
*$%
,

H
 "G

H
5rq
o-

U
)

g,!

C
I

2=*, u,
luo
I!A3x$o

tr
.:ii::...

: r ris.-
..

,ffi
*ffi
'ltffi
H

il
!,rB

;&
T

s:ii
@E<

E

6J<€@4EE
L

<v)E(:5
i4:N€€:5+

r
LI!3J 1{'
cJE

l s
zs=

=
€gE

8=
E

-

G(r)
4)00c€

soNd)Ed)

co6.;(!Co

/t-I,

#
o.gE6CoaoJoC.9(E
'6oo=B

;-oEo.Nco(,)
Lo

l=
::

r-t
lrl

,(}

ff
?!!

,T
I

l-
IE

Presentation
Code

Room Title Presenter(s) / Affiliation

C06-PP
FPMIPA A, LT 3,

Room S301
Lesson study as a tool for preparing graduate students as future
faculty

Jessica Ellis (SDSU)

C07-PP
FPMIPA A, LT 3,

Room S301
Improving Studentsâ€™ Interactions in Learning Mathematics
Through Lesson Study

Linda VITORIA (PGSD FKIP UNIVERSITAS SYIAH KUALA)

C08-PP
FPMIPA A, LT 3,

Room S301
LESSON STUDY SOLUTION OF LEARNING ECONOMIC
IMPROVEMENT IN SMAN 1 WRINGINANOM GRESIK

Luqman HAKIM (UNIVERSITAS NEGERI SURABAYA)

C09-PP
FPMIPA A, LT 3,

Room S302

IMPLEMENTATION OF LESSON STUDY IN TEACHING ASSESSING
LEARNING
(Case Study at Biology Department the Education Faculty of
Almuslim University)

M. Rezeki MUAMAR (UNIVERSITAS ALMUSLIM), Zahara .
(UNIVERSITAS ALMUSLIM)

C10-PP
FPMIPA A, LT 3,

Room S302

THE DEVELOPMENT OF COMBINED MODEL OF PBL AND GI
THROUGH LESSON STUDY TO IMPROVE STUDENTSâ€™ CRITICAL
THINKING SKILLS, COGNITIVE LEARNING, AND ATTITUDES
TOWARD ENVIRONMENT IN STKIP HAMZANWADI SELONG

Marhamah, M.Pd AMAH (STKIP HAMZANWADI SELONG),
Dr.H.Ibrohim, M.Si IBROHIM (UNIVERSITAS NEGERI MALANG),
Prof.Dra.Herawati Susilo, M.Sc, Ph.D SUSILO (UNIVERSITAS NEGERI
MALANG), Prof.Hj.Mimien Henie Irawati Al Muhdhar, M.S. AL
MUHDHAR (UNIVERSITAS NEGERI MALANG)

C11-PP
FPMIPA A, LT 3,

Room S302
IMPROVING STUDENTS CRITICAL THINGKING ON STUDYING
MECHANICS THROUGH LESSON STUDY

Marnita . (UNIVERSITAS ALMUSLIM)

C12-PP
FPMIPA A, LT 3,

Room S302

IMPLEMENTASI LESSON STUDY DALAM UPAYA MENINGKATKAN
KEMAMPUAN MEMBACA DAN BERFIKIR TINGKAT TINGGI
MAHASISWA PADA MATA KULIAH PENGANTAR EKONOMI MIKRO

marwan usman (Padang State University)

C13-PP
FPMIPA A, LT 3,

Room S303

Refleksi Pendekatan Lesson Study Dalam Menjalani Latihan
Mengajar oleh Bakal Guru Sains Di Beberapa Sekolah Terpilih
Reflection of Lesson Study Approach by Pre-Services Science
Teacher During Practicum at Selected School

Md Yusoff DAUD (UNIVERSITI KEBANGSAAN MALAYSIA), Fariza
KHALID (UNIVERSITI KEBANGSAAN MALAYSIA), Roslinda ROSLI
(UNIVERSITI KEBANGSAAN MALAYSIA), Zanaton IKSAN (UNIVERSITI
KEBANGSAAN MALAYSIA)

C14-PP
FPMIPA A, LT 3,

Room S303
Improving students ability in mastering writing paragraph
through lesson study

Misnar . (UNIVERSITAS ALMUSLIM)

C15-PP
FPMIPA A, LT 3,

Room S303

Lesson Study Practices: A Project-Based Learning To Improve
Individual & Collaborative Problem Solving Skills of Students at
Pre-Service Biology Teacher Education

Murni RAMLI (SEBELAS MARET UNIVERSITY SURAKARTA INDONESIA)

Refleksi Pendekatan Lesson Study Dalam Menjalani Latihan Mengajar oleh Bakal Guru

Sains Di Beberapa Sekolah Terpilih

Reflection of Lesson Study Approach by Pre-Services Science Teacher During Practicum at

Selected School

Md Yusoff Daud, Zanaton Iksan, Fariza Khalid & Roslinda Rosli

Faculty of Education Universiti Kebangsaan Malaysia

Abstrak

Lesson Study adalah salah satu pendekatan atau model yang digunakan dalam pembangunan

perkembangan profesionalisme guru-guru. Ianya telah terbukti berkesan, dan disyorkan oleh

Kementerian Pendidikan Malaysia untuk dipraktikkan oleh guru-guru secara berperingkat-

peringkat. Langkah umum dalam lesson study melibatkan perancangan dalam penyediaan

rancangan mengajar, penelitian semasa kelas terbuka dan refleksi selepas pengajaran. Justeru

kajian ini bertujuan untuk mendapatkan refleksi kumpulan komuniti yang terlibat berkaitan

pendekatan lesson study yang dilaksanakan semasa latihan mengajar. Selain itu, penilaian

pengajaran yang dilakukan secara komuniti juga akan dibincangkan hasil daripada pendekatan

ini. Sebagai pendedahan awal, pendekatan lesson study ini telah dipersetujui untuk digunakan

dalam menjalani latihan mengajar oleh bakal guru-guru sains di beberapa sekolah terpilih. Bakal-

bakal guru sains ini juga dikenali sebagai guru pelatih dalam konteks latihan mengajar dalam

sistem persekolahan di Malaysia. Seramai 5 orang guru pelatih dalam bidang pengkhususan

subjek sains, 4 orang guru pembimbing, 5 orang rakan sebaya dan 4 orang pensyarah telah

bersetuju untuk turut serta dalam kajian lesson study ini. Data kajian adalah dalam bentuk

pemerhatian, rakaman video, soalan berstruktur dan temubual. Dapatan kajian menunjukkan

impak yang positif dalam mengaplikasi pendekatan lesson study.kearah kecemerlangan proses

pengajaran. Hasil penilaian proses pengajaran mendapati beberapa cadangan penambahbaikan

dalam aspek penggunaan ABM, penggunaan contoh yang relevan dalam set induksi, teknik

penyoalan, penglibatan pelajar dan pengukuhan kemahiran insaniah dicerna dalam sesi refleksi.

Kitaran sesi pengajaran bakal guru menjadi lebih mantap, jika pendekatan lesson study ini

diulang beberapa kali.

Lesson study is a model of teacher professional development in improving teaching and learning

process. Advantages of this approach had been proven by the Ministry of Education. They had

implemented it at the school level gradually. Science students teacher in the faculty of education

are exposed to teach at school as their practicum. Hence, to enhance the development of

teaching and learning, lesson study has been applied in the evaluation of learning experience.

This study aims to get some response from the students who apply lesson study approach in their

training. There were 5 students, 2 teacher, 5 colleages and 4 lecturers involve in this study. The

data consist of observation, structured question and interview. The focus of data is about the

main step in lesson study which are preparation of lesson plan, open class and reflection. The

finding shows that the students have some positive and negative comment on the application of

lesson study. They are different feedback between the applying of the lesson study during micro

teaching and practicum in term of certain principle.

Key word: lesson study, reflection, practicum, pre-service teacher.

Pengenalan

Pembinaan tamadun sesebuah bangsa adalah berkait rapat dengan kualiti pendidikan negaranya.

Negara yang maju sudah semestinya memiliki tahap pendidikan yang berkualiti untuk

melahirkan masyarakat yang berkembang maju. Dalam konteks Negara Malaysia, dasar

pendidikan seperti yang dihasratkan dalam Falsafah Pendidikan Negara adalah untuk melahirkan

modal insan yang mempunyai minda kelas pertama dan bertaraf dunia. Untuk mencapai hasrat

murni itu suatu Pelan Pembangunan Pendidikan (PPP) telah dirangka dan diterbitkan sebagai

rujukan semua warga pendidik (KPM, 2013). Pelan tersebut adalah rancangan pembangunan

jangka panjang bermula daripada 2013-2015. Ia menggariskan 5 teras utama dan salah satu

terasnya ialah untuk meningkatkan keupayaan pengetahuan dan inovasi serta memupuk minda

kelas pertama dalam mencapai hasrat negara untuk menjadi negara yang berpendapatan tinggi

dan produktif menjelang tahun 2020. Justeru itu individu yang mempunyai ciri-ciri modal insan

cemerlang seperti berkemahiran tinggi, boleh bertindak balas dengan pantas dan kreatif terhadap

perubahan ekonomi, dan berpaksikan kepada penjanaan dan penggunaan pengetahuan mampu

membangunkan negara dan ekonominya. Oleh yang demikian, satu pendekatan pengajaran yang

bersifat holistik yang memenuhi semua keperluan tersebut diperlukan. Kerjasama antara

kementerian dan pihak-pihak swasta digalakan bagi pembangunan modal insan ini melalui

transformasi pendidikan. Transformasi pendidikan telah digariskan secara jelas dalam salah satu

Bidang Keberhasilan Utama Negara (NKRA). Satu pendekatan pengajaran berasaskan Lesson

Study cuba diketengahkan kerana ianya diyakini berupaya menggalakkan pembelajaran secara

kolaboratif dan berterusan bagi meningkatkan perkembangan ilmu guru, berkongsi pengalaman

dan sekaligus dapat meningkatkan kecemerlangan pelajar (Stepanek et al., 2007).

Lesson Study merupakan kesinambungan daripada kaedah pengajaran secara kolaboratif

dan mempunyai ciri-ciri yang tersendiri. Lesson Study yang dijalankan dalam kelas dapat

meningkatkan pengalaman pembelajaran guru di samping memperbaiki pengajaran guru. Ianya

juga tidak meminggirkan kepentingan pelajar di dalam proses pengajaran. Hal ini kerana

penilaian dan refleksi bagi setiap pengajaran bukan sahaja berfokus kepada guru tetapi juga

perkembangan pembelajaran pelajar. Selain daripada itu, kaedah pengajaran lesson study dapat

meneroka idea para guru untuk meningkatkan pemikiran kreatif dan kritis, saling membantu

mencari penyelesaian bagi sesuatu masalah serta meluaskan pemahaman, kemahiran dan

keupayaan guru dan pelajar (Wiburg dan Brown, 2007).

Sorotan literature menunjukkan bahawa Lesson Study telah mula bertapak di Jepun

semenjak tahun 1960-an (Fernandez & Yoshida 2004) tetapi menurut Takahashi (2000)

mendapati bahawa Lesson Study sebenarnya telah bermula pada akhir kurun ke-19. Sungguhpun

amalan Lesson Study sudah hampir seabad lamanya di negara Jepun tetapi kurang dikenali di

peringkat global sehingga akhir tahun 1990-an. Oleh sebab dianggap sebagai suatu amalan biasa,

Lesson Study menjadi suatu budaya dalam kalangan guru-guru Jepun untuk memperkembangkan

profesionalisme keguruan. Dari segi istilah, menurut Yoshida (1999) Lesson study diperoleh

daripada perkataan Jepun iaitu Jugyokenkyu merupakan gabungan dari dua kata jugyo yang

bererti lesson atau pembelajaran, dan kenkyu yang bererti study atau research atau penyelidikan.

Oleh itu, Lesson Study boleh disimpulkan sebagai suatu kajian atau penelitian terhadap proses

pengajaran guru dalam bilik darjah. Melalui aktiviti penelitian tersebut, guru-guru di Jepun

mengkaji pembelajaran melalui perancangan dan pemerhatian bersama yang bertujuan untuk

memotivasi pelajar untuk aktif belajar secara inkuiri.

Dalam konteks dunia global, amalan Lesson Study bermula pada tahun 1995 dan menarik

perhatian pendidik di Barat secara kebetulan semasa berlangsungnya The Third International

Mathematics and Science Study (TIMSS) dan kemudiannya diikuti oleh 41 buah negara dan 21

di antaranya memperoleh skor matematik yang lebih tinggi dari Amerika Syarikat. Posisi

tersebut membuat Amerika Syarikat melakukan kajian perbandingan pembelajaran matematik di

Jepun dan Jerman. Di Jepun, dua penyelidik Amerika Syarikat, Catherine Lewis dan Richard

Hiebert, memerhati amalan 'lesson study' (jugyoukenkyu) yang diamalkan secara meluas dalam

kalangan guru di sekolah. Daripada kajian perbandingan tersebut, kumpulan penyelidik Amerika

Syarikat menyedari bahawa Amerika Syarikat tidak memiliki sistem untuk melakukan

peningkatan mutu pembelajaran, sedangkan Jepun dan Jerman telah mengamalkan peningkatan

mutu pembelajaran secara berterusan. Oleh kerana itu, para pendidik di Amerika Syarikat telah

mula belajar dari Jepun tentang Lesson Study dan kemudian mengembangkannya pada beberapa

negara lain. Dalam tempoh sembilan tahun yang lalu, lesson study telah dibangunkan di beberapa

lokasi di Amerika Syarikat. Ia juga digunakan dalam projek Persatuan Kualiti Pendidikan

Antarabangsa (IQEA) di England dan Hong Kong. Penyelidikan ini adalah pembangunan

pertama penyelidikan dalam lesson study yang dibiayai di UK (Wiburg dan Brown, 2007).

Model Lesson Study

Secara umumnya, satu kitaran model Lesson Study mengandungai beberapa langkah yang

mendorong guru-guru untuk bekerjasama melaksanakan langkah-langkah tersebut. Satu komuniti

lesson study yang berjaya dibentuk dengan satu kesatuan cita-cita dan matlamat akan

memudahkan perlaksanaannya (Lewis dan Hurd, 2011; Fernandez dan Yoshida 2004). Rajah 1

menunjukkan model kitaran Lesson Study.

Rajah 1: Model Kitaran Lesson Study

Langkah pertama adalah menetapkan matlamat pengajaran iaitu dengan mengkaji matlamat

jangka panjang untuk perkembangan pembelajaran murid dan kurikulum serta membuat

pemerhatian terhadap sukatan pelajaran. Tiga aspek yang perlu diperhatikan iaitu, pertama

pencapaian GPMP (Gred Purata Mata Pelajaran) matapelajaran, kedua sasaran ETR (Expected

Targeted Result) matapelajaran, ketiga jurang antara GPMP pencapaian berbanding sasaran

GPMP ETR matapelajaran. Jurang pencapaian tersebut akan dijadikan fokus penelitian dalam

Lesson Study.

Langkah kedua adalah merancang rancangan pengajaran. Ini memerlukan kumpulan

Lesson Study untuk memilih topik atau subtopik matapelajaran. Pemilihan mestilah mengambil

kira tajuk yang penting, sukar difahami dan topik bukan kegemaran murid, membincangkan

masalah pembelajaran murid dan merancang langkah-langkah pembelajaran murid sehingga

menghasilkan rancangan pelajaran yang efektif dengan mengambil kira perubahan yang dijangka

berlaku kepada murid semasa sesi pengajaran dan pembelajaran dalam kelas terbuka.

Langkah ketiga adalah melaksanakan pengajaran dan pemerhatian yang mana ia

memerlukan seorang ahli kumpulan Lesson Study yang akan melaksanakan pembelajaran

berdasarkan Rancangan Pengajaran yang dihasilkan bersama. Ahli Lesson Study yang lain

bertindak sebagai pemerhati. Protokol Pencerapan Lesson Study semasa sesi pengajaran dan

Tentukan
Matlamat

Merancang
RPH

Melaksanakan

Menilai

pembelajaran akan melibatkan para pencerap membuat pemerhatian dan mencatat dalam borang

pencerapan yang disediakan. Fokus utama diberi kepada pembelajaran murid dan bukan kepada

guru yang mengajar. Para pencerap boleh bergerak di dalam bilik darjah untuk meneliti murid

membuat kerja latihan tetapi mereka tidak akan campur tangan dalam proses pengajaran dan

pembelajaran tersebut. Sekiranya terdapat rakaman video dijalankan, para pencerap diingatkan

supaya tidak menghalang rakaman video semasa mereka bergerak dalam bilik darjah manakala

ahli Lesson Study hendaklah mengumpul data untuk refleksi dan perbincangan.

Langkah keempat adalah menilai refleksi pengajaran yang mana ia hendaklah

dilaksanakan pada hari yang sama. Pembelajaran yang dilaksanakan merupakan milik

pembelajaran ahli pasukan Lesson Study (pembelajaran ‘kita’ bukan pembelajaran ‘saya’).

Pengajar diberi kesempatan pertama mengemukakan refleksi. Pengajar hendaklah memberi

refleksi kendiri berkenaan dengan pengajaran-pembelajaran berdasarkan apa yang telah berlaku

dalam kelas daripada aspek kekuatan dan kelemahan. Para ahli pasukan berbincang dari aspek

keberkesanan pengajaran-pembelajaran, termasuk penglibatan murid, tingkah laku, maklum

balas, kerja latihan dan lain-lain aspek pembelajaran murid yang berkaitan. Ketua pasukan

memainkan peranan sebagai moderator dalam perbincangan. Beliau memastikan penglibatan

secara menyeluruh dalam kalangan semua ahli pasukan semasa perbincangan. Pakar rujuk tidak

perlu terlalu menonjolkan diri semasa memberi input dan pandangan. Suasana seperti itu perlu

bagi menggalakkan perbincangan yang terbuka dan mesra. Para ahli pasukan Lesson Study perlu

membincangkan kelemahan, membuat dan penambahbaikan kerana dapatan tersebut akan dapat

meningkatkan rancangan pengajaran yang efektif serta pembelajaran murid. Bagi langkah kaji

semula pengajaran, rancangan mengajar berkenaan boleh diterima tanpa pembetulan, diterima

dengan pembetulan atau pun ditolak. Sekiranya perlu, pasukan Lesson Study boleh

mencadangkan supaya rancangan mengajar berkenaan dibuat semula dan diajarkan semula

kepada kelas yang lain oleh ahli Lesson Study yang lain. Rancangan mengajar berkenaan

disimpan sebagai rekod untuk dokumentasi (Lewis dan Hurd, 2011).

Komponen teras bagi kaedah lesson study menekankan untuk bekerja dalam mod

penyelidikan secara bersama-sama. Tujuannya adalah untuk mengenal pasti apa yang mahu

dipelajari, mengapa dan apa yang menjadi tumpuan penyelidikan atau siasatan. Pemerhatian

dilakukan dalam satu kumpulan yang terdiri daripada beberapa orang guru dan data direkodkan.

Kemudian, perbincangan, analisis dan rakaman dilakukan dari apa yang telah dipelajari oleh

pelajar dan penyelidik. Mereka merekod dan menganalisis amalan dan atau data contohnya

menggunakan video, audio atau imej pegun. Akhir sekali, laporan akan disediakan untuk

menyampaikan kaedah ini sama ada dalam mesyuarat kakitangan, PowerPoint, video dan

panduan kejurulatihan serta dapat menggunakan ia untuk pengajaran yang sebenar (Zanaton

Iksan, 2014; Lewis dan Hurd, 2011; Lewis, 2002 & Lewis, & Tsuchida, 1997).

Latar belakang kajian dan pernyataan masalah

Dalam kerangka untuk melahirkan guru yang terlatih dan kompeten, peranan universiti secara

amya dan peranan fakulti pendidikan masing-masing universiti secara khusus harus mempunyai

suatu dasar dan kurikulum yang mantap yang diterapkan kepada guru-guru pelatih. Justeru itu

segala bentuk pembaharuan, inovas dan pendekatan pengajaran semestinya diperkenalkan pada

peringkat pengajian prasiswazah lagi. Dalam konteks yang lebih khusus, Fakulti Pendidikan

Universiti Kebangsaan Malaysia (UKM) yang melatih bakal-bakal guru dalam bidang

pengkhususan seperti TESL (Teaching English as Second Language), Pendidikan Khas,

Pendidikan Sukan dan Rekreasi dan Pendidikan Sains telah cuba menerapkan pendekatan Lesson

Study melalui subjek Kurikulum dan Pedagogi dan Latihan Mengajar. Bakal-bakal guru atau

dikenali juga sebagai guru pelatih telah diberikan pengalaman pengajaran secara terus di

sekolah-sekolah terpilih selama 16 minggu. Amalan pengajaran selama ini berasaskan kepada

pendekatan Peer Coaching and Mentoring yang sedikit berbeza dengan pendekatan Lesson

Study. Menurut Loucks-Horsley et al. (1997) pendekatan secara permentoran lebih kepada

latihan dan bimbingan dari rakan yang lebih senior secara perseorangan berbanding dengan

pendekatan secara Lesson Study yang menekankan kepada proses pengajaran. Satu komuniti

Lesson Study perlu diwujudkan dalam sesebuah sekolah bagi menyokong perlaksanaan

pendekatan ini. Dalam amalan pengajaran yang di amalkan sekarang, wujud jurang antara

pendekatan secara bimbingan secara orang perseorangan dan pendekatan secara Lesson Study.

Justeru itu kajian ini dijalankan bertujuan untuk mengenalpasti sejauhmana pendekatan secara

Lesson Study ini memberi impak kepada guru pelatih tersebut.

Objektif Kajian

Objektif kajian ini adalah untuk mengenalpasti:

a) Sejauhmana pendekatan Lesson Study ini memberi impak kepada guru pelatih dalam

proses pengajaran.

b) Sejauhmana pemerhatian kelas terbuka yang dilaksanakan memberi nilai tambah kepada

proses pengajaran guru.

c) Isu-isu penambahbaikan dalam memperbaiki latihan mengajar bagi guru pelatih.

Metodologi Kajian

Seramai lima orang guru pelatih telah terpilih dari dua sekolah yang berbeza, empat orang guru

pembimbing, lima orang rakan sebaya dan empat orang pensyarah. Kesemuanya mereka telah

bersetuju untuk turut terlibat dalam proses pemerhatian pada sesi kelas terbuka. Sebelum kelas

terbuka dijalankan guru pelatih telah berbincang bersama pensyarah, rakan sebaya dan guru

pembimbing untuk menulis rancangan pengajaran harian. Elemen yang terkandung dalam

rancangan harian tersebut ialah tarikh, tajuk, set induksi, perkembangan, penutup dan refleksi

kendiri (Lihat Lampiran) (Zanaton Iksan dan Md Yusoff Daud, 2014). Semasa kelas berjalan,

semua yang terlibat telah membuat pemerhatian sepanjang proses pengajaran guru tersebut.

Disamping itu juga, rakaman video turut dijalankan. Selepas sesi pengajaran guru pelatih diminta

untuk memberikan refleksi kendiri berkaitan dengan proses pengajaran yang telah berjalan.

Huraian perlaksanaan pendekatan lesson study adalah seperti berikut:

Langkah 1

Guru yang mengajar di minta membuat refleksi berkaitan dengan proses pengajaran pada hari itu

dengan menyatakan apa-apa sahaja perasaan, kekuatan dan kelemahan.

Langkah 2

Setiap pemerhati yang turut serta semasa sesi pengajaran diminta untuk memberikan ulasan dan

refleksi berkaitan dengan proses pengajaran pada hari itu. Teguran atau cadangan penambahkan

boleh dikemukakan dengan cara yang berhemah tanpa menyinggung perasaan guru pelatih

tersebut

Langkah 3

Refleksi turut sama diberikan oleh rakan sebaya, guru pembimbing dan pensyarah yang terlibat.

Beberapa idea penting samada pujian atau penambaikan diutarakan sebagai input penting yang

berguna. Selepas mendengar refleksi dari rakan pemerhati, guru pembimbing dan pensyarah,

guru pelatih diminta sekali lagi untuk memberikan ulasan dan justifikasi kepada komentar yang

di berikan. Ketua projek akan merumuskan dapatan refleksi tersebut. Aspek yang ditekankan

ialah berkaitan dengan

i) Penyediaan rancangan pengajaran

ii) Set Induksi

iii) Kawalan kelas

iv) Penyoalan

v) Penggunaan Alat Bantu Mengajar (ABM) atau Media pengajaran

vi) Rumusan dan penutup.

Data kajian dikumpul melalui laporan bertulis semasa pemerhatian proses pengajaran yang

dilakukan dan juga refleksi di analisis. Temubual secara bersemuka diajukan kepada guru pelatih

untuk mendapatkan input yang berkaitan secara lebih jelas dan mendalam . Rakaman video turut

dianalisis bagi melengkapkan maklumat yang berkaitan. Analisis dijalankan menggunakan

kaedah analisis bertema atau ‘thematic analysis’ (Miles dan Huberman, 1994).

Dapatan kajian dan perbincangan

a) Impak pendekatan lesson study kepada guru pelatih dalam proses pengajaran

Proses pengajaran yang dijalankan oleh guru pelatih diperhatikan oleh rakan sejawat, rakan

pelatih dari university yang berbeza, guru pembimbing, guru mata pelajaran dan pensyarah

pembimbing. Pelbagai dimensi yang dilihat yang kemudiannya di cerakinkan dalam sesi refleksi.

Analisis data daripada laporan bertulis dan refleksi guru pelatih menunjukkan beberapa aspek

kekuatan dan kelemahan yang dikenalpasti. Aspek yang ingin ketengahkan adalah berkaitan

dengan kesediaan guru pelatih dalam mengaplikasi pendekatan lesson study, kekuatan dan

kelemahan guru pelatih dalam proses pengajaran. Data analisis menunjukkan persetujuan yang

positif dari guru pelatih, menyatakan bahawa pendekatan lesson study ini memberi impak yang

positif kepada proses pengajaran. Pada peringkat awal pendedahan ini sememangnya berlaku

kelemahan sedikit sebanyak. Pendekatan lesson study ini memberikan satu lonjakan dalam diri

untuk turut berubah. Guru pelatih pada mulanya merasa tertekan kerana pendekatan lesson study

adalah satu pendekatan yang baru diperkenalkan. Ianya dikuti dengan proses pemerhatian yang

dilakukan secara beramai-ramai semasa kelas terbuka. Ianya berbeza sekali dengan amalan

pemerhatian sebelum ini yang hanya dijalankan oleh seorang pensyarah penyelia sahaja.

Kesemua guru bersetuju, pada awalnya mereka merasa gugup, lama kelamaan perasaan

gugup itu hilang. Namun demikian satu perasaan puas hati, bangga dan teruja timbul apabila

dijalankan sesi refleksi secara bersemuka beramai-ramai. Input dari sesi refleksi ini memberikan

keyakinan baru untuk guru pelatih memperbaiki proses pengajaran selanjutnya. Sebagai contoh:

…..“saya merasa sikit gugup….dan agak gementar pada permulaan pengajaran…tetapi setelah

memulakan pengajaran perasaan itu semakin hilang.dan boleh teruskan pengajaran seperti

yang dirancangkan” (Liza)

…….”Setelah diberitahu bahawa praktikum kali ini akan dilaksanakan melalui pendekatan

lesson study…sedikit gementar, kerana selama ini saya belum pernah mendengar istilah lesson

study….akan tetapi setelah selesasi melalui proses ini, saya merasa sedikit teruja……” (Yati)

b) Impak kepada proses pengajaran

Impak kepada proses pengajaran berasaskan kepada pendekatan lesson study ini akan

dibincangkan berdasarkan aspek-aspek berikut, (i) persediaan rancangan pengajaran, (ii) set

induksi (iii) kawalan kelas (iv) penyoalan, (v) alat bantu mengajar (ABM) dan (vi) sesi rumusan

dan penutup.

i) Persediaan rancangan pengajaran

Gelungan kedua pendekatan proses pengajaran berasaskan lesson study, ialah merancang

persediaan rancangan pengajaran. Semua guru pelatih yang terlibat bersetuju bahawa,

pendekatan lesson study ini memberikan satu lonjakan kelainan dari amalan-amalan sebelumnya.

Dimana rancangan pengajaran yang disediakan disemak dan dibincang bersama dengan rakan

sejawat, guru pembimbing dan pensyarah penyelia. Kelpelbagaian pandangan dan cadangan

sebenarnya telah bermula diperingkat awal persediaan rancangan pengajaran lagi.

…”seronok dan teruja sekali..bila rakan-rakan dan guru pembimbing memberikan komen dan

cadangan membina dalam penulisan rancangan pengajaran…(Guru Pelatih Ayu)”…

ii) Set induksi

Set induksi dalam proses pengajaran merupakan satu elemen penting, dimana perkaitan dan

hubungan diantara konsep yang hendak diajar pada hari itu boleh dikaitkan dengan suatu set

yang dekat dengan pengalaman harian pelajar. Menurut Perrot (1982) set induksi ialah

memberikan makna kepada sesuatu konsep yang hendak diajar dengan memberikan contoh-

contoh tertentu. Sebaik-baiknya contoh yang diberikan itu berasakan kepada pengalaman yang

dekat dengan kehidupan seharian pelajar. Analisis refleksi berkaitan dengan aspek set induksi

adalah seperti berikut. Sebagai contoh:

Menurut komen yang diberikan oleh Dr R berkaitan dengan elemen set induksi proses

pengajaran oleh Guru Mala.

…”inisiatif awak untuk memasukkan elemen set induksi dalam sesi permulaan pengajaran patut

dipuji…tetapi..saya ingin mencadangkan agar set induksi yang dipilih biarlah sesuatu yang

boleh memberikan perkaitan yang kuat dengan konsep yang hendak di ajar….(Komen Dr R)”…

Dalam rumusan refleksi, guru pelatih bersetuju dengan cadangan pemerhati dan berjanji untuk

mencarikan bahan yang berkaitan.

…”pada permulaan pengajaran….agak susah bagi saya untuk mencari satu situasi atau bahan

yang boleh menyokong set induksi dalam proses pengajaran….contoh set induksi yang saya

gunakan agak tidak bersesuaian…namum cadangan set induksi yang diberikn sungguh

teruja….dan saya berjanji untuk digunakan dalam sesi pengajaran akan datang”…..(Guru

Pelatih Mala)

iii) Kawalan kelas

Aspek kawalan kelas tidak kurang pentingnya dalam keseluruhan proses pengajaran. Melalui

pendekatan lesson study, perancangan berkaitan kawalan kelas, telahpun dibincangkan dalam

persediaan rancangan pengajaran. Namun demikian apabila tiba pada waktu sesi pengajaran

sebenar, realiti atau suasana pengajaran akan berubah. Faktor guru turut memainkan amat

peranan penting dalam mengawal suasana kelas pada sesi tersebut. Menurut Buckler & Castle

(2014) antara tip penting dalam kawalan kelas ialah faham tentang realiti semasa dan elemen

kepelbagaian yang ada dalam kelas tersebut.

Kesemua guru pelatih mengakui bahawa aspek ini yang paling mencabar dari keseluruhan proses

pengajarannya. Walaupun ianya telah dirancang awal, tetapi kebimbangan tetap wujud disudut

hati sanubari, kerana pelbagai kemungkinan mungkin timbul semasa proses pengajaran yang

sedang berjalan. Analisis refleksi berkaitan dengan kawalan kelas, antara lain mengatakan

bahawa:

…”elemen inilah yang paling sukar, kerana saya sedar dan faham dalam kelas saya ada pelajar

yang sukar untuk di kawal..dan suka bermain-main dan bercakap-cakap di belakang…(Guru

Pelatih Ayu)”…

Sememangnya diakui bahawa, aspek kawalan kelas merupakan hati dan jantung dalam proses

pengajaran dan pembelajaran. Jika aspek ini berjaya dikawal, keseluruhan proses pengajaran

akan menjadi lebih mudah. Di antara refleksi ialah;

….”sebenarnya elemen penegasan melalui intonasi suara, hukuman dan perhatian

khusus..sedikit sebanyak boleh membantu…kawal kelas..(Dr Z)”..

iv) Penyoalan

Penyoalan yang dibuat sepanjang prose pengajaran adalah penting bagi seseorang guru. Input

dari dari jawapan pelajar boleh digunakan sebagai kayu ukur untuk menilai keberkesanan proses

pegajaran pada hari itu. Guru boleh mengawal aras soalan yang dikemukakan, berasaskan kepada

tahap pencapaian kelas masing-masing. Menurut Paul (1993) aras soalan dan teknik penyoalan

yang baik boleh mendorong pelajar ke arah pemupukan berfikir secara kritis dan kreatif. Analisis

refleksi menunjukkan guru pelatih berjaya menyesuaikan aras soalan dengan tahap pencapaian

pelajarnya. Sebagai contoh:

…”saya rasa amat lega..bila soalan yang saya kemukakan dapat dijawab oleh pelajar..saya

risau juga takut apa kata pensyarah yang memerhati dibelakang”…(Guru Pelatih H)

Namun demikian, komentar ringkas yang diberikan oleh pemerhati dibelakang dalam sesi

refleksi. Antara lain:

…”saya bersetuju dengan aras soalan yang diberikan. Namun teknik penyoalan boleh

dipertingkatkan lagi. Berikan sedikit ruang masa untuk pelajar berfikir… sebelum jemput

pelajar secara sukarela untuk menjawab soalan tersebut…berikan ruang juga kepada pelajar

lain untuk tokok tambah kepada jawapan tersebut..sebelum guru menjawab betul atau

salah”…(Dr Z)

v) Alat Bantu Mengajar (ABM)

Alat Bantu Mengajar, ABM tidak kurang pentingnya dalam menyokong keberkesanan proses

pengajaran dan pembelajaran. Pemilihan ABM yang tepat akan memudahkan pelajar memahami

sesuatu konsep yang di ajar. Menurut Heinich, Molenda dan Russell (1992), suatu garis panduan

dan model yang khusus perlu dipelajari oleh guru sebelum menggunakan ABM dalam proses

pengajaran dan pembelajaran. Model ASSURE adalah satu model yang baik dalam memilih

ABM, kerana ia sangat bergantung kepada objektif pengajaran dan analsis keperluan pelajar.

Analisis refleksi menunjukkan kesemua guru pelatih menggunakan ABM dalam sesi pengajaran

masing-masing. Sebagai contoh:

…”saya suka menggunakan ABM kerana saya yakin ia amat membantu saya mengajar dan

membantu pelajar memahami apayang saya nak ajar…lebih-lebih lagi dalam dunia internet

yang moden sekarang ini mudah bagi saya untuk mendapatkan imej yang menarik..Namun

begitu banyak masa yang saya tumpukan untuk menyediakan ABM tersebut”….(Guru H)

Komentar dari pemerhatian juga bersetuju, bahawa semua guru pelatih mengunakan ABM dalam

sesi pengajaran. Sebagai contoh:

…..”saya meyokong penuh dan memberikan kredit diatas usaha untuk menggunakan ABM

dalam sesi pengajaran. Namun perlu diingat dan perlu diberi perhatian bahawa, jangan sekali-

sekali ABM yang digunakan akan mengusutkan kefahaman pelajar tentang sesuatu konsep yang

hendak di ajar…mudahnya seperti persembahan isi kandungan melalui penggunaan power

point. Isi kandungan bahan perlu diringkaskan dalam pentuk poin-poin, kemudian awak sendiri

akan huraikan dan elaborate dalam kelas”…Dr F

vi) Rumusan dan penutup

Sesi rumusan dan penutup adalah sesi terakhir dalam proses pengajaran. Perancangan yang baik,

membolehkan guru pelatih merumuskan keseluruhan pengajaran dalam minit-minit terakhir

pengajaran. Pendekatan lesson study ini memberikan satu justifikasi yang baik, kerana

perancangan pengajaran telah di selia bermula dari peringkat persediaan rancangan pengajaran

lagi. Analsis refleksi menunjukkan kesemua bersetuju dan berpuashati dengan perjalanan proses

pengajaran.

c) Isu-isu penambahbaikan pendekatan lesson study dalam latihan mengajar

Pendekatan lesson study dalam proses pengajaran dalam sistem persekolahan di Malaysia adalah

sesuatu yang baru diperkenalkan. Rentetan isu-isu yang melingkari pendekatan lesson study

perlu ditangani dengan berhemah supaya hasrat untuk menjadikan lesson study sebagai salah

satu pendekatan yang digemari ramai menjadi realiti. Antara isu-isu yang dirungkai bersama

semasa sesi refleksi ialah:

i) Peruntukan satu masa atau waktu khas disekolah, supaya guru boleh bersama berbincang

dalam menyediakan rancangan pengajaran. Susunan jadual waktu perlu diselaraskan agar

satu ruang untuk guru-guru, pentadbir dan ketua-ketua panitia boleh hadir bersama

memerhati proses pengajaran yang dijalankan.

ii) Paradigma berfikir juga perlu di ubah, dimana pendekatan lesson study bukan satu

pendekatan untuk mencari salah guru yang mengajar. Tetapi pendekatan lesson study

ialah untuk melihat proses dan perjalanan pengajaran. Naatijah akhirnya ialah

keberkesanan pengajaran untuk manfaat bersama.

iii) Guru perlu didedahkan dengan pendekatan lesson study melalui bengkel, seminar dan

kursus. Bagi sekolah yang mempunyai peruntukkan yang besar, boleh melakukan lawatan

sambil belajar ke negara-negara yang telah lama mempraktikkan pendekatan lesson study

seperti Negara Jepun.

Kesimpulan

Kajian ini memberi fokus kepada pendekatan lesson study dalam perlaksanaan Latihan Mengajar

bagi Guru-guru pelatih di sekolah-sekolah terpilih. Kajian ini bersifat penerokaan awal dalam

menjustifikasi pendekatan pelaksanaannya. Sebelum guru pelatih di hantar untuk menjalani

latihan mengajar selama 14 minggu, guru pelatih tersebut telah didedahkan pendekatan lesson

study melalui subjek Kurikulum dan Pedagogi serta subjek Pengajaran Mikro. Impak yang

positif ditunjukkan oleh guru pelatih, guru pembimbing dan para pensyarah dalam mengaplikasi

pendekatan lesson study ini. Isu keselarasan antara pihak berwajib perlu ditangani dalam usaha

untuk mencari titik pertemuan dalam penentuan jadual waktu, masa dan kesediaan dalam

merealisasikan perlaksanaan pendekatan lesson study dalam kerangka yang lebih besar dan

menyeluruh. Kesediaan guru untuk dicerap dan bersedia untuk berkongsi pengalaman dalam sesi

refleksi adalah satu petunjuk yang baik dalam membina kemahiran insaniah guru-guru pelatih

tersebut. Adalah menjadi satu harapan dan impian agar suatu hari nanti pendekatan lesson study

dalam proses pengajaran di Malaysia akan menjadi realiti, setanding dengan negara-negara maju

lain yang telah mendahului kita. Saya yakin penuh impian ini akan menjadi realiti.

Rujukan

Buckles, S. & Castle, P. (2014). Psycology for teacher. Thousand Oaks, California: Corwin

Press, A Sage Publications Company.

Fernandez, C., & Yoshida, M. (2004). Lesson study: AJapanese approach to improving

instruction mathematics teaching and learning. London, UK: Erlbaum.

Heinich, R., Molenda, M., & Russell, J.D. (1992). Instructional media and the new technology of

instructional. California: Macmillan.

Hiebert, J., & Stigler,J.W. (2004). A word of difference: Classroom abroad provide lessons in

tesching math and science. JSD, (25) 4, http://www.joe.org/joe

Kedro, M.J.2004. Aligning resources for student outcomes: School-based steps to success.

Lanham,MD: Scarecrow Education.

Kementerian Pendidikan Malaysia, KPM. (2013). Pelan pembangunan pendidikan 2013-2025.

Putrajaya: KPM.

Lewis, C.C., & Hurd, J. (2011). Lesson study: Step by step-how teacher learning communities

improve instruction. Portsmouth: Heinemann.

Lewis, C. (2002). Lesson study: A handbook of teacher-led instructional improvement.

Philadelphia: Research for Better Schools.

Lewis,C., & Tsuchida, I. (1997). Planned educational change in Japan: The case of elementary

science instruction. Journal of Educational Policy, 12(5),313-331.

Loucks-Horsley, S., Hewson, P., Love, N., & Stiles, K. (1997). Designing professional

development for teachers of science and mathematics. Thousand Oaks, CA: Corwin Press

Miles, M.B. & Huberman, M.A. (1994). Qualitative analysis: An Expanded sourcebook (2nd ed.)

Thousand Oaks, CA: Sage

Paul, R. W. (1993). Critical thinking: What every person needs to survive in a rapidly changing

world (J. Willsen & A. J. A. Binker, Eds.). Santa Rosa, CA: Foundation for Critical

Thinking

Perrott, E. ((1982). Effective Teaching: A Practical Guide to Improving Your Teaching, New

York: Longman

Stepanek, J. Appel, G., Leong, M., Mangan, M.T., & Mitchell, M. (2007). Leading lesson study:

A practical guide for teacher and fasilitators. USA: Corwin Press, NWREL and Learning

Point Publications.

Takahashi, A. (2000). Current trend and issues in lesson study in Japan and the United States.

Journal of Japan Society of Mathematics Education, 82 (12:49-6), 15-21.

Wiburg, K. & Brown, S. (2007). Lesson study communities: Increasing achievement with diverse

students. Thousand Oaks, California: Corwin Press, A Sage Publications Company.

Yoshida, M. (1999). Lesson study: A case study of a Japanese approach to improving instruction

through school based teacher development. University of Chicago: Doctoral Dissertation.

Zanaton Iksan & Md Yusoff Daud. (2014). Proforma Kaedah Sains: Pengajaran mikro. UKM:

Tidak diterbitkan.

Zanaton Iksan (2014). Proforma Kursus Kurikulum dan Pedagogi. UKM: Tidak diterbitkan.

	WALS_1.pdf
	wals program book.pdf
	paper 2.pdf
	full_paper_(zanaton).pdf

	Conference Program.pdf
	mdyusoff_zanaton_fariza_roslinda.pdf

