KAJIAN KES TERHADAP JENIS TINGKAH LAKU

METAKOGNITIF DALAM PENYELESAIAN MASALAH MATEMATIK

TAN TEN NAI & MOHINI MOHAMED

Universiti Teknologi Malaysia, Skudai

Abstrak Kertas kerja ini menerangkan jenis tingkah laku metakognitif sampel semasa

menyelesaikan masalah matematik. Suatu kajian kes dengan pendekatan kualitatif digunakan

untuk memperolehi kefahaman terhadap tingkah laku metakognitif ini, iaitu dengan mengenalpasti dan menentukan jenis dan pola tingkah laku metakognitif, serta perkaitannya dengan pencapaian penyelesaian masalah semasa empat sampel pelajar Tingkatan Empat menyelesaikan 3 masalah matematik dengan menggunakan model penyelesaian masalah De Corte (2003) yang memberi fokus kepada aspek metakognitif. Di samping itu, masalah yang dihadapi oleh pelajar untuk menunjukkan tingkah laku metakognitif ketika menyelesaikan masalah juga telah dikenalpasti. Data telah didapati dengan menggunakan kaedah triangulasi yakni melalui cerapan dan protokol lisan (verbatim) serta pemikiran bersuara (thinking aloud) semasa menyelesaikan 3 masalah matematik. Dapatan kajian telah menunjukkan bahawa terdapat 6 jenis tingkah laku metakognitif yang hadir dengan mengikut frekuensi dan pola tertentu dalam 5 fasa yang terdapat di dalam model De Corte. Dapatan kajian juga telah menunjukkan terdapat perkaitan yang jelas antara jenis tingkah laku metakognitif dengan pencapaian proses penyelesaian masalah pelajar. Di samping itu, terdapat juga masalah yang telah mempengaruhi kehadiran tingkah laku metakognitif semasa pelajar menyelesaikan masalah.

Abstract This article is about an investigation in the process of solving mathematical problems in terms of definable metacognitive behaviours . A case study was used to identify the understanding and to determine the type and pattern of metacognitive behaviours and the associated achievement in mathematical problem-solving. Four Form Four students are used as samples in tackling the mathematical problem using De Corte`s model (2003). At the same time, problems faced by the students when showing the metacognitive behaviours during the process of solving problem are also identified. Data has been collected through verbatim protocol while students undergoing the thinking aloud process in solving three mathematical problem. Triangulation methods in terms of retrospective interview, observation, reviewing of written answers of students were used as the supporting data in this study. Verbatim protocol has been analyzed and coded by using behaviours taxonomy adapted from Foong`s study (1993) in every phase of De Corte`s model. The research revealed the existence of six types of metacognitive behaviours namely suggest a plan, assess difficulty, review progress, recognize error, new development and self-questioning. The existence of these six types of metacognitive behaviours has been found interrelated within the five phases of De Corte`s model. The research has shown that there is a strong relationship between the types of metacognitive behaviours and the performance of problem-solving. It has shown that there are some problems influencing the existence of metacognitive behaviours when students are solving problems.

PENGENALAN

	Dalam perkembangan pendidikan matematik yang terkini, penyelesaian masalah semakin diambil berat dan ditekankan dalam pengajaran dan pembelajaran matematik. NCTM (2000) dalam Piawai Kurikulum dan Penilaian Sekolah Matematik telah meletakkan penyelesaian masalah sebagai visi utama pendidikan matematik di samping penaakulan, kominikasi dan perkaitan. Penyelesaian masalah adalah satu proses yang kompleks yang melibatkan pelbagai operasi kognitif seperti mengumpul dan menapis maklumat, strategi heuristik, dan metakognitif (Garofalo & Lester, 1985; Schoenfeld, 1994 dan De Corte, 1995). Kebanyakan pelajar sebenarnya bukan lemah dalam penyelesaian masalah, tetapi mereka kurang mahir dalam mengatur strategi untuk menyelesaikan masalah matematik yang diberi (Schoenfeld, 1987; Zan, 2000). Manakala metakognitif adalah satu aspek yang amat penting dalam peningkatan kemahiran penyelesaian masalah. Kertas kajian ini telah menerangkan jenis tingkah laku metakognitif yang telah wujud dan perkaitan dengan pencapaian proses penyelesaian masalah semasa pelajar menyelesaikan masalah matematik dengan berpandu kepada model De Corte (Lampiran A).

1.	 OBJEKTIF

	Tujuan kajian ini adalah untuk memahami dan meninjau tingkah laku metakognitif dalam setiap fasa model De Corte (2003) semasa pelajar menyelesaikan masalah matematik. Dalam kajian ini, pengkaji telah mengumpul data dan maklumat yang berkaitan serta menjalankan analisis dengan teliti terhadap data-data tersebut supaya dapat menentukan jenis dan pola tingkah laku metakognitif yang terlibat dalam lima fasa model De Corte, serta perkaitan antara tingkah laku metakognitif dengan pencapaian pelajar semasa proses penyelesaian masalah. Pada masa yang sama juga, pengkaji dapat mamahami masalah yang dihadapi oleh pelajar semasa proses penyelesaian masalah dilaksanakan.

2.	METODOLOGI

	Kajian ini adalah suatu kajian kes yang terbatas kepada 4 orang pelajar Tingkatan Empat di sebuah sekolah menengah di Johor Bahru. Kajian ini telah menggunakan pendekatan kualitatif dalam usaha memahami tingkah laku metakognitif dalam proses penyelesaian masalah matematik. Pengumpulan data protokol dengan mendapat transkripsi ` verbatim ` yang melalui kaedah pemikiran bersuara (thinking aloud) yang dirakam secara audio semasa pelajar menyelesaikan masalah matematik telah dijalankan. Selain daripada itu, data tambahan yang dijadikan sebagai data sokongan, iaitu catatan pemerhatian semasa pelajar menjalankan proses pemikiran bersuara, temu bual retrospektif tentang pemikiran bersuara, dan analisis jawapan bertulis pelajar juga digunakan untuk memantapkan lagi dapatan kajian.

	Empat orang sampel kajian ini adalah terdiri daripada pelajar Tingkatan Empat dalam kelas yang sama di sebuah sekolah menengah biasa yang baru dibuka sejak Julai Tahun 2001. Kesemua sampel ini adalah pelajar yang mendapat Gred A dalam matematik peringkat PMR Tahun 2003. Mereka juga mempunyai ciri yang sama, iaitu minat terhadap matematik dan berani mengemukakan pendapat sendiri. Ini sangat membantu dalam kehendak kajian semasa menjalankan pemikiran bersuara, dimana sampel perlu menyatakan segala aktiviti dalam pemikiran secara lisan.

	Kesemua sampel ini telah dilatih menggunakan kaedah pemikiran bersuara semasa menyelesaikan masalah matematik dalam tempoh 2 minggu bawah bimbingan pengkaji. Kemudian keempat sampel ini menyelesaikan 3 masalah matematik bukan rutin yang berkaitan dengan aktiviti hidupan harian. Setiap sampel telah diminta menyelesaikan 3 masalah matematik dengan menggunakan kaedah pemikiran bersuara secara individu. Soalan diberikan kepada setiap sampel secara bertulis pada sekeping kertas. Arahan diberi kepada setiap sampel supaya mereka menyatakan secara lisan tentang apa jua yang difikir di dalam minda semasa mereka menyelesaikan masalah. Proses pemikiran bersuara ini telah dirakam secara audio untuk mendapat transkripsi kata demi kata (verbatim). Sampel juga perlu menulis draf penyelesaian, cara-cara atau diagram penyelesaian yang mungkin di dalam kertas putih. Catatan pemerhatian dibuat sepanjang proses pemikiran bersuara. Jenis tngkah laku metakognitif yang terlibat adalah diubahsuaikan daripada taksonomi tingkah laku dalam kajian Foong (1993) (Lampiran B).

	Kaedah temu bual retrospektif telah dijalankan sebaik sahaja selepas sesi pemikiran bersuara Pengkaji telah memberi perhatian kepada mana-mana yang kurang jelas semasa proses pemikiran bersuara, pemerhatian dan jawapan bertulis. Pengkaji telah memberi fokus kepada jenis tingkah laku metakognitif dan kekangan yang dihadapi oleh sampel untuk menunjukkan tingkah laku metakognitif semasa menyelesaikan masalah.

3.	ANALISIS DATA

	Protokol lisan dalam proses penyelesaian masalah dihasilkan oleh empat sampel kajian bagi 3 masalah matematik. Sebanyak 12 set protokol lisan dalam proses penyelesaian masalah telah dihasilkan daripada setiap sampel. Dua belas set protokol lisan ini adalah diperolehi daripada data utama iaitu melalui kaedah pemikiran bersuara, dan disokong oleh 3 sumber data yang lain, iaitu pemerhatian, temu bual retrospektif dan jawapan bertulis sampel. Daripada rakaman audio, beberapa transkripsi ` verbatim ` telah diperolehi dan dipecahkan kepada beberapa segmen tingkah laku untuk dijadikan protokol lisan yang dianalisis dengan menggunakan kaedah Schoenfeld (1985) dan juga merujuk kepada taksonomi tingkah laku dalam kajian Foong (1993).

	Di samping itu juga, tingkah laku metakognitif yang terlibat dalam setiap fasa dalam model De Corte (2003) juga telah dikenalpasti dan disenaraikan untuk melihat dan meninjau perkaitan antara satu sama lain. Contoh protokol lisan yang disenaraikan adalah seperti di bawah :

Segmen tingkah laku							Fasa	Kod

(baca masalah kali pertama						I	P

gunakan x untuk buku matematik dan y untuk kimia			II	P

dapat 3x + 5y								II	K

eh, tak boleh								II	M4

bilangan pelajat tak tahu						II	M2

	Proses penganalisisan ini dibuat secara mendalam dan teliti dengan merujuk kepada kaedah analisis Schoenfeld (1985) di antara kehadiran jenis tingkah laku metakognitif , sampel dan fasa dalam temu bual retrospektif. Ini adalah bertujuan untuk meninjau bagaimana sampel menggunakan jenis tingkah laku metakognitif dalam proses penyelesaian serta masalah yang dihadapi. Contohnya seperti :

	Pengkaji : 	 Kenapa anda menyatakan tak mungkin selepas anda dapat

 nilai baki ?

	Don : 		 Sebab bilangan pelajar dan buku tidak boleh mempunyai

 nilai baki.

	Pengkaji : 	 Selepas anda menyatakan susah, anda masih menyemak

jalan kerja. Kenapa ?

	Don : 	Saya rasa penat selepas cuba satu persatu. Tetapi saya tidak

 putus asa, dan hendak cuba lagi. Maka saya menyemak

semula jalan kerja untuk mengesan kesilapan atau maklumat

 yang penting.

4.	KEPUTUSAN

	Hasil analisis protokol lisan dalam proses penyelesaian masalah telah menunjukkan kehadiran 5 kategori tingkah laku iaitu, Tingkah Laku Orientasi Masalah

(P), Heuristik Penyelesaian Masalah (H), Domain Speksifik (K), Afektif (A), dan Metakognitif (M1 – M6). Lima fasa dalam model De Corte (2003) juga dikenalpasti bagi setiap kategori tingkah laku transkripsi protokol tersebut.

	Dalam protokol lisan yang dihasilkan, 6 jenis tingkah laku metakognitif telah dikenalpasti iaitu, menyatakan rancangan (M1), menjelaskan keperluan tugasan (M2), menyemak kemajuan (M3), mengenalpasti kesilapan (M4), menemui penemuan/perkembangan baru (M5), dan menyoal sendiri (M6) yang terlibat dalam 5 fasa model De Corte (2003) iaitu, Fasa I (membina perwakilan mental terhadap masalah), Fasa II (membuat keputusan bagaimana menyelesaikan masalah), Fasa III

(melaksanakan pengiraan yang dikehendaki), Fasa IV (menginterpretasikan hasil dan merumuskan jawapan), dan Fasa V (menilai penyelesaian). Jadual 4 (a) di bawah telah memberikan satu gambaran tentang frekuensi kehadiran setiap jenis tingkah laku metakognitif dalam setiap fasa bagi setiap sampel kajian semasa menyelesaikan ketiga-tiga masalah. Ini telah menunjukkan kesemua enam jenis tingkah laku metakognitif telah hadir bagi semua masalah dengan mengikut frekuensi tertentu. Pada keseluruhannya, tingkah laku M4 dan M3 adalah paling kerap hadir iaitu sebanyak 24 kali setiapnya, diikuti dengan M2 sebanyak 14 kali, M1 sebanyak 13 kali, M5 sebanyak 12 kali, dan yang paling kurang sekali ialah M6 hanya 9 kali.

	Jadual 4 (b) pula menunjukkan perkaitan frekuensi tingkah laku metakognitif dengan setiap fasa. Frekuensi jenis tingkah laku metakognitif yang paling tinggi ialah M3 dan M4. Manakala fasa yang mempunyai kehadiran tingkah laku metakognitif yang paling tinggi ialah Fasa IV, iaitu sebanyak 46 kali.

	Jadual 4 (c) di bawah telah meringkaskan urutan frekuensi tingkah laku metakognitif dengan masalah, sampel dan fasa dalam proses penyelesaian masalah. Dalam pencapaian penyelesaian masalah, sampel Pan yang mempunyai frekuensi kehadiran tingkah laku metakognitif yang paling tinggi menunjukkan pencapaian yang paling baik, iaitu dapat menjawab ketiga-tiga masalah dengan baik. Manakala Don dapat menyelesaikan 2 masalah dan sebahagian dalam masalah ketiga, Fad hanya dapat menjawab satu masalah sahaja, dan Vim tidak dapat menjawab mana-mana masalah.

 Sampel

 Fasa

Jenis

tingkah

laku metakognitif

�
 Pan

FI FII FIII FIV FV �
 Don

FI FII FIII FIV FV�
 Fad

FI FII FIII FIV FV �
 Vim

FI FII FIII FIV FV�
�
 Masalah I

 M1

 M2

 M3

 M4

 M5

 M6

�

1 1 0 0 0

0 1 0 0 0

1 0 2 0 1

0 1 0 2 0

1 0 0 0 0

1 0 0 0 0

�

0 2 0 0 0

1 0 0 0 0

0 0 1 2 0

0 1 0 3 0

0 2 0 0 0

0 0 0 0 0�

0 1 0 0 0

0 1 0 0 0

0 0 0 0 1

0 0 0 2 0

0 0 0 1 0

0 0 0 1 0�

0 0 0 0 0

0 0 0 0 0

0 0 0 0 0

0 0 0 4 0

0 0 0 0 0

0 0 0 0 0�
�
 Masalah II

 M1

 M2

 M3

 M4

 M5

 M6

�

0 1 0 0 0

0 2 0 0 0

0 0 0 2 0

0 0 0 2 0

0 0 0 2 0

0 0 0 1 0�

0 2 0 1 0

0 0 0 1 0

0 0 2 0 1

0 0 1 0 0

0 0 0 2 0

0 0 0 0 0�

0 0 0 0 0

1 0 0 0 0

0 0 0 0 0

0 0 0 1 0

0 0 0 0 0

0 0 0 0 0�

0 2 0 0 0

1 0 0 0 0

1 0 0 0 0

0 0 0 2 0

1 0 0 0 0

0 1 0 1 0�
�
 Masalah III

 M1

 M2

 M3

 M4

 M5

 M6

�

0 1 0 0 0

1 0 0 0 1

0 0 0 3 2

0 0 0 2 0

0 0 0 2 0

0 0 0 2 0�

0 1 0 0 0

0 1 0 0 0

0 0 0 2 0

0 0 1 0 0

0 0 0 1 0

0 0 0 0 0�

0 0 0 0 0

1 1 0 0 0

0 2 0 0 0

0 0 0 0 0

0 0 0 0 0

0 0 1 0 0�

0 0 0 0 0

1 0 0 0 0

0 0 0 1 0

0 0 0 2 0

0 0 0 0 0

0 0 0 1 0

�
�
Jumlah			36			28			14	 18

Jadual 4(a) : Frekuensi Jenis Tingkah Laku Metakognitif Dalam Setiap

 Fasa Bagi Setiap Sampel

Frekuensi

Fasa�

 M1�

 M2�

 M3�

 M4�

 M5�

 M6�

 Jumlah�
�
 FI�
 1�
 6�
 2�
 0�
 2�
 1�
 12�
�
 FII�
 11�
 6�
 2�
 2�
 2�
 1�
 24�
�
 FIII�
 0�
 0�
 5�
 2�
 0�
 1�
 8�
�
 FIV�
 1�
 1�
 10�
 20�
 8�
 6�
 46�
�
 FV�
 0�
 1�
 5�
 0�
 0�
 0�
 6�
�
 Jumlah�
 13�
 14�
 2 4�
 24�
 12�
 9�
�
�

Jadual 4 (b) : Frekuensi Jenis Tingkah Laku Metakognitif Dalam Setiap

 Fasa

 Tahap Tinkah laku	 Masalah	 Sampel		Fasa

Frekuensi Metakognitif

tinggi		M3, M4	 pertama	 Pan		FIV

		 M2							FII

		 M1		 kedua		Don		FI

		 M5					Vim		FIII

rendah	 M6		 ketiga		Fad		FV

Jadual 4 (c) : Urutan Frekuensi Tingkah Laku Metakognitif Dengan

 Masalah, Sampel Dan Fasa

5.	PERBINCANGAN DAN RUMUSAN

	Model penyelesaian masalah yang diperkenalkan oleh De Corte (2003) telah didapati sesuai dan berguna untuk membantu dan membimbing pelajar supaya dapat menggunakan strategi metakognitif semasa menyelesaikan masalah. Enam jenis tingkah laku metakognitif telah dikenalpasti dalam 5 fasa model De Corte dengan mengikut pola dan frekuensi masing-masing. Ini dapat diringkaskan seperti Rajah 5 (a) di bawah.

			Fasa	I

			M2, M5

			Fasa 	II

		 M1, M2

			Fasa III

		 M6, M3, M4

			Fasa IV

		 M6, M3, M4, M5

			Fasa V

			 M3

	

											

Rajah 5 (a) : Carta Aliran Yang Meringkaskan Perkaitan Tingkah Laku

 Metakognitif (frekuensi tinggi) Dengan Fasa

	Daripada rajah 5 (a), tingkah laku metakognitif menjelaskan keperluan tugasan (M2) dan menemui perkembangan terbaru (M5) adalah kerap sekali wujud dalam fasa membina perwakilan mental terhadap masalah (F I). Ini juga menunjukkan M2 dan M5 adalah penting dalam fasa ini supaya pelajar dapat membina suatu perwakilan mental yang jelas terhadap keperluan masalah, dan barulah dapat membuat keputusan untuk merancangkan perlaksanaan penyelesaiannya yang seterusnya.

Semasa membaca masalah dan memerhati kehendak masalah, pelajar juga dapat menemui suatu perkembangan yang baik dan berguna untuk membina perwakilan mental terhadap masalah ini. Dengan ini, pelajar itu mesti pandai mengaitkan konsep dengan kemahiran pemikiran matematik seperti justifikasi, keabstrakan, generalisasi dan perkaitan (Tall, 1994), supaya dapat menemui sesuatu perkembangan yang berkaitan dengan kehendak masalah berkenaan.

Dalam Fasa II yang membuat keputusan bagaimana menyelesaikan masalah pula melibatkan tingkah laku menyatakan rancangan (M1) dan menjelaskan keperluan tugasan (M2). Pelajar mesti pandai mengaitkan keperluan masalah semasa membuat rancangan yang baik dan berguna untuk menyelesaikan masalah

Dalam fasa melaksanakan pengiraan yang dikehendaki (F III), tingkah laku metakognitif menyemak kemajuan (M3) dan mengenalpasti kesilapan (M4) adalah penting di sini. Manakala pelajar yang mempunyai regulasi kendiri yang tinggi akan selalu menanya diri jika terdapat keraguan di sini. Ini juga dapat menolong pelajar itu menyemak apa yang telah dilakukan dalam pengiraan dan boleh mengenalpasti kesilapan yang telah dibuat. Pelajar yang dapat mengenalpasti kesilapan akan melihat balik Fasa I dan Fasa II supaya dapat menentukan semua maklumat yang penting dan berkaitan dengan keperluan masalah telah dikesan, dan dapat mengambil tindakan yang sepatutnya.

Pelajar yang suka tanya sendiri boleh mendorong sendiri menyemak semula dan selalunya boleh mengenalpasti kesilapan yang dilakukan semasa menginterpretasikan hasilan semasa Fasa IV. Ini selalunya dapat mencungkilkan minda pelajar untuk mencetus sesuatu perkembangan atau penemuan baru dan berguna dalam proses penyelesaian masalah. Pelajar akan dapat mengiatkan konsep-konsep yang berkaitan dan pengalaman harian sebenar ke dalam kehendak masalah tersebut. Dengan ini, pelajar dapat memperkembangkan proses penyelesaian masalahnya dengan lebih bermakna lagi. Kalau pelajar itu masih tidak dapat apa-apa selepas menyemak dan mengenalpasti kesilapan, pelajar itu mungkin akan kembali ke Fasa I, Fasa II atau Fasa III untuk bertindak semula.

Dalam Fasa V iaitu menilai penyelesaian, tingkah laku metakognitif yang kerap hadir ialah menyemak semula (M3). Fungsinya adalah untuk memastikan semua penyelesaian telah dilaksanakan dengan baik dan tiada maklumat penting atau jawapan yang tertinggal. Pelajar juga perlu merefleks balik ke fasa-fasa lain jika mendapati apa-apa keraguan di sini. Kalau pelajar dapat menembusi Fasa V ini dengan baik dan berkesan, pelajar itu dapat menyatakan jawapan penyelesaiannya dengan penuh keyakinan dan kepuasan.

	Terdapat juga perkaitan yang jelas antara jenis tingkah laku metakognitif dengan pencapaian penyelesaian masalah. Terdapat juga perbezaan yang ketara di antara pelajar yang baik dengan pelajar yang kurang baik dalam prestasi pencapaian penyelesaian masalah. Bagi pelajar yang mempunyai pencapaian baik, mereka selalu dapat menggunakan aliran fasa dengan baik dan tersusun (FI ® F V) dalam proses penyelesaian masalah. Di samping itu juga, mereka dapat mengaplikasikan jenis tingkah laku metakognitif yang baik dan berkesan dalam setiap fasa yang tertentu. Frekuensi kehadiran tingkah laku metakognitif juga lebih tinggi. Proses penyelesaian menjadi sistematik dan selalu dapat dipantau dengan regulasi kendiri yang tinggi. Manakala pelajar yang mempunyai pencapaian yang kurang baik adalah sebaliknya.

Dalam pemerhatian dan temu bual, pengkaji mendapati pelajar menghadapi beberapa kekangan untuk menggunakan kemahiran metakognitif semasa menyelesaikan masalah. Pelajar yang tidak mahir dalam pemprosesan maklumat telah menghadapi masalah untuk memperolehi semula maklumat dalam memori jangka pendek, dan gagal mengaplikasikannya dengan berkesan dalam memori jangka pendek. Kekurangan pengetahuan tentang sesuatu konsep dalam memori jangka panjang juga tidak dapat membantu pelajar untuk menjalankan aktiviti mental dalam memori jangka pendek. Maka, pelajar itu akan menghadapi masalah untuk merancang, memantau dan menilai proses penyelesaian masalah. Pelajar yang mempunyai sikap eksekutif neutral

(Schoenfeld, 1985), iaitu kekurangan pengetahuan dan kemahiran tentang metakognitif serta keupayaan regulasi kendiri yang rendah akan menyebabkannya tidak meneroka sumber maklumat dengan baik. Maka pelajar boleh mengabaikan maklumat yang penting semasa membina perwakilan mental atau menggunakan strategi tanpa kesedaran.

Darjah regulasi sedaran yang rendah dan tidak dapat memperkembangkan pemahaman pemantauan juga boleh memberi kekangan kepada pelajar untuk menunjukkan tingkah laku metakognitif. Kelemahan pelajar di dalam kebolehan menginterpretasikan maklumat yang berkaitan boleh mempengaruhi pemahaman pemantauan, dan ini boleh menyebabkan pelajar membuat keputusan yang kurang logik. Selain daripada itu, faktor afektif yang negatif dan kepercayaan pelajar terhadap matematik juga boleh mempengaruhi kehadiran tingkah laku metakognitif.

Kajian ini telah berjaya mengenalpasti jenis dan pola tingkah laku metakognitif pada setiap fasa dalam model De Corte. Jenis tingkah laku tersebuat adalah menyatakan rancangan, menjelaskan keperluan tugasan, menyemak kemajuan, mengenalpasti kesilapan, menemui perkembangan terbaru dan menyoal sendiri. Kehadiran keenam-enam jenis tingkah laku ini adalah mengikut frekuensi masing-masing dalam fasa tertentu.

Selain daripada ini, kajian ini dapat meninjau bagaimana jenis tingkah laku tersebut telah mempengaruhi pencapaian penyelesaian masalah. Setiap jenis tingkah laku metakognitif telah memain peranan tersendiri untuk menolong pelajar mencapai kejayaan menyelesaikan masalah. Di samping itu juga, telah didapat bahawa gangguan semasa pemprosesan maklumat dan faktor afektif adalah punca halangan utama untuk pelajar menggunakan tingkah laku metakognitif. Hasil kajian ini mempunyai implikasi yang penting terhadap proses pengajaran dan pembelajaran matematik di dalam kelas terutama dalam proses penyelesaian masalah.

BAHAN RUJUKAN

De Corte, E. (1995). “Fostering Cognitive Growth : A Perspective From Research on

 Mathematics Learning and Instruction.” Educational Psychologist. 30 (1). 37 – 46

De Corte, E. (2003). “Intervention Research : A Toll For Bridging The Theory-Practice

 Gap in Mathematics Education ?” dalam Rogerson, A. “Proceeding of Mathematics

 Education : The Mathematics Education into the 21st Century Project.” Czech

 Republic. September 19 – 25, 2003.

Foong, P. Y. (1993). “Development of Framework for Analyzing Mathematical

 Problem Solving Behaviours”. Singapore Journal of Education. 13 (1). 61 – 75.

Garofalo, J. and Lester, F. K. (1985). “Metacognition, Cognitive Monitoring and

 Mathematical Performance”. Journal for Research in Mathematics Education. 16 (3).

 163 – 176.

Schoenfeld, A. H. (1987). “What`s All The Fuss About Metacognition ?” dalam

 “Cognotive Science and Mathematics Education”. New Jersey : Lawrence Erlbaum

 Associated. 189 – 215.

Schoenfeld, A. H. (1994). “Reflections on Doing and Teaching Mathematics.” dalam

 “Mathematical Thinking and Problem Solving.” New Jersey : Lawrence Associated.

 53 – 71.

Tall, D. (1994). “Understanding The Processes of Advanced Mathematical Thinking.”

 Zurich : International Congress of Mathematicians.

Zan, R. (2000). “A Metacognitive Intervention in Mathematics at University Level.”

 International Journal of Mathematical Education in Science and Technology. 31 (1).

LAMPIRAN A

	

Fasa I 	: 	Membina Perwakilan Mental Terhadap Masalah

			Heuristik 	: Melukis rajah

					 Membina senarai / jadual

					 mengasingkan data yang berkaitan / tidak

 berkaitan

 			 Menggunakan pengetahuan dalam dunia

 sebenar (real-world knowledge)

Fasa II	:	Membuat Keputusan Bagaimana Menyelesaikan Masalah

			Heuristik	: Membina rangka

					 Meneka dan menyemak

					 Mencari pola

					 Memudahkan nombor

Fasa III	:	Melaksanakan Pengiraan Yang Dikehendaki

Fasa IV	:	Menginterpretasikan Hasil Dan Merumus Jawapan

Fasa V	:	Menilai Penyelesaian

 Model Penyelesaian Masalah (De Corte , 2003)

LAMPIRAN B

 Tingkah Laku Berorientasi Masalah (P)

P1 Baca masalah kali pertama

P2 Baca semula masalah

P3 Membuat ringkasan semasa membaca masalah

P4 Memeriksa situasi masalah

P5 Membina perwakilan masalah.

 Tingkah Laku Heuristik Penyelesaian Masalah (H)

H1 Mengingat semula masalah serupa

H2 Melukis gambarajah

H3 Menyatakan jawapan

H4 Melihat kes-kes tertentu secara sembarangan

H5 Melihat kes-kes tertentu secara sistematik

H6 Membuat tekaan dan uji

H7 Mencari pola

H8 Membuat generalisasi

H9 Membuat deduksi

H10 Menyemak pengiraan

 Tingkah Laku Domain Spesifik (K)

K1 Menjalankan pengiraan/prosedur

K2 Mengingat fakta atau teorem

K3 Mengaplikasi prosedur rutin matematik

 Tingkah Laku Metakognitif (M1 – M6)

M1 Menyatakan rancangan

M2 Menjelaskan keperluan tugasan

M3 Menyemak kemajuan

M4 Mengenalpasti kesilapan

 M5 Menemui penemuan/perkembangan baru

M6 Menyoal diri sendiri

 Tingkah Laku Afektif (A)

A1 Menunjukkan penilaian kendiri yang negatif

A2 Putus asa

A3 Menunjukkan ekspresi yang emosional

Taksonomi Tingkah Laku Penyelesaian Masalah Dalam Kajian Foong (1993)

� SEITE �15�

