
oleh

SHANKAR A/L RADAH KRISHNA

JULAI2015

Tesis yang diserahkan untuk memenuhi keperluan bagi
Ijazah Sarjana Sastera (Pendidikan)

ANALISIS KESILAPAN DALAM PENGEMBANGAN
DAN PEMFAKTORAN UNGKAPAN ALJABAR DALAM

KALANGAN PELAJAR TINGKATAN EMPAT

PENGHARGAAN

Segala pujian kepada Tuhan yang maha esa kerana dengan izinNya tesis ini telah
I

dapat disiapkan. Pertama sekali, saya ingin merakamkan penghargaan dan terima

kasih yang tidak terhingga kepada penyelia saya, Prof. Dr. Lim Chap Sam di atas

pengorbanan masa dan tenaga dalam memberi tunjuk ajar, nasihat dan bimbingan

sehingga saya berjaya menyiapkan tesis ini. Setinggi-tinggi penghargaan dan terima

kasih juga ditujukan kepada Kementerian Pendidikan Malaysia yang telah memberi

kebenaran kepada saya untuk melanjutkan pelajaran di peringkat sarjana secara

sambilan. Saya juga ingin merakamkan ucapan ribuan terima kasih kepada Bahagian

Perancangan dan Penyelidikan,

Pendidikan Negeri Perak dan Pejabat Pendidikan Daerah Larut, Matang dan Selama

di atas kebenaran yang diberi bagi menjalankan kajian di dua buah sekolah dalam

Daerah Larut, Matang dan Selama. Ucapan terima kasih juga ditujukan kepada pihak

pengurusan sekolah, para guru dan semua pelajar yang terlibat di atas kerjasama

mereka dalam menjayakan kajian ini.

Saya juga ingin mengucapkan terima kasih kepada panel penilai usul penyelidikan

yang telah memberikan saya komen-komen dan cadangan-cadangan membina bagi

membolehkan penyelidikan sebenar dijalankan dengan jayanya. Jutaan terima kasih

juga ditujukan kepada semua saudara terutama ibu, ibu mertua, isteri Vijayaletchumy

serta anak-anak tersayang Yoga Ganesh, Visagan dan Sarves, yang sentiasa

memberi sokongan sepanjang pelaksanaan dan penulisan tesis ini. Akhirnya,

penghargaan juga ditujukan kepada rakan-rakan dan sesiapa sahaja, sama ada yang

terlibat secara langsung atau tidak langsung yang telah memberi bantuan dan

sokongan di sepanjang penghasilan tesis ini.

ii

Kementerian Pendidikan Malaysia, Jabatan

KANDUNGAN

Halaman

iiPENGHARGAAN

iiiKANDUNGAN

ixSENARAI JADUAL

xiiiSENARAI RAJAH

xivABSTRAK

ABSTRACT xvi

BAB 1: PENGENALAN 1

1.0 Pengenalan 1

1.1 Pernyataan Masalah 7

1.2 Objektif Kajian 16

Persoalan Kajian1.3 16

Kepentingan Kajian1.4 17

Batasan Kajian1.5 18

Definisi Istilah1.6 18

iii

BAB 2: SOROTAN KAJIAN 20

2.0 Pengenalan 20

Aljabar dalam matematik2.1 20

2.2 Penukaran bentuk aritmetik kepada aljabar 22

2.3
25

32

2.4
33

2.5
34

2.6
37

2.7 Kerangka Teori 39

2.8 Kerangka Konsep 43

BAB 3: METODOLOGI KAJIAN 48

Pengenalan3.0 48

Reka Bentuk Kajian3.1 48

3.2 Populasi dan Sampel Kajian 49

Instrumen Kajian3.3 52

Tatacara Kajian3.4 54

iv

Perbandingan analisis kesilapan di antara pelajar lelaki
dan perempuan

Kaedah penambahbaikan dalam pengembangan dan
pemfaktoran ungkapan aljabar

Jenis-jenis kesilapan yang sering dilakukan pelajar dalam
pengembangan dan pemfaktoran ungkapan aljabar

Kekeliruan di antara Ungkapan Aljabar dan
Persamaan Aljabar

Perbandingan analisis kesilapan di antara pelajar jurusan Sains
dan Vokasional

54Pengumpulan Data3.4.1

54

55Kajian Rintis3.5

56Kesahan dan Kebolehpercayaan Instrumen3.6

56Kesahan Instrumen3.6.1

573.6.2 Kebolehpercayaan Instrumen

57Prosedur Analisis Data3.7

59Analisis Kesilapan3.7.1

60BAB 4: DAPATAN

60Pengenalan4.0

Jenis-jenis kesilapan dalam pengembangan ungkapan aljabar 604.1

Kesilapan lazim pengembangan ungkapan aljabar 614.1.1

Kesilapan penggunaan tata tanda4.1.2 68

Lain —lain kesilapan yang tidak dapat dikategorikan4.1.3 71

Percantuman ungkapan4.1.4 73

Jenis-jenis kesilapan pemfaktoran ungkapan aljabar4.2 75

Kesilapan faktor sepunya4.2.1 77

v

3.4.2 Taklimat kepada pelajar

77

4.2.1.2 Pengumpulan faktor sepunya yang salah 85

4.2.1.3 Faktor sepunya yang dipcrolehi salah 89

92

4.2.1.5 Tiada faktor pembolehubah/salah 96

994.2.1.6 Tiada faktor nombor/salah

KesiJapan lazim pemfaktoran ungkapan aljabar 1014.2.2

112Percantuman ungkapan4.2.3

Penggunaan tata tanda yang salah 1204.2.4

4.2.5 Penyelesaikan masalah sebagai persamaan 122

4.2.6 Lain-lain kesilapan yang tidak dapat dikategorikan 123

4.3
125

4.4
128

4.5
131

4.6
133

vi

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar di antara pelajar lelaki dan perempuan

Perbandingan jenis-jenis kesilapan pengembangan ungkapan
aljabar di antara pelajar jurusan Sains dan Vokasional

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar di antara pelajar jurusan Sains dan Vokasional

Perbandingan jenis-jenis kesilapan pengembangan
ungkapan aljabar di antara pelajar lelaki dan perempuan

4.2.1.4 Pengeluaran faktor sepunya berkumpulan
yang salah

4.2.1.1 Pengumpulan faktor sepunya yang
tidak lengkap

PERB1NCANGAN DAN KES1MPULAN 137BAB 5:

137Pengenalan5.0

137Rumusan dapatan kajian5.1

138Perbincangan Dapatan Kajian5.2

Kesilapan- kesilapan pengembangan ungkapan aljabar 1385.2.1

1385.2.1.1 Kesilapan tata tanda

138

5.2.1.3 Percantuman ungkapan 139

139

Kesilapan-kesilapan Pemfaktoran ungkapan aljabar5.2.2 140

5.2.2.1 Kesilapan faktor sepunya 140

5.2.2.2 Percantuman ungkapan 141

5.2.2.3 Kesilapan lazim pemfaktoran ungkapan aljabar 142

5.2.2.4 Penggunaan tata tanda yang salah 143

5.2.2.5 Penyelesaikan masalah sebagai persamaan 144

144

5.3

145

vii

Perbandingan jenis-jenis kesilapan pengembangan dan
pemfaktoran ungkapan aljabar di antara pelajar
lelaki dan perempuan

5.2.1.4 Lain-lain kesilapan yang tidak dapat
dikategorikan

5.2.1.2 Kesilapan lazim pengembangan ungkapan
aljabar

5.2.2.6 Lain-lain kesilapan yang tidak dapat
dikategorikan

5.4

146

147Implikasi kepada pengajaran dan pembelajaran5.5

150Cadangan untuk kajian lanjut5.6

151Kesimpulan5.7

153RUJUKAN

159LAMPIRAN

Lam pi ran A
159

Lampiran B
161

Lampiran C

163

Lampiran D

164

Lampiran E
165

Lampiran F
166

Lampiran G
168

Lampiran H
169

viii

Soalan-soalan yang diubahsuai dan ditambah dalam
Ujian Diagnostik Pengembangan dan Pemfaktoran
Ungkapan Aljabar

Perbandingan jenis-jenis kesilapan pengembangan ungkapan
aljabar di antara pelajar jurusan Sains dan Vokasional

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar di antara pelajar jurusan Sains dan Vokasional

Ujian Kebolehpercayaan Cronbach’s Alpha bagi Ujian
Diagnostik Pengembangan dan Pemfaktoran Ungkapan
Aljabar

Perbandingan jenis-jenis kesilapan pengembangan ungkapan
aljabar di antara pelajar lelaki dan perempuan

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar di antara pelajar lelaki dan perempuan

Rubrik pemarkahan bagi instrumen Ujian Diagnostik
Pengembangan dan Pemfaktoran Ungkapan Aljabar

Ujian Diagnostik Pengembangan dan Pemfaktoran
Ungkapan Aljabar

Perbandingan jenis-jenis kesilapan pengembangan dan
pemfaktoran ungkapan aljabar di antara pelajar jurusan Sains
dan Vokasional

SENARAI JADUAL

Halaman

Jadual 1.1
1

Jadual 1.2
2

Jadual 1.3
3

Jadual 1.4
4

Jadual 1.5
6

Jadual 2.1
27

Jadual 2.2
30

Jadual 3.1
51

Jadual 3.2
53

Jenis-jenis kesilapan pengembangan ungkapan aljabarJadual 4.1 61

Kesilapan penambahan pada ungkapan dalam item 2Jadual 4.2 62

Kesilapan pengembangan yang tidak lengkap dalam item 1Jadual 4.3 63

Kesilapan pengembangan yang tidak lengkap dalam item 2Jadual 4.4 64

Kesilapan pengembangan yang tidak lengkap dalam item 4Jadual 4.5 64

Kesilapan eksponen dalam item 3Jadual 4.6 65

Kesilapan eksponen dalam item 4Jadual 4.7 66

Kesilapan penambahan pada sebutan dalam item 3Jadual 4.8 67

Kesilapan tata tanda dalam item 2Jadual 4.9 68

ix

Jenis-jenis kesilapan yang dilakukan oleh pelajar hasil
dapatan kajian pengkaji dalam negara

Maklumat item yang diperolehi daripada pelbagai kajian
lampau

Jenis-jenis kesilapan yang dilakukan oleh pelajar hasil
dapatan pengkaji luar negara

Pemahaman pelajar mengenai topik pengembangan dan
pemfaktoran ungkapan aljabar dalam PMR

Pemahaman pelajar mengenai topik pengembangan dan
pemfaktoran ungkapan aljabar dalam SPM

Sub-topik tentang Jadual Ungkapan Aljabar dalam
Kurikulum MatematikTingkatan 1 - 3

Topik Aljabar dalam Kurikulum Matematik sekolah
menengah rendah dan atas di Malaysia

Topik Aljabar dalam Kurikulum Matematik
sekolah rendah di Malaysia

Bilangan pelajar di dua buah sekolah terpilih mengikut pelajar
lelaki dan perempuan serta jurusan Sains dan Vokasional

69Jadual 4.10 Kesilapan tata tanda dalam item 3

70Kesilapan tata tanda dalam item 4Jadual 4.11
Jadual 4.12

71

Jadual 4.13
71

Jadual 4.14
72
73Kesilapan percantuman ungkapan dalam item 1Jadual 4.15

73Kesilapan percantuman ungkapan dalam item 2Jadual 4.16

74Kesilapan percantuman ungkapan dalam item 3Jadual 4.17

76Jenis-jenis kesilapan pemfaktoran ungkapan aljabarJadual 4.18

Jadual 4.19
78

Jadual 4.20
79

Jadual 4.21
80

Jadual 4.22
81

Jadual 4.23
83

Pengumpulan faktor sepunya yang salah dalam item 11Jadual 4.24 86

Jadual 4.25 Pengumpulan faktor sepunya yang salah dalam item 12 87

Pengumpulan faktor sepunya yang salah dalam item 13Jadual 4.26 88

Faktor sepunya yang diperolehi salah dalam item 8Jadual 4.27 90

Jadual 4.28 Faktor sepunya yang diperolehi salah dalam item 9 90

Faktor sepunya yang diperolehi salah dalam item 10Jadual 4.29 91
Jadual 4.30

93
Jadual 4.31

93

x

Pengeluaran faktor sepunya berkumpulan yang salah dalam
item 6

Pengumpulan faktor sepunya yang tidak lengkap dalam
item 18

Pengumpulan faktor sepunya yang tidak lengkap dalam
item 16

Pengumpulan faktor sepunya yang tidak lengkap dalam
item 17

Pengumpulan faktor sepunya yang tidak lengkap dalam
item 15

Pengumpulan faktor sepunya yang tidak lengkap dalam
item 14

Lain-lain kesilapan yang tidak dapat dikategorikan dalam
item 4

Lain-lain kesilapan yang tidak dapat dikategorikan dalam
item 3

Lain-lain kesilapan yang tidak dapat dikategorikan dalam
item 2

Pengeluaran faktor sepunya berkumpulan yang salah dalam
item 18

Tiada faktor pembolehubah/salah dalam item 5Jadual 4.32 96

Tiada faktor pembolehubah/salah dalam item 6Jadual 4.33 97

Tiada faktor pembolehubah/salah dalam item 7 97Jadual 4.34

Tiada faktor nombor/salah dalam item 5 99Jadual 4.35

Tiada faktor nombor/salah dalam item 6 100Jadual 4.36

Tiada faktor nombor/salah dalam item 7 101Jadual 4.37

Jadual 4.38
102

Jadual 4.39
103

Jadual 4.40
104

Jadual 4.41
105

Jadual 4.42
106

Jadual 4.43
106

Jadual 4.44 Miskonsepsi kuasa eksponen dalam item 8 107

Jadual 4.45 Miskonsepsi kuasa eksponen dalam item 9 108

Jadual 4.46 Miskonsepsi kuasa eksponen dalam item 10 108

Jadual 4.47 Miskonsepsi kuasa eksponen dalam item 11 109

Miskonsepsi kuasa eksponen dalam item 13Jadual 4.48 109

Jadual 4.49 Penggabungan faktor yang salah dalam item 9 110

Kesilapan percantuman ungkapan dalam item 5Jadual 4.50 112

Kesilapan percantuman ungkapan dalam item 6Jadual 4.51 113

Kesilapan percantuman ungkapan dalam item 7Jadual 4.52 113

Kesilapan percantuman ungkapan dalam item 8Jadual 4.53 114

Kesilapan percantuman ungkapan dalam item 9Jadual 4.54 114

Kesilapan percantuman ungkapan dalam item 10Jadual 4.55 115

xi

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 13

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 8

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 10

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 7

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 6

Operasi penggabungan sebutan-sebutan yang salah/tidak
serupa dalam item 5

115Kesilapan percantuman ungkapan dalam item 12Jadual 4.56

116Kesilapan percantuman ungkapan dalam item 13Jadual 4.57

116Kesilapan percantuman ungkapan dalam item 14Jadual 4.58

117Kesilapan percantuman ungkapan dalam item 15Jadual 4.59

117Kesilapan percantuman ungkapan dalam item 16Jadual 4.60

118Kesilapan percantuman ungkapan dalam item 17Jadual 4.61

119Kesilapan percantuman ungkapan dalam item 18Jadual 4.62

120Kesilapan tata tanda salah dalam item 5Jadual 4.63

121Kesilapan tata tanda salah dalam item 12Jadual 4.64

121Kesilapan tata tanda salah dalam item 16Jadual 4.65

Penyelesaikan masalah sebagai persamaan dalam item 9 122Jadual 4.66

Penyelesaikan masalah sebagai persamaan dalam item 10 123Jadual 4.67

Jadual 4.68
123

Jadual 4.69
124

Jadual 4.70
124

Jadual 4.71
125

Jadual 4.72
126

Jadual 4.73
129

Jadual 4.74
131

Jadual 4.75
134

xii

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar di antara pelajar lelaki dan perempuan

Perbandingan jenis-jenis kesilapan pengembangan ungkapan
aljabar dengan pelajar jurusan Sains dan Vokasional

Perbandingan jenis-jenis kesilapan pemfaktoran ungkapan
aljabar dengan pelajar jurusan Sains dan Vokasional

Lain-lain kesilapan yang tidak dapat dikategorikan
dalam item 15

Perbandingan jenis-jenis kesilapan pengembangan ungkapan
aljabar di antara pelajar lelaki dan perempuan

Lain-lain kesilapan yang tidak dapat dikategorikan
dalam item 7

Lain-lain kesilapan yang tidak dapat dikategorikan
dalam item 6

Lain-lain kesilapan yang tidak dapat dikategorikan dalam
item 5

SENARAI RAJAH

1 lalanian

40Teori pembangunan konsep Gray dan Tall(1994)Rajah 2.1

45Rajah 2.2

xiii

Kerangka Konsep kajian jenis-jenis kesilapan pengenibangan dan
pemfaktoran ungkapan aljabar di antara pelajar lelaki dan
perempuan serta pelajar jurusan Sains dan Vokasional

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti jenis-jenis kesilapan yang sering

dilakukan oleh pelajar Tingkatan Empat dalam pengembangan dan pemfaktoran

ungkapan aljabar. Responden kajian ini terdiri daripada 133 orang pelajar Tingkatan

Empat dari dua buah sekolah menengah di negeri Perak. Untuk menganalisis data,

pendekatan kuantitatif telah digunakan. Data dikutip menerusi Ujian Diagnostik

Pengembangan dan Pemfaktoran Ungkapan Aljabar yang mengandungi lapan bolas

soalan iaitu empat soalan dalam pengembangan ungkapan aljabar dan empat belas

soalan dalam pemfaktoran ungkapan aljabar. Hasil kajian menunjukkan terdapat

empat jenis kesilapan yang dilakukan oleh pelajar dalam pengembangan aljabar iaitu

kesilapan lazim pengembangan ungkapan aljabar, penggunaan tata tanda yang salah,

percantuman ungkapan serta lain-lain kesilapan yang tidak dapat dikategorikan serta

sepunya, kesilapan lazim pemfaktoran ungkapan aljabar, penggunaan tata tanda yang

salah, percantuman ungkapan, penyelesaian masalah sebagai persamaan dan lain-lain

kesilapan yang tidak dapat dikategorikan. Selain daripada itu, kajian ini juga

dilakukan untuk membandingkan jenis-jenis kesilapan pengembangan dan

pemfaktoran ungkapan aljabar di antara pelajar lelaki dan perempuan serta

perbandingan di antara pelajar jurusan Sains dan Vokasional. Perbandingan-

perbandingan tersebut mendapati pelajar perempuan melakukan kesilapan yang

kurang berbanding dengan pelajar lelaki dalam pengembangan dan pemfaktoran

xiv

ANALISIS KESILAPAN DALAM PENGEMBANGAN DAN
PEMFAKTORAN UNGKAPAN ALJABAR DALAM KALANGAN PELAJAR

TINGKATAN EMPAT

enam jenis kesilapan dalam pemfaktoran ungkapan aljabar iaitu kesilapan faktor

ungkapan aljabar serta pelajar Vokasional melakukan kesilapan yang lebih banyak

berbanding dengan pelajar Sains disebabkan pelajar jurusan Vokasional mempunyai

tahap penguasaan dan pemahaman yang lebih rendah dalam konscp matematik

terutamanya dalam topik aljabar berbanding dengan pelajar jurusan Sains.

xv

ABSTRACT

The main purpose of this study was to identify the various types of errors made

by Form Four students in algebraic expansion and factorization. This study involved

a total of 133 Form Four students from two secondary schools in Perak. This study

employs a quantitative approach and the data collected by using an Algebraic

Expansion and Factorization Diagnostic Test which consists of eighteen questions,

that is four questions regarding algebraic expansion and fourteen questions involving

algebraic factorization. The findings revealed there were four types of errors made by

students in algebraic expansion questions such as common errors in algebraic

expansion, co-join error, errors involving positive and negative signs and other

uncategorized errors. There were six types of errors made in algebraic factorization

such as common errors in algebraic factorization, errors involving positive and

negative signs, common factor errors, co-join errors, solving algebraic expression

and other uncategorized errors. This study also compared the types of errors made in

algebraic expansion and factorization between different genders and different

streams, Science and Vocational. Findings from the comparison between genders

showed that girls made less errors in algebraic expansion and factorization than boys.

Furthermore, this study also reveals that Vocational students make more errors in

algebraic expansion and factorization compared to the Science students. This is due

to lack of understanding of the basic algebraic and the concepts involved in solving

the algebraic expressions.

xv i

ERROR ANALYSIS IN EXPANSION AND FACTORISATION OF
ALGEBRAIC EXPRESSIONS AMONG FORM FOUR STUDENTS.

BAB 1

PENGENALAN

1.0 Pengenalan

Aljabar ialah satu topik penting dalam kurikulum matematik sekolah di kebanyakan

negara di dunia, tennasuk Malaysia. Di Malaysia, topik yang berkaitan dengan

bidang aljabar telah dipelajari secara pra- aljabar sejak peringkat sekolah rendah lagi.

Jadual 1.1 memaparkan topik-topik aljabar dalam kurikulum matematik sekolah

rendah di Malaysia.

5

Sumber: Kementerian Pendidikan Malaysia (2013b, 2014b)

Di sekolah rendah, aljabar diajar secara pra-aljabar dalam Tahun Empat dan Lima

melalui dua topik iaitu Kordinat serta dan Nisbah dan Kadaran. Seterusnya pada

peringkat sekolah menengah, tajuk Aljabar diajar secara formal mulai Tingkatan Satu

lagi. Jadual 1.2 memaparkan topik- topik berkaitan Aljabar dalam kurikulum

matematik sekolah menengah rendah dan atas di Malaysia.

1

Kordinat
Nisbah dan Kadaran

Jadual 1.1: Topik Aljabar dalam Kurikulum Matematik sekolah rendah di Malaysia
Perigkat_____________________Tahun______________ Topik__________________
Sekolah Rendah 4 Kordinat

Nisbah dan Kadaran

dankuadratik4

5

Seperti terpapar dalam Jadual 1.2, aljabar terbahagi kepada beberapa sub-topik iaitu

Ungkapan Aljabar, Ungkapan Aljabar II, Ungkapan Aljabar 111, Persamaan Linear,

Persamaan Linear II, Ketaksamaan Linear, Ungkapan dan persamaan kuadratik,

Persamaan garis lurus, Graf fungsi, Kecerunan dan luas di bawah graf, Fungsi graf II

serta Matriks.

Antaranya, Ungkapan Aljabar diajar dari Tingkatan Satu sehingga Tingkatan Tiga

melalui beberapa sub-topik seperti terpapar dalam Jadual 1.3. Dalam ungkapan

aljabar pelajar perlu menguasai beberapa kemahiran, antaranya ialah pengembangan

dan pemfaktoran ungkapan aljabar.

2

Sekolah
Menengah atas

Ungkapan aljabar II dan Persamaan Linear
Ungkapan aljabar III, Rumus aljabar, Persamaan
Linear II, Ketaksamaan Linear dan Graf Fungsi

2
o
J

Perigkat________
Sekolah
Menengah rendah

Topik__________
Ungkapan aljabar

Jadual 1.2: Topik Aljabar dalam Kurikulum Matematik sekolah menengah rendah
__________ dan atas di Malaysia

Tingkatan
1

Ungkapan & Persamaan
persamaan garis lurus
Fungsi graf II, Kecerunan dan luas di bawah graf
dan matriks________________________________

Sumber: Kementerian Pendidikan Malaysia (2012d, 2012e, 2012f, 2013a, 2014a)

1

2

3

dan

untukrumus

pembolehubah, sebutan dan semua konsep tentang ungkapan aljabar. Ungkapan

aljabar II yang diajar dalam Tingkatan Dua pula melibatkan konsep sebutan aljabar

dalam dua atau lebih pembolehubah, melaksanakan pengiraan yang melibatkan hasil

pendaraban dan pembahagian dua atau lebih sebutan, memahami konsep ungkapan

aljabar serta perlaksanaan pengiraan yang melibatkan ungkapan aljabar. Manakala,

ungkapan aljabar III yang mula diajar dalam Tingkatan Tiga merangkumi konsep,

pengembangan aljabar, pemahaman dan penggunaan konsep pemfaktoran ungkapan

aljabar untuk menyelesaikan masalah, melakukan operasi penambahan, penolakan

pendaraban dan pembahagian ke atas pecahan aljabar dan memahami konsep

3

Ungkapan aljabar
III

Ungkapan aljabar
II

Jadual 1.3: Sub-topik tentang Jadual Ungkapan Aljabar dalam Kurikulum
Matematik Tingkatan 1 - 3

pembolehubah dan pemalar serta memahami konsep rumus untuk menyelesaikan

Tingkatan Topik__________
Ungkapan aljabar

Ungkapan aljabar yang diajar dalam Tingkatan Satu melibatkan konsep asas

Subtopik______________________________
Memahami konsep pembolehubah, sebutan
aljabar serta ungkapan aljabar
Memahami konsep sebutan aljabar dalam
dua atau lebih pembolehubah
Melaksanakan pengiraan yang melibatkan
hasil pendaraban dan pembahagian dua atau
lebih sebutan
Memahami konsep ungkapan aljabar
Melaksanakan pengiraan yang melibatkan
ungkapan aljabar
Memahami dan menggunakan konsep
pengembangan aljabar
Memahamai dan menggunakan konsep
pemfaktoran ungkapan aljabar untuk
menyelesaikan masalah
Melakukan penambahan dan penolakan ke
atas pecahan aljabar
Melakukan pendaraban dan pembahagian ke
atas pecahan aljabar
Memahamai konsep pembolehubah
pemalar
Memahamai konsep
menyelesaikan masalah

Sumber: Kementerian Pendidikan Malaysia (2012a, 201 ba, 2012c)

masalah. Kesemua sub-topik ini adalah penting dan kerap diuji dalam peperiksaan

dan Sijil Persekolahan

Malaysia (SPM). Jadual 1.4 dan Jadual 1.5 memaparkan pemahaman pelajar

mengenai topik pengembangan dan pemfaktoran ungkapan aljabar dalam PMR dan

SPM masing-masing.

TopikTahun No. Soalan

Soalan 30: Salah satu faktor bagi x3 — 4x ialah2001

2002 25
2003 15

2004 22

16
2005 30

2006 Pecahan aljabar 15

2007 23

2008 Soalan 13: Faktorkan 4xy + 16x2 36

2009 Soalan 12: Kembangkan 3(3-m)(3+m) 21

2010 18

2011 26

Soalan 9: Faktorkan (x -4)(x+4) =2012 40

Soalan 21: Faktorkan 4a2 + 7a - 6=2013 27

Sumber: Lembaga Peperiksaan Malaysia (2013).

4

Jadual 1.4: Pemahaman pelajar mengenai topik pengembangan dan pemfaktoran
ungkapan aljabar dalam PMR

Soalan 8: Diberi 3(p - 4)/(q) = 5, nyatakan p
dalam sebutan q.
Soalan 9: Permudahkan 25e2 - 9P

Soalan 17: Nyatakan l/6k — (2-h)/18hk dalam
bentuk pecahan termudah
Soalan 21: Faktorkan 3r2 +7r - 6

Soalan 17: Nyatakan 9/2k + (5 — 2/3 m)/ km
dalam bentuk pecahan yang termudah.

Soalan 32: Salah satu faktor bagi 9y3 — 144y ialah
Soalan 17: Nyatakan 9/2k + (5 — 2/3m)/ km
sebagai satu pecahan tunggal dalam bentuk yang
termudah.

Pemfaktoran
ungkapan aljabar
Pecahan aljabar

Pemfaktoran
ungkapan aljabar

Pemfaktoran
ungkapan aljabar

Pemfaktoran
ungkapan aljabar
Pemfaktoran
ungkapan aljabar
Pemfaktoran
ungkapan aljabar

Pemfaktoran
ungkapan aljabar
Pemfaktoran
ungkapan aljabar
Pecahan aljabar

Pemfaktoran
ungkapan aljabar
Pengembangan
aljabar
Pecahan aljabar

Soalan 16 : Faktorkan sepenuhnya
a) 15xy-5y2
b) x2 + 2(x - 1) + (8 + 3x)

Soalan 9: Permudahkan (5y-2)2 + (6y +1)

Peratus
jawapan

betul
21

awam seperti Peperiksaan Menengah Rendah (PMR)

dikemukakan dalam peperiksaan PMR dari tahun 2001 hingga 2013. Pemfaktoran

ungkapan aljabar mencatatkan bilangan soalan yang paling kerap diuji dalam PMR.

iaitu sebanyak sembilan kali manakala, soalan pengembangan aljabar sebanyak

sekali dan soalan pecahan aljabar pula dikeluarkan sebanyak empat kali.

Di samping itu, Jadual 1.4 juga menunjukkan peratus pelajar yang berjaya menjawab

soalan pengembangan dan pemfaktoran aljabar dengan betul dalam PMR. dari tahun

2001 hingga 2013 daripada Lembaga Peperiksaan Pendidikan Malaysia.

Maklumat statistik ini menunjukkan pelajar Tingkatan Tiga banyak menghadapi

masalah dalam menyelesaikan pengembangan dan pemfaktoran ungkapan aljabar.

Pelajar yang mampu menjawab soalan pengembangan dan pemfaktoran ungkapan

aljabar dengan betul adalah di antara 15 hingga 40 peratus sahaja. Justeru, adalah

penting untuk menjalankan kajian ini untuk mengkaji prestasi murid dalam topik

pengembangan dan pemfaktoran ungkapan aljabar secara lebih mendalam.

5

Jadual 1.4 di alas memaparkan soalan-soalan berkaitan topik aljabar yang

TopikTahun No. Soalan

Soalan 19: Kembangkan (2p + q)(p-3q)2003

27

352005

182006

Pecahan aljabar 222007

2008 Soalan 21: Permudahkan 4m(m-3n)- (3m-n)2 = 15

2009 18

2010 Soalan 18: Permudahkan (c2+ c -12)/(c2- 16) Pecahan aljabar 21

2011 Soalan 19: Faktorkan 16m2 - n2 = 33

Sumber: Lembaga Peperiksaan Malaysia (2013).

dikemukakan dalam peperiksaan SPM dari tahun 2003 hingga 2013. Soalan-soalan

aljabar tersebut terbahagi kepada tiga jenis iaitu pengembangan aljabar, pemfaktoran

ungkapan aljabar dan pecahan aljabar. Pemgembangan aljabar mencatatkan bilangan

soalan dalam SPM sebanyak tiga kali, soalan pemfaktoran ungkapan aljabar

sebanyak tiga kali dan pecahan aljabar pula dikeluarkan sebanyak lima kali.

6

2012
2013

Jadual 1.5: Pemahaman pelajar mengenai topik pengembangan dan pemfaktoran
ungkapan aljabar dalam SPM

Soalan 20: Permudahkan x+ 4/4x — (2-x)/y =
Soalan 20: Permudahkan (2a+ I)2 — 4(3a- 2)=

Pengembangan
aljabar

Pengembangan
aljabar

27
22

Pemfaktoran
ungkapan
aljabar
Pecahan aljabar
Pemfaktoran
ungkapan
aljabar

Jun
2004

Peratus
jawapan
bet ul

51

Pemfaktoran
ungkapan
aljabar

Soalan 21: Nyatakan p+5/5p — (4-p)/p sebagai satu Pecahan aljabar
pecahan tunggal dalam bentuk termudah

Soalan 18: Nyatakan m+l/n — (3 - m)/2n sebagai Pecahan aljabar
satu pecahan tunggal
Soalan 20: Permudahkan m+ 4/4m — (3-m)/n =

Soalan 20: Kembangkan (3 - 2x)(2+ 5x)+4(x- 1)= Pengembangan
aljabar

Soalan 20: Kembangkan 2m (m — 3n)- (2m-n)2

Jadual 1.5 di atas memaparkan soalan-soalan berkaitan topik aljabar yang

dengan

pencapaian pelajar Tingkatan Tiga dan Tingkatan Lima masih lagi jauh ketinggalan

dalam topik pengembangan dan pemfaktoran ungkapan aljabar. Oleh kerana itu,

kajian ini dijalankan untuk mengkaji topik pengembangan dan pemfaktoran

ungkapan aljabar secara lebih mendalam.

Pernyataan Masalah1.1

Aljabar ialah satu topik penting dalam kurikulum matematik sekolah di negara kita.

Malaysia. Namun, ramai pelajar yang masih menghadapi masalah semasa menjawab

menyebabkan tahap pencapaian pelajar dalam topik aljabar terutamanya

pengembangan dan pemfaktoran ungkapan aljabar adalah rendah. Pengetahuan dan

pemahaman tentang pengembangan dan pemfaktoran ungkapan aljabar ini adalah

penting kepada pelajar kerana ia melibatkan pencapaian keseluruhan pelajar dalam

mata pelajaran matematik dalam peperiksaan awam seperti PMR dan SPM.

Di samping itu, kajian ini juga penting dalam mengetahui jenis-jenis kesilapan

pengembangan dan pemfaktoran ungkapan aljabar yang dilakukan pelajar. Bcbcrapa

kajian telah dilakukan terhadap pemfaktoran ungkapan aljabar (seperti Brizuela,

Martinez & Cayton-Hodges, 2013; Demby, 1997; Mason, Graham & Johnston-

Wilder, 2005; Harries & Sakpakomkam, 2003; Joan Lucariello, Michele & Colleen,

7

tahun

Makluinat statistik ini menunjukkan pencapaian pelajar SPM menunjukkan sedikit

dalam bancian SPM 2003-2013 iaitu di antara 15-51 pcratus berbandingpeningkatan

peratus pencapaian pelajar PMR. Tetapi secara keseluruhannya, peratus

1 5 juga menunjukkan peratus pelajar yang berjaya menjawab soalan
jadual

ernbangan dan pemfaktoran ungkapan aljabar dengan betul dalam SPM dari

7003 hingga 2013 daripada Lembaga Peperiksaan Pendidikan Malaysia.

soalan-soalan aljabar dalam peperiksaan awam seperti PMR dan SPM. Ini

1997; Mason & Sutherland, 2002; Swafford & Brown, 1989;

Vlassis, 2002).

Mason dan Sutherland (2002), telah melakukan kajian mereka mengenai ungkapan

aljabar dan mengenalpasti pelajar melakukan kesilapan seperti tidak memfaktorkan

faktor sepunya dengan selengkapnya, kesilapan eksponen dan tidak mengembangkan

ungkapan aljabar dengan betul. Manakala, Swafford dan Brown (1989) pula dalam

kajian mereka terhadap sekumpulan pelajar dan mendapati pelajar tersebut banyak

melakukan kesilapan tidak melakukan pemfaktoran dengan betul, percantuman

ungkapan, tidak menyatakan ungkapan aljabar tersebut sebagai kuasa dua suatu

nombor dan kesilapan mencari faktor yang sesuai dengan meletakkan tata tanda yang

salah dalam sebutan ungkapan aljabar yang diberikan. Vlassis (2002) pula, dalam

kajiannya terhadap sekumpulan pelajar gred Japan telah menemui pelbagai kesilapan

yang sering dilakukan oleh pelajar seperti kesilapan dalam mencari pasangan faktor

yang sesuai, tidak melakukan pemfaktoran yang lengkap dan tidak mengeluarkan

Sakpakornkarn (2003) pula telah menjalankan kajian mereka terhadap sekumpulan

pelajar dan mendapati pelajar tersebut seringkali melakukkan pemfaktoran yang

tidak lengkap serta menghadapi kesukaran mengeluarkan faktor sepunya yang sesuai.

Demby (1997), pula dalam kajiannya mendapati terdapat pelajar Gred Empat

menggunakan kaedah yang salah semasa mengendalikan soalan yang melibatkan

kuasa eksponen pemfaktoran aljabar.

Liebenberg (1997) pula dalam kajiannya terhadap 40 orang pelajar Gred Lapan

melalui satu ujian diagnostik di mana dalam ujian tersebut didapati ramai pelajar

yang melakukan kesilapan tata tanda negatif semasa menyelesaikan masalah

pemfaktoran aljabar. Di samping itu. beliau juga mengatakan terdapat tiga jenis

8

2014; Liebenberg,

faktor yang sesuai melalui kaedah pemfaktoran berkumpulan. Harries dan

kesilapan yang dilakukan oleh pelajar iaitu kesilapan simbol, kesilapan dalam konsep

penolakan dan kesilapan integer.

Dalam pada itu, satu kajian mengenai miskonsepsi pembolehubah terhadap 437

pelajar telah dijalankan oleh Joan, Michele dan Colleen (2014) untuk mengenalpasti

kesilapan yang dilakukan oleh pelajar mengenai miskonsepsi tersebut. Melalui kajian

tersebut mereka mendapati miskonsepsi mengenai pembolehubah merupakan

kesilapan yang banyak dilakukan oleh pelajar disebabkan kurang pemahaman pelajar

mengenai pembolehubah dalam aljabar.

Dalam kajian yang dijalankan oleh Brizuela, Martinez dan Cayton-Uodges (2013)

mengenai kesan pra aljabar terhadap pelajar ke atas 15 murid dari Gred Tiga hingga

menggunakan kaedah analisis faktorial dan hieraki.

Hasil kajian ini menunjukkan pelajar yang mempelajari aljabar di pra sekolah secara

mendalam mampu menjawab soalan aljabar tersebut dengan lebih baik berbanding

dengn murid yang tidak mempelajari secara konsisten di pra sekolah. Akhir kata,

kajian ini menekankan bahawa pendidikan awal aljabar di pra sekolah adalah amat

penting dalam perkembangan pendidikan. Di samping itu, mereka juga mendapati

pelajar memahami simbol persamaan sebelum pelajar mcngetahui aljabar.

Contohnya, pelajar dapat memahami traformasi yang diaplikasikan dalam kuantiti

persamaan yang diberikan.

mengenalpasti kesilapan serta mengetahui masalah yang dihadapi dan meningkatkan

pemahaman pelajar terhadap aljabar. Di samping itu, kajian ini juga dijalankan untuk

guru terhadap pelajar berumur 7- 16 tahun mengenai aljabar. Menurut kajian ini ia

amat berguna bagi guru dalam membuat persediaan dan membina konsep serta

9

Gred Lima melalui ujian aljabar serta mencari keputusan ujian tersebut dengan

Mason, Graham dan Johnston-Wilder (2005) dalam kajian mereka telah

meningkatkan tahap pemahaman aljabar dalam kalangan pelajar. Dalam pada itu,

tujuan kajian mengenai aljabar memberikan peluang kepada pelajar dalam

memahami konsep aljabar dengan mengaplikasikan konsep pemahaman aljabar yang

melibatkan kuantiti yang tidak diketahui.

Konsep ini menekankan tiga kaedah

a) Mengetahui pembolehubah kuantiti yang tidak diketahui dan penyelesaian

masalah pembolehubah di sebelah kiri dan kanan suatu persamaan aljabar

b) Perkaitan di antara nombor dan pembolehubah yang terlibat

c) Menyelesaikan soalan masalah menggunakan kaedah jadual, graf dan fungsi

berkaitan aljabar

Analisis kesilapan mengenai asas dan ungkapan aljabar juga turut dikaji oleh

beberapa pengkaji di Malaysia (Azrul Fahmi & Marlina Ali, 2002; Heng Ah Bee &

Norbisham Had, 2002; Lim, 2008; Marlina Ali & Nurul Hafiza Abdul Aziz, 2010).

Azrul Fahmi dan Marlina (2002) telah menjalankan kajian mereka dengan

menyediakan satu set soal selidik dan ujian diagostik ungkapan aljabar terhadap 65

pelajar Tingkatan Empat. Daripada ujian yang dijalankan mereka mendapati masih

lagi ramai pelajar yang tidak dapat menguasai konsep asas aljabar.

Berdasarkan kajian yang dijalankan oleh Heng Ah Bee dan Norbisham Had (2002),

didapati bahawa 38 orang responden yang dikaji telah melakukan kesilapan ketika

menyelesaikan soalan-soalan yang berbentuk kemahiran aljabar yang melibatkan

soalan pemfaktoran ungkapan aljabar. Lim (2008) pula dalam kajiannya telah

menganalisis kesilapan yang sering dilakukan oleh 256 pelajar Tingkatan Dua (gred

tujuh) dalam penyelesaian masalah tentang ungkapan aljabar dengan memberikan

satu set ujian bertulis ungkapan aljabar serta menemuramah sebilangan pelajar

10

Tingkatan Dua. Daripada ujian serta temuramah yang dijalankan didapati pelajar

sering melakukan kesilapan disebabkan kurang pengetahuan, pendedahan serta

pemahaman tentang konsep asas aljabar.

Marlina Ali dan Nurul Hafiza Abdul Aziz (2010) telah menjalankan kajian untuk

menentukan tahap kefahaman dalam Tajuk Ungkapan Aljabar di kalangan pelajar

tingkatan dua. Seramai 145 orang pelajar telah diberi ujian diagnostik dalam kajian

ini. Hasil kajian mereka mendapati tahap kefahaman pelajar Tingkatan Dua dalam

tajuk Ungkapan Algebra keseluruhannya adalah sederhana.

Walaupun, pelbagai kajian mengenai topik aljabar telah dibuat tetapi kesilapan

pengembangan dan pemfaktoran ungkapan aljabar dikalangan pelajar masih kurang

jelas. Di samping itu, kajian mengenai pola kesilapan pengembangan dan

pemfaktoran ungkapan aljabar juga kurang dilakukan oleh pengkaji-pengkaji lampau.

Kesimpulannya, kebanyakan kajian lampau adalah mengenai pencapaian tentang

aljabar dikalangan pelajar, manakala kajian ini lebih mementingkan jenis-jenis

kesilapan yang dilakukan oleh pelajar dalam pengembangan dan pemfaktoran

ungkapan aljabar.

Banyak kajian mengenai perbandingan kesilapan dalam matematik terutamanya

aljabar di antara jantina telah dijalankan di luar negara (contohnya, kajian-kajian

oleh Busch, 1995; Duckworth, Angela Lee & Seligman, 2006; Dwyer, 1994; Lawsha

Mohamed & Hussain Waheed, 2011; Mckenna, 1997; Owolabi, & Etuk-iren

Olubunmi, 2014; dan Rachael & Jean Mistele, 2011) dan di dalam negara (seperti

Halimah Awang & Noor Azian Ismail, 2006 dan Nor Hasliza Mohamed, 2012).

Busch (1995) telah menjalankan kajiannya mengenai isu kecekapan kendiri pelajar

dalam matapelajaran sains dan matematik dan mendapati mendapati pelajar lelaki

11

mempunyai kecekapan kendiri yang lebih tinggi berbanding pelajar perempuan.

Duckworth, Angela Lee dan Seligman (2006) dalam kajian mereka pula, mendapati

pelajar perempuan memperolehi markah yang lebih baik dalam topik aljabar di

sekolah rendah dan menengah disebabkan pelajar perempuan lebih berdisiplin

berbanding dengan pelajar lelaki. Kajian ini disokong oleh Dwyer (1994) yang

mendapati terdapat perbezaan yang wujud di antara pelajar lelaki dan perempuan

dalam penulisan, tugasan serta penyelesaian masalah matematik.

Manakala, dalam kajian yang dijalankan oleh Lawsha Mohamed dan Hussain

Waheed (2011) mendapati minat pelajar terhadap matematik adalah sederhana dan

tidak terdapat perbezaan yang ketara di antara jantina dalam minat terhadap

matematik. Mckenna (1997) dalam kajiannya mendapati pelajar perempuan

memperolehi markah yang lebih baik dalam aljabar disebabkan pelajar perempuan

mempunyai minat yang lebih baik dalam mata pelajaran matematik berbanding

pelajar lelaki. Di samping itu, beliau turut menyatakan perbezaan prestasi di

kalangan pelajar lelaki dan perempuan berkait rapat dengan kualiti pengajaran serta

konsep kendiri pelajar.

Owolabi dan Etuk-iren Olubunmi (2014) pula, telah mejalankan satu kajian

mengenai pencapaian pelajar dalam bidang asas aljabar yang melibatkan jantina,

umur dan matapelajaran matematik telah dijalankan. Rachael dan Jean Mistel (2011)

dalam kajian mereka telah menggunakan TIMSS (2007) untuk menguji kecekapan

kendiri pelajar dalam menentukan perbezaan pencapaian antara pelajar lelaki dan

Dalam kajian tersebut mereka mendapati pelajarperempuan. perempuan

memperolehi keputusan yang lebih baik dalam aljabar berbanding dengan pelajar

lelaki. Menurut laporan pencapaian peperiksaan sekolah, pemantauan guru dan

12

ibubapa mendapati pelajar perempuan mempunyai disiplin diri yang lebih baik

daripada lelaki. Ini menyebabkan pelajar perempuan mampu menjawab soalan

mengenai aljabar lebih baik berbanding pelajar lelaki.

Di Malaysia, Halimah Awang dan Noor Azian Ismail (2006) telah menjalankan satu

kajian untuk mengenalpasti pencapaian jantina dalam matapelajaran matematik serta

faktor- faktor yang mempengaruhi pelajar dalam pencapaian matematik di sekolah.

Kajian ini mendapati pelajar perempuan mencapai keputusan yang lebih baik

berbanding lelaki dalam topik-topik tertentu matematik seperti nombor, data dan

aljabar. Di samping itu, perbezaan mengenai jantina ini juga turut dilakukan oleh Nor

Hasliza Mohamed (2012) mengenai penglibatan pelajar dalam pembelajaran aljabar

berdasarkan jantina. Hasil kajiannya mendapati tiada terdapat perbezaan tahap

pemahaman pelajar dalam aljabar berdasarkan jantina.

Boleh dikatakan, kebanyakan kajian-kajian lampau di atas lebih menitikberatkan

pencapaian di antara pelajar lelaki dan perempuan dalam matapelajaran matematik

terutamanya ungkapan aljabar yang asas, tetapi kurang kajian yang telah dijalankan

mengenai pengembangan dan pemfaktoran ungkapan aljabar serta pola-pola

kesilapan yang wujud di antara pelajar lelaki dan perempuan dalam pengembangan

dan pemfaktoran ungkapan aljabar. Namun kajian saya lebih mementingkan

perbezaan yang wujud di antara pelajar lelaki dan perempuan dalam jenis-jenis

kesilapan pengembangan dan pemfaktoran ungkapan aljabar. Hasil dapatan kajian ini

pula mendapati pelajar lelaki melakukan kesalahan pengembangan aljabar yang

kurang dalam kebanyakan kategori berbanding dengan pelajar perempuan. Manakala

dalam soalan pemfaktoran ungkapan aljabar pula, didapati pelajar perempuan

mencatatkan kesilapan yang kurang dalam kesemua sub-topik yang melibatkan

soalan pemfaktoran ungkapan aljabar.

13

Sumber daripada data Kementerian Pendidikan Malaysia (2013) mengenai keputusan

peperiksaan awam dari tahun 2003- 2013 menunjukkan pelajar perempuan

memperolehi prestasi akademik yang lebih baik berbanding pelajar lelaki dalam

menengah (SPM) dan menengah atas (STPM) dalam kebanyakan mata pelajaran

terutamanya Sains, Bahasa Inggeris, Bahasa Melayu dan Matematik. Isu perbezaan

jantina ini telah pun menular ke peringkat yang lebih tinggi sehingga ke tahap

pengajian tinggi. Ketidakseimbangan bilangan pelajar lelaki dan perempuan dalam

perbezaan pencapaian akademik terutamanya dalam matematik mempunyai implikasi

sosio-politik dan ekonomi yang serius kepada negara. Oleh kerana itu, kajian ini juga

akan mengkaji tentang pemahaman pelajar terhadap topik pemfaktoran ungkapan

aljabar dari segi perbezaan jantina.

Sementara itu, kajian tentang perbandingan jenis-jenis kesilapan pengembangan dan

pemfaktoran ungkapan aljabar yang wujud di antara pelajar dalam jurusan Sains dan

Vokasional juga turut dikaji. Hanya beberapa sahaja kajian (seperti Lisa Anne &

dijalankan oleh pengkaji lampau mengenai perbandingan jenis-jenis kesilapan aljabar

pengembangan dan pemfaktoran ungkapan aljabar yang wujud di antara pelajar

jurusan Sains dan Vokasional adalah amat kurang dijalankan.

Kajian yang dijalankan oleh Lisa Anne dan Ok-Kyeong Kim (2011) mengenai

penggunaan kaedah ramalan terhadap pelajar daripada pelajar Sains dan Vokasional

daripada sebuah sekolah mendapati penggunaan kaedah ini dapat mcningkatkan

tahap pemahaman pelajar untuk berfikir dan memahami matematik yang dipelajari.

14

peperiksaan awam di peringkat sekolah rendah (UPSR), menengah rendah (PMR.),

di antara jurusan, tetapi kajian mengenai perbezaan jenis-jenis kesilapan

Ok-Kyeong Kim, 2011; Nor Hasliza Mohamed, 2012; Pimm, 1995) yang telah

Di samping itu, perbezaan mengenai jurusan ini juga turut dilakukan oleh Nor

Hasliza Mohamed (2012) ke atas 198 responden mengenai pemahaman peiajar dalam

aljabar berdasarkan jurusan. Hasil kajian mendapati terdapat perbezaan tahap

jurusan. Sementara itu, hasil dapatan Pimm (1995) pula menyatakan peiajar yang

mempunyai tahap pemahaman tinggi (seperti peiajar Sains) dapat mengetahui

perbezaan yang wujud di antara aritmetik dan aljabar berbanding dengan peiajar

yang mempunyai tahap pemahaman yang sederhana (seperti peiajar Vokasional).

Secara keseluruhannya, kajian tentang pencapaian aljabar berbanding dengan jurusan

telah dijalankan oleh pengkaji lampau tetapi kajian tentang pengembangan dan

pemfaktoran ungkapan aljabar serta pola-pola kesilapan antara peiajar yang berbeza

jurusan adalah kurang dilakukan.

Sehubungan dengan itu, kajian saya ini dijalankan untuk menentukan perbezaan

jenis-jenis kesilapan pengembangan dan pemfaktoran ungkapan aljabar yang

dilakukan di antara peiajar jurusan Sains dan Vokasional.

Dapatan kajian ini pula mendapati peiajar Sains melakukan kesilapan kurang dalam

pengembangan dan pemfaktoran ungkapan aljabar berbanding dengan peiajar

Vokasional. Namun, terdapat sesetengah kesilapan yang lebih banyak dilakukan oleh

peiajar Sains berbanding dengan peiajar Vokasional dalam pemfaktoran ungkapan

aljabar seperti penggabungan faktor sepunya yang salah dan pengumpulan faktor

sepunya berkumpulan yang salah.

15

pemahaman dalam penyelesaian aljabar asas antara peiajar dalam berdasarkan

1.2 Objektif Kajian

Kajian ini bertujuan untuk mengenalpasti kesilapan yang dilakukan oleh pelajar

Tingkatan Empat dalam pengembangan dan pemfaktoran ungkapan aljabar. Antara

objektif kajian ini adalah :-

1) Mengenalpasti jenis-jenis kesilapan yang dilakukan oleh pelajar Tingakatan

Empat dalam pengembangan dan pemfaktoran ungkapan aljabar.

2) Membandingkan jenis-jenis kesilapan pengembangan dan pemfaktoran ungkapan

aljabar yang dilakukan di antara:-

a) pelajar lelaki dengan perempuan.

b) pelajar Tingkatan Empat dalam jurusan Sains dengan Vokasional

1.3 Persoalan Kajian

Secara spesifik, persoalan kajian ini termasuk:-

1. Apakah jenis-jenis kesilapan yang dilakukan oleh pelajar Tingkatan Empat dalam

pengembangan dan pemfaktoran ungkapan aljabar?

2. Apakah perbezaan yang berlaku dalam jenis-jenis kesilapan pengembangan dan

pemfaktoran ungkapan aljabar di antara:-

a) Pelajar lelaki dengan perempuan?

b) Pelajar Tingkatan Empat dalam jurusan Sains dengan Vokasional?

16

1.4 Kepentingan Kajian

Tujuan utama kajian ini ialah memberikan gambaran umuni mengenai jenis-jenis

kesilapan yang dilakukan oleh pelajar Tingkatan Empat dalam pengenibangan dan

pemfaktoran ungkapan aljabar. Hasil kajian ini boleh digunakan untuk mengenai

pasti jenis-jenis kesilapan pengenibangan dan pemfaktoran ungkapan aljabar yang

biasa dilakukan oleh pelajar dan seterusnya cadangan yang vvajar diberikan untuk

danmeningkatkan pencapaian pelajar dalam pengenibanganpenguasaan

pemfaktoran ungkapan aljabar.

Kepentingan yang pertama ialah kajian ini dapat memberikan maklumat mengenai

jenis-jenis kesilapan yang dihadapi oleh pelajar dalam topik pengenibangan dan

pemfaktoran ungkapan aljabar. Ini akan memberikan peluang kepada guru-guru

untuk merancang strategi pengajaran yang akan menggalakkan perbincangan dengan

pelajar supaya pengajaran dan pembelajaran mengenai topik pengenibangan dan

pemfakoran ungkapan aljabar akan menjadi lebih menarik dan bermakna. Selain itu,

ini juga dapat membantu dalam memupuk minat pelajar dan seterusnya menguasai

topik ini di peringkat seawal yang mungkin.

Kepentingan kedua ialah memberi kesedaran kepada guru tentang kepentingan

mengenalpasti dan menganalisis jenis-jenis kesilapan yang dilakukan oleh pelajar.

Dengan itu, guru akan menentukan kebolehan dan kesukaran yang dialami oleh

pelajar semasa mempelajari topik ungkapan aljabar dan membantu guru meraneang

pengajaran pemulihan. Melalui analisis kesilapan ini pelajar akan terangsang untuk

melakukan penerokaan yang lebih kreatif dalam matematik terutamanya dalam topik

pengembangan dan pemfaktoran ungkapan aljabar.

17

Kepentingan ketiga ialah melalui kajian ini diharap dapat memberi manfaat kepada

penulis buku teks dengan menggunakan dapatan daripada kajian ini untuk memberi

maklumat tentang kesilapan yang sering dilakukan oleh pelajar dalam pengembangan

dan pemfaktoran ungkapan aljabar. Oleh kerana itu, kesilapan-kesilapan ini dapat

diberi perhatian dan segera dibaiki oleh guru dan pelajar agar pengetahuan serta

pemahaman dalam topik pengembangan dan pemfaktoran ungkapan aljabar ini akan

menjadi cekap dan efisien.

1.5 Batasan Kajian

Batasan pertama kajian ini ialah responden kajian ini hanya terdiri daripada pelajar

Tingkatan Empat daripada dua buah sekolah di Taiping, Perak sahaja. Maka hasil

dapatan kajian yang diperolehi tidak dapat digeneralisasikan kepada semua pelajar

Tingkatan Empat di seluruh Malaysia.

Batasan kedua ialah penggunaan ujian diagnostik pengembangan dan pemfaktoran

ungkapan aljabar tidak memberikan persepsi yang tepat mengenai pemahaman

pelajar dalam topik pengembangan dan pemfaktoran ungkapan aljabar kerana

terdapat segelintir pelajar yang tidak memberikan jawapan kepada beberapa soalan

yang dikemukakan dalam ujian diagnostik tersebut. Justeru, menimbulkan kcsulitan

kepada pengkaji untuk menginterprestasikan tahap pemahaman sebenar pelajar yang

terlibat dalam kajian ini.

Pemfaktoran Ungkapan Aljabar

Pemfaktoran Ungkapan Aljabar dalam kajian ini merujuk kepada satu proses yang

melibatkan pemisahan suatu ungkapan aljabar kepada hasil jawapan dua atau Icbih

18

1.6 Defmisi Istilah

ungkapan melalui pelbagai operasi pendaraban dan pembahagian. Dalam aljabar.

pemfaktoran ungkapan aljabar bermaksud niencari faktor-faktor yang mempunyai

eksponen pembolehubah yang rendah.

Pengembangan Ungkapan Aljabar

Pengembangan Ungkapan Aljabar dalam kajian ini merujuk kepada satu proses

mengeluarkan kurungan dari suatu ungkapan aljabar. Proses pengembangan ini

melibatkan hasil pendaraban suatu sebutan yang berada di luar suatu kurungan

dengan kesemua sebutan di dalam suatu kurungan tersebut.

Miskonsepsi

Miskonsepsi dalam kajian ini merujuk kepada penyalahtafsiran pelajar dalam

memahami sesuatu konsep matematik.

Kesilapan

Kesilapan dalam konteks kajian ini merujuk kepada kesalahan yang sering dilakukan

oleh pelajar semasa menjawab soalan-soalan dalam topik Pengembangan dan

Pemfaktoran Ungkapan Aljabar.

Pelajar Tingkatan Empat

Pelajar Tingkatan Empat dalam kajian ini merujuk kepada pelajar Malaysia yang

berumur 16 tahun ke atas dan telah menduduki peperiksaan Penilaian Menengah

Rendah(PMR).

19

BAB 2

SOROTAN KAJIAN

2.0 Pengenalan

Bab ini membincangkan hasil dapatan kajian lanipau dan tcori-teori yang berkaitan.

la dibahagikan kepada beberapa sub -tajuk iaitu aljabar dalam mateniatik, penukaran

bentuk aritmetik kepada aljabar, jenis-jenis kesilapan yang sering dilakukan pelajar

dalam pengembangan dan pemfaktoran ungkapan aljabar, kaedah penambahbaikan

dalam pengembangan dan pemfaktoran ungkapan aljabar, kesilapan pemfaktoran

ungkapan aljabar dalam peperiksaan awam, perbandingan analisis kesilapan di antara

pelajar lelaki dan perempuan, perbandingan analisis kesilapan di antara pelajar

jurusan Sains dan Vokasional, kerangka teori serta kerangka konsep.

2.1 Aljabar dalam mateniatik

Aljabar merupakan sebahagian daripada bidang mateniatik. Aljabar termasuk di

dalam bidang perkaitan dan fungsi. Melalui aljabar pelajar mampu menjawab soalan

berkaitan aljabar yang lebih kompleks seperti pemfaktoran ungkapan aljabar dan

pecahan aljabar. Kajian yang dijalankan di Barat mendapati bahawa antara topik

dalam matapelajaran matematik yang memberi masalah yang besar kepada pelajar

adalah topik yang melibatkan aljabar. Hal ini dapat dilihat berdasarkan petikan di

bawah ini; “Algebra, whether al middle school level, high school level, or college

level often strikes fear in the hearts of students. Generation after generation have

passed down the opinion that algebra is not only difficult, but perhaps also boring ”.

(Stephens & Konvalina, 1999, p.p 483-495)

20

Terdapat banyak kajian lampau di luar negara telah dijalankan mengenai kesilapan

aljabar yang dihadapi oleh pelajar seperti (Kieran, 2014). Di samping itu, beliau juga

menyatakan bahawa aljabar bukan sahaja membawa para pelajar dengan pengiraan

yang melibatkan simbol tetapi pelajar perlu belajar konsep-konsep yang baru dalam

persamaan, formula, fungsi dan pembolehubah. Melalui segala konsep ini pelajar

mampu mengendalikan soalan yang lebih kompleks seperti pengembangan dan

pemfaktoran ungkapan aljabar. Menurut beliau kaedah serta langkah yang sesuai

adalah penting kepada pelajar dalam mengaplikasikannya dalam pembelajaran

aljabar.

Schliemann, Carraher dan Brizuela (2012) pula menjalankan kajian meraka

mengenai pembolehubah dan fungsi aljabar. Dalam kajian mereka mendapati

serta

mengintepretasikan persamaan aljabar yang melibatkan pembolehubah pada sebelah

kiri dan kanan di dalam suatu persamaan dalam kalangan pelajar gred lima. Dalam

kajian ini didapati pelajar-pelajar tersebut menggunakan kaedah serta langkah-

langkah mereka yang berlainan dalam mengendalikan soalan yang melibatkan

aljabar.

Di Malaysia, topik yang berkaitan dengan bidang aljabar telah dipelajari secara pra-

aljabar sejak dari sekolah rendah lagi. Kesinambungan bidang aljabar ini dipelajari

secara formal di peringkat sekolah menengah.

Bagi Orton. A, Orton. D dan Frobisher (2004) pula, dalam kajian mereka

kebanyakannya terdiri daripada generalisasi aritmetik yang berkesudahan dengan

memanipulasikan pembolehubah, pemyataan dan persamaan. Justeru itu, kajian

21

pelbagai cara yang digunakan oleh pelajar dalam menyelesaikan

mengatakan aljabar adalah bahasa pertama dalam bidang matematik yang

mereka juga lebih menitikberatkan kepada penyelidikan yang menjurus kepada

bidang pengajaran dan pembelajaran aljabar.

Dalam pada itu, defmasi aljabar dan pemahaman aljabar sebagai suatu konsep umum

akan meningkat dari perkaitan mengenai nombor dan pengukuran dari jawapan

melibatkan nombor yang melibatkan komputer kepada perkaitan yang melibatkan

pembolehubah yang berkaitan dalam aljabar. Carraher, Schliemann dan Schwartz

(2007), menyatakan bahawa “From thinking about relations among particular

numbers and measures toward thinking about relations among sets of numbers and

relations among variables ” (p.p. 266).

2.2 Penukaran bentuk aritmetik kepada aljabar

Menurut Warren (2003) penukaran proses aritmetik ke aljabar akan berjaya jika asas

pemahaman aritmetik adalah kukuh. Hasil kajian yang dilakukan mengenai hukum

tukar tertib, hukum sekutuan dan agihan terhadap operasi penambahan dan

pendaraban mendapati kesemua asas hukum-hukum ini telah dipelajari oleh pelajar

semasa di peringkat sekolah rendah lagi. Menurutnya lagi asas operasi dan ciri-ciri

sistem nombor dalam aljabar adalah penting dalam memahami dan menyelesaikan

masalah aljabar yang lebih kompleks.

Aritmetik adalah suatu konsep yang digunakan dalam menyelesaikan masalah yang

melibatkan nombor bulat dan perpuluhan (seperti 12 + 3 = 15 dan 5.1 + 0.7 =6.8),

manakala aljabar pula lebih melibatkan sebutan-sebutan, pembolehubah sesuatu

ungkapan aljabar (seperti 8x + 5). Nickson (2004), pula menyatakan bahawa

perbezaan yang ketara dalam aljabar jika dibandingkan dengan aritmetik ialah

ungkapan aljabar bukan dalam bentuk nombor semata-mata. Di samping itu,

22

measures, from computing numerical answers to describing and representing

meningkatkan pemahahaman pelajar dalam matematik. Ini bermaksud, para pelajar

perlu mengubah pemikiran mereka terhadap bidang aljabar discbabkan selama ini

pelajar hanya mempelajari matematik yang berkaitan dengan aritmetik sahaja.

Namun begitu, apabila pelajar berada di peringkat sekolah menengah bidang aljabar

adalah sebahagian daripada topik di dalam matematik. Lantaran itu, pelajar perlu

mengetahui perbandingan di antara konsep aritmetik dengan konscp aljabar dengan

lebih mendalam lagi disebabkan konsep-konsep baru ini semuanya mempunyai

perkaitan di antara satu sama lain.

Menurut Darley (2009), garis nombor digunakan dalam penukaran aritmetik ke

algebra dan sebaliknya. Kaedah ini berguna dalam memahami aljabar dengan lebih

baik. Urutan dan pola nombor dalam algebra ini terbahagi kepada tiga tujuan

1) urutan aritmetik yang ringkas digunakan secara langkah awal dalam melakukan

operasi penukaran aritmetik ke aljabar

2) pelajar perlu memahami aritmetik sebelum satu ujian diberikan dalam mengetahui

tahap pemahaman pelajar

3) urutan noriibor hanya dapat diketahui jika pelajar dapat memahami bagaimana

sesuatu nombor berubah dari satu nombor ke nombor yang lain.

Menurut kajian yang dijalankan oleh Kaput (2008) mengenai perkaitan pemikiran

aljabar.

23

konseptual pelajar yang melibatkan ungkapan serta persamaan aljabar serta cara

penyampaian menunjukkan pelajar sering keliru di antara ungkapan dan persamaan

pengetahuan dan aspek pedagogi dalam matmetaik adalah penting dalam

Di samping itu, kajian ini juga mengatakan pelajar yang mampu memahami soalan

aljabar adalah mereka yang mengetahui cara penggunaan strategi persamaan dalam

mengendalikan masalah yang lebih kompleks.

Menurut Meyerson (1976), jawapan yang betul hanya dapat diperolehi dcngan

jelas dapat dilihat daripada soalan yang melibatkan pemfaktoran ungkapan aljabar.

Contoh, Faktorkan (a- h)2.

Dalam soalan ini pelajar telah menggunakan kaedah yang salah sehingga

menghasilkan kesilapan sebagai (a- h)2= a2 - h2, sedangkan kaedah yang betul adalah

dengan menggunakan “beza antara dua kuasa dua” iaitu (a- h)2 = (a- h)(a-h) yang

akan menghasilkan jawapan betul a2 —ah-ha+h2 = a2 -2ah +h2.

Menurut Demby (2014), dalam kajian lanjut yang dijalankannya mendapati pelajar

senang memahami aritmetik berbanding dengan aljabar kerana aritmetik melibatkan

konsep yang umum manakala aljabar melibatkan banyak konscp serta struktur dalam

penyelesaian masalah yang melibatkan eksponen. Contoh, kuasaduakan 4x. Dalam

soalan ini pelajar telah menggunakan kaedah yang salah sehingga menghasilkan

kesilapan sebagai “4x
2« • • •16x . Im disebabkan pelajar seringkali menggunakan langkah-langkah yang tidak

betul terutamanya yang melibatkan kuasa eksponen

24

2 , sedangkan jawapan yang betul adalah “(4x)2 = (42)(x2)=

sesuai. Contohnya, seperti (x - a)2 = (x-a)(x-a)= x2 -xa-ax + a2 = x2 -2ax+a2. Ini

menggunakan kaedah “beza antara dua kuasa dua” yang melibatkan idcntiti yang

