
75

INTERPRETASI HUBUNGAN PEMBELAJARAN TERARAH

KENDIRI DENGAN KEBOLEHCAPAIAN KOGNITIF

BERASASKAN FAHAMAN KONSTRUKTIVIS

INTERPRETATION OF RELATIONSHIP BETWEEN SELF GUIDED

LEARNING AND COGNITIVE PERFORMANCE BASED ON

CONSTRUCTIVIST

Adenan Ayob1

Nazri Abu Bakar2

1 adenansamsung@gmail.com

Accepted Date: 25 March 2018 Published Date: 15 April 2018

To Cite This Document: Ayob, A., & Bakar, N. A. (2018). Interpretasi Hubungan Pembelajaran

Terarah Kendiri Dengan Kebolehcapaian Kognitif Berasaskan Fahaman Konstruktivis.

International Journal of Education, Psychology and Counseling, 3(10), 75-87.

__

Abstrak: Penyelidikan ini dilakukan bertujuan menghubungkan pembelajaran terarah kendiri

dengan kebolehcapaian kognitif berasaskan pendekatan konstruktivisme. Pembelajaran terarah

kendiri memperlihatkan aspek motivasi yang menjadi penggerak bagi murid untuk bertindak aktif

dalam pembelajaran. Unsur kebolehcapaianan kognitif pula memanipulasikan tindakan murid

untuk membina pengetahuan dalam proses pembelajaran penulisan karangan. Pembelajaran

terarah kendiri diklasifikasikan kepada lima elemen utama yang menjadi pencetus rangsangan

untuk murid berfikir dalam penulisan karangan fakta. Ini termasuk penerapan tanggungjawab dan

motivasi; persepsi terhadap guru; faktor persekitaran; sokongan dan ganjaran. Kajian yang

dilakukan ini adalah berbentuk deskriptif dan inferensi yang menggunakan reka bentuk kuantitatif.

Kaedah tinjauan berasaskan soal selidik adalah menerusi edaran kepada sampel kajian, iaitu 30

orang guru. Data dianalisis dengan menggunakan Kolerasi Pearson untuk mengenal pasti

hubungan gaya pembelajaran terarah kendiri dengan kebolehcapaian kognitif. Dapatan kajian ini

menunjukkan bahawa terdapat hubungan yang positif antara pembelajaran terarah kendiri

dengan kebolehcapaian kognitif berasaskan pendekatan konstruktivisme. Dapatan kajian ini juga

membuktikan bahawa pembelajaran terarah kendiri dan aspek kebolehcapaian kognitif perlu

diberikan tumpuan dan penegasan oleh guru Bahasa Melayu dalam mengajarkan penulisan

karangan fakta dengan berasaskan pendekatan konstruktivisme. Dicadangkan supaya pihak

Kementerian Pendidikan Malaysia dan guru yang mengajarkan mata pelajaran Bahasa Melayu

mengaplikasikan gaya terarah kendiri dan kebolehcapaian kognitif berasaskan pendekatan

konstruktivisme dalam penulisan karangan fakta. Tujuan dan aspirasinya adalah untuk memenuhi

matlamat pendidikan pada alaf yang ke-21 ini.

Volume: 3 Issues: 10 [March, 2018] pp.75-87

 International Journal of Education, Psychology and Counseling

eISSN: 0128-164X
Journal website: www.ijepc.com

76

Kata kunci: Interpretasi, konstruktivisme, Pembelajaran terarah kendiri, Kebolehcapaian

kognitif.

Abstract: This study aims to review student’s achievement in writing an essay in Malay using the

constructivist approach. This study was carried out by self-directed learning style connects with

cognitive abilities which become an important element in the constructivist approach. Self-

directed learning style shows motivation that drives the students to act active in the learning

process. The element also affect the cognitive abilities of the students to build knowledge in the

learning process. Self-directed learning aspect has been classified into five key elements that

become the driving force for them to learn to master the writing skills and knowledge of the

language. It also apply the element of responsibility and motivation; perception of teachers;

environmental factors; support and reward; and styles of teaching and learning. The study

conducted is descriptive with quantitative design. The survey method was used using an instrument

of questionnaire to a sample of 30 teachers. Data is analysed using Pearson Correlation to find

that whether there is a significant relationship between self-directed learning and cognitive

abilities through the constructivist approach. The finding shows that there is a significant

relationship between self-directed learning and cognitive abilities through the constructivist

approach. The findings prove self-directed learning and cognitive aspects need to be given

attention and affirmation by all Malay Language teachers in teaching essay writing. Furthermore,

constructivism approach for improving students’ writing in the process of thinking. The both

finding give implication to focus about the changing in self-directed learning and cognitive

abilities to student through the constructivist approach. It is hoped that this study can be adopted

by the Malaysia Ministry of Education and all teachers who teaches Bahasa Melayu to apply the

constructivist approach in essay writing to strengthen and meet the educational goals of the 21st

century.

Keywords: Interpretation, Constructivisme, Self-guided learning, Cognitive performance.

__

Latar Belakang Kajian

Proses pelaksanaan transformasi pendidikan perlu kepada konteks pedagogi baharu supaya dapat

membantu setiap murid memiliki dan menguasai kemahiran belajar yang diperlukan pada abad ke-

21 ini. Oleh hal yang demikian, transformasi pendidikan bukan sekadar menambahkan bilangan

kakitangan dan kemudahan, tetapi perlu menjurus kepada usaha ke arah memahami dan menambah

baik proses pengajaran dan pembelajaran (Pelan Pembangunan Pendidikan Malaysia, 2013-2025).

Kemahiran pengajaran dan pembelajaran (PdP) pada abad ke-21 merujuk beberapa kompetensi

teras iaitu kolaboratif, celik digital, kemahiran berfikir dan penyelesaian masalah. Abtar Kaur

(2001) menjelaskan pembelajaran pada abad ke-21 sebagai satu bentuk keperluan untuk pelajar

menguasai isi kandungan, selain menghasil, mensintesis penyatuan atau penggabungan. Keperluan

lain ialah menilai maklumat daripada pelbagai mata pelajaran dan sumber yang luas dengan

memahami dan menghormati budaya murid yang berbeza.

Dalam konteks taksonomi alaf baharu, murid perlu terlibat dengan proses mencipta,

berkomunikasi, bekerjasama dan celik digital. Selain itu, mempunyai prinsip kenal diri. Murid

juga perlu disediakan dengan kemahiran menangani cabaran dunia pendidikan yang terdedah

77

kepada pelbagai interpretasi dan kontroversi yang mencabar pemikiran indvidu. Semua mata

pelajaran perlu menekankan ciri pengajaran dan pembelajaran abad ke-21, termasuk mata

pelajaran Bahasa Melayu. Dasar Pendidikan Kebangsaan yang termaktub dalam Akta Pendidikan

1996, Bahasa Melayu ialah mata pelajaran teras dan berperanan sebagai bahasa kebangsaan dan

bahasa perpaduan rakyat Malaysia.

Kurikulum Bahasa Melayu sekolah menengah bertujuan memenuhi hasrat Falsafah Pendidikan

Kebangsaan (FPK) yang bermatlamat melahirkan insan yang seimbang dan harmonis dari segi

intelek, emosi, rohani dan jasmani. Kurikulum Bahasa Melayu menyediakan murid untuk

menguasai kecekapan berbahasa dan berkomunikasi dengan menggunakan peraturan tatabahasa

secara betul dan tepat. Murid mampu mengungkapkan bidang ilmu daripada pelbagai disiplin atau

mata pelajaran, di samping mengembangkan kemahiran berfikir (Pusat Pembangunan Kurikulum,

2001).

Bagi memenuhi matlamat pendidikan abad ke-21, trasnformasi dalam sistem pendidikan telah

memfokuskan perubahan dalam bidang pengajaran dan pembelajaran (Madinah Mohamad, 2014).

Oleh hal yang demikian, salah satu pendekatan yang dicadangkan dalam pendidikan abad ke-21

ini ialah pendekatan konsturktivisme, selain pembelajaran koperatif, penyelesaian masalah,

pendekatan konstekstual dan pendekatan kajian masa depan. Kementerian Pelajaran Malaysia

(2001) melalui Bahagian Pembangunan Kurikulum (BPK) telah menggariskan satu panduan

pelaksanaan pendekatan konstruktivisme dalam pendidikan di sekolah dalam semua mata

pelajaran yang diajarkan. Pandangan baharu ini menganggap murid bukan hanya menerima

pengetahuan secara pasif daripada gurunya tetapi membina pengetahuannya melalui interaksi

dengan persekitarannya (Piaget, 1970). Daripada aspirasi Piaget tersebut, Bahagian Pembangunan

Kurikulum, KPM (2001), menegaskan satu pandangan baharu tentang ilmu pengetahuan dan cara

manusia memperoleh ilmu pengetahuan telah mula menarik perhatian para pendidik seluruh dunia.

Aliran konstruktivisme yang berpegang pada pembinaan minda atau pengetahuan melalui proses

dan pengalaman pembelajaran telah mencetuskan banyak modul pembelajaran yang berkesan

seperti Fasa Pembelajaran Needham dan Modul Marzano, Marzano dan Pickering (2003).

Aliran ini agak kaya dengan teori-teori perkembangan manusia seperti Maslow dan Piaget (1970)

membuktikan gabungan ideologi membuktikan pendekatan konstruktivisme memberikan kesan

terhadap pencapaian murid dalam pembelajaran. Pendekatan konstruktivisme lebih menekankan

pembentukan ilmu pengetahuan murid berlaku secara asimilasi melalui pengalaman dan

persekitaran (Piaget, 1970). Piaget juga menegaskan konstruktivisme sebagai cara belajar yang

menekankan keaktifan murid dalam membentuk pengetahuan, sedangkan guru lebih berperanan

sebagai fasilitator yang membantu keaktifan tersebut dalam pembentukan pengetahuannya.

Daripada garis panduan tentang pendekatan konstruktivisme oleh pihak BPK, salah satu ciri

penting pendekatan ini ialah gaya pembelajaran terarah kendiri. Pendapat Gibbsons (2005),

merumuskan pembelajaran terarah kendiri sebagai satu proses tanggungjawab yang berlaku dalam

diri murid untuk mempelajari sesuatu ilmu pengetahuan. Aspek tanggungjawab ini

diklasifikasikan sebagai satu elemen motivasi dalaman yang akan mendorong dan menggerakkan

murid untuk belajar bagi meningkatkan kebolehan kognitif mereka, terutamanya semasa melalui

proses pengajaran dan pembelajaran secara konstruktivisme.

78

Dengan pendekatan konstruktivisme, pembelajaran terarah kendiri ini berlaku kesan daripada

motivasi diri murid untuk bertindak. Berdasarkan Model Orientasi Tanggungjawab Individu

(MOTI) oleh teori klasik Brockett dan Hiemstra (1991), menyatakan bahawa murid mempunyai

arah tujuan dalam pembelajaran. Murid mengambil pendekatan proaktif dalam proses

pembelajaran. Murid perlu sedar tentang pentingnya penglibatan mereka dalam kemajuan

pembelajaran mereka sendiri dan mengetahui tanggungjawab serta matlamat sebagai seorang

murid. Murid tidak semestinya menerima bulat-bulat matlamat pembelajaran yang ditetapkan oleh

guru. Menurut Brockett dan Hiemstra, manusia mempunyai motivasi intrinsik untuk belajar iaitu

berkaitan dengan naluri kendiri, pencapaian dan perasaan ingin tahu. Pembelajaran berlangsung

secara bebas, bermotivasi terarah kendiri dan murid bersedia mengambil inisiatif dalam

pembelajaran.

Daripada pendekatan konstruktivisme, pembelajaran terarah kendiri dilihat berhubung rapat

dengan kebolehan kognitif murid. Daripada pendekatan konstruktivisme juga, murid mengalami

proses penaakulan. Tahap kekuatan penaakulan yang berlaku amat bergantung pada gaya

pembelajaran terarah kendiri murid. Murid yang mempunyai gaya pembelajaran terarah kendiri

yang tinggi memiliki kebolehan kognitif yang tinggi juga. Pandangan sarjana klasik pendidikan,

iaitu Brockett dan Hiemstra (1991) juga dijelaskan bahawa pelajar yang lebih efektif menggunakan

pendekatan lanjut, iaitu metakognitif dalam proses pembelajaran. Menurut mereka juga,

pendekatan tersebut dapat menjelaskan cara seseorang belajar, membina penetapan matlamat diri,

mengubah suai ciri kendiri, selain mampu membuat pengubahsuaian terhadap pelaksanaan aktiviti

pembelajaran.

Daripada aspirasi teori dan pandangan tersebut, penyelidikan ini dilakukan untuk menngkaji

hubungan gaya pembelajaran terarah kendiri dengan kebolehan kognitif menerusi pendekatan

konstruktivisme. Tujuannya untuk meneliti kesan pencapaian dari aspek penulisan karangan.

Kemahiran penulisan dianggap tinggi dan memerlukan pemikiran luas serta matang (Roselan Baki,

2003 & Mahzan Arshad, 2008). Dari sudut kebolehan kognitif, kemahiran penulisan karangan

dikategorikan sebagai kebolehan kognitif lisan.

Pada tahap menengah atas, kualiti penulisan itu amat diutamakan kerana murid perlu melalui

proses membina ayat yang jelas dan kreatif untuk mengutarakan idea (Roselan Baki, 2003). Di

samping itu, penegasan terhadap pemilihan kosa kata, binaan jenis ayat dan gaya bahasa menarik,

mampu meletakkan tahap penulisan murid ke arah cemerlang. Daripada Huraian Sukatan

Pelajaran Bahasa Melayu, Kurikulum Bersepadu Sekolah Menengah, kemahiran penulisan adalah

berformat dan tidak berformat. Karangan berformat meliputi penulisan teks berbentuk berita,

wawancara, ceramah, surat rasmi dan surat tidak rasmi, minit mesyuarat, laporan, esei, kertas

kerja, perjanjian, kontrak dan iklan. Karangan tidak berformat pula seperti karangan menceritakan

pengalaman, gambaran situasi dan berpandukan peribahasa.

Lazimnya, kemahiran menulis karangan merupakan satu proses penghasilan teks karangan yang

melibatkan proses dan hasil. Dalam mempelajari penulisan karangan, murid akan melalui proses

menghasilkan karangan yang berkesan agar matlamat penulisan sesuatu format itu akan tercapai

(Roselan Baki, 2003). Murid perlu tahu bahawa aspek penulisan ini penting dan dinilai dalam

beberapa peperiksaan penting seperti Penilaian Tingkatan Tiga (PT3) dan Sijil Pelajaran Malaysia

79

(SPM). Kegagalan murid menepati piawaian yang disenaraikan oleh pihak Lembaga Peperiksaan

Malaysia (LPM), menyebabkan pencapaian Bahasa Melayu murid akan terjejas (Abdul Jalil

Othman, 2005). Penulisan murid diambil kira aspek kejelasan, keaslian, pengaruh, kematangan

dan kebijaksanaan dalam menghasilkan sesuatu bentuk karangan (Sulaiman Masri et al., 2007).

Keadaan menjadi lebih serius apabila, Faridah et al. (2001), mendedahkan tahap penulisan murid

sekolah menengah adalah membimbangkan kerana terdapat masalah dalam ejaan, binaan ayat,

pengimbuhan, kekurangan idea dan penghuraian yang kurang matang. Pihak LPM telah

menggariskan tahap kecemerlangan murid dalam mencapai keputusan yang baik dalam karangan,

namun agak mengecewakan apabila terdapat murid-murid yang masih gagal menguasai kemahiran

ini (Mahzan Arshad, 2008). Dalam kajian beliau, ada menyatakan bahawa murid tidak mempunyai

motivasi yang tinggi untuk penulisan karangan, lebih-lebih lagi sikap guru yang tidak bersungguh-

sungguh untuk mengajar penulisan karangan dengan berkesan terutama semasa menanda karangan

murid.

Pernyataan Masalah

Pendekatan konstruktivisme mempunyai dua elemen penting yang menjadi penggerak iaitu

pembelajaran terarah kendiri dan aspek kebolehan kognitif. Malangnya berlaku kelompangan

kajian berkaitan kedua-dua elemen ini dalam penulisan karangan berasaskan pendekatan

konstruktivisme. Hasil kajian tentang pendekatan konstruktivisme daripada aspek teknologi

maklumat yang berhalatujukan pembelajaran terarah kendiri menunjukkan dapatan hubungan

yang positif dalam membaca (Norhayati Abdullah, 2005). Daripada tinjauan keperpustakaan pula,

hasil kajian tentang pendekatan konstrutkivisme dalam pengajaran penulisan Bahasa Melayu

khususnya di peringkat sarjana dan kedoktoran adalah amat kurang (Adenan Ayob, 2015).

Hakikatnya, pembelajaran terarah kendiri dan kebolehan kognitif ini merupakan dua elemen

penting yang boleh memberikan kesan positif dalam pendekatan konstruktivisme. Begitu juga

dengan kajian oleh Sarimah Abd Razak (2005) yang meninjau keberkesanan motivasi, gaya

pembelajaran dan kebolehan kognitif terhadap pelajar sekolah menengah teknik. Dapatan kajian

Adenan Ayob (2015), menyatakan bahawa terdapat hubungan yang signifikan antara persepsi

inkuiri dan pembinaan minda melalui pengadaptasian proses konstruktivisme dalam pengajaran

penulisan karangan fakta. Namun begitu, permasalahannya, ketiga-tiga kajian ini masih ada

kelompangan dalam mengkaji aspek pembelajaran terarah kendiri dan kebolehan kognitif

menerusi pendekatan konstruktivisme secara mendalam.

Dalam pendekatan konstruktivisme ini, pembelajaran terarah kendiri berhubung rapat dengan

kebolehan kognitif murid terutama dalam proses membuat penaakulan pengetahuan. Murid yang

berkognitif baik mempunyai kemahiran tinggi dalam memproses maklumat dan

mempertingkatkan ingatan serta pengekalan maklumat. Menurut Maimunah, (2006), guru

mestilah memastikan masalah yang diberikan mempunyai maklumat yang boleh membantu pelajar

meneroka maklumat tambahan dari pelbagai sumber untuk menyelesaikan masalah. Ini bermaksud

ciri-ciri pendekatan konstruktivisme yang berasaskan interaksi murid terhadap persekitaran dan

alat bantu mengajar, membantu murid mencapai prestasi akademik yang baik (Adenan Ayob,

2015). Namun begitu, pendekatan tradisional dalam pengajaran Bahasa Melayu masih diutamakan

oleh guru. Oleh itu, tahap kemampuan guru di sekolah mengaplikasikan pendekatan

80

konstruktivisme dalam pengajaran dan pembelajaran Bahasa Melayu masih diragui, lebih-lebih

lagi sistem pendidikan sekarang terlalu berorientasikan peperiksaan.

Oleh itu, kajian ini perlu dilakukan bagi mengenal pasti hubungan pembelajaran terarah kendiri

dengan kebolehcapaian kognitif murid dengan berasaskan pendekatan konstruktivisme.

Pengajaran penulisan karangan pada peringkat sekolah menengah atas memerlukan corak baharu,

teknologi baharu, pendekatan baharu, dan pemikiran guru yang segar. Dalam kajian ini, kaedah

tinjauan berasaskan soal selidik yang menggunakan sampel guru seramai 30 orang. Data dianalisis

secara deskriptif iaitu min dan sisihan piawai. Data inferensi pula dianalisis secara Korelasi

Pearson.

Objektif Kajian

Secara umumnya, objektif kajian ini adalah untuk mengkaji hubungan pembelajaran terarah

kendiri dengan kebolehcapaian kognitif dengan berasaskan pendekatan konstruktivisme. Objektif

khusus kajian ini adalah seperti yang berikut:

i. Meninjau pendapat guru Bahasa Melayu tingkatan empat tentang hubungan pembelajaran

terarah kendiri dengan kebolehcapaian kognitif dengan berasaskan pendekatan

konstruktivisme bagi penulisan karangan fakta.

Soalan Kajian

Daripada objektif khusus kajian, soalan-soalan kajian digubal. Soalan kajian yang digunakan

adalah seperti yang berikut:

i. Apakah skor min pendapat guru Bahasa Melayu tingkatan empat tentang hubungan

pembelajaran terarah kendiri dengan kebolehcapaian kognitif dengan berasaskan

pendekatan konstruktivisme bagi penulisan karangan fakta?

ii. Adakah terdapat hubungan yang positif tentang pendapat guru Bahasa Melayu tingkatan

empat antara hubungan pembelajaran terarah kendiri dengan kebolehcapaian kognitif

berasaskan pendekatan konstruktivisme bagi penulisan karangan fakta?

Definisi Operasional

Dalam definisi operasional ini, terdapat dua perbincangan. Perbincangan pertama berfokus kepada

definisi untuk pembelajaran terarah kendiri, kebolehan kognitif, pendekatan konstruktivisme dan

penulisan karangan murid. Perbincangan kedua berfokus pada unsur-unsur operasional untuk

penjanaan data dalam soal selidik dan ujian pra serta pasca. Bagi setiap definisi, idea digarap

daripada pandangan tokoh-tokoh yang berkaitan dengan empat pembolehubah dalam tajuk kajian

seperti dalam paparan halaman berikutnya.

i. Pembelajaran terarah kendiri;

ii. Kebolehan kognitif murid;

iii. Pendekatan konstruktivisme;

iv. Penulisan Karangan Bahasa Melayu

.

Pembelajaran Terarah Kendiri

81

Pembelajaran terarah kendiri merujuk satu proses tanggungjawab yang berlaku dalam diri murid

untuk mempelajari sesuatu ilmu pengetahuan. Menurut Gibbsons (2005), menegaskan bahawa

murid mempunyai inisiatif dan tanggungjawab terhadap pembelajaran mereka. Murid boleh

memilih, mengurus dan mengakses aktiviti pembelajaran mereka tanpa batasan masa dan tempat.

Tambahan pula guru tidak mengarahkan murid, sebaliknya mengajar murid mengarahkan diri

mereka sendiri untuk belajar. Secara umumnya, konsep kendiri bermaksud penilaian seseorang ke

atas dirinya sendiri atau bagaimana dia menganggap tentang dirinya sendiri sama ada secara positif

atau negatif.

Bagi membina konsep kendiri seseorang murid, dia juga perlu menerima penilaian daripada orang

lain. Keadaan ini amat berkaitan dengan persepsi tentang diri dan alam sekeliling. Fenomena ini

akan membentuk diri dan juga perasaan tentang kebolehannya meliputi keyakinan serta konsep

kendirinya. Menurut Sadiah Baba (2002), konsep kendiri terdiri daripada persepsi, kepercayaan,

perasaan, sikap serta nilai yang khusus dipegang oleh individu tentang dirinya.

Manusia diandaikan mempunyai motivasi intrinsik untuk belajar iaitu berkaitan dengan nilai

kendiri, pencapaian dan perasaan ingin tahu. Konteks intrinsik berlangsung secara bebas,

bermotivasi kendiri dan murid bersedia mengambil inisiatif dalam pembelajaran. Brockett dan

Hiemstra (1991) dalam model Orientasi Tanggungjawab Individu (MOTI) meletakkan

pembelajaran terarah kendiri sebagai satu tanggungjawab pembelajaran yang dibahagikan kepada

tiga bahagian iaitu, (i) setiap individu mempunyai darjah tanggungjawab individu untuk diri

mereka sendiri sebagai murid; (ii) fokus utama pembelajaran ke atas individu tanpa melupakan

konteks sosial, di mana pembelajaran berlaku; (iii) individu bertanggungjawab terhadap akibat

daripada tindakannya. Kondisi ini merupakan kebolehan individu mengawal pembelajaran mereka

dan menentukan potensi mereka untuk terarah kendiri. Terdapat beberapa perkara yang perlu

diketahui mengenai pembelajaran terarah kendiri iaitu; (i) murid bertanggungjawab untuk

mengambil pelbagai keputusan dalam proses pembelajaran mereka; (ii) terarah kendiri merupakan

suatu ciri yang terdapat di dalam setiap individu dan situasi pembelajaran; (iii) terarah kendiri tidak

bermakna murid belajar tersisih daripada orang lain; (iv) murid didapati lebih fleksibel kerana

mereka boleh menerima perubahan situasi pembelajaran dalam proses penerimaan pengetahuan

dan kemahiran; (v) belajar secara terarah kendiri melibatkan pelbagai aktiviti dan sumber iaitu

melalui pembacaan, mengambil bahagian dalam kumpulan, latihan, dialog elektronik dan aktiviti

penulisan reflektif; (vi) guru memainkan peranan yang efektif iaitu berdialog dengan murid,

mengawasi sumber-sumber, menilai hasil kerja dan menggalakkan pemikiran kritikal dan; (vii)

institusi pendidikan berusaha menyokong pembelajaran terarah kendiri melalui program

pendidikan terbuka, pemilihan kursus secara individu, tawaran kursus yang berbentuk bukan

tradisional dan program-program inovatif.

Kebolehcapaian Kognitif

Kebolehan kognitif secara umumnya dikonsepsikan sebagai tahap kecerdasan fikiran seseorang

yang boleh dibentuk berdasarkan pembelajaran dan pengalaman. Tahap kebolehan berfikir

seseorang itu bergantung pada rangsangan yang diperoleh secara luaran dan dalaman. Pendapat

Sternberg (1997), menyatakan bahawa kebolehan kognitif sebagai kapasiti untuk memahami idea

kompleks, belajar melalui pengalaman, menaakul, menyelesaikan masalah dan menyesuaikan diri.

Menurut Sternberg juga, kebolehan kognitif adalah hasil semula jadi dan diperkembangkan oleh

pendidikan dan pengalaman hidup. Perkembangan kebolehan kognitif ini bergantung pada banyak

82

pembolehubah seperti umur, susunan kelahiran, latar belakang budaya, status sosioekonomi,

orientasi peranan gender dan sejarah pembelajaran.

Konstruktivisme

Pendekatan konstruktivisme satu fenomena baru yang dicetuskan dalam pendidikan Malaysia oleh

Kementerian Pendidikan Malaysia melalui Bahagian Pembangunan Kurikulum (2001). Bermula

dengan teori pembelajaran behaviorisme yang dipelopori oleh BF Skinner, John B. Watson dan

Edward Thorndike, telah berlaku pula era pembelajaran kognitif yang dipelopori oleh Jean Piaget.

Teori ini menekankan perwakilan mental. Semua idea dan imej dalam minda individu diwakili

melalui struktur mental yang dikenali sebagai skema. Skema akan menentukan bagaimana data

dan maklumat yang diterima akan difahami oleh minda manusia. Jika maklumat ini secocok

dengan skema yang ada, maka murid akan menyerap maklumat tersebut dalam skema ini.

Sekiranya tidak secocok dengan skema yang ada, maklumat ini mungkin ditolak atau skema akan

diubah suai.

Reka Bentuk Kajian

Reka bentuk kajian kuantitatif digunakan dalam penyelidikan ini. Penyelidikan berbentuk

deskriptif ini melibatkan kaedah tinjauan. Mokhtar Ismail (2011) menjelaskan penyelidikan

deskriptif sesuai digunakan untuk menerangkan status masa ini tentang sesuatu fenomena yang

berkaitan dengan konteks pembelajaran terarah kendiri, kognitif, behavioris, minat, sikap,

pandangan, kesukaan, tabiat individu, fenomena status dan suasana peristiwa tertentu berlaku.

Menurut Trochim (2006), kesahan penemuan melalui kajian tinjauan adalah tinggi kerana

penyelidik mampu untuk mengumpulkan maklumat yang lengkap mengenai sesuatu tingkah laku.

Chua Yan Piaw (2006) dan Marguerit et al. (2006), menjelaskan kajian tinjauan adalah popular

kerana penggunaannya yang menyeluruh, cara pengendalian yang digemari, cara memungut data

yang cepat, maklumat secara terus daripada responden dalam masa yang singkat dan keupayaan

keputusan kajian dapat digeneralisasikan kepada populasi dengan tepat dan berkesan.

Reka bentuk kajian kuantitatif ini memerlukan pengkaji untuk membuat korelasi antara lebih dua

pembolehubah tidak bersandar tanpa memanipulasikan pembolehubah bersandar untuk meninjau

hubungan antara pembelajaran terarah kendiri dengan kebolehan kognitif murid berasaskan

pendekatan kontruktivisme dalam penulisan karangan fakta. Menurut Marguerit et al. (2006),

ditegaskan bahawa kajian korelasi melibatkan penjelasan yang menentukan perkaitan antara

pembolehubah yang telah wujud dalam satu fenomena. Tujuannya ke arah melaksanakan korelasi

untuk membolehkan penyelidik membuat ramalan tentang satu pembolehubah. Selain itu,

berdasarkan apa-apa yang diketahui tentang pembolehubah yang lain.

Alat Kajian

Dalam kajian ini, pengkaji menggunakan soal selidik skala Likert untuk mengumpulkan data. Soal

selidik diadaptasikan daripada Gugliemino (1977) yang telah menghasilkan instrumen “Self-

directed Learning Readiness Scale”. Oleh itu, set soal selidik pengkaji digubal. Terdapat dua set

soalan dan setiap set mempunyai 30 item soalan. Kandungan item soal selidik ini merangkumi

aspek pembelajaran terarah kendiri, kebolehan kognitif dan pendekatan konstruktivisme, termasuk

aspek penulisan karangan fakta.

83

Sampel Kajian Guru

Dalam melaksanakan kaedah tinjauan, 30 orang guru yang mengajarkan Bahasa Melayu peringkat

SPM tingkatan empat dipilih. Pengkaji pergi ke lapan (8) buah sekolah untuk bertemu dengan

sampel. Setiap sekolah ada tiga hingga empat orang guru yang dipilih. Pemilihan sampel guru ini

menggunakan persampelan rawak mudah. Guru yang dipilih diberikan taklimat dan penerangan

tentang objektif kajian dan prosedur menjawab item soal selidik yang diberikan.

Penganalisisan Data

Dalam kajian ini, instrumen soal selidik digunakan untuk mengumpulkan data. Binaan soal selidik

berskala Likert memudahkan pengkaji membuat analisis. Data diproses dan dianalisis mengikut

soalan kajian. Statistik korelasi Paerson digunakan bagi menganalisis data soal selidik.

Jadual: Proses Analisis Data Berdasarkan Soalan Kajian

Bil. Soalan Kajian Statistik

1. Apakah skor min gaya pembelajaran terarah kendiri dan

kebolehcapaian kognitif dengan berasaskan pendekatan

konstruktivisme bagi penulisan karangan?

Min dan Sisihan Piawai

2. Adakah terdapat hubungan yang positif antara pembelajaran

terarah kendiri dengan kebolehcapaian kognitif berasaskan

pendekatan konstrutkivisme bagi penulisan karangan?

Korelasi Pearson

Dalam jadual di atas, terdapat dua soalan kajian yang dijawab berdasarkan analisis data. Analisis

data berdasarkan min, sisihan piawai dan Korelasi Pearson.

Demografi Responden

Data demografi ini menunjukkan taburan jantina bagi sampel guru yang dipilih.

Jadual: Taburan Bangsa dan Jantina bagi Sampel Kajian Guru

Jantina / Bangsa Guru

 (n=30) %

Lelaki

 Melayu 13 43.3

 Cina - -

 India - -

Jumlah 13 43.3

Perempuan

 Melayu 17 56.7

 Cina - -

 India - -

Jumlah 17 56.7

Keseluruhan 30 100.0

Jadual berkaitan taburan responden menunjukkan semua subjek kajian, iaitu 30 orang guru. Jadual

memaparkan bahawa 13 orang guru lelaki bersamaan 43.3% dan 17 orang guru perempuan

84

bersamaan 56.7%. Data menunjukkan bahawa jumlah dan peratus responden perempuan

mengatasi responden lelaki.

Dapatan Berpandukan Soalan Kajian

Dalam bahagian ini, data yang dikumpulkan telah dianalisis bagi menjawab setiap soalan kajian.

Dapatan dikemukakan mengikut susunan soalan kajian dan disertai dengan hasil data yang

dianalisis sama ada dalam bentuk peratus, min skor, sisihan piawai, dan kolerasi dipersembahkan

dalam bentuk jadual. Data dalam jadual turut diintepretasikan. Pembentangan dapatan

berpandukan soalan kajian adalah seperti yang berikut:

Apakah min skor pendapat guru Bahasa Melayu tingkatan empat tentang hubungan

pembelajaran terarah kendiri dengan kebolehcapaian kognitif dengan berasaskan pendekatan

konstruktivisme bagi penulisan karangan fakta?

Dalam meninjau elemen pembelajaran terarah kendiri dan kebolehan kognitif dalam pendekatan

konstruktivisme, min skor dan sisihan piawai telah dikenal pasti. Dapatan ini diperoleh melalui

analisis data soal selidik. Min skor bagi kedua-dua elemen ini telah ditunjukkan dalam Jadual di

bawah.

Jadual: Min Skor dan Sisihan Piawai Dimensi Pembelajaran Terarah Kendiri dan Kebolehcapaian Kognitif

dengan Berasaskan Pendekatan Konstruktivisme

Dimensi Kumpulan Guru (n=30)

 Min SP

Kebolehcapaian Kognitif 4.64 0.14

Pembelajaran Terarah Kendiri 4.61 0.15

 SP ialah Sisihan Piawai

Daripada jadual di atas, min skor kebolehcapaian kognitif ialah 4.64 (SP=0.14). Min skor

pembelajaran terarah kendiri pula ialah 4.61 (SP=0.15). Data ini menunjukkan min skor dan

sisihan piawai bagi kedua-dua elemen ini tidak begitu berbeza. Data dianalisis daripada soal selidik

yang dilakukan terhadap 30 orang guru.

Perbincangan dan Implikasi

Daripada dapatan kajian ini, dapat dirumuskan bahawa pendekatan kostruktivisme merupakan satu

pendekatan yang berkesan untuk meningkatkan tahap pencapaian murid dalam karangan fakta

Bahasa Melayu di sekolah. Kajian ini membuktikan bahawa pendekatan konstruktivisme bukan

sahaja berkesan (Norhayati Abdullah, 2005), sebaliknya berkesan dalam pengajaran dan

pembelajaran Bahasa Melayu, terutamanya penulisan karangan fakta.

Hasil kajian ini juga berjaya mewujudkan situasi pembelajaran yang menarik dalam kalangan

murid untuk mempelajari penulisan karangan Bahasa Melayu sama seperti hasil kajian Needham

(1993). Beliau mencipta teori pembelajaran sains dengan lima fasa berasaskan konstruktivisme.

Hasil dapatan beliau murid tertarik untuk mencapai gred yang cemerlang.

Daripada dapatan kajian oleh Nor Azliza Che Mat (2002) dipaparkan kewujudan persekitaran

pembelajaran konstruktivisme hanya pada tahap sederhana. Dalam pada itu, dapatan kajian oleh

Norhayati Abdullah (2005) menunjukkan hubungan positif.

85

Daripada dapatan kajian oleh kedua-dua pengkaji tersebut, dapat dirumuskan bahawa hal ini

berlaku kerana dua elemen penting yang utama dalam pendekatan konstruktivisme iaitu

pembelajaran terarah kendiri dan kebolehan kognitif tidak dihubungkaitkan dalam

pelaksanaannya, sebaliknya pengkaji-pengkaji tersebut hanya melihat pendekatan konstruktivisme

berlaku secara natural sahaja tanpa mementingkan kedua-dua elemen ini. Sedangkan dapatan

kajian pengkaji membuktikan bahawa guru yang mengendalikan pendekatan konstruktivisme

perlu memahami konsep dan tatacara pengendalian konstruktivisme dengan betul dan

mementingkan aspek pembelajaran terarah kendiri yang menjadi asas penggerak motivasi serta

hubungannya dengan kebolehan kognitif demi menggalakkan pemikiran yang luas (Norlia Abd.

Aziz, T. Subahan M. Meerah, Lilia Halim & Kamisah Osman, 2006).

Dapatan kajian ini yang menggunakan instrumen soal selidik kepada guru telah membuktikan

terdapat hubungan yang positif antara pembelajaran terarah kendiri dengan kebolehan kognitif

berasaskan pendekatan konstruktivisme. Nor Hasnidah Abd. Hamid (2006) dalam kajiannya

menunjukkan bahawa wujud tahap motivasi dan minat murid yang tinggi di dalam bilik darjah,

seterusnya menolak dapatan kajian yang menyatakan persekitaran pembelajaran dalam pendekatan

konstruktivisme adalah sederhana sahaja.

Hubungan positif antara pembelajaran terarah kendiri dan kebolehan kognitif berasaskan

pendekatan konstruktivisme sama dengan dapatan kajian Dillon (2001) yang menegaskan bahawa

terdapat hubungan positif antara faktor seperti prestasi murid, nilai diri dan kejayaan akademik.

Walaupun kajian Dillon tidak menyentuh aspek pendekatan konstruktivisme tetapi hubungan

positif antara konsep kendiri dengan pencapaian akademik secara tidak langsung menunjukkan

berlakunya peningkatan pemikiran murid.

Walaupun dapatan kajian ini mempunyai hubungan positif antara pembelajaran terarah kendiri

dengan kebolehan kognitif murid terhadap pencapaian akademik, namun terdapat juga beberapa

kajian yang sedikit berbeza dapatan. Misalnya, Gagne & St. Peve (2002). melaporkan terdapat

hubungan yang negatif dalam hubungan konsep kendiri dengan kebolehan membaca murid,

dengan korelasi bernilai -0.14 dan korelasi bernilai -1.17 antara konsep kendiri dengan kebolehan

Matematik. Mereka dalam satu kajian terhadap murid-murid satu kaum asli di California Selatan,

juga tidak mendapati korelasi yang signifikan antara konsep kendiri dengan tingkah laku akademik

murid-murid tersebut.

Dapatan ini merupakan kes terpencil yang jarang berlaku terutama apabila pengkaji

menghubungkan konsep kendiri ini dengan satu kemahiran kecil dalam sesuatu mata pelajaran

sedangkan pengkaji lampau melihat hubungan pembelajaran terarah kendiri dengan pencapaian

akademik secara keseluruhan (Maimunah Karim, 2006). Melalui dapatan kajian ini, jelas berfokus

pada aspek kemahiran penulisan secara meluas melalui pendekatan konstruktivisme yang

menghubungkan pembelajaran terarah kendiri dengan kebolehan kognitif murid. Berdasarkan

model karangan yang digunakan, sudah pasti hubungan yang positif diperoleh.

Penutup

Bab ini telah menyatakan dan membincangkan dapatan kajian yang diperoleh dalam Bab 4.

Perbincangan lanjut tentang dapatan kajian membuktikan kedua-dua objektif kajian ini telah

86

berjaya dicapai untuk meninjau hubungan pembelajaran terarah kendiri dan kebolehan kognitif

melalui pendekatan konstruktivisme dan mengenal pasti pencapaian murid dalam penulisan

karangan fakta berdasarkan hubungan antara pembelajaran terarah kendiri dengan kebolehan

kognitif berasaskan pendekatan konstruktivisme.

Berdasarkan objektif kajian ini, keempat-empat soalan kajian dan hipotesis kajian berjaya

dibuktikan berdasarkan peratus, min skor, sisihan piawai dan korelasi. Rumusan dapatan kajian

menunjukkan terdapat hubungan yang signifikan antara pembelajaran terarah kendiri dan

kebolehan kognitif melalui pendekatan konstruktivisme dan kesannya terhadap penulisan

karangan murid.

Pengkaji berharap semua cadangan yang diberikan dalam kajian ini mendapat perhatian pelbagai

pihak termasuklah para guru Bahasa Melayu di Malaysia. Secara keseluruhannya, tidak dapat

dinafikan bahawa pendekatan konstruktivisme menjadi asas penting dalam ilmu pedagogi guru

yang mesti diamalkan terutama pada abad ke-21 ini. Dalam masa yang sama, elemen pembelajaran

terarah kendiri dan kebolehan kognitif mesti bijak dihubungkan dalam pendekatan

konstruktivisme agar pencapaian murid dalam Bahasa Melayu terutama kemahiran penulisan

karangan fakta dapat ditingkatkan.

Rujukan

Abdul Jalil Othman. (2005). Aplikasi pembelajaran secara konstruktivisme dalam pengajaran

karangan berpandu. Kertas kerja dalam Jurnal Pendidikan, Vol. 30(1). Universiti Malaya,

hlm. 143-148.

Abtar Kaur. (2001). Design and valuation of a web-based constructivist learning environment for

primary school students. Tesis (Ph.D) yang tidak diterbitkan. Kuala Lumpur: Universiti

Malaya.

Gagne, F. & St. Peve, F. (2002). When IQ is controlled, does motivation still predict achievement?

Intelligence, 30 (1), 71-100.

Gardner , H. (1983). Frame of mind. New York: Basic Books.

Gibbsons, M. (2005). Self-directed learning. (atas talian), http://www.selfdirectedlearning.com.

Diakses pada 25 Mei 2017.

Glasersfeld, E.V. (1996). Radical construstivism: A way of knowing and learning. London:

Routledge Falmer.

Guglielmino, L. M. (1977). Development of the self-directed learning readiness scale. Disertasi

kedoktoran. University of Georgia. Tidak diterbitkan.

Kementerian Pelajaran Malaysia. (2001) Pembelajaran konstruktivisme. Bahagian Pusat

Pembangunan Kurikulum.

Kementerian Pelajaran Malaysia. (2001). Kajian kesediaan sekolah menengah melaksanakan

pengajaran dan pembelajaran. Bahagian Perancangan dan Penyelidikan Dasar Pendidikan.

Madinah Mohammad. (2014). Menganjak Kualiti Generasi Baharu. Teks Ucapan Ketua

Setiausaha, Kementerian Pendidikan Malaysia.

Mahzan Arshad. (2008). Pendidikan literasi Bahasa Melayu strategi perancangan dan

pelaksanaan. Kuala Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Maimunah Karim. (2006). Pendekatan pembelajaran terarah kendiri dalam kalangan pelajar yang

mengambil subjek Information and Communication Technology. Tesis (M.Ed) yang tidak

diterbitkan, Universiti Kebangsaan Malaysia.

http://www.selfdirectedlearning.com/

87

Marguerite G. L, Dean T. S, & Katherine H. V. (2006). Methods in educational research from

theory to practice. San Francisco: JB Jossey-Bass.

Noor Azliza Che Mat, & Lilia Halim (2002). Reka bentuk dan keberkesanan pembelajaran

berbantukan multimedia pendekatan konstruktivisme KBSM. Jurnal Teknologi, 36 (E) Jun,

19-38,

Norhayati Abdullah (2005). Pembelajaran akses kendiri: Satu pendekatan dalam menangani

masalah membaca bagi kalangan murid tahun empat. Prosiding Seminar Penyelidikan

Tindakan. 3-4 Oktober 2005.

Norlia Abd. Aziz, T. Subahan M. Meerah, Lilia Halim, & Kamisah Osman. (2006). Hubungan

antara motivasi, gaya pembelajaran dengan pencapaian. Jurnal Pendidikan 31: 123-141.

Piaget, J. (1970). Equilibration of cognitive structure. New York: Viking Press.

Roselan Baki. (2003). Kaedah pengajaran dan pembelajaran Bahasa Melayu. Shah Alam:

Karisma Publications Sdn. Bhd.

Sarimah Abd. Razak. (2005). Motivasi, Gaya Pembelajaran dan Kebolehan Kognitif Pelajar Sek.

Men. Teknik. Tesis (Ph.D.) yang tidak diterbitkan. Universiti Putra Malaysia.

Sternberg, R.J. (1997). The concept of intelligence and its role in life long learning and success.

American Psychologists, 52, 1030-1037.

Suhaidah Abdul Kadir. (2001). Perbandingan pembelajaran koperatif dan tradisional terhadap

prestasi, atribusi pencapaian, konsep kendiri akademik dan hubungan sosial dalam

pendidikan perakaunan. Tesis Ph.D yang tidak diterbitkan. Universiti Putra Malaysia,

Serdang.

Sulaiman Masri, Mashudi Bahari & Juliliyana Mohd Junid. (2007). Bahasa Melayu rujukan

menengah. Kuala Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Trochim, W. M. & Donnelly, J. P. (2006). Research methods knowledge base. Michigan: Cangage

Learning.

