

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

90

 International Journal of Humanities,

Philosophy and Language (IJHPL)
Journal Website: http://ijhpl.com/

eISSN: 2600-8270

MENGATASI KESALAHAN BACAAN TEKS BAHASA ARAB

DALAM KALANGAN PELAJAR UMS-KAL MELALUI KAEDAH

PEMBELAJARAN BERASASKAN PROJEK (PBP)

RESOLVING ARABIC-LANGUAGE TEXT READING ERRORS AMONG

UNIVERSITY STUDENTS THROUGH PROJECT-BASED LEARNING (PBL)

Siti Nurul Aishah Abdul Hamid1, Siti Katijah Johari2*, Nurul Ain Zulhaimi3*, Nur Shafiekah

Sapan4*, Siti Aishah Ramli5*.

1 Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, Malaysia

Email: snaishah@ums.edu.my
2 Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, Malaysia

Email: sitiusuf@ums.edu.my
3 Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, Malaysia

Email: nurulainz@ums.edu.my
4 Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, Malaysia

Email: nurshafiekah@ums.edu.my
5

Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, Malaysia

Email: siti.aishah@ums.edu.my
* Corresponding Author

Article Info:

Article history:

Received date: 15.03.2020

Revised date: 28.04.2020

Accepted date: 29.04.2020

Published date: 15.06.2020

Abstrak:

Pembelajaran sesuatu bahasa asing amat menitikberatkan kepada penguasaan

kemahiran asas antaranya kemahiran membaca yang perlu diberikan

penekanan oleh setiap pelajar di peringkat permulaan. Begitu juga keadaannya

terhadap pembelajaran Bahasa Arab yang merupakan bahasa ketiga atau

diiktiraf sebagai bahasa asing dalam komuniti di Negara Malaysia. Antara

kemahiran yang difokuskan dalam kajian ini adalah tertumpu kepada

kemahiran membaca teks Bahasa Arab. Objektif kajian ini bertujuan untuk

mengenalpasti kesalahan-kesalahan bacaan pelajar yang sering dilakukan

ketika membaca teks Bahasa Arab seterusnya mengenalpasti sejauhmanakah

kaedah Pembelajaran Berasaskan Projek (PBP) dapat mengatasi dan

mengurangkan kesalahan-kesalahan bacaan tersebut. Kajian ini menggunakan

pendekatan kualitatif dengan kaedah pemerhatian yang dilakukan terhadap

pelajar ketika membaca teks semasa ujian membaca pra dan pasca.

Pengurangan kesalahan-kesalahan itu dikenalpasti daripada sebelum dan

about:blank
about:blank
about:blank

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

91

To cite this document:

Abdul Hamid, S. N. A., Johari, S. K.,

Zulhaimi, N. A., Sapan, N. S., &

Ramli, S. A. (2020). Mengatasi

Kesalahan Bacaan Teks Bahasa Arab

dalam Kalangan Pelajar UMS-KAL

melalui Kaedah Pembelajaran

Berasaskan Pelajar (PBP).

International Journal of Humanities,

Philosophy and Language, 3 (10), 70-

105.

DOI: 10.35631/IJHPL.310008.

selepas olahan PBP itu dilaksanakan. Sampel kajian adalah terdiri daripada 69

pelajar yang telah mendaftar kursus Bahasa Arab tahap 3 pada sesi pengajian

2019/2020 di Universiti Malaysia Sabah Kampus Antarabangsa Labuan

(UMS-KAL). Instrumen kajian yang digunakan adalah satu set ujian membaca

pra dan pasca berpandukan format panduan KSSR (Kurikulum Standard

Sekolah Rendah) yang telah digariskan oleh KPM (Kementerian Pendidikan

Malaysia, 2015).

Kata Kunci:

PBP, Kemahiran Membaca Teks, Bahasa Arab, UMS-KAL

Abstract:

Foreign language learning is certainly accentuating on the mastery of basic

skills including reading skills that need to be emphasized by every student in

the early stages. Similarly, the same goes for Arabic language learning which

is the third language or also recognized as a foreign language in the Malaysian

community. One of the skills focused on this study is the focus on reading

Arabic texts. The objective of this study is to identify the common reading

mistakes that students often make while reading Arabic texts and to determine

how well the Project Based Learning (PBL) method can overcome and reduce

their reading errors. This study utilizes qualitative approach with the method

of observation performed on students when they were reading texts during pre

and post reading tests. The reduction of these mistakes was identified from

before and after the PBL procedure was implemented. The study sample

consisted of 69 students who registered for the 3rd level Arabic course in the

2019/2020 study session at Universiti Malaysia Sabah Labuan International

Campus (UMS-LIC). The instrument used was a set of pre and post reading

tests based on the KSSR (Primary School Curriculum Standards) guidelines set

out by the MOE (Ministry of Education, 2015).

Keywords:

PBL, Text Reading Skills, Arabic, UMS-LIC

Pendahuluan

Pendidikan pada era abad ke-21 sentiasa bergerak maju dan berkembang pesat menepati gaya

pembelajaran generasi kini. Karakteristik pendidikan moden haruslah selari dengan keperluan

dan tuntutan dalam menghadapi cabaran Revolusi Industri 4.0 (IR 4.0). Setiap institusi

pengajian haruslah meningkatkan kualiti Pengajaran dan Pembelajaran (PdP) dengan

memanfaatkan penggunaan teknologi maklumat dan komunikasi (ICT). Pelbagai inisiatif

kaedah pedagogi perlulah dilaksanakan bagi mencapai hasil yang memberangsangkan

seterusnya melahirkan siswazah intelektual. Menguasai kemahiran berbahasa asing bukanlah

satu pilihan namun merupakan salah satu nilai tambah yang akan memanfaatkan graduan ketika

mencari peluang pekerjaan pada masa akan datang. Graduan yang mempunyai kepelbagaian

kemahiran tambahan mampu menepati sasaran majikan dan memberi kelebihan dan peluang

yang lebih tinggi untuk dipilih. Sedemikian juga halnya dengan menguasai kemahiran Bahasa

Arab yang perlu dimiliki oleh pekerja apabila melibatkan urusan dengan penutur Arab.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

92

Matlamat dan objektif pendidikan bahasa asing haruslah menepati permintaan masyarakat dan

keperluan industri abad ini. Masyarakat celik huruf mempunyai kelebihan untuk mendalami

lebih jauh pengetahuan tentang sesuatu bahasa. Kemahiran asas dalam menguasai bahasa asing

antaranya memfokuskan kepada kemahiran membaca. Ajaran agama Islam menyarankan agar

umatnya mempelajari cara untuk membaca bagi permulaan setiap pengetahuan. Ini dijelaskan

di dalam al-Quran yang menunjukkan bahawa surah awal yang diwahyukan ke atas baginda

Rasulullah S.A.W iaitu surah al-‘Alaq yang menunjukkan perintah untuk membaca. Arahan

membaca yang ditafsirkan dalam surah tersebut adalah menyatakan bahawa dengan membaca

manusia akan memperolehi ilmu pengetahuan (Mustolehudin, 2011). Menurut Kamus Dewan

Bahasa dan Pustaka definisi membaca adalah membunyikan huruf-huruf yang ditulis, melihat

dan memahami apa-apa yang ditulis. Definisi lain bagi perkataan membaca juga adalah

menyebut atau melafazkan sesuatu perkataan atau ayat yang telah dihafal. Berpandukan

definisi tersebut dapatlah diertikan bahawa membaca adalah mengeja atau menyebut apa yang

tertulis di dalam kertas, buku atau selainnya dengan memahami kandungan tulisan tersebut.

Di UMS-KAL, Bahasa Arab merupakan salah satu kursus di antara kursus-kursus bahasa asing

yang lain yang ditawarkan kepada semua pelajar peringkat prasiswazah sebagai syarat wajib

untuk memperolehi ijazah. Faedah dan manfaat mempelajari Bahasa Arab adalah jelas untuk

melahirkan graduan yang mempunyai nilai tambah dan keistimewaan berganda. Silibus

pembelajaran kursus Bahasa Arab ini dibina berteraskan modul komunikasi. Ianya

memfokuskan kepada kemahiran asas iaitu membaca, mendengar, menulis dan bertutur. Para

pelajar haruslah melengkapkan ketiga-tiga tahap kursus Bahasa Arab selama 3 semester dengan

mengikuti kelas selama 3 jam seminggu setiap semester. Tahap penguasaan pelajar dinilai

dengan 4 kompenan penting iaitu penilaian peperiksaan pertengahan semester sebanyak 20%,

kerja kursus sebanyak 20%, ujian lisan atau ujian membaca sebanyak 30% dan peperiksaan

akhir semester sebanyak 30%. Kesemua ujian dan penilaian ini adalah untuk mengukur dan

menguji tahap kemahiran bahasa pelajar. Peperiksaan pertengahan dan akhir dilaksanakan bagi

menguji kefahaman dan kemahiran menulis pelajar. Manakala ujian lisan, ujian membaca dan

kerja kursus adalah untuk menguji kemahiran bertutur, kemahiran membaca dan kemahiran

mendengar. Di samping itu juga, pelajar kerap diberikan aktiviti dan latihan bahasa melalui

pembelajaran secara atas talian menerusi platform rasmi UMS-KAL iaitu Moodle yang

dijenamakan kepada Smart2ums bagi mengukuhkan lagi pembelajaran mereka selain

pembelajaran di dalam kelas. Kerja kursus yang dijadikan sebagai projek bahasa merupakan

ujian yang menilai tahap komunikasi pelajar secara berkumpulan melalui persembahan akhir.

Seterusnya ujian membaca dimasukkan dalam komponen penilaian ujian lisan yang

diperuntukkkan sebanyak 15% setiap individu.

Pernyataan Masalah

Peranan bunyi dan sebutan dalam Bahasa Arab merupakan satu elemen penting bagi

menjelaskan maksud kandungan yang ingin disampaikan. Menurut Abdul Aziz Abdul Talib

(1993) sistem sebutan bunyi dan intonasi dalam bahasa asing merupakan satu aspek yang amat

sukar dikuasai bagi mereka yang bukanlah terdiri daripada penutur asal bahasa tersebut.

Kesalahan sebutan bunyi Bahasa Arab mampu membawa kepada kesilapan makna yang

hendak diungkapkan (Rosni Samah, 2009). Kesilapan dan kesalahan menyebut atau membaca

teks Bahasa Arab yang berterusan akan menunjukkan pembaca tidak menguasai aspek

pembelajaran bahasa itu. Kesilapan yang berlaku ini bukanlah hanya dilakukankan oleh pelajar

bukan muslim iaitu yang tidak pernah sesekali mempelajari asas Bahasa Arab, namun

dukacitanya ianya juga berlaku dalam kalangan pelajar muslim yang dahulunya pernah

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

93

didedahkan dengan ilmu Bahasa Arab semenjak kecil. Perkara ini mampu dibuktikan daripada

pengalaman pengkaji yang bekerja sebagai Guru Bahasa Arab di UMS-KAL. Walaupun pelajar

telah melepasi pembelajaran Bahasa Arab sehingga tahap 3, namun masih terdapat kelemahan

dan kesalahan pada ejaan dan bacaan pelajar. Oleh itu, kajian ini wajar dilakukan sebagai salah

satu inisiatif keperlbagaian kaedah PdP untuk pelajar bagi menguasai kemahiran berbahasa

Arab.

Persoalan Kajian

Persoalan yang menjadi fokus dalam kajian ini adalah:

1. Sejauhmanakah keberkesanan Pembelajaran Berasaskan Projek (PBP) dapat mengatasi dan

 mengurangkan kesalahan-kesalahan bacaan teks Bahasa Arab pelajar?

2. Apakah kesalahan-kesalahan bacaan yang dilakukan pelajar ketika membaca teks

 Bahasa Arab sebelum dan selepas pelaksanaan PBP?

Objektif Kajian

Tujuan kajian ini adalah untuk menilai tahap kemahiran membaca teks Bahasa Arab dalam

kalangan pelajar. Manakala objektif kajian ini memfokuskan kepada:

1. Mengenalpasti tahap keberkesanan kaedah Pembelajaran Berasaskan Projek (PBP) dalam

 mengatasi dan mengurangi kesalahan-kesalahan bacaan teks Bahasa Arab dalam kalangan

 pelajar.

2. Mengenalpasti kesalahan-kesalahan bacaan yang dilakukan ketika membaca teks Bahasa

 Arab sebelum dan selepas pelaksanaan PBP.

Sorotan Literatur

Definisi pendekatan PBP telah banyak dibincangkan dan pelbagai pendapat pengkaji telah

menghuraikan konsepnya mengikut perspektif tersendiri. Menurut Veerasamy (2010) PBP

merupakan model pendidikan yang mengutamakan projek dalam PdP. Moursund (1998) &

Grant (2002) mentakrifkan PBP sebagai model PdP yang menekankan konsep berpusatkan

pelajar dengan memberikan tugasan berbentuk projek yang membolehkan pelajar bekerja

secara autonomi untuk membina persekitaran dan rentak pembelajaran sendiri seterusnya

menghasilkan produk sendiri. Selain itu juga, PBP mampu memperluaskan pengalaman

pembelajaran pelajar di luar kelas melalui soalan bermakna yang berkaitan komuniti dan

keluarga (Tali Tal, Joseph S. Krajcik, & Phyllis Blumenfeld, 2006). Menurut Institut

Pendidikan Buck (2008) menyatakan bahawa konsep PBP adalah kaedah mengajar di mana

memberi kesan terhadap pelajar seperti berikut:

1. Penglibatan berterusan dalam proses inkuiri yang berfokuskan kepada persoalan dan

 masalah yang kompleks dan sebenar.

2. Pembelajaran berpusatkan pelajar dan bekerja tanpa mengharapkan guru. Pelajar diberikan

 kelebihan dalam membuat pilihan topik dan kebebasan bersuara.

3. Mempamerkan pemahaman yang mendalam dalam ilmu pengetahuan akademik dan

 kemahiran.

4. Membina kemahiran abad ke-21 seperti bekerjasama, berfikir secara kritikal dan

 berkomunikasi.

5. Mencipta artifak dan prestasi yang berkualiti tinggi yang boleh dipamerkan kepada

 masyarakat.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

94

Sehubungan itu juga, konsep PBP menggalakkan suatu cabaran dalam pembelajaran pelajar

terhadap pelaksanaan projek yang ditugaskan. Ini kerana, pelajar perlu mengemukakan

pendapat, menetapkan pemilihan topik dan menyelesaikan permasalahan dengan berbincang

bersama ahli kumpulan ketika menyempurnakan projek bersama. Di samping itu juga,

pengamalan kemahiran abad ke-21 seperti kerjasama, komunikasi dan berfikiran kritis serta

mewujudkan produk dan persembahan yang berkualiti tinggi dapat diaplikasikan melalui

proses pelaksanaan PBP tersebut (Siti Katijah , Nurul Ain, Siti Aishah, Nur Shafiekah, & Siti

Nurul Aishah, 2019). Fried-Booth (1986) menyatakan bahawa kerja projek bergerak melalui

tiga peringkat: bermula di dalam bilik darjah, bergerak ke dunia, dan kembali ke bilik darjah.

Melalui ketiga-tiga peringkat ini, guru berperanan sebagai fasilitator, penasihat atau perunding

yang bertindak dengan membantu dan memandu pergerakan pelajar dan bukanlah hanya

memberikan arahan. Dengan kaedah sebegini, pelajar mampu mengaitkan ilmu yang dipelajari

di kelas dengan kehidupan dunia nyata.

Memupuk kemahiran membaca teks Bahasa Arab memerlukan kepada penguasaan

pengetahuan berkaitan ilmu sistem bunyi Bahasa Arab ataupun dinamakan juga dengan Ilmu

Aswat. Menurut Ibn Jinn𝑖̃ berkaitan cara untuk mengetahui bunyi sesuatu huruf Arab yang betul

adalah dengan menyebutnya ketika huruf tersebut bervokal sukun dan menambahkan hamzah

wasal yang berbaris kasrah di depannya seperti ْاِبْ/ اِسْ/ اعِْ/ اِض dan sebagainya (Nur Afifah,

2012). Vokal dalan Bahasa Arab dibahagikan kepada vokal aktif dan vokal pasif. Vokal aktif

merupakan vokal yang boleh mendatangkan bunyi iaitu yang mempunyai harakat atau berbaris

hidup. Manakala vokal pasif adalah vokal yang tidak mempunyai bunyi atau didatangkan

dengan tanda mati iaitu sukun. Panjang atau pendeknya pergerakan bacaan huruf Arab

ditentukan oleh sistem vokal pendek dan vokal panjang. Kumpulan vokal dibawah kategori

vokal pendek adalah fatḥah, kasrah dan dhommah. Misalnya seperti perkataan كُتِبَ dibaca

dengan bunyi pendek “kutiba”. Manakala kumpulan vokal dibawah kategori vokal panjang

pula terdiri dari 3 huruf mad iaitu ا/و/ي yang didahului dengan vokal pendek sebelumnya.

Bagi contoh vokal panjang pula adalah seperti perkataan ُكَاتِب yang menggunakan huruf mad

 dan dibaca “k𝑎̃tibu” dengan memanjangkan bunyi “k𝑎̃” pada suku kata pertama. Fungsi ا

vokal-vokal ini membawa kepada peranan yang penting dalam mendalami ilmu Bahasa Arab.

Fungsi vokal kepada ilmu Bahasa Arab antaranya adalah menentukan perbezaan di antara

golongan kosa kata sama ada di bawah kategori kata kerja atau kata nama. Contohnya

perkataan َكَتَبmerupakan kata kerja yang membawa maksud “menulis”. Bagi perkataan
 .pula merupakan kata kerja namun di bawah kumpulan kata kerja ruba’iy (empat huruf)كَاتَبَ

Berbeza bagi perkataan ُكَاتِبyang merupakan kata nama yang membawa maksud “penulis”.

Fungsi lain bagi vokal Arab juga adalah menggunakannya sebagai penjodoh bilangan dalam

keadaan nominatif. Contohnya perkataan ِتَان بَ ي ْ iaitu vokal panjang ا yang berfungsi sebagai

bilangan dua (dua buah rumah). Begitu juga bagi perkataan َمُسْلِمُون iaitu vokal panjang و yang

berfungsi sebagai tanda kata jama’ maskulin (ramai orang Islam lelaki). Selain itu juga fungsi

vokal adalah untuk menerangkan dan memahami sesuatu maksud sesuatu ayat. Contoh ayat

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

95

 dapat difahami bahawa pelaku dalam ayat ini adalah Ahmad dan yang dipukul ضَرَبَ أَحَْْدُ زَيْدًا

itu adalah Zaid berpandukan fungsi vokal dhommah pada perkataan ُأَحَْْد dan bukan sebaliknya

(Nur Afifah, 2012). Oleh demikian, sistem bunyi dalam Bahasa Arab memberikan impak yang

penting untuk menguasai kemahiran berbahasa. Menuju kepada sasaran ini, penguasaan awal

dalam kemahiran membaca perlulah dititikberatkan dan diberikan perhatian yang mendalam

bagi memupuk kemahiran tersebut dalam diri pelajar sebelum meneroka dan mendalami ilmu

Bahasa Arab ke tahap yang lebih jauh.

Metodologi Kajian

Rekabentuk Penyelidikan

Kajian ini menggunakan kaedah mixed-method iaitu gabungan daripada kaedah kuasi-

eksperimental dan kaedah penelitian deskriptif. Kaedah kuasi-eksperimental satu kumpulan

digunakan bagi menjawab persoalan kajian pertama bertujuan mengenalpasti tahap

keberkesanan PBP terhadap kemahiran membaca pelajar. Kaedah ini menggunakan satu

kumpulan eksperimen untuk mengkaji kesan olahan pemboleh ubah tak bersandar. Sampel

kajian akan diukur melalui pra-pasca ujian sebelum dan selepas diberi olahan. Hasil daripada

markah ujian tersebut dianalis melalui perisian SPSS (Statistical Package for the Social

Sciences) menggunakan ujian statistik jenis ujian-t untuk pengukuran berulang (Paired-Sample

T-Test). Manakala kaedah penelitian deskriptif berasaskan penelitian analisis kandungan

digunakan bagi menjawab persoalan kajian yang kedua bertujuan untuk mengenalpasti

kesalahan-kesalahan bacaan teks Bahasa Arab pelajar. Analisis kandungan ini dinilai melalui

bacaan pelajar ketika menjalani ujian membaca. Menurut Mohd. Majid (1990) pemerhatian

merupakan satu kaedah yang boleh mengukur sesuatu pemboleh ubah. Dalam kajian ini, setiap

bacaan pelajar diperhatikan dan diteliti untuk mengenalpasti kesalahan bacaan yang ada

padanya dan dibandingkan adakah terdapat pengurangan yang berlaku sebelum dan selepas

proses PBP. Bacaan pelajar dalam ujian juga bukanlah diperhatikan secara terperinci sehingga

perlu menyebutnya secara tepat mengikut makhraj atau tempat keluar bunyi sesuatu huruf

seperti sebutan ketika membaca al-Quran atau sebutan penutur Arab, akan tetapi pemerhatian

tersebut hanyalah dilihat kepada kemampuan pelajar menyebut dan membaca teks dengan

betul. Pemarkahan diberi dengan melihat kepada kemampuan pelajar membaca dengan sebutan

yang betul mengikut bunyi konsonan dan vokal yang tertera dan tidaklah menyebutnya secara

salah.

Sampel Kajian

Kajian ini dijalankan terhadap pelajar yang mendaftar kursus Bahasa Arab tahap 3 di UMS-

KAL pada semester 1 sesi pengajian 2019/2020. Kursus ini ditawarkan pada tiga peringkat asas

iaitu tahap 1, tahap 2 dan tahap 3. Sampel kajian terdiri daripada 69 pelajar yang mendaftar

kursus Bahasa Arab tahap 3 pada semester semasa. Para pelajar perlu melengkapkan ketiga-

tiga tahap untuk membolehkan mereka lulus bergraduasi. Pelajar akan menduduki kursus ini

sepanjang 14 minggu dengan tempoh pembelajaran sekali seminggu. Bagi melihat hasil

keberkesanan PBP terhadap pengurangan kesalahan bacaan dalam kalangan pelajar, mereka

akan dinilai dengan beberapa jenis ujian yang telah ditetapkan. Salah satu ujian tersebut adalah

penilaian melalui ujian membaca dan penilaian Projek Kalam Jama’ie yang akan

dipersembahkan oleh pelajar di minggu terakhir sesi pengajian. Projek yang dijalankan itu

perlulah mengikut arahan dan tema yang diberikan. Oleh kerana kajian ini dijalankan dalam

about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

96

bentuk kumpulan, maka kajian tidak mengehadkan jumlah pelajar sebagai salah satu sampel

kajian. Sebaliknya kajian ini hanya dinilai daripada sebutan dan bacaan pelajar melalui hasil

persembahan dan ujian membaca.

Instrumen Kajian

Instrumen yang digunakan dalam kajian ini ialah persediaan mengajar dan set ujian membaca

pra dan pasca. Rancangan pengajaran PBP digunakan sebagai panduan sepanjang pengendalian

projek, manakala ujian membaca dijadikan sebagai alat ukur kepada tahap kemampuan bacaan

pelajar.

Rancangan pengajaran PBP

Penilaian PBP ini merupakan salah satu daripada 4 penilaian lain. Bagi tugasan PBP ini berada

di bawah kompenan penilaian kerja kursus berkumpulan yang diperuntukkan sebanyak 20%.

Pelajar diarahkan untuk membentuk 2 kumpulan per seksyen yang terdiri daripada 12 atau 13

ahli pada setiap kumpulan. Pelajar perlu mengikuti keseluruhan aktiviti dan tugasan PBP

sepanjang 14 minggu sesi perkuliahan. Rancangan dan proses aktiviti PBP dilampirkan seperti

carta berikut.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

97

Carta 1: Rancangan Pengajaran Projek Kalam Jama’ie

Proses perlaksanaan PBP dijalankan mengikut rancangan pengajaran berikut sepanjang sesi

perkuliahan bermula pada bulan September sehingga Disember 2019. Aktiviti-aktiviti yang

diberikan kepada pelajar perlu disempurnakan secara berkumpulan. Pada peringkat awal,

pelajar diberikan penerangan menyeluruh berkaitan maklumat PBP. Setelah itu, pelajar

diarahkan untuk membentuk kumpulan dan bincangkan berkaitan pemilihan topik bagi projek

masing-masing. Topik yang dipilih perlulah mendapatkan pengesahan daripada guru agar

Langkah 1 Taklimat PBP
Taklimat berkaitan pelan PBP sepanjang

semester

Langkah 2 Ujian membaca Ujian membaca pra secara individu.

Langkah 3
Pelajaran sistem

huruf dan bunyi

BA

Huruf Hijaiyyah

Vokal dan konsonan BA

Langkah 4

Pemilihan topik

dan

pembentukan

kumpulan

12 ahli setiap kumpulan

Pembahagian tugas dan peranan ahli

Langkah 5
Draf teks Projek

Kalam Jamai’e
Membaca dan membentang draf Projek.

Membuat semakan teks Kalam Jama’íe.

Memperbetulkan kesalahan teks.
Langkah 6

Terjemahan dan

semakan teks

Bacaan teks Kalam Jama’íe.

Latihan persembahan Kalam Jama’íe.
Langkah 7 Latihan

persembahan

Langkah 8 Persembahan

akhir
Persembahan kumpulan.

Penilaian akhir PBP.

Langkah 9
Ujian membaca Ujian membaca pasca

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

98

menepati tahap kemampuan pelajar itu sendiri. Edaran borang persetujuan sebagai sampel

kajian juga diedarkan pada minggu pertama tersebut. Terdapat 3 seksyen yang ditawarkan bagi

Kursus Bahasa Arab untuk semester semasa dan dibahagikan kepada 6 kumpulan pelajar.

Syarat untuk penetapan nama kumpulan haruslah mempunyai unsur Arab. Maka dari itu, 6

kumpulan yang dibentuk tadi adalah Shababul Jannah, Safinatun Najah, Mumtaz, Mawz wa

Shukulat, ‘Eashaqul Arab dan kumpulan Al-Ukhuwwah. Daripada pembentukan kumpulan

tersebut, para pelajar telah memilih tajuk bagi Projek Kalam Jama’ie mereka iaitu

فِ الْمُسْتَ قْبَلِ الوَقْتُ ، مَاليِزيََِ الْ حَبِيبَةِ ، الر يََِضَةُ ، الشَّبَابُ وَالْقَلَقُ ، الوَقْتُ ، تَ عَلَّمُ الْعَرَبيَِّة ، أمََلنَُا.

Pada minggu berikutnya, setiap pelajar diarahkan menghadiri ujian membaca pra untuk

mengetahui tahap kemahiran membaca pelajar pada asalnya. Seterusnya, pencerapan aktiviti-

aktiviti PBP dijalankan selama 8 minggu merangkumi pelajaran berkaitan huruf-huruf Arab,

vokal-vokal Arab, bunyi dan sebutan huruf-huruf Arab, merangka draf bagi teks Projek Kalam

Jama’ie, membaca teks Kalam Jama’ie, menyenaraikan perkataan-perkataan yang sukar dalam

teks yang ditulis, membuat pembetulan untuk kesalahan dalam teks, meletak baris atau vokal

bagi setiap perkataan, membuat latihan persembahan Kalam Jama’ie dan di penghujungnya

pelajar perlu mempamerkan persembahan akhir terhadap projek yang dirancang. Persembahan

akhir projek dibentangkan pada minggu ke-13 perkuliahan bertempat di dalam dewan sambil

disaksikan oleh rakan-rakan Bahasa Arab dari tahap yang lain. Akhir sekali, keberkesanan PBP

dinilai melalui keputusan ujian membaca pasca yang dijalankan pada minggu ke-14. Segala

tugasan dan aktiviti di atas sejajar dengan konsep PBP dengan mengemukakan kaedah

pendidikan abad ke-21 yang menekankan kemahiran menyelidik, mengkaji, menganalisis dan

mengaplikasi perkara yang dipelajari dalam kehidupan seharian sebenar bagi mengalakkan

pelajar berfikir secara kreatif dan inovatif sepanjang pembelajaran berlaku (Norafizah Abdul

Razak, 2016)

Ujian Membaca Pra dan Pasca

Inovasi PdP berasaskan projek kalam jama’ie yang dilaksanakan ini adalah untuk membantu

mengurangkan kesalahan bacaan teks dalam kalangan pelajar Bahasa Arab. Oleh sedemikian

itu, setiap pelajar perlu menjalani ujian membaca bagi memperolehi keputusan tahap

kemahiran membaca sebelum dan selepas olahan PBP dalam situasi pembelajaran mereka.

Ujian membaca pra telah ditetapkan pada awal semester iaitu pada minggu kedua sesi

perkuliahan bermula. Seterusnya pada minggu ke-14, para pelajar perlu menduduki ujian

membaca pasca di akhir semester tersebut. Dua set soalan ujian membaca pra dan pasca itu

mengandungi 25 soalan panduan KSSR (Kurikulum Standard Sekolah Rendah) yang telah

digariskan oleh KPM (Kementerian Pendidikan Malaysia, 2015). Soalan-soalan itu mewakili

10 soalan berkaitan huruf tunggal, 10 bacaan suku kata, 10 soalan bacaan perkataan dan 5

soalan secara bacaan ayat. Contoh-contoh soalan yang digunakan dalam ujian tersebut

berdasarkan seperti Jadual 1.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

99

 Jadual 1: Instrumen Ujian Membaca Bahasa Arab

Bacaan Huruf

Tunggal

Bacaan Suku

Kata

Bacaan Perkataan Bacaan Ayat

ئْبُ وَالذُّبََبُ إِلََ الَْغَابةَِ. نَ جْم فاَ ثَ ذَهَبَ الَذِ

 غَادَرَ عَدْنََنْ إِلََ دُبََْ صَبَاحًا. أحَدَ قِي ع

 فاَلِح هُو س

 ذَاهِبَانِ بِنْ ظَ

ئْبِ سَعْ كِ الَذِ

Kesemua 25 soalan ujian ini diberikan pemarkahan dari nilai 0 sehingga 4 markah iaitu dari

tahap sangat lemah, lemah, bagus dan cemerlang. Keseluruhan markah berjumlah 100 markah

untuk setiap ujian membaca. Bagi pelajar yang langsung tidak dapat membaca soalan akan

diberikan markah 0. Manakala pelajar yang mampu menyebutkan perkataan tersebut dengan

baik dan lancar akan diberikan markah penuh iaitu 4 markah bagi setiap soalan.

Kesahan Dan Kebolehpercayaan

Instrumen penyediaan rancangan PdP berpandukan kesesuaian PBP telah disemak penyelia

yang merupakan Pensyarah Bahasa Arab di UMS-KAL. Semakan dilakukan dari segi isi

kandungan penyediaan mengajar dan set ujian membaca, struktur ayat dan penggunaan laras

bahasa yang sesuai dengan tahap pelajar yang terlibat. Set ujian membaca yang digunakan telah

dibahagikan kepada 4 bahagian iaitu bacaan huruf tunggal, bacaan suku kata, bacaan perkataan

dan bacaan ayat pendek. Perkataan-perkataan di dalam ujian membaca diambil dari panduan

buku KSSR tahun 6 (Kementerian Pendidikan Malaysia, 2015).

Kebolehpercayaan soalan ujian dinilai dan diuji melalui kaedah ketekalan dalaman Alfa

Cronbach. Nilai min, sisihan piawai serta kebolehpercayaan ujian selepas pemurnian

ditunjukkan dalam Jadual 2.

Jadual 2: Statistik Deskriptif Dan Kebolehpercayaan Ujian

Ujian Min Sisihan Piawai Pekali Kebolehpercayaan

Pra 69.45 31.734 0.952

74.14 69.7500 29.622

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

100

Menurut Fraenkel & Wallen (2006), nilai kebolehpercayaan yang diterima bagi tujuan

penyelidikan sekurang-kurangnya haruslah mencapai 0.70 dan ke atas. Jadual di atas telah

menunjukkan pekali kebolehpercayaan untuk ujian membaca pra dan pasca adalah 0.952. Ini

jelas menunjukkan bahawa soalan ujian membaca yang digunakan mempunyai ketekalan

dalaman yang tinggi sesuai digunakan untuk mengukur tahap kemahiran membaca teks Bahasa

Arab pelajar.

Dapatan Dan Perbincangan

Soalan Kajian 1: Sejauhmanakah Keberkesanan Tahap Pembelajaran Berasaskan Projek

(Pbp) Dapat Mengatasi Dan Mengurangkan Kesalahan-Kesalahan Bacaan Teks Bahasa

Arab Pelajar?

Bagi menjawab persoalan ini, data kajian telah dianalisis menggunakan perisisan SPSS

menggunakan ujian statistik jenis ujian-t untuk pengukuran berulang (Paired-Sample T-Test).

Jenis ujian ini digunakan apabila sample diukur dua kali untuk membuat perbandingan

terhadap kedua-dua data tersebut (Chua, 2012). Jadual di bawah menjelaskan perbezaan skor

min ujian membaca pra dan pasca yang diuji ke atas sampel kajian. Berdasarkan keputusan

hasil dapatan kajian telah menunjukkan bahawa min ujian pra adalah rendah (min= 69.45,

sisihan piawai 31.734) berbanding keputusan min ujian pasca yang mencatatkan min yang lebih

tinggi iaitu (min=74.41, sisihan piawai=29.622). Ujian-t menunjukkan bahawa terdapat

perbezaan antara keputusan ujian pra dan pasca t (68)=-2.968, p=.004. Keputusan

menunjukkan tahap signifikan adalah .004 iaitu signifikan disebabkan nilainya adalah lebih

kecil daripada 0.05. Ini menjelaskan bahawa terdapat perbezaan yang signifikan antara ujian

pra dan ujian pasca iaitu sebelum dan selepas PBP dilaksanakan dalam PdP pelajar sepertimana

dinyatakan dalam jadual 3.

Jadual 3: Perbandingan Skor Min Ujian Membaca Pra Dan Pasca

Ujian Membaca N Min Sisihan Piawai Df Ujian T Sig

Pra 69 69.45 31.734 68 -2.968 .004

Pasca 69 74.41 29.622

Melihat kepada dapatan di atas jelas menunjukkan bahawa berlakunya peningkatan terhadap

kemahiran membaca teks Bahasa Arab pelajar melalui keputusan ujian pasca berbanding

keputusan ujian pra sebelumnya. Pelajar telah menunjukkan kemahiran membaca teks Bahasa

Arab mereka telah bertambah baik setelah diinovasikan kaedah PdP berkonsepkan PBP. Ini

juga membuktikan bahawa PBP mampu memberikan kesan positif dan meningkatkan prestasi

pencapaian yang lebih baik terhadap pelajar sepertimana disokong oleh pengkaji-pengkaji lain

dalam kajian mereka (Samuel, Shek, Elizabeth, & Ken, 2011; McClurg, 2009; Cervantes,

2003). Kesimpulannya, perlaksanan PBP mampu memperbaiki dan meningkatkan kemahiran

membaca teks Bahasa Arab seterusnya mengurangkan dan menyedarkan pelajar terhadap

kesalahan-kesalahan bacaan yang dilakukan pada awalnya.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

101

Soalan Kedua: Apakah Kesalahan-Kesalahan Bacaan Yang Dilakukan Pelajar Ketika

Membaca Teks Bahasa Arab Sebelum Dan Selepas Pelaksanaan PBP?

Kesalahan bacaan selalunya terjadi pada kesalahan sebutan bunyi huruf atau vokal-vokal Arab

sama ada pada suku kata tunggal, perkataan atau bacaan ayat. Dalam penelitian ini, terdapat

beberapa kesalahan bacaan pelajar yang dikenalpasti ketika melalui ujian membaca. Antara

kesalahan biasa yang dilakukan pelajar adalah pada sebutan huruf sukar atau mempunyai bunyi

yang hampir sama bunyi. Ada juga dalam kalangan pelajar yang langsung tidak dapat bezakan

bunyi huruf yang hampir sama bentuknya. Berpandukan instrumen set ujian membaca di atas,

kesalahan bacaan pelajar dapat disenaraikan seperti berikut:

1. Kesalahan pada bacaan bunyi huruf hamzah sukun seperti perkataan asal ُئْب .(az_zi’bu) الَذِ
Pelajar membunyikan bacaan hamzah sukun tersebut dengan menukarkan kepada bunyi

‘ayn. iaitu ُعْب Terdapat juga pelajar yang membunyikan hamzah sukun .(az_zi‘bu) الَذِ

seperti bacaan mad iaitu ُيْب الَذِ (az_z𝑖̃bu).
2. Kesalahan bacaan pada perkataan yang mempunyai huruf lyn iaitu huruf و dan ي

sebelumnya berbaris fatḥah. Iaitu seperti perkataan asal ََْدُب (dubai) ditukar kepada bunyi
 .(dub𝑖̃) دُبَ

3. Kesalahan bacaan bagi suku kata terbuka ataupun diakhiri dengan huruf mad pada asalnya

seperti هُو ,فاَ , قِي (q𝑖̃, f𝑎̃, h𝑢̃) yang dibunyikan dengan هُوَ ,فاََ , قِي (qiya, fa’a, huwa).

Terdapat juga beberapa kesalahan daripada bacaan pelajar yang tidak memanjangkan

bunyi mad atau vokal panjang dengan membacanya seperti bunyi vokal pendek.

4. Kesalahan bacaan pada vokal shaddah atau sabdu misalnya perkataan asal ََبُ وَالذُّب (wa_dh

dhub𝑎̃bu) yang dibaca dengan bunyi ُوَالذُبََب (wa_dhub𝑎̃bu) tanpa membunyikan huruf

gandaan.

5. Kesalahan bacaan pada vokal tanwin seperti perkataan asal صَبَاحًا , نَ جْم , فاَلِح (f𝑎̃liḥun,

najmin, ṣab𝑎̃han) yang dibaca tanpa membunyikan bunyi nun mati iaitu ُصَبَاحَا , نَ جْمِ , فاَلِح
(f𝑎̃liḥu, najmi, ṣab𝑎̃h𝑎̃). Begitu juga pada suku kata ع , س (sun, ‘in) yang dibaca ُعِ , س
(su, ‘ie).

6. Kesalahan pada bacaan perkataan yang bermula dengan huruf ال yang berada di dalam satu

ayat. Pelajar tidak menyambung bacaan yang pada perkataan kedua yang mempunyai huruf

 ila_l) إِلََ الْغَابةَِ di awalnya. Sebaliknya membunyikannya satu persatu perkataan seperti ال

ghabah) tetapi dibaca َِإِلََ الَْغَابة (ila al_ghabah).

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

102

7. Kesalahan bacaan bunyi huruf tebal (أصوات مطبقة) iaitu huruf ض , ص , ط dan ظ. Pelajar

tidak membunyikan bacaan yang mempunyai huruf-huruf ini dengan bacaan tebal,

sebaliknya membaca dengan bunyi nipis.

8. Kesalahan pada membaca huruf yang hampir mirip bentuknya iaitu huruf ب/ت/ث/ن
ذ , ر/ز/و , س/ش , ص/ض , ط/ظ , ف/قج/ح/خ , د/ .

Pelajar sering melakukan kesalahan-kesalahan tersebut ketika membaca teks Bahasa Arab

semasa dalam ujian membaca. Bagi mengatasi kesalahan bacaan tersebut, PBP telah di

laksanakan dalam PdP pelajar dengan memberi pendedahan terhadap kesalahan yang sering

dilakukan oleh mereka untuk memperbaiki bacaan dengan lebih bagus. Terdapat sedikit

peningkatan prestasi bacaan pelajar pada keputusan ujian membaca pasca berbanding

keputusan ujian membaca pra. Namun tahap kemahiran membaca pelajar masih berada di tahap

sederhana dan perlu diberikan penekanan yang lebih mendalam bagi mengatasi kelemahan ini.

Jadual di bawah menunjukkan peratusan pelajar yang melakukan kesalahan bacaan mengikut

soalan atau perkataan dalam ujian membaca pra dan pasca. Perbandingan peningkatan dengan

pengurangan kesalahan bacaan pelajar sebelum dan selepas PBP dapat dilihat melalui jadual

ini.

Jadual 4: Peratusan Kesalahan Bacaan Pelajar Dalam Ujian Pra dan Pasca Mengikut

Setiap Perkataan

Soalan Ujian Pra Ujian Pasca Perbezaan

 2.9 91.3 88.4 ثَ

 2.9 88.4 85.5 ع

 11.6 68.1 56.5 س

 1.5 75.4 73.9 ظَ

 2.9 82.6 79.7 كِ

 2.9- 82.6 85.5 فاَ

 11.6 79.7 68.1 قيِ

 1.4- 81.2 82.6 هُو

 1.4- 84.1 85.5 بِن

 11.6 75.4 63.8 سَع

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

103

م 26.1 91.3 65.2 نـَج

 4.3 79.7 75.4 أحَدَ

 7.3 66.7 59.4 فاَلِح

 0 82.6 82.6 ذاَهِباَنِ

ئ بِ 13 42.0 29.0 الَذ ِ

 1.5- 79.7 81.2 ذهََبَ

ئ بُ 10.1 47.8 37.7 الذ ِ

 1.4- 60.9 62.3 وَالذُّباَبُ

 4.4 78.3 73.9 إلِىَ

 8.7 65.2 56.5 ال غاَبَةِ

 14 76.8 75.4 غَادَرَ

ناَن 5.8 75.4 69.6 عَد

 2.9 82.6 79.7 إلِىَ

 10.1- 40.6 50.7 دُبيَ

 7.3 75.4 68.1 صَباَحًا

Berdasarkan keputusan ini menunjukkan bahawa PBP mampu meningkatkan kemahiran

membaca teks pelajar secara keseluruhan. Walaupun peningkatan tersebut bukanlah pada tahap

yang tinggi, namun sedikit sebanyak ianya mampu membantu dalam pembelajaran Bahasa

Arab pelajar.

Kesimpulan

Rumusannya, tidak dinafikan bukanlah hanya kelas yang mengamalkan konsep PBP ini sahaja

yang menunjukkan model terbaik dalam prestasi pembelajaran pelajar. Namun sedikit

sebanyak ianya menampakkan perubahan ke arah yang lebih bagus dan bolehlah dijadikan

contoh kepada pengajar-pengajar lain untuk diaplikasikan dalam kelas masing-masing. Para

pengajar juga harus mempertimbangkan tentang tujuan utama pembelajaran itu berlaku bukan

semata-mata menumpukan kepada markah atau keputusan peperiksaan sahaja, namun perlulah

berusaha menyediakan atau mencipta aktiviti dan pelajaran yang membawa kepada hasil proses

pembelajaran yang jitu. Usaha dan inisiatif kepelbagaian kaedah penyampaian pedagogi

perlulah sentiasa dicuba bagi menyesuaikan cara belajar pelajar selari dengan gaya

pembelajaran abad ke-21. Oleh itu, kaedah PBP yang berkesan mampu melahirkan hasil yang

mengagumkan bukan sahaja kepada pencapaian pelajar malah membentuk kemahiran insaniah

pelajar bertepatan dengan suasana persekitaran sosial kini.

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

104

Penghargaan

Penyelidikan ini dibiayai dari segi kewangan oleh UMSGrant, Pusat Penyelidikan dan Inovasi,

Universiti Malaysia Sabah (No. Geran: SBK0387-2018)

References

Abdul Aziz Abdul Talib. (1993). Menguji Kemahiran Bahasa: Prinsip, Teknik dan Contoh.

Kuala Lumpur: Dewan Bahasa dan Pustaka

Cervantes, B. M. (2003, February). The Impact Of Project-Based Learning On Mathematics

And Reading Achievement Of 7th And 8th Grade Students In A South Texas School

District. Retrieved from ProQuest Dissertations And Theses Global:

https://search.proquest.com/pqdtglobal/docview/276075080/previewPDF/8FC0807F0

5584D6BPQ/1?accountid=44242

Chua, Y. P. (2012). Asas Statistik Penyelidikan Edisi Kedua. Kuala Lumpur: Perpustakaan

Universiti Malaya.

Fraenkel, J. R. dan Wallen, N. E. (2006). How to design and evaluate research in education

(6th ed.). New York: McGraw-Hill

Fried-Booth, D. L. (1986). Project work. UK, Oxford: Oxford University Press.

Grant, M. M. (2002). Getting a grip on project-based learning: Theory, cases and

recommendations. Computer Technologies Journal, 5(1), 1-17.

Institut Pendidikan Buck. 2008. Project Based Learning: The Online Resource for PBL.

Retrieved from http://pbl-online.org. pada 9 April 2011.

Kementerian Pendidikan Malaysia. (2015). Bahasa Arab Tahun 6. Kuala Lumpur, Malaysia:

Dewan Bahasa Dan Pustaka.

McClurg, S. (2009). Increasing middle school student achievement in reading and language

arts with project -based learning methods of instruction. ProQuest Dissertations &

Theses Global. Retrieved from

https://search.proquest.com/pqdtglobal/docview/276075080/previewPDF/8FC0807F0

5584D6BPQ/1?accountid=44242

Mustolehudin, M. (2011). Tradisi Baca Tulis Dalam Islam Kajian Terhadap Teks AlQur’an

Surat Al ‘Alaq Ayat 1 - 5. Jurnal Analisa, 145-154.

Moursund, D. (1998). Project-based learning in an information technology environment.

Learning and Leading with Technology, 25(8), 4-8.

Nur Afifah, M. (2012). Masalah Sebutan Bunyi Vokal Bahasa Arab Dalam Kalangan Pelajar

Melayu IPTA. Masters thesis, University of Malaya, (unpublished).

Nur Hafizah Ahmad Tajuddin. (2011). Penguasaan kemahiran sebutan bahasa Arab melalui

keadah transliterasi : Satu penilaian . Retrieved from University Of Malaya Students

Repositoy: http://studentsrepo.um.edu.my/3163/

Rosni Samah. (2009). Pendekatan Pembelajaran Kemahiran Bahasa Arab Untuk Pelajar Bukan

Penutur Jati. Bandar Baru Nilai: Penerbit Universiti Sains Islam Malaysia.

Samuel, K. W., Shek, K. T., Elizabeth, K. L., & Ken, C. (2011, July). Collaborative inquiry

project-based learning: Effects on reading ability and interests. Retrieved from Science

Direct:

https://reader.elsevier.com/reader/sd/pii/S0740818811000296?token=A04B60965070

C4A60B9A673B5B76D79AD8CE252B07287E4A8F770914F9287420B84C181D27

06C1C2E6C61DE65C1FC55A

Siti Katijah, J., Nurul Ain, Z., Siti Aishah, R., Nur Shafiekah, S., & Siti Nurul Aishah, A. (2019,

September 17&18). Authentic Learning Experience: Engaging Students Into A "Real -

International Journal of Humanities, Philosophy and Language (IJHPL)

Volume 3 Issue 10 (June 2020) PP. 90-105
 DOI 10.35631/IJHPL.310008

Copyright © GLOBAL ACADEMIC EXCELLENCE (M) SDN BHD - All rights reserved

105

Life" Project In An English Classroom. 1st International Conference on Education and

Languages for Students and Adult Learners, pp. 60-74.

Tal, T., Krajcik,. S. & Blumenfeld, P. C. 2006. Urban Schools' Teachers Enacting Project-

Based Science. Journal of Research in Science Teaching, 43(7), 722-745.

Veerasamy Naidoo. 2010. Project Based Learning (PBL): An Innovative Vehicle for the

Assessment of Student Learning in the Science Classroom. (Tesis PhD. Tidak

Diterbitkan). Curtin University of Technology, Australia.

