
PENGETAHUAN PEDAGOGI ISI KANDUNGAN

(PPIK) GURU BIOLOGI PERMULAAN DAN

BERPENGALAMAN: SATU KAJIAN KES

ZALIPAH BINTI ZAKARIA

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2011

PENGETAHUAN PEDAGOGI ISI KANDUNGAN (PPIK) GURU BIOLOGI

PERMULAAN DAN BERPENGALAMAN: SATU KAJIAN KES

ZALIPAH BINTI ZAKARIA

DISERTASI DIKEMUKAKAN BAGI MEMENUHI SYARAT UNTUK

MEMPEROLEHI IJAZAH SARJANA PENDIDIKAN

FAKULTI SAINS DAN MATEMATIK

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2011

PENGAKUAN

Saya mengaku disertasi ini adalah hasil kerja saya sendiri kecuali nukilan dan

ringkasan yang setiap satunya saya jelaskan sumbernya.

29.04.2011 ZALIPAH BINTI ZAKARIA

 M20072000673

PENGHARGAAN

Pertamanya bersyukur saya ke hasrat Allah s.w.t kerana dengan limpah kurniaNya dan

rahmatNya telah mengurniakan kesihatan fizikal dan mental yang membolehkan tesis

ini disempurnakan dalam jangka masa yang ditetapkan.

Tesis ini dapat dilengkapkan dengan kerjasama, sokongan dan galakan daripada

banyak pihak. Saya ingin mengambil peluang ini untuk merakamkan setinggi-tinggi

penghargaan dan jutaan terima kasih kepada beberapa orang yang istimewa yang

secara akademik atau peribadi yang telah berkongsi tenaga untuk menyiapkan tesis

ini.

Pertamanya kepada penyelia utama saya iaitu Dr. Syakirah Samsudin yang banyak

memperuntukan masa untuk berbincang dan memberi cadangan-cadangan dalam

melaksanakan tesis ini adalah sangat dihargai. Begitu juga dengan sokongan moral

dan semangat juang yang diberikan kepada saya oleh penyelia kedua saya iaitu Prof.

Madya Dr. Ong Eng Tek tidak dapat saya lupakan. Di samping itu mereka juga

sentiasa memberi sokongan dari segi intelektual, profesional dan peribadi semasa saya

memerlukan.

Saya juga ingin mengambil kesempatan ini untuk mengucapkan ribuan terima kepada

rakan-rakan seperjuangan terutamanya kepada Muhd Ikhwan, Ying, Yon, Ros, Ita,

Kak Siti, Nadia dan beberapa orang lain yang sentiasa memberikan sokongan dan

motivasi semasa dalam pengajian.

Yang paling penting dan teristimewa kepada keluarga saya yang sentiasa sabar

menunggu tesis ini dapat disiapkan. Kepada suamiku Saiful Anuar dan putera

tunggalku Syafir Azheem tersayang, kalian berdua menjadi inspirasi dalam kehidupan

ini untuk terus maju dan berjaya. Terima kasih kerana kesabaran, dorongan dan

sokongan selama ini. Kepada bonda Hajah Puteh dan arwah ayahanda Zakaria, kalian

sentiasa diingati dan memberi semangat yang kuat untuk anakanda meneruskan

perjuangan ini.

Akhir sekali terima kasih kepada semua pihak yang telah memberikan sumbangan

secara langsung atau tidak langsung dalam menyiapkan tesis ini. Hanya Allah s.w.t

sahaja yang Maha mengetahui dan dapat membalas di atas segala sumbangan yang

diberikan.

 v

ABSTRAK

Kajian ini bertujuan untuk mengkaji dan meneliti Pengetahuan Pedagogi Isi

Kandungan (PPIK) guru permulaan dan guru berpengalaman opsyen Biologi.

Tumpuan kajian PPIK yang dimiliki oleh guru-guru ini merangkumi komponen-

komponen PPIK iaitu, Pengetahuan Isi Kandungan (PIK) subjek, Pengetahuan

Pedagogi (PP), Pengetahuan Terhadap Pelajar (PTP) dan Kepercayaan Terhadap Ciri

Subjek dan Pendekatan Pengajarannya (KCSPP). Kajian seterusnya melihat sejauh

mana komponen-komponen ini berintegrasi dalam menghasilkan pengajaran Biologi

yang berkesan. Responden terdiri daripada empat orang guru iaitu melibatkan dua

orang guru permulaan (pengalaman mengajar antara 1-3 tahun) dan dua orang guru

berpengalaman (mengajar lebih daripada 5 tahun) yang mengajar Biologi di sekolah

menengah dalam daerah Rompin, Pahang. Kajian ini berasaskan reka bentuk kajian

kes yang menggunakan pendekatan penyelidikan kualitatif. Data kajian dianalisis

dengan menggunakan pendekatan secara bertema dan dikumpulkan dengan

menggunakan kaedah temu bual semi berstruktur, pemerhatian tanpa ikut serta dan

analisis dokumen. Kajian ini mendapati bahawa guru berpengalaman mempunyai

PPIK yang mantap, pengintegrasian komponen-komponen PPIKnya adalah seimbang.

Guru berpengalaman dapat mempamerkan cara penyampaian isi kandungan yang

mantap dengan menggunakan pelbagai kaedah dan teknik mengajar yang bersesuaian

dengan perbezaan individu pelajar. Di samping itu, guru berpengalaman dapat

menekankan konsep dan perkaitan konsep-konsep penting dengan teratur serta lebih

menggunakan strategi pengajaran berpusatkan pelajar bagi mendekati, membimbing

dan memotivasikan pelajar. Pengintegrasian komponen-komponen PPIK yang baik

bagi guru berpengalaman dengan mempamerkan kematangannya berdasarkan

pengalaman, pengetahuan dan kemahiran yang dimiliki ini dapat menyumbang kepada

keberkesanan pengajaran Biologi. Manakala guru permulaan pula didapati

mempunyai PPIK yang masih sederhana dan lemah kerana pengintegrasian

komponen-komponen PPIKnya adalah tidak seimbang. Guru permulaan tidak dapat

menyampaikan isi kandungan dengan baik dan kurang menggunakan kaedah atau

strategi yang berkesan. Guru permulaan juga didapati kurang prihatin terhadap

pelajarnya terutamanya daripada segi kefahaman konsep. Selain itu, wujud kesukaran

guru dalam menyampaikan pengajaran Biologi dalam Bahasa Inggeris. Oleh itu,

kemahiran-kemahiran tambahan seperti kemahiran berkomunikasi dan kemahiran

menggunakan komputer difikirkan perlu bagi menangani permasalahan yang timbul

dalam pengajaran guru Biologi.

 vi

ABSTRACT

The purpose of this study was to assess and analyse the Pedagogical Content

Knowledge (PCK) of novice and experienced Biology teachers. The study examined

five components namely, content knowledge, pedagogical knowledge, knowledge of

student’s, teacher’s beliefs in the nature of Biology and teaching of Biology. It also

aimed to investigate the integration of these components in producing an effective

teaching of Biology. Respondents of the study comprised four teachers involving two

novice teachers (1-3 years teaching experience) and two experienced teachers (more

than 5 years of teaching experience) who were teaching Biology at secondary schools

in the district of Rompin, Pahang. This study employed the case study design. The

data of this study were analysed thematically with information gathered through semi-

structured interview, non-involvement of distant observation and document analysis.

This study found that experienced teachers are able to balance PCK components.

Experienced teachers deliver content by using various methods and techniques which

are catered to the students’ individual differences. At the same time, experienced

teachers emphasise the concepts and use more of student-centred strategies to guide

and motivate them. Experienced teachers depend on their experience, knowledge and

skills to integrate PCK effectively in teaching and learning Biology. The study also

found that novice teachers are weak in PCK and are unable to balance the components

in PCK. They are not able to deliver the content effectively. The strategies used are

also less effective. Novice teachers emphasise less on the content knowledge. The

study also found that teachers face difficulties to teach Biology in English. Thus,

additional skills such as the ability to communicate in English and computer skills are

important to overcome problems related to teachers’ ability in teaching Biology

effectively.

 vii

KANDUNGAN

 Halaman

PENGAKUAN ii

PENGHARGAAN iii

ABSTRAK iv

ABSTRACT v

KANDUNGAN vi

SENARAI JADUAL ix

SENARAI RAJAH x

SENARAI LAMPIRAN xi

SENARAI SINGKATAN xii

BAB 1 PENDAHULUAN

 1.0 Pengenalan 1

 1.1 Latar Belakang Kajian 2

 1.2 Penyataan Masalah 9

 1.2.1 Penguasaan Guru terhadap PPIK 11

 1.2.2 Pengajaran Guru Tiada Variasi dan Inovasi 13

 1.2.3 Masalah Pengajaran Guru 16

 1.3 Rasional Kajian 18

 1.4 Objektif Kajian 20

 1.5 Persoalan Kajian 21

 1.6 Kepentingan Kajian 22

 1.7 Kerangka Konseptual Kajian 24

 1.7.1 Pengetahuan Isi Kandungan (PIK) Subjek 25

 1.7.2 Pengetahuan Pedagogi (PP) Subjek 25

 1.7.3 Pengetahuan terhadap Pelajar (PTP) 26

 1.7.4 Kepercayaan terhadap Ciri-Ciri Subjek dan Pendekatan

Pengajaran Guru (KCSPP)

26

 1.8 Batasan Kajian 27

 1.9 Definisi Operasional 29

 1.9.1 Pengetahuan Pedagogi Isi Kandungan (PPIK) 29

 1.9.2 Pengetahuan Isi Kandungan (PIK) Subjek 30

 1.9.3 Pengetahuan Pedagogi (PP) Subjek 31

 1.9.4 Pengetahuan terhadap Pelajar (PTP) 32

 1.9.5

Kepercayaan terhadap Ciri-Ciri Subjek dan Pendekatan

Pengajaran (KCSPP)

32

 1.9.6 Integrasi Komponen-Komponen PPIK Guru 33

 1.9.7 Guru Opsyen Biologi 33

 1.9.8 Guru Permulaan 34

 1.9.9 Guru Berpengalaman 34

 1.10 Rumusan 35

BAB 2 TINJAUAN LITERATUR

 2.0 Pengenalan 36

 2.1 Menterjemahkan Kurikulum kepada Pengajaran dan Pembelajaran 37

 2.2 Kaedah Mengajar Sains 41

 viii

 2.3 Teori-Teori Pengetahuan Pedagogi Isi Kandungan (PPIK) 44

 2.3.1 Perkembangan PPIK 48

 2.4 Model Perkembangan Guru 55

 2.4.1 Peringkat ‘Fantasi’ 55

 2.4.2 Peringkat ‘Survival’ 56

 2.4.3 Peringkat ‘Kepakaran’ 57

 2.4.4 Peringkat ‘Impak’ 58

 2.5 Pengetahuan Profesional Guru untuk Mengajar 60

 2.5.1 Pengetahuan Guru tentang Subjek 65

 2.5.2 Pengetahuan Isi Kandungan Subjek 67

 2.5.3 Pengetahuan Pedagogi Subjek 79

 2.5.4 Pengetahuan terhadap Pelajar 72

 2.5.5 Kepercayaan Guru terhadap Ciri Subjek dan Pendekatan

Pengajaran

75

 2.6 Aplikasi PPIK dalam Pengajaran dan Pembelajaran 78

 2.7 Kajian-Kajian Lepas yang Berkaitan dengan PPIK dan Amalan

Pengajaran

80

 2.8 PPIK dari Perspektif Penyelidik-Penyelidik Terdahulu 87

 2.9 Rumusan 89

BAB 3 METODOLOGI

 3.0 Pengenalan 91

 3.1 Reka Bentuk Kajian 92

 3.1.1 Reka Bentuk Kajian Keseluruhan untuk Menjawab Persoalan

Kajian

93

 3.2 Prosedur Kajian 95

 3.2.1 Sebelum Proses Pengumpulan Data 95

 3.2.2 Semasa Proses Pengumpulan Data 97

 3.2.3 Selepas Proses Pengumpulan Data 102

 3.3 Lokasi Kajian 104

 3.4 Pemilihan Responden 104

 3.4.1 Ciri-Ciri Responden 106

 3.5 Kaedah Pengumpulan Data 109

 3.5.1 Pemerhatian Tanpa Ikut Serta 109

 3.5.2 Temu Bual Semi Berstruktur 111

 3.5.3 Analisis Data 113

 3.6 Penganalisisan Data 114

 3.7 Etika 116

 3.8 Kesahan dan Kebolehpercayaan 117

 3.9 Rumusan 120

BAB 4 DAPATAN KAJIAN DAN PERBINCANGAN HASIL

 4.0 Pengenalan 121

 4.1 Persoalan Kajian Pertama 122

 4.1.1 Kepercayaan Terhadap Pengetahuan Konsep 124

 4.1.2 Kesesuaian Kurikulum dan Kekangan Masa yang Dialami 131

 4.1.3 Persediaan Guru Sebelum Mengajar 137

 4.2 Persoalan Kajian Kedua 144

 4.2.1 Kaedah yang Sering Diamalkan dalam Pengajaran 145

 ix

 4.2.2 Pendekatan yang Digunapakai 152

 4.2.3 Cara Rangsangan dan Motivasi yang Diberikan kepada

Pelajar

153

 4.2.4 Penggunaan Alat Bantu Mengajar dalam Pengajaran 156

 4.2.5 Keperluan Kemahiran dalam Pengajaran 157

 4.3 Persoalan Kajian Ketiga 160

 4.3.1 Minat Pelajar Terhadap Biologi dari Perspektif Guru 160

 4.3.2 Sikap Pelajar dalam Kelas Biologi 162

 4.3.3 Berlakunya Miskonsepsi dan Kesilapan Menggunakan Istilah

dalam Kalangan Pelajar

165

 4.4 Persoalan Kajian Keempat 170

 4.4.1 Kefahaman Responden tentang Biologi 170

 4.4.2 Kepentingan Biologi dari Perspektif Responden 174

 4.4.3 Pengetahuan tentang Bidang-Bidang yang Berkaitan dengan

Biologi

176

 4.4.4 Pengetahuan tentang Konsep dalam Biologi dan Pendekatan

Pengajaran yang Diamalkan Berdasarkan Kepercayaan

terhadap Biologi

178

 4.5 Persoalan Kajian Kelima 182

 4.5.1 Kes Responden 1 (PKN001: Guru Permulaan) 182

 4.5.2 Kes Responden 2 (PKN002: Guru Permulaan) 185

 4.5.3 Kes Responden 3 (PKE001: Guru Berpengalaman) 187

 4.5.4 Kes Responden 4 (PKE002: Guru Berpengalaman) 190

 4.6 Ringkasan Dapatan Kajian 192

4.7 Kesimpulan Hasil Dapatan Kajian 193

4.8 Rumusan 196

BAB 5 RUMUSAN, IMPLIKASI DAN PENUTUP

 5.0 Pengenalan 197

 5.1 Implikasi Dapatan Kajian 197

 5.2 Cadangan Kajian Lanjutan 201

 5.3 Penutup 203

RUJUKAN

LAMPIRAN

 x

SENARAI JADUAL

Jadual Halaman

2.1 Model Penaakulan Pedagogi dan Tindakan Guru (PPTG) 41

2.2 Model Peringkat-Peringkat Perkembangan Guru dalam

Model Berliner (1995)

60

2.3 Kejutan Realiti 82

2.4 Perbezaan Konsep PPIK dari Perspektif Penyelidik-

Penyelidik

89

3.1 Demografi Responden 107

4.1 Rumusan Dapatan Kajian yang Menjawab Soalan Kajian 1 145

4.2 Rumusan Dapatan Kajian yang Menjawab Soalan Kajian 2 160

4.3 Rumusan Dapatan Kajian yang Menjawab Soalan Kajian 3 170

4.4 Rumusan Dapatan Kajian yang Menjawab Soalan Kajian 4 182

 xi

SENARAI RAJAH

Rajah Halaman

1.1 Rajah Kerangka Konseptual Kajian

27

2.1 Rajah Kerangka Teoretikal PPIK Pengetahuan Guru

(Grossman, 1990; Shulman, 1986)

48

2.2 Rajah Taksonomi PPIK bagi Subjek Biologi

53

3.1 Ringkasan Reka Bentuk Kajian Keseluruhan

95

3.2 Rajah Prosedur Sebelum Proses Pengumpulan Data

97

3.3 Rajah Prosedur Semasa Proses Pengumpulan Data 102

3.4 Rajah Prosedur Selepas Proses Pengumpulan Data 104

3.5 Rajah Rumus Nilai Pekali Persetujuan Kappa 120

 xii

LAMPIRAN

A Surat Kelulusan untuk Menjalankan Kajian dari Kementerian Pelajaran

Malaysia

B Surat Kebenaran untuk Menjalankan Penyelidikan di Bawah Jabatan

Pelajaran Negeri Pahang

C Surat Perakuan antara Penyelidik dan Responden

D Protokol Pemerhatian

E Ringkasan Laporan Pemerhatian Setiap Responden

F Contoh Transkripsi Pemerhatian Pengajaran Responden

G Protokol Temu Bual Asal dan Temu Bual yang Dimurnikan

H Contoh Transkripsi Temu Bual dengan Responden

I Jadual Perjalanan Kajian Sepanjang Penyelidikan Dijalankan

J Borang Maklumat Diri

K Borang Inter-Rater Reliability

 xiii

SENARAI SINGKATAN

BPG Bahagian Pendidikan Guru

BPK Bahagian Pembangunan Kurikulum

FPK Falsafah Pendidikan Kebangsaan

ICT Information Communication Technology

KBKK Kemahiran Berfikir secara Kreatif dan Kritis

KBSM Kurikulum Baru Sekolah Menengah

KCSPP Kepercayaan terhadap Ciri Subjek dan Pendekatan Pengajaran

KOSM Kursus Orientasi Sains dan Matematik

KPM Kementerian Pelajaran Malaysia

P&P Pengajaran dan Pembelajaran

PIK Pengetahuan Isi Kandungan

PKE001 Responden Guru Berpengalaman Pertama

PKN001 Responden Guru Permulaan Pertama

PKN001TB12 Data Temu Bual ke-12 Responden Guru Permulaan Pertama

PMR Penilaian Menengah Rendah

PP Pengetahuan Pedagogi

PPIK Pengetahuan Pedagogi Isi Kandungan

PPIP Pelan Induk Pembangunan Pendidikan

PTP Pengetahuan Terhadap Pelajar

SPM Sijil Pelajaran Malaysia

BAB 1

PENDAHULUAN

1.0 Pengenalan

Bab ini menghuraikan berkenaan latar belakang kajian cetusan idea daripada kajian

yang dilakukan oleh Shulman (1987) berkenaan pengetahuan yang unik dalam

profesion perguruan. Pengetahuan ini membezakan antara seorang guru dengan

seorang guru pakar dalam subjek-subjek tertentu. Kajian yang dilakukan mendapati

bahawa kebolehan guru menyampaikan pengetahuan kepada pelbagai kebolehan

pelajar memerlukan suatu transformasi pengetahuan yang dimiliki oleh guru ke dalam

bentuk yang mudah difahami oleh pelajar. Jadi, kajian ini merupakan kajian yang

menyelidik tentang komponen-komponen Pengetahuan Pedagogi Isi Kandungan

(PPIK) yang dimiliki oleh guru-guru opsyen Biologi iaitu merangkumi Pengetahuan

Isi Kandungan (PIK), Pengetahuan Pedagogi (PP), Pengetahuan Terhadap Pelajar

(PTP) dan Kepercayaan Terhadap Ciri-Ciri Subjek dan Pendekatan Pengajaran Guru

 2

(KCSPP) untuk meningkatkan kefahaman pelajar seterusnya menghasilkan pengajaran

dan pembelajaran (P&P) yang berkesan. Pernyataan masalah dinyatakan dengan

terperinci dalam bab ini. Di samping itu, kepentingan dan batasan kajian juga

dihuraikan.

 Rasional kajian ini dilakukan adalah untuk memberi kesedaran kepada guru

tentang kepentingan komponen-komponen PPIK ini yang seharusnya dimiliki oleh

mereka. Pengintegrasian komponen-komponen PPIK yang seimbang menghasilkan

PPIK guru yang mantap. Guru memerlukan PPIK yang mantap untuk menghasilkan

P&P yang berkesan. Pengajaran guru yang berkesan dapat meningkatkan kefahaman

pelajar sehingga berlakunya perubahan tingkah laku pada pelajar (Norasmah Othman

& Shuki Osman, 2009). Objektif dan persoalan kajian dinyatakan berpandukan kepada

Kerangka Konseptual Kajian yang dibentuk. Bab ini diakhiri dengan memberi definisi

operasional yang dapat menjelaskan dan memberi maklumat bagi mengelakkan

kekeliruan dalam lingkungan kajian ini.

1.1 Latar Belakang Kajian

Setiap isu dan cabaran dalam dunia pendidikan di Malaysia perlu dilihat dari segi

Falsafah Pendidikan Kebangsaan (FPK) yang mana pendidikan di Malaysia adalah

satu usaha untuk memperkembangkan potensi individu supaya melahirkan insan yang

seimbang dan harmonis dari segi intelek, rohani, emosi dan jasmani berdasarkan

 3

kepercayaan dan kepatuhan kepada Tuhan dan melahirkan warganegara Malaysia

yang berilmu pengetahuan, berketrampilan, berakhlak mulia, bertanggunggungjawab

dan berkeupayaan mencapai kesejahteraan diri serta sumbangan terhadap

keharmonian dan kemakmuran keluarga, masyarakat dan negara (KPM, 2003). Selain

itu, Wawasan 2020 (Mahathir Mohamed, 1991) juga merupakan garis panduan dalam

melaksanakan perubahan dalam pendidikan di Malaysia selaras dengan hasrat negara

sebagai sebuah negara perindustrian. Maka, seharusnya rakyat perlu mempunyai

pendidikan yang secocok dengan keperluan negara.

 Usaha Malaysia ke arah meningkatkan keberkesanan sistem pendidikan ke

tahap kecemerlangan global setanding dengan negara maju dan diiktiraf di mata dunia

merupakan satu misi yang memerlukan kepakaran dan kemahiran yang sangat tinggi.

Kepakaran dan kemahiran yang dipertingkatkan dari semasa ke semasa ini pula adalah

sejajar dengan perkembangan pesat dalam bidang penyelidikan yang menyaksikan

berbagai senario baru seperti perubahan dalam strategi pengajaran dan pembelajaran

yang dilaksanakan dalam kelas. Aliran yang berlandaskan Falsafah Pendidikan

Kebangsaan (FPK) ini direka bentuk semula secara menyeluruh dari segi amalan

pembelajaran dan pengurusan sekolah ke arah menyediakan pelajar-pelajar bagi

menghadapi zaman ledakan ilmu yang tanpa sempadan sekaligus ke arah mencapai

Wawasan 2020.

 Induk kepada kejayaan sistem pendidikan bergantung kepada amalan P&P

yang dilaksanakan oleh pihak-pihak yang berkepentingan. Ini bermakna, amalan P&P

 4

harus berjaya memupuk ilmu pengetahuan serta kemahiran yang ada di dalam diri

seseorang pelajar. Justeru itu, Rancangan Malaysia Kesembilan (Malaysia, 2006)

menekankan isu-isu berkaitan dengan P&P iaitu bagaimana kualiti P&P dapat

ditingkatkan di semua institusi pendidikan. Kepelbagaian dan kreativiti seseorang

pendidik atau tenaga pengajar dalam pemilihan kaedah pengajaran amat penting

kerana ianya berupaya mempengaruhi keberkesanan sesuatu P&P (Norasmah Othman

& Shuki Osman, 2009).

 Guru-guru adalah agen yang terpenting dalam merealisasikan reformasi

pendidikan negara untuk melihat negara Malaysia mampu bersaing dalam era

globalisasi ini. Maka, guru-guru mesti memainkan peranan yang aktif dalam proses

P&P sehingga berlakunya perubahan tingkah laku pelajar yang diingini seterusnya

menjadi aset modal insan yang penting kepada negara. Jadi, guru perlu melengkapkan

diri dengan ilmu pengetahuan, kemahiran dan sikap-sikap yang positif sesuai dengan

matlamat Kurikulum Baru Sekolah Menengah (KBSM). Insan yang paling

berkelayakan untuk memilih strategi yang berkesan dan paling sesuai adalah guru

(Noor Azlan Ahmad Zanzali, 1995). Selaras dengan hasrat kerajaan di mana mengikut

Soon Seng Thah (2007), teras kelima Pelan Induk Pembangunan Pendidikan 2006-

2010 (PIPP) iaitu “memartabatkan profesion guru” yang bertujuan untuk melahirkan

guru-guru berkualiti.

 Tambahan pula, trenda enrolmen pelajar dalam aliran Sains yang berkaitan

dengan Sains dan Teknologi di institusi-institusi pengajian tinggi memerlukan pelajar-

 5

pelajar yang mempunyai kelulusan yang cemerlang dalam Sains Tulen iaitu Biologi,

Kimia dan Fizik di peringkat sekolah menengah. Jadi, guru-guru sebagai pelaksana

mempunyai peranan yang penting untuk membentuk pelajar-pelajar yang cemerlang

dengan mempersiapkan diri bagi menjalankan P&P yang berkesan.

 Guru perlu memahami kemahiran belajar dan seterusnya mengaplikasikan ke

dalam proses P&P mereka. Guru juga perlu faham bahawa setiap pelajar akan pasti

mempunyai tahap motivasi yang berbeza, berbeza sikap terhadap P&P serta memberi

respon yang berbeza kepada persekitaran bilik darjah dan amalan pengajaran

(Bahagian Pembangunan Kurikulum, 2001).

 Asas pengetahuan dan tingkah laku guru dalam bilik darjah merupakan antara

faktor-faktor yang membentuk sebarang tindakan dalam membuat keputusan untuk

memenuhi hasrat pelajar sebagai klien (Aida Suraya Mohd Yunus, 1999; Posamentier

& Stepelmen, 1995). Di dalam kelas terutamanya kelas Biologi, guru

bertanggungjawab untuk memainkan peranan aktif dalam proses P&P sehingga

perubahan tingkah laku pelajar yang diingini berlaku. Untuk melaksanakan tugas ini,

setiap guru perlu mempunyai pengetahuan yang mendalam dalam ilmu mata pelajaran

yang hendak disampaikan (Nik Azis Nik Pa, 1992). Selain itu, pengetahuan tentang

pedagogi yang bersesuaian dengan peringkat pelajar yang diajar juga perlu untuk guru

(Aida Suraya Mohd Yunus, 1999; Tengku Zawawi Tengku Zainal, 2003).

 6

 Perubahan peranan guru hari ini adalah seiring dengan perubahan strategi P&P

dalam bilik darjah. Guru hari ini hendaklah sentiasa berusaha melengkapkan diri

dengan mengemas kini ilmu pengetahuan dan kemahiran mengajar dari masa ke

semasa untuk menghadapi cabaran dan tuntutan daripada perubahan strategi P&P

dalam bilik darjah supaya memainkan peranannya yang lebih berkesan (Ee Ah Meng,

1997). Perkembangan profesional perguruan adalah meliputi sebarang bentuk

pendidikan lanjutan seperti pembelajaran kendiri, penglibatan dalam program-

program formal dan informal serta kursus-kursus pendidikan anjuran mana-mana

organisasi yang dapat membantu guru-guru opsyen dalam mencapai perkembangan

profesional dan meningkatkan profesionalisme perguruan.

 Walaupun terdapat banyak kaedah dan teknik mengajar diselidiki dan

disarankan, perlu ditegaskan bahawa tiada satu kaedah atau teknik mengajar yang

tertentu yang paling sesuai digunakan untuk semua situasi pengajaran. Jadi, guru perlu

untuk menambah nilai dan mutu kemahiran serta cekap memilih kaedah dan teknik

yang paling sesuai dan berkesan dalam sesuatu situasi (Ee Ah Meng, 1997).

Pengajaran guru haruslah mempunyai anjakan paradigma daripada cara pengajaran

secara ‘chalk and talk’ kepada pengajaran yang lebih bestari di era teknologi

bermaklumat ini.

 Oleh itu, pengajaran guru sepatutnya memberi fokus kepada bagaimana guru

berfikir secara pedagogi spesifik untuk mengajar dan merancang aktiviti P&P yang

berkesan kepada pelajar (Lilia Halim et al., 1998; Lilia Halim, 1999). Guru perlu

 7

bertindak sebagai pemikir dengan menggunakan pengetahuan profesional yang

mereka miliki sebagai kerangka mental dan konseptual untuk semua tindakan mereka.

Bagaimanapun, untuk melahirkan guru membuat anjakan daripada pengajaran ‘chalk

and talk’ kepada bestari, ia mesti bermula daripada latihan perguruan atau „learning to

teach’ (Feinmen-Nemser,1990).

 Noraini Idris (2005) menyenaraikan beberapa faktor yang mempengaruhi

pengajaran guru iaitu penguasaan guru terhadap bahasa penghantar, penguasaan guru

terhadap isi kandungan subjek dan cara guru menyusun pelajaran termasuk

penggunaan alat dan bahan. Guru seharusnya mempunyai pengetahuan yang

mendalam dalam ilmu pendidikan. Contohnya guru Sains perlu mempunyai

pengetahuan yang mendalam dalam ilmu sains itu sendiri supaya menjadi seorang

guru Sains yang berkesan. Selain itu guru juga perlu mempunyai pengetahuan untuk

menyampaikan ilmu tersebut secara berkesan dan mudah difahami oleh pelajar.

 Pengajaran merupakan aktiviti menyampaikan isi pengajaran, di samping

memotivasikan pelajar supaya bersedia untuk belajar, menguruskan disiplin mereka

serta menggerakkan mereka dengan aktiviti yang positif (Mok Soon Sang, 2000).

Pengajaran guru sering dipengaruhi oleh pengetahuan asas yang dimiliki oleh guru.

Kebolehan guru menyampaikan pengetahuan kepada pelbagai kebolehan pelajar

memerlukan suatu transformasi pengetahuan yang dimiliki oleh guru ke dalam bentuk

yang mudah difahami oleh pelajar (Shulman, 1987). Proses transformasi pengetahuan

 8

isi kandungan dalam pengajaran ini memerlukan guru menguasai pelbagai komponen

PPIK.

 Antara komponen-komponen PPIK yang diperlukan oleh guru ialah

Pengetahuan Isi Kandungan (PIK) subjek, Pengetahuan Pedagogi (PP) subjek,

Pengetahuan Terhadap Pelajar (PTP), dan Kepercayaan Guru Terhadap Ciri-Ciri

Subjek serta Pendekatan Pengajarannya (KCSPP) (Abdul Aziz Abd Kadir, 2008;

Zaidah Yazid, 2005). Kesemua komponen-komponen ini berintegrasi semasa

pengajaran untuk menghasilkan pengajaran yang mudah difahami oleh pelajar.

 Peranan pendidik ialah menyampaikan ilmu pengetahuan dalam bidang

kepakarannya melalui pelbagai pendekatan mengajar untuk pelajar menimba

pembelajaran secara berkesan. Hasil dari proses pembelajaran yang berkesan, pelajar

dapat meningkatkan kefahaman melalui proses kognisi, membina kecekapan sesuatu

kemahiran melalui pergerakan psikomotor dan menerapkan nilai-nilai afektif yang

baik melalui aktiviti sosialisasi (Julismah Jani, 2006; Rink, 2002). PPIK adalah

pengetahuan yang unik dan ianya perlu untuk perkembangan kepakaran dalam

pengajaran dan perlu dalam mencungkil mutu pengajaran yang unggul (Clermont,

Borko & Krajcik, 1994; Cochran, DeRuiter & King, 1993; Gudmundsdottir &

Shulman, 1987; Tamir, 1988).

 9

1.2 Pernyataan Masalah

Dalam arus globalisasi yang menekankan kepada aspek Sains dan Teknologi,

perubahan pada kurikulum pendidikan Sains di Malaysia perlu dibuat. Perubahan ini

amat penting untuk memastikan negara dapat bersaing dengan negara-negara maju.

Perubahan ini perlu supaya pendekatan dan strategi dalam P&P Sains dapat menarik

minat pelajar untuk mempelajari Sains bagi memastikan matlamat pendidikan Sains

negara tercapai (Abdul Aziz Abd Kadir, 2008). Kementerian Pelajaran melalui

Bahagian Pembangunan Kurikulum (BPK) juga secara tidak langsung menegaskan

bahawa proses P&P memainkan peranan yang penting dalam mengekalkan minat dan

motivasi pelajar untuk belajar Sains.

 Ini dapat dilihat dalam huraian-huraian Sukatan Biologi pada tahun 2003 yang

menekankan kepada kaedah P&P yang memberi penekanan kepada kesepaduan antara

pemerolehan ilmu, penguasaan kemahiran saintifik dan pemupukan nilai-nilai murni

melalui pendekatan inkuiri dan penemuan terbimbing. Kurikulum, pengajaran dan

pembelajaran adalah tiga perkara yang saling berkait, dan ketiga-tiganya berhubung

rapat dengan tugas guru (Shuki Osman & Rahmad Sukor Ab Samad, 2009).

Pengajaran meliputi segala strategi, kaedah, dan pendekatan yang digunakan untuk

menyampaikan isi kandungan subjek yang terdapat dalam kurikulum. Guru adalah

orang yang bertanggungjawab melaksanakan pengajaran. Namun, perlu diingat

bahawa pengajaran tidak akan bererti sekiranya pembelajaran tidak berlaku.

 10

 Kajian lepas berkaitan dengan P&P lebih menumpukan kepada kajian guru

melaksanakan P&P tetapi tidak menumpukan kepada pengetahuan asas guru (Lilia

Halim, 1997). Jadi kajian ini lebih menumpukan kepada pengetahuan asas guru.

Pengetahuan yang dimaksudkan adalah merujuk kepada komponen-komponen PPIK

iaitu PIK, PP, PTP dan KSCPP. Kajian berkaitan PPIK guru dalam mengajar Biologi

adalah sangat kurang di Malaysia. Oleh itu, selaras dengan masalah tersebut, suatu

kajian tentang PPIK guru Biologi perlu dibuat. PPIK adalah satu bentuk pengetahuan

yang unik untuk pengajaran yang berkesan dan penting untuk meningkatkan tahap

penguasaan pelajar dalam subjek Biologi (Abdul Aziz Abd Kadir, 2008).

 Guru memperolehi pengetahuan asas sama ada melalui pengalaman sebagai

pelajar mahupun latihan pendidikan perguruan formal. Maka, tidak dinafikan bahawa

pengalaman menyumbang kepada cara guru mengajar di sekolah (Zaidah Yazid,

2005). Dalam konteks pengetahuan guru, khususnya tentang P&P guru, pengajaran

dalam bilik darjah selalunya bermatlamatkan untuk menyampaikan ilmu dan

kefahaman pelajar tetapi malangnya program pendidikan guru menyediakan guru

pelatih dengan kursus yang berasingan antara kemahiran ilmu pendidikan dengan PIK

subjek dan PP subjek yang diperlukan oleh guru (Azizah Abdul Rahman, 1993).

 11

1.2.1 Penguasaan Guru Terhadap PPIK

Masalah pertama yang dikesan ialah tentang penguasaan guru terhadap PPIK.

Kebanyakan guru tidak sedar PPIK yang dimiliki oleh mereka. Tambahan pula

penyelidikan yang bertujuan untuk mengkaji pengaruh PIK subjek terhadap proses

P&P merupakan sesuatu program yang diabaikan dalam bidang penyelidikan

pendidikan (Shulman, 1986). Jawapan kepada persoalan tentang bagaimanakah

seseorang pendidik boleh berjaya dalam mewujudkan P&P yang berkesan ialah

seseorang pendidik perlu menguasai PIK subjek dan PP subjek yang mantap dalam

bidangnya. Formula atau model yang perlu ada dalam proses P&P yang berkesan ialah

pendekatan-pendekatan yang melibatkan penggabungjalinan PIK subjek dan PP

subjek secara bersepadu dan bermakna. Kemampuan seseorang pendidik

melaksanakan proses pengajaran yang berkesan boleh direalisasikan sekiranya

pendidik bermotivasi, kompeten dan komitmen terhadap bidang profesion keguruan

yang diceburi (Julismah Jani, 2006).

 Tinjauan hubungan di antara tiga komponen utama dalam pengajaran bilik

darjah iaitu PIK subjek, pengurusan bilik darjah dan amalan pengajaran di bilik darjah

telah dijalankan oleh Lee (1992). Beliau mendapati bahawa guru yang tidak

menguasai PIK Sains yang mendalam adalah sangat bergantung kepada buku teks

semasa mengajar. Guru yang kurang menguasai PIK subjek bermasalah dalam

menyampaikan isi kandungan pelajaran mereka. Terdapat sekolah-sekolah yang

mempunyai kekurangan guru-guru yang berpengalaman dalam opsyen Biologi.

