[image: ][image: ]
7.1 - PENGENALAN
[image: ]
Toolkit M7.1-A3-01 
Senarai Semak Kapasiti Pedagogi


	Kapasiti Pedagogi (Peranan Guru)
	Ada
	Tiada
	Catatan / Komen

	1. Teacher as planner
	/
	
	

	2. Teacher as guide
	/
	
	

	3. Teacher as coach
	/
	
	

	4. Teacher as plant and safety supervisor
	/
	
	

	5. Teacher as knowledge source
	/
	
	

	6. Teacher as communication link between families/students and the school
	/
	
	

	7. Teacher as collaborative faculty (panitia) member
	/
	
	

	8. Teacher as researcher
	/
	
	

	9. Teacher as caring disciplinarian
	/
	
	

	10. Teacher as self-navigating professional leader
	/
	
	

	11. Teacher as social contractor
	/
	
	

	12. Teacher as media critic, media maker, and publisher
	/
	
	

	13. Teacher as innovative designer
	/
	
	

	14. Teacher as globally connected citizen
	/
	
	

	15. Teacher as advocate for learners and learning
	/
	
	


Toolkit M7.1-A3-02 
Senarai Semak Atribut Murid


Atribut Murid Semasa

A. Kluster Antik
	Atribut Murid
	Ada
	Tiada
	Catatan / Komen

	Learner as receptacle
	/
	
	

	Learner as placeholder
	
	/
	

	Learner as robot
	
	/
	

	Learner as obedient receiver
	/
	
	

	Learner as follower
	/
	
	

	Learner as nonentity
	/
	
	


B. Kluster Klasik
	Atribut Murid
	Ada
	Tiada
	Catatan / Komen

	Learner as critical thinker
	/
	
	

	Learner as collaborative team member
	/
	
	

	Learner as project-based planner
	
	/
	

	Learner as creative thinker
	
	/
	

	Learner as researcher
	/
	
	

	Learner as knowledge organizer
	/
	
	


[bookmark: _gjdgxs]
C. Kluster Kontemporari
	Atribut Murid
	Ada
	Tiada
	Catatan / Komen

	Learner as self-navigator
	
	/
	

	Learner as social contractor
	/
	
	

	Learner as media critic and media maker
	/
	
	

	Learner as innovative designer
	
	/
	

	Learner as globally connected
	
	/
	


1
image1.png


image2.png
MODUL


image3.png


