Teori Pembelajaran dan Pengajaran

1.0. Pendahuluan

Menjelang alaf baru, strategi pengajaran dan pembelajaran adalah merupakan satu aspek yang penting di dalam menyediakan kemahiran kepada pelajar untuk menghadapi cabaran pada masa akan datang. Atas perkara ini pendekatan yang tepat perlu diambil bagi memastikan pelajar akan mendapat latihan yang optima dari kuliah yang dihadiri. Teori, kaedah dan strategi pengajaran yang sesuai hendaklah digunakan untuk setiap proses pembelajaran yang dijalankan di sekolah. Setiap guru yang mengajar perlulah memiliki dan mengekalkan ketrampilan (competence) dalam melaksanakan proses pengajaran dan pembelajaran dengan mengambil kira keperluan dan tahap pencapaian para pelajar. Bagi tugasan ini tumpuan akan diberikan kepada teori pengajaran dan pembelajaran yang sesuai untuk digunakan untuk proses pengajaran dan pembelajaran bagi subjek yang berteraskan komputer.

1.1 Teori Tingkahlaku

Dalam teori tingkahlaku , terdapat tiga prinsip utama iaitu rangsangan, gerakbalas dan peneguhan. Teori ini dilihat sebagai satu kaedah yang berobjektif. Pelajar akan bertindakbalas kepada apa yang diberikan kepada mereka.Kebanyakan proses pembelajaran akan tertumpu kepada pensyarah. Teori ini juga bergantung kepada tanggapan bahawa pelajar akan mengekalkan sesuatu tindakan jika peneguhan yang bersesuaian diberikan kepadanya (Thorndike 1913). Sebagai contoh, apabila seseorang pelajar diberikan ganjaran markah yang sesuai selepas diberikan ujian dan tugasan, ia akan mengulangi tindakbalas tersebut setiap kali rangsangan yang sama diberikan. Teori ini juga menjelaskan ilmu adalah sesuatu yang aktif dan terbina pada suatu tempat (Wilhelmsen et al. 1998).
1.2 Teori Konstruktivisme

Dalam teori konstruktivisme, pelajar tidak lagi dianggap belajar daripada apa yang diberikan oleh pensyarah tetapi pelajar secara aktif membina realiti mereka sendiri dan pada masa yang sama mengubahsuai realiti tersebut (Dick 1997). Dick (1997) turut menyatakan bahawa konstruktivisme hanya mencadangkan kaedah dalam mana persekitaran pembelajaran boleh disusunatur dan diurus supaya dapat membekalkan pelajar dengan konteks terbaik untuk belajar. Golongan konstruktivis juga menyatakan bahawa ilmu adalah satu entiti yang dibina oleh setiap pelajar melalui proses pembelajaran (Briner 1999). Golongan konstruktivis juga percaya ilmu adalah sesuatu yang tidak boleh dipindahkan tetapi ianya dibina oleh setiap pelajar (Briner 1999). Di dalam konstruktivisme ilmu adalah sesuatu yang relatif dan berubah mengikut masa. Menurut prinsip konstruktivisme lagi proses pembelajaran bertindak sebagai fungsi penyesuaian. Pembelajaran bukan merupakan tempat simpanan maklumat tetapi ia adalah merupakan pengetahuan peribadi yang berguna.
1.3 Teori Kognitivisme

Dalam teori ini pelajar akan memperolehi maklumat secara aktif, menstruktur maklumat tersebut dan mengkaji pengetahuan yang diperolehi supaya menjadi sesuatu yang bermakna (Jasper 2000). Teori ini lebih menjurus kepada pengetahuan yang terkini dan pengetahuan yang lepas.Teori ini memandang ilmu itu sebagai sesuatu yang simbolik, pembinaan mental di dalam pemikiran seseorang dan menjadi satu proses yang membentuk gambaran simbolik itu kepada ingatan apabila ianya diproses (Jasper 2000). Penemuan komputer pada tahun 1960 an dengan prinsip pemprosesan maklumat telah menguatkan lagi prinsip pemprosesan maklumat dari sudut pembelajaran. Teori ini mewujudkan satu perspektif baru di dalam menjelaskan idea pemprosesan maklumat dan tidak seperti andaian tingkahlaku di mana pelajar bertindakbalas dengan suasana sekeliling dan menyesuaikan diri dengan keadaan tersebut secara pasif. Teori ini boleh diapplikasikan kepada proses pembelajaran yang melibatkan proses kerja yang komplek dimana pelajar akan menggunakan kemahiran mengingat jangka pendek dan dibantu latihan yang berterusan bagi memahami proses kerja yang komplek.

1.4 Teori Andragogi

Ini adalah teori yang dikeluarkan oleh Knowles (1975) di mana ianya menghuraikan pendekatan yang perlu diambil di dalam mengajar golongan dewasa. Knowles (1975) menekankan bahawa golongan pelajar yang matang memandu diri sendiri dan bertanggungjawab untuk membuat keputusan. Program pembelajaran golongan pelajar yang matang perlu mengambilkira aspek asas ini. Knowles (1975) membuat andaian di bawah terhadap reka bentuk pembelajaran untuk golongan dewasa iaitu :

a. Golongan pelajar matang kena tahu kenapa mereka perlu belajar.

b. Golongan pelajar matang perlu belajar kendiri.

c. Golongan pelajar matang mendekati proses pembelajaran dengan kaedah penyelesaian masalah.

d. Golongan pelajar matang akan mempelajari sesuatu topik itu dengan baik sekiranya mereka menyedari kepentingan topik tersebut.

Prinsip asas yang terdapat pada teori ini ialah :

a. a.Golongan dewasa perlu terlibat di dalam perancangan dan penilaian pengajaran mereka.

b. Pengalaman menjadi asas kepada aktiviti pembelajaran.

c. Golongan dewasa begitu berminat untuk mempelajari subjek yang mempunyai hubungan dengan kerjaya mereka dan kehidupan mereka.

d. Proses pembelajaran lebih berpusat kepada masalah berbanding dengan berpusat kepada pengisian.

1.5 Teori Minimal

Teori ini telah dibina oleh Caroll (1998) untuk membentuk rangka kerja yang akan membina kaedah penerangan khususnya bahan latihan untuk komputer. Teori ini mencadangkan beberapa perkara di bawah iaitu :

a. Semua aspek pembelajaran perlulah bermakna dan di dalam lingkungan sendiri.

b. Pelajar perlu di beri projek yang realistik secepat mungkin.

c. Penyampaian membenarkan sebab kendiri dan memperbaiki keadaan dengan menambahkan bilangan pembelajaran yang aktif.

d. Bahan dan aktiviti pembelajaran perlu menyediakan aktiviti untuk mengenal masalah dan membaikinya.

e. Perlu ada hubungan yang rapat di antara latihan dan situasi sebenar.

1.6 Teori Masteri

Teori ini mencadangkan fokus untuk sesuatu proses pembelajaran ialah masa yang diperlukan oleh pelajar yang berlainan untuk menguasai perkara yang dipelajari (Mastery 2000). Ianya agak berbeza dengan teknik pembelajaran secara tradisional dimana di dalam kaedah ini pelajar diberi jumlah masa yang sama untuk menguasai sesuatu tajuk tetapi fokus kepada keupayaan yang berbeza (Mastery 2000). Di dalam suasana pembelajaran masteri ini cabaran terletak kepada menyediakan masa yang cukup dan mengatur strategi-strategi pembelajaran untuk memastikan semua pelajar akan mencapai keupayaan yang sama (Levine 1985 ; Bloom 1981). Elemen-elemen penting untuk kaedah pembelajaran masteri ialah (Mastery 2000) :

a. Menjelaskan secara spesifik kepada pelajar apa yang akan dipelajari dan menjelaskan bagaimana ianya akan dinilai.

b. Membenarkan pelajar untuk belajar dengan kadar mereka sendiri.

c. Memantau kemajuan pelajar dan menyediakan tindakbalas berserta dengan langkah pemulihan yang sesuai.

d. Menguji bagi memastikan kriteria pembelajaran akhir tercapai.
Rujukan

Bloom, B.S. 1981. All Our Children Learning. New York: McGraw-Hill.

Briner, M. 1999. What is Constructivism? (atas talian)

http://curriculum.calstatela.edu/faculty/psparks/theorists/501const.htm

(13 Disember 2000)

Carroll, J.M. 1995. Principles and heuristics for designing minimalist

 instruction. Technical Communications, 42(2): 243-261.

Dickinson,L. 1987. Self-instructions in language learning. Cambridge

 University Press.

Draper, S. 1998 Problems for Minimalism. (atas talian)

 http://medusa.psy.gla.ac.uk/~steve/MinMan2.html (12 Disember 2000)

Jasper Woodbury Series. 2000. (atas talian)

 http://www.coe.uh.edu/~ichen/ebook/ET-IT/jasper.htm (12 Disember 2000)

Knowles, M. 1975. Self-Directed Learning. Chicago: Follet.

Levine, D. 1985. Improving Student Achievement Through Mastery Learning

 Programs. San Francisco: Jossey-Bass.

Mastery learning. 2000. (atas talian)

 http://www.gwu.edu/~tip/mastery.html (12 Disember 2000).

Rosenshine, B. 1986. Synthesis of research on explicit teaching. Educational

 Leadership, April : 60-69.

Thorndike, E. 1913. Educational Psychology: The Psychology of Learning.

 New York: Teachers College Press.

Wilhelmsen,S. , Asmul,S.I. & Meistad, O. 1998.A Collaborative Term Paper

 Project in Pedagogical Information Science; Graduate level. (atas talian)

 http://www.uib.no/People/sinia/CSCL/web_struktur-832.htm (11Disember

2000)

