keluarga dan peristiwa yang berlaku di rumah. Secara tidak langsung, dengan

merangsang murid bercerita, beliau berinteraksi untuk kemahiran verbal dan

merapatkan hubungan antara guru dan murid. Peserta P01 pula menyatakan bahawa

beliau suka bercerita untuk memahamkan isi kandungan pengajaran dan

pembelajaran. Contoh data temu bual amalan bercerita oleh peserta P01 untuk

memhamkan isi pelajaran. “Selalunya saya bercerita. Cerita ni dia sukalah. Selain tu

saya tambah macam nasihat” (TBP01: 598-599). Menurut peserta P01, respon

terhadap aktiviti bercerita berbeza antara murid perempuan dan lelaki. Murid lelaki

“... lebih suka tengok gambar, lepas tu kita kena bagi ayat-ayat mudah. Kalau

banyak-banyak depa tak mau” (TBP01:88-89). Manakala murid perempuan “... suka

bercerita tanpa ayat. Boleh bagi gambar bersiri, dia cerita sendiri dia. Tak tau la kut

221

murid perempuan ni dia rajin bercakap kut. Saya tengok ada seorang, dia tengok

gambar kemudian dia buat cerita dia sendiri” (TBP01: 90-93). Berdasarkan

perbezaan antara gender tersebut dalam penerimaan aktiviti bercerita, maka peserta

P01 membezakan penyediaan bahan dan kaedah/teknik yang digunakan bagi murid

lelaki dan perempuan.

(vi) Bahasa Badan/Isyarat

Bahasa badan merupakan suatu bentuk ekspresi seseorang atau bentuk komunikasi

bukan suara. Dengan lain perkataan, bahasa badan ialah pernyataan perilaku badan

seseorang secara gesture bagi menterjemahkan sesuatu makna yang tersendiri dan

melibatkan pergerakan anggota badan seperti tangan dan mata. Mehrabian (1972)

berpendapat bahawa sebanyak 60 peratus hingga 70 peratus komunikasi hasil

daripada bahasa badan. Sehubungan dengan itu, bahasa badan amat penting dalam

mempengaruhi hubungan antara manusia. Hasil pemerhatian dalam kajian ini, hanya

dua orang peserta kajian yang memanfaatkan bahasa badan sebagai amalan

pengajaran di dalam bilik darjah Pemulihan Khas iaitu peserta kajian P02 dan P05.

Dalam konteks perbincangan sebagai guru Pemulihan Khas, bahasa badan boleh

menterjemahkan kehendak guru, menarik perhatian atau penumpuan murid bagi

memahami arahan guru, mengelak kebosanan dan sebagainya. Contoh data

pemerhatian amalan menggunakan bahasa badan oleh peserta P02.

P02: (guru menggunakan jari telunjuk supaya Amir mengeja apa

yang ditunjuknya).

P02: (guru menunjuk jarinya pada perkataan, dan Amir

meletakkan dua jari pada bahagian bawah suku kata /bu/). /bu/.

Amir: /bu/ /bur/, /bubur/.

P02: (guru menggunakan jari telunjuk supaya Amir mengeja apa

yang ditunjuknya).

 (PHP02: 45-49)

222

Berdasarkan dua contoh di atas, peserta P02 telah menggunakan bahasa badan beliau

melalui penggunaan jari telunjuk bagi menggerakkan atau merangsang bacaan

muridnya dalam membatang suku kata mengikut bilangan suku kata. Amalan

menggunakan jari oleh peserta P02 merupakan satu bentuk atau kaedah pengajaran

untuk murid Pemulihan Khas yang bermasalah atau keliru dalam menyebut agihan

suku kata. Manakala peserta P05 pula menggunakan bahasa badan sebagai bahasa

isyarat dalam merangsang jawapan daripada muridnya. Contoh data pemerhatian

berkaitan bahasa badan oleh peserta kajian P05. “P05: Apa dia maksud perang?”C/p:

“Guru menunjukkan isyarat tangan dan jari pistol” (PHP05: 71-72). “P05: Kalau

naik bot besar (sambil menunjukkan gaya tangan), dia turunkan sauh ni” (PHP05:

113-114).

Merujuk keterangan di atas, dua orang peserta memanfaatkan bahasa badan dalam

amalan pengajaran mereka. Bagi peserta P02, beliau menggunakan jari telunjuk bagi

panduan kepada muridnya untuk menyebut atau membatang suku kata dalam

kemahiran membaca bagi mengatasi masalah kekeliruan perbezaan bilangan huruf

dalam suatu suku kata. Berlainan pula bagi peserta P05 yang menggunakan jari atau

tangan sebagai isyarat merangsang sesuatu jawapan daripada muridnya.

(vii) Mengulang Sebut

Kaedah mengulang sebut dalam konteks strategi berpusatkan guru telah diamalkan

oleh tiga orang peserta kajian iaitu peserta P01, P03 dan P05. Contoh data

pemerhatian berkaitan amalan mengulang sebut oleh peserta P01: “cuba eja (c/p:

guru mengajar murid mengeja suku kata kvkv untuk /guli/ dan /kaca/. Guru

menyebut dan diikuti murid)” (PHP01: 97-98).

223

Peserta P01 mengulang sebut perkataan kvkv dengan berdasarkan paparan gambar

(slaid) melalui skrin komputer. Peserta P01 memulakan dengan menayangkan

gambar, disusuli dengan menyebut perkataan dan diikuti oleh muridnya. Sementara

Peserta P03 juga mengajar muridnya menggunakan kaedah mengulang sebut, tetapi

membatang suku kata yang tidak mempunyai makna dan hanya berbantukan kad

suku kata. Contoh data pemerhatian berkaitan penggunaan kaedah mengulang sebut

oleh peserta P03.

(guru menunjukkan kad suku kata, dan meminta murid

menyebut suku kata yang ditunjukkan). Kita sebut dulu. Sebut.

Sebut, tak payah eja lagi. /man/ (murid menyebut mengikut

ujaran guru mengikut kad suku kata kvk yang ditunjukkan

guru). /lam/ /cik/ /jam/ /cam/ /kun/ /pin/. Wan tak bunyi suara

pun. /bal/ /ben/ /lem/ /man/ /man//lam/ /cik/. Ok. Tu kita sebut

tanpa mengeja. Sekarang cuba mengeja. /c.i.k/ /cik/ (guru

mengeja dulu dan diikuti murid dengan suara lantang).

 (PHP03: 69-75)

Berlainan dengan peserta P05, di mana beliau mengajar membatang suku kata tanpa

berdasarkan gambar ataupun kad suku kata. Namun pengajarannya berdasarkan

pengetahuan sedia ada muridnya, iaitu perkataan “duit” yang setiap hari didengar

dan digunakan oleh muridnya. Contoh data pemerhatian menggunakan kaedah

mengulang sebut dalam pengajaran berpusatkan guru oleh peserta P05.

 Murid: Duit.

 P05: Duit.

 Ariq: /duih/

 P05: Aah... cuba sebut!

 Murid: Duit.

 P05: Duit. Duit.

 P05 & murid: Duit, duit.

 P05: Sekali lagi.

 Murid: Duit. Duit.

 P05: /du/

 Murid: “Du” /du/

 Shfiq: /uh/

224

 P05: /u/ bunyi “u”

 Rafiq: /duit/ “duit”

 P05: Ha, pandai!

 (PHP05: 243-253)

Berdasarkan analisis data pemerhatian peserta kajian di atas, didapati P01 dan P05

mengajar membaca atau membatang suku kata dengan kaedah mengulang sebut

menggunakan suku kata yang bermakna. Berbeza dengan peserta P03 yang

mengajar membaca atau membatang suku kata dengan kaedah mengulang sebut

menggunakan suku kata yang tidak membunyai makna. Membatang suku kata

dengan menggunakan suku kata yang mempunyai makna boleh menarik perhatian

murid selain faktor pemahaman dan pengetahuan sedia ada. Walaupun P05

mengajar membatang suku kata menggunakan kaedah mengulang sebut tanpa

bantuan gambar, tetapi murid menunjukkan tanda-tanda kefahaman kerana

pengetahuan sedia ada yang ada pada murid.

(b) Kaedah/Teknik Pengajaran dalam Strategi Berpusatkan Murid

Secara umumnya strategi pengajaran dan pembelajaran hendaklah berasaskan satu

proses interaksi yang berterusan di antara bahan, murid, dan guru. Proses interaksi

tersebut boleh berpusatkan murid atau berpusatkan guru atau bahan bantu

pembelajaran. Sekiranya pembelajaran berpusatkan guru, maka guru bertanggung-

jawab sepenuhnya menentukan objektif pembelajaran, merangka tugasan

pembelajaran dan memilih sumber pembelajaran bagi muridnya. Sebaliknya, dalam

pembelajaran berpusatkan murid, murid merupakan autonomous dan bertanggung-

jawab sepenuhnya menentukan hala tuju proses pembelajaran. Proses dan arah

pembelajaran daripada pembelajaran berpusatkan guru kepada berpusatkan murid

225

mengambil masa. Proses tersebut akan meningkat mengikut umur dan kematangan

murid.

Sehubungan dengan itu, dalam konteks pengajaran dan pembelajaran murid

Pemulihan Khas ini, amalan strategi pengajaran berpusatkan murid dalam kalangan

guru Pemulihan Khas amat terbatas. Hasil kajian dokumen iaitu melalui buku latihan

dan lembaran kerja murid bagi semua peserta kajian didapati terdapat latih tubi

dalam kemahiran menulis. Bagi aktiviti bernyanyi, Peserta P01 dan P04 bernyanyi

dengan bantuan komputer. Hanya peserta P05 menjalankan kaedah nyanyian bagi

permulaan pengajaran. Belajar sambil bermain, kerap digunakan oleh semua peserta,

tetapi pengajarannya berlaku secara tidak langsung. Kaedah/teknik pembelajaran

yang didapati agak efektif dalam pengajaran berpusatkan murid ialah penggunaan

rakan sebaya.

Dapatan penyelidikan ini menunjukkan hanya peserta P03 dan P04 sahaja yang

mengamalkannya. Contoh data temu bual penggunaan rakan sebaya oleh peserta

P03: “... hubungan rakan dengan rakan aktiviti yang saya buat seperti M1 dia selalu

siap kerja awal, jadi saya minta M1 tolong ajarkan M2,M3, dan M4. Kalau ada kerja

sekolah, sama-sama membantulah” (TBP03: 213-216).

Data temu bual di atas menunjukkan bahawa peserta P03 ada membentuk interaksi

murid dengan murid dalam aktiviti tertentu khususnya dalam menyiapkan kerja

sekolah. Murid yang lebih maju membantu murid yang lemah. Sementara peserta

P04 pula, pada masa tertentu merangsang interaksi rakan sebaya dalam pengajaran

226

dan pembelajaran murid Pemulihan Khas. Contoh data temu bual amalan pengajaran

berpusatkan murid oleh peserta P04.

Kemudian dia suka bantu kalau dia lebih. Dia termasuk dalam

kolaboratif. Sebabkan terutama sekali bila kita guna ICT.

Contoh, Ali duk sini, Abu duk sini. Bila Ali tu problem dia cari

kita. Contoh; “Cikgu, cikgu nak huruf besar macam mana?”

Kita tak dan pi. Yang sebelah tu yang tahu dia akan cepat

bertindak. Yang tu saya namakan facikid. Kolaboratif ni

kerjasama tanpa murid tu sedari. Makna dia, pada kita nampak

dia tolong. Tapi dia tu tak merasa pun yang dia beri

pertolongan kepada kawan. Dia sukarela. Dia memang seronok

sangat bila dia boleh bantu kawan lain.

 (TBP04: 48-57)

Peserta P04 pula memanfaat penggunaan penyelesaian masalah oleh rakan sebaya.

Pertolongan dalam menyelesaikan oleh seorang murid kepada rakannya merupakan

satu strategi pembelajaran berpusatkan murid menggunakan kaedah rakan sebaya.

Menurut peserta P04, murid yang membantu menyelesaikan masalah rakannya tidak

sedar bahawa hal tersebut merupakan satu pertolongan. Apabila dapat membantu

menyelesaikan masalah, rakan yang membantu juga gembira. Secara tidak langsung,

telah mewujudkan pengalaman pembelajaran yang dapat menarik minat murid serta

menggalakkan penglibatan mereka dalam proses pengajaran dan pembelajaran.

Secara keseluruhannya, amalan strategi pengajaran berpusatkan murid dalam

kalangan murid Pemulihan Khas dengan menggunakan kaedah rakan sebaya hanya

dipraktikan oleh peserta P03 dan P04 sahaja. Sehubungan dengan itu, penyelidik

merumuskan bahawa amalan pengajaran melalui strategi berpusatkan murid sukar

untuk dijalankan oleh guru Pemulihan Khas kerana faktor kognitif murid Pemulihan

Khas berbanding dengan murid arus perdana. Oleh sebab itulah, sepanjang

pemerhatian dijalankan, hanya strategi berpusatkan guru dan bahan yang sering

227

diamalkan dalam pengajaran dan pembelajaran di dalam bilik darjah Pemulihan

Khas.

(c) Kaedah/Teknik Pengajaran dalam Strategi Berpusatkan Bahan

Hasil daripada penyelidikan ini, didapati bahawa bahan-bahan yang digunakan

sebagai bahan bantu mengajar oleh peserta kajian ialah buku latihan, buku/petikan,

carta, huruf blok, kotak misteri, siku jubin, surat khabar/majalah, alat mainan,

modul, bahan maujud, lembaran kerja, papan tulis, komputer/ICT/video, kad,

gambar dan kertas rujukan.

Berdasarkan data daripada kajian dokumen, semua peserta kajian ada menyediakan

buku tulis dan buku latihan bagi semua murid. Buku tulis dan buku latihan didapati

disimpan di rak yang disediakan di dalam bilik Pemulihan Khas. Bagaimanapun

semasa pemerhatian dijalankan, hanya peserta P06 sahaja menggunakan buku latihan

sepanjang sesi pengajaran dan pembelajaran dijalankan. Contoh data pemerhatian

penggunaan buku latihan peserta P06.

P06: Cikgu nak buat ejaan hari ini. Cikgu nak mula ejaan yang

paling senang. Tulis tarikh dan hari dulu. Hari berapa hari

bulan.

 (guru bangun menulis tarikh, hari dan topik di papan tulis)

 Murid: 11/10/2012.

 P06: Garis tepi dua kotak (dalam buku latihan).

 (PHP06: 26-30)

228

Bahan bantu mengajar di bawah kategori buku dikalsifikasikan kepada (a) bahan

bacaan bergred, (b) bigbook, dan (c) bahan petikan. Contoh data temu bual

penggunaan bahan bacaan bergred oleh peserta P04.

Saya buat buku sendiri. Bacaan bergred. Saya ubah suai cetak

daripada buku. Saya ambil gambar saja, ayat saya reka.

Kemudian tinggi lagi. Saya panggil latihan aras tinggi.

Maksudnya dia baca dan masukkan dalam ni.

 (TBP04: 157-160)

Peserta P04 berpendapat, murid perlu membaca bahan bacaan yang berturutan

maknanya. Beliau memberi contoh; “/Ini Ali/. /Ali main bola/. /Ali main bola

merah/.” (TBP04: 836-839). Selain itu, “murid pemulihan mengalami masalah

ingatan. Justeru perlu mengeja atau membaca bahan maujud” (TBP04: 552-558).

Daripada data kajian dokumen, peserta P04 telah berjaya menghasilkan buku bacaan

bergred, meliputi pembinaan kemahiran sehingga konstruk 12, sesuai dengan tahap

murid Pemulihan Khas.

Penggunaan bigbook sebagai bahan bantu mengajar hanya digunakan oleh peserta

P01 sahaja. Menurut peserta P01, bahan bantu mengajar bigbook boleh menarik

minat murid lelaki. Hal ini kerana spesifikasi bigbook yang menarik dari segi gambar

dan warna. Contoh data temu bual penggunaan bigbook oleh peserta P01.

Bigbook pula saya boleh bagi kepada individu murid yang

boleh menguasai bacaan yang tak berapa lancar tu dia boleh

bagi buku tu dekat dia. Tu nak bagi tarik minat. Sebab murid

lelaki ni mereka lebih suka tengok gambar, lepas tu kita kena

bagi ayat-ayat mudah.

 (TBP01:84-89)

229

Namun bagi peserta P04, penggunaan bigbook tidak membantu murid Pemulihan

Khas. Beliau berpandangan, adalah lebih sesuai buku bacaan bergambar dihasilkan

lebih kecil untuk diberikan kepada setiap murid (TBP04: 176-177).

Peserta P01 pula menggunakan petikan untuk mengajar pemahaman kepada murid

Pemulihan Khas. Beliau menerangkan bahawa bila menggunakan petikan, beliau

akan bersoal jawab tentang tajuk terlebih dahulu untuk mencungkil pengetahuan

murid ataupun untuk memahamkan murid tersebut tentang sesuatu kosa kata yang

menjadi tajuk kepada bahan petikan. Contoh data temu bual penggunaan petikan

sebagai bahan bantu mengajar oleh peserta P01.

Baca dari petikan tu ada cerita, “gigi batu” ni kena cuci setiap

hari, ibu yang memakai “gigi batu.” Bila baca saya bagi

petikan itu, baca tajuk dulu. Tajuk “gigi batu.” Cerita tentang

“gigi batu,” tak yah duk baca lagi. Soal jawab. Cungkil balik.

Habis tu baru baca petikan tu untuk mengukuhkan kefahaman

dia, yang itu “gigi batu.”

(TBP01: 502-506)

Seorang lagi peserta kajian yang menggunakan bahan petikan sebagai bahan bantu

mengajar dalam pengajarannya ialah peserta P05. Contoh data temu bual

penggunaan petikan pemahaman sebagai bahan bantu mengajar oleh peserta P05:

“Saya sediakan kad suku kata, kad perkataan, petikan untuk pemahaman” (TBP05:

327).

Bahan bantu mengajar menggunakan carta telah digunakan oleh tiga orang peserta

iaitu peserta P02, P03 dan P04. Contoh data pemerhatian penggunaan carta sebagai

bahan bantu mengajar oleh peserta P02.

230

P02: tengok sini. Hak macam mana kita nak baca ni?(murid

mengalih perhatian, bila cikgu menunjukkan perkataan dua

suku kata, yang setiap suku katanya mempunyai tiga huruf

dengan merujuk perkataan pada carta yang ditampal pada

dinding di hadapan bilik darjah)

 Murid: 3, 3.

 (PHP02:151-155)

Berdasarkan data daripada kajian dokumen Peserta P04 juga kerap menggunakan

carta sebagai bahan bantu mengajar dalam pengajaran kemahiran membaca dan

menulis. Contoh data temu bual menggunakan carta sebagai bahan bantu mengajar

oleh peserta P04. “Dia macam CBCF tadi. Cb, chart, tang book tu dia menulis. chart

ni carta, bila dia book dia akan menulis” (TBP04: 442-443).

Menurut peserta P04, murid-muridnya akan melalui kaedah CBCF. C ialah carta, di

mana muridnya akan membaca pada carta yang dikehendaki pada setiap sesi

pengajaran. Maksudnya bukan terus menulis. B ialah buku, di mana muridnya akan

menulis. C ialah komputer, dan F ialah fun.

Perserta P03 juga telah menggunakan carta sebagai bahan bantu mengajar untuk

membantu murid mengenal huruf. Contoh data temu bual penggunaan carta sebagai

bahan bantu mengajar oleh peserta P03. “Ingat sebutan tapi tak kenal huruf bila nak

menulis. Tu saya buat satu carta saiz A4,” (TBP03:667-668).

Penggunaan huruf blok sebagai bahan bantu mengajar hanya digunakan oleh peserta

P03. Contoh data temu bual penggunaan huruf blok sebagai bahan bantu mengajar

oleh peserta P03. “Saya bagi blok huruf atau blok perkataan seperti tangga atau

mangga. Saya suruh susun balik perkataan yang diberikan. Siapa boleh siap dulu.

231

Mereka akan berlawanlah sesama mereka siapa yang cepat” (TBP03: 434-436).

Peserta P03 menyatakan beliau akan memberikan huruf blok kepada murid dan

memberikan perkataan tertentu untuk disusun huruf tersebut menjadi perkataan yang

diarahkan melalui pertandingan antara murid.

Penggunaan bahan bantu mengajar daripada kad iaitu kad suku kata, kad perkataan,

kad bacaan, kad rujukan dan kad bergambar adalah yang paling popular digunakan

oleh peserta kajian. Hasil daripada data kajian dokumen, pemerhatian dan temu bual,

semua peserta kerap menggunakannya dalam setiap pengajaran dan pembelajaran.

Data kajian dokumen menunjukkan semua guru menggunakan kad sebagai bahan

bantu mengajar dalam pengajaran dan pembelajaran murid Pumulihan Khas. Namun

sepanjang pemerhatian sesi pengajaran dan pembelajaran peserta yang

menggunakannya ialah P02 (PHP02: 16-20), P03 (PHP03: 27-28, 76-77, 281-283),

P04 (PHP04: 57-60, P05 (PHP05: 113-117). Dua orang peserta menyatakan

mengguna kad sebagai bahan bantu mengajar melalui temu bual yang dilakukan iaitu

peserta P01 (TBP01:297-298) dan peserta P06 (TBP06: 367).

Penggunaan bahan bantu mengajar kad rujukan hanya digunakan oleh peserta P04.

Dalam pemerhatian penyelidik didapati kad rujukan diberikan kepada murid semasa

proses bimbingan kemahiran membaca (mengeja) dijalankan. Contoh data

pemerhatian penggunaan kad rujukan dalam pengajaran kemahiran mengeja oleh

peserta P04.

(cp: ketiga murid masih memberi perhatian kepada

video yang ditayangkan. Guru memberi kertas rujukan

kepada setiap murid).

 P04:Tunjuk /bawa/ yang mana?

 (PHP04: 57-60)

232

Data pemerhatian di atas berkaitan dengan kemahiran bacaan bergambar atau video

yang ditayangkan oleh P04 yang berulang kali. Apabila murid gagal untuk

membacanya, maka P04 memberikan kertas rujukan untuk dirujuk oleh murid. Kad

rujukan tersebut telah diperlihatkan oleh P04 secara berulang kali supaya murid

dapat mengingat kembali.

Aktiviti kemahiran membaca seterusnya, menunjukkan peserta P04 menggunakan

kad rujukan sebagai strategi pengajaran berpusatkan bahan bantu mengajar melalui

aktiviti susunan suku kata kvkv dengan menggunakan jubin. Susunan suku kata

dibezakan oleh P04 dengan tulisan yang berlainan warna di atas siku jubin. Contoh

data pemerhatian penggunaan siku jubin oleh P04.

Murid duduk sebaris di atas lantai bilik darjah. Setiap

seorang murid diberikan sekeping jubin dan sebekas siku

jubin yang tertulis kvkv. Sehelai kertas rujukan disediakan

di hadapan murid.

P04: asing dulu (siku jubin). Yang hijau letak sebelah sini.

Yang biru letak sebelah sini (susun siku jubin berlainan

warna di atas jubin).

(cp:Guru membimbing dua orang murid menyusun siku

jubin yang mengandungi kvkv berdasarkan rujukan yang

diberikan dan juga bahan dalam video yang telah

dipertontonkan kepada murid sebelumnya).

 (PHP04: 78-87)

Menurut peserta P04 dalam proses membimbing pengajaran kemahiran menulis,

guru perlu sentiasa melihat murid membuat kerja atau menulis. Jika didapati salah,

maka guru perlu betulkan segera. Jika murid tidak boleh, maka perlu diberi kad

rujukan. Kad rujukan diberi berulang kali sehingga murid menguasainya. Contoh

data temu bual penggunaan bahan bantu mengajar menggunakan kad rujukan oleh

peserta P04.

233

Kena perbetul masa tu juga. Kalau budak tak boleh kita bagi

rujukan. Kalau di kelas, guru silap dia tak bagi rujukkan. Kalau

kita bagi rujukkan, lama-lama nanti dia boleh ingat. Nanti dia

kata “saya tak mau kad dah cikgu, dah ingat.”

 (TBP04: 832-836)

Seterusnya penggunaan kad sebagai bahan bantu mengajar oleh peserta P02. Data

kajian dokumen menunjukkan bahawa beliau telah menghasilkan kad cantum suku

kata bergambar untuk aktiviti muridnya bagi pengajaran kemahiran membaca

melalui aktiviti mencantum suku kata. Contoh data pemerhatian penggunaan bahan

bantu mengajar kad suku kata oleh peserta P02.

CP: murid menyusun kad suku kata dan menyebut perkataan

yang dicantum dengan gambar.”

 (PHP02: 212)

CP: Sementara itu, Sidek dah siap menyusun perkataan 2,2 dan

2,3. Sidek terus menyambung 3,3. Susunan cantuman gambar

dan gabungan suku kata dikelompokan mengikut sifir bahasa.

3,3 bermaksud kvk+kvk

 (PHP02: 238-241)

Data temu bual dengan peserta P02 menyatakan bahawa beliau menghasil sendiri

kad tebuk yang dihasilkan daripada kertas yang dikitar semula untuk digunakan oleh

murid Pumulihan Khas bagi pengajaran dan pembelajaran kemahiran menulis.

Contoh data temu bual penggunaan kad tebuk oleh peserta P02 dalam pengajaran

dan pembelajaran kemahiran menulis.

Mula-mula saya guna kad tebuk. Seorang satu saya buat. Murid

ikut garis yang ditebuk. Saya buat perkataan bagi depa baca.

Kad tebuk saya buat guna kertas-kertas yang dibuang.

 (TBP02: 183-185)

234

Selain itu, peserta P02 juga menggunakan pelbagai jenis kad untuk pengajaran dan

pembelajaran murid Pemulihan Khas. Antaranya ialah kad cantum, kad tampal, kad

tampal bergambar (TBP02: 189). Menurut peserta P02, kad suku kata atau kad

perkataan yang dihasilkan untuk pengajaran murid Pemulihan Khas hendaklah di

bezakan warna bagi membezakan suku kata yang hendak dibatangkan melalui

aktiviti permainan atau pertandingan. P02 memberikan contoh menggunakan warna

ungu dan merah bagi membezakan suku kata atau huruf besar dengan huruf kecil

(TBP02: 190-193).

Sementara peserta P03, semasa sesi pengajaran dan pembelajaran, beliau telah

menyediakan dua jenis kad yang berlainan sebagai bahan bantu mengajar untuk

murid Pemulihan Khas mengikut aras yang berlainan. Kad gambar digunakan

sebagai bahan bantu mengajar bagi yang lemah aras pencapaiannya. Kad perkataan

dan kad bacaan adalah untuk murid yang aras pencapaian maju. Contoh data

pemerhatian penggunaan kad gambar, kad perkataan dan kad bacaan sebagai bahan

bantu mengajar yang digunakan oleh peserta P03. “Kumpulan ni (kumpulan A), kad

gambar ni untuk dua orang. Kongsi dua orang. Tengok saja jangan duk buat apa-apa

lagi” (PHP03: 27-28). Pembahagian bahan bantu mengajar mengikut tahap

kebolehan telah dilaksanakan oleh peserta P03. “C/P: Kumpulan A saja yang

mengikut sebutan ejaan guru. Sementara tiga orang dalam kumpulan B membaca

sendiri kad bacaan yang diedarkan sebelum ini” (PHP03: 76-77).

Dalam temu bual, peserta P03 menyatakan bahawa beliau meletakkan kad bacaan di

sudut bacaan di dalam bilik Pemulihan Khas untuk kegunaan murid yang aras lebih

tinggi. Untuk murid lemah pula kad suku kata yang dibezakan melalui warna

235

digantungkan dalam bilik Pemulihan Khas untuk bacaan murid aras lebih rendah

(TBP03: 533).

Peserta P05 menggunakan bahan bantu mengajar kad gambar sebagai contoh dan

pengukuhan dalam penyampaian pengajarannya. Contoh penggunaan bahan bantu

mengajar kad gambar oleh peserta P05.

P05: Kalau naik bot besar (sambil menunjukkan gaya tangan),

dia turunkan sauh ni (sambil menunjukkan kad gambar sauh),

dia ada tali panjang kat sini laut. Diturunkan kat dasar laut

supaya bot tu tak ber?

 Murid: Jalan.

 (PHP05: 113-117)

Melalui data temu bual, P05 menyatakan beliau akan menyediakan kad suku kata

dan kad perkataan bagi pengajaran kemahiran membaca (TBP05: 327). Peserta P06

juga sering menggunakan kad suku kata dan kad gambar dalam pengajarannya

(TBP06: 367).

Daripada pemerhatian yang dijalankan, peserta P04 banyak menggunakan

pengajaran kemahiran membaca dan kemahiran menulis dengan menggabungkan

suku kata atau perkataan melalui media ICT dan juga melalui web interaktif serta

menggunakan gabungan siku jubin. Oleh itu beliau amat kurang menggunakan kad

suku kata, kad perkataan dan kad bacaan.

Penggunaan siku jubin sebagai bahan bantu mengajar hanya digunakan oleh peserta

P04. Dalam pemerhatian yang dijalankan semasa pengajaran kemahiran membaca,

peserta P04 menggabungkan penggunaan video melalui komputer dengan aktiviti

236

menyusun suku kata menjadi perkataan dengan menggunakan siku jubin yang

berlainan warna. Setelah murid menonton video, murid membaca perkataan yang

dipaparkan. Berikutnya murid menggabungkan suku kata pada siku jubin dengan

melihat perkataan pada video. Seterusnya murid menulis perkataan yang

dicantumkan dengan menggunakan siku jubin. Contoh data pemerhatian penggunaan

siku jubin dan video oleh peserta P04 sebagai bahan bantu mengajar.

Langkah 2; menyusun perkataan kvkv dengan alat jubin dan

siku jubin.

Murid duduk sebaris di atas lantai bilik darjah. Setiap seorang

murid diberikan sekeping jubin dan sebekas siku jubin yang

tertulis kvkv. Sehelai kertas rujukan disediakan di hadapan

murid.

P04: asing dulu (siku jubin). Yang hijau letak sebelah sini.

Yang biru letak sebelah sini (susun siku jubin berlainan warna

di atas jubin).

Guru membimbing dua orang murid menyusun siku jubin yang

mengandungi kvkv berdasarkan rujukan yang diberikan dan

juga bahan dalam video yang telah dipertontonkan kepada

murid sebelumnya.

 (PHP04: 76-87)

Melalui data temu bual, peserta P04 menyatakan bahawa penggunaan siku jubin

akan memberi masa kepada murid untuk berfikir setelah murid merasa dan

menyentuh siku jubin tersebut. Seterusnya memberi kesan kepada gerak hati murid

yang membolehkan murid mengingatinya. Contoh data temu bual penggunaan siku

jubin sebagai bahan bantu mengajar oleh peserta P04 dalam pengajaran dan

pembelajaran murid Pemulihan Khas.

Dari segi letak susun awal huruf atau suku kata pun disiplin. Ini

yang take time. Dia sentuh, dia rasa. Satu lagi, intuitif nama

dia. Makna dia, rasa hati dia. Buat ni dia ada ruh. Dia gerak

hati. Dia seronok. Dia letak. Sentuhan tu ada makna pada dia.

Kalau kita tulis hari-hari, dia tak rasa sangat. kita letak jubin

237

bagi dia tulis. Ini take time. Kadang dia letak terbalik. Kan dia

ada lorong pada siku jubin. Walaupun benda yang saya buat ni,

kecil, tapi ada objektif, ada sebab.

 (TBP04: 420-427)

Amalan penggunaan media elektronik seperti komputer atau ICT dan video telah

digunakan oleh semua peserta kajian kecuali peserta P02. Melalui kajian dokumen,

peserta P04 paling kerap menggunakan media elektronik seperti video, alat rakaman,

dan komputer atau ICT. Contoh data pemerhatian penggunaan video dan komputer

dalam pengajaran oleh P04.

P04: ok. Cikgu tunjuk dulu sebut ya (video seorang bapa

membawa anaknya membonceng maosikal. Kemudian timbul

paparan perkataan /bawa/).

 Murid: /bawa/.

 P05: cikgu apa tu?

 Murid: cikgu Farid.

 P04: berapa orang anak yang dia bawa?

 Murid: dua.

 P04: tengok sekali lagi. Berapa orang?

 Murid: tiga.

 P04: tiga orang. Tu, di celah tu hah.

 (guru mengulang tayang video beberapa kali)

 (PHP04:37-48)

Dalam data pemerhatian, didapati peserta P04 menayangkan video dengan

menggunakan monitor televisyen berskrin besar yang disambung dengan komputer

riba bagi membantu pengajaran beliau. Peserta P04 mengulang tayang beberapa kali,

membolehkan murid mengingati apa yang dipelajari (PHP04: 48, 55-56). Dalam

pemerhatian penyelidik, didapati peserta P04 juga telah memanfaatkan komponen

komputer iaitu penggunaan papan kekunci bagi membantu pengajarannya. Dengan

menggunakan papan kekunci, murid dapat menyemak jawapan yang betul atau salah.

238

Peserta P04 memberi arahan setiap kali menekan butang atau huruf pada papan

kekunci, murid mesti membunyikan atau menyebut butang huruf yang ditekan.

Seterusnya murid dapat menilai sendiri hasil kerja mereka dan membantu ingatan

serta menarik minat kerana suatu pembelajaran interaktif berlaku. Guru bertindak

sebagai pemudah cara. Contoh data pemerhatian menggunakan papan kekunci

sebagai bahan bantu mengajar oleh peserta P04.

Murid mampu menggunakan papan kekunci mencari huruf

yang betul untuk membentuk suku kata kvkv. Kemudian

menekan butang semak untuk mengetahui jawapan yang betul

atau salah).

P04: mulut mesti bunyi, eja. Tak bunyi cikgu ambil balik. Kena

sebut. Sebut kuat-kuat.

Firdaus: /bi/ /ru/ /biru/.

 (PHP04: 151-157)

Menurut peserta P04, papan kekunci boleh membantu murid yang keliru atau tidak

boleh mengingati jika huruf ditanya secara rawak. Melalui latihan menggunakan

papan kekunci dengan menekan huruf pada butang di papan kekunci, kemudian

huruf tersebut dipapar di skrin komputer, dan murid menyebutnya, akan membantu

murid mengingati huruf tersebut. Sehubungan itu, kekeliruan huruf dan masalah

tidak ingat huruf dapat diatasi. Contoh data temu bual penggunaan papan kekunci

sebagai bahan bantu mengajar oleh peserta P04.

Kedua saya guna keyboard. Dia nak tekan huruf tu guna

keyboard. Dia guna keyboard, suruh dia taip kat word, kat exel

ke. Keyboard tu bila dia menaip. Keyboard tu huruf dia

selerak. Contoh eja /baju/. /b/ dia tukar. Katalah huruf /b/, dia

tengok sini. Di keyboard, kan huruf /B/ ([B] besar). Kemudian

dia nak cari ni, tapi bila tekan keluar /b/ lain. Jadi huruf kecil

dia keluar huruf /b/ (huruf [b] kecil). Jadi bila dia selalu, dia

ingat. Sebab budak yang lupa ni kena latihan.

 (TBP04: 290-297)

239

Selain penggunaan papan kekunci untuk pengajaran kemahiran mengenal huruf dan

membaca, peserta P04 juga menggunakan komputer melalui permainan berbantukan

komputer bagi merangsang murid terhadap pengajaran dan pembelajaran. Contoh

data temu bual penggunaan permainan komputer sebagai bahan bantu mengajar oleh

peserta P04.

Game komputer. Contohnya saya tunjuk dulu. Ok, dah siap,

semak semua betul, tulis ikut semua. Saya tunjuk sikit, tengok-

tengok, tup saya tutup. Contoh burung duk lompatkan. Jadi dia

terangsang. Habis ni, cikgu bagi tu.

 (TBP04:725-728)

Hasil pemerhatian mendapati peserta P01 telah menggunakan bantuan ICT (power

point) daripada program Selan Osni bagi pengajaran kemahiran membaca kvkv.

Contoh data pemerhatian penggunaan ICT sebagai bahan bantu mengajar oleh

peserta P01.

Guru memberi arahan supaya murid berdiri dan bersedia untuk

menyanyi bahan bacaan tadi dengan bantuan ICT, iaitu /guli

kaca/, /kuku kaki/, /roda lori/, /bola raga/,/lada padi/.

 (PHP01: 129-135)

Menurut peserta P01, beliau banyak menggunakan program Selan Osni, dan Baca

Pantas serta menghasilkan sendiri slaid power point untuk pengajaran kemahiran

membaca. Contoh data temu bual penggunaan power point dan program ICT oleh

peserta P01. “Program yang banyak saya guna, Selan Osni, Baca Pantas oleh Cikgu

Manan daripada Kulim. Yang lain slaid show saya buat sendiri” (TBP01: 304-306).

Peserta P06 pula kerap menggunakan program Selan Osni dan juga program-

program lain yang ada di pasaran dalam pengajaran dan pembelajarannya. Namun

penggunaannya hanya bergantung kepada situasi murid. Menurutnya sekiranya

240

murid telah bosan dengan pengajarannya, baharulah beliau mengalihkan kepada

pengajaran berbantukan komputer. Contoh data temu bual penggunaan komputer

sebagai bahan bantu mengajar oleh peserta P06.

Saya guna program Selan Osni. Lain tu saya guna pengisian

yang saya ada. Saya bagi masa, saya tengok dia orang dah

boring, tak mau buat kerja, saya bukalah. Kalau boring, tak

boleh nak jalan juga.

 (TBP06:266-269)

Peserta P05 juga menggunakan komputer sebagai bahan bantu mengajar. Daripada

pemerhatian yang dijalankan, didapati peserta P05 telah menjalankan pengajaran dan

pembelajaran menggunakan program Selan Osni untuk pengajaran kemahiran

membaca. Penggunaan program tersebut memudahkan peserta P05 menerangkan

sesuatu perkara beserta contoh bagi pemahaman muridnya. Contoh data pemerhatian

penggunaan komputer sebagai bahan bantu mengajar oleh peserta P05.

P05: Kena belajar sama. Semalam kamu dah tengok sikit-

sikitkan!

(c/p: Cikgu memaparkan skrin komputer riba, murid

menunjukkan minat sambil menyebut perkataan yang telah

dipaparkan semalam).

 (PHP05: 67-69)

Penggunaan kotak misteri sebagai bahan bantu mengajar hanya digunakan oleh

peserta P01 dalam melaksanakan langkah set induksi. Contoh data pemerhatian

penggunaan kotak misteri oleh peserta P01 sebagai bahan bantu mengajar dalam

pengajaran langkah set induksi.

Guru mengambil kotak misteri dan meminta murid berdiri

dengan mengadap guru.

 Rizal: Benda apa?

241

Guru: Tak boleh habaq. Tak boleh bagitaulah. Hari ni, cikgu

nak kamu rasa, tak boleh tengok, tak boleh dengar, tak boleh

lihat tapi boleh rasa. Bukan rasa dengan lidah. Sentuh dengan

apa (guru buka dan tutup jari tangan)?

 (PHP01: 18-24)

Menurut peserta P01, beliau kerap menggunakan kotak misteri sebagai bahan bantu

mengajar kerana murid akan tertanya-tanya apa barang yang terdapat dalam kotak

misteri yang dibawanya. Hal ini dapat menarik perhatian murid terhadap pengajaran

dan pembelajarannya (TBP01:164-167).

Hasil daripada kajian dokumen, penyelidik dapati surat khabar/majalah telah

digunakan sebagai bahan bantu mengajar oleh peserta P02. Peserta P05 telah

menyatakan penggunaan surat khabar dan majalah melalui temu bual yang

dijalankan (TBP05: 230). Menurut peserta P01, huruf daripada surat khabar

digunting dan digunakan untuk membezakan huruf besar dan huruf kecil. Manakala

gambar daripada bahan majalah, kertasnya lebih cantik dan berkualiti dan kerja

menampalnya lebih mudah dan bersih. Contoh data temu bual penggunaan surat

khabar/majalah oleh peserta P01.

Selalu surat akhbar kita ambil huruf nak membezakan huruf

besar dan huruf kecil, lepas tu menyusun cari perkataan yang

huruf susun balik gunting tampal. Majalah juga saya guna

sebab majalah kertas dia cantik dan lebih kualiti. Bila tampal

dia tak kotor.

 (TBP01:330-333)

Secara keseluruhannya berdasarkan data kajian dokumen semua peserta

menggunakan lembaran kerja sebagai bahan bantu mengajar dalam pengajaran dan

pembelajaran murid Pemulihan Khas. Bagaimanapun dalam data pemerhatian

242

semasa sesi pengajaran dan pembelajaran dilaksanakan oleh penyelidik, hanya dua

orang peserta iaitu peserta P01 dan P03 menggunakannya sebagai bahan bantu

mengajar. Contoh data pemerhatian penggunaan lembaran kerja sebagai bahan bantu

mengajar oleh peserta P01.

C/P: guru mengedar lembaran kerja kepada murid. Guru

memberi taklimat cara kerja.

Guru: cara nak buat, cara dia, tengok gambar (Rizal peroleh

gambar roda lori, dan Shahril peroleh gambar kuku kaki).

Kemudian cari huruf dalam raga, tampalkan di bahagian bawah

gambar.

 (PHP01:140-145)

Contoh data pemerhatian penggunaan lembaran kerja sebagai bahan bantu mengajar

oleh peserta P03: “Guru mengedarkan lembaran kerja kepada murid kumpulan B.

Kembali ke kumpulan A, melihat pembetulan yang dilakukan”(PHP03: 337-338).

Melalui data temu bual, peserta P03 menyatakan bahawa untuk latihan murid

kumpulan maju, beliau akan menggunakan bahan daripada modul LINUS. Bagi

kumpulan lemah beliau akan sediakan lembaran kerja yang dibuat salinan daripada

buku latihan Pemulihan atau buku Tahun Satu yang bersesuaian (TBP03: 251-256).

Gambar amat berkesan sebagai bahan bantu mengajar untuk pembelajaran. Gambar

dapat memberi pengukuhan kepada ingatan murid. Melalui kajian dokumen, didapati

semua peserta menggunakannya sebagai bahan bantu mengajar. Data pemerhatian

semasa sesi pengajaran dan pembelajaran dilaksanakan oleh peserta P02 (PHP02:

212-213) dan data temu bual peserta P03 (TBP03: 521-522) menunjukkan kedua-

dua peserta menggunakan gambar dalam aktiviti memadankan dan mencantumkan

gambar dengan suku kata atau perkataan yang dicari atau yang diperoleh oleh murid.

243

Penggunaan bahan maujud sebagai bahan bantu mengajar amat penting untuk

memahamkan murid khususnya murid Pemulihan Khas. Terdapat empat peserta

menggunakan bahan maujud sebagai bahan bantu mengajar iaitu peserta P01, P02,

P03, dan P05. Data pemerhatian menunjukkan peserta P01 telah menggunakan

bahan maujud dalam langkah set induksi bagi tujuan menarik perhatian dan minat

murid terhadap pengajaran dan pembelajarannya. Contoh data pemerhatian

penggunaan bahan maujud sebagai bahan bantu mengajar oleh peserta P01.

 Guru: ni apa kita panggil dia?

 Rizal: bola

 Guru: ada apa dalam bola?

 Rizal: ada hantu bonceng.

 Shahril: ada misai.

Guru memberi Murid memegang bola takraw dan bertanya

nama bola.

 Rizal: bola raga.

 Guru: apa guna dia?

 (PHP01:49-57)

Sementara peserta P02 menggunakan bahan makanan ringan sebagai bahan bantu

mengajar. Sebelum memberi makanan ringan kepada muridnya, beliau bersoal jawab

tentang makanan ringan tersebut. Contoh data pemerhatian penggunaan bahan

maujud sebagai bahan bantu mengajar oleh peserta P02.

P02: ni apa dia? (sambil menunjukkan makanan ringan

yang ditulis kek pandan)

 Murid : /pan/ /dan/

 P02: kuih apa?

 Murid 2: kuih pandan. /apolo/

 P02: sedap? Mau tak Sidek?

 (PHP02:204-209)

Peserta P03 pula menggunakan bahan yang terdapat di dalam bilik darjah sebagai

bahan bantu mengajar seperti kerusi, lampu dan sebagainya. Contoh data

244

pemerhatian penggunaan bahan maujud sebagai bahan bantu mengajar oleh peserta

P03.

Hafiz: /lampu/

P03: /lampu/ (guru menulis di papan tulis perkataan “lampu.”

Suku kata /lam/ berwarna biru & suku kata /pu/ berwarna

merah). Ada lampu tak dalam kelas kita?

 Murid: Ada.

 P03: Ada berapa?

 Daniel: Empat. Eh tiga.

 (PHP03: 53-59)

Manakala peserta P05 menggunakan bahan maujud daripada baju murid bagi

pengajaran mengenal pasti saiz atau ukuran baju ketika mengajar perkataan diftong

kepada murid Pemulihan Khas. Contoh data pemerhatian penggunaan bahan maujud

sebagai bahan bantu mengajar oleh peserta P05.

 Murid: Saiz.

 P05: Baju kamu saiz apa? (rujuk di baju murid).

Khalif: 34. (murid-murid rujuk di baju masing-masing dengan

pertolongan rakan dan ditunjuk contoh oleh guru).

 Shafiq: 31 cikgu.

 P05: Tak pa, tak pa. Tu la saiz, sa...

 Murid: Saiz.

P05: Ariq, apa cikgu suruh kamu tengok kat belakang baju

kawan kamu? Sa...

 Ariq: Saiz.

 P05: Kalau cikgu besar, saiz baju cikgu juga kena be...

 Murid: Besar.

 P05: Kalau cikgu beli baju kecil, tak muatkan. Tak...

Murid: Tak muat. Rafiq pakai saiz 34, Shafiq pakai saiz

31, Azzuma pakai saiz 32. Kecil pakai saiz kecil.

 (PHP05:351-359)

Secara keseluruhannya peserta kajian menggunakan pelbagai bahan bantu mengajar.

Penggunaan bahan bantu mengajar amat penting dalam pengajaran dan pembelajaran

murid Pemulihan Khas bagi meningkatkan ingatan dan kefahaman murid.

245

Rajah 4.5. Kaedah/teknik pengajaran dalam strategi berpusatkan bahan dalam

pengajaran dan pembelajaran guru Pemulihan Khas

Berdasarkan data analisis dokumen, data pemerhatian dan data temu bual, didapati

bahan bantu mengajar yang paling popular dan kerap digunakan ialah (a) kad yang

terdiri kad huruf, kad suku kata, kad perkataan, kad cantum dan kad gambar. (b)

buku tulis/latihan. (c) lembaran kerja. Daripada data-data tersebut, memperlihatkan

dua orang peserta iaitu P01 dan P04 paling banyak dan kreatif dalam penggunaan

bahan bantu mengajar. Penggunaan komputer/ICT/video juga amat penting bagi

penyelidik bagi meningkatkan keberkesanan pengajaran dalam kalangan murid

Pemulihan Khas. Data analisis dokumen menunjukkan Peserta P04 paling kerap

menggunakannya.

246

4.4.3 Penilaian

Melaksanakan penilaian merupakan satu tugas atau prosedur yang perlu

dilaksanakan oleh seseorang guru apabila menjalankan pengajaran dan pembelajaran

dalam bilik darjah. Persoalan kepada seorang guru, adakah muridnya memperoleh

ilmu pengetahuan hasil daripada pengajarannya. Jadi untuk mengukurnya guru perlu

menilai tahap pencapaian murid bagi membolehkan dia mengetahui sama ada

objektif-objektif yang dirancang tercapai atau tidak. Menurut Kauchak dan Eggen

(2007), penilaian adalah suatu proses mengumpul maklumat dan membuat keputusan

melakukan pengajaran berdasarkan maklumat yang diperoleh.

Penilaian kemahiran bahasa banyak dilaksanakan semasa pengajaran berlangsung.

Tetapi penilaian ini lebih menjurus kepada kemampuan murid menyelesaikan

tugasan atau latihan harian yang diberi. Penyelidik mendapati peserta-peserta kajian

menilai kemahiran bahasa murid-murid Pemulihan Khas menerusi latihan bertulis,

bacaan, mengeja, mendengar dan bertutur. Melalui kajian dokumen, pengkaji

mendapati kebanyakan latihan yang disediakan digarap sendiri oleh peserta kajian.

Hasil pemerhatian, kajian dokumen, dan temu bual mengenai kategori kaedah

penilaian, lima subkategori dikenal pasti dalam membuat penilaian murid Pemulihan

Khas di dalam bilik darjah iaitu (a) imlak, (b) menulis di papan hitam, (c) mewarna

perkataan, (d) membuat latihan, dan (e) bersoal jawab.

Bagi kategori menyemak hasil kerja murid, terdapat tiga subkategori cara menyemak

dilakukan oleh guru Pemulihan Khas iaitu (a) semak segera, (b) semak hari

berikutnya, dan (c) bimbingan berterusan. Sementara bahan bantu mengajar yang

247

digunakan dapat dikesani iaitu menggunakan (a) lembaran kerja, (b) buku tulis atau

buku latihan, dan (c) papan tulis.

Jadual 4.6

Rumusan penilaian dalam pengajaran dan pembelajaran Pemulihan Khas

Penilaian P01 P02 P03 P04 P05 P06

a. Kaedah:
Menulis di papan tulis x
Mewarnakan perkataan x
Membuat latihan x x x x x x
Soal jawab x x x x x x
Membaca di hadapan guru x
Imlak x

b. Menyemak kerja murid:
Semak segera x x x x x x
Semak hari berikutnya x
Bimbingan berterusan x x x x x x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

(a) Kaedah Penilaian

Imlak ialah menguji kemahiran mendengar dan menulis (guru menyebut perkataan

dan murid menulis perkatan tersebut). Contoh data pemerhatian amalan imlak oleh

peserta P06.

P06: Ok. Nombor satu eja dekat cikgu /kepala/.

 Rizam: /ke.pa/ /kepala/.

P06: Ini rahsia. Eja /kepala/. Tulisan pun cantik! Farah, esok

tak mau tengok dah pensil ni.

 Rizam: Awat cikgu tak boleh pensil tu?

P06: /Kepala/. Farah siap? Nombor dua selang satu. Selang

satu muka surat. … Ok. nombor dua kamu eja dekat cikgu

/emas/ /emas/. Eja pelan-pelan, sendiri-sendiri saja macam

periksa. (P06 berjalan memantau ke setiap meja murid). Ooo

... tulisan Nabil besar. /emas/. /emas/.

 Nabil: /se.mas//semas/.

P06: Bukan /semas/, /emas/. Ok. Nombor tiga. Nombor tiga.

Nombor tiga. Eja /sampah/. /sampah/. /sampah/.

 (PHP06: 119-134)

248

Dalam kaedah imlak yang dijalankan oleh peserta P06, beliau menyebut perkataan

yang perlu didengar dan ditulis oleh murid. Sebanyak 12 perkataan dengan pelbagai

suku kata digunakan dalam kaedah imlak yang dijalankan. Daripada pemerhatian,

penyelidik dapati peserta P06 menggunakan perkataan untuk imlak dengan

pendekatan induktif iaitu bermula dengan perkataan mudah kepada sukar. Contoh

perkataan pertama yang dikemukakan ialah /kepala/ (kvkvkv), perkataan kedua

/emas/ (vkvk), seterusnya perkataan /udang/ (vkvk), /mawar/ (kvkvk), /sambal/

(kvkkvk), /sepuluh/ (kvkvkvk). Pada akhir sesi pembelajaran, peserta P06

menyemak buku latihan yang digunakan sambil membimbing murid membetulkan

jawapan.

Selain itu, amalan penilaian melalui bersoal jawab telah dijalankan oleh peserta P03

dan P06. Melalui bersoal jawab, guru dapat mengenal pasti kelemahan setiap murid

dalam menguasai sesuatu kemahiran yang diajarkan. Selanjutnya mencari

penyelesaian terhadap kelemahan yang dialami oleh murid. Jika terdapat sebahagian

murid yang tidak menguasai kemahiran yang diajarkan, proses pembelajaran akan

diulang semula. Guru akan mengajar murid yang lemah itu dengan menggunakan

kaedah yang lebih mudah lagi. Tujuannya supaya murid memahami serta mengikuti

segala kemahiran atau topik yang sedang diajar. Contoh data pemerhatian amalan

penilaian melalui bersoal jawab oleh peserta P03.

 Kumpulan B: /pe.ri.gi/ /perigi/.

 P03: ini huruf apa Daniel? Kut-kut lupa.

 Daniel: /i/.

 (PHP03: 235-237)

249

Berdasarkan data pemerhatian di atas, peserta P03 ingin menilai pengetahuan

muridnya tentang huruf vokal yang boleh membantu dalam membunyikan suku kata.

Kaedah yang sama dilaksanakan oleh peserta P06 bagi menilai pemahaman dan

ingatan murid tentang ayat yang dibaca. Contoh data temu bual berkaitan amalan

penilaian melalui kaedah bersoal jawab oleh peserta P06: “Tanya balik. Ali baca

buku. Saya tanya, Ali suka baca apa? Makna dia faham apa yang dia bacalah”

(TBP06:73-75). Data tersebut merupakan penilaian guru iaitu sejauh mana

pemahaman murid berkaitan dengan isi kandungan bahan yang dibaca oleh murid

Pemulihan Khas dalam pengajaran kemahiran membaca.

(b) Menyemak kerja murid

Lanjutan daripada amalan imlak yang dijalankan sepanjang sesi pembelajaran,

peserta P06 terus menyemak jawapan murid, menanda dan membimbing murid

membetulkan jawapan yang ditulis. Contoh data pemerhatian menyemak segera

tugasan atau kerja murid oleh peserta P06.

P06: /s.a.n/ bunyi /san/. /s.a.n.g/ bunyi /sang/. (Guru kembali

memberi tumpuan kepada memeriksa latihan murid sambil

membimbing Nabil. Eja tengok /ikat/. /i/ /kat/. Guru memeriksa

buku latihan Daniel, Kursiah, Nabil.)

 (PHP06: 295-298)

Peserta P06 menyatakan bahawa murid kena buat kerja di hadapannya. Serentak

dengan itu, kebiasaannya beliau akan membimbing dan membetulkan kesilapan yang

dilakukan. Contoh data temu bual semasa menyemak kerja murid oleh peserta P06.

250

Mereka buat kerja depan saya. Kalau salah, padam dan tulis

semula. Siapa yang tak mai depan, saya tak semak. Bila saya

dah kumpul dan saya pastikan semua dah perbetul, baru saya

tanda. Banyak saya cek, cek, cek, terus depan tu.

 (TBP06: 346-352)

Sementara peserta P03 pula menyemak segera hasil kerja murid melalui lembaran

kerja yang diberikan. Contoh data pemerhatian menyemak segera hasil kerja murid

oleh peserta P03.

P03: siap semua. Ada lagi kut. (Guru bergerak ke kumpulan

A). ok. Letak sini. Ada salahlah. Ada yang tak betul. (c/p:

Sementara murid kumpulan B sibuk menyiapkan kerja yang

dibuat secara individu. Guru kembali kepada kumpulan B).

Ada lima saja, perkataan ada lapan.

 (PHP03:333-337)

Menurut peserta P03, beliau akan semak kerja murid “masa tu juga. Kemudian kalau

salah suruh buat pembetulan” (TBP03: 615). Sekiranya berlaku kesalahan, peserta

P03 memberi arahan membuat pembetulan segera. Peserta P05 menyemak segera

hasil kerja murid (TBP05: 214). Peserta P04 juga menyemak segera hasil kerja

murid. Contoh data temu bual berkaitan menyemak segera hasil kerja murid oleh

peserta P04: “Saya semak waktu tu juga, dan betulkan segera. Buku dia saya tak

akan pangkah. Peringkat awal tu banyaklah tulisan kena padam”

(TBP04: 149-150). Dalam kategori menyemak hasil kerja murid, Peserta P04

menegaskan:

Cikgu kena tengok masa murid buat kerja. Jangan buat siap

nanti right, right. Budak duk tengah tulis kita tengok. Kalau dia

salah betul masa tu. Perbetulkan kerja tu masa dia buat. Dia

tulis /cili/. Gambar /ciku/. Kena perbetul masa tu juga. Kalau

budak tak boleh kita bagi rujukan.

(TBP04: 829-833)

251

Semak segera yang dimaksudkan oleh peserta P04, ialah semak semasa murid

sedang membuat kerja latihan atau sebagainya. Bukan selepas siap seperti yang

dilakukan oleh peserta P06, P05 dan P03.

4.5 Soalan Kajian 2: Apakah Masalah Penguasaan Kemahiran Bahasa dalam

Kalangan Murid Pemulihan Khas?

Bagi menjawab persoalan kajian yang kedua, penyelidik menganalisis melalui tiga

kategori masalah iaitu: (a) masalah penguasaan kemahiran bahasa berasaskan

kemahiran bertutur. (b) masalah penguasaan kemahiran bahasa berasaskan

kemahiran membaca. (c) masalah penguasaan kemahiran bahasa berasaskan

kemahiran menulis. Kajian analisis masalah penguasaan kemahiran bahasa

merupakan satu kajian yang cuba melihat pertuturan atau sebutan, bacaan dan tulisan

murid Program Pemulihan Khas yang sedang belajar menguasai kemahiran bahasa.

Peserta P03 menjelaskan bahawa murid Pemulihan Khas, “tak boleh mengenal

huruf, membunyikan huruf, membatang suku kata, dan juga digraf, diftong. Juga

lupa suku kata contohnya kvkv iaitu /bu.ku/” (TBP03: 503-505).

4.5.1 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Bertutur

Masalah penguasaan kemahiran bahasa berasaskan kemahiran bertutur berpunca

daripada (a) kekeliruan dalam membezakan bunyi huruf hampir sama, (b) masalah

pertuturan kesan pengaruh dialek, dan (c) masalah penguasaan kosa kata.

252

(a) Kekeliruan Dalam Membezakan Bunyi Huruf Hampir Sama

Murid-murid tidak dapat menentukan persamaan dan perbezaan bunyi yang didengar

dan seterusnya menulis apa yang didengar. Masalah kekeliruan membezakan bunyi

telah dialami oleh murid bagi peserta P06. Contoh data temu bual berkaitan

kekeliruan dalam membezakan bunyi huruf /e/ dan /i/ oleh peserta P06: “Kalau /e/

automatik keliru /e/ dengan /i/. Macam perkataan /ikan/ bunyi /e/ pada pangkal”

(TBP06:37-39). Seterusnya berkaitan dengan kekeliruan dalam menuturkan bunyi

huruf /a/ dan /e/. Contoh data pemerhatian kekeliruan menuturkan bunyi huruf /a/

dan /e/ oleh peserta P06:

 P06: Tomato ka tometo

 Nabil: Tometo

 (PHP06: 66-67)

Berdasarkan contoh data temu bual dan pemerhatian oleh peserta P06 di atas,

terdapat permasalahan dalam kalangan murid Pemulihan Khas dalam menuturkan

sesuatu perkataan akibat kekeliruan menuturkan pasangan suku kata bagi huruf /e/

dan /i/, /a/ dan /e/.

(b) Masalah Pertuturan Kesan Pengaruh Dialek

Terdapat dua peserta yang dikesan muridnya menghadapi masalah pertuturan kesan

pengaruh dialek semasa sesi kajian lapangan dijalankan iaitu peserta P01 dan P02.

Contoh data temu bual berkaitan masalah pertuturan kesan bahasa dialek oleh

peserta P01.

Tapi setengah sebutan tu kalau tak ikut standard tu saya kena

perbetul. Baru ni saya buat pupet, saya bagi binatang “buaya,”

saya tanya apa? Murid jawab /boya/. Jadi saya sebut, “bukan

/boya/, /buaya/.” Satu lagi /ayaq/. Bagi murid nak sebut /air/

adalah susah nak sebut. Kan nak kata, cikgu pun susah nak

253

sebut. Tapi bila baca dalam perkataan dia tak jadi /ayaq/ dia

kena jadi /air/.

(TBP01: 437-443)

Peserta P01 menyatakan bahawa dalam perbualan atau dalam bersoal jawab murid

akan menggunakan bahasa yang dituturkan di rumah. Kekeliruan yang dialami oleh

muridnya seperti dalam menuturkan perkataan /buaya/ menjadi /boya/, air menjadi

/ayaq/. Menuturkan perkataan /ayaq/ juga digunakan oleh murid kepada peserta P02.

Contoh data pemerhatian kekeliruan dalam menuturkan perkatan /air/ oleh murid

kepada peserta P02: “Amir: /bawa buah epal dan ayaq botol/ (c/p: kesukaran

membunyikan /air/ kerana kosa kata dan pengaruh dialek)” (PHP02: 74-78).

Selain itu, masalah bertutur juga dialami oleh murid peserta P02 apabila terdapat

murid asing iaitu suku kaum Siam dalam kelasnya. Contoh data temu bual berkaitan

pengaruh dialek atau bahasa asing dalam kalangan murid Pemulihan Khas oleh

peserta P02: “Ada yang pelat bahasa. Di sekolah ni ada budak Siam. /jang/ /kajang/

(gajah). Nak keluar pula dia kata /kuaq/ (TBP02: 60-62). Perkataan /gajah/

digantikan dengan perkataan /jang/ atau /kajang/ apabila peserta P02 menunjukkan

gambar gajah kepada muridnya. Manakala perkataan kedua dalam data di atas iaitu

perkataan /keluar/ disebut /kuaq/. Perkataan /keluar/, peringkat pertama berlaku

elipsis iaitu penghilangan /el/, dan peringkat kedua, kehadiran /q/, menunjukkan

pengaruh pertuturan dialek tempatan.

(c) Masalah Penguasaan Kosa Kata

Walaupun kosa kata bukan sebahagian daripada kemahiran bahasa, namun

penguasaan kosa kata mempengaruhi penguasaan kemahiran bertutur. Penguasaan

254

dan jumlah kosa kata akan membantu kelancaran murid untuk bertutur. Berkaitan

dengan permasalahan tersebut, penyelidik dapati terdapat empat orang peserta iaitu

peserta P01, P02, P03 dan P05 menghadapi masalah penguasaan kosa kata dalam

kalangan muridnya semasa kerja lapangan. Pemberatan permasalahan ini

diungkapkan oleh peserta P03 dan P05 dalam data temu bual berikut: “Murid di sini

kurang kosa kata. Walaupun kosa kata tu harian tapi depa tak pandai, nak menyebut

perkataan pun tak pandai” (TBP03: 182-184) dan “kadang-kadang perkataan-

perkataan mudah pun mereka tak tau, bukan saja makna, perkataan pun tak tau.

Kurang kosa kata, walaupun yang senang-senang” (TBP05: 320-322).

Bagi peserta P01 muridnya keliru berkaitan nama sesuatu benda apabila ada

perbezaan antara sebutan masyarakat tempatan dengan sebutan bahasa standard.

Contoh data temu bual berkaitan keliru sebutan kosa kata tempatan dengan bahasa

standard dalam kalangan murid peserta P01.

… dia kenal buah tu. Tapi dia tak panggil ciku. Kena guna

benda maujud juga. Sebab kalau benda tu yang dia tak pernah

dengar, kita kena tunjuk benda tu. “Ooo! Tu buah sawa cikgu.”

Jadi budak keliru. Bila tunjuk benda yang betul, ooo! Baru dia

tau.

(TBP01: 610-613)

Masalah yang sama juga dihadapi oleh peserta P02. Contoh data pemerhatian

berkaitan keliru sebutan kosa kata tempatan dengan bahasa standard dalam kalangan

murid peserta P02.

 P02: motokar tu apa?

 Amir: tak tau.

 (PHP02: 120-121)

255

Merujuk perbincangan data di atas, berhubung dengan masalah penguasaan kosa kata

dalam kalangan murid Pemulihan Khas, bagi murid peserta P01 kekeliruan berlaku

dalam sebutan bagi benda yang telah diketahui. Namun sebutannya yang berlainan

iaitu antara buah /sawa/ dengan buah /ciku/. Bagi mengatasi masalah tersebut,

peserta P01 menggunakan bahan maujud buah ciku bagi menjelaskannya. Manakala

bagi peserta P02, muridnya tidak mengetahui langsung tentang kosa kata yang disoal

oleh peserta P02 iaitu perkataan /motokar/. Bagi menyelesaikan masalah tersebut,

Peserta P02 menggunakan gambar bagi menjelas dan memahamkan muridnya.

Selain gambar peserta P02 juga menggunakan pendekatan dan teknik bercerita.

Menurut peserta P02, “Nak bagi depa kata /tempayan/. Tak tau, tak faham. Kadang-

kadang kita kena cerita” (TBP02: 100-101).

4.5.2 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Membaca

Membaca merupakan sumber pengetahuan dan asas pembentukan diri ke arah

memperoleh ilmu pengetahuan (Abdul Rasid, 2011). Tujuan membaca pula adalah

untuk memahami teks yang dibaca dan kandungan teks memberi makna kepada

pembaca (Yahya, 2005). Penguasaan kemahiran membaca dalam kalangan murid

Pemulihan Khas merupakan suatu kemahiran yang amat bernilai dan merupakan

proses yang dinamik. Keupayaan yang dimaksudkan tersebut ialah murid boleh

mengecam bentuk visual dan menghubung kait antara bentuk dengan bunyi dan

melalui pengalaman serta mampu untuk mentafsirkan bentuknya. Untuk

membimbing murid Pemulihan Khas berkeupayaan seperti pernyataan di atas, maka

penyelidikan ini ingin mengenal pasti beberapa masalah penguasaan kemahiran

membaca dalam kalangan murid Pemulihan Khas. Penyelidikan ini mendapati

masalah penguasaan kemahiran bahasa berasaskan kemahiran membaca ialah: (a)

256

tidak mengenal huruf, (b) kesukaran dan kekeliruan dalam membunyikan huruf (c)

tidak boleh atau keliru dalam kemahiran membatang suku kata dan perkataan.

Bagaimanapun analisis data masalah penguasaan kemahiran bahasa berasaskan

kemahiran membaca dibincangkan secara eklektik kerana setiap masalah yang

dikenal pasti ada perkaitan antara satu sama lain.

(a) Tidak Mengenal Huruf

Berdasarkan data temu bual yang dijalankan, didapati dua orang peserta kajian iaitu

P04 dan P05 menyatakan bahawa murid mereka tidak boleh membaca kerana tidak

mengenal huruf. Menurut peserta P04, murid yang masuk ke Program Pemulihan

Khas adalah kerana tidak kenal huruf. Tidak kenal huruf merupakan punca utama

murid tidak boleh membaca. Contoh data temu bual berkaitan tidak kenal huruf

dalam masalah kemahiran membaca oleh peserta P04.

Dia macam ni, kalau dia tak kenal huruf, dia tak kan boleh

baca. Itu yang pertama. Itu yang masuk sini. Kita kena kenal

pastikan dia kenal huruf. Kalau kita ngajar, ngajar, ngajar, dia

tak boleh kenal yang 26 huruf tu. Kita jangan duk suruh dia

hafal 26 huruf tu.

 (TBP04: 270-273)

Peserta P05 menyatakan bahawa, “ada huruf yang dia tak kenal” (TBP05: 54).

Menurut peserta P05, biasanya murid tidak boleh mengenal huruf-huruf yang jarang

digunakan seperti huruf y. Contoh data temu bual masalah penguasaan kemahiran

membaca berkaitan tidak mengenal huruf oleh peserta P05: “Kita jarang guna huruf

tu. Kadang-kadang dia masih mencari seperti huruf y. Huruf yang jarang guna. Ada

sebahagian yang tak kenal” (TBP05: 106-107).

257

Menurut peserta P04, murid yang tidak kenal huruf, tidak boleh disuruh hafal

kesemua huruf. Berikut contoh data temu bual kaedah yang digunakan oleh peserta

P04 bagi membolehkan murid Pemulihan Khas mengenal huruf dan selanjutnya

menguasai kemahiran membaca.

Dia akan kenal huruf melalui /baju/. Dia kenal huruf melalui

/b/ /a/ /j/ /u/. Lepas tu kita perkenal /batu/. Daripada /j/ dia

kenal /t/. Dah kenal /t/ kita ubah pula kepada /c/. Kita tak boleh

jenis hafal. Dia hafal boleh. /a/ /b/ /c/. Tapi tunjuk random, dia

tak boleh sebab dia hafal. Kita tunjuk dia baca balik. Kita ubah.

/a/ /b/ /c/ kita buh depan. /b/ /c/ /d/ /e/ /f/ tang /f/ kita tukar buh

/h/.

 (TBP04: 273-279)

Bagi peserta P04, untuk membolehkan murid mengenal huruf hendaklah melalui

ejaan perkataan yang bermakna seperti /baju/. Selepas itu guru boleh mengubah

huruf melalui gantian huruf dalam perkataan /baju/ dengan menggantikan huruf

seperti huruf /j/ dengan huruf /t/, menjadi perkataan /batu/. Kaedah ini akan lebih

berkesan berbanding dengan mengenal abjad atau huruf yang abstrak, yang sukar

difahami oleh murid-murid Pemulihan Khas yang lebih dimaklumi akan lemah

ingatan. Menurut peserta P04, “Berdasarkan pengalaman saya dengan budak-budak

ni, dia lemah ingatan” (TBP04: 550-551).

(b) Keliru atau Sukar dalam Membunyikan Huruf, Membatang Suku Kata dan

Perkataan

Satu daripada masalah murid Pemulihan Khas ialah keliru tentang membunyikan

huruf. Akibatnya mereka sukar, malahan tidak boleh membunyikan huruf,

membatang suku kata dan akhirnya tidak boleh membaca. Hasil penyelidikan ini

didapati beberapa orang murid sukar membunyikan huruf /r/. Contoh data

258

pemerhatian berkaitan kesukaran membunyikan huruf /r/ oleh murid bagi peserta

P01: “Shahril: menyebut /roda/ /lori/ (tetapi sebutan bunyi /r/ tebal)” (PHP01: 113).

Kekeliruan juga berlaku dalam sebutan huruf /c/. Contoh data kekeliruan sebutan

huruf /c/ oleh murid bagi peserta P01: “ada beberapa perkataan yang dia sukar nak

sebut. Contoh /c/ jadi /ci/” (TBP01: 273-274).

Peserta P06 menyatakan, kekeliruan mengenai sebutan huruf yang bunyinya sama

apabila dibatangkan dan disebut iaitu huruf /i/ dan huruf /e/. Kekeliruan berlaku

apabila mengeja dan membatangkan seperti perkataan /ikan/. Menurut peserta P06,

“bila sebut nama /ikan/ dia akan jadi (bunyi suku kata pertama) /e/. Keliru bunyi

huruf /i/ dengan /e/” (TBP06: 545-546).

Berdasarkan data pemerhatian daripada sesi pengajaran peserta P05, penyelidik

dapati murid beliau keliru sebutan huruf yang hampir sama bunyinya iaitu huruf /g/

dan /j/. Contoh data pemerhatian kekeliruan sebutan huruf /g/ dan /j/ ketika

membatang bagi murid peserta P05:

 Murid: /go./ (membunyikan) /jo/.

 P02: hai /g/ bunyi apa? Ni /gigi/. /gi/?

 Murid: /gi/

 P02: /gi/

 Murid: /gi/

 P02: /u/

 Murid: /u/

 P02: tu mengapa /gol/ bunyi /jol/ pula. /Gol/?

 Amir: /Gol/.

 (PHP02: 137-145)

Dari segi penggunaan huruf /I/ besar dan huruf /l/ kecil juga menimbulkan

kekeliruan dalam kalangan murid Pemulihan Khas apabila hendak membaca.

259

Contoh; “Dalam bacaan macam /ini/ di permulaan ayat /I/ huruf besar, dia orang

kadang-kadang keliru sebut /l/ (huruf kecil)” (TBP06: 696-697).

Selain itu, murid juga didapati keliru ketika membatangkan suku kata yang

melibatkan huruf /r/ dan huruf /l/. Contoh data pemerhatian kekeliruan dalam

membatangkan suku kata oleh murid peserta kajian P01: “C/p:Rizal: kesukaran

menyebut /roda/, disebutnya /loda/ dan /lori/ disebutnya /rori/ (PHP01: 109-110).

Kekeliruan membatang suku kata yang mengandung huruf /r/ dan huruf /l/ juga

dihadapi oleh murid bagi peserta P03. Contoh data pemerhatian berkaitan kekeliruan

dalam membatang suku kata yang melibatkan /l/ dan /r/ oleh murid bagi peserta

P03.

Daniel: /kelusi/.

P03: sebut betul-betul. /Kerusi/.

 Daniel: /kelusi/.

 P03: /kerusi/.

 Daniel: /kelusi/.

 P03: /r/ /kerusi/

 Daniel: /kelusi/

 P03: tu ada gambar kerusi depan kamu. Tengok.

 Daniel: (angkat gambar dan tengok sambil tersenyum).

 (PHP03: 39-47)

Melalui data pemerhatian Peserta P02, penyelidikan ini mengenal pasti masalah

kekeliruan penggunaan huruf /l/. Murid bagi peserta P02 keliru apabila melibatkan

membatangkan suku kata kvk yang melibatkan huruf /l/ dan /n/. Contoh data

pemerhatian kekeliruan membatangkan suku kata kvk yang melibatkan huruf /l/ dan

/n/ oleh murid bagi peserta P02.

260

Sidek: /ban/ (murid membunyikan /bal/)

P02: hai! /bin/ (murid membunyikan /bil/). Bukan /bil/, /bin/.

 (PHP02: 168-169)

Merujuk data pemerhatian di atas, murid keliru penggunaan bunyi huruf selain /l/.

Semua suku kata kvk akan dibunyikan dengan huruf /l/. Seterusnya kekeliruan dalam

membatang suku kata kvk melibatkan huruf /t/ dan /h/. Contoh data pemerhatian

kekeliruan dalam membatang suku kata kvk melibatkan huruf /t/ dan /h/ oleh murid

bagi peserta P06.

 P06: Eja /sampah/ kat cikgu.

 Rizam: /sam. pat/ /sampah/.

 Daniel: /sam. pah/ /sampah/.

 (PHP06: 235-237)

Masalah tidak menguasai kemahiran membaca juga dapat dilihat melalui

kemampuan murid boleh mengeja tetapi tidak boleh membatang suku kata. Masalah

tersebut dialami oleh murid bagi peserta P06, P05 dan P03. Menurut peserta P06,

muridnya boleh mengeja tetapi tidak boleh membatang suku kata menjadi perkataan.

Contoh data temu bual kesukaran membatang suku kata menjadi perkataan oleh

murid bagi peserta P06.

Dari segi membaca, dia orang boleh mengeja, tapi tak boleh

membatang suku kata seperti kvk. Kv boleh. Tapi kvk masalah.

Macam mengeja /buku/ dia akan eja dua kali eja /bu/ /ku/. Nak

combine dia jadi lambat.

 (TBP06: 536-539)

Situasi yang sama dialami oleh murid bagi peserta P03. Menurut peserta P03,

muridnya “boleh eja suku kata, tapi nak membatang /buku/, tak boleh” (TBP03:

261

505). Bagi peserta P05 muridnya juga tidak boleh membatang suku kata dan juga

lemah ingatan walaupun suku kata kvkv yang mudah. Menurut P05 lagi, muridnya

boleh mengeja, tetapi apabila membatang suku kata, mereka sebut ikut suka. Contoh

data temu bual sukar membatang suku kata bagi peserta P05.

Cuma suku kata dia tak boleh batang atau lupa. Walaupun yang

senang-senang macam eja /ba/ /tu/. Dia orang tak boleh nak

sebut /batu/. Mula-mula dulu. Dia orang sebut ikut suka hati.

Kalau /batu/, suka hatilah dia nak sebut /kuku/ ke apa ke.

 (TBP05: 108-112)

4.5.3 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran Menulis

Kemahiran menulis merupakan asas dalam proses pengajaran dan pembelajaran

yang berkesan. Permasalahan dalam kemahiran menulis boleh menjejaskan

pencapaian dan penguasaan pembelajaran murid khususnya murid Pemulihan Khas

dalam semua disiplin ilmu. Untuk itu, penyelidikan ini mengenal pasti beberapa

masalah yang dihadapi oleh murid Pemulihan Khas dalam penguasaan kemahiran

menulis. Tidak boleh menulis di samping tidak boleh membaca merupakan punca

utama murid-murid dimasukkan ke dalam Program Pemulihan Khas.

Menurut peserta P05, murid tidak boleh menulis kerana “tak kenal huruf. Contoh

kita suruh eja /ba/. Dia orang tak boleh nak eja, jadi tak boleh nak tulis” (TBP05:

391-392). Berdasarkan data temu bual tersebut, jelas bahawa murid juga tidak boleh

menulis kerana murid tidak mengenal huruf dan tidak boleh membaca. Sehubungan

dengan itu, penekanan harus dilakukan dengan memperkenalkan huruf kepada murid

serentak dengan menulis. Peserta P01 menyatakan bahawa muridnya ada masalah

pada peringkat awal masuk ke dalam kelas Pemulihan Khas iaitu “teknik pegang

pensil tak betul. Tak tau nak pegang (pensil)” (TBP01: 638-639).

262

Peserta P01 menjelaskan bahawa murid yang dimaksudkan tidak pernah ke

prasekolah. Peserta P01 membimbing murid tidak boleh menulis dengan “buat

acuan, ikut dengan jari. Tulis atas pasir, bagi pensil warna atau crayon jadi akan ikut

acuan tulisan” (TBP01: 644-645). Walau bagaimanapun dengan merujuk data temu

bual peserta P06, berbeza pandangannya dengan peserta P05. Peserta P05

menyatakan murid tidak boleh mengenal huruf punca tidak boleh menulis. Tetapi

bagi peserta P06, muridnya boleh membaca, tetapi tidak boleh menulis. Contoh data

temu bual berkaitan tidak boleh menulis oleh peserta P06: “Dia orang masalah

menulis. Tak boleh menulis. Membaca tak dak masalah. Banyak dia orang boleh

mengeja. Tapi bila dia orang nak aply dalam tulisan dia orang masalah” (TBP06:

534-536).

Bagi masalah teknik menulis, terdapat dua orang peserta kajian yang menghadapi

aspek yang sama iaitu peserta P03 dan P05. Menurut peserta P03, muridnya

bermasalah dari segi teknik menulis iaitu “tulis dari bawah naik ke atas. Teknik

menulis memang salah” (TBP03: 592-593). Begitu juga bagi peserta P05 iaitu “ada

yang tulis hurub b, dia tarik dari bawah naik ke atas” (TBP05: 376-377).

Dalam aspek kekeliruan menulis huruf besar dan huruf kecil, terdapat tiga peserta

kajian iaitu P03, P04 dan P06 yang menyatakan bahawa murid-murid Pemulihan

Khas sering kali menghadapi masalah dalam membezakan huruf kecil dan huruf

besar. Contoh data kajian dokumen ADP01: 01; Huruf /p/ ditulis huruf /P/ dalam

perkataan /bapa/. Huruf /c/ ditulis /C/ dalam suku kata kedua bagi perkataan /cuci/

dan /beca/. ADP05: 07; Huruf /P/ ditulis /p/ dalam permulaan ayat /Paip itu keluar

263

air/. ADP01: 03; Huruf /s/ ditulis /S/ bagi perkataan /susu/ dalam ayat /Liza beri bayi

susu/.

Menurut peserta P04, “Tulisan waktu awal campur huruf besar huruf kecil. Tak

boleh bezakan huruf besar, huruf kecil” (TBP04: 151-152). Peserta P03 menyatakan

bahawa, “ada juga yang campur aduk” (TBP03: 601). Contoh data kajian dokumen

campur aduk tulisan huruf besar dan huruf kecil dalam menulis nama oleh murid

peserta P03; /NuR HaYaTI/ (ADP03: 08). Manakala peserta P06 pula berpendapat,

murid-muridnya tiada masalah dalam aktiviti membaca. Hanya dalam aktiviti

menulis murid-muridnya keliru. Contoh data temu bual berkaitan masalah kekeliruan

huruf besar dan huruf kecil dalam strategi kemahiran bahasa berasaskan kemahiran

menulis oleh peserta P06: “Kalau dalam bacaan tak keliru. Kalau dalam penulisan

dia orang keliru. Bacaan tak dak masalah” (TBP06: 688-692).

Bagi mengatasi masalah kekeliruan huruf besar dan huruf kecil, peserta P04 telah

mengaplikasikan pengajaran dan pembelajaran murid-muridnya dengan

memanfaatkan penggunaan papan kekunci komputer. Contoh data temu bual

penggunaan papan kekunci komputer sebagai bahan bagi mengatasi masalah

kekeliruan huruf besar dan kecil oleh peserta P04.

Saya guna keyboard. Dia nak tekan huruf tu guna keyboard. Dia

guna keyboard, suruh dia taip kat word, kat exel ke. Keyboardd tu

bila dia menaip. Keyboard tu huruf dia selerak. Contoh eja /baju/.

/b/ dia tukar. Katalah huruf /b/, dia tengok sini. Di keyboard, kan

huruf /B/ (/B/ besar). Kemudian dia nak cari ni, tapi bila tekan

keluar /b/ lain. Jadi huruf kecil dia keluar huruf /b/ (huruf /b/

kecil). Jadi bila dia selalu, dia ingat. Sebab budak yang lupa ni

kena latihan.

 (TBP04: 290-297)

264

Seterusnya kekeliruan dalam kemahiran dalam menulis huruf yang hampir sama

bentuk seperti huruf /a/ dan /o/. Terdapat dua orang peserta kajian iaitu P03 dan P06

menghadapi murid bermasalah dalam kemahiran menulis huruf /a/ dan /o/. Menurut

peserta P03, murid beliau keliru dalam menulis huruf yang bentuknya bulat seperti

/a/ dan /o/. Contoh data kajian dokumen ADP03: 11; Huruf /o/ ditulis /a/ bagi suku

kata /ba/ dalam perkataan /bola/. Contoh data temu bual dalam menjelaskan masalah

kemahiran menulis berkaitan kekeliruan menulis huruf hampir sama bentuk oleh

peserta P03 dan P06: “Tulis huruf /a/ dengan /o/, macam jadi nak sama. Sama, tak

boleh nak beza bentuk” (TBP03: 590-591), “Kita nak kenal pasti ini /a/ atau /o/ atau

/u/. /a/ /o/ /u/ bentuk tulisan tu masalah” TBP06: 550-552). Contoh data temu bual

masalah kemahiran menulis huruf yang hampir sama bentuk oleh peserta P04.

“Yang tu biasalah. /bd/” (TBP04: 284), “Selalu budak (keliru) /mn/ /pq/ /gj/”

(TBP04: 288). Peserta P05 juga menyatakan bahawa muridnya “Tulis terbalik atau

dia tak boleh bezakan /d/ dengan /b/” (TBP05: 58).

Berdasarkan data temu bual tersebut, huruf yang hampir sama bentuk ialah /b/ dan

/d/, /m/ dan /n/, /p/ dan /q/, /g/ dan /j/. Kekeliruan kemahiran menulis huruf yang

sama bentuk boleh dibimbing melalui pernyataan data seperti di atas iaitu (TBP04:

290-297). Kekeliruan menulis huruf /m/ boleh juga dibimbing dengan kaedah

digunakan oleh peserta P02, contohnya; “Kalau tiga baru tutup mulut (sambil

menunjukkan tiga jari ke bawah, dengan maksud huruf /m/” (PHP02: 170 -171).

Seterusnya terdapat murid bagi peserta P05 yang keliru dalam kemahiran menulis

huruf /b/ dan /d/. Menurut P05 muridnya, “Tulis terbalik atau dia tak boleh bezakan

/d/ dengan /b/” (TBP05: 58).

265

Bagi peserta P06, kekeliruan sering berlaku dalam penulisan huruf /l/ (kecil) dan /I/

(besar). Contoh data kajian dokumen ADP04: 02: Huruf /l/ ditulis /L/ bagi perkataan

/luka/ dalam ayat /jari kaki saya luka/. Contoh data temu bual kekeliruan dalam

kemahiran menulis huruf /l/ (kecil) dan /I/ (besar) dalam kalangan murid bagi peserta

P06: “Keliru, macam perkataan /sambal/, dia orang ada yang tulis /sambai/”

(TBP06: 614-615). Bagi menyelesaikan masalah tersebut, peserta P06 bertindak

dengan memberi arahan menulis dengan menyebut satu persatu dengan hentian

mengikut suku kata. Contoh data membari arahan menulis oleh peserta P06: “Jadi

bila menulis saya suka sebut /sam/ /bal/. Jadi tak ada lagi yang tulis /sambai/”

(TBP06: 615-616) “Saya sebut satu, satu. /sam/ /bal/” (TBP06: 621).

Berdasarkan perbincangan di atas, penyelidikan ini mengenal pasti beberapa masalah

penguasaan kemahiran mendengar dan bertutur iaitu: (a) murid-murid tidak dapat

menentukan persamaan dan perbezaan bunyi yang didengar. (b) masalah pertuturan

kesan pengaruh dialek. (c) keliru berkaitan nama sesuatu benda apabila ada

perbezaan antara sebutan dialek dengan sebutan bahasa standard. Bagi masalah

penguasaan kemahiran membaca dalam kalangan murid Pemulihan Khas,

penyelidikan ini mendapati murid: (a) tidak mengenal huruf. (b) keliru tentang bunyi

huruf. (c) kekeliruan mengenai sebutan huruf yang bunyinya sama apabila

dibatangkan. (d) keliru sebutan huruf yang hampir sama bunyinya. (e) keliru antara

huruf /I/ besar dan huruf /l/ kecil. (f) tidak boleh membatang suku kata. dan (g)

lemah ingatan. Sementara dalam masalah penguasaan kemahiran menulis dalam

kalangan murid Pemulihan Khas, penyelidikan ini mendapati murid: (a) tidak boleh

menulis. (b) keliru antara huruf besar dan huruf kecil. (c) keliru huruf yang hampir

266

sama bentuk dan bunyi. (d) keliru antara huruf I (besar) dan l (kecil). (e) tidak boleh

menulis menggunakan teknik dan memegang pensil dengan betul.

Bagi membimbing murid Pemulihan Khas mengatasi masalah-masalah penguasaan

kemahiran bahasa, penyelidikan ini seterusnya menganalisis data strategi

pembelajaran bahasa berasaskan kemahiran mendengar dan bertutur, kemahiran

membaca dan kemahiran menulis.

4.6 Soalan Kajian 3: Apakah Strategi-Strategi Pembelajaran Bahasa yang

Diaplikasikan oleh Guru dalam Pengajaran Murid Program Pemulihan Khas?

Bagi menjawab soalan kajian ketiga iaitu apakah strategi-strategi pembelajaran

bahasa yang diaplikasikan oleh guru dalam pengajaran dan pembelajaran murid

Program Pemulihan Khas? Penyelidik telah mengklasifikasikan kepada tiga

bahagian iaitu (a) SPB berasaskan kemahiran mendengar dan bertutur. (b) SPB

berasaskan kemahiran membaca. (c) SPB berasaskan kemahiran menulis.

4.6.1 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan Kemahiran

Mendengar dan Bertutur

Mendengar dan bertutur merupakan satu daripada unsur komunikasi yang tertua,

terpenting dan paling kerap digunakan. Namun, sebagai kemahiran dalam

pembelajaran bahasa, mendengar dan bertutur merupakan bahagian yang paling

kerap diabaikan (Chew & Abdul Jalil, 2008). Mendengar dan bertutur merupakan

asas dalam kemahiran berbahasa. Kemahiran mendengar merupakan kemahiran awal

muncul berbanding kemahiran-kemahiran lain. Menurut Asmah (2004), dari segi

267

urutannya kanak-kanak akan mendengar lebih dahulu daripada bertutur, bertutur

lebih dahulu daripada membaca, dan membaca lebih dahulu daripada menulis.

Terdapat tiga faktor yang boleh mempengaruhi pemahaman dalam mendengar iaitu

(a) pengetahuan tentang bahasa lisan yang merangkumi sistem bunyi (fonologi),

struktur ayat (sintaksis) dan sistem makna (semantik). (b) teks atau bahan yang

berkaitan dengan perkara, topik maklumat, cerita, mesej, idea, fakta, berita dan

sebagainya. (c) pengetahuan latar belakang iaitu pengetahuan sedia ada yang ada

dalam pengetahuan pendengar dan berkaitan pula dengan teks atau bahan yang

didengar (Mazlan Rais, 2000). Sementara kemahiran bertutur merupakan kemahiran

lisan yang amat penting bagi individu ketika berhubung dengan orang lain.

Lazimnya pertuturan membawa maksud tertentu. Keupayaan menuturkan sesuatu

bahasa dapat mempercepatkan pemahaman seseorang murid khususnya. Sehubungan

dengan itu, pengajaran dan pembelajaran kemahiran lisan memerlukan strategi yang

sesuai bagi murid-murid yang lemah, khususnya murid kumpulan Pemulihan Khas.

Sepanjang penyelidikan dijalankan, penyelidik mendapati peserta kajian telah

menggunakan strategi pengajaran dan pembelajaran berpusatkan kemahiran

mendengar dan bertutur melalui (a) berbual dan bercerita, (b) latih tubi sebutan, (c)

meniru dan mengecam bunyi, (d) menyambung sebutan, (e) menyampaikan mesej,

(f) rangsangan, dan (g) teka teki. Huraian berkaitan strategi berpusatkan kemahiran

mendengar dan bertutur seterusnya merujuk jadual 4.7.

268

Latih tubi sebutan merupakan SPB berasaskan kemahiran mendengar dan bertutur

yang paling dominan atau kerap diamalkan oleh semua peserta kajian. Latih tubi

sebutan yang diamalkan ialah sebutan kvkv, kvk, kvkvkv, dan kata diftong.

Jadual 4.7

Strategi pengajaran dan pembelajaran bahasa berasaskan kemahiran mendengar

dan bertutur (lisan)

SPB berasaskan kemahiran mendengar

& bertutur (lisan)

P01 P02 P03 P04 P05 P06

Berbual & bercerita x x x x

Latih tubi sebutan x x x x x x

Meniru dan mengecam bunyi x x

Menyambung sebutan x

Teka-teki x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 – peserta 1 hingga peserta 6.

Contoh data pemerhatian amalan latih tubi sebutankvkv dalam SPB berasaskan

kemahiran mendengar dan bertutur oleh peserta P01, P02 dan P04: “Rizal masih

dibimbing menyebut /ro/ /da/ /lo/ /ri/. Guru mengulang-ngulang /ro/ /da/ /lo/ /ri/

sehingga Rizal menyebutnya dengan betul” (PHP01: 206-208). Peserta P02 juga

mengamalkan latih tubi sebutan apabila muridnya tidak boleh membunyikan suku

kata melibatkan huruf /g/. Contoh data pemerhatian latih tubi sebutan oleh peserta

P02:

 Murid: /go./ /jo/.

 P02: hai /g/ bunyi apa? Ni gigi. /gi/?

 Murid: /gi./

 P02: /gi/

 Murid: /gi/

 (PHP02: 137-141)

269

Melalui tayangan video seorang penunggang motasikal membawa pembonceng,

peserta P04 melatih tubi muridnya menyebut perkataan /beri/. Contoh data

pemerhatian oleh peserta P04:

 Murid: /be/ /ri/ /beri/

 P04 & murid: /be/ /ri/ /beri/

 (PHP04: 63-64)

Latih tubi sebutan kvkv bagi perkataan /beri/ diamalkan oleh peserta P04 kerana

murid keliru dengan perkataan /bagi/. Peserta P06 pula melatih tubi sebutan murid

bagi suku kata kvk. Contoh data pemerhatian latih tubi suku kata kvk oleh peserta

P06:

 P06: /sam/ /bal/, /bal/. /sam/

 Nabil: /sam/.

 P06: /sam/. /sam/ dulu.

 Nabil: /sam/ /ba/.

 P06: Lidah naik. /l/.

 Nabil: /l/.

 P06: /bal/.

 (PHP06: 282-286).

Latih tubi sebutan diamalkan oleh peserta P06 seperti data pemerhatian di atas

bertujuan membetulkan sebutan bagi perkataan /sambal/, di mana sebutan muridnya

iaitu /sambai/. Sebutan bagi suku kata kvk /bai/ merupakan sebutan dialek tempatan.

Latih tubi sebutan bagi perkataan diftong pula diamalkan oleh peserta P06. Contoh

data pemerhatian latih tubi sebutan perkataan diftong oleh peserta P05.

Murid: /sa/ /ul/

P05: /ul/ bunyi /saul/. Cikgu kata /sauh/

Rafiq: /sa/

P05: /sa/ /uh/ (Mengulang suku kata kedua beberapa kali iaitu

/uh/). Ok. Sa bunyi /sa/. u bunyi apa /u/.

Rafiq: /sa/ /u/ /uh/

270

P05& murid : /sa/ /uh/ /Sauh/ (mengulang-ngulang lebih

daripada 10 kali secara serentak). /sauh/.

 (PHP05: 119-126)

Berdasarkan data pemerhatian di atas, latih tubi sebutan bagi kata diftong diamalkan

oleh peserta P05 kerana murid-murid Pemulihan Khas tidak dapat menyebut kata

/au/ dan juga masalah kosa kata /sauh/. (Kata /sauh/ bukan diftong).

Satu daripada SPB berasaskan kemahiran mendengar dan bertutur ialah berbual dan

bercerita. Melalui berbual dan bercerita murid-murid boleh dimotivasikan, menarik

minat dan tumpuan murid kepada mesej yang disampaikan guru. Penyelidik

mendapati peserta P01, P03, P05 dan P06 telah mengamalkan kaedah berbual dan

bercerita sebagai amalan SPB berasaskan kemahiran mendengar dan bertutur.

Contoh data temu bual amalan bercerita sebagai SPB berasaskan kemahiran

mendengar dan bertutur oleh peserta P06: “Budak saya ni kalau nyanyi-nyanyi tu tak

berapa, tapi kalau bercerita dia orang minat. Kita bercerita, depa pun bercerita.

Lisanlah banyak” (TBP06: 330-302).

Berkaitan berbual dan bercerita, menurut peserta P06, “Saya minta murid bercerita

kat saya balik, sambung cerita kita. Cerita tentang apa yang dia orang buat hari tu”

(TBP06: 597-598). Daripada penilitian penyelidik, peserta P06 mengamalkan

bercerita secara bersoal jawab. Contoh data temu bual berkaitan bersoal jawab

sebagai teknik bercerita dalam SPB berasaskan kemahiran mendengar dan bertutur:

Dia suka bercerita apa yang berlaku di rumah dia kat kita.

Kadang saya melayanlah, macam saya tanya adik-beradik

berapa orang? Dia kata adik-beradik dia ada tiga. Saya tanya

berapa tiga. Dia tak boleh nak sampai kat kita juga. Biasa

271

semasa duk main, adik ada berapa orang? Adik ada seorang.

Kakak ada berapa? Ada seorang. Kamu berapa? Seorang. Dia

tak boleh nak khabar beritahu bahawa dia tu ada tiga orang

adik-beradik.

 (TBP06: 144-151)

Merujuk data di atas, guru mewujudkan suasana yang menggalakkan iaitu interaksi

murid dan guru. Murid membawa guru kepada keluarga (suatu tema yang terdapat

dalam sukatan pelajaran dalam arus perdana). Murid suka bercerita dan membawa

guru kepada suatu tema. Sementara itu peserta P01 dalam konteks bercerita sebagai

amalan SPB pula menyatakan, “kalau untuk individu bercerita pun saya selalunya

bercerita yang ringkas-ringkas (TBP01: 194-195). Bagi peserta P05, beliau berbual

dengan murid terlebih dahulu sebelum memulakan penyampaian isi kandungan

pelajaran. Contoh perbualan P05 berbual dengan murid-muridnya:

P05: Dari mana tadi? Kelas mana?

Murid: muzik.

P05: Cikgu ajar muzik? nyanyi apa?

Murid : Anak Itik Tok Wi.

 (PHP05: 21-24)

Aktiviti meniru dan mengecam bunyi telah diamalkan oleh peserta P02 dan P05.

Kedua-dua peserta pernah menjalankan aktiviti meniru dan mengecam bunyi

binatang dan kenderaan. Contoh data aktiviti meniru dan mengecam bunyi sebagai

SPB berasaskan kemahiran mendengar dan bertutur oleh peserta P02 iaitu “aktiviti

ajuk bunyi binatang, cam bunyi kenderaan” (TBP02: 48-49) dan P05 “Mengecam

bunyi seperti bunyi kenderaan, binatang” (TBP05: 276).

272

Rajah 4.6. Strategi pembelajaran bahasa berasaskan kemahiran mendengar dan

bertutur

Menyambung sebutan perkataan sebagai SPB berasaskan kemahiran mendengar dan

bertutur diamalkan oleh peserta P05 dan P02. Contoh data pemerhatian amalan

menyambung sebutan perkataan sebagai SPB berasaskan kemahiran mendengar dan

bertutur oleh peserta P05:

P05: Kalau naik bot besar (sambil menunjukkan gaya tangan),

dia turunkan sauh ni (sambil menunjukkan gambar sauh), dia

ada tali panjang kat sini laut. Diturunkan kat dasar laut supaya

bot tu tak ber?

Murid: Jalan.

 (PHP05:113-117)

Sepanjang penyelidik menjalankan pemerhatian sesi pengajaran dan pembelajaran,

peserta P05 sering menggunakan kaedah menyambung sebutan sebagai SPB untuk

menarik perhatian anak-anak muridnya. Peserta P02 juga menggunakan kaedah yang

sama bagi menarik perhatian murid dalam menyebut sesuatu perkataan atau kosa

273

kata. Contoh ulasan daripada data pemerhatian berkaitan amalan menyambung

sebutan perkataan sebagai SPB berasaskan kemahiran mendengar dan bertutur oleh

peserta P02: (ulasan P02 kepada penyelidik) “kadang-kadang kita suruh depa eja tak

tau, kita eja boleh! Ada masa depa tak tau, kita sebut macam /tum/, jadi depa retilah

nak sambung jadi /tumbuh/” (PHP02: 199-201).

Terdapat juga seorang peserta kajian iaitu P03 menjadikan amalan teka teki sebagai

SPB berasaskan kemahiran mendengar dan bertutur. Contoh data pemerhatian teka-

teki sebagai SPB berasaskan kemahiran mendengar dan bertutur oleh peserta P03:

Ok yang kedua benda apakah yang mempunyai empat kaki

boleh digunakan untuk duduk.

 Daniel: /kelusi/.

 P03: sebut betul-betul. /Kerusi/.

 (PHP03: 37-41)

4.6.2 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan Kemahiran

Membaca

Kemahiran membaca merentas semua mata pelajaran. Kelemahan dalam kemahiran

membaca memberi kesan kepada pencapaian rendah dalam semua mata pelajaran di

sekolah. Bertitik-tolak daripada permasalahan tersebut, menjadi tugas guru

mengesan kelemahan penguasaan kemahiran membaca muridnya. Seterusnya

merancang SPB berasaskan kemahiran membaca. Dalam strategi pengajaran dan

pembelajaran, pelbagai kaedah dan teknik mengajar bacaan boleh digunakan oleh

guru untuk mengajar bacaan. Belajar membaca merupakan asas penting dalam

penguasaan kognitif dan persekitaran sosial manusia (Yahya, Roselan dan Nafi,

2009).

274

Jadual 4.8

Strategi pengajaran & pembelajaran bahasa berasaskan kemahiran membaca

SPB berasaskan kemahiran membaca P01 P02 P03 P04 P05 P06

Sifir bahasa x

Kad rujukan x

Rakam dan tayang x

Bacaan suku kata perkataan bermakna x x x x x x

Pandang sebut x

Mewarna sukukata berbeza x

Latih tubi x x x x x x

Mengenal huruf melalui papan kekunci x

Abjad x

Gambar & perkataan x x

Berfokus x x

Bacaan bergambar x x x x x

Bacaan kuat x x x

VAKT x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 (peserta 1 hingga peserta 6).

Penguasaan kemahiran membaca boleh membantu murid membaca dengan lancar

dan berkesan. Bagi mencapai objektif dalam Program Pemulihan Khas agar murid

boleh menguasai kemahiran membaca, maka kaedah atau teknik membaca yang

digunakan perlu sesuai dengan minat dan kemampuan murid. Hasil penelitian yang

dijalankan didapati amalan guru Pemulihan Khas dalam melaksanakan SPB Bahasa

Melayu berasaskan kemahiran membaca merangkumi kaedah atau teknik (a) sifir

bahasa, (b) kad rujukan, (c) rakam dan tayang, (d) pengajaran suku kata bermakna,

(e) pandang sebut, (f) mewarna suku kata berbeza, (g) latih tubi, (h) mengenal huruf

melalui papan kekunci, (i) abjad (konvensional), (j) gambar & perkataan, (k)

275

berfokus, (l) bacaan berpandu, (m) bacaan bergambar, dan (n) bacaan kuat (jadual

4.8).

Latih tubi ialah aktiviti pengulangan sama ada sebutan atau bacaan bagi mengenal

pasti sebutan yang betul atau mengingati fakta atau apa yang dipelajari. Latih tubi

dapat membantu murid menguasai kemahiran menyebut huruf, membatang suku

kata, perkataan dan ayat. Melalui teknik ini murid mengalami proses mendengar,

melihat, memikir maksud perkataan-perkataan serta tugasnya dalam situasi

penggunaan perkataan-perkataan yang dimaksudkan. Teknik latih tubi merupakan

amalan paling dominan dalam pengajaran dan pembelajaran Program Pemulihan

Khas. Daripada data pemerhatian dan temu bual, didapati semua peserta kajian

menggunakan teknik latih tubi sebagai strategi pengajaran dan pembelajaran bahasa

berasaskan kemahiran membaca dalam pengajaran Bahasa Melayu di dalam bilik

darjah. Contoh data pemerhatian latih tubi oleh peserta P01:

Proses berulang bagi menyebut suku kata dan membatang

perkataan berikut: /biji/ /saga/, /baca/ /buku/, /bola/ /raga/,

/paku/ /besi/, /baju/ /lama/, /feri laju/, /cili/ /padi/, /meja/ /guru/,

/roti/ /kaya/, /kuda/ /padi/, /tali/ /guni/, /sawi/ /muda/, /guli/

/kaca/.

 (PHP01: 214-218)

Berdasarkan data pemerhatian di atas, didapati peserta P01 mejalankan teknik latih

tubi sebutan penuh perkataan yang bermakna dengan berbantukan gambar atau slaid

di dalam paparan komputer. Menurut peserta P01, beliau sentiasa berdamping

dengan murid dan sentiasa memberi sokongan bagi membolehkan muridnya

membaca dengan menggunakan bahan bantu mengajar dan lain-lain bahan sokongan

(TBP01: 188). Contoh data temu bual teknik latih tubi menggunakan bahan bantu

276

mengajar dan lain-lain bahan rangsangan sebagai strategi pengajaran dan

pembelajaran bahasa berasaskan kemahiran membaca dalam pengajaran Bahasa

Melayu di dalam bilik darjah: “saya buat latih bacaan, latih tubi sebutan dan gunakan

kad-kad, banyak bahan-bahan ransangan yang lainlah” (TBP01: 188-190). Menurut

peserta P01 lagi, “ulang-ulang ni macam wajiblah kat murid-murid pemulihan. Kena

ulang. Bukan sekali, tapi banyak kali. Kalau pemulihan tak cukup sekali dua kali,

kena banyak kali cakap” (TBP01: 393-394). “… kena cakap dengan bahasa yang

jelas, yang dia mudah faham. Supaya apa yang diberi tu betul, dibuat atau

dilaksanakan” (TBP01: 475-477).

Dalam amalan pengajaran dan pembelajaran menggunakan teknik latih tubi ini, jika

peserta P01 menggunakan latih tubi membatang penuh perkataan bermakna, berbeza

pula dengan semua peserta lain yang mengaplikasikan teknik latih tubi sebutan suku

kata terlebih dahulu sebelum membatang suku kata bagi perkataan bermakna.

Contoh data pemerhatian berkaitan latih tubi membatang suku kata sebelum

membatang perkataan bermakna oleh peserta P02: “Sidek: (mengulang sebut) /pan.

dan/ /pandan wangi/” (PHP02: 198).

Merujuk data tersebut, peserta P02 memberi arahan kepada muridnya membatang

suku kata kvk iaitu /pan/ dan /dan/, sambil menunjukkan perkataan /Pandan Wangi/

yang tertera pada kulit bungkusan makanan ringan “Kek Apolo.” Daripada catatan

pemerhatian, setelah habis murid membatang perkataan /pan.dan/, berikutnya murid

diberi seorang sebungkus kek Pandan Wangi. Menurut peserta P02, “Pemulihan ni,

mula-mula kena cakap satu persatu. Berulang-ulang benda tu satu” (TBP02: 106-

107). Peserta P04 pula melatih tubi membatang suku kata kvkv. Contoh data

277

pemerhatian latih tubi membatang suku kata sebelum membatang suku kata penuh

oleh peserta P04.

Ni kita nak eja apabila tengok video ni.

 P04 & murid: /bawa/

 P04: eja /bawa/

 Murid: /ba.wa/ /bawa/.

 P04: eja lagi.

 Murid: /ba.wa/ /bawa/.

P04: kuat-kuat. Lagi kuat (guru mengulang tayang video setiap

kali memberi arahan supaya murid mengulang mengeja).

 (PHP04: 49-56)

Peserta P04 memberi arahan kepada murid untuk membatang suku kata sebelum

membatang perkataan bermakna dengan berpandukan aktiviti yang ditayangkan

melalui video. Peserta P04 juga mengulang-ngulang tayang video tersebut bagi

memahamkan maksud “bawa” kepada murid.

Peserta P05 juga menjalankan teknik latih tubi membatang suku kata sebelum

membatang perkataan bermakna dengan berpandukan gambar yang dipaparkan di

komputer. Contoh data pemerhatian latih tubi oleh peserta P05.

Murid: /sa.ul/

 P05: /ul/ bunyi /saul/. Cikgu kata /sauh/

 Rafiq: /sa/

P05: /sa.uh/ (Mengulang suku kata kedua beberapa kali iaitu

/uh/). Ok. Sa bunyi /sa/. u bunyi apa /u/.

 Rafiq: /sa/ /u/ /uh/

P05& murid : /sa.uh/ /Sauh/ (mengulang–ngulang lebih

daripada 10 kali secara serentak). /sauh/.

 (PHP05: 119-126)

Selain membatang suku kata sebelum membatang suku kata bermakna, peserta P05

juga menggunakan teknik latih tubi sebagai SPB melalui kemahiran membaca

dengan menggunakan latih tubi membina ayat mudah. Contoh data temu bual

penggunaan teknik latih tubi membina ayat mudah oleh peserta P05: “Macam mula-

278

mula baca suku kata. Latih tubi perkataan saya buat ayat dan juga petikan mudah

berdasarkan perkataan dan suku kata yang mula-mula tadi tu” (PHP05: 331-333).

Teknik latih tubi membatang suku kata sebelum membatang perkataan bermakna

juga dijalankan oleh peserta P03. Berikut contoh data pemerhatian latih tubi

membatang suku kata kvkvkv oleh peserta P03.

P03: ha tu! /ba/ /ba/.

Murid: /ba//ba/.

 P03: /te//te/.

 Murid: /te//te/.

 P03: /ri//ri/

 Murid: /ri//ri/.

 P03: /bateri/

 Murid: /bateri/ /bateri/

 P03: /bateri/

 Murid: /bateri/

 P03: eja!

 Murid: /ba.te.ri//beteri/

 (PHP03: 204-215)

Latih tubi sebutan dilaksanakan oleh peserta P03 bertujuan untuk membetulkan

kesilapan sebutan muridnya kesan pengaruh bahasa pasar iaitu mengeja dan

membatang suku kata contohnya /ba/te/ri/. Tetapi apabila menyebut mengikut

bahasa pasar contohnya /beteri/. Berdasarkan data pemerhatian di atas, menunjukkan

bahawa peserta P03 memberi arahan kepada muridnya untuk mengulang-ngulang

menyebut suku kata dahulu. Kemudian diikuti suku kata kedua dan ketiga.

Seterusnya baharulah membatangkan perkataan yang dieja berdasarkan gambar yang

ditunjukkan. Dalam data temu bual, peserta P03 menegaskan bahawa; “Saya latih

tubi. Saya suruh sebut sesuatu perkataan berulang kali. Kadang 10 kali, sampailah

dia boleh sebut dengan betul dan lancar (TBP03: 467-468).”

279

Situasi P03 juga berlaku kepada peserta P06 iaitu latih tubi digunakan bagi

membetulkan kesilapan pertuturan muridnya dalam bacaan kesan pengaruh bahasa

pasar. Contoh data pemerhatian berkaitan latih tubi oleh peserta P06.

 P06: Tomato

 Rizam: /to/ma/to/, /tomato/

 P06: Tomato ka tometo

 Nabil: Tometo

 P06: Eja tengok.

 Nabil: /to//me//to/

 P06: Betulkah? Dak.

 Nabil: Betul. Kenapa tak betul.

 P06: Tomato ka tometo?

 Rizam & Daniel: Tomato.

 Daniel: Tak tau.

 P06 & murid: Tomato

 (PHP06: 64-73)

Berdasarkan data pemerhatian di atas, murid peserta P06 boleh mengeja dan

membatang suku kata dengan betul. Contohnya /to/ /ma/ /to/. Tetapi apabila

menyebut mengikut bahasa pasar contohnya /tometo/. Maka latih tubi dilakukan bagi

menyebut perkataan /tomato/ dengan betul dalam bacaan apabila membatang

perkataan tersebut. Situasi ini berlaku semasa penilaian ujian imlak yang dijalankan

oleh peserta kajian P06.

Berdasarkan perbincangan di atas, teknik latih tubi yang digunakan sebagai SPB

dalam kemahiran membaca menunjukkan hanya peserta kajian P01 sahaja yang

menggunakan teknik tersebut untuk membatang perkataan bermakna sepenuhnya.

Manakala peserta lain membatang suku kata terlebih dahulu sebelum membatang

penuh perkataan bermakna. Semua peserta melatih tubi bacaan dalam konteks

280

membatang perkataan dengan berbantukan gambar dan video, kecuali peserta P06

yang dijalankan pengajarannya melalui imlak.

SPB berasaskan kemahiran membaca yang diamalkan ialah sifir bahasa. Sifir bahasa

merupakan satu kaedah belajar membaca dengan membatang suku kata. Setiap suku

kata dipenggal bagi dibatangkan oleh murid. Penggunaan sifir bahasa sebagai kaedah

pengajaran bahasa, hanya dilaksanakan oleh peserta P02 sahaja. Pada peringkat

awal, peserta P02 menggunakan jari sebagai bilangan suku kata. Contoh kaedah

penggunaan jari bagi mewakili bilangan membatang suku kata dan seterusnya

membunyikan perkataan oleh peserta P02: “guru menggunakan jari telunjuk supaya

Amir mengeja apa yang ditunjuknya” (PHP02: 48-49). Contoh data pemerhatian

peserta P02 dalam mengarahkan muridnya meletakkan jari di bawah suku kata yang

perlu dieja:

Amir: (sambil tunjuk dengan dua jari pada dua suku kata iaitu

jari telunjuk tunjuk pada suku kata pertama /sa/ dan jari hantu

ditunjuk pada suku kata kedua /yur/) /sayur/.

 (PHP02: 30-32)

Seterusnya murid membaca menggunakan bilangan mewakili bilangan huruf dalam

suku kata. Contoh data pemerhatian pengajaran melalui kemahiran membaca

menggunakan kaedah sifir bahasa oleh peserta P02:

P02: hak ni berapa nak baca?

Amir: 2, 2, 3. /pe/ /la/ /jar/.

 P02: hak ni berapa?

 Amir: 3, 3. /ban/ /jir/, /banjir/.

 P02: Hak ni berapa?

 Amir: 3, 3. /mak/ /mur/, /makmur/.

 P02: hak ni berapa?

 Amir: 3, 2, 2. /mer/ /pa/ /ti/, /merpati/.

 P02 & Amir: 1, 3

 Amir: /a/ /sar/, /asar/.

 P02 & Amir: 2,2,3.

281

 Amir: /ar/ /ki/ /tek/, /arkitek/.

 P02 & Amir: 2,3

 Amir: /ca/ /tur/, /catur/

 Amir: 3, 2, 2. /far/ /ma/ /si/, /farmasi.

 (PHP02: 51-65)

Menurut peserta P02, walaupun menggunakan kaedah sifir bahasa dalam pengajaran

Bahasa Melayu, pendekatan pengajaran iaitu pendekatan induktif tetap diambil kira

untuk keberkesanan pengajaran. Contoh data temu bual kaedah pengajaran Bahasa

Melayu menggunakan sifir bahasa oleh peserta P02:

P02: Saya susun dari senang kepada susah. Saya ada buku saya

susun sendiri, nama dia “bijak membaca.” Mula dengan suku

kata seperti /bata/, /dahi/, yang ni kena banyak. Lepas kvkv,

kemudian kvk. Kvkvk depa tak tau apa. Saya ajar 2,3. Kalau

ada gambar, ok. Kalau tak dak gambar, kena sebut nombor

contoh /hujung/ kita sebut 2,4. Jadi kita ubah suai kepada

angka. Contoh /kan/ /kung/ bunyi dua kali.

 (TBP02: 134-139)

Berdasarkan petikan di atas, menunjukkan bahawa peserta P02 mengajar

menggunakan kaedah sifir bahasa dengan pendekatan induktif. Menurut peserta P02,

penggunaan kaedah sifir bahasa amat berkesan dalam kemahiran membaca. Contoh

data temu bual keberkesanan pengajaran kemahiran membaca oleh peserta P02:

 Automatik depa tau. Contoh /huj/, tak boleh. Depa /hu/ takat 2

saja. Lepas tu depa cari 4 pula /jung/. 2, 4 automatik. Setiap

orang boleh baca macam tu.

 (TBP02: 150-152)

Daripada data pemerhatian dan temu bual menunjukkah peserta P02 amat

bersungguh-sungguh dan yakin dengan kaedah yang dilaksanakannya. Situasi ini

282

dilahirkan melalui pernyataan berikut; “Ikut kaedah saya dah lama dah depa boleh

baca” (TBP02: 145-146). Oleh kerana tahap pemahaman murid Pemulihan Khas

yang agak lemah, maka peserta P02 perlu mengulang-ngulang menggunakan sifir

bahasa dalam pengajaran membaca. Penggunaan jari oleh guru dalam memberi

arahan untuk menyebut bilangan suku kata yang perlu dibatangkan, membolehkan

murid memberi fokus terhadap pengajaran dan pembelajaran yang dilaksanakan.

Kesannya murid dapat menumpukan perhatian terhadap pengajaran guru.

SPB berasaskan kemahiran membaca yang diamalkan oleh guru-guru Pemulihan

Khas ialah bacaan berfokus. Bacaan berfokus adalah untuk melatih murid melihat

kumpulan kata-kata dalam setiap sebutan yang dibaca. Disamping itu bacaan

berfokus juga bertujuan untuk melatih minda murid memikirkan apa yang dibaca.

Dengan membaca bahan bacaan yang bermakna, diharap murid dapat memberi

tumpuan, memahami dan menarik minat murid. Contoh data pemerhatian amalan

pengajaran menggunakan bacaan berfokus oleh peserta P02:

C/P: (murid mengeja atau membatang dan menyebut perkataan.

Murid meletakkan jari di bawah perkataan yang disebut).

 (PHP02: 26-27)

 P02: Ha! 2, 3 juga. Baca!

Amir: (sambil tunjuk dengan dua jari pada dua suku kata iaitu

jari telunjuk tunjuk pada suku kata pertama /sa/ dan jari hantu

ditunjuk pada suku kata kedua /yur/) /sa.yur/.

 (PHP02: 29-32)

Berdasar data pemerhatian di atas, peserta P02 menggunakan jari supaya murid

memberi tumpuan terhadap bahan yang dibaca. Manakala peserta P04 pula

283

menggunakan kaedah semak bacaan, dalam SPB melalui kemahiran bacaan

berfokus. Contoh data temu bual bacaan berfokus oleh peserta P04.

Semua pegang buku ni. Katakan tiga oranglah. Kawan dia

baca, kawan lain akan tengok buku dia. Dia akan beri

perhatian. Buku ni dia kena, akan fokus. Budak pemulihan ni,

dia tak nampak. Dia nampak macam semut. Dia kena fokus.

Lepas tu tarik. Kemudian nak tarik perhatian dia, bila budak ni

baca, dia kena semak. Sebab apa, saya akan berhenti serta

merta tang tang mana. Jadi kawan akan sambung. Tidak, dia

tak bagi perhatian. Jadi, dia kena fokus. Fokus satu perkara

penting bagi murid pemulihan. Sebab tak fokus jadi celaru ni.

 (TBP04: 319-327)

Menurut peserta P04, dalam pengajaran kemahiran membaca, hendaklah terlebih

dahulu menarik perhatian murid untuk memberi fokus kepada bahan yang hendak

dibaca. Jika tidak, pengajarannya tidak berkesan. Bagi menarik perhatian murid

untuk fokus kepada bahan bacaan, maka beliau menggunakan kaedah semak bacaan.

Kaedahnya, apabila seorang murid membaca, murid lain kena semak, sebab mereka

kena sambung apabila mendengar arahan berhenti daripada gurunya.

Daripada perbincangan di atas, didapati hanya dua orang peserta kajian sahaja iaitu

peserta P02 dan P04 yang menjalankan bacaan berfokus semasa kerja lapangan

dijalankan melalui data pemerhatian dan temu bual. Peserta kajian P02 menggunakan

jari iaitu dengan meletakkan jari di bawah setiap suku kata yang hendak dibatangkan

bagi menarik perhatian murid dalam membaca. Manakala peserta P04, menggunakan

kaedah semak bacaan bagi menarik perhatian untuk memfokus kepada bahan bacaan

yang digunakan semasa sesi pembelajaran kemahiran membaca dijalankan.

284

Seterusnya SPB berasaskan kemahiran membaca dalam bacaan berfokus ialah

kaedah VAKT atau kaedah membaca pelbagai deria diamalkan oleh peserta P04.

Kaedah membaca pelbagai deria (Multisensory Reading Method) dikenali sebagai

kaedah VAKT yang bermaksud; V - visual (penglihatan), A - audio (pendengaran),

K - kinestetik (pergerakan), dan T - tactile (sentuhan). Kaedah VAKT meng-

gabungkan deria penglihatan dan pendengaran dengan tulisan (kinestetik atau

pergerakan). Dapatan daripada penyelidikan ini hanya peserta P04 sahaja yang

mengaplikasikan Kaedah VAKT dalam SPB berasaskan kemahiran membaca

terhadap murid-muridnya. Contoh data temu bual berkaitan penggunaan kaedah

VAKT oleh peserta P04:

Saya pegang kepada VAKT. V bermasud visual, A= audio, K=

kinestetik, T=tactile. VAKT memang kena dengan murid

pemulihan. Cikgu ajar mesti kena ada VAKT. Kalau abaikan

kaedah ini, budak tu lambat dapat. Kalau guna kaedah ni,

dengan cara-cara yang betul, budak tu cepat.

 (TBP04: 821-825)

Dalam kaedah ini murid melihat dan menyebut perkataan sambil menulis perkataan

berdasarkan ingatannya. Kaedah VAKT menggunakan prosedur pengajaran iaitu

(a) memerhati perkataan yang hendak dipelajari, (b) menyebut perkataan itu, (c)

cuba menulis perkataan itu berdasarkan ingatannya, dan (d) membandingkan hasil

tulisan dengan perkataan asal. Dirumuskan bahawa kaedah VAKT dilaksanakan

berasaskan rangsangan beberapa deria yang sensitif bagi mengukuhkan

pembelajaran.

Seterusnya penyelidikan ini mendapati penggunaan kad rujukan menjadi amalan

SPB berasaskan kemahiran membaca dalam kalangan guru Pemulihan Khas.

285

Terdapat hanya seorang peserta kajian iaitu peserta P04 yang mengamalkan kaedah

kad rujukan dalam SPB berasaskan kemahiran membaca. Beliau menggunakan kad

rujukan apabila murid terlupa atau bagaimana hendak menyebut sesuatu perkataan

yang dibacanya. Contoh data pemerhatian menggunakan kad rujukan oleh peserta

P04:

P04: kuat-kuat. Lagi kuat (guru mengulang tayang video setiap

kali memberi arahan supaya murid mengulang mengeja).

(Ketiga murid masih memberi perhatian kepada video yang

ditayangkan. Guru memberi kad rujukan kepada setiap murid).

Tunjuk /bawa/ yang mana?

 (PHP04: 55-59)

Selain itu, peserta P04 juga melaksanakan SPB berasaskan kemahiran membaca

dalam kalangan murid Pemulihan Khas melalui kaedah rakam dan tayang. Contoh

data temu bual kaedah rakam dan tayang dalam pengajaran kemahiran membaca

oleh peserta P04:

Dalam proses dia membaca, saya rakam. Saya rakam video,

saya rakam suara dia. Kemudian saya tunjuk balik. Contoh

video dia bacakan. Saya tunjuk balik. Tunjuk la la tu juga. Dia

tengok, jadi dia rasa seronok. Pasang video, pasang projektor,

kawan-kawan yang lain pun mai tengok.

 (TBP04: 376-381)

Menurut peserta P04, dalam melaksanakan pengajaran kemahiran membaca, beliau

merakam murid membaca. Kemudian tayang semula video yang dirakamkan untuk

ditonton murid tersebut dan rakannya. Melalui rakam dan tayang, beliau telah

menarik minat murid-murid Pemulihan Khas untuk respon dan aktif dalam

pengajaran kemahiran membaca khususnya.

286

Penyelidikan ini juga mendapati kaedah membaca suku kata perkataan bermakna

diamalkan oleh peserta kajian sebagai SPB berasaskan kemahiran membaca dalam

kalangan murid Pemulihan Khas. Hasil daripada analisis dokumen, data pemerhatian

dan data temu bual, didapati semua peserta menggunakan kaedah membaca suku

kata perkataan bermakna dalam melaksanakan SPB berasaskan kemahiran membaca

dalam kalangan murid Pemulihan Khas. Contoh data temu bual kaedah membaca

suku kata perkataan bermakna oleh peserta P04.

Dia (murid) akan kenal huruf melalui /baju/. Dia kenal huruf

melalui /b//a//j//u/. Lepas tu kita perkenal /batu/. Daripada /j/

dia kenal /t/. Dah kenal /t/ kita ubah pula kepada /c/. Kita tak

boleh jenis hafal. Dia hafal boleh. /a//b//c/. Tapi tunjuk

random, dia tak boleh sebab dia hafal. Kita tunjuk dia baca

balik. Kita ubah. /abc/ kita buh depan. /bcdef/ tang /f/ kita tukar

buh /h/.

 (TBP04: 273-279)

Secara umumnya semua murid belajar membaca melalui kaedah abjad. Murid

Pemulihan Khas merupakan murid yang tidak dapat menguasai kemahiran membaca

melalui kaedah tersebut. Hal ini berpunca daripada tidak mengenal abjad kerana

sebutan abjad tersebut adalah abstrak. Maka perlu dibantu dengan kaedah atau teknik

lain seperti benda maujud dan perkataan bermakna. Menurut peserta P04;

Bila suku kata /ka/ /ki/ /ku/. Dia lambat. Sebab abstrak. Dia nak

maujud. Dia nak suatu benda bila sebut. Dia nak nampak.

Macam suku kata /baju/. /ba/ /ta/ /ni/ /nu/, dia lambat dapat.

Tapi kalau kita jadikan perkataan (bermakna), kita sebut ni apa,

kita kata /baju/. Sebut dulu /baju/. Ha, eja /ba/ /ju/. Dia dah set

dalam mind dia nak eja /baju/. Tapi kalau eja /ba/ /bu/ /ka/ /ki/.

Dia tak boleh. Itulah yang saya kata abstrak. Sedangkan budak

tu memang dah abstrak dalam kepala dia.

 (TBP04: 551-558)

287

Peserta P01 juga menggunakan kaedah membatang suku kata perkataan bermakna

dalam melaksanakan SPB kemahiran membaca dalam kalangan murid Pemulihan

Khas. Contoh data pemerhatian kaedah membatang suku kata perkataan bermakna

oleh peserta P01:

 P02: Tengok gambar dan sebut kat cikgu. Cuba eja /jari/ /kaki/.”

Rizal dan Shahril: dengan dibimbing menyebut sukukata /ja/

/ri/ /ka/ /ki/ dan membatang perkataan /jari/ /kaki/.

 (PHP01: 211-213)

Peserta P01 membari arahan kepada muridnya membatang suku kata bagi perkataan

bermakna yang berkaitan dengan fizikal murid dengan berbantukan gambar yang

ditayangkan melalui komputer. Sementara peserta P02 melaksanakan SPB

menggunakan kaedah membatang suku kata perkataan bermakna berbantukan kad

bergambar. Contoh data pemerhatian kaedah membatang suku kata perkataan

bermakna oleh peserta P02.

 Sidek: /bo/ /tol/. /botol/.

 Amir: /te/ /lur/. /telur/. /sa/ /yur/. /sayur/

 (PHP02: 24-25)

Peserta P02 juga melaksanakan pengajaran kemahiran membaca dengan

menggunakan kaedah membatang suku kata perkataan bermakna dengan

berbantukan bahan maujud. Contoh data pemerhatian kaedah membaca dengan

berbantukan bahan maujud oleh peserta P02.

P02: eja /pan/.

 Murid 2: /pan.dan/ /pandan/.

 P02& murid : /pan.dan/ /wa.ngi/, jadi /pandan wangi/.

288

(hanya kad perkataan /pandan/ sahaja yang ada dan

disusun oleh murid. P02 mengembangkan perkataan

wangi untuk dibatang dan dibunyikan oleh murid).

 Sidek: (mengulang sebut) /pan.dan/ /pandan wangi/.

 (PHP02: 193-198)

Selain itu, peserta P01 juga membari arahan kepada muridnya membatang suku kata

bagi perkataan bermakna dengan merujuk kad cantum bergambar. Pada peringkat

awal murid dikehendaki mencantumkan gambar, kemudian diarahkan membaca suku

kata yang dicantumkan.

Peserta P03 pula mengajar membaca suku kata perkataan bermakna dengan menulis

perkataan di papan tulis. Perkataan yang ditulis, dibezakan warna bagi setiap suku

kata. Contoh data pemerhatian kaedah membatang suku kata perkataan bermakna

oleh peserta P03.

Hafiz: /lampu/.

P03: /lampu/ (guru menulis di papan tulis perkataan

“lampu.” Suku kata /lam/ berwarna biru & suku kata

/pu/ berwarna merah). Ada lampu tak dalam kelas kita?

 Murid: ada.

 P03: ada berapa?

 Daniel: empat. Eh tiga.

 (PHP03: 53-59)

Berdasarkan data pemerhatian di atas, peserta P03 mengajar suku kata perkataan

bermakna dengan membezakan suku kata dengan warna. Contoh suku kata /lampu/,

/lam/ diwarnakan dengan warna biru, dan suku kata /pu/ diwarnakan dengan warna

merah. Lebih memudahkan pemahaman murid, guru merujuk benda tersebut dengan

benda yang ada di dalam bilik darjah.

289

Bagi peserta P06, beliau menjalankan kaedah membatang suku kata perkataan

bermakna dengan membatang suku kata yang ditulis di papan tulis. Contoh data

pemerhatian berkaitan kaedah membatang suku kata bermakna oleh peserta P06.

 P06: Eja /be//be/, eja /be/ /be/ dulu.

 Kursiah: /be/ /ras/

 P06: Mana /ras/

(PHP06: 265-267)

Seterusnya, hanya peserta P05 yang menggunakan kaedah membatang suku kata

bermakna dalam kemahiran membaca pengajaran kata diftong. Contoh data

pemerhatian SPB menggunakan kaedah membatang suku kata bermakna oleh peserta

P05.

 P05: Bukan, bukan. Eja, kita tau bunyi dia. “la” bunyi!

 Murid: /la/.

 P05: “uk” bunyi apa?

 Murid: /uk/

P05: /la//uk/. Ada ka bunyi macam tu? Bunyi macam

ni /la/ /uk/, /lauk/.

 (PHP05: 93-98)

Berdasarkan perbincangan di atas, semua peserta kajian mengaplikasikan kaedah

membatang suku kata bermakna. Peserta P04 dan P06 mengaplikasikan kaedah

membatang suku kata bermakna secara tanpa sebarang bahan ransangan. Peserta

P02, P03 dan P05 telah mengaplikasikan kaedah membatang suku kata bermakna

dengan bahan ransangan. Peserta P02 menggunakan bahan makanan ringan, dan

pada akhir sesi pengajaran diberikan kepada muridnya. Peserta P05 mengajar

290

membatangkan suku kata bermakna perkataan diftong dengan berbantukan gambar

daripada multimedia. Walau bagaimanapun, perkataan yang digunakan oleh peserta

P05 bukanlah perkataan diftong seperti mana yang difahaminya. Sementara peserta

P03 mengaplikasi SPB berdasarkan kemahiran membaca dengan menggunakan

kaedah membatang suku kata bermakna berbantukan bahan maujud yang terdapat di

dalam bilik darjah.

Bagi kaedah membaca berdasarkan warna suku kata berbeza, terdapat dua orang

peserta kajian iaitu peserta P02 dan P03 yang melaksanakan SPB menggunakan

kaedah mewarna suku kata berbeza. Contoh data pemerhatian berkaitan kaedah

mewarna suku kata berbeza oleh peserta P03.

 Hafiz: /lampu/

P03: /lampu/ (c/p: guru menulis di papan tulis perkataan

“lampu.” Suku kata /lam/ berwarna biru & suku kata /pu/

berwarna merah). Ada lampu tak dalam kelas kita?

 Murid: ada.

 (PHP03: 53-57)

Berdasarkan data pemerhatian di atas, peserta P03 menulis perkataan /lampu/ dengan

mewarnakan suku kata kvk pertama berwarna biru dan suku kata kv kedua dengan

warna merah. Tujuannya adalah untuk memudahkan murid membezakan suku kata

kvk dan kv ketika membaca. Peserta P02 juga menggunakan suku kata berwarna,

tetapi beliau menggunakan kad cantum dan kad tampal bergambar yang telah siap

diwarnakan. Contoh data temu bual berkaitan kaedah warna berbeza bagi suku kata

oleh peserta P02: “Saya guna kad cantum, kad tampal, kad tampal bergambar, gu-

kan (sepadankan) ikut warna menggunakan dua kumpulan” (TBP02: 189-190).

291

Terdapat seorang peserta kajian sahaja iaitu P04 yang telah melaksanakan SPB

dalam amalan mengenal huruf melalui papan kekunci komputer. Tujuannya bagi

memudahkan muridnya mengenal huruf dan mengatasi masalah kekeliruan

penggunaan huruf kecil dan huruf besar dalam pengajaran membaca dan menulis.

Contoh data pemerhatian amalan penggunaan papan kekunci komputer dalam SPB

kemahiran membaca oleh peserta P04: “Murid mampu menggunakan papan kekunci

mencari huruf yang betul untuk membentuk suku kata kvkv” (PHP04: 151-153).

Seterusnya kaedah abjad atau dikenali juga sebagai kaedah konvensional yang

merupakan amalan dalam SPB berasaskan kemahiran membaca dalam kalangan

murid Pemulihan Khas. Bagi peserta P01, beliau tetap memulakan pengajaran

kemahiran bahasa dengan menggunakan kaedah abjad. Iaitu kaedah yang digemari

guru mengajar pada peringkat pemulaan. Kaedah ini memerlukan guru

memperkenalkan kesemua 26 huruf yang terdapat dalam abjad a hingga z. Murid-

murid diarahkan menghafal setiap lambang abjad. Seterusnya guru akan menarik

keluar bunyi-bunyi vokal. Kemudian guru akan membina suku kata menerusi proses

penggabungan bunyi-bunyi vokal dan bunyi-bunyi konsonan, contoh /ba/ /ju/, /ka/

/ki/, /boleh/ /la/ dan sebagainya. Peringkat berikutnya murid-murid akan diajarkan

pula kemahiran mengeja perkataan-perkataan mudah. Contohnya /baju/, /kaki/, /bola/

dan perkataan-perkataan mudah yang lain. Contoh data temu bual berkaitan

penggunaan kaedah abjad dalam SPB berasaskan kemahiran membaca oleh peserta

P01: “Bergantung kepada murid. Biasanya saya mula dengan kaedah yang

konvensional. Mengeja dan menyebut suku kata. Kalau ada yang tak boleh, barulah

saya cuba kaedah lain” (TBP01: 584-586). Penggunaan kaedah abjad oleh peserta

292

P01, bergantung kepada kemampuan murid-muridnya. Sekiranya murid-murid tidak

mampu menguasainya baharulah beliau menggunakan kaedah alternatif yang lain.

Rajah 4.7. Strategi pengajaran & pembelajaran bahasa berasaskan kemahiran

membaca

4.6.3 Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan Kemahiran

Menulis

Menulis merupakan perlakuan menggunakan sebarang alat tulis bagi menulis

sebarang atau menaip sama ada idea atau pernyataan. Dalam konteks perbincangan

kajian ini, menulis yang dimaksudkan ialah kegiatan simbol-simbol grafik yang

disusun atur berdasarkan pertuturan yang membentuk perkataan dan seterusnya

disusun menjadi ayat. Dalam proses pengajaran dan pembelajaran, kemahiran

menulis sangat penting bagi setiap murid. Tulisan bertindak sebagai alat bagi

menurunkan segala ilmu dan pemikiran. Persoalannya, jika tidak mampu menulis,

293

bagaimana boleh seseorang murid itu hendak menyatakan buah fikirannya?

Sehubungan dengan itu, dalam konteks murid Pemulihan Khas, pengajaran dan

pembelajaran kemahiran menulis amatlah memerlukan strategi kemahiran menulis

yang tertentu untuk meningkatkan penguasaan kemahiran menulis. Maka

penyelidikan ini cuba menyelidiki SPB melalui kemahiran menulis yang telah

digunakan oleh guru-guru Pemulihan Khas dalam pengajaran dan pembelajaran mata

pelajaran Bahasa Melayu.

Kajian dokumen, pemerhatian dan temu bual yang dilakukan ke atas enam orang

peserta kajian menunjukkan pelbagai kaedah kemahiran menulis digunakan semasa

melaksanakan pengajaran dan pembelajaran melalui strategi pembelajaran bahasa.

Jadual 4.9 merumuskan kaedah-kaedah kemahiran menulis yang digunakan oleh

guru semasa proses pengajaran dan pembelajaran.

Menulis berhubung kait dengan membaca. Kedua-duanya memerlukan teknik dan

fikiran. Sehubungan dengan itu, pengajaran kemahiran menulis dan kemahiran

membaca seharusnya berjalan serentak dalam masa selari. Fungsi kemahiran

menulis, selain untuk memahirkan murid dengan tatabahasa, kosa kata dan perasaan,

juga berfungsi untuk memperluaskan pengetahuan, melahirkan idea, dan

menggunakan seluruh anggota mekanis (mata, tangan, dan pemikiran) untuk

merangsang pembelajaran (Raimes, 1983).

294

Jadual 4.9

Rumusan Strategi Pengajaran dan Pembelajaran Bahasa Berasaskan Kemahiran

Menulis

Strategi P&P bahasa berasaskan

kemahiran menulis

P01 P02 P03 P04 P05 P06

Kaedah CBCF x

Kaedah VAKT x

Sentuh dan rasa x

Buku garis empat x x x

Bentuk kumpulan huruf x

Kad tebuk x

Kad rujukan x

Mengimlak x

Menulis di papan tulis x x x x

Latih tubi menulis x x x x x x

Pembetulan x x

Keterangan „x‟ bermakna mewakili data. P01 hingga P06 (peserta 1 hingga peserta 6).

Dalam pengajaran kemahiran menulis, aspek utama yang sering diamalkan oleh

semua peserta kajian ialah latih tubi menulis sama ada melalui buku latihan biasa,

buku tulis berkotak, buku garis empat, dan juga lembaran kerja. Bagi latih tubi

menulis selain menggunakan buku latihan biasa dan lembaran kerja, peserta P06

menggunakan buku kotak. Manakala peserta P01, P02 dan P03 menggunakan buku

garis empat. Peserta P04 pula menggunakan kaedah CBCF iaitu gabungan chart,

book, computer dan fun. Perkataan CBCF merupakan akronim kepada huruf pangkal

bagi empat kata tersebut. Menurut peserta P04:

Pendekatan CBCF ni saya mula dengan (a)carta, (b) buku, (c)

komputer, (d) fun. Cara dia, dia tau dah. Selepas kat sini, dia

mesti nak tulis kat buku. Bila kat buku dia akan pergi kat

komputer. Bila di komputer dia akan rasa seronok. Orang kata

apa learning by meaning atau pembelajaran bermakna. Jadi tak

295

sia-sia dia masuk. Dia masuk ke kelas ni bukan untuk suka-

suka. Pembelajaran bermakna. Macam dia kata, “esok ada lagi

cikgu?” Makna dia minat.

(TBP04: 630-637)

Dalam kaedah CBCF, daripada peringkat carta kepada buku merupakan proses

menulis. Contoh penggunaan kaedah CBCF dalam SPB berasaskan kemahiran

menulis oleh peserta P04.

CB, chart, tang book tu dia menulis. Chart ni carta, bila dia

book, dia akan manulis. Masa proses book tu dia akan tulis.

Kalau perkataan, perkataanlah. Kalau peringkat ayat, ayatlah.

Kalau peringkat rangkai kata, rangkai katalah dia. Ikut budak

tu. Hari-hari dia mesti lalu benda tu. Bukan masuk tulis, tulis,

tulis. Dak macam tu. Kalau dia tulis saja, dia tak boleh duduk

sejam. Dia duduk sejam kat sini setiap hari.

 (TBP04: 442-448)

Selepas proses salin daripada carta ke dalam buku, peserta P04 memberi arahan

kepada murid memindahkan apa yang ditulis ditaip ke dalam komputer. Menurut

peserta P04, murid seronok “bila dia dapat komputer, dia fun. Dia seronok. Dia akan

ikut pendekatan tu. Rutin dia, dia mai, dia buat sini, dia pi kat buku, lepas tu dia pi

dekat komputer. Dia seronok. Keluar pun dia seronok” (TBP04: 619-622). Selain

pengajaran kemahiran menulis dilaksanakan dengan berkesan melalui pendekatan

CBCF, pendekatan ini juga menarik minat murid untuk hadir ke kelas dan rajin

untuk belajar seperti mana yang diujarkan oleh peserta P04 dalam data temu bual

berikut: “Lepas tu dia tanya saya, cikgu, esok cikgu ada tak? Bila saya kata tak dak.

Dia buat eemmmmmmm. Dia tak seronok. Jadi budak ni seronok nak belajar”

(TBP04: 622-625).

296

Peserta P04 juga menggunakan pendekatan VAKT sebagai SPB berasaskan

kemahiran menulis dalam amalannya. Beliau menekankan bahawa: “Saya pegang

kepada VAKT. V bermasud visual, A - audio, K - kinestetik, T - tactile. VAKT

memang kena dengan murid Pemulihan. Cikgu ajar mesti kena ada VAKT. Kalau

abaikan kaedah ini, budak tu lambat dapat. Kalau guna kaedah ni, dengan cara-cara

yang betul, budak tu cepat” (TBP04: 821-825). Berdasarkan pernyataan di atas

kemahiran menulis dilakukan semasa peringkat kenistetik.

Kaedah menulis di siku jubin juga diamalkan oleh peserta P04 dalam amalan SPB

berasaskan kemahiran menulis. Dengan menulis di siku jubin, murid dapat fokus

melalui sentuh dan rasa. Situasi ini membawa kepada rasa gerak hati atau intuitif

kepada murid hasil daripada apa yang telah mereka tulis. Contoh data temu bual

berkaitan strategi kemahiran menulis di siku jubin oleh peserta P04.

Dia sentuh, dia rasa. Satu lagi, intuitif nama dia. Makna dia,

rasa hati dia. Buat ni dia ada ruh. Dia gerak hati. Dia seronok.

Dia letak. Sentuhan tu ada makna pada dia. Kalau kita tulis

hari-hari, dia tak rasa sangat. Kita letak jubin bagi dia tulis. Ini

take time. Kadang dia letak terbalik. Kan dia ada lorong pada

siku jubin. Walaupun benda yang saya buat ni, kecil, tapi ada

objektif, ada sebab.

 (TBP04: 421-427)

Seterusnya amalan menggunakan buku garis empat sebagai SPB berasaskan

kemahiran menulis dalam kalangan murid Pemulihan Khas. Buku garis empat yang

mempunyai garis berwarna biru dan merah merupakan buku tulis yang sering

digunakan oleh guru-guru dalam mengajar murid menulis pada peringkat asas

menulis. Terdapat dua orang peserta iaitu P02 dan P03 menggunakan buku garis

297

empat sebagai latihan menulis dalam kalangan murid Pemulihan Khas. Peserta P02

menyatakan: “Saya guna buku garis. Tulisan depa cantik. (sambil tunjuk buku

latihan)” (TBP02: 197-198). Menurut peserta P01, berdasarkan buku garis empat,

maka bila menulis di papan tulis juga “saya akan tulis empat baris” (TBP01: 663-

664). Tujuannya untuk memudahkan murid dapat menguasai kemahiran menulis

dengan cepat seperti mana garis yang terdapat dalam buku tulis murid. Contoh data

temu bual amalan menggunakan buku garis empat dalam SPB berasaskan kemahiran

menulis oleh peserta P01.

…kalau huruf kepada tiga kumpulan. Huruf yang tak dak kaki

aaa! Tiang. Yang tak dak kaki bawah, yang tak dak tiang satu

group tulis. Dia duk baris mana. Tiang ada berapa huruf duk

baris ni. Semua budak nampak ooo yang bila selalu guna buku

garis empat selalu /b/. /b/ dia mula biru. Sepatutnya /b/ mula

merah di atas, turun sampai biru. Huruf /j/ ada ekor, /g/. Kena

tekan dia keliru huruf yang ada tiang dengan huruf yang ada

ekor tu. Tapi bila kita buat latih tubi selalu-selalu, memang

nampak perubahan dia.

 (TBP01: 664-671)

Apabila menggunakan buku garis empat peserta P01 membahagikan kepada tiga

kumpulan huruf iaitu (a) kumpulan huruf yang tiada kaki, (b) kumpulan huruf yang

tiada tiang dan (c) kumpulan huruf yang ada tiang. Menurut peserta P01 dalam data

temu bual di atas, tujuan penggunaan buku garis empat adalah untuk mengatasi

masalah kekeliruan huruf yang ada tiang dengan huruf yang ada ekor di samping

membentuk murid menulis dengan cantik. Semasa murid menulis peserta P01

memerhati teknik menulis muridnya. Jika ada yang masih keliru, beliau menyatakan

akan membimbing melalui nyanyian bentuk huruf. Contohnya, “/a/ perut dulu, /b/

kaki dulu” (TBP01: 674-675). Buku garis empat sebagai SPB kemahiran menulis

298

turut diamalkan oleh peserta P02 dan P03 berdasarkan data analisis dokumen

(ADP02:10 dan ADP03:04).

Amalan menggunakan kad rujukan sebagai strategi pembelajaran bahasa berasaskan

kemahiran menulis telah digunakan oleh peserta P04. Bagi mengatasi masalah

kekeliruan bunyi huruf yang hampir sama peserta P04 menjelaskan apa yang telah

dilakukannya iaitu: (a) beri rujukan (sehelai kertas A4 yang dilaminate). Contoh data

temu bual berkaitan mengatasi masalah kekeliruan bunyi huruf yang hampir sama

oleh peserta P04.

Selalu budak (keliru sebut) /mn/ /pq/ /gj/. Bagi rujukan. Saya

warnakan. Contoh saya warnakan kuning huruf yang keliru.

Bila dia lupa dia rujuk balik.

(TBP04: 288-290)

Berdasarkan data temu bual di atas, peserta P04 cuba mengatasi masalah kekeliruan

sebutan huruf yang berpasangan atau bentuk yang hampir sama dan bunyi yang

hampir sama adalah dengan menggunakan kertas/kad rujukan. Kad rujukan tersebut

bersaiz A4. Huruf-huruf tersebut diwarnakan supaya murid boleh mengingatinya.

Guru hanya perlu menyebut warna sahaja sebagai ingatan kepada murid. Kad

rujukan hanya diberikan apabila murid lupa atau keliru semasa pengajaran dan

pembelajaran berjalan.

Penggunaan kad tebuk sebagai SPB berasaskan kemahiran menulis hanya diamalkan

oleh peserta P02 sahaja. Kad tebuk kebiasaannya digunakan semasa asas kemahiran

menulis kepada kanak-kanak. Walau bagaimanapun boleh digunakan kepada murid

yang bermasalah dalam kemahiran menulis khususnya murid Pemulihan Khas. Kad

299

tebuk mampu memahirkan jari dan tangan murid membentuk tulisan melalui latihan.

Contoh data temu bual amalan menggunakan kad tebuk sebagai SPB berasaskan

kemahiran menulis oleh peserta P02:

Mula-mula saya guna kad tebuk. Seorang satu saya buat. Murid

ikut garis yang ditebuk. Saya buat perkataan bagi depa baca.

Kad tebuk saya buat guna kertas-kertas yang dibuang. Guna

waktu awal nak ngajar abc.

 (TBP02: 183-185)

Satu daripada SPB berasaskan kemahiran menulis yang didapati daripada

penyelidikan ini ialah latihan imlak. Latihan imlak merupakan latihan bertulis iaitu

murid perlu menyalin dengan tepat sesuatu yang telah dibaca oleh guru. Menulis

imlak terdiri daripada menulis perkataan dan juga menulis frasa. Tujuan latihan

imlak adalah untuk guru “nak tengok tulisan cantik, ejaan betul” (PHP06:125-126).

Hanya seorang peserta sahaja iaitu peserta P06 yang mengamalkan latihan imlak

semasa sesi pemerhatian kerja lapangan penyelidik. Contoh data pemerhatian amalan

SPB berasaskan kemahiran menulis oleh peserta P06:

Ok. Nombor dua kamu eja dekat cikgu /emas/ /emas/. Eja

pelan-pelan, sendiri-sendiri saja macam periksa. Orang tak

boleh tiru. Orang tak boleh tengok. Minggu depan nak periksa

juga. (P06 berjalan memantau ke setiap meja murid). Ooo ...

tulisan besar. /emas/. /emas/.

Nabil: /se/ /mas/ /semas/.

P06: Bukan /semas/./emas/. Ok. Nombor tiga. Nombor tiga.

Nombor tiga. Eja /sampah/. /sampah/. /sampah/.

 (PHP06: 127-135)

Amalan SPB berasaskan kemahiran menulis seterusnya ialah menulis di papan tulis.

Menulis di papan tulis merupakan satu kemahiran menulis yang mudah dibimbing

dan dinilai oleh guru. Menulis di papan tulis membolehkan murid mudah dibimbing

300

seperti ditegur secara terus. Contoh penilaian kemahiran menulis di papan tulis oleh

peserta P05.

Azzuma ke hadapan untuk menulis di papan tulis)

Ariq: /laut/, kecilnya.

P05: Besar-besar Azzuma. Jangan besar sangat. /daun/

/sauh/ /laut/ /lauk/

 (semua murid berada berhampiran papan tulis)

 /laut/. Ok, bagus. Nasi makan dengan apa?

 Murid: /duit/. /du/.

 (Shafiq menulis perkataan laukdi papan tulis)

P05: Besar, besar, besar, lagi. (murid aktif bergerak).

Minta kawan tolong. Macam tu buat /t/.

 Khalif: /du//it/ /duit/.

 (PHP05: 307-317)

Peserta kajian P01 pula menyatakan, “selalunya saya nak kesan teknik penulisan

murid, saya suruh tulis besar-besar di papan tulis” (TBP01: 683-684). Sepanjang

pemerhatian kerja di lapangan, peserta P01, P03, P05 dan P06 telah memanfaatkan

penggunaan papan tulis sebagai SPB berasaskan kemahiran menulis.

Amalan pembetulan juga menjadi SPB berasaskan kemahiran menulis dalam

kalangan guru Pemulihan Khas. Menulis dengan tulisan yang cantik, jelas dan kemas

merupakan aspek kemahiran menulis yang penting diberikan penekanan dalam

kalangan murid-murid Pemulihan Khas. Semasa pengajaran dan pembelajaran

menulis, aktiviti kerja murid mesti dalam kawalan guru. Dengan kata lain, semasa

menulis kesilapan yang dilakukan hendaklah dibetulkan segera. Hal ini

membolehkan murid mengetahui kesilapan dan memperoleh manfaatnya.

301

 Rajah 4.8. Strategi pengajaran & pembelajaran bahasa berasaskan kemahiran

menulis

Contoh data pemerhatian berkaitan aspek pembetulan sebagai SPB berasaskan

kemahiran menulis oleh peserta P06.

P06: Ha... . betulkan, betulkan di tepi tu. /sang/ /kut/ /sangkut/.

Daniel: Nak padam cikgu?

P06: Tak payah padam. Tulis di tepi, tempat yang cikgu tulis

pembetulan tu. Ha... tulis di tepi tu. (beralih ke arah Kursiah)

hei... sayang. Jangan padam. Tulis di tepi dia tu.

Kursiah: Tepi ni.

P06: Ha! (sambil menunjuk tempat yang patut ditulis). Tulis di

tempat yang kamu salah tu. Betulkan balik.

 (PHP06: 249-256)

302

Berdasarkan data pemerhatian dalam rajah 4.8, peserta P06 dalam aktiviti menulis

(latihan imlak) yang dijalankan, memberi arahan kepada muridnya membuat

pembetulan dengan tidak memadamkan tulisan yang salah. Sebaliknya membetulkan

tulisan yang salah dengan membuat pembetulan di bahagian tepi tulisan yang salah.

Kedua, dalam tindakan peserta P06 dari aspek pembetulan, beliau menyemak pada

masa sesi pembelajaran yang sama, iaitu dalam langkah akhir pengajaran dan

pembelajaran. Sementara peserta P04 menegaskan bahawa:

Cikgu kena tengok masa murid buat kerja. Jangan buat siap

nanti right, right. Budak duk tengah tulis kita tengok. Kalau dia

salah betul masa tu. Perbetulkan kerja tu masa dia buat. Dia

tulis /cili/. Gambar /ciku/. Kena perbetul masa tu juga.

 (TBP04: 829-833)

Menurut peserta P04 lagi, jika pembetulan hendaklah diberikan kad rujukan. Contoh

data temu bual menggunakan kad rujukan untuk menulis pembetulan oleh peserta

P04:

Kalau budak tak boleh, kita bagi rujukan. Kalau di kelas, guru

silap dia tak bagi rujukkan. Kalau kita bagi rujukkan, lama-

lama nanti dia boleh ingat. Nanti dia kata “saya tak mau kad

dah cikgu, dah ingat.”

 (TBP04: 833-836)

Penggunaan kad rujukan dalam membuat pembetulan, membolehkan murid-murid

Pemulihan Khas mengingat. Proses berulang kali membolehkan murid mengingat

asas ejaan atau perkataan yang sering berlaku kesilapan.

Dalam SPB berasaskan kemahiran menulis dalam konteks penulisan pembetulan,

penyelidik mendapati hanya dua orang peserta kajian sahaja yang membuat

303

pembetulan dalam sesi pengajaran yang dijalankan semasa pemerhatian dijalankan

iaitu peserta P04 dan P06. Peserta P06 menjalankan ujian imlak dan menyemak serta

membuat pembetulan pada langkah akhir pengajaran. Manakala peserta P04

membuat semakan dan pembetulan pada masa pengajaran berlangsung dalam setiap

langkah pengajaran. Pembetulan dalam menulis oleh peserta P06 adalah melalui

teguran atau bimbingan secara lisan. Sementara peserta P04 memberi arahan atau

membimbing murid membuat pembetulan melalui penggunaan kad rujukan.

4.7 Penutup

Bab ini memaparkan dapatan data diperoleh daripada data kajian dokumen, data

pemerhatian, dan data temu bual. Laporan data ini dipaparkan dalam bentuk naratif

dengan sokongan beberapa bentuk rajah dan jadual. Secara ringkasnya, laporan

dapatan kajian ini dilapor dan dibentangkan melalui beberapa kategori dan

subkategori iaitu profil peserta kajian, amalan pengajaran dan pembelajaran, masalah

penguasaan kemahiran bahasa, dan strategi pembelajaran bahasa. Dalam profil

peserta kajian, dipaparkan secara menyeluruh latar belakang perserta kajian yang

meliputi jantina, pengalaman mengajar, institusi, jawatan yang disandang di

sekolah, tugas-tugas selain mengajar, tahap pendidikan atau kelayakan akademik,

kursus yang dihadiri, bengkel, dan latihan pembangunan staf, kepakaran, anugerah

perkhidmatan cemerlang. Bahagian kedua yang dibincangkan ialah dapatan data-data

yang diperoleh melalui kajian dokumen, pemerhatian, dan temu bual, yang

merangkumi kategori amalan pengajaran guru yang terdiri daripada dua sub kategori

iaitu perancangan dan pelaksanaan. Aspek yang dilaporkan dalam perancangan ialah

pemilihan atau penentuan sukatan pelajaran, dan rancangan pengajaran harian.

Aspek yang dilaporkan dalam pelaksanaan pengajaran terdiri daripada permulaan

304

pengajaran, set induksi, kaedah atau teknik pengajaran, dan penilaian. Bahagian

ketiga yang dibincangkan merangkumi kategori masalah penguasaan kemahiran

bahasa. Bahagian keempat yang dibincangkan merangkumi kategori SPB, yang

terdiri daripada subkategori SPB berasaskan kemahiran mendengar dan bertutur,

subkategori SPB berasaskan kemahiran membaca, dan subkategori SPB berasaskan

kemahiran menulis. Berdasarkan dapatan yang dikemukakan, bab seterusnya ialah

pembentangan rumusan, perbincangan dan implikasi kajian terhadap amalan

pengajaran dan pembelajaran guru dalam pelaksanaan Program Pemulihan Khas.

305

BAB LIMA

PERBINCANGAN, IMPLIKASI KAJIAN DAN CADANGAN

5.1 Pengenalan

Dalam bab ini penyelidik membincangkan keseluruhan ringkasan kajian,

perbincangan dapatan kajian, implikasi kajian, cadangan dan penutup kajian. Dalam

ringkasan kajian, penyelidik menghuraikan pernyataan masalah kajian, kerangka

konseptual kajian, tujuan kajian, persoalan kajian dan reka bentuk kajian. Dalam

perbincangan dapatan kajian, penyelidik membuat rumusan keseluruhan kajian dan

menjawab semua persoalan kajian dengan kesimpulan pendapat berdasarkan

daripada hasil kajian yang diperoleh. Dalam implikasi kajian, penyelidik

mengemukakan daripada aspek implikasi kepada model pengajaran dan

pembelajaran guru Pemulihan Khas, implikasi kepada pengurusan Program

Pemulihan Khas, dan implikasi kepada amalan-amalan pengajaran dan pembelajaran

guru Pemulihan Khas. Seterusnya penyelidik memberikan beberapa cadangan umum

bagi menambah baik amalan pengajaran dan pembelajaran guru dalam pelaksanaan

Program Pemulihan Khas di negara ini, dan cadangan kajian akan datang

berdasarkan dapatan kajian.

5.2 Ringkasan Kajian

Kajian ini berasaskan kepada; Apakah amalan pengajaran guru Pemulihan Khas

dalam Program Pemulihan Khas? Apakah masalah penguasaan kemahiran bahasa

dalam kalangan murid-murid Pemulihan Khas? Apakah amalan SPB guru Pemulihan

Khas berasaskan kemahiran mendengar dan bertutur, membaca, dan menulis.

Beberapa kategori dan subkategori dikenal pasti dalam penyelidikan ini. Sehubungan

306

dengan itu, data-data dianalisis mengikut kategori dan subkategori. Empat kategori

dikenal pasti iaitu perancangan pengajaran, pelaksanaan pengajaran dan

pembelajaran, masalah penguasaan kemahiran bahasa murid Pemulihan Khas, dan

strategi pembelajaran bahasa. Subkategori bagi kategori perancangan ialah pemilihan

atau penentuan sukatan pelajaran, dan rancangan pengajaran harian. Subkategori

bagi kategori pelaksanaan pengajaran dan pembelajaran ialah permulaan pengajaran,

set induksi, kaedah atau teknik pengajaran, dan penilaian. Subkategori bagi kategori

strategi pembelajaran bahasa ialah SPB berasaskan kemahiran mendengar dan

bertutur, SPB berasaskan kemahiran membaca, dan SPB berasaskan kemahiran

menulis.

Metodologi kajian ini menggunakan pendekatan kualitatif dengan reka bentuk kajian

kes. Data kajian diperoleh melalui kajian dokumen, pemerhatian tanpa ikut serta, dan

temu bual secara mendalam bagi memperoleh data yang bersesuaian dengan objektif

kajian. Huraian dan pentafsiran data dilakukan menerusi kategori dan subkategori.

Data ditadbir dan diuruskan melalui perisian NVivo versi 8.0. Seterusnya data yang

telah ditranskripsi dimasukkan ke dalam fail NVivo dan disusun mengikut kategori

dan subkategori. Kemudian dapatan data kajian ini dicetak dan dijilidkan dalam

bentuk buku untuk rujukan. Dapatan kajian ini seterusnya dilapor, diperbincangkan

dan dibentangkan dalam bab empat.

Dalam aspek pengumpulan data, pertama penyelidik mengumpul data melalui

pemerhatian semasa sesi pelaksanaan pengajaran dan pembelajaran di dalam bilik

darjah Pemulihan Khas. Pemerhatian dilakukan dengan rakaman video, senarai

semak dan catatan pengkaji. Kedua, penyelidik menganalisis dokumen yang

307

diperoleh daripada peserta kajian. Dokumen-dokumen yang dianalisis terdiri

daripada Sukatan Pelajaran, Huraian Sukatan Pelajaran, Buku Rancangan Pengajaran

Harian, buku latihan murid, lembaran kerja, gambar-gambar dan bahan-bahan bantu

mengajar peserta kajian. Ketiga, data dikumpul melalui temu bual dengan peserta

kajian secara tidak berstruktur. Peserta kajian terdiri daripada enam orang guru

Pemulihan Khas yang mengajar mata pelajaran Bahasa Melayu bagi Program

Pemulihan Khas.

5.3 Perbincangan Dapatan Kajian

Bahagian ini memuatkan semula dapatan-dapatan kajian secara keseluruhan yang

selaras dengan objektif-objektif kajian. Secara umumnya kajian ini ingin mengenal

pasti amalan pengajaran guru Pemulihan Khas terhadap murid Pemulihan Khas bagi

mata pelajaran Bahasa Melayu. Bagi mencapai tujuan tersebut, beberapa objektif

khusus yang ditetapkan dalam kajian ini ialah (a) meneroka amalan pengajaran guru

terhadap murid Pemulihan Khas. (b) menganalisis masalah penguasaan kemahiran

bahasa murid Pemulihan Khas. (c) mengenal pasti strategi pembelajaran bahasa

murid Pemulihan Khas.

5.3.1 Objektif 1: Meneroka Amalan Pengajaran Guru Terhadap Murid dalam

Program Pemulihan Khas.

Bagi amalan pengajaran guru terhadap murid Pemulihan Khas, penyelidik

menganalisis melalui tiga kategori iaitu perancangan, pelaksanaan dan penilaian.

308

5.3.1.1 Amalan Perancangan

Kategori utama amalan pengajaran seorang guru ialah merancang proses pengajaran

yang akan dilaksanakan. Pemilihan atau penentuan sukatan pelajaran, dan rancangan

pengajaran harian merupakan asas kepada amalan pengajaran dan pembelajaran.

Perancangan yang teliti dan komprehensif boleh memberi kesan yang positif kepada

pembelajaran murid. Melalui perancangan yang teliti, guru dapat menentukan jarak,

urutan dan penekanan terhadap isi pelajaran yang hendak disampaikan. Sehubungan

dengan itu, guru perlu membuat perancangan bagi rancangan tahunan atau semester,

dan rancangan pengajaran harian. Menurut Abd. Ghafar (2003) rancangan

pengajaran hendaklah disediakan secara sistematik oleh guru dengan merujuk

Sukatan Pelajaran dan Huraian Sukatan Pelajaran yang disediakan oleh Kementerian

Pelajaran Malaysia.

Dapatan kajian menunjukkan semua peserta kajian membuat rancangan tahunan

dengan merujuk Sukatan Pelajaran Pemulihan Khas KBSR. Bagaimanapun dalam

menulis rancangan pengajaran, terdapat peserta kajian menggabungkan Sukatan

Pelajaran Pemulihan Khas KBSR dan Sukatan Pemulihan LINUS. Selain itu,

terdapat peserta membuat perancangan tidak mengikut turutan atau standard

kebangsaan, iaitu berlaku pengubahsuaian dengan membuat pentafsiran sendiri

berdasarkan pengalaman, mengikut kebolehan dan penguasaan kemahiran bahasa

murid. Dapatan ini selari dengan pandangan Slavin (2006) dan Hamid Fahmy

Zarkasyi (1990), bahawa perancangan hendaklah mengikut aras kebolehan atau

kemampuan murid. Namun penyelidikan ini mendapati tidak ada keseragaman

dalam kalangan guru Pemulihan Khas, dalam membuat pengubahsuaian sukatan

pelajaran, dan tidak ada panduan bagaimana pengubahsuaian patut dijalankan.

309

Dalam penulisan rancangan pengajaran harian, penyelidikan ini mendapati peserta-

peserta kajian menulis dalam buku Persediaan Mengajar Harian dan juga dalam

helaian kertas bertaip komputer yang difailkan. Walau bagaimanapun kajian ini

menemukan seorang peserta kajian menulis rancangan persediaan mengajar di dalam

buku persediaan mengajar selepas pengajaran dan pembelajaran dijalankan. Alasan

peserta kajian tersebut bahawa beliau tidak boleh mengenal pasti kemahiran bahasa

yang diperlukan oleh muridnya kerana murid Pemulihan Khas bermasalah dalam

mengingat. Berbalik kepada pengubahsuaian rancangan pengajaran, dalam data

pemerhatian, terdapat peserta yang memfokus kepada kemahiran membaca sahaja

dalam satu sesi pengajaran dan pembelajaran. Alasannya, beliau mengajar untuk

membolehkan muridnya hanya membaca. Dalam data kajian dokumen,

menunjukkan semua peserta memfokuskan kepada dua kemahiran iaitu kemahiran

membaca dan kemahiran menulis. Tidak ada peserta memfokuskan kepada

kemahiran mendengar dan bertutur secara khusus.

Dalam hal ini, penyelidik berpandangan berlaku pengabaian terhadap kemahiran

lisan (mendengar dan bertutur). Dapatan ini selari dengan hasil kajian oleh Mazlan

(2000), dan Zamri, Mohamed Amin, dan Nik Mohd. Rahimi (2010). Dapatan ini

juga menyokong hasil kajian oleh Chew Fong Peng dan Abdul Jalil Othman (2008)

bahawa punca utama guru kurang menekankan kemahiran mendengar dan bertutur

adalah kerana murid tidak suka memberi pendapat secara lisan akibat penguasaan

kosa kata yang kurang dan tiada keyakinan diri. Walau bagaimanapun hasil

penyelidikan ini mendapati semua peserta mengamalkan perbualan lisan yang

310

merupakan sebahagian daripada aktiviti mendengar dan bertutur secara tidak

langsung.

Kemahiran mendengar dan bertutur boleh membantu perkembangan penguasaan

kemahiran bahasa. Dapatan ini diperkukuhkan lagi dengan pandangan Siti Hajar

(1997), bahawa kebolehan untuk memahami dan memproses maklumat yang

didengari serta kebolehan untuk bertutur dengan lancar dapat mempengaruhi

perkembangan pemikiran seseorang individu. Sejajar dengan itu, melalui kemahiran

mendengar dan bertutur, guru bukan sahaja memenuhi keperluan pendidikan di

peringkat persekolahan tetapi persediaan asas kepada murid untuk kemahiran

interpersonal dan seterusnya ke alam pekerjaan kelak. Namun demikian,

bagaimanakah hasrat ini dapat dijayakan sekiranya sejak awal lagi kemahiran

mendengar dan bertutur yang merupakan asas kepada kemahiran komunikasi ini

diabaikan.

Kepentingan kemahiran interpersonal ini diperkukuhkan dengan pandangan Hayers

(2002) yang mendapati bahawa kemahiran interpersonal penting untuk mendapatkan

pekerjaan yang stabil serta amat diperlukan oleh majikan. Hasil kajian penguasaan

kemahiran mendengar dan bertutur oleh Dubrin (2007) telah mempengaruhi sistem

pendidikan Amerika Syarikat dengan peningkatan komponen kemahiran lisan yang

berkesan. Fritz (2005) pula berpandangan bahawa penguasaan kemahiran mendengar

dan bertutur dengan baik adalah kemahiran yang bermanfaat dalam menjalin

hubungan antara manusia, selain membentuk gaya kepimpinan yang tinggi.

311

Di samping itu kemahiran tersebut juga dapat memperkembangkan kebolehan

membaca dan menulis. Sehubungan dengan itu, persediaan rancangan dan aktiviti

kemahiran mendengar dan bertutur perlu diberi perhatian oleh guru Pemulihan Khas

dalam amalan pengajaran dan pembelajaran di dalam bilik darjah Pemulihan Khas.

5.3.1.2 Amalan Pelaksanaan Pengajaran

Perbincangan kedua melibatkan kategori pelaksanaan pengajaran di dalam bilik

darjah oleh peserta kajian terhadap murid Pemulihan Khas. Kategori ini menyentuh

tentang (a) permulaan pengajaran, (b) set induksi, (c) kaedah atau teknik pengajaran

berdasarkan strategi pengajaran berpusatkan murid, kaedah atau teknik pengajaran

berdasarkan strategi pengajaran berpusatkan guru, dan kaedah atau teknik

pengajaran berdasarkan strategi pengajaran berpusatkan bahan.

a. Permulaan Pengajaran

Dapatan kajian menunjukkan nilai motivasi instrinsik bagi murid Pemulihan Khas

menjadi faktor utama bagi amalan permulaan atau persediaan untuk memulakan

pengajaran dan pembelajaran. Beberapa amalan dikesan melalui aktiviti peserta

kajian. Terdapat peserta mengamalkan bermesra dengan murid sebelum memulakan

pengajaran dan pembelajaran. Amalan bermesra dengan murid didapati melalui

amalan menyiapkan diri dan kekemasan diri murid, bersoal jawab dan bercerita

berkaitan diri murid.

Dapatan kajian ini menyokong Laporan Kajian Pelaksanaan Program Pemulihan

Khas di Sekolah Rendah (2002), bahawa guru Pemulihan Khas mempunyai perasaan

empati dan komited kepada kebajikan murid-murid. Juga menyokong pandangan

312

Abdullah Ishak (1989) bahawa amalan kriteria amalan bermesra mempengaruhi

perwatakan murid dari aspek sifat-sifat spiritual bagi menjadikan murid seorang yang

ikhlas, jujur, sabar, dan kasih sayang. Dapatan ini selari dengan kajian Ab. Halim

Tamuri dan Mohamad Khairul Azman Ajuhary (2010) iaitu amalan mesra guru

mempengaruhi murid melalui sifat fizikal seperti tutur kata, tingkah laku, kebersihan

diri, dan berpakaian. Dapatan kajian ini juga diperkukuhkan oleh hasil kajian Odom

(2003), yang mendapati bahawa amalan kemesraan guru terhadap murid bermasalah

pembelajaran akan menggalakkan pembangunan dan kesejahteraan, menarik minat

dan juga membantu ibu bapa bagi mengatasi masalah yang dihadapi anak mereka.

Kajian ini menyokong kajian yang dilakukan oleh Horner dan Carr (1997), Hamre

dan Pianta (2001) dan Sutherlant, Adler, dan Gunter (2003). Horner dan Carr

mendapati guru dan murid boleh mencapai kata sepakat ke arah matlamat

pembelajaran yang lebih berkesan. Hamre dan Pianta mendapati hubungan negatif

antara guru dan murid memberi kesan kepada pencapaian akademik dan tingkah laku

mereka. Sutherlant, Adler dan Gunter pula menyatakan bahawa murid-murid

memberi lebih perhatian kepada tugasan apabila guru selalu memberi pujian.

Amalan kedua yang kerap dilakukan peserta kajian ialah berdoa penerang hati,

membaca Al-Fatihah, tasbih, tahmid, takbir dan berselawat sebelum memulakan

pengajaran dan pembelajaran. Amalan mendisiplinkan murid pula berlaku dalam

menyusun kasut dan membersihkan bilik darjah. Dapatan kajian amalan bermesra,

berdoa dan berselawat sebelum memulakan pengajaran dan pembelajaran selari

dengan pandangan Imam Al-Ghazali dalam tulisannya Ihya Ulumuddin (Ahmad

Abdurraziq Al-Bakri, 2007).

313

Dapatan ini juga menyokong kajian oleh Hamid Fahmy Zarkasyi (1990) dengan

amalan dalam permulaan pengajaran peserta kajian tersebut sebelum murid

memulakan pembelajaran mestilah membersihkan jiwanya dari kecenderungan yang

buruk dan perangai yang jelek kerana ilmu itu tempatnya di hati. Doa dan selawat

diyakini dapat menyucikan hati. Ilmu bukan sahaja diserap melalui fikiran tetapi

juga diserap oleh hati. Malahan dapatan kajian ini juga menyokong pandangan

Woolfolk (2007) bahawa pengalaman melalui usaha mendisiplinkan murid sebagai

pengalaman yang membawa kepada perubahan yang tekal kepada ilmu pengetahuan

dan tingkah laku murid. Dapatan kajian juga mendapati nilai motivasi interinsik

melalui amalan permulaan pengajaran guru Pemulihan Khas menepati pandangan

Crow dan Crow (1980) bahawa guru perlu menimbulkan motivasi kepada murid

untuk belajar kerana keinginan untuk belajar bukanlah suatu kemestian yang ada

pada semua manusia.

b. Set Induksi

Dalam set induksi, terdapat beberapa aktiviti yang dikesan daripada aktiviti peserta

kajian. Peserta kajian didapati menggunakan pelbagai kaedah set induksi untuk

menarik perhatian murid. Amalan paling dominan dalam set induksi ialah bersoal

jawab bagi menarik perhatian murid, mencungkil pengetahuan sedia ada murid, dan

bersedia untuk menerima pelajaran baharu telah diamalkan oleh peserta kajian.

Antara aktiviti bersoal jawab yang dikenal pasti ialah meneka benda dalam kotak

misteri, bercerita, bersoal jawab berkaitan benda yang terdapat di dalam bilik darjah,

pantun teka teki, bersoal jawab berkaitan tayangan video, dan bersoal jawab

mengenai aktiviti sebelum murid masuk ke dalam bilik darjah.

314

Kajian ini mendapati soalan yang dikemukakan oleh peserta kajian arasnya

bersesuaian dengan peringkat kebolehan murid, perkataan atau istilah digunakan

boleh difahami oleh pelajar, memberi peluang kepada murid untuk memikirkan

jawapan di samping merangsang jawapan daripada murid, soalan yang dikemukakan

juga mampu mendorong murid berfikir, bentuk soalan berubah-ubah mampu

menarik perhatian murid, soalan dapat didengar dengan jelas oleh murid, dan ayat

soal ringkas dan jelas. Dapatan kajian ini selari dengan pandangan Slavin (2006) dan

Hopkins (2008). Dapatan kajian ini juga menyokong dapatan kajian oleh Zamri

(2012) bahawa penggunaan soalan merupakan salah satu cara guru menarik

perhatian dan menyampaikan kandungan pelajaran kepada murid-muridnya.

Melalui data pemerhatian, terdapat peserta kajian yang menggunakan bahan bantu

mengajar dalam melaksanakan set induksi. Antara amalannya ialah tayangan video

melalui komputer, menggunakan kotak misteri, dan memanfaatkan benda di dalam

bilik darjah seperti kerusi dan lampu. Terdapat peserta kajian mengaitkan isi

kandungan dengan pelajaran lepas, mengaitkan bahan tayangan video yang telah

ditayangkan kepada murid sehari sebelumnya, mengaitkan dengan gambar di dalam

buku yang telah diperlihatkan kepada murid pada hari sebelumnya. Ada peserta

kajian menerangkan tajuk pengajaran, mengamalkan aktiviti menyanyi dalam set

induksi, dan aktiviti bercerita dalam langkah set induksi. Dapatan kajian ini

menyokong kajian oleh Shahabuddin Hashim, Rohizani Yaakub, dan Mohd. Zohir

Ahmad, (2007) bahawa set induksi melaui penyoalan, dengan bantuan bahan sumber

dapat menarik perhatian murid kepada isi kandungan pelajaran, bersedia menerima

pelajaran baharu dan menggalakkan pembelajaran murid.

315

c. Kaedah/Teknik Pengajaran Berdasarkan Strategi Pengajaran dan

Pembelajaran

Dalam penyelidikan ini kaedah/teknik pengajaran dianalisis dan dibincangkan di

bawah tiga subkategori iaitu kaedah/teknik pengajaran berdasarkan strategi

berpusatkan murid, kaedah/teknik pengajaran berdasarkan strategi berpusatkan guru,

dan kaedah /teknik pengajaran berdasarkan strategi berpusatkan bahan.

Bagi amalan pengajaran berpusatkan murid, kaedah/teknik yang diamalkan ialah

masteri, latih tubi, rakan sebaya, bernyanyi, bermain, dan bercerita. Berdasarkan

perbincangan dapatan kajian, dirumuskan bahawa kaedah atau teknik pengajaran

yang berasaskan strategi pembelajaran berpusatkan murid dalam pelaksanaan

pengajaran murid Pemulihan Khas amat terbatas. Penyelidikan ini mendapati

kaedah/teknik yang efektif dalam strategi berpusatkan murid ialah latih tubi dan

penggunaan rakan sebaya.

Bagi kaedah/teknik latih tubi khususnya dilaksanakan dalam menyelesaikan masalah

kemahiran menulis. Hasil kajian ini juga mendapati semua peserta mengamalkan

kaedah/teknik latih tubi dalam konteks pengajaran individu. Dapatan juga

menunjukkan bahawa kaedah/teknik latih tubi (Albert-Morgan, Ramp, Anderson, &

Martin, 2007), dan pengajaran secara individu (Greenwood, Arreaga-Mayer, Gavin,

& Terry, 2001) sesuai digunakan apabila pengajaran dan pembelajaran pengajaran

bahasa dilaksanakan terhadap murid Pemulihan Khas. Melalui kaedah/teknik

pengajaran tersebut, guru dapat memberi penumpuan kepada murid dan membatu

mereka mencapai matlamat yang ditentukan dalam rancangan pengajaran individu.

316

Hal ini menuntut guru sentiasa bersedia dan berpengetahuan terhadap latar belakang,

minat dan memahami keperluan setiap murid dalam kumpulan yang setara.

Penggunaan rakan sebaya dalam menyelesaikan masalah pembelajaran murid

Pemulihan Khas dimanfaatkan oleh peserta kajian. Kajian ini mendapati murid yang

cepat siapkan kerja akan membantu murid yang lambat melalui kaedah rakan sebaya

dan apabila seorang rakan dapat menyelesaikan masalah rakannya, murid yang

menolong memperlihatkan rasa gembira. Hal ini secara tidak langsung merangsang

minat murid untuk belajar.

Dapatan kajian ini menyokong hasil penyelidikan oleh Burks (2004) mengenai kesan

tutoran rakan sebaya bagi murid-murid bermasalah pembelajaran dalam kemahiran

mengeja. Dapatan kajian juga menyokong hasil kajian oleh Mastropieri, Scruggs,

Spencer, dan Fontana, (2003) berkaitan tutoran rakan sebaya menunjukkan

pencapaian yang baik berbanding mereka yang belajar secara latihan nota berpandu

dalam ujian isi kandungan pelajaran.

Amalan pengajaran dan pembelajaran menggunakan kaedah/teknik pengajaran

berdasarkan strategi berpusatkan guru oleh peserta kajian merangkumi bersoal

jawab, ulang sebut, penerangan, mengulang-ngulang, memberi arahan, bercerita dan

bahasa badan. Kajian mendapati tiga amalan yang dominan diamalkan oleh semua

peserta kajian ialah bersoal jawab, mengulang-ngulang, dan penerangan. Amalan

bersoal jawab dianalisis melalui tiga langkah iaitu permulaan dan set induksi,

perkembangan atau semasa penyampaian isi pelajaran, dan penutup. Semua peserta

didapati mengamalkan kaedah/teknik bersoal jawab.

317

Antara tujuan peserta kajian bersoal jawab adalah untuk merangsang jawapan

daripada murid, menilai pemahaman murid, menarik dan mengekalkan perhatian

murid, meninjau pengetahuan kosa kata murid, menilai ingatan murid, mencungkil

pengetahuan sedia ada dan pengalaman murid, berinteraksi bagi menggerakkan

murid, dan membimbing pemikiran murid. Amalan kedua yang digunakan oleh

semua peserta kajian ialah amalan mengulang-ngulang. Amalan tersebut

dilaksanakan dalam memberi arahan, mengemukakan soalan, dan penerangan.

Amalan mengulang-ngulang oleh peserta kajian didapati dalam menegaskan kaedah

membaca, memberi arahan membatang suku kata, latihan kemahiran menulis, dan

sebutan suku kata. Amalan ketiga yang dilakukan oleh semua perserta kajian ialah

penerangan. Penerangan yang dimaksudkan adalah dalam bentuk lisan dan isyarat.

Penerangan dijalankan bagi mengukuh pemahaman murid.

Antara amalan penerangan oleh peserta kajian ialah menerangkan tentang kedudukan

artikulasi bagi membunyikan sebutan suku kata atau perkataan dengan betul,

menggunakan komputer untuk menaip sambil menyebut suku kata seperti kvkv, dan

kemudian murid menyemaknya sendiri, menerangkan kepada muridnya menekan

huruf di papan kekunci sambil membunyikan atau menyebut huruf yang ditekan,

menunjukkan gaya melakukan sesuatu aktiviti yang berlaku dipersekitaran, dan

menerangkan sesuatu konsep atau perkataan semasa aktiviti bacaan. Ringkasnya,

penerangan dilakukan oleh guru Pemulihan Khas bertujuan memahamkan murid

bagi memahami arahan untuk sesuatu aktiviti atau memahami bahan yang dibaca.

Kajian ini mendapati arahan-arahan oleh guru sesuai dengan tahap pemikiran murid,

dan murid menunjukkan tanda mudah memahami serta mengingati apa yang

318

disampaikan oleh guru. Sehubungan dengan itu, dalam kaedah/teknik memberi

arahan yang dilakukan oleh semua peserta kajian didapati lebih tegas, menyebut

sesuatu dengan jelas (sebut satu persatu), mengulang-ngulang, memastikan murid

memberi perhatian terlebih dahulu sebelum memberi arahan iaitu murid memandang

muka guru (face to face), memanggil nama, menggunakan bahasa isyarat untuk

arahan membaca, menggunakan bilangan jari sebagai mewakili bilangan suku kata

perkataan yang perlu dibatangkan oleh murid, dan mengulang tayang video bagi

setiap arahan untuk membaca.

Dapatan kajian memberi arahan dengan memandang muka murid, menyokong

pandangan Hopkins (2008) bahawa semasa memberi arahan atau berinteraksi dengan

murid hendaklah melibatkan eye contact supaya arahan yang disampaikan berkesan.

Terdapat juga peserta kajian mengaplikasikan bahasa badan atau bahasa isyarat bagi

merangsang jawapan murid. Antaranya menggunakan bilangan jari untuk

melaksanakan teknik membaca menggunakan sifir bahasa, dan terdapat peserta

kerap menggunakan bahasa isyarat jari/tangan bagi menjelas dan memahamkan

sesuatu kosa kata kepada muridnya. Penyelidik mendapati, penggunaan bahasa

isyarat tersebut dapat menarik perhatian atau tumpuan murid, di samping dapat

memahamkan apa yang dihasratkan oleh guru. Penggunaan bahasa isyarat tersebut

merupakan komunikasi bukan lisan, dan dapatan kajian ini selari dengan pandangan

Nor Suhaila, Junaini, Suzana, dan Suhaidah (2014), bahawa komunikasi bukan lisan

dilihat sangat penting dalam pengajaran dan pembelajaran apabila dapat

menyampaikan makna yang lebih berkesan berbanding komunikasi lisan.

319

Bagi kaedah/teknik pengajaran berdasarkan strategi berpusatkan bahan,

memperlihatkan bahawa empat bahan bantu mengajar yang dominan digunakan

dalam pengajaran dan pembelajaran Bahasa Melayu dalam kalangan murid

Pemulihan Khas iaitu buku tulis atau buku latihan, lembaran kerja, komputer/video

dan kad (huruf/suku kata/perkataan/bacaan). Keempat-empat bahan bantu mengajar

tersebut, pada dasarnya merupakan sebahagian besar jenis-jenis bahan bantu

mengajar yang digunakan oleh guru-guru lain daripada pelbagai bidang. Kategori

bahan bantu mengajar tersebut juga menunjukkan setiap satunya mewakili pecahan

jenis-jenis bahan bantu mengajar berasaskan komputer dan bukan berasaskan

komputer (Ismail Zain, 2002).

Senarai bahan bantu mengajar (selain daripada empat bahan bantu mengajar di atas)

mengikut keutamaan dari yang tertinggi hingga yang terendah penggunaannya ialah

bahan maujud, papan tulis, gambar, surat khabar/majalah, modul, buku/petikan,

carta, huruf blok, bigbook, kertas atau kad rujukan, kotak misteri dan siku jubin.

Dapatan kajian berkaitan penggunaan bahan bantu mengajar menunjukkan terdapat

empat bahan bantu mengajar yang digemari dan dominan digunakan oleh guru

Pemulihan Khas iaitu buku tulis/latihan, lembaran kerja, komputer/video dan kad

(huruf/ suku kata/ perkataan/ bacaan). Walau bagaimanapun, kekerapan penggunaan

empat bahan bantu mengajar tersebut tidak semestinya dapat membuktikan

keberkesanan pengajaran dan pembelajaran guru Pemulihan Khas.

Penyelidik berpendapat keberkesanan dalam penggunaan bahan bantu mengajar

bergantung kepada kreativiti dan inovasi guru memanipulasi bahan tersebut bagi

membolehkan murid menguasai kemahiran atau isi pelajaran yang disampaikan.

320

Sebagai contoh peserta P04 memanfaat penggunaan video/komputer, dengan

menghasilkan sendiri rakaman video mengikut kesesuaian dan kebolehan muridnya.

Penggunaan bahan tersebut menarik minat murid berbanding bahan komputer yang

digunakan oleh peserta P01 dan P05 yang menggunakan perisian bahan bantu

mengajar yang sedia ada dipasaran. Dapatan kajian ini menyokong hasil kajian oleh

The National Deaf Children’s Society (2004) berkaitan penggunaan sumber visual

melalui komputer dan sebagainya, dapat menarik minat murid terhadap penyampaian

isi pelajaran oleh guru. Selain daripada itu, penggunaan siku jubin yang mempunyai

alur juga merupakan bahan bantu mengajar yang telah digunakan oleh guru

Pemulihan Khas dapat menarik perhatian dan ingatan murid dalam pengajaran suku

kata.

Akhir sekali, dirumuskan bagi subkategori kaedah atau teknik yang paling dominan

dilaksanakan oleh semua peserta ialah latih tubi, dan bahan yang amat digemari oleh

semua peserta adalah penggunaan kad bagi semua penguasaan kemahiran bahasa.

Bagaimanapun bahan bantu mengajar yang paling efektif dalam pengajaran guru

Pemulihan Khas ialah penggunaan siku jubin bagi kemahiran membaca.

5.3.1.3 Amalan Penilaian

Dapatan kajian berkaitan amalan penilaian dalam penyelidikan ini ialah penilaian

berbentuk formatif. Penilaian formatif digunakan oleh peserta kajian semasa proses

pengajaran dan pembelajaran sedang dijalankan bagi mengesan dan mengetahui

kemahiran atau tahap penguasaan dan kemajuan murid. Penilaian juga dibuat untuk

menilai pengajaran guru. Penyelidikan ini membincangkan subkategori penilaian

dari aspek kaedah penilaian dan aspek menyemak.

321

Bagi kategori kaedah penilaian, amalan peserta kajian adalah dalam bentuk menulis

di papan tulis, mewarnakan perkataan, membuat latihan, bersoal jawab, membaca di

hadapan guru, dan imlak. Dua amalan penilaian yang digunakan dengan kerap oleh

peserta kajian ialah amalan bersoal jawab dan membuat latihan. Bagi amalan

membuat latihan peserta kajian menggunakan bahan bantu mengajar seperti

lembaran kerja, buku latihan dan papan tulis. Murid akan membuat latihan dalam

lembaran kerja yang diedarkan atau dalam buku latihan. Peserta kajian juga ada

memanfaatkan penggunaan papan tulis sebagai membuat penilaian terhadap

penguasaan kemahiran bahasa dan pengetahuan murid. Bagi kategori menyemak,

peserta kajian membuat penilaian dalam bentuk pengukuhan pengajaran dengan

menyemak segera latihan atau kerja murid. Dapatan kajian ini selari dengan

pandangan Atan Long (1991) yang menyatakan bahawa cara yang lebih baik

menanda buku latihan ialah ketika murid sedang membuat kerja masing-masing.

Selain daripada itu, kajian ini juga mendapati bimbingan berterusan dijalankan oleh

peserta kajian dalam latihan yang diberikan. Secara keseluruhannya, peserta-peserta

kajian kerap membuat penilaian dalam pelaksanaan pengajaran dan pembelajaran

yang dijalankan berdasarkan data kajian dokumen. Walau bagaimanapun semasa

pemerhatian dijalankan, terdapat peserta tidak membuat penialaian, atas alasan tidak

cukup masa. Keperluan penilaian kebolehan dan penguasaan kemahiran bahasa

murid Pemulihan Khas amat dituntut. Jika murid masih tidak dapat menguasai

sesuatu kemahiran bahasa atau tidak memahami isi pelajaran yang diajar, guru akan

mengulangi isi pelajaran tersebut.

322

Penyelidik mendapati peserta-peserta kajian kerap mengulangi tajuk atau kemahiran

bahasa yang telah dipelajari oleh murid dalam pelaksanaan pengajaran dan

pembelajaran. Manakala penilaian dan bimbingan dijalankan berterusan oleh peserta

kajian. Dapatan kajian ini menyokong pandangan Azizi Hj. Yahya (1998) iaitu

penilaian adalah satu proses berterusan bagi menentukan kaedah untuk digunakan

dalam pengajaran oleh guru-guru, di samping guru boleh memberi bimbingan dan

panduan kepada murid bagi menguasai kemahiran dan isi pelajaran serta mengatasi

kekurangan yang wujud. Dapatan kajian juga selari dengan pandangan Callahan,

Clark, dan Kellough, (1995), iaitu bagi setiap proses pembelajaran, guru boleh

melaksanakan penilaian dan pengukuran terhadap pencapaian pelajarnya, dan

dilakukan tindakan bagi meningkatkan kemahiran dan pengetahuan.

5.3.2 Objektif 2: Menganalisis masalah penguasaan kemahiran bahasa murid

dalam Program Pemulihan Khas.

Bagi kategori masalah penguasaan kemahiran bahasa dalam kalangan murid

Pemulihan Khas, penyelidik menganalisis melalui tiga subkategori iaitu masalah

penguasaan kemahiran bahasa berasaskan kemahiran bertutur, masalah penguasaan

kemahiran bahasa berasaskan kemahiran membaca, dan masalah penguasaan

kemahiran bahasa berasaskan kemahiran menulis.

5.3.2.1 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Mendengar dan Bertutur

Dalam subkategori masalah penguasaan kemahiran bahasa berasaskan kemahiran

bertutur, terdapat tiga subkategori dikenal pasti dalam kajian ini iaitu kekeliruan

dalam membezakan bunyi huruf hampir sama, masalah pertuturan kesan pengaruh

323

bahasa daerah, pengaruh bahasa ibunda atau gangguan bahasa, dan masalah

penguasaan kosa kata. Ketiga-tiga aspek tersebut saling berkaitan.

Kesan daripada pertuturan harian menyebabkan murid keliru dalam membezakan

bunyi huruf hampir sama apabila dibatangkan seperti /e/ dan /i/ bagi sebutan /ikan/.

Kesan daripada pertuturan dialek daerah menyebabkan murid keliru menuturkan

bunyi huruf seperti /a/ dan /e/ bagi sebutan buah /tomato/. Kesan bahasa dialek juga

menyumbang kepada kekeliruan pertuturan murid Pemulihan Khas bagi perkataan

seperti /buaya/ yang disebut /boya/, /air/ yang disebut /ayaq/. Terdapat juga masalah

kemahiran bertutur kesan daripada pengaruh bahasa ibunda atau gangguan bahasa

bagi membatangkan seperti perkataan /gajah/ disebut /jang/, perkataan /keluar/

disebut /kuaq/. Situasi ini memerlukan pembelajaran Bahasa Melayu sebagai Bahasa

kedua. Dapatan kajian ini selari dengan hasil kajian oleh Noor Zila & Amir (2013)

dan Noor Aina (1999).

Bagi aspek kosa kata, jumlah kosa kata yang dikuasai akan membantu kelancaran

murid untuk bertutur disamping makna bagi setiap perkataan. Namun murid

Pemulihan Khas amat kurang kosa kata, pengetahuan makna yang terhad, mahupun

perkataan yang mudah dan senang bagi tanggapan seorang guru Pemulihan Khas.

Untuk memperkenalkan sesuatu kosa kata, peserta perlu merujuk bahan maujud atau

gambar. Hal ini kerana ada perbezaan antara sebutan masyarakat tempatan dengan

bahasa standard seperti buah /sawa/ dengan /ciku/, /kereta/ dengan /motokar/. Selain

daripada itu, masalah kosa kata berkaitan dengan sesuatu yang mereka tidak pernah

lihat, malah tidak tahu bagaimana hendak menyebutnya seperti kata /tempayan/.

Permasalahan seperti yang dirumuskan di atas memerlukan peserta kajian merancang

324

dan membina sesuatu kaedah/teknik untuk dilaksanakan dalam pengajaran dan

pembelajaran terhadap murid-murid Pemulihan Khas.

5.3.2.2 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Membaca

Untuk mahir membaca seseorang memerlukan keupayaan mengecam bentuk visual,

seterusnya menghubungkan antara bentuk dengan bunyi melalui pengetahuan hasil

daripada pengalaman dan boleh mentafsirkannya. Ketidakupayaan tersebutlah, maka

penyelidikan ini cuba mengenal pasti masalah penguasaan bahasa melalui kemahiran

membaca dalam kalangan murid Pemulihan Khas.

Dalam subkategori masalah penguasaan kemahiran bahasa berasaskan kemahiran

membaca, tiga aspek paling dominan yang dikenal pasti ialah (a) tidak mengenal

huruf. (b) kesukaran dan kekeliruan dalam membunyikan huruf tertentu. (c) tidak

boleh atau keliru dalam kemahiran membatang suku kata dan perkataan. Dalam bab

empat, analisis data masalah penguasaan kemahiran bahasa berasaskan kemahiran

membaca dibincangkan secara eklektik kerana setiap masalah yang dikenal pasti ada

perkaitan antara satu sama lain.

Menurut peserta kajian P04, punca utama murid dimasukkan ke dalam Program

Pemulihan Khas ialah tidak mengenal huruf. Susulan itu, tidak mengenal huruf

merupakan punca utama murid tidak boleh membaca. Peserta P05 menyatakan

bahawa murid tidak mengenal huruf kerana sesuatu huruf itu jarang digunakan

seperti huruf /y/. Bagi menyelesaikan masalah tidak mengenal huruf, peserta P04

memperkenalkan huruf melalui ejaan perkataan yang mempunyai makna. Kemudian

membatang suku kata dengan menggantikan huruf konsonan bagi suku kata kedua.

325

Sebagai contoh perkataan /baju/. Huruf /j/ digantikan dengan /t/ menjadi perkataan

/batu/. Perkataan bermakna digunakan dalam bacaan kerana murid Pemulihan Khas

bermasalah dalam ingatan. Sehubungan dengan itu, guru perlu mengelak daripada

mengajar membaca atau membatang suku kata menggunakan perkataan yang abstrak

atau yang tidak mempunyai apa-apa makna.

Aspek kedua dalam subkategori masalah penguasaan kemahiran bahasa berasaskan

kemahiran membaca ialah kesukaran dan kekeliruan dalam membunyikan huruf,

membatang suku kata dan perkataan tertentu. Huruf yang sukar untuk dibunyikan

ialah huruf /r/. Sebutannya menjadi tebal. Kekeliruan berlaku pada huruf /c/,

sebutannya ialah /ci/. Huruf /i/ dengan huruf /e/. Kekeliruan belaku apabila

membatang bunyi suku kata pertama bagi perkataan /ikan/. Huruf /g/ dengan huruf

/j/ bagi membatangkan perkataan /gigi/ atau /jiji/, juga perkataan /gol/ atau /jol/.

Murid juga keliru bagi perkataan yang bermula dengan huruf /l/ kecil atau huruf /I/

besar bagi perkataan /lori/.

Bagi huruf /l/ dengan huruf /r/, kekeliruan berlaku pada perkataan /lori/, disebut

/rori/, /roda/ disebut /rora/, /kerusi/ disebut /kelusi/. Kekeliruan juga belaku bagi

huruf /h/ dengan huruf /t/ dalam membatang perkataan /sampah/ dibunyinya

/sampat/. Terdapat juga peserta mengajar kemahiran membaca menggunakan

perkataan yang tidak mempunyai makna. Contohnya perkataan yang mengandung

huruf l. Suku kata /ban/ disebut /bal/. /Bin/ disebut /bil/. Sehubungan dengan itu,

untuk mengatasi masalah tidak mengenal huruf dan kekeliruan sebutan huruf dalam

pengajaran kemahiran membaca, guru hendaklah merancang pengajaran kemahiran

membaca dengan strategi tertentu mengikut kelemahan individu pelajar.

326

Penyelidik berjaya mengaitkan kajian yang dilakukan oleh Ackerman, Anhalt, dan

Dykman (1986) dengan kajian yang dibincangkan, iaitu murid-murid yang

mengalami masalah membaca, kurang memberi perhatian dalam pembelajaran di

dalam bilik darjah dan mudah hilang tumpuan. Mereka memerlukan tugasan dalam

pecahan kemahiran yang lebih kecil dan mudah diselesaikan kerana murid-murid

bermasalah pembelajaran tidak tahu kegunaan huruf dalam bahasa tulisan. Hujah ini

menunjukkan murid bermasalah pembelajaran memerlukan kesungguhan dan

kreativiti guru untuk mencorakkan anak muridnya. Terpulanglah kepada guru untuk

memilih pendekatan yang paling berkesan apabila mengajar kemahiran bahasa bagi

membantu murid-murid bermasalah pembelajaran dalam kemahiran membaca

seperti yang dimaksudkan di atas. Dapatan kajian juga boleh dikaitkan dengan kajian

yang dijalankan oleh Swanson (1999) dan Miao, Darch, dan Rabren (2002), iaitu

pendekatan mengajar yang berkesan boleh membantu murid-murid menguasai

kemahiran membaca.

5.3.2.3 Masalah Penguasaan Kemahiran Bahasa Berasaskan Kemahiran

Menulis

Tidak menguasai kemahiran menulis merupakan satu daripada punca murid

dimasukkan ke dalam program Pemulihan Khas. Penyelidikan ini mendapati

masalah penguasaan kemahiran menulis dalam kalangan murid Pemulihan Khas

berpunca daripada ketidakupayaan murid mengenal huruf. Akibatnya murid tidak

boleh mengeja dan akhir sekali tidak boleh menulis. Apa yang guru lakukan ialah

memperkenalkan huruf berserta dengan menulis. Bagaimanapun tanggapan peserta

di atas bertentangan dengan peserta P06, di mana muridnya boleh membaca tetapi

tidak boleh menulis.

327

Dalam aspek teknik menulis, terdapat seorang murid bagi peserta P01 masuk ke

Program Pemulihan Khas tidak menguasai kemahiran menulis kerana bermasalah

dalam teknik memegang pensil. Langkah yang diambil oleh peserta tersebut ialah

menulis dengan menggunakan kaedah acuan, dan menulis atas pasir. Terdapat dua

orang peserta iaitu peserta P03 dan P05, di mana murid menulis dari bawah arah naik

ke atas. Bagi aspek kekeliruan bentuk huruf pula, masalah yang dominan ialah

membezakan huruf kecil dan huruf besar. Masalah tersebut berlaku pada pangkal

ayat dan bercampur aduk dalam menulis ayat. Bagaimanapun murid kepada peserta

P06 yang keliru dalam membezakan huruf besar dan kecil, tiada masalah dalam

aktiviti membaca.

Bagi mengatasi masalah kekeliruan dalam menulis huruf besar dan huruf kecil dalam

aktiviti menulis, peserta P04 mengatasinya dengan menggunakan papan kekunci

komputer. Masalah kekeliruan dalam kemahiran menulis juga berlaku dalam menulis

huruf yang hampir sama bentuk seperti huruf /a/ dan huruf /o/, huruf /b/ dan huruf

/d/, huruf /m/ dan huruf /n/, huruf /p/ dan /q/, huruf /g/ dan /j/. Terdapat murid yang

tulis terbalik seperti huruf /d/ dengan /huruf /b/. Kekeliruan bentuk huruf dari aspek

bunyi huruf yang hampir sama juga berlaku terhadap huruf /g/ dan /j/ bagi menulis

/gigi/ dan /jiji/, /gol/ dan /jol/; /i/ dan /e/ bagi menulis /ikan/ dan /ekan/; /i/ dan /l/

bagi menulis /sambai/ dan /sambal/.

Bagi mengatasi masalah kekeliruan membezakan huruf tersebut, peserta P06

memberi arahan menulis satu persatu. Peserta P02 pula memberi arahan melalui

artikulasi dan bilangan jari untuk mengatasi masalah membezakan huru /m/ dan

328

huruf /n/. Dalam subkategori masalah penguasaan kemahiran menulis dalam

kalangan murid Pemulihan Khas, penyelidikan ini mendapati masalah berlaku

kerana murid tidak mengenal huruf, bermasalah dalam teknik memegang pensil dan

teknik menulis, masalah dalam membezakan huruf kecil dan huruf besar, keliru bagi

huruf yang hampir sama bentuk dan bunyi.

5.3.3 Objektif 3: Mengenal Pasti Strategi Pembelajaran Bahasa Murid dalam

Program Pemulihan Khas

Bagi kategori SPB dalam kalangan murid Pemulihan Khas, penyelidik menganalisis

melalui tiga subkategori iaitu SPB berdasarkan kemahiran mendengar dan bertutur,

SPB berdasarkan kemahiran membaca, dan SPB beradasrkan kemahiran menulis.

5.3.3.1 SPB Berdasarkan Kemahiran Mendengar dan Bertutur

Dalam perbincangan objektif satu, didapati dalam subkategori SPB berdasarkan

kemahiran mendengar bertutur secara khususnya tidak dititikberatkan oleh

sebahagian peserta kajian dalam persediaan rancangan mengajar harian berdasarkan

kajian dokumen yang dijalankan. Rentetan itu, penyelidik berpandangan daripada

dua perspektif.

Pertama, dari perspektif guru, masalah utama pengabaian dua kemahiran tersebut

timbul berikutan kursus-kursus berkaitan dengan kemahiran mendengar dan bertutur

jarang diadakan oleh KPM, selain daripada guru Pemulihan Khas dihambat dengan

tugasan-tugasan lain. Kedua, dari perspektif murid, mereka menghadapi masalah

gangguan dialek daerah. Murid sentiasa berfikir dalam dialek daerahnya untuk

memahami pengajaran guru. Situasi ini berkait rapat dengan faktor ahli keluarga dan

329

rakan sebaya yang cenderung bertutur dalam dialek daerah dengan murid Pemulihan

Khas. Oleh itu, murid Pemulihan Khas lebih selesa untuk berfikir dan bertutur dalam

dialek daerah. Malahan kadang kala murid Pemulihan Khas menjawab soalan dalam

dialek daerah apabila disoal oleh peserta kajian.

Akibat daripada pengabaian pengajaran kemahiran mendengar dan bertutur secara

khusus, dapatan daripada penyelidikan ini menyokong kajian oleh Chew Fong Peng

dan Abdul Jalil Othman (2008) bahawa sebahagian murid tidak mampu memberi

pendapat secara lisan, tidak boleh berfikir secara kreatif dan tidak boleh menguasai

kebolehan bertutur secara spontan. Situasi tersebut menyokong pandangan Suzanne

dan Sandra (2012) tentang masalah kelancaran dan berkaitan kegagalan murid-murid

untuk menyebut bunyi huruf dengan betul memberi kesan kepada kemahiran

mambaca.

Murid Pemulihan Khas khususnya lebih suka menjadi pendengar yang pasif ketika

kembali ke bilik darjah arus perdana. Situasi ini turut menjejaskan kemahiran

berfikir dan interpersonal murid Pemulihan Khas sehingga potensi, bakat dan

kebolehan mereka tidak dapat dikembangkan kerana gagal menguasai kemahiran

bertutur dengan berkesan. Susulan itu, sesuatu tindakan perlu dilakukan dari aspek

SPB berasaskan kemahiran mendengar dan bertutur seperti mana yang di kemukakan

oleh Johnson (2006). Beliau mengemukakan bahawa terapi pertuturan dan bahasa,

penggunaan simbol serta program perbendaharaan kata perlu dititik untuk

dilaksanakan dalam Program Pemulihan Khas bagi membantu murid menguasai asas

kemahiran bahasa yang lain.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Perkins%20S%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Graham-Bermann%20S%5Bauth%5D

330

Walau bagaimanapun amalan SPB berasaskan kemahiran mendengar dan bertutur

berlaku secara tidak langsung iaitu semasa fokus pengajaran kepada penerapan

kemahiran bahasa yang lain. Antara SPB yang diamalkan ialah melalui latih tubi

sebutan, bercerita, sambung sebutan, teka-teki, meniru dan mengecam bunyi amat

efektif dalam menarik perhatian murid serta mengambil bahagian dalam aktiviti

mendengar dan bertutur.

Aspek yang paling dominan dalam SPB berasaskan kemahiran mendengar dan

bertutur ialah latih tubi sebutan. Berdasarkan data pemerhatian, penyelidik

mendapati semua peserta kajian mengamalkan pengajaran dengan menggunakan

latih tubi sebutan. Latih tubi sebutan yang diamalkan ialah latih tubi sebutan suku

kata kvkv, kvk, kvkvkv, dan kata diftong.

Amalan lain yang diamalkan oleh peserta kajian bagi SPB berasaskan kemahiran

mendengar dan bertutur ialah bercerita. Terdapat dua peserta kajian mengamalkan

kaedah bercerita dalam pengajaran dan pembelajaran yang dijalankan. Berdasarkan

data temu bual, murid Pemulihan Khas lebih menyukai aktiviti bercerita atau berbual

berbanding aktiviti menyanyi. Konteks berbual dan bercerita ialah berkaitan amalan

harian dan keluarga. Dapatan ini menyokong kajian yang dijalankan oleh Mautte

(1990), iaitu tingkah laku membaca setiap perkataan dalam buku cerita kurang

berkesan. Sebaliknya, Mautte mendapati tingkah laku menyoal, memberi komen dan

maklum balas mengenai gambar dalam buku cerita lebih sesuai digunakan dalam

melancarkan kemahiran lisan.

331

Semasa sesi pemerhatian dijalankan, murid kelihatan sentiasa tertarik untuk

berinteraksi dengan guru dan bersaing untuk bercerita. Aktiviti meniru dan

mengecam bunyi merupakan satu daripada SPB berasaskan kemahiran mendengar

dan betutur yang diamalkan oleh peserta kajian. Melalui data temu bual, terdapat dua

peserta kajian mengamalkan aktiviti meniru dan mengecam bunyi. Aktiviti meniru

dan mengecam bunyi yang dijalankan ialah mengecam dan meniru bunyi kenderaan

dan haiwan. Selain latih tubi sebutan yang menjadi SPB yang paling afektif bagi

penyelidik ialah menyambung sebutan perkataan. Terdapat dua peserta kajian yang

dalam pengajaran dan pembelajaran mereka sering mengamalkan menyambung

sebutan perkataan.

Selanjutnya, hanya seorang peserta yang mengamalkan SPB berasaskan kemahiran

mendengar dan bertutur menggunakan kaedah teka-teki. Peserta tersebut

mengemukakan teka-teki kepada muridnya berdasarkan bahan sumber yang terdapat

di dalam bilik darjah. Penyelidik mendapati semua murid memberi respon terhadap

teka-teki yang dikemukakan oleh peserta kajian.

Berkaitan dengan SPB, penyelidik berpandangan guru-guru perlu menitik beratkan

murid-murid Pemulihan Khas belajar melalui mendengar, menerima dan memahami

arahan supaya mereka dapat belajar sesuatu kemahiran dengan lebih baik. Mereka

perlu diberi peluang untuk belajar menggunakan pita rakaman dan radio bagi

menajamkan lagi deria pendengaran. Namun, perkara ini tidak berlaku di dalam bilik

darjah Pemulihan Khas kerana kekurangan alat pandang dengar atau guru tidak

memanfaatkannya kecuali seorang yang menayangkan video dan bersoal jawab

dengan murid berkaitan video yang ditayangkan. Penyelidik mendapati murid dapat

332

menumpukan perhatian terhadap pengajaran guru dengan memberikan respon yang

baik. Situasi ini menyokong pandangan Okolo, Bahr, dan Reith (1993) iaitu

pengajaran berbantu komputer boleh dijalankan berasaskan bilik darjah dan makmal

serta murid-murid lebih gembira untuk belajar dengan mendengar dan berbual

apabila bahan teknologi tinggi digunakan sebagai bahan bantu mengajar.

Penggunaan sumber visual melalui komputer dan sebagainya akan menarik minat

murid seperti mana yang disarankan oleh Sheila, Sheila, Rachel, dan Elisabet (2004).

Penyelidikan ini juga mendapati bahawa murid Pemulihan Khas juga boleh belajar

kemahiran bahasa dengan lebih baik jika kemahiran bertutur mereka terus digilap

melalui latihan yang berterusan dan terancang. Hal ini sejajar dengan kajian yang

dilakukan oleh Ratner (1995) tentang masalah kelancaran serta kajian Yairi dan

Ambrose (1992) berkaitan kegagalan murid-murid untuk menyebut bunyi huruf

dengan betul akan memberi kesan kepada kemahiran mambaca.

5.3.3.2 SPB Berdasarkan Kemahiran Membaca

Realitinya murid-murid Pemulihan Khas memerlukan bantuan dan sokongan

daripada peserta kajian kerana mereka tidak berupaya untuk belajar sendiri bagi

menguasai isi kandungan baharu atau sesuatu kemahiran bagi setiap sesi pengajaran

dan pembelajaran di dalam bilik darjah arus perdana. Penguasaan kemahiran

membaca dan memahami menentukan tahap penguasaan isi kandungan pelajaran

yang mampu diperoleh oleh murid Pemulihan Khas. Berdasarkan dapatan kajian,

penyelidik merumuskan bahawa SPB berasaskan kemahiran membaca merupakan

strategi yang paling difokuskan oleh semua peserta kajian. Terdapat peserta kajian

333

menyatakan bahawa matlamat pengajaran murid Pemulihan Khas adalah bagi

membolehkan muridnya pandai membaca.

SPB berasaskan kemahiran membaca yang paling dominan dalam kajian ini ialah

latih tubi bacaan, dan bacaan suku kata perkataan bermakna. Semua peserta terlibat

didapati kerap mengamalkan dan melaksanakan kedua-dua strategi tersebut. Latih

tubi bacaan yang digunakan ialah latih tubi sebutan penuh perkataan yang bermakna

dengan berbantukan gambar atau slaid di dalam paparan komputer, latih tubi sebutan

suku kata berpandukan gambar yang dipaparkan di komputer dan juga merujuk kad

suku kata dan kad gambar, latih tubi membina ayat mudah, dan latih tubi digunakan

bagi membetulkan kesilapan pertuturan murid dalam bacaan kesan dialek daerah.

Selain itu, SPB kemahiran membaca juga diamalkan oleh peserta kajian dengan

membaca perkataan bermakna menggunakan bahan yang terdapat di dalam bilik

darjah dan perkataan pada makanan ringan (maujud) sebagai rangsangan murid

membaca. Daripada perbincangan di atas, didapati dua SPB kemahiran membaca

dikenal pasti yang diamalkan oleh semua peserta kajian iaitu latih tubi sebutan penuh

perkataan yang bermakna, dan sebutan suku kata atau perkataan bermakna. Kedua-

dua SPB kemahiran membaca tersebut saling bersangkutan dan popular dalam

kalangan peserta kajian.

SPB kemahiran membaca menggunakan kaedah konvensional (abjad) hanya

diamalkan oleh peserta P01. Kaedah ini memerlukan murid mengingat dan mengenal

semua 26 huruf iaitu daripada huruf a hingga z. Beliau menggunakan kaedah

konvensional terlebih dahulu sebelum mencuba kaedah alternatif yang lain sekiranya

334

murid tidak berupaya menghafal atau mengenal huruf yang diperlukan dalam

penguasaan kemahiran membaca. SPB kemahiran membaca menggunakan kaedah

bacaan warna suku kata berbeza diamalkan oleh dua orang peserta iaitu P02 dan

P03. P02 mengamalkan pengajaran dengan mengarahkan murid membaca kad

cantum berbeza warna mengikut suku kata, dan peserta P03 membaca suku kata

mengikut suku kata yang ditulis di papan tulis dengan suku kata yang berbeza warna.

SPB berasaskan kemahiran membaca menggunakan kaedah bacaan berfokus

diamalkan oleh peserta P02 dan P04. Peserta P02 menggunakan SPB kemahiran

membaca berfokus melalui memberi arahan kepada murid meletakkan jari di bawah

suku kata dan membatang suku kata yang dikenal pasti. Peserta P04 menggunakan

SPB kemahiran membaca bacaan berfokus melalui kaedah semak, kaedah siku jubin

dan kaedah VAKT.

Bagi kaedah semak, semasa seorang murid membaca, murid lain dikehendaki

memberi perhatian kerana seorang daripada mereka akan meneruskan bacaan apabila

rakan mereka berhenti serta merta dengan mengikut arahan guru. Dalam bacaan

berfokus peserta P04 juga menggunakan kaedah siku jubin. Siku jubin yang

bentuknya melengkung di bahagian dalam dan setiap suku kata yang berlainan warna

siku jubin digabungkan bagi membentuk perkataan boleh menarik penumpuan murid

dalam aktiviti membaca.

Kaedah VAKT yang dikemukakan asalnya oleh Grace Fernald iaitu kaedah memberi

pendedahan multimedia melalui penglihatan, pendengaran, pergerakan dan

menyentuh (Taschow, 1970), memerlukan penumpuan semua deria daripada murid

semasa aktiviti membaca dijalankan. Kaedah kad rujukan sebagai SPB berasaskan

335

kemahiran membaca hanya diamalkan oleh peserta P04. Amalam kaedah kad

rujukan digunakan bertujuan untuk mengatasi masalah lupa atau keliru dalam

sebutan atau bacaan bagi murid Pemulihan Khas semasa aktiviti membaca sedang

berjalan. SPB kemahiran membaca sifir bahasa hanya diamalkan oleh peserta P02.

Berdasarkan perbincangan di atas, terdapat beberapa kaedah atau teknik tidak

popular dalam kalangan peserta kajian seperti sifir bahasa, kad rujukan, bacaan

berfokus (bacaan semak, siku jubin, VAKT) sebagai SPB kemahiran membaca,

namun penyelidik berpandangan kaedah atau teknik tersebut sangat efektif dalam

pelaksanaan pengajaran di dalam bilik darjah Pemulihan Khas .

5.3.3.3 SPB Berdasarkan Kemahiran Menulis

Kemahiran menulis merupakan kemahiran yang sukar diajarkan dan dikuasai oleh

murid (Nik Safiah, 2004). Penulisan melibatkan tahap literasi yang paling kompleks

dan memerlukan proses kognisi yang tinggi (Roselan, 2003). Hal ini menuntut

peserta kajian lebih kreatif dalam membimbing murid Pemulihan Khas. Berdasarkan

dapatan kajian, dirumuskan kemahiran menulis yang dominan diamalkan oleh semua

peserta kajian ialah latih tubi menulis melalui buku latihan biasa, buku latihan

berkotak, buku latihan bergaris tiga dan juga lembaran kerja. Terdapat dua SPB

berasaskan kemahiran menulis yang agak popular dalam kalangan peserta kajian

iaitu menulis di papan tulis.

Bagi SPB berasaskan kemahiran menulis yang lain, walau tidak popular, tetapi

penyelidik berpandangan amat efektif dalam penggunaannya sebagai SPB

berasaskan kemahiran menulis dalam bilik darjah Pemulihan Khas. Penggunaan

papan tulis oleh peserta kajian sebagai SPB berasaskan kemahiran menulis dilihat

336

sebagai suatu yang mudah, kerana secara umumnya semua bilik darjah terdapat

papan tulis, selain mudah untuk bimbingan dan membuat penilaian. Penggunaan

buku garis tiga sebagai SPB berasaskan kemahiran menulis amat membantu murid

dalam mengatasi masalah kekeliruan bentuk huruf yang berkaki, bertiang dan

berekor.

Dalam pengajaran kemahiran menulis ini dijalankan, bagi murid yang masih keliru

dan ragu-ragu, peserta P01 membimbing murid menulis menggunakan nyanyian

bentuk huruf. Sementara tiga SPB berasaskan kemahiran menulis yang efektif dari

pandangan pengkaji ialah pendekatan CBCF, VAKT dan menulis di siku jubin yang

diamalkan oleh peserta P04. Pendekatan dan kaedah tersebut sebagai SPB

berasaskan kemahiran menulis menekankan bahawa amalan pengajaran oleh peserta

P04 menghendaki murid menulis setiap hari, murid fokus terhadap apa yang ditulis,

dan menjadi memori kepada murid yang terlibat. Selanjutnya bagi murid yang ragu-

ragu atau terlupa dalam pembelajaran menulis, peserta P04 menyediakan kad

rujukan sebagai SPB berasaskan kemahiran menulis bagi membantu mereka

mengingat kembali huruf yang mereka lupa atau keliru. Satu lagi SPB yang efektif

ialah kad tebuk sebagai SPB berasaskan kemahiran menulis. Kad tebuk diamalkan

oleh peserta P02 bagi membantu murid yang sukar menulis dengan betul, khususnya

pada peringkat awal pengajaran dan pembelajaran menulis.

Sepanjang pemerhatian dijalankan di lapangan, hanya seorang peserta menggunakan

menulis imlak sebagai SPB berasaskan kemahiran menulis. Akhir sekali dirumuskan

dapatan kajian SPB Bahasa Melayu dalam kalangan murid Pemulihan Khas

menepati definisi yang dikemukakan oleh Jooneghani, Jozani, dan Mei (2012) iaitu

337

strategi pembelajaran bahasa adalah untuk memudahkan pembelajaran murid dan

dalam erti kata lain, strategi pembelajaran digunakan oleh murid untuk belajar,

manakala kemahiran bahasa yang digunakan adalah untuk menggunakan apa yang

telah dipelajari; dalam erti kata lain, untuk mengawal selia tingkah laku dari segi

fizikal dan mental.

5.4 Implikasi Kajian

Hasil perbincangan dapatan kajian ini menghasilkan beberapa implikasi terhadap

model teori dan praktis dalam amalan pengajaran dan pembelajaran mata pelajaran

Bahasa Melayu terhadap murid Pemulihan Khas. Cadangan terhadap implikasi ini

juga dibincangkan bagi menyempurnakan lagi hasil kajian ini.

5.4.1 Aspek Teori dan Penghasilan Model daripada Dapatan Kajian

Hasil perbincangan dapatan kajian ini menemukan beberapa implikasi terhadap

model teori dan praktis amalan pengajaran dan pembelajaran guru kepada murid

Program Pemulihan Khas. Dapatan daripada penyelidikan ini memberi gambaran

berkaitan amalan pengajaran guru Pemulihan Khas. Dapatan penyelidikan ini

menemukan Model Proses Pengajaran Pemulihan Khas. Cadangan terhadap

implikasi ini juga dibincangkan bagi menyempurnakan lagi hasil kajian ini.

Kombinasi model pengajaran oleh Al-Ghazali (Hamid Fahmy Zakarsyi, 1990),

Model Guru Sebagai Penentu Ketetapan (Cooper, 2006; Sharifah Alwiah, 1986), dan

Model Strategi Pembelajaran Bahasa Ellis dan Sinclair (1989) yang menjadi asas

kepada kerangka kajian ini didapati selari dengan hasil kajian. Kajian ini

menghasilkan satu pengukuhan terhadap kerangka teori kajian yang dibina dalam

338

kajian ini serta menghasilkan model yang praktikal seperti yang dipraktikan oleh

peserta kajian. Hasil daripada dapatan dan perbincangan kajian, sebuah model utama

yang terbina iaitu Model Pengajaran Guru Pemulihan Khas.

Model Pengajaran Guru Pemulihan Khas terhasil daripada proses dalam amalan

pengajaran guru-guru Pemulihan Khas yang menjadi peserta kajian. Secara

ringkasnya model ini boleh digambarkan sebagaimana dalam rajah 5.1. Model

Pengajaran Pemulihan Khas merupakan suatu bentuk proses pengajaran guru

Pemulihan Khas yang dihasilkan daripada dapatan kajian yang dijalankan ke atas

peserta kajian. Model ini bermula daripada perancangan dan persediaan guru

memulakan pengajaran, pelaksanaan pengajaran bermula dengan set induksi

sehinggalah kepada penutup. Berdasarkan dapatan kajian, amalan pengajaran ini

perlu disokong dengan beberapa aspek lain iaitu aspek guru, mengenal pasti masalah

penguasaan kemahiran bahasa murid dan SPB murid Pemulihan Khas.

Selain darpada itu, penyelidikan ini juga telah menemukan model yang menyokong

proses pengajaran guru iaitu Model Pengajaran Berkesan Guru Pemulihan Khas.

Model dimunculkan melalui gabungan beberapa aspek utama dalam pengajaran dan

pembelajaran guru Pemulihan Khas di dalam bilik darjah Pemulihan Khas. Model ini

digambarkan seperti mana dalam rajah 5.2.

339

Perancangan

Permulaan Pengajaran

Set Induksi

Strategi Pengajaran

(Pendekatan/ Kaedah/

Teknik

Strategi Pembelajaran
Bahasa (SPB)

Penilaian

Penutup

Berpusatkan Guru

Berpusatkan Murid

Berpusatkan Bahan

-Berdasarkan sukatan & sukatan yang diubah
suai
-Sukatan diubah suai mengikut kesesuaian
murid, aras yang sesuai, fokus kemahiran
tertentu

-Bermesra dengan murid , menyiapkan murid.
-berdoa, selawat
-menerangkan tajuk, guru menulis di papan tulis

Menggunakan bahan bantu
mengajar, menerangkan/
membincangkan tajuk,
penyediaan murid, mencungkil
pengetahuan sedia ada murid,
mengaitkan pelajaran lepas.

-SPB berasaskan kemahiran mendengar &
bertutur
-SPB berasaskan kemahiran membaca
-SPB berasaskan kemahiran menulis

-Membuat pengukuhan
melalui latihan di papan tulis,
buku tulis, lembaran kerja,
komputer
-Menyemak segera kerja murid
-Imlak

Membuat rumusan, memotivasi, memeriksa &
membetulkan latihan murid

B
a

h
a

n

B
a

n
tu

M

e
n

g
a

ja
r

Rajah 5.1. Model Pengajaran Guru Pemulihan Khas

340

Model Pengajaran Berkesan Guru Pemulihan Khas terdiri daripada aspek guru,

aspek proses pengajaran dan pembelajaran guru, masalah penguasaan kemahiran

bahasa individu murid dan SPB berasaskan kemahiran bahasa. Keempat-empat

aspek tersebut menjadi pemangkin kepada kejayaan dan keberkesanan pengajaran

Bahasa Melayu kepada murid Pemulihan Khas. Bagi aspek guru, pengajaran dan

pembelajaran Bahasa Melayu memerlukan guru yang mempunyai keperibadian dan

sikap yang boleh merangsangkan pembelajaran murid, ilmu pengetahuan dalam isi

kandungan bagi mengatasi masalah penguasaan bahasa murid, pengetahuan dan

kemahiran yang kreatif dalam strategi pengajaran dan pembelajaran bahasa,

pengetahuan dalam psikologi kanak-kanak Pemulihan Khas.

Aspek kedua yang menjadi fokus Model Pengajaran Berkesan Guru Pemulihan Khas

ialah proses amalan pengajaran guru. Proses pengajaran merupakan faktor utama

kepada kejayaan dan keberkesanan proses pengajaran dan pembelajaran Bahasa

Melayu kepada murid Pemulihan Khas. Aspek ini yang merangkumi elemen-elemen

yang terdiri daripada perancangan, bahan bantu mengajar, set induksi, kaedah/teknik

pengajaran, penilaian dan penutup.

Pengetahuan tentang strategi pengajaran dan pembelajaran bahasa dengan

menggunakan kaedah atau teknik yang bersesuaian penting bagi membolehkan guru

memilih strategi yang sesuai dengan keperluan murid. Kekurangan pengetahuan

dalam bidang Pemulihan Khas yang khusus memberikan impak yang besar terhadap

pengajaran dan pembelajaran Bahasa Melayu bagi murid Pemulihan Khas. Apabila

guru kurang pengetahuan tersebut menyebabkan keadaan seperti yang diperoleh

daripada dapatan kajian iaitu: (a) penggunaan sukatan dan perancangan yang tidak

341

terancang. (b) strategi pembelajaran bahasa berasaskan kemahiran bahasa mendengar

dan bertutur diabaikan atau tidak dilaksanakan secara khusus. (c) penggunaan bahasa

standard yang tidak dititikberatkan dalam penyampaian bahasa menyebabkan murid

sukar memahami isi kandungan. Selain itu, guru Pemulihan Khas juga perlu mahir

dengan kemahiran dalam interaksi bahasa selain strategi pengajaran dan

pembelajaran bahasa dalam mengatasi masalah yang dihadapi murid Pemulihan

Khas.

PROSES P&P GURU
SPB BERASASKAN

BAHASA

MASALAH
PENGUASAAN

KEMAHIRAN BAHASA

GURU

-KEPERIBADIAN
-ILMU

PENGETAHUAN
 -KEMAHIRAN

MURID
PEMULIHAN

KHAS

Rajah 5.2. Model Pengajaran Berkesan Guru Pemulihan Khas

Proses pengajaran pula disokong aspek persekitaran yang sesuai dengan keperluan

murid dan interaksi bahasa antara guru dengan murid. Ruang pembelajaran iaitu

bilik darjah amat penting bagi mewujudkan suasana kondusif untuk pembelajaran.

Dari aspek strategi pengajaran dan pembelajaran, penggunaan SPB yang baik dan

342

bersesuaian amat penting untuk merangsang minat murid belajar dan akhirnya dapat

memahami isi kandungan yang disampaikan.

Berdasarkan rumusan perbincangan serta dua model yang dikemukakan di atas,

maka faedahnya wajar dimanfaatkan oleh pihak-pihak atau individu-individu

tertentu khususnya Bahagian Pendidikan Khas, Kementerian Pendidikan Malaysia,

dan Institut Pendidikan Guru, Kementerian Pendidikan Malaysia atau Institut

Pendidikan Tinggi Awam/Swasta yang menawarkan pendidikan guru Pemulihan

Khas dan ibu bapa yang mempunyai anak yang terlibat dalam Program Pemulihan

Khas.

Secara khususnya implikasi daripada Model Pengajaran Guru Pemulihan Khas dan

Model Pengajaran Berkesan Guru Pemulihan Khas boleh menyumbang kepada: (a)

pihak penggubal dasar khususnya Bahagian Pendidikan Khas dalam

menambahbaikan reka bentuk kurikulum Pemulihan Khas, (b) Institut Pendidikan

Guru Malaysia dalam menambahbaikan kurikulum Pemulihan Khas untuk guru-guru

pelatih, (c) pihak Kementerian Pendidikan Malaysia dalam merangka modul guru

cemerlang Pemulihan Khas, (d) guru-guru pelatih kursus Pemulihan Khas, guru

Pemulihan Khas dan para pensyarah bagi meningkatkan ilmu pengetahuan berkaitan

amalan dan strategi pengajaran Pemulihan Khas.

Kurikulum keperibadian guru dan akhlak juga penting diterapkan bagi melahirkan

guru yang benar-benar istiqamah dan berkualiti. Dapatan kajian juga menunjukkan

selain amalan proses pelaksanaan pengajaran, masalah penguasaan bahasa murid

343

perlu dikenal pasti dan dianalisis telebih dahulu oleh guru-guru Pemulihan Khas bagi

merancang strategi pembelajaran bahasa yang bersesuaian.

Dapatan kajian ini juga membayangkan bahawa guru yang dapat menyediakan

konteks pembelajaran yang berkesan iaitu konteks pembelajaran yang menggalakkan

murid-murid melibatkan diri secara aktif dalam SPB berasaskan kemahiran bahasa

khususnya dalam kemahiran mendengar dan bertutur dapat membantu murid-murid

Pemulihan Khas dalam pembelajaran mata pelajaran Bahasa Melayu. Unsur-unsur

tatabahasa dan kosa kata dapat dipelajari secara tidak langsung melalui aktiviti

mendengar dan bertutur.

Dapatan kajian menunjukkan keberkesanan pengajaran guru Pemulihan Khas di dalam

bilik darjah Pemulihan Khas, juga dipengaruhi oleh ciri-ciri insaniah yang perlu ada

pada peribadi seperti mana yang disarankan dalam Model Pengajaran dan Pembelajaran

Guru Al-Ghazali. Sehubungan dengan itu, program-program yang dirancang di Institut

Pendidikan Guru seharusnya mengambil kira aspek kemahiran insaniah khusus bagi

Program Pemulihan Khas. Dapatan kajian ini boleh dijadikan sebagai satu titik tolak

bagi memastikan objektif sesuatu program yang dilaksanakan seharusnya menyumbang

kepada harapan, keyakinan, ketahanan dan sikap optimis bakal guru.

5.4.2 Aspek Strategi/Pendekatan/Kaedah/Teknik Pengajaran

Berkaitan amalan pengajaran dan pembelajaran dalam kalangan guru Pemulihan

Khas, dapatan kajian ini mendapati strategi pengajaran mendominasi amalan

pengajaran guru. Setiap satunya mempunyai kelebihan tersendiri. Strategi belajar

sambil bermain boleh membantu murid belajar kemahiran bahasa (Ball & Blachman,

344

1991; Yeh, 2003). Terdapat peserta kajian menyampaikan isi kandungan melalui

bersoal jawab dan bercerita. Kedua-dua teknik ini telah berjaya merangsang murid

memberi jawapan, menarik perhatian murid dan juga minat terhadap pembelajaran.

Dapatan juga menunjukkan bahawa teknik latih tubi (Albert-Morgan, Ramp,

Anderson, & Martin. 2007), dan pengajaran secara individu (Greenwood, Arreaga-

Mayer, Gavin, & Terry, 2001) sesuai digunakan apabila pengajaran dan

pembelajaran pengajaran bahasa dilaksanakan terhadap murid Pemulihan Khas.

Melalui teknik pengajaran tersebut, guru dapat memberi penumpuan kepada murid

dan membantu mereka mencapai matlamat yang ditentukan dalam rancangan

pengajaran individu. Pendekatan pembelajaran kontekstual didapati amat berkesan

terhadap pengajaran dan pembelajaran murid Pemulihan Khas.

Terdapat peserta kajian memanfaatkan persekitaran dan fenomena yang berlaku di

sekeliling murid sebagai bahan perbualan dan dikaitkan dengan bahan ejaan dan

latihan imlak. Manakala kaedah bacaan berfokus menggunakan bahan konkrit seperti

siku jubin juga membantu murid memberi penumpuan dan ingatan. Penggunaan

alatan-alatan tertentu yang memerlukan kreativiti guru seperti penggunaan fungsi

huruf pada papan kekunci komputer dapat menyelesaikan masalah kekeliruan huruf

besar dan kecil dalam kalangan murid Pemulihan Khas.

Bagi menyelesai masalah kekeliruan dalam sebutan suku kata, kaedah paling

berkesan yang diaplikasikan oleh peserta kajian ialah kaedah sifir bahasa. Kaedah

kad rujukan pula dapat menyelesaikan masalah lupa dalam kalangan murid

Pemulihan Khas. Dalam isu menyelesaikan masalah lupa dalam kalangan murid

Pemulihan Khas, terdapat juga peserta kajian mengamalkan kaedah nyanyian huruf.

345

Dalam menyelesaikan masalah kemahiran menulis, terdapat peserta kajian

menyelesaikan dengan menggunakan buku tulis garis tiga dan buku kotak.

Penggunaan anak panah petunjuk arah menulis digunakan pada peringkat awal bagi

murid yang keliru arah menulis. Sehubungan dengan itu, proses pengajaran dan

pembelajaran murid Pemulihan Khas menuntut guru sentiasa bersedia dan

berpengetahuan terhadap latar belakang, minat dan memahami keperluan setiap

murid dalam kumpulan yang setara.

Kajian ini memberi implikasi kepada guru supaya bijak memilih kaedah pengajaran

mengikut minat murid seperti melalui bercerita (Baloche & Platt, 1993) dan

nyanyian (Synder, 1997). Hal ini selari dengan pandangan Hamill, Jantzen, dan

Bargerhuff (1999) bahawa setiap murid memerlukan kaedah pengajaran yang

berbeza. Selain itu, pertimbangan perlu diberi perhatian supaya lebih banyak bahan

bacaan seperti buku cerita di sediakan di dalam bilik Pemulihan Khas. Melalui cara

ini, dapat menarik minat dan mendekatkan murid Pemulihan Khas dengan bahan

bacaan yang digemari. Oleh itu, guru Pemulihan Khas perlu sentiasa bersedia dengan

kaedah pengajaran bagi setiap individu murid agar kaedahnya sentiasa segar bagi

menarik minat murid untuk belajar.

5.4.3 Aspek Penilaian

Penilaian merupakan alat untuk mengukur pencapaian murid. Penilaian merupakan

satu aspek yang penting walaupun murid Pemulihan Khas dikategorikan sebagai

murid lemah. Penilaian semasa pengajaran yang dibuat secara tanpa perancangan,

tidak berpandu kepada panduan tertentu seperti dijalankan oleh seorang peserta

346

kajian agak merisaukan penyelidik. Terdapat juga peserta kajian tidak membuat apa-

apa penilaian semasa pemerhatian dilaksanakan.

Penilaian dan bahan yang digunakan untuk tujuan penilaian seharusnya

berorientasikan pengguna atau keperluan murid Pemulihan Khas. Maka semua pihak

yang terlibat dalam pelaksanaan Program Pemulihan Khas perlu memainkan peranan

bagi membina item penilaian dan contoh latihan yang lebih menjurus kepada

kurikulum personal serta keperluan murid Pemulihan Khas. Kajian ini juga memberi

kesan yang besar dalam aspek penilaian kerana hasil keputusan penilaian

membolehkan guru merancang pengajaran yang lebih berkualiti, mengenal pasti

prestasi semasa murid dan memilih pendekatan atau kaedah yang sesuai untuk

meningkatkan prestasi mereka. Susulan itu, kajian ini juga memberi kesan terhadap

proses menyedia dan melaksanakan rancangan pengajaran individu.

Rancangan pengajaran individu sememangnya sinonim dalam perkhidmatan

pendidikan khas. Rancangan pengajaran individu perlu disediakan oleh setiap guru

Pemulihan Khas. Namun pengkaji mendapati, tiada peserta kajian menyediakan

rancangan pengajaran individu. Bagaimanapun fail murid disediakan untuk

menyimpan bahan latihan atau lembaran kerja setiap murid Pemulihan Khas.

Merujuk rekod penguasaan aspek kemahiran bahasa, hanya dua peserta yang

mengadakannya. Hal ini memperlihatkan bahawa pengetahuan guru Pemulihan Khas

berkaitan pengurusan aspek dan elemen penguasaan kemahiran bahasa murid

Pemulihan Khas agak lemah. Sudah tentu keadaan ini menyukarkan guru Pemulihan

Khas merancang pengajaran individu. Sehubungan dengan itu, perlu diberi perhatian

347

oleh pihak berkaitan dari aspek (a) penyelarasan pendokumentasian rancangan

pengajaran individu, dan (b) dokumentasi pengurusan rekod penilaian masalah

penguasaan kemahiran bahasa murid Pemulihan Khas. Penstrukturan semula

rancangan pengajaran individu dan pendokumentasian rekod penilaian masalah

penguasaan kemahiran bahasa boleh membantu guru untuk merancang SPB dalam

pengajaran dan pembelajaran murid Pemulihan Khas.

Akhir sekali, penyelidikan ini telah menunjukkan berlaku perkaitan yang sangat

rapat antara perancangan, penilaian dan SPB dalam amalan guru Pemulihan Khas.

Walaupun perkaitan antara ketiga-tiga aspek tersebut agak kompleks, namun

keperluannya boleh dilihat secara kritis apabila guru melaksanakan langkah

pengajaran di dalam bilik darjah Pemulihan Khas. Ringkasnya dapatan-dapatan

kajian ini memberi implikasi kepada dasar, model, dan amalan pengajaran guru

Pemulihan Khas bagi menambah baik pelaksanaan Program Pemulihan Khas.

5.5 Cadangan

Berdasarkan dapatan dan implikasi kajian yang telah dibincangkan sebelum ini,

penyelidik akan memberikan cadangan dari aspek amalan pengajaran secara umum

dan cadangan untuk kajian akan datang.

5.5.1 Cadangan Umum

Dapatan yang diperoleh daripada penyelidikan ini dapat memberikan gambaran

mengenai pelaksanaan pengajaran dan pembelajaran Pemulihan Khas. Walaupun

dapatan ini tidak boleh digeneralisasikan, tetapi dapat membantu memberikan

gambaran atau realiti yang berlaku di dalam bilik darjah Pemulihan Khas. Selari

348

dengan penemuan penyelidikan ini iaitu Model Pengajaran Guru Pemulihan Khas,

maka beberapa cadangan yang dapat dilaksanakan oleh pengamal pendidikan

khususnya guru Pemulihan Khas sebagai: (a) presciptiverole iaitu merancang dan

menyelia serta melaksanakan program individu, mengadakan bengkel atau

demonstrasi pengajaran pemulihan di mana keadaan memerlukan. (b) teaching

therapeutik iaitu mengajar dan membantu murid Pemulihan Khas di dalam bilik

darjah arus perdana, atau mengajar bersama-sama dengan guru mata pelajaran

sebagai team teaching atau “guru pendamping” dalam subjek lain sekiranya perlu

bagi meningkatkan penguasaan isi kandungan murid Pemulihan Khas. Pada masa

yang sama sebagai ransangan dan meningkatkan motivasi untuk meneruskan

pembelajaran. (c) an assessment role iaitu menjalankan penilaian berterusan dan

merekodkannya dengan rapi dan tersusun.

Penyelidikan ini juga mencadangkan bahawa penekanan dalam strategi pembelajaran

bagi murid Pemulihan Khas juga hendaklah melalui: (a) pembelajaran melalui

pengalaman; Sesuatu peristiwa bermakna yang pernah dialami akan memberikan

ingatan yang kuat kepada murid Pemulihan Khas yang terlibat. Sehubungan dengan

itu, murid hendaklah dilibatkan dengan pelbagai aktiviti di dalam dan di luar bilik

darjah. Penglibatan dalam aktiviti-aktiviti tersebut dapat memberikan mereka

pengalaman yang bermakna. Pembelajaran melalui pengalaman merupakan

pendekatan yang induktif di mana murid mengalami satu proses mental melalui

memerhati peristiwa-peristiwa tertentu untuk memperoleh satu generalisasi.

Penekanan dalam strategi pembelajaran berasaskan pengalaman merupakan proses

pembelajaran. Refleksi peribadi tentang pengalaman dan penggubalan pelan untuk

349

memohon pengajaran kepada konteks yang lain merupakan faktor penting dalam

pengalaman pembelajaran yang berkesan. Pembelajaran melalui pengalaman boleh

meningkatkan pemahaman dan pengekalan berbanding dengan kaedah yang semata-

mata melibatkan mendengar, membaca, atau bahkan melihat (McNeil & Wiles,

1990). Murid biasanya lebih bermotivasi apabila mereka mengambil bahagian secara

aktif dan mengajar antara satu sama lain dengan menerangkan apa yang mereka

lakukan.

Penyelidikan ini mendapati berlaku pengabaian pengajaran kemahiran mendengar

dan bertutur secara khusus sama ada dalam Rancangan Pengajaran Harian dan juga

pelaksanaan pengajaran dan pembelajaran guru Pemulihan Khas. Sehubungan

dengan itu, penyelidik mencadangkan pihak pengurusan atau pentadbir bagi Program

Pemulihan Khas boleh menyediakan modul-modul yang lengkap tentang

perkaedahan serta teknik pengaplikasian untuk menjanakan kemahiran mendengar

dan bertutur ini di dalam bilik darjah Pemulihan Khas.

Kursus-kursus berupa inhouse training dengan menjemput tenaga profesional dari

luar boleh diadakan. Dengan cara ini guru-guru mendapat motivasi dan pendedahan

yang secukupnya. Seterusnya tiada alasan untuk mengabaikan komponen penting ini

dalam pengajaran bahasa. Usaha pemantauan serta tindakan susulan haruslah

dilakukan dari semasa ke semasa agar pengajaran kemahiran mendengar dan bertutur

dapat dilaksanakan dengan sempurna.

Pengajaran Pemulihan Khas dijalankan di dalam bilik khas dengan individu atau

kumpulan murid tertentu. Kebiasaannya murid Pemulihan Khas didiagnosis atau

350

melalui ujian-ujian tertentu. Lanjutan itu mereka dikategorikan sebagai kumpulan

maju, sederhana dan lemah. Pelaksanaan dasar dalam penempatan murid di dalam

kelas Pemulihan Khas bagi setiap sesi mengandungi ketiga-tiga kategori tersebut.

Penyelidikan ini mendapati guru Pemulihan Khas terbeban dengan dasar

pengambilan murid untuk dipulihkan. Bebanan yang dimaksudkan ialah guru perlu

menyediakan Rancangan Persedian Harian khas bagi individu atau kumpulan yang

berlainan kategori, menyediakan bahan bantu mengajar yang pelbagai kategori, tidak

dapat memfokus kemahiran bahasa yang diperlukan, kepelbagai pendekatan/

kaedah/teknik diperlukan bagi setiap individu atau kumpulan mengikut kategori

kebolehan dan pencapaian. Sehubungan dengan itu, penyelidikan ini mencadangkan

bagi setiap satu sesi pengajaran dan pembelajaran dijalankan, hanya satu kumpulan

bagi aras yang sama sahaja dijalankan pengajaran dan pembelajaran pemulihan.

Pada peringkat pertama, murid kumpulan maju sahaja terlibat dalam proses

pemulihan. Manakala murid kumpulan sederhana dan amat lemah diletakkan di

bawah guru mata pelajaran. Penyelidikan ini mendapati murid kategori maju tidak

ramai dan boleh dipulihkan yakni boleh membaca dan menulis dalam jangka masa

sebulan. Setelah kumpulan maju dapat menguasai kemahiran bahasa yang

dikehendaki, baharulah murid dari kumpulan sederhana dan diikuti murid kategori

lemah diambil untuk sesi kelas pemulihan. Data juga menujukkan kumpulan murid

sederhana, kebiasaannya mengambil masa lebih kurang tiga bulan. Sementara murid

kumpulan kategori lemah mengambil masa sepanjang tahun. Oleh itu, penyelidikan

ini mensarankan pada setiap sesi pengajaran, hanya satu kategori aras kebolehan

sahaja dilaksanakan pemulihan.

351

Murid Pemulihan Khas jika telah menguasai semua kemahiran bahasa, layak untuk

kembali dalam kumpulan perdana. Namun guru Pemulihan Khas perlu mengambil

murid tersebut secara berkala sehinggalah Tahun Enam. Alasan tindakan ini

berdasarkan data temu bual bahawa murid Pemulihan Khas boleh ketinggalan dalam

pelajaran atas faktor persekitaran, tingkah laku, pergaulan, dan tiada perhatian.

Perhatian individu masih diperlukan. Jadual diadakan bagi murid yang menguasai

kemahiran yang sama untuk sesi kelas pemulihan. Pengajaran dan pengurusan yang

telah dilaksanakan seorang peserta kajian dengan pendekatan di atas telah

membuahkan kejayaan kepada anak-anak didiknya. Antaranya telah menjadi guru

dan juga menjadi pensyarah di sebuah pusat pengajian tinggi tempatan.

Bagi pihak KPM melalui Jabatan Pendidikan Khas dan Unit Pendidikan Khas di JPN

harus sedar dan memberikan kerjasama dari sudut kewangan, sumbangan khidmat

nasihat serta tenaga professional yang diperlukan. Dari aspek penyediaan bilik darjah

Pemulihan Khas yang lebih kondusif dengan alatan multimedia membantu

meningkatkan proses pengajaran dan pembelajaran dalam melaksanakan Program

Pemulihan Khas. Dengan kerjasama daripada semua pihak, kejayaan melaksanakan

Program Pemulihan Khas akan dapat merealisasikan hasrat kerajaan untuk mengatasi

masalah penguasaan 3M bagi mencapai negara maju seperti mana yang termaktub

dalam Teras Ketiga: Memperkasakan Sekolah Kebangsaan dan, Teras Keempat:

Merapatkan Jurang Pendidikan dalam Pelan Induk Pembangunan Pendidikan (PIPP)

2006–2010.

352

5.5.2 Cadangan Kajian Akan Datang

Penyelidikan ini secara keseluruhannya telah berjaya memberikan gambaran awal

tentang amalan pengajaran dan pembelajaran guru mata pelajaran Bahasa Melayu di

dalam bilik darjah Program Pemulihan Khas. Kajian ini tidak digeneralisasikan

kepada kumpulan-kumpulan yang lain dan tidak mewakili mana-mana populasi.

Sehubungan dengan itu, dicadangkan beberapa bentuk kajian akan datang bagi

memperkayakan lagi penyelidikan bagi Program Pemulihan Khas dengan tujuan

peningkatan dan penambahbaikan dari aspek amalan pengajaran guru dan SPB

dalam kalangan murid Pemulihan Khas;

a. Kajian ini menggunakan reka bentuk kajian kes jenis penerokaan,

penerangan dan gambaran dengan menggunakan kaedah embeded bagi

memperoleh data kajian melalui pemerhatian, kajian dokumen, dan temu

bual. Data yang dikumpul, diuruskan dengan menggunakan perisian Nvivo

8.0. Peserta bagi penyelidikan ini hanya enam orang guru Pemulihan Khas

daripada negeri Perlis sahaja. Dicadangkan kajian selanjutnya dengan

persampelan yang lebih besar dalam kajian dengan reka bentuk kuantitatif

bagi mengetahui tahap amalan dan keberkesanan pengajaran guru Pemulihan

Khas dan SPB yang diaplikasikan oleh guru Pemulihan Khas dari seluruh

negara atau sekurang-kurangnya mengikut zon.

b. Dalam penyelidikan ini, instrumen kajian menggunakan pemerhatian, kajian

dokumen dan temu bual. Kajian selanjutnya dicadangkan menggunakan soal

selidik melalui kajian kuantitatif bagi mengenal pasti tahap amalan dan

353

keberkesanan pengajaran guru Pemulihan Khas dan hubungannya dengan

SPB yang diaplikasikan oleh guru Pemulihan Khas dari seluruh negara.

c. Kajian ini menumpukan kepada guru-guru Pemulihan Khas sahaja, tetapi

secara umumnya aspek perancangan, penggunaan bahan bantu mengajar,

pelaksanaan pengajaran dan pembelajaran, dan penilaian bagi mata pelajaran

yang sama. Sehubungan dengan itu, penyelidikan dalam pelaksanaan

pengajaran dan pembelajaran boleh dijalankan terhadap mata pelajaran yang

lain juga.

d. Kajian ini dijalankan ke atas guru-guru Pemulihan Khas yang mengajar di

sekolah kebangsaan sahaja. Persekitaran dan kemudahan yang ada di Sekolah

Jenis Kebangsaan Cina (SJKC) dan Sekolah Jenis Kebangsaan Tamil

(SJKT), memungkinkan perberbezaan dapatan dengan mengambil kira

persekitaran dan kemudahan yang terdapat di sekolah kebangsaan.

e. Kajian tindakan boleh dilakukan oleh guru untuk membuat refleksi diri

tentang amalan pengajaran berasaskan kemahiran-kemahiran bahasa dan SPB

Bahasa Melayu di dalam bilik darjah Pemulihan Khas. Selepas sesuatu

masalah dari aspek kemahiran bahasa ditemui, guru boleh membuat kajian

terhadap masalah yang dikenal pasti. Selanjutnya guru akan lebih perihatin

akan keperluan muridnya dan sedar akan kelemahan dirinya, dan

menggunakan strategi yang sesuai untuk pengajaran sesuatu kemahiran

bahasa itu. Strategi pengajaran yang berbeza dengan murid yang berbeza

tahap pemikiran dan latar belakang demografi, sudah tentu akan

354

mempengaruhi cara murid belajar terutamanya dalam kalangan murid

bermasalah pembelajaran atau murid yang mempelajari Bahasa Melayu

sebagai bahasa kedua.

f. Kajian ini melibatkan enam peserta kajian tanpa mengambil kira kriteria

pengalaman dan tempoh masa berkhidmat. Kajian ini tidak memberi

perhatian terhadap perbandingan atau perbezaan antara guru berpengalaman

dan kurang berpengalaman. Kajian akan datang disarankan membuat

perbandingan tahap kecekapan dan kecemerlangan guru Pemulihan Khas

menggunakan Model Pemerolehan Kemahiran oleh Berliner (1994) yang

membahagikan peringkat perkembangan dan pembentukan guru kepada

novis, advanced beginner, competent, proficient, dan expert.

5.6 Penutup

Penyelidikan ini merupakan satu penerokaan kepada kajian dalam bidang pendidikan

Pemulihan Khas. Penyelidikan ini mencungkil amalan sebenar yang berlaku semasa

pelaksanaan pengajaran dan pembelajaran Bahasa Melayu di dalam bilik darjah

Pemulihan Khas di sekolah rendah kebangsaan. Penyelidikan ini dijalankan

menggunakan pendekatan kajian kualitatif dengan reka bentuk kajian kes jenis

penerokaan, penerangan, dan gambaran melalui kaedah embedded. Pemilihan peserta

kajian berdasarkan persampelan yang bertujuan. Pengumpulan data diperoleh

daripada enam orang Pemulihan Khas. Berdasarkan dapatan kajian, penyelidik

membuat rumusan dan kesimpulan mengenai amalan peserta kajian, masalah

penguasaan kemahiran bahasa murid Pemulihan Khas, dan SPB yang diaplikasikan

355

terhadap murid Pemulihan Khas. Dapatan kajian menemukan beberapa kekuatan

dalam amalan guru yang boleh diambil manfaat, dan dapatan yang menunjukkan

kelemahan yang perlu diperbaiki dalam usaha meningkatkan profesion keguruan

khususnya guru yang terlibat dalam Program Pemulihan Khas. Dapatan-dapatan

kajian ini juga jelas menunjukkan bahawa perancangan yang tepat, kaedah/teknik

serta bahan bantu mengajar yang sesuai dengan tahap kemampuan murid, SPB yang

relevan bagi mengatasi masalah penguasaan kemahiran bahasa murid boleh memberi

kesan yang positif kepada pengajaran dan pembelajaran guru Pemulihan Khas.

356

Rujukan

Abdallah Hussein El-Saleh El-Omari. (2002). Language learning strategies

employed by Jordian secondary school students learning English as a foreign

language. (Disertasi kedoktoran tidak diterbitkan). Bangi, Selangor:

Universiti Kebangsaan Malaysia.

Abd. Ghafar Md Din. (2003). Prinsip dan amalan pengajaran. Kuala Lumpur:

Utusan Publications & Distributors.

Ab. Halim Sulong. (2009). Tahap kecekapan guru-guru Pendidikan Khas bermasalah

pembelajaran dalam pengurusan dan pengajaran kelas PKBP. (Disertasi

kedoktoran tidak diterbitkan). Bangi, Selangor: Universiti Kebangsaan

Malaysia.

Ab. Halim Tamuri & Mohamad Khairul Azman Ajuhary. (2010). Amalan

pengajaran guru Pendidikan Islam berkesan berteraskan konsep mu‟alim.

Journal of Islamic Education, 2(1), 43-46.

Ab. Halim Tamuri, Adnan Yusopp, Kamisah Osman, Shahrin Awaluddin Zamri

Abdul Rahim, & Khadijah abdul Razak. (2004). Keberkesanan kaedah

pengajaran dan pembelajaran Pendidikan Islam ke atas pembangunan diri

murid. Laporan Akhir Penyelidikan. Bangi, Selangor: Universiti Kebangsaan

Malaysia.

Abdul Rasid Jamian. (2011). Permasalahan kemahiran membaca dan menulis Bahasa

Melayu murid-murid sekolah rendah di luar bandar. Jurnal Pendidikan

Bahasa Melayu, 1, 1-12.

Abdul Rasid Jamian & Zulkifli Abu Zarin. (2008). Keupayaan kemahiran membaca

dan menulis Bahasa Melayu sekolah kebangsaan luar bandar. Kertas Kerja

Konvensyen Pendidikan Nasional. Universiti Pendidikan Sultan Idris. 2- 4

Jun.

Abdul Rasid, Shamsudin & Sufiza. (2013). Interaksi lisan dalam pengajaran dan

pembelajaran Bahasa Melayu. Jurnal Pendidikan Bahasa Melayu, 3, 42-51.

Abdul Salam Yusoff. (2010). Idea-idea pendidikan berkesan Al-Ghazali dan

Konfusius. Kuala Lumpur: Percetakan Watan.

Abdull Sukor Shaari. (2011). Pedagogi dari sekolah ke institut pendidikan tinggi.

Sintok: Penerbit Universiti Utara Malaysia.

Abidin Ibnu Rush. (1998). Pemikiran Al-Ghazali tentang pendidikan. Terj. oleh

Ahmad Lutjito. Yogyakarta: Pustaka Pelajar.

357

Ackerman, P.T., Anhalt, J.M. & Dykman, R.A. (1986). Inferential word-decoding

weakness in reading disabled children. Learning disability quarterly 9: 315-

324.

Ahmad Abdurraziq Al-Bakri. (2007). Imam Ghazali: Ihya’ ‘Ulumuddin. Terj. oleh

Fudhailurrahman dan Aida Humaira. Jakarta: Sahara Publisher.

Ahmad D. Marimba. (1987). Pengantar filsafat pendidikan Islam. Al-Ma‟arif:

Bandung.

Ahmad Mohammad Said. (2000). Pendidikan Khas dalam sistem pendidikan

kebangsaan: dasar, pelaksanaan dan hala tuju masa depan. Kertas Kerja

Seminar Pendidikan Khas. Institut Aminuddin Baki. 11-14 Jun.

Ahmad Mohd. Salleh. (2004). Pendidikan Islam: Falsafah, sejarah, dan kaedah

pengajaran dan pembelajaran. Shah Alam: Penerbit Fajar Bakti.

Aird, R. & Heath, S. (2000). The teaching of English and literary to secondary age

pupils with profound and multiple learning difficulties. PMLD, 12(1), 15-18.

Albert-Morgan, S.R., Ramp, E.M., Anderson, L.L. & Martin, C.M. (2007). Effects

of repeated reading, error correction, and perfomance feedback on the

fluency and comprehension of middle school students with behavior

problems. The Journal of Special Educational, 41(10), 17-30.

Anderson, D. (2006). In or out: surprises in reading comprehension instruction.

Intervensi in School and Clinic, 41(3), 175-179.

Asian Programme of Educational Innovation. (1983). Learning needs and problems in primary

education. Bangkok: UNESCO.

Atkinson, R.C. (1985). Memo technics in second language learning. American

Psychologist, 30, 821-828.

Azizi Hj. Yahya. (1998). Satu penilaian terhadap keberkesanan program Kemahiran

Hidup di sekolah menengah di Malaysia berdasarkan model KIPP. (Disertasi

kedoktoran tidak diterbitkan). Serdang, Selangor: Universiti Putra Malaysia.

Baker, T.L. (1999). Doing social research. Singapore: Mc Graw-Hill.

Ball, D.L., Thames, M.H., & Phelps, G. (2008). Content knowledge for teaching:

what makes it special? Journal of Teacher Education, 59 (5), 389-407.

Ball, D.L. & Bass, H. (2000). Interveawing content and pedagogy in teaching and

learning to teach: knowledge and using Mathematics. Dlm Boaler, L.

Multiple perspective on mathematics teaching and learning. 83-104. London:

Ablex Publishing.

358

Bandura, A. (1986). Social faundations of thought and action. Engelwood Cliffs, NJ:

Prentice-Hall.

Bandura, A. (1977). Social learning theory. New York: General Learning Press.

Barbour, R. (2007). Doing focus group. London: SAGE Publication Ltd.

Beckman, P. (2002). Strategy instruction [Electronic version]. Available from ERIC

Clearinghouse on Disabilities and Gifted Education Web site, http:// ericec.

Org/ 2003-5/strategy.htm

Bejarano, Y. (1987). A cooperative small group methodology in the language

classroom. TESOL Quarterly, 2, 483-504.

Berliner, D.C. (1994). Expertise: the wonder of exemplary performances. In J.

Mangieri, & C.

Biggs, J. & Moore, P. (1993). The process of learning. Sydney: Prentice Hall.

Bialystok, E. (1983). The role of concious strategies in second language learning.

Modern Language Journal. 65, 24-35.

Block, C. (Eds.). (2009). Creating powerful thinking in teachers and students.

Diverse perspectives (pp. 141-186). Fort Worth, TX: Harcourt Brace.

Boe, E. E. (2006). Long-term trends in the national demand, supply and shortage of

special education teachers. The Journal of Special Education, 40(3), 138-150.

Bogdan, R.C., & Biklen, S.K. (2003). Qualitative research for education. An

introduction to teories and methods. 4th ed. United State of America: Group

Inc.

Bonstingl, J. J. (1992, November). The quality revolution in education [Electronic

version]. Educational Leadership, 50(3), 1-7.

Boone, R. & Higgins, K. (2003). Reading, writing, and publishing digital text.

Remedial and Special Education, 24, 132-140.

Browder, D.M. (2001). Curriculum and assessment for students with moderate and

severe disabilities. London: The Guilford Press.

Brown, D. (1994). Teaching by principles. New Jersey: Prentice Hall.

Bryman, A. (2001). Social research method. New York: Oxford University Press.

Bryan, C. (2006). Mengajar secara efektif. Terj. Siti Aisyah Mohd. Elias. Kuala

Lumpur: Institut Terjemahan Negara Malaysia.

Bullogh & Robert, V. (1988), First year teacher: a case study. New York: Teacher

359

Burks, M. (2004). Effects of class wide peer tutoring on the number of words spelled

correctly by students with L.D. Intervention in School and Clinic, 39(5), 301-

304.

Callahan, J.F., Clark, L.H., & Kellough, R.R. (1995). Teaching in the middle and

secondary schools. California state university, scacramento. Merril,

Englewoods Cliffs: Prentice Hall.

Capraro, R.M., Capraro, M.M., Parker, D. Kulm, G. & Raulerson, T. (2005). The

Mathematics content knowledge role in developing preservice teacher‟s

pedagogical content knowledge. Journal of Research in Chilhood Education,

20(2), 102-118.

Carpenter, T.P., Fennema, E., Peterson, P.L.C.P., & Loef, M. (1989). Using

knowledge of children‟s Mathematical thinking in a classroom teaching: an

experimental study. American Esducational Research Journal, 26(4), 499-

531.

Chamot, A.U. (1987). The learning strategies of ESL students. Wenden, A. &

Rubins, J. Learner Strategies In Language Learner. 71-83. Glenview,

Illinois: Scott Foreman.

Chamot, A.U. & Kupper, L. (1989). Learning strategies in foreign language

instruction. Foreign Language Annals, 22 (1), 13-24.

Chew, Fong Peng & Abdul Jalil Othman. (2008). Pengabaian kemahiran mendengar

dan bertutur dalam bilik darjah di sekolah menengah: punca, masalah dan

kesannya di Malaysia. Jurnal pendidikan sains sosial dan kemanusiaan,

Sosiohumanika, 1(1), 2008.

Chua, Tee Tee & Koh, Boh Boon. (1992). Pendidikan Khas dan Pemulihan: bacaan

asas. Kuala Lumpur: Dewan Bahasa & Pustaka.

Chua, Yan Piaw. (2006). Kaedah penyelidikan. Kuala Lumpur: Mc Graw Hill.

Cochran, K.F., deRuiter, J.A. & King, R.A. (1993). Pedagogical content knowing: an

integrative model for teacher prepation. Journal of Teacher Education, 44,

263-272.

Cohen, D.K., & Hill, H.C. (2000). Instructional policy and classroom perfomance:

The Mathematics reform in California. Teachers College Record, 10(2), 294-

343.

Cohen, L. & Manion, L. (1980). Research methods in education. London: Croom

Helm.

Cohen, L. & Manion, L. (1986). Research methods in education. London: Croom

Helm.

360

Cooper, J.M. (2006). The teacher as a reflective decision maker. Cooper, J.M.

Classroom Teaching Skills. 1-19. Boston: Houghton Mifflin Company.

Cornelius-White, J. (2007). Learner-centerd teacher-students relationships are

effective: a meta-analysis. Review of Educational Research, 77-113.

Cresswell, J.W. (1998). Qualitative inquiry and research design, choosing among

five traditions. California: SAGE Publications.

Crow & Crow. (1980). Psikologi pendidikan untuk perguruan. Kuala Lumpur:

Dewan Bahasa & Pustaka.

Dalton, S.S. (1998). Pedagogy matters. Research Report. Santa Cruz, C.A: Center

for Research on Education, Diversity, and Excellence, University of

California, Santa Cruz.

Dalton, S.S. & Tharp, R.G. (2002). How do pre-service teacher acguire and use

profesional knowlege? Teacher training and effective pedagogy in the

context of student diversity. Research In Bilingual Education Siries, 1, 93-

113.

Denzin, N.K., & Lincoln, Y.S. Eds. (1998). Collecting and interpreting qualitative

materials. California: Sage.

Dubrin, A.J. (2007). Human relations: interpersonal job-oriented skills. New Jersey:

Pearson Prentice Hall.

Eggen, P. & Kauchak, D. (2007). Educational psychology: Windows an classroom.

7th Edition. Prentice Hall: New Jersey.

Elbaz, F. (1991). Research on teachers‟ knowlege: The evolution of a discourse.

Journal of Curriculum Studies, 23(1), 1-19.

Ellis, R. (1994). The study of second language acquistion. London: Oxford

University Press.

Ellis, R. & Sinclair, B. (1989). Learning to learn English: A course in learner

training (Teacher book). Glasgow: Cambridge University Press.

Eraut, M. (1994). Developing profesional knowlege and competence. Lodon: The

Falmer Press.

Ernest, P. (1989). The knowlege, beliefs and attitudes of the mathematics teachers: A

model. Journal of Education for Teaching, 15(1), 13-33.

Escuduro, I. & Sanchez, V. (2007). A mathematics teachers‟ perspective and its

relationship to practice. International Journal of science and mathematics, 6,

87-106.

361

Fatimah Tambi. (2009). Penilaian pelaksanaan program pemulihan khas di sekolah-

sekolah rendah di Negeri Selangor daripada perspektif guru besar dan guru

Pemulihan Khas. (Disertasi kedoktoran tidak diterbitkan). Bangi Selangor:

Universiti Kebangsaan Malaysia.

Fleiss, J.L. (1981). Statistical methods for rates and proportions. (Edisi Ke-2). New

York. John Wiley.

Foorman, B.R. & Moats, L.C. (2004). Conditions for sustaining research-based

practice in early reading instruction. Remedial and Special Education, 25,

51-59.

Fox, N. (1988). Trent focus for research and development in primary health care:

How to use obseevation in a research project. Trent Focus.

Fraenkel, J.R., & Wallen, N.E. (2000). How to design and evaluate research in

education (Fourth Edition). Boston: Mc Graw Hill.

Fritz, S. (2005). International skills for leadership. New Jersey: Pearson Prentice

Hall.

Fuchs, D., Fuchs, L.S., & Burish, P. (2000). Peer-assisted learning strategies: an

evidence-based practice to promote reading achievement. Learning

Disabilities Research & Practice, 15, 85-91.

Gamoran, A., Porter, A.C., Smithson, J., & White, P. (1997). Upgrading high school

mathematics instruction: Improving learning opportunities for low achieving.

Educational Evaluation and Policy Analysis, 19, 325-338.

Gardner, W. (1995). On the reliability of sequential data: Measurement, meaning and

correction. In. Goffman, J. M. (Eds.) The Analysis of Change. Mahwah, new

Jersey: Erlbaum.

Gardner, R. Cartledge, G., Seidl, B. & Lynn, M. (2001). Mt. Olivet after-school

program: peer-mediated intervention for at-risk students. Remedial and

Special Education, 22, 22-33.

Gaver, D., Golicz, H., & Richard, H. C. (1984). Academically unpredictable school

children: Toward school subjects. Journal of Education Research, 77,273-

276.

Gay, L.R. (1996). Educational research competencies for analysis and application.

5
th

 ed. New Jersey: Prentice-Hall Inc.

Gay, L.R. & Airsian, P. (2000). Educational research: Competencies for analysis

and application. Prentice-Hall Inc.

362

Gay, L.R., Mills, G.E., & Airasian, P. (2006). Educational research: Competencies

for analysis and applications (8th ed.) Upper Saddle River, NJ. Pearson-

Merrill Prentice Hall.

Geddis, A. (1993). Transforming subject-matter knowledge: The role of pedagogical

content knowledge in learning to reflect on teaching. International Journal of

Science Education, 15 (6), 673-683.

Ghaziah Mohd. Ghazali, Nabilah Abdullah, Shireena Basree Abdul Rahman, Rohaya

Abdul Wahab, & Norshidah Nordin. (2010). Pemerhatian dan temu bual.

Noraini Idris. Penyelidikan Pendidikan. 305-342. Kuala Lumpur: McGraw

Hill.

Gibbs. G.R. (2002). Qualitative data analysis: Explorations with Nvivo.

Buckingham: Open University Press.

Gibb, G.S. & Wilder, L.K. (2002). Using Functional analysis to improve reading

instruction for students with learning disabilities and emotional/behavioral

disorders. Preventing School Failure, 46, 152-157.

Green, J. & Oxford, R. (1995). A Closer to at learning strategies, L2 proficiency and

gender. Tesol Quartely, 29 (2), 261-297.

Greenwood, C.R., Arreaga-Mayer, C., Gavin, K. & Terry, B. (2001). Class wide

peer tutoring learning managment system: application with elementary level

English language learners. Remedial and Special Education, 22, 34-47.

Gross, J. & White, A. (2003). Special education needs and school improvement.

Practical strategies for raising standard. London: David Fulton Publishers.

Grossman, P.L. (1990). The making of teacher: teacher knowledge and teacher

education . New York: Teacher College Press.

Guilliford, R., & Upton, G. (1992). Special educational needs. London: Routledge.

Habibah Elias, Zaidatol Akmaliah Lope, & Rahil Mahyudin. (2005). Competencies

needed by teachers: implication for best teaching practices. Serdang:

Universiti Putra Press.

Hall, S. (1997). Language learning strategies: From the ideals to classroom tasks.

Paper Presented in Singapore at the World Conference on Thingking, 1-6

Jun.

Hamid Fahmy Zakarsyi. (1990). Pemikiran Al-Ghazali tentang pendidikan.

Penerbitan Pustaka Antara: Kuala Lumpur.

363

Hamre, B.K. dan Pianta, R.C. (2001). Early teacher-child relationships and the

trajectory of children‟s schools outcomes through eighth grade. Child

development, 72, 625-638.

Hancock, B. (1988). Trent focus for research and development in primary health

care: an introduction to the research process. Trent Focus: University of

Nottingham.

Hapidah Mohamed. (2001). Pemikiran guru cemerlang: kesan terhadap prestasi

pengajaran. (Disertasi kedoktoran tidak diterbitkan). Universiti Kebangsaan

Malaysia, Bangi, Selangor.

Hartley, S.S. (1977). Meta-analysis of the effects of individually paced instruction in

Mathematics. Disertation Abstracts International, 38, 4003 A.

Hayers, J. (2002). Interpersonal skill at work. Hove: Routledge Publisher.

Heneker, S. (2005). Speech and language therapy support for pupils with behavioral,

emotional and social difficulties (BESD): A pilot project. The Journal of

Special Education, 32(2), 86-91.

Henley, M., Ramsey, R.S. & Algozzine, R.F. (2006). Characteristics of and

strategies for teaching students with mild disabilities. Ed. Ke 5. Boston:

Pearson Education Inc.

Horner, R.H. dan Carr, E.G. (1997). Behavioral support for students with severe

disabilities: functional assessment and comprehensive intervention. Journal

of special education, 31, 84-104.

Horowitz, S. H. (2005, December). Strategic instruction model (SIM): how to teach -

how to lear. Research roundup. Dapatan kembali daripada http://

www.ncld.org/

Hopkins, D. (2008). A teacher’s guide to classroom research. New York: McGraw-

Hill.

Hovak, V.M. (1981). A meta-analysis of reacearch finding on individualized

instruction in Mathematics . Journal of Educational Recearch 74: 249-253.

Ingvarson, L., Beavis, A., Bishop, A., Peck, R., dan Elseworth, G. (2004).

Investigation of effective mathematics teaching and learning in Australian

secandary schools. Dapatan kembali daripada http://www. acer. edu.

au/documents/ Ingvarson_ Effective MathsTeaching LearningAuSecSch.pdf

Ishak Harun & Koh, Boh Boon. (1982). Asas-Asas dalam amalan pedagogi. Kuala

Lumpur: Utusan Publication & Distributors.

364

Isikoglu, N., Basturk, R. & Karaca, F. (2009). Assessing in-service teachers‟

instructional beliefs about student-centerd education: a Turkish perspective.

Teaching and Teacher Education, 25, 350-356.

Jais Sahok & Mat Nor Husin. (1990). Pendidikan Pemulihan. Petaling Jaya,

Selangor: Masa Enterprise.

Janzarli, Riyadh Salleh. (1991). Al-usul al-islamiah li al-tarbiah. Makkah: Umm al-

Qura Universiti Press.

Jepsen, R.H. & VonThaden, K. (2002). The effect of cognitive education on yhe

performance of students with neurological developmental disabilities. Neuro

Rehabilitation, 17, 201-209.

Johnson, D. (2006). Listening to the views of those involved in the inclusion of

pupils with Down‟s syndrome into mainstream schools. Support for

Laearning 21(1), 24-29.

Johnson, H. A. (2003). U.S. deaf education teacher preparation programs: A look at

the present and a vision for the future (COPSSE Document No. IB-9).

Gainesville, FL: university of Florida, Center on Personnel Studies in Special

Education.

Jorgensen, D.L. (1989). Participant observation: A methodology for human studies.

Applied Social Research Method Series. Newbury park, California: SAGE.

Kallison, J.M. (1986). Effect of lesson organization on achievement. American

Educational Research Journal, 23, 337-347.

Kamarudin Haji Husin. (1994). Dinamika sekolah dan bilik darjah. Kuala Lumpur:

Utusan Publications & Distributors.

Kamarul Azmi Jasmi & Ab. Halim Tamuri. (2007). Pendidikan Islam: kaedah

pengajaran dan pembelajaran. Johor: Universiti Teknologi Malaysia.

Kamarul Shukri Mat Teh, Nik Mohd. Rahimi Nik Yusoff, Mohamed Amin Embi &

Zamri Mahmod. (2008). Penggunaan strategi pembelajaran bahasa

berdasarkan tahap pencapaian bahasa arab komunikasi. Proceedings of the

3
rd

 International Language Learning Conference 209-222. Pulau Pinang.

Publication by Centre of Language and Translation, Universiti Sains

Malaysia.

Kamus Dewan. (2007). Edisi ke-4. Kuala Lumpur: Dewan Bahasa & Pustaka.

Kauchak, D.P. & Eggen, P.D. (2007). Learning and teaching: research-based

methods. 5th Ed. Boston: Allyn & Bacon.

Koh, Boh Boon. (1981). Pendidikan imbuhan: satu pengenalan. Kuala Lumpur:

Dewan Bahasa & Pustaka.

365

Koh, Boh Boon. (1981). Pengajaran Pemulihan dalam Bahasa Malaysia. Kuala

Lumpur: Utusan Publication.

Kementerian Pelajaran Malaysia. (1982). Buku panduan khas Program Pemulihan

KBSR. Kuala Lumpur

Kementerian Pelajaran Malaysia. (1984). Buku panduan Program Pemulihan KBSR.

Kuala Lumpur.

Kementerian Pelajaran Malaysia. (1997). Buletin Pendidikan Khas 1: 1-5. Kuala

Lumpur: Jabatan Pendidikan Khas.

Kementerian Pelajaran Malaysia. (1999). Buku panduan pelaksanaan Program

Pemulihan Khas. Kuala Lumpur: Jabatan Pendidikan Khas.

Kementerian Pelajaran Malaysia. (2003). Buku panduan pelaksanaan Program

Pemulihan Khas (masalah penguasaan 3M). Kuala Lumpur: Jabatan

Pendidikan Khas.

Kementerian Pelajaran Malaysia. (2008). Garis panduan pelaksanaan Program

Pemulihan Khas. Edisi Percubaan. Jabatan Pendidikan Khas. Putrajaya.

Kementerian Pelajaran Malaysia. (2002). Kajian pelaksanaan Program Pemulihan

Khas di Sekolah Rendah. Kertas Kerja Seminar Pendidikan Khas

Kebangsaan ke 2: Program Pemulihan Khas. Jabatan Pendidikan Khas.

Kementerian Pelajaran Malaysia. (1980). Laporan jawatankuasa kabinet mengkaji

pelaksanaan dasar pelajaran 1979. Kuala Lumpur: Dewan Bahasa &

Pustaka.

Kementerian Pelajaran Malaysia. (2006). Matlamat Pendidikan Khas. Putrajaya.

Jabatan Pendidikan Khas.

Kementerian Pelajaran Malaysia. (1998). Panduan pelaksanaan program intervensi

3M. Kuala Lumpur.

Kementerian Pelajaran Malaysia, (2006). Pelan Induk Pembangunan Pendidikan

2006-2010. Edisi pelancaran. Putrajaya.

Kementerian Pelajaran Malaysia, (2008). Garis panduan pelaksanaan Program

Pemulihan Khas 2008. Jabatan Pendidikan Khas, Putrajaya.

Ko-Yin Sung. (2009). Chinese as a foreign language learners' strategy use and

writing achievement. Utah State University. Dapatan kembali daripada http://

www. caerda. org/journal/ index.php

Land, M.L. (1987). Vagueness and clarity. M.J. Dunkin (Ed). International

Encyclopedia Of Teaching And Teacher Education. New York: Pergam.

366

Lessard-Clouston, R. (1997). Language learning strategies: and overview for l2

teachers. The Internet TESL Journal, III, 33-42.

Leinhardt, G. (1989). Math lesson: A contrast of novice and expert competence.

Journal for Research in Mathmatics Education, 20 (1), 52-57.

Livingston, C., dan Borko, H. (1990). High school mathematics review lessons:

Expert novice distinction. Journal for Research in Mathematics Education

21, 372-387.

Luke, S. D. (2006). The power of strategy instruction. Evidence for Education, 1(1),

1- 12.

Lytle, R., & Rovins, M. (1997). Reforming deaf education: a paradigm shift from hot

to teach to what to teach. American Annals of the Deaf, 142(1), 7-15

Maheady, L., Harper, G.R., & Mallette, B. (2001). Peer-mediated instruction and

interventions and students with mild disabilities. Remedial and Special

Education 22: 4-14.

Marks, R. (1990). Pedagogikal content knowledge: from a mathematical case to a

modified conception. Journal of Teacher Education 41(3),3-12.

Marohaini Yusuff. (1989). Strategi pengajaran bacaan dan kefahaman. Kuala

Lumpur: Dewan Bahasa dan Pustaka.

Marohaini Yusuff. (1996). Perlakuan dan proses mengarang pelajar Melayu dalam

bilik darjah Tingkatan Empat. Satu kajian kes. (Disertasi kedoktoran tidak

diterbitkan). Universiti Malaya.

Marohaini Yusoff. (2001). Penyelidikan kualitatif: pengalaman kerja lapangan

kajian. Kuala Lumpur: Penerbit Universiti Malaya.

Marsan Osman. (1999). Strategi pengajaran kemahiran berfikir secara penyebatian

penuh dalam mata pelajaran Sejarah. (Disertasi sarjana tidak diterbitkan).

Universiti Kebangsaan Malaysia.

Marshall, C., & Rossman, G.B. (2006). Designing qualitative research. Thousand

Oaks: SAGE.

Mastropieri, M.A., Scruggs, T.E., Spencer, V. & Fontana, J. (2003). Promoting

success in high school world history: Peer tutoring versus guided notes.

Learning Disabilities Research and Practice, 18(1), 52-65.

Mautte, L.A. (1990). The effects of adult-interactive behaviors within the context of

repeated storybook reading upon the language development and selected

367

prereading skills of prekindergadern at-risk students. Florida education

research council research bulletin, 22(3), 1-31.

Mazlan Rais. (2000). Kemahiran mendengar asas kemahiran berbahasa. Jurnal

Bahasa, 44 (6), 701-714.

McCaughtry, N. (2005). Elaborating pedagogikal content knowledge: What it means

to know students and think about teaching. Teachers and teaching: Theory

and Practice, 4, 379-395.

Md. Anowar Hossain. (2010). The effectiveness of cooperative learning on

mathematics achievement in selected rural secondary schools in Bangladesh.

(Disertasi kedoktoran tidak diterbitkan). Bangi, Selangor: Fakulti Pendidikan,

Universiti Kebangsaan Malaysia.

Mehrabian, A. (1972). Nonverbal communication. Aldine-Atherton, Illinois:

Chicago. Dapatan kembali daripada http://changingminds.org/explanations/

behaviors/ body language/mehrabian.html.

Merriam, S.B. (1988). Case study research in education: a qualitative approach.

California: Josey-Bass Inc.

Merriam, S.B. (1998). Qualitative research and case study applications in

education. San Francisco: Josey-Bass Publishers.

Merriam, S.B. (2009). Qualitative research: a guide to design and implementation .

San Francisco: Josey-Bass Publishers.

Miao, Y., Darch, C. & Rabren, K. (2002). Use of precorrection strategies to enhance

reading perfomance of students with learning and behavior problems.

Journal of intructional psychology, 29(3),162-74.

Miles, M.B. & Huberman, A.M. (1994). Qualitative data analysis. 2
nd

 Edition.

Beverly Hills: Sage Publication.

Mohamed Amin Embi. (1996). Language learning strategies employed by scandry

school students learning english as a foreign language in Malaysia. (Disertasi

kedoktoran tidak diterbitkan). University Leeds, United Kingdom.

Mohamed Amin Embi. (2000). Language learning strategies: a malaysian context.

Bangi: Penerbitan Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Mohammed Sani Ibrahim. (2001). Perkembangan profesional guru: Satu tuntutan

dan satu kemestian. Kertas Kerja Seminar ke-10. Institut Aminuddin Baki,

Genting Highland. 30 Oktober hingga 1 November.

Mohammed Sani Ibrahim, Norasma Othman, Suhaida Abdul Kadir, Abdul Rashid

Jamian, Zamri Mahamod & Bashah Abu Bakar (2006). Masalah profesional

http://changingminds.org/explanations/%20behaviors/%20body%20language/mehrabian.htm
http://changingminds.org/explanations/%20behaviors/%20body%20language/mehrabian.htm

368

guru novis. Kesediaan profesional guru novis. Institut Pengajian Tinggi

Awam. Bahagian Pendidikan Guru. Kementerian Pelajaran Malaysia.

Mohd. Majid Konting. (1993). Kaedah penyelidikan pendidikan. Kuala Lumpur:

Dewan Bahasa & Pustaka.

Mohd. Nasrudin Basar. (2004). Pelaksanaan kurikulum Pengajian Melayu Diploma

Perguruan Malaysia. (Disertasi kedoktoran tidak diterbitkan). Kuala Lumpur:

Universiti Malaya.

Mohd. Nazali Abu Bakar. (1999). Strategi pembelajaran Bahasa Melayu dalam

kalangan pelajar Tingkatan Empat: satu tinjauan. (Latihan Ilmiah tidak

diterbitkan). Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan

Malaysia.

Mohd. Yatim Nawai. (2006). Implimentasi pengurusan perubahan: kajian tinjauan di

pengurusan Majlis Amanah Rakyat (MARA). (Disertasi kedoktoran tidak

diterbitkan). Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan

Malaysia.

Mok Soon Sang. (2008). Pedagogi untuk pengajaran dan pembelajaran. Siri

Pendidikan. Puchong: Penerbitan Multimedia.

Mok Soon Sang. (2010). Penyelidikan dalam pendidikan: perancangan dan

pelaksanaan penyelidikan tindakan. Selangor: Penerbitan Multimedia.

Mooney, P., Epstein, M.H., Reid, R. & Nelson, J.R. (2003). Status and trends of

academic intervention research for students with emotional disturbance.

Remedial and Special Education, 24, 273-287.

Morgan, I.D. (2009). An exploration on teachers‟ cultural perceptions and readiness

for incorporating culturally responsive teaching in a high accountablity

epoch: a qualitative case study. (Disertasi kedoktoran tidak diterbitkan).

Capella University.

Murat Hismanoglu. (2000). Language learning strategies in foreign language

learning and teaching. The internet TESL Journal, 6 (8), 66-78.

Myers, C.B., dan Myers, L.K.. (1995). The profesional educator. A new introduction

to teaching and schools. Belmont: Wadsworth Publishing Company.

Nabilah Abdullah, Rohaya Abdul Wahab, Ghaziah Ghazali, Shireena Basree Abdul

Rahman, & Norshidah Nordin. (2010). Ciri-ciri penyelidikan kualitatif.

Noraini Idris. Penyelidikan Pendidikan. M.s.275-304. Kuala Lumpur: Mc

Graw Hill.

Naiman, N., Frohlich, M., Stern, H.H. & Todesco, A. (1978). The good language

learner. Toronto: Ontario Institute for Studies in Education.

369

Nielsen, J.L. (2002). Critical Success Factors for Implementing an ERP System in a

University Environment: A case study from the Australian HES.

(Unpublished Degree‟s Dissertation). Griffith University, South Brisbane.

Nik Azis Nik Pa. (1992). Agenda tindakan: penghayatan matematik KBSR dan

KBSM. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Nik Safiah Karim. (2004). Bahasa Melayu sedekad yang lalu. Kuala Lumpur:

Dewan Bahasa & Pustaka.

Nind, M., Kellett, M. & Hopkins, V. (2001). Teachers‟ talk styles: Communicating

with learners with severe and complex learning difficulties. Child

Language Teaching and Therapy, 17(2), 143-159.

Noor Aina Dani. (1999). Bahasa antara di kalangan pelajar B2: tahap dan fosilisasi.

Monograf Bahasa Sastera dan Budaya Melayu. Jld. 1. Jabatan Bahasa

Melayu FBMK, UPM.

Noor Zila Md. Yusuf & Amir Juhari. (2013). Pengaruh persekitaran linguistik dalam

pembelajaran Bahasa Melayu sebagai bahasa kedua. Jurnal IPDA, 20.

Nor Asikin Salleh. (2008). Model Sekolah Berkesan: Satu kajian kes sekolah-

sekolah kebangsaan luar bandar. (Disertasi kedoktoran tidak diterbitkan).

Sintok, Kedah: Universiti Utara Malaysia.

Noriah Mohd Ishak, Siti Fatimah Mohd. Yassin, Mohd. Izham Mohd. Hamzah, &

Siti Rahaya Ariffin. (2010) Kajian kes. Noraini Idris. Penyelidikan dalam

pendidikan. Kuala Lumpur: McGraw Hill.

Norzizah Yusof. (1999). Strategi pembelajaran Bahasa Melayu di Sekolah

Menengah di Seri Kembangan: Kaedah temu bual. (Latihan Ilmiah tidak

diterbitkan). Serdang, Selangor: Fakulti Pendidikan. Universiti Kebangsaan

Malaysia.

Nor Suhaila Che Pa, Junaini Kasdan, Suzana Sulaiman, & Suhaidah Said. (2014).

Makna tanpa kata-kata: peranan bahasa badan dalam pengajaran dan

pembelajaran bahasa. Kertas kerja di Symposium of International Language

& Knowledge (SiLK 2014), 14 - 16 Feb. Hydro Hotel, Penang.

Odom, S.L. (2003). A Unified Theory of Practice in Early Intervention/Early

Childhood Special Education. Journal of Special Education, 3, 164-173.

O‟Donnell, A.M., Reeve, J., & Smith, J.K. (2007). Educational psychology. United

States of America: John Wiley & Sons, Inc.

370

Okolo, C. M., Bahr, C. M., & Reith, H. J. (1993). A retrospective view of computer-

based instruction. Journal of Special Education Technology, 12(1), 1-27.

O‟Malley, J.M., & Chamot, A.V. (1990). Learning strategies in second language

acquistion. New York: Cambridge University Press.

O‟neill, S.M. (2011). Academic standard and students with disabilities: School

practitioners’ perspectives of pedagogical strategies and systemic practices

leading to academic success. (Disertasi kedoktoran tidak diterbitkan). George

Washington University.

Ong Puay Cheng. 1997. The role of the practicum in shaping preservice teachers’

beliefs. (Disertasi sarjana tidak diterbitkan). Universiti Malaya.

Osman Lebar. (2007). Penyelidikan kualitatif pengenalan kepada teori dan metod.

Tanjung Malim: Penerbit Universiti Pendidikan Sultan Idris.

Otto, W., & Smith (1980). Corrective and remedial teaching. Houghton: Miflin co.

Oxford, R. (1990) Language laerning strategies: what every teacher should know.

New York: Newbury House Publishers.

Oxford, R. (1993). Language laerning strategies. Boston: Heinle & Heinle

Publishers.

Patton, M. Q. (2002). Qualitative research and evaluation methods (3r ed).

Thousand Oaks, CA: Sage Publications.

Parker, J. & Heywood, D. (2000). Exploring the relationship between subject

knowledge and pedagogical content knowledge in primary teachers‟ learning

about force. International Journal of Science Education, 22(1), 1-22.

Park, Gi-Pyo. (1997). Language laerning strategies and english proficiency in

Korean university students. Foreign Language Annals, 30, 211-221.

Peng, G. (2002). Two students-centerd teaching methode in mathematic. The China

Papers, October, 12: 17.

Penso, S. (2000). Pedagogical content knowlege: how do students teachers indentify

and describe causes of their pupils learning difficulties. Asia-Pasific Journal

of Teachers Education, 30(01), 25-37.

Pervin, L. A. (1984). Personality: theory & research. New York: Wiley.

Politzers, R. (1983). An exploratory study of self reported language learning

behaviour and their relation to achievment. Studies in Second Language

Aquisition, 6, 54-65.

371

Posavac, Emil J. & Raymond G. Carey. (2007). Program evaluation: methods and

case studies. Boston: Prentice Hall.

Punch, K.F. (1998). Introduction to social research quantitative & qualitative

approaches. London: Sage.

Rahani Yusof. (1999). Strategi pembelajaran Bahasa Melayu dalam kalangan

pelajar tingkatan 4 di dua buah sekolah menengah di Sekinchan, Selangor.

Satu tinjauan awal. (Latihan Ilmiah tidak diterbitkan). Bangi, Selangor:

Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Rahimah Ahmad. (1992). Peningkatan produktiviti guru: sasaran dan tindakan.

Fakulti Pendidikan. Universiti Malaya. Jurnal Masalah Pendidikan, 16.

Ratner, N.B. (1995). Language complexity and stuttering in children. Topics in

language disorders, 15, 32-47.

Razali Abon. (1993). Amalan-amalan penyeliaan pengajaran dalam program

praktikum pendidikan guru prakhidmat. (Disertasi kedoktoran tidak

diterbitkan). Universiti Kebangsaan Malaysia. Bangi. Selangor

Reeves, D. B. (2004). Accountability for learning: how teachers and school leaders

can take charge. Alexandria, VA: ASCD.

Reid, J.M. (1995). Learning style in the ESL/EFL classroom. Eds. New York: Heinle

& Heinle.

Reschly, D.J. (1996). Disproportionate minority representation in general and

special education programs: pattern, issues and alternatives. Des Moines:

Iowa Department of Education.

Rokiah Embong. (1998). Kajian kes tentang pengajaran Matematik pensyarah

Institut Teknologi MARA. (Disertasi kedoktoran tidak diterbitkan). Universiti

Malaya. Kuala Lumpur.

Rosli Yacob. (2006). Proses sosialisasi guru baru: kajian kes di dua buah sekolah

rendah. (Disertasi kedoktoran tidak diterbitkan). Universiti malaya. Kuala

Lumpur.

Roselan Baki. (2003). Pengajaran dan pembelajaran penulisan Bahasa Melayu:

Senario, teori dan panduan untuk guru dan murid. Kuala Lumpur: Karisma

Publications.

Rossi, P.H., Lipsey, M.W., & Freeman, H.E. (2004). Evaluation A Systematik

Approach. United Kigdom: Sage Publication, Ltd.

Rubin, J. & Thompson, I. (1994). How to be a more successfull language learner.

Boston: Heinle & Heinle.

372

Rudin Selinger & Omar Ibrahim. (1990). Kemahiran asas pengajaran melalui

pengajaran mikro. Petaling Jaya: Penerbit Fajar Bakti.

Ryan, K. (1996). The induduction need of beginning teachers. Chicago: University

of Chicago.

Salend, S.J. (2005). Creating inclusive classrooms. Upper Saddle River, NJ:

Prentice-Hall.

Saville-Troike, Muriel. (2003). Ethnography of communication: an introduction. 3
rd

Edition. Oxford: Blackwell Publishing.

Scruggs, T.E., & Mastropieri, M.A. (1992). Classroom applications of mnemonic

instruction: acquisition, maintenance and generalization. Exceptional

Children 58, 219-229.

Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton J., & Kleiner, A.

(2000). Schools that learn: A fifth discipline field book for educators,

parents, and everyone who cares about education. New York: Doubleday

Dell.

Seo, S., Brownell, M.T., Bishop, A.G. & Dingle, M. (2008). Beginning special

education teachers‟ classroom reading instruction: Practices that engage

elementary students with learning disabilities. Exceptional Children, 75(1),

97-122.

Sharifah Alwiah Al-Sagof. (1984). Ilmu Pendidikan: Pedagogi. Kuala Lumpur:

Heinemann Asia.

Sharifah Alwiah Alsagoff. (1986). Ilmu pendidikan: Pedagogi. Kuala Lumpur:

Heinemann (Malaysia).

Sheila, R., Sheila, E., Rachel O‟Neill, Elisabet W. (2004) The impact of the

education (The National Deaf Children‟s Society). University of

Edinburgh: Inclusion and Diversity, Moray House School of Education.

Siti Mistima Maat & Effandi Zakaria. (2010). An exploration of mathematic teachers

reflection on their teaching practices. Asian Social Science, 5, 147-152.

Slavin, R. E. (1997). Educational psychology interactive: QAIT model. Dapatan

kembali daripada http://www.edpsycinteractive.org/edpsyc/QAIT.html.

Slavin, R. E. (2006). Educational psychology: Theory and practice. Boston: Pearson.

Shahabuddin Hshim, Rohizani Yaakub, &, Mohd. Zohir Ahmad. (2007). Pedagogi:

Strategi dan teknik mengajar dengan berkesan. Bentong: PTS Publication &

Distribution.

http://www.edpsycinteractive.org/edpsyc/QAIT.html

373

Sharon, M. O. (2011). Academic standard and students with disabilities: school

practitioners’ perspectives of pedagogical strategies and systemic practices

leading to academic success. (Disertasi kedoktoran tidak diterbitkan). George

Washington University.

Shirly Tay Siew Hong. (2007). An evaluation of teachers and learning of Science in

English in rural school in West Coast of Sabah. (Disertasi kedoktoran tidak

diterbitkan). Universiti Malaysia Sabah.

Shmais, Wafa Abu. (2003). Language learning strategy use in palestine. TESL

Electronic Journal, 7(2), 99-111.

Shulman, L.S. (1987). Knowlege and teaching: faundation for the new reform.

Havard Educational Review, 57, 4-14.

Siti Mistima Maat. 2012. Hubungan antara kepercayaan matematik, amalan

pengajaran dan pengetahuan pedagogi kandungan matematik sekolah

menengah. (Disertasi kedoktoran tidak diterbitkan). Bangi, Selangor: Fakulti

Pendidikan, Universiti Kebangsaan Malaysia.

Smith, K.S., & Geller, C. (2004). Essential principles of effective mathematics

instruction: methode to reach all students. Preventing school failure, 48(4), 1-

9.

Spencer, S. & Logan, K. (2005). Improving students with learning disabilities ability

to acquire and generalize a vocabulary learning strategy. Learning

Disabilities: A Multidisciplinary Journal, 13(3), 87-93.

Spradley, J.P. (1980). Participant observation. New York: Holt, Rinehart &

Winston.

Sprinthall, N. A., & Thies-Sprinthall, L. (1983). The teacher as an adult learner: a

cognitive-developmental view. In G. A. Griffin (Ed.), Staff development:

Eighty-second yearbook of the National Society for the Study of Education,

Part II. Chicago: NSSE.

Stern, H.H. (1984). Fundamental concept of language teaching. London: Oxford

University Press.

Stipek, D., Givvin, K., Salmon, J. & MacGyvers, V. (2001). Teachers‟ beliefs and

practices related to mathematics instruction. Teaching and Teacher

Education, 17(2), 213-226.

Stoll, L. (1994). School effectiveness and school improvement: voices from the field.

School Effectiveness and School improvement, 5(2), 149-177.

Strauss, A. & Corbin, J. (1998). Basic of qualitative reasearch. Techniques and

procedures for developing grounded theory. California: SAGE Publications.

374

Stufflebeam, D.L., & Shinkfield, A.J. (2007). Evaluation theory, models, &

applications. San Francisco: Jossey-Bass

Suhaida Abdul Kadir. (2007). Profesionalisme guru novis. Model latihan. (Disertasi

kedoktoran tidak diterbitkan). Bangi, Selangor: Fakulti Pendidikan,

Universiti Kebangsaan Malaysia.

Supian Mohd. Noor. (2003). Strategi pemerolehan ayat satu dasar. (Disertasi

kedoktoran tidak diterbitkan). Serdang, Selangor: Fakulti Bahasa Moden &

Komunikasi, Universiti Putra Malaysia,.

Suria Baba. (2008). Strategi pengajaran dan pembelajaran bestari dalam aktiviti pra

penulisan. (Disertasi kedoktoran tidak diterbitkan). Bangi, Selangor: Fakulti

Pendidikan, Universiti Kebangsaan Malaysia.

Sutherlant, K.S., Adler, N. & Gunter, P.L. (2003). The effect of varying rates of

opportunities to respond to academic requests on the classroom behavior of

students with EBD. Journal of emotional and behavioral disorders, 11, 239-

248.

Suzanne, P., & Sandra, G.B. (2012). Violence Exposure and the Development of

School-Related Functioning: Mental Health, Neurocognition, and Learning.

Dapatan kembali daripada http://www.ncbi.nlm.nih.gov/pmc.

Swanson, H.L. (1999). Reading research for students with LD: a meta-analysis in

intervention outcomes. Journal of learning disabilities, 32 (6), 504-32.

Syed Abu Bakar Syed Akil. (1997). Bimbingan khas perkhidmatan Pendidikan

Pemulihan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Syed Hossein Nasr. (1987). Traditional Islam in the modern world. London: Kegan

Paul.

Tamada, Y. (1997). The review of studies related to language learning strategies.

ERIC Document Reproduction Service. ED404857.

Tam Yeow Kwai. (1999). Pengaruh persekitaran terhadap perkembangan guru ke

arah kecemerlangan. (Disertasi kedoktoran tidak diterbitkan). Unibersiti

Kebangsaan Malaysia, Bangi, Selangor.

Taschow, H.G. (1970). Using the visual - auditory - kinesthetic -tactile technique to

solve spelling problems in elementary and secondary classrooms. Dapatan

kembali daripada http://eric.ed.gov/.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Perkins%20S%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Graham-Bermann%20S%5Bauth%5D

375

Taylor, S.J. & Bogdan, R. (1984). Introduction to qualitative research methods. 2
th

Ed. New York: John Wiley & Sons.

Tengku Zawawi Tengku Zainal. (1999). Kefahaman konsep dalam Matematik.

Jurnal Akademik MPKTBR, 11, 16-33.

Tengku Zawawi Tengku Zainal. (2005). Pengetahuan pedagogi isi kandungan bagi

tajuk pecahan di kalangan guru matematik sekolah rendah. (Disertasi

kedoktoran tidak diterbitkan). Universiti Kebangsaan Malaysia, Bangi,

Selangor.

Tharp, R.G., Estrada, P., Dalton, S.S. & Yamauchi, I. (2000). Teaching transformed.

Achieving excellence, fairness, inclusion, harmony. Denver, CO: Wesview

Press.

Tickle, L. (1999). Teacher induction. The way ahead. Buckingham: Open University

Press.

United Nation (1990), World conference on education for all. Outcome on education

(March 5-9). Dapatan kembali daripada http://www.un.org/en/development/

devagenda /education.html

University of Kansas Center for Research on Learning. (2007). Strategic Instruction

Model (SIM). Dapatan kembali daripada http://www.kucrl.org/sim/ index

_old. Html

Wahid Hashim. (2005, April 14). Selesai isu kenal huruf di prasekolah. Utusan

Malaysia. Dapatan kembali daripada http://www.utusan.com.my/utusan/

Walker, M. (2005, July). Differentiated instruction. Workshop presented at the U.S.

Department of Education: Teacher-to-Teacher Initiative Symposium.

Dapatan kembali daripada

http://www.t2t.us/Workshops/Sessions.asp?SessionID

Walshaw, M.A. (2010). Book review: Teacher-centredness and student-centredness

under interrogation. Edue Stud Math (2010), 73, 99-103.

Wang, M.C., Reynolds, M.C., & Walberg, H.J. (1995). Handbook of special and remedial education,

research and practice. Exeter: Wheatons Ltd.

Wenden, A.L. (1987). What do L2 learners know about their language learning? A

second look at retrospective accounts. Applied Linguistics, 7, 186-201.

Wenden, A.L. & Rubin, J. (1987). Learners strategies for language learning. New

Jersey: Prentice Hall.

Weseman, D.L., Cooner, D.D. & Knight, S.L. (1999). Becoming a teacher in a field-

based setting: An introduction to education and classroom. USA:

Wadsworth Publishing Company.

http://www.un.org/en/development/%20devagenda%20/education.html
http://www.un.org/en/development/%20devagenda%20/education.html
http://www.kucrl.org/sim/
http://www.utusan.com.my/utusan/

376

Westling, D.L. & Fox, L. (2004). Teaching students with several disabilities. Ed.

Ke-3. New Jersey: Pearson Education.

Willoughby Black, D.J. (2007). The relationship of teachers’ content knowledge and

pedagogikal content knowledge in algebra, and cahanges in both types of

knowledge as a result of profesional development. (Disertasi kedoktoran

tidak diterbitkan). University of Auburn.

Wilkins, J.L.M. (2008). The relationship among elementary teachers‟ content

knowledge, attitude, beliefs, and practices. Journal Mathematics Teacher

Education, 11, 139-164.

Wong, B. Y. L. (1991). The relevance of metacognition to learning disabilities. In S.

Spencer & K. Logan, K. (2005). Improving students with learning disabilities

ability to acquire and generalize a vocabulary learning strategy. Learning

Disabilities:A Multidisciplinary Journal, 13(3), 87-93.

Woolfolk, A. (2007). Educational psychology. London: Pearson Education Inc.

Yang, Nae-Dang. (1995). Effective awareness-raising in language learning strategy

training. Paper presented at the Annual Meeting of the Teachers of English

Speakers of other Language. Long Beach, California, 18-20 October.

Yairi, E. & Ambrose, N. (1992). A longitudinal study of stuttering in children: a

preliminary report. Journal of speech and hearing research 35: 755-760.

Yi, Chien Lu (2007). ESL students’ learning motivations and learning strategies.

(Disertasi kedoktoran tidak diterbitkan). The University of South Dakota.

Yin, R.K. (1994). Case study reasearch: design & methods. Newbury Park,

California: SAGE Publications.

Yongqi Gu (2002). Gender, academic major, and vocabulary learning strategies of

Chinese EFL learners. RELC Journal, 33 (1), 35-54.

Yong Zaharah Mohd. Taridi. (1999). Strategi pembelajaran Bahasa Melayu di tiga

buah sekolah menengah di kawasan Taiping, Perak: satu tinjauan awal.

(Latihan Ilmiah tidak diterbitkan). Fakulti Pendidikan, Universiti Kebangsaan

Malaysia, Bangi, Selangor.

Zaharah Husin. (2008). Reka bentuk kandungan kurikulum pendidikan akhlak untuk

latihan perguruan pendidikan Islam. (Latihan Ilmiah tidak diterbitkan).

Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Zaidah Yazid. (2005). Pengetahuan pedagogikal kandungan (PPK) guru

Mathematics Tambahan berpengalaman. (Disertasi kedoktoran tidak

377

diterbitkan). Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan

Malaysia.

Zalizan M.Jelas. (1990). Pendidikan pemulihan masa kini – pelaksanaan dan

cabaran. Kertas Kerja Seminar Pendidikan Pemulihan. Maktab

Perguruan Pasir Panjang, Kuala Terengganu.

Zamri Mahamod, Mohamed Amin Embi & Nik Mohd Rahimi Nik Yusoff. (2010).

Strategi pembelajaran Bahasa Melayu dan Inggeris pelajar cemerlang:

Iventori strategi belajar-cara-belajar-bahasa. Bandar Baru Bangi, Selangor:

Universiti Kebangsaan Malaysia.

Zamri Mahamod & Mohamed Amin Embi. (2007). Strategi pembelajaran Bahasa

Melayu pelajar pelbagai etnik di luar kelas. Jurnal Teknologi, 47, 97-117.

Universiti Teknologi Malaysia.

Zamri Mahamod & Mohamed Amin Embi. (2005) Penggunaan strategi

pembelajaran bahasa untuk menguasai kemahiran bahasa. Jurnal Teknologi,

42, 1-18. Universiti Teknologi Malaysia.

Zamri Mahamod, Mohamed Amin Embi, Nik Mohd Rahimi Nik Yusoff, Parilah

Mohd. Shah & Aliza Alias. (2009). Pembinaan inventori strategi

pembelajaran bahasa melayu dan bahasa inggeris pelajar cemerlang.

(Laporan Akhir Penyelidikan: tidak diterbitkan). Bangi, Selangor: Fakulti

Pendidikan, Universiti Kebangsaan Malaysia.

Zamri Mahamod, Jamaluddin Badusah & Mohamed Amin Embi. (2006). Strategi

pembelajaran bahasa Melayu antara pelajar pelbagai etnik: satu kajian

perbandingan. (Laporan Akhir Penyelidikan Fundamental tidak diterbitkan).

Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Zamri Mahamod (2004). Strategi pembelajaran Bahasa Melayu di kalangan pelajar

Melayu sekolah menengah. (Disertasi kedoktoran tidak diterbitkan). Bangi,

Selangor: Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Zamri Mahamod & N. Suriya N Mustapha. (2007). Strategi pembelajaran biologi di

kalangan pelajar sekolah menengah. Jurnal Pendidikan Malaysia, 32.

m.s.153-175.

Zarina Md. Yasin. (2007). Amalan pengajaran guru sejarah sekolah menengah di

beberapa buah sekolah di daerah Seremban dan kesannya terhadap

pencapaian pelajar. (Disertasi sarjana tidak diterbitkan). Bangi, Selangor:

Fakulti Pendidikan, Universiti Kebangsaan Malaysia.

Zurina Ahmad & Noriah Ishak. (2007). Kepintaran emosi dalam kalangan guru

dalam perkhidmatan dan bakal guru: satu kajian perbandingan. Kertas Kerja

378

Seminar Kebangsaan Isu-Isu Pendidikan Negara Ketiga. Universiti

Kebangsaan Malaysia, 13-14 Februari.

Zuriyati Haron. (1999). Strategi pembelajaran Bahasa Melayu dalam kalangan

pelajar Tingkatan Empat: satu tinjauan awal. (Latihan Ilmiah tidak

diterbitkan). Bangi, Selangor: Fakulti Pendidikan, Universiti Kebangsaan

Malaysia.

	Hakcipta
	Tajuk Mukasurat
	Disertasi
	Kebenaran Mengguna
	Abstrak
	Abstract
	Penghargaan
	Jadual Kandungan
	Senarai Rajah
	Senarai Jadual
	Senarai Lampiran
	Senarai Singkatan
	BAB SATU: PENGENALAN
	1.1 Pendahuluan
	1.2 Latar Belakang Kajian
	1.3 Permasalahan Kajian
	1.4 Objektif Kajian
	1.5 Soalan Kajian
	1.6 Kepentingan Kajian
	1.7 Kerangka Konseptual Kajian
	1.8 Batasan Kajian
	1.9 Definisi Istilah
	1.10 Organisasi Kajian
	1.11 Penutup

	BAB DUA: TINJAUAN LITERATUR
	2.1 Pengenalan
	2.2 Program Pemulihan Khas
	2.3 Peranan Guru Pemulihan Khas
	2.4 Justifikasi Program Pemulihan Khas (KPM, 2003)
	2.5 Model-Model yang Berkaitan dengan Amalan Pengajaran Guru
	2.6 Amalan pengajaran
	2.7 Strategi Pembelajaran Bahasa (SPB)
	2.8 Faktor-Faktor yang Mempengaruhi Strategi Pembelajaran Bahasa
	2.9 Kajian-Kajian Lepas Berkaitan dengan Amalan Pengajaran Guru dalamKalangan Murid Bermasalah Pembelajaran atau Pemulihan Khas
	2.10 Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa
	2.11 Kajian-Kajian Lepas Berkaitan Strategi Pembelajaran Bahasa Melayu
	2.12 Penutup

	BAB TIGA: METODOLOGI KAJIAN
	3.1 Pengenalan
	3.2 Reka Bentuk Kajian
	3.3 Prosedur Kajian
	3.4 Tempat Kajian
	3.5 Peserta Kajian
	3.6 Tempoh Kajian
	3.7 Kaedah Pengumpulan Data
	3.8 Kaedah Analisis Data
	3.9 Kesahan dan Kebolehpercay
	3.10 Penutup

	BAB EMPAT: DAPATAN KAJIAN
	4.1 Pengenalan
	4.2 Kerja Lapangan
	4.3 Profil Peserta Kajian
	4.4 Soalan kajian 1: Bagaimanakah Amalan Pengajaran Guru TerhadapPembelajaran Murid dalam Program Pemulihan Khas?
	4.5 Soalan Kajian 2: Apakah Masalah Penguasaan Kemahiran Bahasa dalamKalangan Murid Pemulihan Khas?
	4.6 Soalan Kajian 3: Apakah Strategi-Strategi Pembelajaran Bahasa yangDiaplikasikan oleh Guru dalam Pengajaran Murid Program Pemulihan Khas?
	4.7 Penutup

	BAB LIMA: PERBINCANGAN, IMPLIKASI KAJIAN DAN CADANGAN
	5.1 Pengenalan
	5.2 Ringkasan Kajian
	5.3 Perbincangan Dapatan Kajian
	5.4 Implikasi Kajian
	5.5 Cadangan
	5.6 Penutup

	Rujukan

