

REKA BENTUK MODEL STANDARD KOMPETENSI PENSYARAH
KOLEJ VOKASIONAL MALAYSIA

 NOR HAYATI RAMLAN

 FACULTY OF EDUCATION
UNIVERSITY OF MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

1

REKA BENTUK

MODEL STANDARD KOMPETENSI PENSYARAH

KOLEJ VOKASIONAL MALAYSIA

NOR HAYATI BINTI RAMLAN

TESIS DISERAHKAN SEBAGAI MEMENUHI KEPERLUAN BAGI

IJAZAH DOKTOR FALSAFAH

FAKULTI PENDIDIKAN

UNIVERSITI MALAYA

KUALA LUMPUR

2018

Univ
ers

ity
 of

 M
ala

ya

2

UNIVERSITI MALAYA

Nama Calon

PERAKUAN KEASLIAN PENULISAN

: Nor Hayati binti Ramlan

No. Matrik : PHA 120048
Nama Ijazah : Ijazah Sarjana Kedoktoran (Ph.D)
Tajuk Kertas Projek / Laporan Penyelidikan / Disertasi / Tesis (“Hasil Kerja Ini “)

Reka Bentuk Model Standard Kompetensi Pensyarah Kolej Vokasional Malaysia

Bidang Penyelidikan : Perancangan dan Pentadbiran Pendidikan
Saya dengan ini sesungguhnya dan sebenarnya mengaku bahawa:

1) Saya adalah satu-satunya pengarang/penulis Hasil Kerja ini;
2) Hasil Kerja ini adalah asli;
3) Apa-apa penggunaan mana-mana hasil kerja yang mengandungi hakcipta telah

dilakukan secara urusan yang wajar dan bagi maksud yang dibenarkan dan
apa-apa petikan,ekstrak, rujukan atau pengeluaran semula daripada atau
kepada mana-mana hasil kerja yang mengandungi hakcipta telah dinyatakan
dengan sejelasnya dan secukupnya dan satu pengiktirafan tajuk hasil kerja
tersebut dan pengarang/ penulisannya telah dilakukan di dalam Hasil Herja ini;

4) Saya tidak mempunyai apa-apa pengetahuan sebenar atau patut
semuhasabahnya tahu bahawa penghasilan hasil kerja ini melanggar suatu
Hakcipta Hasil Kerja yang lain;

5) Saya dengan ini menyerahkan kesemua dan tiap-tiap hak yang telah
terkandung dalam hakcipta Hasil Kerja ini kepada Universiti Malaya (“UM”) yang
seterusnya mula dari sekarang adalah tuan punya kepada hakcipta di dalam
Hasil Kerja ini dan apa-apa pengeluaran semula atau penggunaan dalam apa
jua bentuk dengan apa juga cara sekali pun adalah dilarang tanpa terlebih
dahulu mendapat kebenaran bertulis dari UM;

6) Saya sedar sepenuhnya sekiranya dalam masa penghasilan Hasil Kerja ini
saya telah melanggar satu hakcipta hasil kerja yang lain sama ada dengan niat
atau sebaliknya, saya boleh dikenakan tindakan undang-undang atau apa-apa
tindakan lain sebagaimana yang diputuskan oleh UM.

Tandatangan Calon :
Tarikh:______________

Diperbuat dan sesungguhnya diakui dihadapan

Tarikh:_________

Tandatangan Saksi
Nama
Jawatan

Univ
ers

ity
 of

 M
ala

ya

3

ABSTRAK

Kajian ini adalah bertujuan untuk mereka bentuk Model Standard Kompetensi

Pensyarah Kolej Vokasional Malaysia khusus untuk Pensyarah Kursus Teknologi

Pembinaan Kejuruteraan Awam. Penggunaan teknik Delphi tiga pusingan

digunakan dalam kajian ini yang melibatkan Fasa Analisis Keperluan, Fasa Reka

Bentuk dan Fasa Penilaian. Fasa Analisis Keperluan data dikutip melalui temubual

separa berstruktur yang melibatkan seramai 15 orang peserta kajian. Fasa ini

dilakukan bagi menjawab satu soalan kajian yang dikemukan. Data akan dianalisis

dengan menggunakan analisis kualitatif. Untuk fasa kedua iaitu Fasa Reka Bentuk,

data dikutip dengan menggunakan Teknik Delphi tiga pusingan bagi menjawab satu

soalan kajian. Bagi pusingan yang pertama seramai 9 orang pakar telah

ditemubual. Dapatan temubual dianalisis dengan menggunakan kaedah kualitatif

melibatkan proses reduksi, mengekod dan mengkategorikan data. Item yang dikenal

pasti digunakan untuk membentuk soal selidik untuk sesi pusingan kedua dan ketiga.

Data yang diperolehi pada pusingan kedua dan ketiga dianalisis dengan

menggunakan statistik deskriptif iaitu Mod, Median dan Julat Antara Kuartil (JAK).

Kutipan data untuk Fasa Penilaian akan melibatkan 304 sampel yang telah

dikenalpasti iaitu pensyarah yang mengajar kursus Teknologi Binaan di 44 buah

Kolej Vokasional di semua negeri di Semenanjung Malaysia. Dapatan kajian ini

menjawab dua soalan kajian dan data pada fasa ini dianalisis dengan menggunakan

perisian SPSS versi 20.0 dan Amos versi 16.0 yang melibatkan kaedah statistik

deskriptif iaitu Peratus, Skor Min dan Sisihan Piawai dan Structural Equation

Modeling (SEM). Dalam Fasa Analisis Keperluan menunjukkan semua peserta

bersetuju dengan keperluan Reka Bentuk Model Standard Kompetensi Pensyarah

PLTV (Teknologi Pembinaan, Kejuruteraan Awam). Dalam Fasa Reka Bentuk juga

mencapai kesepakatan dalam kalangan 9 orang pakar terhadap 2 Domain

Kompetensi yang terdiri daripada 4 dimensi dan 42 sub dimensi utama Kompetensi

Pensyarah Teknologi Pembinaan. Dua domain kompetensi tersebut adalah

Kompetensi Am dan Kompetensi Khusus yang didokongi oleh empat dimensi

kompetensi iaitu Profesionalisme, Kemahiran Generik, Kemahiran Teknikal

(Teknologi Pembinaan) dan Kemahiran Pedagogi Teknikal. Fasa penilaian

menunjukkan tahap kompetensi peserta adalah tinggi dengan interpretasi

Univ
ers

ity
 of

 M
ala

ya

4

memuaskan mengikut gred jawatan dan tahun pengalaman mengajar dengan nilai

skor min melebihi 3.67. Model Standard Kompetensi Pensyarah PLTV (Teknologi

Pembinaan Kejuruteraan Awam) yang dibentuk adalah sesuai dan signifikan

berdasarkan kepada model persamaan struktur dengan data kajian (CSq=347.916,

P=0.00, GFI = 0.856, AGFI = 0.836, CFI = 0.922, RMSEA = 0.07, CMIN/DF =

5.00 dan TLI = 0.862). Kajian ini mencadangkan Model Standard Kompetensi

Pensyarah PLTV (Teknologi Pembinaan Kejuruteraan Awam) yang direka bentuk

akan dijadikan panduan kepada Kementerian Pelajaran khususnya IPGM dan

Institusi Pengajian Tinggi Awam atau Swasta dalam melahirkan pensyarah PLTV

yang berkemahiran tinggi, berdaya saing dan cekap bagi memperkasakan profesion

perguruan PLTV abad ke-21.

Univ
ers

ity
 of

 M
ala

ya

5

ABSTRACT

DESIGN OF STANDARD COMPETENCY MODEL FOR LECTURER

 IN VOCATIONAL COLLEGE MALAYSIA

The purpose of this research is to develop The Standard Model of Vocational

Colleges Lecturer Competence in Malaysia, specific for Civil Engineering

Construction Technology course. The three rounds Delphi Technique used in this

research involve need analysis phase, design phase and evaluation phase. Data from

Needs Phase is collected through semi structured interview involving 15

participants.This phase purposely conducted to answer one research question. The

data will be analysed by using qualitative analysis.In Design Phase, the data

collected by using three rounds of Delphi Technique to answer one research

question. 9 experts were interviewed in the first round. The findings were analysed

using quantitative method reduction process, coding and categorizing data. The

items identified used to form questionnaires in second and third round session. Data

collected from second and third round were analysed using descriptive statistic to

find mod, median and interquartile range. Data collection for Evaluation Phase from

identified sample of lecturers that teach Construction Technology Course in 44

Vocational Colleges in all state in Peninsula Malaysia. The findings of this research

answer two research questions and the data were analysed by using SPSS software

version 20.0 and AMOS version 16.0 that used descriptive statistic method to find

min score, standard deviation, percentage and Structural Equation Modelling (SEM).

The data gathered for needs analysis phase showed that all respondents agree with

the needs of designing the Standard Model of TVET Lecturer Competence in Civil

Engineering Construction Technology in Vocational Colleges, Ministry of

Education Malaysia. In the design phase, the data exhibited the consensus from 9

experts on the two domains of 4 dimensios with 42 sub dimension of Standard

Model of TVET Lecturer Competence in Civil Engineering Construction

Technology. There two domains of competencies are General Competency and

Specific Competency. The dimension that supports the competencies domain are

Profesionalisme, Generic Skills, Technical Skill of Civil Engineering Construction

Technology and Technical Pedagogy Skill. In the assessment phase. the data show a

Univ
ers

ity
 of

 M
ala

ya

6

high competency level from the respondents with the mean score recorded was

greater than 3.67. The Standard Model of TVET Lecturer Competence in Civil

Engineering Construction Technology is fit and found to be mean significant with

the structural equation model (CSq=347.916, P=0.00, GFI = 0.856, AGFI = 0.836,

CFI = 0.922, RMSEA = 0.07, CMIN/DF = 5.00 dan TLI = 0.862).This research

suggests that The Standard Model of TVET Lecturer Competence in Civil

Engineering Construction Technology that has been built can serve as a reference to

the Ministry of Education especially Teacher Training Institute (TTI), public and

private higher education institutions in preparing Technical Vocational Education

and Training (TVET) lecturers specifically Construction Technology Course,

Specialized Civil Engineering, highly skilled, competent and efficient to strengthen

teacher’s profession especially in 21st century TVET Education.

Univ
ers

ity
 of

 M
ala

ya

7

PENGHARGAAN

Dengan nama Allah yang Maha Pemurah Lagi Maha Mengasihani. Syukur

Alhamdulillah, dengan limpah rahmatNya maka akhirnya dapat juga saya
menyelesaikan penyelidikan ini walaupun terpaksa mengharungi banyak kesukaran
dan permasalahan.

Penghargaan serta ucapan terima kasih yang tidak terhingga saya tujukan
khusus kepada Murabbi Ybrs Dr Zuraidah Binti Abdullah dan Ybhg Datuk Dr
Sufean Bin Hussin selaku penyelia kajian ini. Beliau merupakan tulang belakang
yang banyak dan tidak pernah jemu memberi bimbingan, pandangan, nasihat,
semangat serta tunjuk ajar bagi menyempurnakan penyelidikan ini.

Penghargaan dan ucapan terima kasih juga ditujukan kepada Dekan Fakulti
Pendidikan, Ketua Jabatan Pengurusan, Perancangan dan Dasar Pendidikan,
Universiti Malaya serta Pensyarah, Kakitangan dan sahabat-sahabat seperjuangan
yang telah memberi bantuan serta sokongan selama pengajian saya di Universiti
Malaya.

Penghargaan juga saya rakamkan kepada panel pakar terutama Allahyarham
Prof Madya Dr Mohamed Bin Esa, Tuan Iwan Asyraf, Tuan Haji Abd. Kadir bin
Mohammad, Prof Madya Dr Muhammad Faizal Bin A. Ghani, , Dr Hj Nik Mustaffa
Bin Mat Ail, Dr Ahmad Kamal Bin Ariffin, Dr Mazlan Bin Karim, Puan Hajah
Adliyah Binti Ramli, Mantan Pengetua Puan Ding Sooi Chong, Mantan Pengetua
Tuan Loh Kea Yu, Puan Siti Nafsiah Binti Ismail dan yang lain-lain yang tidak
dapat disebutkan di sini. Penghargaan juga kepada Pengarah-Pengarah Kolej
Vokasional, Pensyarah PLTV Kursus Teknologi Pembinaan seluruh Malaysia serta
individu yang terlibat secara langsung dan tidak langsung bagi menjayakan
penyelidikan ini.

Kepada Suami yang tercinta YM Raja Umar Bin Raja Ali dan anakanda-
anakanda yang dikasihi YM Raja Daniel, YM Raja Dalilah, YM Raja Diauddin, YM
Raja Darwisy, Ibu bapa ku yang sangat kukasihi, Tuan Hj Ramlan bin Hj Mohd.
Taib, Allahyarhammah Hjh Jamiah Binti Hasan serta semua kaum keluarga,
dirakamkan setinggi ucapan penghargaan kerana telah berkorban apa sahaja serta
telah banyak memberi dorongan serta bantuan material bagi menyempurnakan
pengajian saya. Semoga jasa dan pengorbanan semua mendapat rahmat dan
ganjaran dari Allah Subhanahu Wa Ta’ala.

Sekian, Wassalam

NOR HAYATI BINTI HJ RAMLAN
FAKULTI PENDIDIKAN UNIVERSITI MALAYA

Univ
ers

ity
 of

 M
ala

ya

8

ISI KANDUNGAN

HALAMAN
PERAKUAN KEASLIAN PENULISAN……………………………………… ii
ABSTRAK……………………………………………………………………… iii
ABSTRACT…………………………………………………………………….. v
PENGHARGAAN……………………………………………………………… vii
KANDUNGAN………………………………………………………………… viii
SENARAI JADUAL…………………………………………………………… xvi
SENARAI RAJAH…………………………………………………………….. xxiv
SENARAI GRAF RADAR……………………………………………………. xxvii
SENARAI CARTA…………………………………………………………….. xxvii
SENARAI SINGKATAN……………………………………………………… xxviii
SENARAI LAMPIRAN……………………………………………………….. xxix
RUJUKAN……………………………………………………………………… xxx

BAB 1 PENGENALAN

Pendahuluan…………………………………………... 1

Latar Belakang Kajian. …………………………………………............................. 1

Sejarah Perkembangan PLTV di Malaysia………………………………………… 3

Pernyataan Masalah…………………………………... 7

Tujuan Kajian……………………………………………………………………… 20

Objektif Kajian …………………………………………………............................. 20

Persoalan Kajian ……………………………………... 21

Rasional Kajian…………………………………………………………………….. 22

Kerangka Teori Kajian……………………………….. 23

Kerangka Konseptual Kajian……………………………………............................. 26

 Model Reka Bentuk Hannafin - Peck.. 26

 Fasa Analisis Keperluan………………………………………….. 27

 Fasa Reka Bentuk………………………….................................... 27

 Fasa Pembangunan Dan Implementasi…….................................... 27

Univ
ers

ity
 of

 M
ala

ya

9

 HALAMAN

 Model Tujuh Langkah Menanda Aras Juran (2009)...................................... 28

 Kepentingan Kajian………………………………….................................... 33

 Limitasi Kajian……………………………………………………………... 33

 Definisi Operasional.…………………………………………….................. 34

 Model……………………………………………………………... 35

 Reka Bentuk Model………………………………………………. 35

 Model Standard Kompetensi Pensyarah Kolej Vokasional –

MSKPKVM……………………………………………………….

36

 Standard Kompetensi …………………………………………….. 36

 Pensyarah PLTV (Teknologi Binaan Kejuruteraan Awam)……... 37

 Analisis Keperluan ……………………………………………….. 37

 Kompetensi……………………………………………………….. 37

 Kompetensi Am…………………………………………………... 38

 Kompetensi Khusus………………………………………………. 38

 Kemahiran Generik……………………………………………….. 38

 Pakar……………………………………………………………… 39

 Teknik Delphi……………………………….................................. 40

 Panel Pakar………………………………….................................. 40

 Rumusan……………………………………………………………………. 41

BAB 2 KAJIAN LITERATUR

Pengenalan…………………………………………………………………………. 42

Pendidikan dan Latihan Teknikal dan Vokasional (PLTV)...................................... 42

Pendekatan untuk Pendidikan Guru Pendidikan dan Latihan Teknikal dan
Vokasional (PLTV) di Malaysia……………………………………………………

44
Kompetensi……………………………………………………................................ 48

Univ
ers

ity
 of

 M
ala

ya

10

 HALAMAN

Model Kompetensi……………………………………………................................ 57

 Model Kompetensi, McLagan (1991).. 57

 Model Pembangunan Kompetensi, International Board of Standards for
Training, Performance and Instruction (IBSTPI, 2003)
………………………………………………………………………………

60

 Model Ice Berg, McClelland (1993); Kumpulan Hay Mc Ber
(2005)………………………………………………………….....................

62
 Model Teori Modal Insan, Gary S.Becker (1993); Swanson & Holton III

(2011)……………………………………………………………………….

65
 Model Kompetensi Industri Pembinaan dan Industri Komersial (MKIPIK)

(2014)……………………………………………………………………….

69
Standard Kompetensi Guru Malaysia, Saedah, Mohammad Sani………………….

77
Teras Kompetensi Pensyarah PLTV Republik Korea……………………………... 84

Teras Kompetensi Pensyarah TVET Republik Indonesia………………………… 82

Struktur Pendidikan Pensyarah PLTV German dan Sistem Dual
Latihan...

84

Kerangka Kompetensi Kelayakan Negara Mesir………………………………….. 85

Pemeringkatan Aspek Kemahiran Kebolehpasaran Kerja “Employability” di
Malaysia……………………………………..

87

Bina Bangunan……………………………………………………………………. 90

Pembelajaran Berasaskan Kompetensi (PBK)…………………………………….. 91

Pembelajaran Berasaskan Projek (PBP)…………………………………………… 94

 Pembelajaran Berasaskan Projek PBP yang diterapkan di Kolej

Vokasional, KPM...

95

 Penyediaan Proposal PBP.. 98

 Penilaian Projek... 98

 Proses Perlaksanaan PBP... 99

Rumusan.. 101

Univ
ers

ity
 of

 M
ala

ya

11

 HALAMAN

BAB 3 METODOLOGI KAJIAN

Pengenalan…………………………………………………………………………. 102

Reka Bentuk Kajian. ………………………………………………………………. 103

Pengenalan Fasa Analisis Keperluan……………………………………………… 105

Pengenalan Fasa Reka bentuk…………………………………............................... 106

 Teknik Delphi ……………………………………………………………... 106

 Penentuan Bilangan Pusingan Teknik Delphi……………………………… 109

 Teknik Delphi Pusingan Pertama………………………………... 111

 Teknik Delphi Pusingan Kedua…………………………………. 112

 Teknik Delphi Pusingan Ketiga…………………………………. 113

 Teknik Delphi Pusingan keempat……………………………….. 115

Fasa Penilaian…………………………………………………................................ 114

Populasi dan Persampelan Kajian…………………………………………………. 116

 Peserta Kajian Fasa Keperluan…………………………………………….. 116

 Peserta Kajian Fasa Reka Bentuk………………………………………….. 120

 Saiz Pakar Kajian Delphi………………………………………... 120

 Peserta Kajian Fasa Penilaian………………………………….................... 123

Kriteria Pemilihan Sampel Fasa Penilaian………………………………………… 124

Kriteria Pemilihan Lokasi kajian Fasa Penilaian………………………………….. 125

Instrumen Kajian………………………………………………............................... 128

 Fasa Analisis Keperluan…………………………………………................ 129

 Fasa Reka Bentuk………………………………………………................. 129

 Pusingan Pertama.…………………………………...................... 130

 Pusingan Kedua……………………………………..................... 134

 Pusingan Ketiga……………………………………..................... 137

Kajian Rintis……………………………………………………............................. 138

 Protokol Temubual (Instrumen Pusingan Pertama Kajian
Delphi)……………………………………………………………………...

138

Univ
ers

ity
 of

 M
ala

ya

12

 HALAMAN

 Instrumen Soal selidik (Instrumen kajian tinjauan yang digunakan dalam
Fasa Penilaian) ……………………………………………………………..

140

 Kesahan dan Kebolehpercayaan Instrumen Kajian……………................... 141

 Kesahan dan kebolehpercayaan protokol temubual (Instrumen
pusingan pertama kajian Delphi)………………………………...

142

 Kesahan dan Kebolehpercayaan Instrumen Kajian
Tinjauan…………………………………………….....................

145

 Ujian Rintis Analysis Comfirmatory Factor (CFA), Model
Persamaan Struktur (SEM)…………………................................

149

Prosidur Kutipan Data…………………………………………............................... 157

 Fasa Analisis Keperluan……………………………………….................... 157

 Fasa Reka Bentuk……………………………………………….................. 158

 Fasa Penilaian………………………………………………….................... 162

 Instrumen Soal Selidik Fasa Penilaian…………………............... 163

Prosidur Analisis Data…………………………………………............................... 168

 Fasa Analisis Keperluan……………………………………….................... 169

 Fasa Reka Bentuk……………………………………………….................. 169

 Meriduksikan Data Secara Analisis Tematik……......................... 170

 Mengorganisasi Data………………………………...................... 170

 Kesahan dan Tahap Kesapakatan Pakar Delphi - Fasa Reka

Bentuk………………………………………...

180

Fasa Penilaian……………………………………….. 182

 Analisis Deskriptif………………………………………............................. 182

 Ujian Normaliti……………………………………….................................. 184

 Analisis Faktor, Taburan Korelasi Antara Item 195

 Taburan Antara Item Sub Dimensi Profesionalisme......................
196

 Taburan Korelasi Antara Item Subdimensi - Kemahiran

Generik……………………………...

197

Univ
ers

ity
 of

 M
ala

ya

13

 HALAMAN

 Taburan Korelasi Antara Item Subdimensi - Kemahiran

Teknikal (Teknologi Pembinaan)………………………………...

198

 Taburan Korelasi Antara Item Subdimensi -Kemahiran Pedagogi

Teknikal (Teknologi Pembinaan) ………………………………..

199

 Analisi Kesepadanan Model Struktur (SEM)………………….................... 200

Rumusan…………………………………………………………............................ 203

BAB 4 DAPATAN KAJIAN

Pengenalan……………………………………………………................................. 204

Profil Demografi Peserta Kajian………………………………................................ 205

 Fasa Analisis Keperluan…………………………………………................ 205

 Profil Responden Berdasarkan jantina, gred jawatan, tahap

pendidikan dan pengalaman berkhidmat……...............................

206

 Fasa Reka Bentuk………………………………………………................. 208

 Profil Peserta Kajian Delphi Berdasarkan Jawatan….................... 208

 Profil Peserta Kajian Delphi Berdasarkan Jantina…...................... 209

 Profil Peserta Kajian Delphi Berdasarkan Kelayakan Akademik

Tertinggi………………………………….....................................

211

 Fasa Penilaian………………………………………………….................... 213

 Profil Responden Berdasarkan Tempat Kajian.............................. 213

 Profil Diri Responden Berdasarkan jantina, gred jawatan, tahap

pendidikan, tahun pengalaman berkhidmat………………............

214

Dapatan Berkaitan Soalan Kajian………………………………............................. 217

 Fasa Analisis Keperluan…………………………………………................ 217

Univ
ers

ity
 of

 M
ala

ya

14

 HALAMAN

 Keperluan Terhadap Kajian Kompetensi, Menerusi Temubual
Separa Berstruktur Dalam Kalangan Pensyarah PLTV (TPKA)
Kolej Vokasional Malaysia……………………………………...

218

 Dimensi Keperluan Dalam Mereka Bentuk Model Standard
Kompetensi Pensyarah PLTV (TPKA) Kolej Vokasional
Malaysia…………………………………………………………

221

 Rumusan Dapatan Fasa Analisis Keperluan………..................... 224

 Fasa Reka Bentuk………………………………………………................. 225

 Dapatan Pusingan Pertama Delphi………………….................... 226

 Kompetensi Am……………………………………... 227

 Kompetensi Khusus…………………………………. 228

 Dapatan Tahap Kesepakatan Pakar Untuk Dapatan Pusingan

Kedua dan Ketiga Delphi…………………………….................

231

Rumusan Dapatan Fasa Reka bentuk……………………………........................... 250

Fasa Penilaian………………………………………………….............................. 250

 Soalan Kajian Pertama Fasa Penilaian…………………………................. 251

 Soalan Kajian Kedua Fasa Penilaian……………………………............... 309

 Rumusan Dapatan Fasa Penilaian………………………………................ 349

Rumusan………………………………………………………….......................... 350

BAB 5 PERBINCANGAN, RUMUSAN DAN CADANGAN

Pengenalan……………………………………………………………………….. 351

Ringkasan Kajian………………………………………………............................. 351

Perbincangan Dapatan Kajian………………………………….............................. 359

 Perbincangan Dapatan Kajian Fasa Analisis Keperluan……….................. 360

 Perbincangan Dapatan Kajian Fasa Reka Bentuk………………................ 363

 Domain Kompetensi Am……………………………………….. 364

Univ
ers

ity
 of

 M
ala

ya

15

 HALAMAN

 Dimensi Profesionalisme…………………………….. 365

 Dimensi Kemahiran Generik………………………… 367

 Domain Kompetensi Khusus…………………………………… 370

 Dimensi Kemahiran Teknikal (Teknologi Pembinaan) 371

 Dimensi Kemahiran Pedagogi Teknikal……………... 372

 Perbincangan Dapatan Kajian, Faktor Demografi Fasa Penilaian……….. 373

 Perbincangan Dapatan Kajian Fasa Penilaian…………………………….. 375

 Dapatan Kajian Menjawab Soalan Pertama Fasa Penilaian……..
375

 Dapatan Kajian Menjawab Soalan Kedua Fasa Penilaian………
380

Rumusan Dapatan Kajian…………………………………………………………. 386

Implikasi Dapatan Kajian…………………………………………………………. 389

 Implikasi Terhadap Teoritis………………………………………………. 389

 Implikasi Terhadap Dimensi.. 390

 Implikasi Terhadap Polisi.. 396

Cadangan Kajian Lanjutan……………………………………………………….. 398

Kesimpulan.. 401

Univ
ers

ity
 of

 M
ala

ya

16

SENARAI JADUAL

 HALAMAN

Jadual 1.1 : Sejarah Perkembangan PLTV Di Malaysia…………………. 6

Jadual 1.2 : Pengkelasan Kerangka Teori Kajian………………………… 32

Jadual 2.1 : Amalan Dan Polisi, Isu Dan Cabaran, Strategi Dan

Cadangan PLTV Di Malaysia………………………………

47

Jadual 2.2 : Perbandingan Model Berasaskan Kompetensi Dengan

Model Tradisional…………………………………………...

51

Jadual 2.3 : Perbandingan Sorotan Kajian Kompetensi Pltv …………. 56

Jadual 2.4 : Matriks Perbandingan Antara Negara Luar Berkenaan

Kompetensi Teras Pensyarah (PLTV)………………………

81

Jadual 2.5 : Kompetensi Standard Yang Diperlukan Untuk Prestasi

Kerja Pensyarah PLTV, Korea……………………………..

82

Jadual 2.6 : Kompetensi Teras Penyarah PLTV Di Republik Indonesia… 83

Jadual 2.7 : Pemeringkatan ‘Ranking’ Aspek Kemahiran

“Employability” Di Malaysia……………………………….

88

Jadual 3.1 Pemilihan Peserta Kajian Fasa Analisis Keperluan

Berdasarkan Perjawatan……………………………………

117

Jadual 3.2 : Perkaitan Pengurangan Ralat Dengan Saiz

Panel………………………………………………………..

119

Jadual 3.3 : Pemilihan Panel Pakar…………………………………… 122

Jadual 3.4 : Senarai Dan Bilangan Kolej Vokasional, Di Semenanjung

Malaysia Pada 30 Jun 2015……………………………….

126

Jadual 3.5 : Jadual Pemilihan Lokasi Kajian (Negeri) Dan Pengagihan

Soal Selidik………………………………………………….

128

Jadual 3.6 : Konstruk Item Dan Jumlah Item Dalam Instrumen Untuk

Kegunaan Pusingan Kedua Delphi………………………..

132

Univ
ers

ity
 of

 M
ala

ya

17

 HALAMAN

Jadual 3.7 : Konstruk, Item Dan Jumlah Item Dalam Instrumen Soal

Selidik Bagi Kegunaan Sesi Ketiga Delphi…………………

136

Jadual 3.8 : Skala Nilai Kebolehpercayaan Cohen Kappa……………… 144

Jadual 3.9 : Nilai Persetujuan Antara Penilai……………………………. 145

Jadual 3.10 : Nilai Indeks Kebolehpercayaan Alpha Cronbach Bagi Item

Soal Selidik Kajian Rintis 1& 2……………………………

146

Jadual 3.11 : Tarikh Temu Bual Bersama Pakar... 158

Jadual 3.12 : Tarikh Temu Bual Bersama Pakar Dan Tarikh Pemulangan

Skrip Untuk Semakan Pusingan 1,2 Dan 3.............................

162

Jadual 3.13 : Taburan Item Mengenai Demografi Peserta Kajian Bagi

Fasa Penilaian…………………………………………….

164

Jadual 3.14 : Taburan Item Mengenai Dimensi Profesionalisme Peserta

Kajian Bagi Fasa Penilaian………………………………...

164

Jadual 3.15 : Taburan Item Mengenai Dimensi Kemahiran Generik

Peserta Kajian Bagi Fasa Penilaian……………………….

165

Jadual 3.16 : Taburan Item Mengenai Dimensi Kemahiran Teknikal

Teknologi Pembinaan Peserta Kajian Bagi Fasa

Penilaian…………………………………………………….

166

Jadual 3.17 : Taburan Item Mengenai Dimensi Kemahiran Pedagogi

Teknikal Peserta Kajian Bagi Fasa

Penilaian……………………………….................................

168

Jadual 3.18 : Contoh Notasi Untuk Analisis Perbualan Menggunakan

Sistem Jefferson……………………………………………

171

Jadual 3.19 : Contoh Pengkodan Dimensi Dan Sub Dimensi Daripada

Transkripsi Temubual Pakar 1..

172

Jadual 3.20 : Contoh Pengkodan Tema Dan Sub Tema Daripada

Transkripsi Temubual Pakar 2...

174

Univ
ers

ity
 of

 M
ala

ya

18

 HALAMAN

Jadual 3.21 : Penentuan Tahap Kesepakatan Pakar Berdasarkan Nilai

Julat Antara Kuartil (JAK)………………………………….

181

Jadual 3.22 : Interpretasi Skor Min Bagi Pemboleh Ubah Kajian.............. 184

Jadual 3.23 : Nilai Kepencongan (Skewness) Dan Kecerunan (Kurtosis)

Bagi Setiap Item……………………………………………

185

Jadual 3.24 : Taburan Korelasi Antara Item, Profesionalisme (Etika

Profesional)…………………………………………………

196

Jadual 3.25 : Taburan Korelasi Antara Item, Kemahiran Generik

(Kemahiran Komunikasi)……………………………………

197

Jadual 3.26 : Taburan Korelasi Antara Item, Kemahiran Teknikal

(Teknologi Pembinaan), KT1 (Pengenalan Kepada

Teknologi Pembinaan)………………………………………

198

Jadual 3.27 : Taburan Korelasi Antara Item, Kemahiranpedagogi

Teknikal Kemahiran Perancangan PdP (Teknologi

Pembinaan)………………………………………………….

199

Jadual 3.28 : Indeks Pandanan/Kelayakan Model………………………... 201

Jadual 3.29 : Interpretasi Indeks Bacaan Bagi Beberapa Analisis Sem…. 202

Jadual 4.1 : Profil Diri Responden Berdasarkan Jantina, Gred Jawatan,

Tahap Pendidikan, Tahun Pengalaman Berkhidmat………

207

Jadual 4.2 : Profil Panel Pakar Berdasarkan Jawatan………………….. 211

Jadual 4.3 : Profil Peserta Kajian Delphi Berdasarkan Jantina………... 210

Jadual 4.4 : Profil Peserta Kajian Delphi Berdasarkan Kelayakan

Akademik…………………………………………………….

212

Jadual 4.5 : Profil Responden Berdasarkan Tempat Kajian…………….. 214

Jadual 4.6 : Profil Diri Responden Berdasarkan Jantina, Gred Jawatan,

Tahap Pendidikan, Tahun Pengalaman Berkhidmat………

215

Univ
ers

ity
 of

 M
ala

ya

19

 HALAMAN

Jadual 4.7 : Domain, Dimensi, Sub-Dimensi Dan Amalan Terbaik

Terhadap Standard Kompetensi Pensyarah PLTV

(Teknologi Pembinaan, Kejuruteraan Awam) Kolej

Vokasional, Kementerian Pendidikan Malaysia – Pusingan

Pertama Delphi...

230

Jadual 4.8 : Perincian Dapatan Analisis Teknik Delphi Item Pusingan

Ke-2 Dan Ke-3...

232

Jadual 4.9 : Contoh Perbandingan Dapatan, Item Pusingan Kedua

Delphi Dengan Item Pusingan Ketiga Delphi………………

249

Jadual 4.10 : Tahap Profesionalisme Pensyarah PLTV (TPKA), Kolej

Vokasional…………………………………………………………

252

Jadual 4.11 : Tahap Kompetensi Profesionalisme Pensyarah TPKA Kolej

Vokasional, berdasarkan Gred Jawatan……………………

256

Jadual 4.12 : Tahap Kompetensi Profesionalisme,Pensyarah TPKA.

Kolej Vokasional, berdasarkan Tahun Pengalaman

Mengajar…………………………………………………….

258

Jadual 4.13 : Tahap Kompetensi Kemahiran Generik Pensyarah TPKA,

Kolej Vokasional…………………………………………….

260

Jadual 4.14 : Tahap Kompetensi Kemahiran Generik, Pensyarah TPKA,

Kolej Vokasional, berdasarkan Gred Jawatan…………….

266

Jadual4.15 : Tahap Kompetensi Kemahiran Generik, Pensyarah TPKA.

Kolej Vokasional, berdasarkan Tahun Pengalaman

Mengajar…………………………………………………….

269

Jadual 4.16 : Tahap Kompetensi Kemahiran Teknikal (Pengenalan

Kepada Teknologi Pembinaan), Pensyarah TPKA, Kolej

Vokasional…………………………………………………

272

Univ
ers

ity
 of

 M
ala

ya

20

 HALAMAN

Jadual 4.17 : Tahap Kompetensi Kemahiran Teknikal (KT1-KT9),

Pensyarah TPKA Kolej Vokasional, berdasarkan Gred

Jawatan…………………………………………………….

289

Jadual 4.18 : Tahap Kompetensi Kemahiran Teknikal (KT10-KT18),

Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred

Jawatan……………………………………………………...

290

Jadual 4.19 : Tahap Kompetensi Kemahiran Teknikal (KT10-KT18),

Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred

Jawatan……………………………………………………

291

Jadual 4.20 : Tahap Kompetensi Kemahiran Teknikal (KT1-KT9),

Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun

Pengalaman Mengajar……………………………………...

297

Jadua l4.21 : Tahap Kompetensi Kemahiran Teknikal (KT10-KT18),

Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun

Pengalaman Mengajar…………………………………….

298

Jadual4.22 : Tahap Kompetensi Kemahiran Teknikal (KT19-KT27),

Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun

Pengalaman Mengajar……………………………………...

299

Jadual 4.23 : Tahap Kompetensi KemahiranPedagogi Teknikal,

Pensyarah TPKA, Kolej Vokasional………………………..

302

Jadual4.24 : Tahap Kompetensi Kemahiran Pedagogi Teknikal,

Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred

Jawatan……………………………………………………..

306

Jadual 4.25 : Tahap Kompetensi Kemahiran Pedagogi Teknikal,

Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun

Pengalaman Mengajar……………………………………

309

Univ
ers

ity
 of

 M
ala

ya

21

 HALAMAN

Jadual4.26 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur,

Kompetensi Am: Dimensi Profesionalisme............................

312

Jadual 4.27 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Am: Dimensi Profesionalisme............................

313

Jadual 4.28 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur dengan

Ubah Suai, Kompetensi Am: Dimensi Profesionalisme.........

315

Jadual 4.29 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ubah Suai Ujian

Konfirmatori Kompetensi Am: Dimensi Profesionalisme.....

315

Jadual 4.30 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur,

Kompetensi Am: Dimensi Kemahiran Generik.....................

318

Jadual 4.31 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Am: Dimensi Kemahiran Generik......................

320

Jadual 4.32 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur,

Kompetensi Am, Model Standard Kompetensi Pensyarah

TPKA...

322

Jadual4.33 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Am. Model Standard Kompetensi Pensyarah

TPKA...

324

Univ
ers

ity
 of

 M
ala

ya

22

 HALAMAN

Jadual 4.34 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur,

Kompetensi Khusus, Kemahiran Teknikal..............................

327

Jadual 4.35 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Khusus, Kemahiran Teknikal..............................

331

Jadual4.36 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur,

Kompetensi Khusus, Kemahiran Pedagogi (Teknologi

Pembinaan)...

333

Jadual 4.37 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Am. Model Standard Kompetensi Pensyarah

TPKA...

334

Jadual4.38 : Maximum Likelihood Estimates Bagi Variable Model

Regresi Model Persamaan Struktur, Kompetensi Khusus,

Kemahiran Pedagogi (Teknologi Pembinaan).......................

339

Jadual 4.39 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Khusus, Model Standard Kompetensi

Pensyarah TPKA..

340

Jadual 4.40 : Maximum Likelihood Estimates Bagi Variable Model

Regresi Model Persamaan Struktur, Standard Kompetensi

Pensyarah TPKA...

342

Jadual 4.41 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori Model

Standard Kompetensi Pensyarah TPKA................................

345

Univ
ers

ity
 of

 M
ala

ya

23

 HALAMAN

Jadual 4.42 : Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur Ubah

Suai Model Standard Kompetensi Pensyarah TPKA.............

347

Jadual 4.43 : Penilaian Overall Measurement Model Fit Structural

Equation Modeling bagi Model Ujian Konfirmatori Model

Standard Kompetensi Pensyarah TPKA.................................

348

Univ
ers

ity
 of

 M
ala

ya

24

SENARAI RAJAH

 HALAMAN

Rajah 1.1 : Model Proses Pembinaan Standard Kompetensi Pensyarah
TVET Diadaptasi daripada “Instructional Design: Hannafin
dan Peck Design Model”………………………………………

27

Rajah 1.2 : Model Tujuh Langkah Menanda Aras Juran………………….. 29
Rajah 1.3 : Kerangka Konseptual Kajian………………………………….. 31
Rajah 2.1 : Pendidikan Pensyarah PLTV di Malaysia…………………....... 45
Rajah 2.2 : Profil Kompetensi Pensyarah Elektrikal, PLTV Malaysia…….. 50
Rajah 2.3 : Model Pembangunan Kompetensi IBSTPI……………………. 61
Rajah 2.4 : Model Kompetensi ‘Iceberg’………………………………….. 63
Rajah 2.5 : Model Teori Modal Insan…………………………………........ 66
Rajah 2.6 : Model Modal Insan……………………………………………. 67
Rajah 2.7 : Model Kompetensi Industri Pembinaan dan Industri Komersial

(MKIPIK)………………………………………………………

70
Rajah 2.8 : Standard Kompetensi Guru Malaysia………………………..... 78
Rajah 2.9 : Struktur Pendidikan Guru PLTV di German............................... 84
Rajah 2.10 : Model Prestasi Kerja yang Efektif Boyatzis (1982)................... 92
Rajah 2.11 : Ciri-ciri Pembelajaran Berasaskan Kompetensi (PBK)……….. 94
Rajah 2.12 : Pembelajaran Berasaskan Projek (PBP)……………………….. 96
Rajah 2.13 : Penilaian PBP…………………………………………………… 99
Rajah 3.1 : Model Pengukuran Cadangan Dimensi Profesionalisme……… 150
Rajah 3.2 : Model Pengukuran Cadangan Dimensi Kemahiran Generik…. 151
Rajah 3.3 : Model Pengukuran Cadangan Dimensi Kemahiran Teknikal

(TPKA)…………………………………………………………..

152
Rajah 3.4 : Model Pengukuran Cadangan Dimensi Kemahiran

Pedagogi……
153

Rajah 3.5 : Model Pengukuran Cadangan Sub Dimensi Kemahiran
Perancangan Pedagogi Teknikal ……………………………

154

Rajah 3.6 : Model Pengukuran Cadangan Sub Dimensi Kemahiran
Perlaksanaan Pedagogi Teknikal ……………………………

155

Rajah 3.7 : Model Pengukuran Cadangan Sub Dimensi Kemahiran
Pentaksiran Pedagogi Teknikal bagi Ujian Rintis……………

156

Rajah 3.8 : Gambarajah pohon, dapatan pengkodan tema dan sub tema
daripada transkripsi temubual pakar, Fasa Reka Bentuk............

179

Rajah 3.9 : Histogram normaliti data kajian setiap dimensi……………… 194

Univ
ers

ity
 of

 M
ala

ya

25

 HALAMAN

Rajah 4.1 : Model Persamaan Struktur, Kompetensi Am: Dimensi
Profesionalisme, Model Standard Kompetensi Pensyarah
PLTV (TPKA)…………………………………………………

311

Rajah 4.2 : Model Persamaan Struktur Ubah Suai , Kompetensi Am:
Dimensi Profesionalisme, Model Standard Kompetensi
Pensyarah PLTV (TPKA)...

314

Rajah 4.3 : Model Persamaan Struktur , Kompetensi Am: Dimensi
Kemahiran Generik, Model Standard Kompetensi Pensyarah
PLTV (TPKA)...

317

Rajah 4.4 : Model Persamaan Struktur, Domain Kompetensi Am, Model
Standard Kompetensi Pensyarah PLTV (PKA)..........................

321

Rajah 4.5 : Model Persamaan Struktur, Kompetensi Khusus: Dimensi
Kemahiran Teknikal, Model Standard Kompetensi Pensyarah
PLTV (TPKA)…………………………………………………

326

Rajah 4.6 : Model Persamaan Struktur, Kompetensi Khusus : Dimensi
Kemahiran Pedagogi Teknikal, Model Standard Kompetensi
Pensyarah PLTV (TPKA) ……………………………………

333

Rajah 4.7 : Model Persamaan Struktur, Kompetensi Khusus: Dimensi
Kemahiran Pedagogi Teknikal (Kemahiran Perancangan PdP),
Model Standard Kompetensi Pensyarah PLTV
(TPKA)..

335

Rajah 4.8 : Model Persamaan Struktur Ubah Suai, Kompetensi Khusus:
Dimensi Kemahiran Pedagogi Teknikal (Kemahiran
Pelaksanaan PdP), Model Standard Kompetensi Pensyarah
PLTV (TPKA)…………………………………………………

336

Rajah 4.9 : Model Persamaan Struktur, Kompetensi Khusus: Dimensi
Kemahiran Pedagogi Teknikal (Kemahiran Pentaksiaran PdP),
Model Standard Kompetensi Pensyarah PLTV
(TPKA)..

337

Rajah 4.10 : Model Persamaan Struktur Tanpa Ubahsuaian, Kompetensi
Khusus: Dimensi Kemahiran Teknikal dan Dimensi
Kemahiran Pedagogi Teknikal, Model Standard Kompetensi
Pensyarah PLTV
(TPKA)..

338

Rajah 4.11 : Model Persamaan Struktur, Standard Kompetensi Pensyarah
PLTV (TPKA)…………………………………………………

341

Univ
ers

ity
 of

 M
ala

ya

26

 HALAMAN

Rajah 4.12 : Model Persamaan Struktur dengan Ubah Suai , Model
Standard Kompetensi Pensyarah PLTV (TPKA).......................

346

Rajah 5.1 : Model Persamaan Struktur, Domain Kompetensi Am, Model
Standard Kompetensi Pensyarah PLTV (TPKA).......................

381

Rajah 5.2 : Model Persamaan Struktur, Kompetensi Khusus: Dimensi
Kemahiran Teknikal dan Dimensi Kemahiran Pedagogi
Teknikal, Model Standard Kompetensi Pensyarah PLTV
(TPKA)...

382

Rajah 5.3 : Model Persamaan Struktur , Standard Kompetensi Pensyarah
PLTV (TPKA)...

386

Rajah 5.4 : Reka Bentuk Model Standard Kompetensi Pensyarah PLTV
(TPKA) Kolej Vokasional……………………………………...

387

Univ
ers

ity
 of

 M
ala

ya

27

SENARAI GRAF RADAR

 HALAMAN

Graf Radar 5.1 : Tahap Kompetensi Pensyarah PLTV (Teknologi

Pembinaan) Mengikut Gred Jawatan……………………..

376

Graf Radar 5.2 : Tahap Kompetensi Pensyarah Pensyarah PLTV (Teknologi
Pembinaan) Mengikut Tahun Pengalaman Mengajar……

378

SENARAI CARTA

Carta 2.1 : Carta Alir Proses Perlaksanaan PBP………………………….. 100
Carta 3.1 : Carta Alir Reka Bentuk Kajian……………………………….. 115

Univ
ers

ity
 of

 M
ala

ya

28

SENARAI SINGKATAN

KEMAHIRAN TEKNIKAL KURSUS TEKNOLOGI BINAAN
KT1 : Pengenalan Kepada Teknologi Pembinaan- 4
KT2 : Amalan Keselamatan Dalam Industri Pembinaan- 6
KT3 : Peralatan Dan Perkakasan Pembinaan -4
KT4 : Teknikal Dan Lukisan Bangunan -9
KT5 : Kerja Asas -6
KT6 : Pemasangan Rangka Pintu Dan Tingkap -5
KT7 : Tetulang Dan Kerja Konkrit -8
KT8 : Kerja Bata- 9
KT9 : Kerja Melepa-10
KT10 : Kerja Kekemasan – 10
KT11 : Kebersihan, Pembetungan Dan Perparitan -10
KT12 : Kerja Pagar -5
KT13 : Kerja Batu-5
KT14 : Kerja Konkrit Dan Acuan- 6
KT15 : Sistem Peranca- 6
KT16 : Penyelanggaraan Bangunan, Pemecahan Dan Kerja Pengubahsuaian-8
KT17 : Kos And Anggaran Kerja -5
KT18 : Pengurusan Pembinaan-9
KT19 : Pembinaan Projek Komuniti -6
KT20 : Pengurusan Kerja Kejuruteraan Awam -7
KT21 : Pengurusan Kejuruteraan Awam Dan Struktur Tapak -9
KT22 : Pengurusan Kerja Struktur- 7
KT23 : Kontrak Dan Prosedur Perolehan- 5
KT24 : Pengurusan Personel Tapak- 3
KT25 : Prinsip Pengurusan Dan Analisis Risiko- 4
KT26 : Spesifikasi Dan Pengurusan Kualiti Kerja Pembinaan- 4
KT27 : Sistem Latihan Dual Nasional (SLDN) -11

Univ
ers

ity
 of

 M
ala

ya

29

SENARAI LAMPIRAN

 HALAMAN

LAMPIRAN 1 : Protokol temubual fasa keperluan dan Pusingan 1

Delphi………………………………………………….

xivii
LAMPIRAN 2 : Senarai item pusingan kedua Delphi…………………. lii
LAMPIRAN 3 : Instrumen pusingan ketiga Delphi…………………… lxiv
LAMPIRAN 4 : Nilai Indeks Kebolehpercayaan Alpha Cronbach

kajian Rintis 2…………………………………………

lxxxiii
LAMPIRAN 5 : Surat persetujuan untuk menjadi panel pakar bagi

setiap pusingan...

l29
LAMPIRAN 6 : Surat kebenaran menjalankan penyelidikan………… xcviii
LAMPIRAN 7 : Perincian gambarajah pohon pengkodan transkripsi

mengikut dimensi……………………………………..

xcix
LAMPIRAN 8 : Taburan korelasi antara item bagi Subdimensi

Sahsiah, Potensi dan Amalan Komuniti Profesional
bagi Dimensi Profesionalisme……………………….

cv
LAMPIRAN 9 : Perbandingan dapatan diantara item pusingan kedua

Delphi dengan item pusingan ketiga Delphi..................

cxxiii
LAMPIRAN 10 : Nilai mIn, mod dan JAK Pakar……………………….. cxlix
LAMPIRAN 11 : Surat memohon kebenaran untuk mengedarkan soal

selidik. ………………………………………………...
clxvi

LAMPIRAN 12 : Borang Soal Selidik Fasa Penilaian............................... clxviii
LAMPIRAN 13 : Surat Iringin Sekolah Mengembalikan Borang Soal

Selidik..

clxxxix

Univ
ers

ity
 of

 M
ala

ya

30

BAB SATU

PENGENALAN

Pendahuluan

Bab ini membincangkan latar belakang kajian, penyataan masalah, objektif

kajian, soalan kajian, kepentingan kajian, kerangka teori kajian, kerangka konseptual

kajian, definasi operasional bagi pengukuran variable kajian dan rumusan.

Latar Belakang Kajian

Sistem pendidikan negara memasuki fasa baharu apabila Pelan

Pembangunan Pendidikan Malaysia 2013-2015 (PPPM 2013-2025) berasaskan 11

anjakan utama bagi memastikan transformasi pendidikan khususnya pendidikan

vokasional, bersifat futuristik dan jangka panjang bagi menyediakan modal insan

cemerlang untuk untuk meningkatkan daya saing menghadapi cabaran termasuk

arena antarabangsa. Tiga fasa (gelombang) PPPM 2013-2025 dijangkakan menjadi

sistem pendidikan Malaysia setaraf di negara maju. Fasa pertama penyediaan

memberi tumpuan serta penekanan keperluan pendidik serta pelajar dalam

pembangunan kemahiran asas dengan memberi tumpuan kepada usaha melahirkan

kapasiti guru berkualiti tinggi dan murid berkemahiran bagi menghadapi cabaran

masa depan (Saedah & Mohammed Sani, 2013). Antara langkah-langkah untuk

memulihkan sistem PLTV negara termasuk meningkatkan profil, merasionalkan

rangka kerja dan struktur, meningkatkan kualiti dan prestasi, serta penerapan unsur

insaniah dan Pembangunan Lestari dalam kurikulum PLTV (UNESCO, 2007;

Muhamad Zaki, 2014). Sehubungan itu, Malaysia perlu ke arah sebuah negara yang

kreatif kerana pembangunan yang begitu pesat dari pelbagai bidang seperti ekonomi,

Univ
ers

ity
 of

 M
ala

ya

31

politik, pendidikan, sains dan teknologi serta teknologi dan komunikasi maklumat

(IT). Justeru perlu diberi penekanan dan tumpuan sepenuhnya kepada pembangunan

sumber manusia khususnya dalam bidang PLTV.

Mulai tahun 2011, kerajaan telah mengambil beberapa initiatif baharu bagi

mentransformsikan sistem Pendidikan dan Latihan Teknikal dan Vokasional (PLTV)

melalui Rancangan Malaysia Kesepuluh (RMK10, 2011-2015) dan Program

Transformasi Ekonomi (ETP), 2010. PLTV dijadikan salah satu wahana penting

bagi mencapai matlamat negara berpendapatan tinggi iaitu pendapatan per kapital

antara US$15,000 (RM48,000) hingga US$20,000 (RM64,000) pada tahun 2020.

Dalam tempoh RMK10,2011-2015, pelbagai usaha telah dilaksanakan untuk

mengarus perdana dan memperluaskan akses kepada PLTV, yang berkualiti untuk

memenuhi keperluan industri yang memerlukan tenaga kerja mahir berasaskan

teknikal. Sehubungan dengan itu, terdapat pelbagai langkah yang telah diambil

untuk memperbaiki persepsi dan efikasi orang ramai terhadap bidang PLTV

termasuk kompetensi tenaga pendidik PLTV di sektor berkenaan. PLTV

berperanan dalam membina masyarakat khususnya bagi menjadikan Malaysia salah

sebuah negara industri yang mampan dan berdaya saing dalam kalangan negara-

negara maju (Robiah, 1998; Khahirol, 2011). Menurut Mahadzir (2015), untuk

memastikan wawasan 2020 direalisasikan, Kerajaan telah memperuntukkan

kewangan yang besar kepada Transformasi PLTV, bagi membolehkan negara

mengeluarkan lebih ramai tenaga mahir generasi muda di negara ini, sebagai salah

satu laluan pendidikan pilihan. Sektor pendidikan masih terus mendapat peruntukan

kewangan yang terbesar apabila kerajaan memperuntukkan 1.2 bilion melalui

program Transformasi Vokasional dan Teknik serta menaik taraf Kolej Vokasional,

Univ
ers

ity
 of

 M
ala

ya

32

(Unit Perancangan Ekonomi, 2015). Menurut Mohamad Rizal (2011), Transformasi

PLTV ini berpotensi menarik minat lebih ramai pelajar cemerlang memasuki aliran

ini. Justeru untuk memastikan lebih ramai pelajar cemerlang cenderung ke arah ini,

maka amat perlu untuk memastikan tenaga pendidik PLTV mempunyai kompetensi

dan kemahiran yang tinggi dalam kursus PLTV yang berkaitan.

Standard Kompetensi Pensyarah merupakan satu unit tugasan yang

mengintegrasikan aspek kompetensi iaitu pengetahuan, kemahiran dan nilai dalam

menggunakan alat, bahan dan teknik tertentu untuk menyempurnakan tugas yang

berkaitan dengan sesuatu pekerjaan. Kenyataan ini disokong oleh Wan Nooraini &

Mohd Sani (2016) iaitu proses memantapkan bidang pendidikan khususnya bidang

pendidikan PLTV memerlukan tenaga pengajar yang berwibawa, berkeyakinan dan

berkompetensi untuk menjalankan tugas yang dipertanggungjawabkan. Maka

dengan ini untuk memastikan pendidik PLTV yang kualiti dan kemahiran tinggi,

suatu piawai atau standard hendaklah diwujudkan sebagai suatu garis panduan bagi

pendidik PLTV agar mereka tidak tersasar di dalam proses pengajaran, Mahadzir

(2015). Bertepatan dengan Tranformasi PLTV maka kajian reka bentuk Model

Standard Kompetensi Pensyarah PLTV di lihat amat relavan sekali dan secara tidak

langsung penjaminan kualiti bagi menghasilkan pendidik PLTV yang bermutu tinggi

di ncgara ini dapat direalisasikan.

Sejarah Perkembangan PLTV di Malaysia

Sejarah Perkembangan PLTV awam telah ditubuhkan pada tahun 1964 untuk

menyediakan latihan kemahiran kepada belia. Sehingga kini terdapat lebih 500

institusi PLTV awam yang menawarkan pelbagai program PLTV bagi semua

Univ
ers

ity
 of

 M
ala

ya

33

peringkat. Sejarah perkembangan PLTV adalah seperti dalam Jadual 1.0 berikut;

Berdasarkan Jadual 1.0 di bawah, Pelbagai Institusi telah di wujudkan untuk

menawarkan kursus kemahiran, maka jelaslah ia merupakan suatu usaha yang

berterusan telah dilakukan dalam melestarikan PLTV dari tahun 1964 sehingga kini

Unit Perancangan Ekonomi (EPU), (2015). Dengan ini usaha menyediakan tenaga

pengajar PLTV yang berprestasi serta berkemahiran tinggi menjadi fokus utama.

Kini, di Malaysia dapat dilihat beberapa Pusat Pengajian Tinggi terarah kepada

usaha ini, seperti di Universiti Tun Hussien Onn (UTHM) melatih bakal pensyarah

PLTV yang akan ditempatkan di Kolej Vokasional (KV) di seluruh negara. Pada

masa kini, Fakulti Pendidikan Teknikal dan Vokasional (FPTV), UTHM dilihat

telah maju sebagai pusat pembekal dan rujukan berkualiti tinggi bagi akademik,

penyelidikan dan perundingan dalam bidang Pendidikan Guru Pendidikan dan

Latihan Teknikal dan Vokasional (PG-PLTV), Ahmad Esa (2016). Menurut beliau

sejak tahun 2002, UNESCO-UNEVOC Bonn telah mengiktiraf peranan UTHM

sebagai Pusat Bersekutu UNESCO-UNEVOC dan seterusnya pada 2005 telah

menaik taraf perakuan kepada fakulti ini sebagai sebuah Pusat UNESCO-UNEVOC

Malaysia. Pusat pengajian tinggi ini tidak bersendirian dalam peranan dan usaha

berterusan mencapai dan membina reputasi kecemerlangan. Pelbagai kolaborasi dan

jalinan hubungan telah dibina erat bersama organisasi serantau dan antarabangsa

seperti SEAMEO VOCTECH (Pertubuhan Serantau Menteri-menteri ASEAN

Pendidikan dan Latihan Teknikal dan Vokasional), KRIVET (Institut Penyelidikan

bagi Pendidikan dan Latihan Teknikal dan Vokasional Korea), CPSC (Kolej Latihan

Staf Rancangan Colombo Filipina), NCCTE (Pusat Kebangsaan bagi Pendidikan

Kerjaya dan Teknikal Amerika Syarikat), CEDEFOP (Pusat Pembangunan Latihan

Univ
ers

ity
 of

 M
ala

ya

34

Vokasional Eropah) dan banyak lagi usaha telah dijayakan untuk menaiktaraf kualiti

dan kredibiliti PLTV untuk manfaat semua.

Fakulti Pendidikan Vokasional (FPTV), Universiti Tun Hussien Malaysia

(UTHM) adalah sebuah universiti profesional dan berpengalaman luas dalam PG-

PLTV. Kesemua program PLTV di UTHM ini digubal dengan input terkini,

hubungan erat dan rujukan berterusan pihak pemegang taruh pelbagai sektor PLTV

pada peringkat serantau dan antarabangsa (Ahmad Esa, 2016). Fakulti ini diiktiraf

sebagai Pusat UNESCO-UNEVOC Malaysia bagi PLTV, mempunyai kolaborasi

strategik dan dinamik hampir ke seluruh dunia. Program-program di FPTV, UTHM

mendapat akreditasi jaminan kualiti dari Agensi Akreditasi Malaysia , Malaysia

Qualification Association (MQA) dan SIRIM MS ISO 9001:2008 serta mendapat

pengiktirafan penuh Jabatan Perkhidmatan Awam (JPA) bagi tujuan perlantikan ke

jawatan-jawatan dalam perkhidmatan awam. Pada masa kini graduan di FPTV,

UTHM sedang berkhidmat di seluruh negara dan luar negara, berjaya memajukan

diri sebagai guru, jurulatih, pengajar, pentadbiran, pengurus, perancang bertauliah

di institusi kerajaan dan swasta atau pun sebagai usahawan berdaya maju. Usaha

berterusan terus diperhebatkan untuk mendapatkan pengiktirafan sebagai pusat

bertauliah bagi Sistem Pensijilan Kemahiran Malaysia (SKM) dari Jabatan

Pembangunan Kemahiran (JPK) Kementerian Sumber Manusia (KSM) dan juga dari

agensi-agensi pensijilan guru vokasional antarabangsa yang diiktiraf.
Univ

ers
ity

 of
 M

ala
ya

35

Jadual 1.1

Sejarah Perkembangan PLTV di Malaysia

Tahun Perkembangan PLTV
1964  IKBN Dusun Tua di bawah KBS untuk menawarkan latihan Kemahiran.

 ILP Kuala Lumpur di bawah KSM untuk menawarkan latihan kemahiran.
1968  IKM Jasin di bawah MARA untuk menawarkan latihan kemahiran.
1969  Politeknik Ungku Omar di bawah KPM untuk menawarkan latihan PLTV/TVET.
1983  CIAST di bawah KSM dengan kerjasama ASEAN, latihan tenaga pengajar PLTV/TVET.
1986  GIATMARA Pekan di bawah MARA, latihan kemahiran kepada pelajar cenderung dalam bidang akademik.
1992  GMI di bawah MARA untuk menawarkan latihan PLTV/TVET berkemahiran tinggu.
1998  HMTI di bawah KSM kerjasama antara Malaysia –Jepun untuk menawarkan latihan PLTV/TVET untuk lepasan sekolah.
1999  MTUN yang terdiri dari 4 Universiti teknikal awam untuk menawarkan pendidikan untuk PLTV/TVET.
2000  UNIKL MIAT di bawah MARA, latihan PLTV/TVET untuk pendidikan tinggi.

 ADTEC Batu Pahat di bawah KSM untuk menawarkan latihan PLTV/TVET berkemahiran tinggi.
 Kolej Kemahiran MARA Pasir Mas di bawahMARA menawarkan latihan PLTV/TVET berkemahiran tinggi.

2001  Kolej Komuniti di bawah KPM untuk menawarkan latihan PLTV/TVET dan pembelajaran sepanjang hayat.
 Akademi Binaan Malaysia di bawah CIDB, KKR, latihan kemahiran dalam sektor pembinaan.

2004  Kolej Pertanian Bukit Tangga di bawah MoA, latihan dalam sektor pertanian.
2012  Kolej Vokasional, di bawah KPM untuk menawarkan latihan PLTV untuk menengah rendah
2013  Transformasi Sekolah Menengah Vokasional di bawah KPM kepada Kolej Vokasional Malaysia

Sumber : Kertas 9 Strategi, Unit Perancangan Ekonomi (EPU), (2015)
 Univ

ers
ity

 of
 M

ala
ya

36

Pernyataan Masalah

Malaysia telah menetapkan sasaran untuk menjadi sebuah negara maju

menjelang tahun 2020. Oleh itu pembangunan sumber manusia ditangani dengan

bersungguh-sungguh kerana hanya kebolehan, kemahiran dan inisiatif rakyat boleh

menjadikan sesebuah negara sebagai negara maju. Justeru perlu diberi penekanan

dan tumpuan sepenuhnya kepada pembangunan sumber manusia khususnya dalam

bidang PLTV.

Usaha mengarus perdana PLTV telah berjaya dilaksanakan, namun masih

terdapat cabaran yang perlu ditangani, iaitu kurang penyelarasan tadbir urus, sistem

penyampaian yang tidak bersepadu, kurang pengiktirafan kerjaya teknologi dan

jurang kompetensi tenaga pengajar (RMK10, 2011-2015). Merujuk kepada kajian,

Abd. H.A, Khatijah A, Rahim M.S (2011), perubahan sistem pembelajaran yang

bercorak konvensional kepada pembelajaran yang holistik adalah satu perubahan

yang dijangka dapat meningkatkan kualiti program pengajaran di institusi PLTV

seperti Kolej Vokasional (KV). Antara perkara yang dilaporkan di dalam RMK10:

Kemajuan berkaitan dengan jurang kompetensi tenaga pengajar, ia merujuk kepada

(i) tiada data profil bagi tenaga pengajar secara berpusat; (ii) pendedahan industri

yang minimum dan (iii) kekurangan tahap kemahiran. Cabaran ini sama sekali akan

menggugat pembinaan sebuah negara bangsa Malaysia yang progresif dan makmur

menerusi usaha terancang untuk mengubah dari sebuah negara membangun kepada

sebuah negara maju, ianya amat berkait rapat dengan sistem pendidikan yang mantap

dan kehebatan BPTV.

Univ
ers

ity
 of

 M
ala

ya

37

PLTV memainkan peranan penting dalam menghadapi cabaran masyarakat

menghadapi seluruh dunia, khususnya ia dianggap penting untuk pertumbuhan sosio-

ekonomi dan kebajikan (Othman et al., 2011). Justeru permintaan dan harapan

diletakkan pada PLTV semakin meningkat. Daripada Franz (2015) terdapat

kesedaran yang semakin meningkat, keperluan untuk menyesuaikan sistem PLTV

untuk memenuhi keperluan yang pesat berubah daripada ekonomi yang dinamik di

peringkat kebangsaan, serantau dan global. Kajian tentang kompetensi pensyarah

PLTV ini sebenarnya telah banyak menarik minat sarjana-sarjana luar negara

sebelum ini seperti Simandjuntak (1984) yang mengkaji tahap pengetahuan dan

tahap keupayaan kompetensi pensyarah PLTV, Coyner & McCann (2004), yang

telah menyenaraikan kompetensi teknikal professional berkaitan dengan prosedur

kerja ISO, manakala kajian Kagaari (2007) kajian membentuk satu inventori

kompetensi pengajar teknikal di Amerika Syarikat dan Roberts et al. (2007),

berkaitan dengan penyeliaan latihan industri pelajar sebagai salah satu kompetensi

yang diperlukan oleh pensyarah teknikal.

Menurut Abd. Rahim (2005), PLTV adalah wahana yang disandarkan untuk

melahirkan sumber manusia terlatih dan berkemahiran sebagai nadi penggerak

kemajuan negara Wawasan 2020. Pernyataan ini selari dengan Kertas 9 Strategi,

Mentransformasikan PLTV untuk memenuhi Permintaan Industri, Unit Perancangan

Ekonomi (EPU) (2015), usaha ini telah menyumbang kepada kadar peningkatan

pelajar lepasan SPM yang menyertai bidang PLTV, sebanyak 36 peratus pada tahun

2013 berbanding hanya 25 peratus pada tahun 2010.

Univ
ers

ity
 of

 M
ala

ya

38

Mentransformasikan PLTV merupakan satu daripada pemacu perubahan

dalam tempoh Rancangan Malaysia kesebelas (RMK11, 2016-2020), bagi memenuhi

permintaan industri dan menyumbang kepada pertumbuhan ekonomi, selaras dengan

globalisasi, ekonomi berasaskan pengetahuan, kemajuan teknologi dan mobiliti

tenaga kerja global. Transformasi PLTV juga merupakan usaha penambahbaikan

penstrukturan sistem pendidikan vokasional sedia ada sehingga terbina suatu Sistem

Pendidikan Vokasional baharu yang dapat menyumbang kepada agenda transformasi

Malaysia sebagai negara berpendapatan tinggi (KPM, 2011).

Proses penstrukturan semula sistem pendidikan memperlihatkan pelbagai

perubahan dan paradigma baharu telah dilaksanakan terutamanya dalam PLTV di

negara ini (Othman et al., 2011). Justeru usaha menzahirkan objektif ini, terdapat

dimensi-dimensi kritikal yang perlu tindakan segera dan perancangan jangka panjang

yang telah disusun (PPPM, 2013-2025). Salah satu daripada elemen-elemen kritikal

tersebut adalah pensyarah terlatih atau jurulatih yang berkemahiran tinggi dari

pasaran luar sebagai tenaga pengajar di KV. Ini jelas memperlihatkan kemungkinan

tenaga pengajar PLTV yang sedia tidak mencukupi, tahap kemahiran tidak mencapai

kelayakan kompetensi yang diperlukan. Kenyataan ini juga turut dinyatakan di

dalam laporan Kertas Strategi 9 Unit Perancang Ekonomi (UPE), Jabatan Perdana

Menteri (2015), Isu dan cabaran mentranformasikan PLTV untuk memenuhi

permintaan industri, terdapat jurang kompetensi dalam kalangan tenaga pengajar

PLTV. Maka ia juga secara tidak langsung turut mewujud satu jurang yang besar di

antara hasrat Transformasi Pendidikan Vokasional dengan “Quality Criteria” para

pensyarah.

Univ
ers

ity
 of

 M
ala

ya

39

Daripada Norliyana (2015), dapat dilihat pengalaman dan kaedah

transformasi Malaysia dalam PLTV menjadi tema penyertaan Negara pada

Persidangan Agung Pertubuhan Pendidikan, Sains dan Kebudayaan Pertubuhan

Bangsa-Bangsa Bersatu (UNESCO) ke-38 yang bermula di Paris pada tarikh 3

November 2015. Berikutan perkembangan ACET 2015 itu, Malaysia bersedia untuk

berkongsi pengalaman dan kaedah penambahbaikan pendidikan PLTV dengan

Negara anggota UNESCO dalam PLTV serta pengalaman Malaysia dalam mengubah

sistem pendidikan termasuk PLTV untuk menghasilkan tenaga kerja mahir

menjelang 2020.

Dalam Asia-Pacific Conference on Education and Training (ACET) 2015

yang lalu, dua puluh tujuh (27) negara berseminar di Kuala Lumpur dan mengakui

tidak ada cara lain untuk kemajuan negara selain daripada membekalkan latihan

teknikal dan vokasional kepada belia. Dua puluh tujuh (27) negara yang menghadiri

ACET 2015 sebelum ini amat berminat dengan model PLTV Malaysia, agar bidang

ini tidak lagi dipandang sebagai pilihan kedua bagi belia. Malaysia juga mampu

memainkan peranan lebih besar dalam bidang pendidikan antarabangsa menerusi

mandat Lembaga Eksekutif UNESCO itu. Secara umumnya dapatlah disimpulkan

bahawa bidang PLTV amat berpotensi dalam memainkan peranan yang lebih besar

dalam bidang pendidikan tempatan dan antarabangsa.

Ironinya untuk mencapai suatu sistem PLTV yang bertaraf dunia, suatu etika

kerja yang mantap dan berkualiti tinggi hendaklah diamalkan bagi melahirkan warga

pendidik yang mempunyai mempunyai kemahiran, pakar di dalam ilmu PLTV,

profesionalisme yang mantap, serta berkompetensi yang tinggi sebagai pemudah

Univ
ers

ity
 of

 M
ala

ya

40

cara kepada pelajar (Chusholms & NorHazimah, 2000; Ridhuan, 2007).

Kesungguhan dan sokongan Kementerian ini menggambarkan tentang peri

pentingnya Standard Kompetensi tenaga PLTV berserta pandangan jauh berkaitan

impak positif yang dijangkakan. Antara matlamat transformasi pendidikan

vokasional yang telah dilancarkan pada tahun 2013 ialah mewujudkan sistem

Pendidikan vokasional baharu yang digerakkan oleh sumber manusia yang responsif

kepada pelbagai inisiatif kerajaan dan berkolaborasi dengan industri. Ini adalah

bertujuan menginovasi pengajaran dan pembelajaran (PdP) yang berupaya

menghasilkan tenaga kerja mahir dan usahawan, berwatak profesional dan diterima

oleh pasaran kerja (Asnul, Nor Fadila, Ruhizan & Ramlee, 2012).

Seiring dengan keperluan untuk memantapkan kredibiliti para pendidik,

khasnya tenaga pengajar PLTV, maka perlu mempertingkatkan kompetensi selari

dengan perkembangan yang dialami dalam dunia pendidikan tempatan mahupun di

peringkat global (Khahirol, 2011). Kepentingan untuk mempertingkatkan kompetensi

tenaga pengajar teknikal dalam PLTV juga disokong oleh Wan Nooraini, Mohd Sani

(2016), amat wajar tenaga pengajar ini perlu didedahkan dengan pengetahuan dan

kemahiran terkini sejajar dengan keperluan ekonomi merentasi pengetahuan.

Di peringkat pendidikan global, menyaksikan pelbagai usaha yang dilakukan untuk

mempertingkatkan tahap kompetensi dan profesionalisme tenaga pengajar PLTV,

Marincović (2011). Kredibiliti para pengajar perlu berada di satu tahap piawaian

yang meletakkan profesion tersebut pada aras yang membanggakan (Wan Nooraini

& Mohd. Sani, 2016). Daripada penyataan ini maka pengkaji melihat bahawa

kompetensi merupakan satu tunjang bagi tenaga pengajar PLTV untuk menjalankan

tugas seharian mengikut piawaian yang ditetapkan yang secara tidak langsung akan

Univ
ers

ity
 of

 M
ala

ya

41

memperlihatkan kebertanggungjawaban mereka terhadap semua amalan dalam

profesion pendidikan. Trenhtam et al. (1985); Wan Nooraini & Mohd. Sani (2016),

mengesahkan pengajar yang mempunyai efikasi yang tinggi turut mempunyai tahap

kompetensi yang tinggi.

Tenaga Pengajar yang inovatif dan kreatif dalam melaksanakan tugas dan

tanggungjawab mereka sesuai dengan misi dan visi serta mampu memenuhi

matlamat pendidikan negara ke arah meningkatkan kualiti pendidikan seiring dengan

cabaran dunia globalisasi. Penekanan kepada sumber manusia merupakan perkara

utama bagi mencapai matlamat menjadikan Malaysia sebagai negara maju. Sumber

manusia merupakan tenaga yang utama yang bergantung kepada tenaga belia yang

mempunyai tahap disiplin yang tinggi, berpendidikan dan berkemahiran (Yassin,

2010). Cabaran globalisasi kini dan hasrat mencapai sebagai sebuah negara maju

abad 21, Malaysia memerlukan tenaga pengajar yang mempunyai keunggulan dalam

pedagogi. Khoo (2012), menegaskan bahawa untuk melonjakkan transformasi

pendidikan, khususnya PLTV, kerajaan perlu melakukan perubahan terhadap tenaga

pendidiknya terlebih dahulu. Dalam kata lain selain daripada pertaulihan akademik

daripada Universiti atau Institusi latihan PLTV, seseorang tenaga pengajar teknikal ,

perlu dilengkapi latihan teknikal mahupun teori yang dianjurkan oleh Bahagian

Pendidikan Teknik dan Vokasional (BPTV) atau Jabatan yang berkaitan. Melalui

pakej latihan yang dijalankan, pensyarah PLTV dapat dilatih secara kritis , kreatif

dan objektif ke arah peningkatan kualiti pengajaran pensyarah PLTV agar

berprestasi cemerlang dan berkepakaran dalam bidang.

Univ
ers

ity
 of

 M
ala

ya

42

Merujuk kepada polisi dan amalan, KPM (2011) dan BPTV (2012) mengenal

pasti kompetensi guru sebagai salah satu faktor paling penting dalam Transformasi

PLTV. Di mana (i) pensyarah PLTV perlu dilatih dan dididik dengan pengetahuan

dan kemahiran yang berkaitan dengan keperluan industri; (ii) KPM mempunyai dasar

terbuka melatih hanya guru-guru vokasional terbaik dan mahir dan (iii) dasar untuk

membangunkan tenaga pengajar yang amat berkesan, termasuk untuk menubuhkan

pusat baru untuk pengajar dan kemahiran lanjutan.

Berdasarkan perkongsian oleh Hassan (2012) seperti yang dikongsi semasa

SEAMEO VOCTECH 2012, diperhatikan bahawa tadbir urus struktur sedia PLTV

di Malaysia masih kekurangan penyelarasan, perkongsian sumber, dan artikulasi

dalam sistem keseluruhan, sekali gus mencerminkan ketidakcekapan dalam sistem.

Tidak ada badan pengawasan tunggal untuk menyediakan gambaran keseluruhan

landskap PLTV (KPM 2011). Isu dan cabaran utama yang dihadapi di Malaysia

adalah (i) pelbagai Pusat PLTV berbeza operasi, menyebabkan pertindihan kursus

dan mewujudkan beberapa kekeliruan. Ini mempunyai implikasi untuk

penyeragaman latihan dan kelayakan, keberkesanan kos, jaminan kualiti,

pengiktirafan pembelajaran terdahulu dan pendidikan lanjutan graduan PLTV;

(ii) kekurangan penyelarasan yang berkesan, perkongsian sumber dan artikulasi

dalam system; (iii) tiada badan pengawasan tunggal untuk menyediakan gambaran

keseluruhan landskap PLTV; (iv) kekurangan piawaian kelayakan; dan (v) tidak

sepadan “Demand-Supply“ pensyarah PLTV.

PLTV di peringkat global pula, menerusi laporan Organization for Economic

Co-operation and Development OECD (2011), PLTV adalah pembelajaran untuk

Univ
ers

ity
 of

 M
ala

ya

43

pekerjaan yang terdiri daripada program kerja, analisis dan ulasan direka untuk

membantu negara-negara tersebut membuat sistem PLTV mereka lebih responsif

kepada keperluan pasaran buruh. Antara cabaran dasar utama yang di ketengahkan

oleh OECD adalah sokongan pembelajaran berkesan melalui kualiti guru dan

jurulatih. Ia merupakan suatu usaha untuk memastikan semua guru dan pelatih dalam

sistem PLTV dapat menyokong pembelajaran yang berkesan. Ini tidak mengambil

kira sama ada mereka adalah (i) tenaga pengajar vokasional di institusi PLTV atau

tempat kerja, terutamanya bertanggungjawab untuk kemahiran vokasional praktikal;

(ii) guru vokasional, terutamanya bertanggungjawab terhadap kemahiran vokasional

teori; (iii) guru umum, yang bertanggungjawab bagi mata pelajaran umum, seperti

Matematik atau Bahasa Kedua; (iv) menangani kesukaran pengambilan yang timbul

daripada persaraan tenaga kerja di institusi PLTV; (v) menggalakkan pengalaman

kerja untuk guru-guru dan tenaga pengajar di institusi PLTV dan

(vi) memperkukuhkan latihan di tempat kerja. Justeru daripada dasar OEDC

berkenaan Standard Kompetensi Pensyarah PLTV ini, antara isu yang timbul

menurut (Kerka, 1998; Khahirol, 2011) adalah berkaitan dengan tahap pengkhususan

pengetahuan, kemahiran pengajaran, kemahiran teknikal, pembelajaran berasaskan

kompetensi (PBK), tahap pembelajaran berasaskan projek (PBP), pembelajaran

berasaskan industri (PBI), kemahiran keusahawanan dan program pembangunan

profesionalisme berterusan (PPPB) yang diikuti untuk memantapkan tugas hakiki.

Apa yang dapat dilihat terdapat penyataan di atas, menyebutkan tentang betapa

pentingnya mekanisme membangunkan kompetensi pensyarah PLTV dalam

memastikan kelestarian PLTV di Malaysia. Ekoran daripada mekanisme tersebuit

pengkaji amat berminat menyahut cabaran ini untuk kajian berkaitan Standard

Kompetensi pensyarah PLTV Kolej Vokasional.

Univ
ers

ity
 of

 M
ala

ya

44

Selain daripada itu dasar OECD (2011), turut memastikan tenaga pengajar

PLTV perlu dilatih dan mempunyai pengalaman dalam “On Job Training”(OJT) di

sektor industri. OJT ini memfokuskan kepada pembelajaran berasaskan industri

(PBI). OECD, Reviews of Vocational Education and Training Learning for Jobs,

(2011), iaitu sesuatu usaha bersepadu perlu digerakkan untuk memastikan PBI

tercapai. Antara usaha yang dilakukan adalah (i) menggalakkan pelatih di institusi

PLTV untuk menghabiskan sebahagian daripada masa mereka bekerja dalam

industri; (ii) menggalakkan laluan fleksibel pengambilan pelajar dan membuatkan

ianya lebih mudah bagi mereka yang mempunyai kemahiran industri untuk menjadi

sebahagian daripada tenaga kerja Institusi PLTV melalui penyediaan berkesan;

(iii) menyediakan pedagogi yang sesuai dan persediaan lain untuk tenaga pengajar,

penyelia, pelatih dan perantis di tempat kerja untuk menyesuaikan tahap persediaan

suasana tempat kerja dan pembelajaran yang disediakan; (iv) menggalakkan

pertukaran dan perkongsian antara institusi PLTV dan industri, agar pensyarah

mahupun jurulatih dapat meningkatkan aras ilmu pengetahuan dan kemahiran

pedagogi teknikal mereka.

Dalam kajian yang dijalankan oleh Rohani Arbaa et al. (2010) telah

menyatakan bahawa pembangunan pendidikan berkualiti serta bertaraf dunia

merupakan agenda utama KPM. Pensyarah PLTV merupakan golongan yang terlibat

secara langsung untuk melaksanakan usaha dan pendekatan dari segi pengajaran ke

arah meningkatkan kualiti pendidikan serta memastikan pelajar memperoleh hasil

pembelajaran yang maksimum. Justeru para Pensyarah PLTV perlu lebih kreatif serta

inovatif dalam memastikan sistem penyampaian menjadi efektif, menarik,

menyeronokkan dan dapat merangsang minat pelajar untuk belajar.

Univ
ers

ity
 of

 M
ala

ya

45

Menurut Marincović (2011), bagi memenuhi permintaan terhadap kemahiran

baharu dalam usaha menyediakan kepesatan ekonomi Asia Pasifik masa depan,

adalah amat penting untuk memperkukuh asas sistem PLTV iaitu dengan

mewujudkan kesepakatan terhadap keperluan tenaga pendidik vokasional yang

berkemahiran tinggi. Usaha memantapkan kompetensi kemahiran pedagogi teknikal

tenaga pengajar akan mempermudah dan menjadikan perkembangan aktiviti

pembelajaran dan pengajaran berlangsung secara dengan sistematik, berkesan

dengan diakhiri dengan penambahbaikan menerusi aktiviti peneguhan dan

pengukuhan (Anuar et al. ,2013). Faktor pendidik adalah signifikan dalam

mempengaruhi minat dan komitmen pelajar terhadap pelajaran serta berpotensi

mengubah sikap dan status pelajar terhadap sesuatu kurikulum (Salleh & Haittie,

2003; Rohani Arbaa et al., 2010). Ironinya, tenaga pendidik PLTV merupakan

tulang belakang kepada sistem pendidikan khususnya kepada kualiti pensyarah

PLTV. Manakala menurut Marincović (2011) dengan adanya pendidik serta

penambahbaikan kualiti PLTV ia merupakan prasyarat untuk memenuhi keperluan

tuntutan pasaran buruh serantau. Bagi keperluan kajian ini, keberkesanan kemahiran

pedagogi Pensyarah TPKA, Kolej Vokasional dapat dilihat dan diukur dari

keberhasilan “hands on” kemahiran teknikal pelajar.

Sebagaimana yang kita maklum, tujuan Transformasi PLTV yang direncana

di dalam PPPM 2013-2025 adalah antara lain menyediakan tujuh puluh peratus

(70%) pelajar berkemahiran yang memenuhi keperluan industri manakala tiga puluh

(30) peratus selebihnya melanjutkan pelajaran di pertingkat yang lebih tinggi (BPTV

KPM, 2013). Penguasaan isi pelajaran pengkhususan kursus oleh pelajar perlu

dimantapkan agar pelajar berkemahiran teknikal, memenuhi keperluan industri.

Univ
ers

ity
 of

 M
ala

ya

46

Kesediaan bakal graduan PLTV khususnya di Kolej Vokasional sebelum

menghadapi dunia pekerjaan merupakan satu aspek penting yang sangat diperlukan

oleh majikan di organisasi mahupun industri. Kesediaan yang mencukupi dari segi

mental dan fizikal mampu melahirkan graduan yang bersiapsiaga apabila memaski

dunia pekerjaan, (Arsat & Rasid, 2010). Kesediaan yang dimaksudkan di sini

termasuklah kemahiran dalam melaksanakan aktiviti kerja, kesediaan untuk

menerima persekitaran pekerjaan, faktor keadaan fizikal dan keyakinan diri terhadap

pekerjaan itu sendiri. Antara faktor yang sering mempengaruhi kesediaan pelajar

dalam menceburi bidang kerjaya adalah faktor minat, faktor pekerjaan, faktor

ibubapa, faktor pengetahuan dan faktor sekolah atau institusi (Ahmad Zanzali &

Rahmat, 2010).

Oleh yang demikian adalah penting untuk menyediakan tenaga pendidik

teknikal yang berprestasi tinggi dan berkemahiran dalam PLTV di KV yang

dipertanggungjawabkan untuk melatih pelajar sehingga mereka ditauliahkan Sijil

Kemahiran Malaysia (SKM) peringkat 1,2,3,4 dan Diploma Kemahiran Malaysia

(DKM) dan Diploma Vokasional Malaysia (DVM). Hal ini adalah sejajar dengan

terdapat kebanyakkan institusi PLTV mengakui bahawa mereka perlu membuat

penambahbaikan kursus, keberkesanan tenaga pengajar dan tempat latihan Hassan

(2012). Walau bagaimanapun menurut Elkins et al. (2011), Che Munira (2012),

kebanyakan cabaran yang menghalang penambahbaikan program latihan ini ialah

institusi ini tidak mampu untuk membangunkan program yang sesuai dengan kerjaya

dan latihan teknikal dilihat seperti mempunyai saingan yang kuat. Kekurangan yang

teruk ialah dari aspek penggunaan teknologi.

Univ
ers

ity
 of

 M
ala

ya

47

Pendidikan Berasaskan Kompetensi (PBK) merupakan satu alat ukur bagi

PLTV yang dilaksanakan dalam sistem pendidikan formal, Kahirol (2011). PBK

bertujuan bagi memudahkan pentaksiran terhadap kesesuaian sesuatu program yang

dilaksanakan di peringkat sekolah, universiti dan institusi latihan PLTV yang

berkaitan. Menurut Kerka (1998), Khahirol (2011) PBK turut boleh dijadikan

sebagai tanda aras dalam mengenal pasti dan menilai keberkesanan dalam bekerja

serta sebagai penambahbaikan terhadap pendidikan yang diperlukan di tempat kerja.

Daripada kajian tardahulu ini dapatlah dirangkumkan bahawa PBK merupakan

pendekatan dalam menyatukan idea-idea yang bernas dan kreatif yang boleh

dilaksanakan dalam alam pekerjaan. Ia juga simbol kepada pengiktirafan pendidikan

yang diperolehi oleh sumber guna tenaga teknikal.

Selain daripada tahap penguasaan PBK, Pensyarah Kursus Teknologi

Pembinaan perlu menguasai Pembelajaran Berasaskan Projek (PBP). PBP sesuai

digunakan dalam kurikulum pendidikan di Malaysia (Balakrishnan et al. ,2009).

Beliau berpendapat bahawa PBP dianggap sebagai satu amalan terbaik dalam PdP

dalam misi membestarikan sekolah-sekolah dan institusi KPM di Malaysia di

samping beberapa amalan lain seperti pembelajaran abad 21 dan penggunaan portal

pendidikan (Bahagian Teknologi Pendidikan (BTP), 2010). Namun pelaksanaan

PBP walaupun setelah ia diperkenalkan masih tetap dianggap asing dalam sistem

pendidikan di negara khususnya di sekolah menengah dan ini berkemungkinan

disebabkan kurangnya pendedahan tentang kelebihan kaedah itu. Menurut

Veerasamy (2010), PBP merupakan model pendidikan yang mengutamakan projek

dalam PdP, di mana PBP merupakan satu kaedah instruksional yang membenarkan

murid membina kemahiran dan mendapatkan ilmu melalui projek, pembelajaran

Univ
ers

ity
 of

 M
ala

ya

48

koperatif dan teknik 'hands on' (Nation, 2008; Beddoes, 2010; Zimmerman, 2010;

Kaldi et al. ,2011). Justeru ini kajian pembinaan Model Standard Kompetensi ini

mengesahkan keperluan yang jelas bahawa PBP amat relavan dalam PdP di KV,

khususnya untuk kursus Teknologi Pembinaan, Kejuruteraan Awam (TPKA).

Empat dasar telah diperkenalkan oleh BPTV pada tahun 2012, untuk

meningkatkan akses kepada PLTV di Malaysia iaitu (i) meningkatkan persepsi

PLTV dan menarik lebih ramai pelajar; (ii) menaik taraf dan mengharmonikan

kurikulum PLTV yang berkualiti selaras dengan keperluan industri dengan inisiatif

termasuk penyeragaman kurikulum PLTV, mengiktiraf kelayakan kemahiran

kebangsaan; (iii) membangunkan tenaga pengajar yang sangat berkesan, menerusi

penubuhan pusat baru Latihan Pengajar dan Kemahiran Lanjutan dan (iv)

menyelaraskan penyampaian PLTV, termasuk kajian semula kaedah pembiayaan

semasa PLTV dan menjalankan penilaian prestasi institusi PLTV. Daripada elemen-

elemen kritikal Transformasi PLTV dimulakan secara rasmi pada tahun 2013 ini,

jelaslah terdapat jurang yang jelas iaitu penyediaan modal insan, pensyarah terlatih

berkemahiran tinggi yang diperlukan untuk mendidik dan melatih murid-murid di

Kolej Vokasional. Kualiti guru atau pendidik merujuk kualiti pengajar terutama dari

segi latihan, pengalaman, kebolehan, kecekapan, komitmen terhadap tugas, inisiatif

dan dedikasi, kualiti profesionalisme (Abd. Rahim, 2005). Rentetan dari transformasi

pendidikan vokasional ini, adalah perlu untuk memastikan pensyarah PLTV,

mempunyai dan mencapai standard kompetensi dan kepakaran yang tinggi dalam

bidang untuk melatih mereka. Adalah menjadi hasrat pengkaji untuk menjalankan

kajian reka bentuk model standard kompetensi ini sebagai kayu pengukur terhadap

persoalan kajian yang dikemukakan.

Univ
ers

ity
 of

 M
ala

ya

49

Tujuan Kajian

Tujuan kajian ini adalah untuk membangunkan reka bentuk Model Standard

Kompetensi Pensyarah Kolej Vokasional Malaysia (MSKPKVM)

Objektif Kajian

Secara khusus, objektif kajian ini dilaksanakan untuk mencapai objektif

berdasarkan fasa tertentu seperti berikut:

 Fasa Analisis Keperluan

a) Menerokai tahap keperluan terhadap kajian kompetensi, menerusi

temubual separa berstruktur dalam kalangan Pensyarah PLTV (TPKA),

Kolej Vokasional.

b) Mengenalpasti dimensi keperluan untuk mereka bentuk Model Standard

Kompetensi dalam kalangan Pensyarah PLTV (TPKA), Kolej Vokasional.

 Fasa Reka Bentuk

a) Mencerakinkan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), Kolej

Vokasional, Kementerian Pendidikan Malaysia berdasarkan pandangan dan

kesepakatan dalam kalangan panel pakar.

b) Menyenaraikan amalan terbaik bagi setiap dimensi Standard Kompetensi

Pensyarah PLTV (TPKA), Kolej Vokasional, Kementerian Pendidikan Malaysia

berdasarkan analisis pandangan dan kesepakatan dalam kalangan panel pakar.

Univ
ers

ity
 of

 M
ala

ya

50

 Fasa Penilaian

a) Menganalisis tahap kompetensi Pensyarah PLTV (TPKA), Kolej

Vokasional seluruh Malaysia, berdasarkan gred jawatan dan tahun

pengalaman mengajar.

b) Menguji sama ada wujud kesepadanan antara model prototaip dengan

dimensi kompetensi yang dicadangkan bagi mereka bentuk Model

Standard Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional.

Persoalan Kajian

Kajian ini dilaksanakan untuk menjawab soalan-soalan yang telah

dikemukakan mengikut fasa seperti berikut:

 Fasa Analisis Keperluan

a) Sejauhmanakah keperluan terhadap kajian kompetensi, dalam kalangan

Pensyarah PLTV (TPKA), Kolej Vokasional?

b) Apakah cadangan dimensi keperluan untuk reka bentuk Model Standard

Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional?

 Fasa Reka bentuk

a) Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar tentang

ceranikan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), Kolej

Vokasional?

b) Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar

terhadap senarai amalan terbaik bagi setiap dimensi Standard Kompetensi

Pensyarah PLTV (TPKA), Kolej Vokasional, Kementerian Pendidikan?

Univ
ers

ity
 of

 M
ala

ya

51

 Fasa Penilaian

a) Sejauhmanakah tahap kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional

seluruh Malaysia, berdasarkan analisis menurut gred jawatan dan tahun

pengelaman mengajar?

b) Sejauhmanakah wujudnya kesepadanan antara model prototaip dengan dimensi

kompetensi yang diuji dalam mereka bentuk Model Standard Kompetensi

Pensyarah PLTV (TPKA), Kolej Vokasional?

Rasional Kajian

Rasional kajian reka bentuk MSKPKVM adalah untuk (i) menunjuk tatacara

pembinaan reka bentuk model standard kompetensi pensyarah teknologi pembinaan,

KV, KPM; (ii) pihak Kementerian Pengajian Tinggi atau Institusi Latihan Teknikal

Guru, agar dapat melatih bakal Pensyarah PLTV atau pensyarah teknologi

pembinaan yang mampan dan berkualiti , berdasarkan Model Standard Kompetensi

yang dicadangkan ini; (iii) Bahagian Perancangan dan Penyelidikan Dasar

Pendidikan (BPPDP), KPM, merancang dan membangunkan kapasiti guru dalam

meningkatkan keberkesananan pembelajaran dan kemenjadian murid khususnya di

Kolej Vokasional; (iv) pihak Kementerian Sumber Manusia, menyediakan jumlah

Pensyarah PLTV memenuhi Standard Kompetensi, yang bertepatan dan mencukupi

di KV; (v) warga pendidik PLTV, KV khususnya pensyarah teknologi pembinaan

untuk melengkapkan diri secara professional memenuhi Standard Kompetensi dan

(vi) pelajar KV melalui proses PdP yang terbimbing secara holistik dari Pensyarah

mahir dan arif memenuhi Standard Kompetensi.

Univ
ers

ity
 of

 M
ala

ya

52

Kepentingan kajian ini untuk membina mereka bentuk Model Standard

Kompetensi ini kerana masih belum ada kajian yang berkaitan dengan reka bentuk

MSKPKVM di Malaysia. Sehingga ke hari ini Standard Guru Malaysia (SGM)

masih diterima pakai oleh semua guru di Malaysia tidak kira jenis sekolah dan

kepakaran bidang pengajaran mata pelajaran. Menurut Saedah, Mohd. Sani (2012)

hakikatnya, di Malaysia masih belum ada satu standard kompetensi untuk guru

sebelum ini sehingga 2012, khususnya mengikut keperluan bidang kepakaran.

Perkara yang sama berlaku, masih kurang kajian berkaitan standard kompetensi

terutama bidang PLTV di Malaysia. Kebanyakan negara-negara maju seperti

Amerika Syarikat, United Kingdom, Jepun, Australia, Belanda sudah membina

standard kompetensi untuk para pensyarah PLTV mereka. Justeru, sistem pendidikan

di Malaysia memerlukan dimensi standard kompetensi untuk pensyarah PLTV agar

proses penilaian dan penambahbaikan perkhidmatan perguruan akan menjadi lebih

sistematik. Lantaran itu, adalah menjadi satu keperluan untuk semua pihak berfikir

dan menyumbang kepada pembentukan satu standard kompetensi untuk pensyarah

PLTV di Malaysia. Justeru kajian ini melaksanakan proses penanda aras model

standard kompetensi agar konsep standard kompetensi pensyarah PLTV khususnya

kursus (teknologi pembinaan, kejuruteraan awam) dapat difahami dengan jelas dan

boleh dilaksanakan dengan lebih berkesan di KV, KPM.

Kerangka Teori Kajian.

Kaedah yang menggunakan kompetensi sebagai proses penyediaan guru-guru

dikenali sebagai pendidikan guru berasaskan kompetensi (competency based teacher

education). Kompetensi ini bermula di Amerika Syarikat sekitar tahun 1960-an,kini

kaedah kompetensi berkembang secara global, (Wan Noraini & Mohd. Sani, 2016).

Univ
ers

ity
 of

 M
ala

ya

53

Model-model kompetensi yang di ketengahkan dilihat telah menggariskan tiga

elemen utama dalam pembentukan kompetensi iaitu pengetahuan, kemahiran dan

sikap (McClelland,1993; Malek Shah & Liew, 2002). Justeru itu, kajian Pembinaan

Reka Bentuk MSKPKVM ini telah mengambil pendekatan untuk menganalisis

elemen yang wujud dalam empat daripada model yang dihasilkan oleh pengkaji

terdahulu bagi mengenal pasti dimensi yang bersesuaian dengan elemen tersebut

dalam konteks sekolah. Lima model yang dianalisis adalah:

 Model Kompetensi, McLagan (1991)

 Model Pembangunan Kompetensi International Board of Standards for

Training, Performance and Instruction (IBSTPI, 2003)

 Model Ice Berg, McClelland (1993); Kumpulan Hay Mc Ber (2005)

 Model Teori Modal Insan, Gary S. Becker (1993); Kuchaŕ (2007) Swanson &

Holton III (2011)

 Model Kompetensi Industri Pembinaan dan Industri Komersial (2014)

Di dalam Jadual 1.1 berikut menunjukkan pengkelasan dimensi dalam lima model

tersebut berdasarkan kepada dimensi yang bersesuaian.

Univ
ers

ity
 of

 M
ala

ya

54

Jadual 1.2

Pengkelasan Kerangka Teori Kajian

Dimensi Model Kompetensi

Model Kompetensi
McLagan (1991)

Model Pembangunan
Kompetensi,

 IBSTPI (2003)

Model Ice Berg
McClelland (1993);

Kumpulan Hay Mc Ber
(2005)

Model Teori Modal
Insan, Gary S. Becker
(1993);Kuchaŕ (2007);
Swanson & Holton III

(2011)

Model Industri Pembinaan
dan Industri Komersial

(2014)

 Kefahaman
pembelajaran dewasa

 Teknik teori
pembentukan kerjaya

 Kemahiran mengenal
pasti kompetensi

 Kemahiran penilaian
 Kemahiran

penyediaan objektif
 Kemahiran

penyelidikan
 Teori latihan,

pembangunan dan
teknik pemahaman

 Amalan-amalan terkini
dan standard sedia ada
yang relavan dengan
profesion

 Penilaian terhadap bidang
tugas dan perkembangan
masa hadapan

 Faktor-faktor budaya,
sosial dan ekonomi

 Kompetensi
Umum:
pengetahuan,
kemahiran dan ciri-
ciri peribadi serta
tata kelakuan

 Kompetensi
Khusus:
pengetahuan,
kemahiran dan ciri-
ciri peribadi yang
spesifik bagi
menjalankan tugas
dan tanggungjawab

 Hubungan 1: konsep
fungsi pengeluaran
(pendidikan dan
latihan)

 Hubungan 2:
hubungan modal insan
antara pembelajaran
dan peningkatan
produktiviti.

 Hubungan 3:
hubungan modal insan
antara peningkatan
produktiviti ,
peningkatan upah serta
pendapatan perniagaan

 Kompetensi akademik
 Kompetensi di tempat

kerja
Kompetensi teknikal
luas-industri

 Kompetensi sektor
industri dan
Keperluan kerjaya
Kompetensi pengurusan.

Univ
ers

ity
 of

 M
ala

ya

55

Model dari para pengkaji lalu dipilih untuk dianalisis kerana dua sebab.

Pertama adalah kerana model ini dihasilkan merentasi tempoh masa selama empat

belas tahun iaitu dari 1990 hingga 2004. Pemilihan model ini juga adalah

berdasarkan elemen dalam model yang bersesuaian dengan konteks sekolah

Malaysia. Berdasarkan analisis ini, didapati elemen yang wujud di dalam model yang

dipilih boleh dikategorikan kepada dua domain iaitu (i) kompetensi asas yang

merangkumi dua dimensi iaitu Profesionalisme, Kemahiran Generik, (ii) Kemahiran

Khusus yang terdiri daripada dimensi kemahiran teknikal dan kemahiran pedagogi.

Perincian lanjut lima Model Kompetensi akan dibincangkan di dalam Bab Dua.

Kerangka Konseptual Kajian. Kerangka kajian didasarkan kepada dua model iaitu

Model Reka Bentuk Hannafin-Peck (1987) dan Model Tujuh Langkah Proses

Penanda Aras Juran (Wood, 2009)

model reka bentuk hannafin - peck (2011). Model reka bentuk Hannafin-

Peck yang dibina pada tahun 1987 adalah model proses tiga fasa. Fasa pertama

adalah fasa analisis keperluan. Fasa seterusnya adalah fasa reka bentuk. Akhir sekali

adalah fasa pembangunan dan implementasi. Kesemua fasa ini melibatkan proses

penilaian dan semakan (Strickland, 2011; Rosnah, 2013). Terdapat dua jenis

penilaian iaitu formatif dan sumatif. Penilaian formatif melibatkan pengumpulan

maklumat pada peringkat awal proses reka bentuk untuk memastikan reka bentuk

dirancang dengan baik serta menjangkakan sebarang masalah yang mungkin timbul

bagi memastikan kejayaan projek. Penilaian sumatif adalah proses mengumpul data

untuk menilai kebolehgunaan produk. Proses ini amat penting dalam kajian ini untuk

memastikan tahap kesahan dan kebolehpercayaan setiap item dalam profil yang

Univ
ers

ity
 of

 M
ala

ya

56

dibina adalah tinggi. Rajah 1.1 menunjukkan menunjukkan Model Hannafin-Peck

dan fasa yang terlibat.

fasa analisis keperluan. Fasa ini bertujuan untuk mendefinisi dengan jelas

keperluan projek dan program. Pereka bentuk mengenal pasti keperluan reka bentuk

yang akan dihasilkan berdasarkan siapakah pengguna hasil projek tersebut, apakah

keperluan mereka, persekiratan dan kekangan yang wujud

fasa reka bentuk. Dalam fasa ini, lakaran teliti tentang reka bentuk yang

akan dibangunkan akan dibina dan isi kandungan dalam reka bentuk dikenal pasti.

Beberapa perkara yang diambil kira dalam fasa ini adalah arahan yang jelas,

gambaran yang konsisten, mudah digunakan dan senang difahami.

fasa pembangunan dan implementasi. Fasa ini merealisasikan reka bentuk

daripada kertas kepada bentuk produk atau prototaip yang boleh digunakan oleh

pengguna.Model reka bentuk ini dipilih kerana keutamaan yang diberikan kepada

Fasa 1
Analisis Keperluan

Fasa 2
Reka Bentuk

Fasa 3
Pembangunan/implementasi

Penilaian dan semakan

Rajah 1.1: Fasa Proses Pembinaan Standard Kompetensi Pensyarah TVET
Diadaptasi daripada “ Instructional Design: Hannafin dan Peck Design Model” oleh
A.W Stricklan,2011 Adult learning and Technology, diperolehi daripada
http://adullearnandtech.com/hannafin.thm dalam Rosnah (2013)

PROSES
Menanda Aras Juran (2009)

Persediaan dan Perancangan, Memungut Data, Menganalisis Data dan Perlaporan

Univ
ers

ity
 of

 M
ala

ya

http://adullearnandtech.com/hannafin.thm

57

fasa analisis keperluan sebelum fasareka bentuk. Pemilihan model juga adalah

berdasarkan kepada kepentingan melakukan proses penilaian dan semakan dalam

setiap fasa bagi membolehkan penambahbaikan dilakukan (Strickland, 2011; Rosnah

2013).

model tujuh langkah menanda aras juran (2009). Brad Wood (2009),

Timbalan Pengerusi Juran Institut Incorporation telah memperkenalkan Model Tujuh

Langkah Menanda Aras Juran pada tahun 2009 (Rosnah, 2013). Beliau yang

merupakan konsultan di sebuah firma latihan dan konsultasi telah membangunkan

sebuah model penanda aras bagi meningkatkan prestasi organisasi. Proses menanda

aras ini dibahagikan kepada dua peringkat. Peringkat pertama adalah analisis

kedudukan yang melibatkan empat langkah iaitu persediaan dan perancangan,

memungut data, menganalisis data dan membuat pelaporan. Peringkat kedua adalah

implementasi amalan terbaik yang melibatkan tiga langkah iaitu pembelajaran dari

amalan terbaik, merancang dan melaksanakan tindakan penambahbaikan serta

menginstitusikan pembelajaran. Rajah 1.2 menunjukkan Model Tujuh Langkah

Menanda Aras Juran tersebut.

Univ
ers

ity
 of

 M
ala

ya

58

Rajah 1.2. Model Tujuh Langkah Menanda Aras Juran. Diambil daripada “7 steps
to better benchmarking ”, oleh B. Wood (2009); Rosnah (2013)

Untuk keperluan kajian ini, empat langkah dalam peringkat pertama telah

diguna pakai iaitu langkah membuat persediaan dan merancang, mengutip data,

analisis data serta membuat pelaporan. Langkah dalam peringkat pertama ini adalah

langkah yang perlu dijalankan bagi mengenal pasti amalan terbaik sebagai penanda

aras untuk tahap kompetensi (Wood, 2009; Strickland, 2011; Rosnah, 2013).

Peringkat kedua yang melibatkan langkah 5, 6 dan 7 tidak dilaksanakan dalam kajian

ini. Empat langkah dalam peringkat pertama tersebut diterangkan seperti berikut;

Langkah 1:Persediaan dan perancangan-Mengenal pasti keperluan menanda

aras, menentukan kaedah yang akan digunakan dan mengenal pasti individu atau

kumpulan yang akan terlibat dalam projek.

Langkah 1: Persediaan dan perancangan

Langkah 2: Kutipan data

Langkah 3: Analisis data

Langkah 4: Pelaporan

Langkah 6: Perancangan dan pelaksanaan tindakan
penambahbaikan

Langkah 7: Menginstitusikan pembelajaran

Peringkat 1:
Analisis

Kedudukan

Peringkat 2:
Implementasi

amalan
terbaik

Langkah 5: Pembelajaran dari amalan terbaik

Univ
ers

ity
 of

 M
ala

ya

59

Langkah 2:Memungut data -Menentukan apa yang ingin diukur dan bagaimana

ianya akan diukur, apa yang memerlukan penanda aras dan apa yang tidak

diperlukan. Perkara yang paling utama adalah menentukan kaedah memungut data

yang paling sesuai.

Langkah 3:Analisis data-Menentukan bahawa data tersebut tepat dan lengkap

merupakan aktiviti utama dalam langkah ini adalah Analisis ini juga perlu disusuli

dengan saranan untuk usaha penambahbaikan.

Langkah 4: Pelaporan-Hasil analisis data dalam langkah 3 kemudiannya

dilaporkan dengan jelas, mudah difahami melalui perantaraan yang sesuai

Sebanyak lima (5) Model Kompetensi yang digabungkan bersama dua (2) model

reka bentuk kajian yang telah dibincangkan membentuk satu kerangka konseptual

untuk kajian ini.

Berdasarkan Rajah 1.3 berikut, sumber yang menjadi input dalam kajian ini

adalah dimensi standard kompetensi yang didapati daripada sorotan kajian terhadap

lima model pembangunan kompetensi. Sebelum memulakan fasa reka bentuk,

analisis keperluan dijalankan bagi menentukan keperluan kajian dalam kalangan

pengamal. Seterusnya, fasa reka bentuk melibatkan proses membuat persediaan dan

merancang reka bentuk model, memungut data dan menganalisis data bagi

pembinaan reka bentuk Model Standard Kompetensi Pensyarah, Kolej Vokasional

berdasarkan pandangan dan kesepakatan dalam kalangan panel pakar. Selanjutnya,

fasa penilaian melibatkan penilaian tahap kompetensi pensyarah PLTV (TPKA), KV.

Akhirnya, sebuah Model Standard Kompetensi Pensyarah TPKA, Kolej Vokasional,

Kementerian Pendidikan Malaysia terhasil sebagai hasil (output) kajian dan

Keberhasilan Pelajar kursus TPKA sebagai hasil jangka masa panjang (outcome).

Univ
ers

ity
 of

 M
ala

ya

60

INPUT PROSES OUTPUT

•Model
Kompetensi
McLagan (1991)

•Model
Pembangunan
Kompetensi
IBSTPI (2003)

•Model Ice Berg
McClelland
(1993);
Hay Mc Ber
(2005)

•Model Teori
Modal Insan, Gary
S. Becker,(1993),
Swanson & Holton
III (2011)

•Model
Kompetensi
Industri
Pembinaan dan
Industri Komersial
(2014)

Model
Standard

Kompetensi
Pensyarah PLTV

(Teknologi
Pembinaan,

Kejuruteraan
Awam)

, Kolej Vokasional
KPM

•Mengenal pasti apakah
status semasa kompetensi
pensyarah PLTV
(Teknologi Pembinaan)
•Mengenal pasti apakah
keperluan model standard
kompetensi pensyarah
PLTV (Teknologi
Pembinaan)

Mengenal pasti
tahap kompetensi
pensyarah PLTV
(Teknologi
Pembinaan)

Mereka bentuk
model standard
kompetensi
Pensyarah PLTV
(Teknologi
Pembinaan)

Berdasarkan pandangan
dan kesepakatan dalam
kalangan panel pakar.

•Menyenaraikan
Dimensi Standard
Kompetensi Pensyarah
PLTV (Teknologi
Pembinaan)

•Menyenaraikan amalan
terbaik bagi setiap
Dimensi Standard
Kompetensi Pensyarah
PLTV (Teknologi
Pembinaan)

FASA 1
(ANALISIS

KEPERLUAN)

FASA 3
PENILAIAN

FASA 2
REKA

BENTUK

Proses Menanda Aras Juran(2009)
Persediaan dan perancangan, Memungut data,Analisis

data dan Pelaporan

 Rajah 1.3: Kerangka Konseptual Kajian

Matrik Kajian di dalam Jadual 1.2 di bawah memperlihatkan keselarian antara

objektif kajian dengan kaedah yang digunakan untuk menjawab soalan kajian yang

telah dikemukakan. Berikut adalah perinciannya;

 Univ
ers

ity
 of

 M
ala

ya

61

Jadual 1.2

Matriks Kajian

Objektif Kajian Soalan Kajian Kaedah Jangkaan Hasil
Fasa Analisis Keperluan
a) Menerokai tahap keperluan terhadap kajian

kompetensi, menerusi temubual separa berstruktur
dalam kalangan Pensyarah PLTV (TPKA), KV

b) Mengenalpasti dimensi keperluan untuk mereka
bentuk Model Standard Kompetensi dalam kalangan
Pensyarah PLTV (TPKA), KV.

Fasa Analisis Keperluan
a) Sejauhmanakah keperluan terhadap kajian

kompetensi, dalam kalangan Pensyarah PLTV
(TPKA), KV?

b) Apakah cadangan dimensi keperluan untuk
reka bentuk Model Standard Kompetensi
Pensyarah PLTV (TPKA), KV?

Sorotan kajian

Dan
perbincangan
bersama pakar

pengamal
PLTV di KV

a) Keperluan terhadap kompetensi
semasa Pensyarah PLTV (TPKA),
KV.

b) Dimensi standard kompetensi yang
diperlukan dalam mereka bentuk
Model Standard Kompetensi oleh
Pensyarah PLTV (TPKA), KV

Fasa Reka bentuk
a) Mencerakinkan dimensi Standard Kompetensi

Pensyarah PLTV (TPKA), KV, Kementerian
Pendidikan Malaysia berdasarkan pandangan dan
kesepakatan dalam kalangan panel pakar.

b) Menyenaraikan amalan terbaik bagi setiap dimensi
tandard Kompetensi Pensyarah PLTV (TPKA), KV,
Kementerian Pendidikan Malaysia berdasarkan
analisis pandangan dan kesepakatan dalam kalangan
panel pakar.

Fasa Reka bentuk
a) Sejauhmanakah pandangan dan kesepakatan

dalam kalangan panel pakar tentang
ceranikan dimensi Standard Kompetensi
Pensyarah PLTV (TPKA), KV?

b) Sejauhmanakah pandangan dan kesepakatan
dalam kalangan panel pakar terhadap senarai
amalan terbaik bagi setiap dimensi Standard
Kompetensi Pensyarah PLTV (TPKA), KV,
Kementerian Pendidikan?

Teknik Delphi

a) Dimensi yang mendokong domain
standard kompetensi Pensyarah
PLTV (TPKA), KV berdasarkan
pandangan dan kesepakatan dalam
kalangan panel pakar

b) Amalan terbaik bagi setiap dimensi
standard kompetensi pensyarah PLTV
(TPKA), KV berdasarkan pandangan
dan kesepakatan dalam kalangan panel
pakar

Fasa Penilaian
a) Mencerakinkan dimensi Standard Kompetensi

Pensyarah PLTV (TPKA), KV, Kementerian
Pendidikan Malaysia berdasarkan pandangan dan
kesepakatan dalam kalangan panel pakar.

b) Menyenaraikan amalan terbaik bagi setiap dimensi
Standard Kompetensi Pensyarah PLTV (TPKA), KV,
Kementerian Pendidikan Malaysia berdasarkan
analisis pandangan dan kesepakatan dalam kalangan
panel pakar.

Fasa Penilaian
a) Sejauhmanakah tahap kompetensi Pensyarah

PLTV (TPKA), KV seluruh Malaysia,
berdasarkan analisis menurut gred jawatan
dan tahun pengelaman mengajar?

b) Sejauhmanakah wujudnya kesepadanan
antara model prototaip dengan dimensi
kompetensi yang diuji dalam mereka bentuk
Model Standard Kompetensi Pensyarah PLTV
(TPKA), KV?

Kajian
tinjauan

 dan
pentadbiran
soal selidik

Statistik
deskriptif

Analisis SEM
AMOS

a) Tahap kompetensi pensyarah PLTV
(TPKA), KV berdasarkan domain
keperluan model standard kompetensi
mengikut gred jawatan pensyarah dan
pengalaman mengajar.
Kkesepadanan antara model prototaip
dengan dimensi kompetensi yang
dicadangkan bagi mereka bentuk
Model Standard Kompetensi
Pensyarah PLTV (TPKA), KV
 Univ

ers
ity

 of
 M

ala
ya

62

Kepentingan Kajian

Kajian pembinaan reka bentuk Model Standard Kompetensi Pensyarah Kolej

Vokasional, Kementerian Pendidikan Malaysia (MSKPKVM) ini diharapkan dapat

dijadikan maklumat, sumber rujukan baharu dan memberi input bagi menjana usaha

baharu dalam bidang PLTV, BPTV, KPM dan Kementerian Pendidikan Tinggi

Malaysia (KPT). Diharapkan juga kajian ini dapat diperkembangkan lagi pada masa

akan datang. Selain daripada itu juga diharapkan agar MSKPKVM berupaya

menjadi panduan yang sangat bermanfaat kepada Universiti, Institut Pendidikan

Guru serta Institusi PLTV lain yang turut terlibat dan bertanggungjawab dalam

mengendalikan latihan serta pengajian di peringkat diploma dan ijazah pendidikan

PLTV. Kajian ini juga diharapkan dapat menambahkan lagi khazanah ilmu terhadap

teoritis, dimensi dan terhadap polisi yang berkait rapat dengan integriti, komitmen

profesional, kemahiran generik, kemahiran khusus teknikal, kepelbagaian strategi

pengajaran, kemahiran merancang, melaksanakan pengajaran serta kemahiran

pentaksiran pembelajaran pelajar, selari dengan keperluan Standard Kompetensi

Pensyarah PLTV Malaysia pada masa kini dan hadapan.

Limitasi Kajian

Kajian ini hanya akan dilaksanakan di 44 buah KV yang telah dikenal pasti

oleh KPM, di seluruh Malaysia. Responden yang dipilih melibatkan sampel yang

terdiri daripada Pensyarah kursus Teknologi Pembinaan, Kejuruteraan Awam

(TPKA) dalam kalangan pegawai perkhidmatan siswazah, pensyarah bukan

siswazah di KV, KPM.

Univ
ers

ity
 of

 M
ala

ya

63

Kajian ini hanya melibatkan fasa analisis keperluan, fasa reka bentuk dan

fasa pembangunan. Peringkat implimentasi yang terdapat dalam Model Hannafin-

Peck tidak dilibatkan kerana ia tidak bersesuaian dengan keperluan kajian. Limitasi

reka bentuk model standard kompetensi di dalam fasa reka bentuk adalah

berdasarkan kesepakatan pandangan pakar terhadap domain dan dimensi yang

diperolehi menerusi teknik Delphi tiga hingga empat pusingan. Justeru, model yang

dihasilkan hanya sebagai cadangan penambahbaikan kepada BPTV, KPM, KV serta

Universiti dan Institut Pendidikan yang melatih bakal pensyarah PLTV.

Kajian ini juga hanya memberi fokus kepada peringkat 1 dalam Model Tujuh

Langkah Menanda Aras Juran (2009). Langkah 5, 6 dan 7 dalam peringkat kedua

tidak terlibat dalam kajian ini kerana tidak relavan dengan tujuan, objektif serta

persoalan kajian. Fasa penilaian dalam kajian reka bentuk model ini hanya

melibatkan maklum balas daripada pengamal, pensyarah dan pakar PLTV sebagai

peserta kajian. Limitasinya, kajian ini kurang berupaya mengukur standard

kompetensi dalam kalangan warga sekolah yang lain seperti kakitangan pejabat,

pembantu makmal, pembantu bengkel dan pelajar Kolej Vokasional.

Definisi Operasional

Definisi yang terdapat dalam kajian ini adalah diambil terus atau diubah suai

daripada kajian literatur supaya definisi tersebut bersesuaian dengan fenomena

kajian pengkaji.

Univ
ers

ity
 of

 M
ala

ya

64

model. Menurut Sufean Hussin dan Norliza Zakuan (2009), Muhammad

Faizal & Abd Khalil (2015), model adalah binaan idea atau binaan bahan berkaitan

sesuatu teori dan fenomena serta diuji berkali-kali untuk melihat tindak balas dalam

pelbagai keadaan. Justeru, model merupakan kaedah pemikiran manusia untuk

memahami fenomena dan realiti secara empirikal dan objektif. Dengan erti kata lain,

model ialah sesuatu yang jelas dan boleh diterima akal. Sementara itu, Chinn dan

Kramer (2004), mendifinisikan model sebagai satu anggaran, perwakilan, atau idea

dalam aspek struktur terpilih, tingkah laku, operasi, atau ciri-ciri lain daripada proses

dunia sebenar, konsep, atau sistem. Justeru, model menurut keperluan kajian ini

mewakili simbol pengalaman berbentuk perkataan dan gambar rajah grafik serta

boleh dirujuk sebagai sistem. Istilah model dalam kajian ini merujuk kepada struktur

yang mengambarkan sesuatu masalah dan penyelesaian kepada unit-unit yang

berasingan dan boleh diurus.

reka bentuk model. Reka bentuk Model adalah usaha mereka dan

membangunkan konsep serta spesifikasi yang memenuhi fungsi, nilai, bentuk luaran

sesuatu produk untuk kebaikan pengguna dan pengeluar. Ia adalah satu bentuk

konsepsi-gambaran dalam bentuk grafik,memudahkan pembaca memahami proses

kerja atau aktiviti yang dimaksudkan oleh pengkaji,menjelaskan secara nyata proses

kerja secara menyeluruh, berperingkat dan tersusun, mudah memahami aktiviti

pengkaji sebelum membaca isi kandungan dalam bentuk teks.(Tracey, Morrow,

2006 ; Razali, 1987, Mohd Nazri, 2014). Reka bentuk model merujuk kepada istilah

building theory atau constuction theory. Justeru, istilah reka bentuk model dalam

kajian ini merujuk kepada proses pembentukan teori dan seterusnya model melalui

Univ
ers

ity
 of

 M
ala

ya

65

kaedah induktif. Reka bentuk model di dalam kajian ini adalah berkaitan dengan

MSKPKVM, menggunakan teknik penganalisian data yang bersesuaian.

 model standard kompetensi pensyarah kolej vokasional – MSKPKVM.

MSKPKVM bermaksud pola atau pelan yang dijadikan garis panduan atau rujukan

penanda aras standard kompetensi yang dipersembahkan dalam bentuk rajah

tertentu. Justeru, bagi keperluan kajian ini, MSKPKVM bermaksud satu garis

panduan berupa rajah bagi membantu BPTV KPM untuk merangka modul

pemantapan kompetensi menerusi latihan profesional berterusan Pensyarah PLTV

(TPKA)

 standard kompetensi . Standard profesional perguruan boleh digunakan

sebagai satu set kriteria dari kompetensi minimum yang ditunjukkan dalam

perlaksanaan kerja pensyarah. Kompetensi guru termasuklah perkara yang berkaitan

personal, profesional dan sosial seperti pengajaran, kepakaran dalam subjek,

kepakaran dalam teori yang berkaitan dengan pengajaran dan pembelajaran,

menguruskan proses pembelajaran, adaptasi dalam komuniti dan personaliti (Saedah

& Mohd Sani, 2012). Prinsip asas model standard kompetensi bahawa prestasi

seseorang pegawai perkhidmatan pendidikan awam akan meningkat sekiranya beliau

mempunyai semua kompetensi yang diperlukan bagi menjalankan tugas dan

tanggungjawab jawatan yang disandangnya. Model Standard Kompetensi yang

ingin di kaji adalah meliputi domain dan dimensi yang telah dikenal pasti dari

daripada fasa-fasa di dalam kajian Delphi yang telah dilakukan. Domain hasil dari

fasa keperluan adalah i) Kompetensi Asas : Profesionalisme Guru Teknikal dan

Kemahiran Generik Keguruan Teknikal; ii) Kompetensi Khusus : Kemahiran

Univ
ers

ity
 of

 M
ala

ya

66

Teknikal (Teknologi Pembinaan) dan Kemahiran Pedagogi Teknikal. Domain ini di

dokongi beberapa dimensi dan sub dimensi yang disarankan oleh pakar Delphi dan

juga dari sorotan kajian yang lalu.

pensyarah pltv (teknologi binaan kejuruteraan awam). Pensyarah PLTV

yang sedang mengajar kursus Teknologi Pembinaan, Kejuruteraan Awam di empat

puluh empat (44) buah Kolej Vokasional , Kementerian Pendidikan Malaysia dari

seluruh Malaysia.

analisis keperluan. Analisis Keperluan merupakan fasa kajian Kajian yang

bertujuan untuk Sejauhmanakah keperluan terhadap kajian kompetensi, dalam

kalangan Pensyarah PLTV (TPKA), KV dan Apakah cadangan dimensi keperluan

untuk reka bentuk Model Standard Kompetensi Pensyarah PLTV (TPKA), KV.

kompetensi. Kompetensi adalah elemen kepada kompeten (Fauzi, 2008,

Zaiha, 2014) yang merangkumi keseluruhan sifat manusia, sifat yang boleh

mengajar, memerhati, mengukur, praktik, diambil dari kompeten, fleksibel dan

boleh ditukar ganti mengikut persekitaran, dan berterusan untuk dinilai dan

definisikan semula. Kompetensi adalah amat diperlukan bagi menentukan

keberkesanan persembahan (Mahazani, 2010). Kompetensi ini mestilah

berhubungkait dengan persembahan dan yang boleh dinilai dengan satu standard

yang boleh diterima pakai. Manakala secara khususnya, kompetensi bermaksud satu

ukuran yang telah ditetapkan bagi seorang guru dalam menguasai pelbagai peringkat

kompetensi yang diperlukan untuk memenuhi aspirasi pelajar dan masyarakat

(Saedah & Mohd Sani, 2012). Kompetensi yang dimaksudkan di dalam kajian ini

Univ
ers

ity
 of

 M
ala

ya

67

adalah Kompetensi yang perlu ada pada pensyarah PLTV, yang mengajar kursus

Teknologi Pembinaan Kejuruteraan Awam di Kolej Vokasional.

kompetensi am. Kompetensi Am iaitu kompetensi asas yang menunjukkan

spesifikasi profesion keguruan , termasuk kecekapan organisasi dimana pendidik

keupayaan untuk berjaya mengatur aktiviti tenaga pengajar, Marincović (2011) .

Dari sudut kajian ini kompetensi asas adalah berupa gabungan diantara unsur

profesionalisme dan kompetensi generik yang diperlukan oleh seseorang pensyarah

atau tenaga pengajar PLTV.

kompetensi khusus. Kompetensi khusus mewakili tahap kecekapan

pensyarah untuk kandungan kursus yang mereka ajar dan bagi penyelidikan amalan

mereka sendiri, untuk mencipta gaya sendiri pengajaran, dalam fungsi pencapaian

yang lebih baik daripada pelajar (Marincović (2011). Daripada prospek kajian ini,

kompetensi khas merupakan kompetensi khusus, menjurus kepada kecekapan utama

untuk menjalankan tugas mendidik PLTV khususnya kepada kurus teknologi

pembinaan kejuruteraan awam. Kompetensi Khusus (Functional Competencies)

merupakan pengetahuan, kemahiran dan ciri-ciri peribadi yang spesifik bagi

menjalankan tugas dan tanggungjawab bagi sesuatu jawatan dan kumpulan jawatan

(Hay McBer, 2005; Saedah & Mohammad Sani, 2013). Kemahiran Fungsional di

dalam kajian ini adalah adalah yang dimuatkan di dalam kompetensi khusus iaitu (i)

Kemahiran Teknikal (Teknologi Pembinaan) dan (ii) Kemahiran Pedagogi Teknikal.

kemahiran generik. Kemahiran insaniah atau dikenali sebagai kemahiran

generik atau soft skill ialah kemahiran selain daripada kemahiran bukan akademik,

Univ
ers

ity
 of

 M
ala

ya

68

dan ia merentasi pelbagai domain pembelajaran merangkumi aspek keperibadian

dan kerja berkumpulan. Dalam konteks kajian ini merangkumi tiga jenis kemahiran

iaitu kemahiran berkomunikasi, kemahiran menyelesaikan masalah secara kritis dan

kemahiran kerja berpasukan (Ahmad Esa, 2011). Dari Norhayati (2011) kemahiran

generik sebenarnya mempunyai beberapa jenis termasuklah kemahiran berfikir

seperti teknik menyelesaikan masalah, kemahiran strategi pembelajaran seperti

merekabentuk mnemonik untuk membantu mengingati sesuatu dan kemahiran

metakognitif iaitu seperti memerhatikan dan menyemak teknik menyelesaikan

masalah atau teknik mencipta mnemonik. Kemahiran generik juga meliputi

kemahiran berfikir secara kritis dan kreatif, kemahiran belajar, kemahiran

menggunakan teknologi dalam proses pengajaran dan pembelajaran, dan kemahiran

dalam mentaksir serta menilai pembelajaran. Di dalam kontek kajian ini, kemahiran

generik yang diperlukan oleh pensyarah teknologi pembinaan adalah kemahiran asas

yang perlu untuk melakukan tugas dalam bidang berkaitan iaitu kemahiran

komunikasi maklumat, kemahiran penyelesaian masalah, kemahiran membuat

keputusan, kemahiran kepimpinan, kemahiran kerja berkumpulan, kemahiran

interpersonel dan kemahiran pengurusan.

pakar. Pakar dalam kajian ini merujuk kepada pegawai dalam kumpulan

pengurusan dan profesional sama ada masih bertugas atau tidak di Kolej Vokasional.

Pakar merujuk kepada pengetahuan dan pengalaman luas dimiliki oleh individu

dalam sesuatu bidang serta menjadi tempat rujukan. Justeru, pakar dalam kajian ini

merujuk kepada pegawai pendidikan dalam bidang pengurusan dan profesional

mempunyai pengalaman sebagai Penyarah kursus Teknologi Pembinaan, barisan

Univ
ers

ity
 of

 M
ala

ya

69

Pentadbir Kolej Vokasional yang terlibat dalam proses merancang, menyelaras dan

melaksanakan aktiviti pembelajaran kepada kakitangan pendidikan BPTV.

teknik delphi. Teknik Delphi adalah teknik yang dibangunkan oleh Dalkey

dan Helmer pada tahun 1963. Ia kemudiannya telah diterima dan digunakan secara

meluas sebagai satu kaedah untuk mendapatkan kesepakatan pandangan pakar

dalam sesuatu bidang ilmu. Ada banyak versi teknik Delphi namun teknik yang

digunakan di dalam kajian ini adalah berdasarkan proses yang disarankan oleh (Hsu

& Sanford, 2007; Rosnah, 2013). Justeru, kaedah kajian Delphi dalam kajian ini

merujuk kepada satu teknik pengumpulan data daripada pakar dalam bidang PLTV

Teknologi Pembinaan, Kejuruteraan Awam. Di dalam kajian ini, melibatkan tiga (3)

fasa iaitu fasa keperluan, fasa reka bentuk dan fasa penilaian. Proses di dalam fasa

reka bentuk mengandungi empat pusingan yang dimulakan dengan temubual

menggunakan soalan separa berstruktur sebagai pusingan pertama. Pusingan kedua,

ketiga dan keempat adalah interaksi panel pakar dengan soal selidik yang telah

dibentuk hasil dapatan pusingan pertama. Pusingan keempat adalah digalakkan

namun kutipan data boleh ditamatkan pada pusingan ketiga sekiranya kesepakatan

pakar terhadap semua item telah mencapai tahap tinggi.

panel pakar. Panel pakar dalam kajian ini adalah merujuk kepada

sekumpulan pakar yang telah dikenalpasti berdasarkan beberapa kriteria seperti yang

telah dinyatakan dalam definisi istilah tentang pakar khusus untuk kajian kualitatif,

kajian Delphi.

Univ
ers

ity
 of

 M
ala

ya

70

Rumusan

Bab Satu ini telah menjelaskan kepentingan dan rasionalnya perlaksanaan

kajian terhadap Reka Bentuk MSKPKVM di Malaysia. Daripada pemerhatian,

rujukan dan perbincangan sememangnya masih lagi tiada model standard

kompetensi pensyarah PLTV yang digunakan di Malaysia khususnya di KV. Maka

dengan itu kajian berobjektif ini dilihat amat diperlukan pada masa kini sebagai

rujukan dan piawaian. Ini adalah keranan kepakaran dan kompetensi yang ada

mungkin tidak kekal, malah sentiasa akan ketinggalan era jika proses perkembangan

profesionalisme tidak dilalui dengan konsisten. Penglibatan pembelajaran yang

menyeluruh bagi memastikan kelangsungan proses pendidikan sepanjang hayat,

telah membangunkan kapasiti pensyarah dalam membantu KV melaksanakan

Transformasi Pendidikan Vokasional secara holistik dan optimum. Bab Dua akan

membincangkan tentang literatur kajian ini dan hasil kajian yang berkaitan dengan

lebih mendalam lagi.

Univ
ers

ity
 of

 M
ala

ya

71

BAB DUA

KAJIAN LITERATUR

Pengenalan

Bab ini menyoroti kajian literatur yang relavan dengan kerangka konseptual

kajian yang akan membincang transformasi pendidikan vokasional yang bermula

pada tahun 2013. Kepelbagaian definisi yang disebabkan oleh perbezaan sudut

pandangan para pengkaji juga dibincangkan dalam bab ini. Perbincangan berkaitan

teras kompetensi Pensyarah PLTV dari negara-negara luar seperti Korea, Indonesia,

Jepun, German dan beberapa negara barat. Perbincangan selanjutnya adalah

berkaitan perkembangan idea berkaitan dengan pembinaan reka bentuk Model

Standard Kompetensi Pensyarah PLTV (Teknologi Pembinaan, Kejuruteraan

Awam), Kolej Vokasional Kementerian Pendidikan Malaysia. Seterusnya

perbincangan ditumpukan kepada empat dimensi kompetensi yang dikenal pasti

daripada sorotan kajian empat model yang dipilih. Akhir sekali, perbincangan

menyorot kepada dapatan kajian lepas berkaitan standard kompetensi Pensyarah

PLTV (TPKA) di dalam dan di luar negara.

Pendidikan dan Latihan Teknikal dan Vokasional (PLTV)

Menurut Gerd-Hanne Fosen (2015), takrifan dan cadangan PLTV untuk

abad ke-21 yang digunakan dalam United Nation Educational, Scientific and

Cultural Organisation (UNESCO) pada tahun 2001, PLTV digunakan sebagai

istilah menyeluruh merujuk kepada aspek-aspek pendidikan proses yang melibatkan,

sebagai tambahan kepada pendidikan umum, kajian teknologi dan sains yang

Univ
ers

ity
 of

 M
ala

ya

72

berkaitan, dan pemerolehan kemahiran praktikal, sikap, kefahaman dan pengetahuan

yang berkaitan dengan penghuni dalam pelbagai sektor ekonomi dan kehidupan

sosial. PLTV adalah berkenaan dengan pemerolehan pengetahuan dan kemahiran

untuk dunia pekerjaan

Indriatmoko (2009) di dalam Paryono P. (2015), menyatakan definisi dari

UNESCO mengenai istilah PLTV digunakan sebagai istilah yang komperhensif

untuk proses pendidikan yang melibatkan mata pelajaran teknologi dan ilmu

pengetahan yang berkait kepada pengkhususan dan bidang teknik, kemahiran, sikap

kerja, pemahaman serta berkait rapat dengan pekerjaan adalam sektor ekonomi dan

sosial kehidupan Dalam pengertian yang luas, PLTV mengacu pada berbagai

pengalaman belajar yang relevan dengan dunia kerja. Pengalaman belajar ini

diperolehi daripada pembelajaran dan pengalaman kerja di institusi-institusi

pendidikan ataupun dari tempat bekerja.

Malaysia dalam perancangan menuju sebuah negara maju berpendapatan

tinggi melihat salah satu usaha strategi yang perlu dilaksanakan ialah melalui

amalan pendidikan (Hassan et al. 2012). Kerajaan Malaysia berbelanja besar

terutamanya bagi menaik tarafkan sistem PLTV. Pelbagai langkah dan strategi

diatur bagi merealisasikan impian tersebut. reformasi sistem pendidikan negara

secara keseluruhannya mencerminkan kesungguhan negara bergerak melangkah ke

arah persaingan tersebut dengan pembentukan insan bertaraf dunia, memastikan

pendidikan seawal mungkin, kebertanggungjawaban sekolah sebagai institusi

pendidikan dan keberkesanan guru menjadi faktor utama yang di beri penekanan.

Univ
ers

ity
 of

 M
ala

ya

73

Manakala sistem PLTV pula diberi nafas baru seperti mengarusperdanakan PLTV

dan meningkatkan kompentensi pengajian siswazah supaya bernilai kebolehpasaran.

Sistem PLTV juga diberi satu reformasi bagi memenuhi keperluan dalam usaha

mencapai hasrat negara. Meningkatkan kemahiran rakyat Malaysia untuk meluaskan

kebolehpasaran menjadi satu asas yang perlu diutamakan. Pendidikan lepasan

menengah dan tertiari akan menjadi pemangkin kepada satu perubahan di mana

keperluan tenaga mahir dan separa mahir yang diperlukan oleh industri dilihat dapat

menjana perkembangan ekonomi yang lebih mapan. Usaha mengarusperdanakan

dan memperluas akses kepada PLTV yang berkualiti, tenaga pengajar dalam bidang

PLTV diberi satu dorongan seperti memudahkan laluan peningkatan pembangunan

diri dari segi ilmu dan kemahiran. Selain daripada itu penyusunan gred dan

kepakaran serta peluang untuk kenaikan pangkat disusun bersesuaian dengan

kemahiran dan kepakaran yang dimiliki.

Pendekatan Untuk Pendidikan Guru Pendidikan dan Latihan Teknikal dan

Vokasional (PLTV) di Malaysia

Agensi-agensi kerajaan utama yang terlibat dalam latihan guru PLTV adalah

Kementerian Pelajaran Malaysia (KPM), Kementerian Pengajian Tinggi (KPT), ,

Kementeriaan Sumber Manusia (KSM), Kementerian Belia dan Sukan (KBS) dan

Majlis Amanah Rakyat (MARA). Aspek-aspek kelayakan dan kualiti latihan PLTV

telah menjadi isu dalam latihan guru di negara ini. Ia dijangka bahawa pada tahun

2020 semua guru perlu mempunyai ijazah pertama sebelum mereka boleh menyertai

profesion perguruan untuk memastikan semua guru lulus quality criteria sebelum

meninggalkan institut latihan (Hassan et al. 2012). Terdapat keperluan untuk

Kelayakan Piawaian pensyarah PLTV dan dasar latihan sempena transformasi

Univ
ers

ity
 of

 M
ala

ya

74

sistem pendidikan vokasional Malaysia. Hassan et al. (2012), juga menekankan

keperluan untuk mengukuhkan kemahiran program akreditasi bagi membolehkan

model baru pensyarah PLTV untuk memenuhi standard kualiti yang tinggi dan

pasaran keperluan guru. Rajah 2.1 di bawah menunjukkan pendekatan untuk

pendidikan guru PLTV di Malaysia.

Rajah 2.1: Pendidikan Pensyarah PLTV di Malaysia

Merujuk kepada Rajah 2.1 di atas, latar belakang pendidikan Pensyarah

PLTV di Malaysia dimulai dengan pertauliahan Diploma atau Sijil Pendidikan dari

KPM atau IPGM. Peringkat seterusnya adalah Pensyarah PLTV melanjutkan

pelajaran diperingkat Sarjana Muda Sains atau Sarjana Muda Pendidikan. Kelayakan

akademik boleh diteruskan pada peringkat Sarjana Sains atau sarjana Pendidikan

sehingga ke peringkat Pengajian Doktor Falsafah. Pengajian Pedagogi dan Teknikal

Vokasional Bersepadu diperingkat Sijil Pendidikan sehingga ke Pengajian Peringkat

Doktor Falsafah dari empat (4) Universiti Awam Kementerian Pengajian Tinggi

Malaysia (KPTM) dan beberapa Universiti Swasta. Selain daripada itu Pensyarah

Ditawarkan oleh KPM/KPTM: 4 Universiti
Awam dan Beberapa Universiti Swasta

((Pedagogi dan Teknikal Vokasional Bersepadu)

Doktor Falsafah

Sarjana Sains
/SarjanaPendidikan

Diploma
& Sijil Pendidikan

Sarjana Muda Sains/
Sarjana Muda
Pendidikan

KPM
&

IPGM

Ditawarkan oleh
Kementerian Sumber
Manusia

CIAST-Centre for
Instructor and Advanced
Skill Training

 KBS, MARA,
 Institusi Latihan Swasta

Sijil Tenaga
Pendidik

Univ
ers

ity
 of

 M
ala

ya

75

PLTV juga boleh dilatih oleh Kementerian Sumber Manusia iaitu di Institusi

Swasta seperti Centre for Instructor and Advanced Skill Training (CIAST),

Kementerian Belia dan Sukan (KBS), Majlis Amanah Rakyat (MARA) dan

di Institusi Latihan Swasta yang lain.

Merujuk kepada Jadual 2.2 di bawah, ia nya memaparkan polisi semasa,

cabaran dan isu serta strategi dan cadangan yang dicadangkan pada SEAMEO

VOCTECH 2012. Daripada Jadual 2.2, kompetensi Pensyarah teknikal merupakan

pembolehubah paling penting dalam transformasi pendidikan PLTV dan mereka

perlu dilatih dan dididik dengan pengetahuan dan kemahiran yang memenuhi

keperluan industri. Menurut Asnul Dahar, Ruhizan (2010), terdapat segelintir

tenaga pengajar di institusi PLTV tidak dapat memahami secara saintifik dan

mencari jalan penyelesaian yang sesuai dalam kaedah PdP. Penggunaan sumber

yang tidak lestari dan tidak diaplikasikan dalam pengajaran antara punca PdP yang

kurang bermakna. Pernyataan tersebut selari dengan kenyataan Paryono P. (2010),

PLTV memainkan peranan penting dalam melaksanakan dan menggalakkan

pembangunan lestari kerana institusi TVET adalah pembekal utama tenaga kerja

yang akan berada di barisan hadapan dalam berurusan secara langsung dengan isu-

isu kelestarian. Oleh itu, PLTV bukan sahaja mengajar pendidikan untuk

pembangunan berterusan tetapi mengamalkannya melalui dasar-dasar dan amalan-

amalan yang diterapkan oleh pendidik. Jadual 2.0 yang berikut adalah perincian

Amalan dan polisi, isu dan cabaran, strategi dan cadangan PLTV di

Malaysia,Hassan (2012).

Univ
ers

ity
 of

 M
ala

ya

76

Jadual 2.1

Amalan dan polisi, isu dan cabaran, strategi dan cadangan PLTV di Malaysia - Hassan (2012), www.tvet-online.asia

Amalan dan Polisi Isu dan Cabaran Strategi Cadangan
 Kementerian Pelajaran

mengenal pasti kompetensi
guru sebagai salah satu
pemboleh paling penting
dalam transformasi PLTV.

 Di mana pensyarah PLTV
perlu dilatih dan dididik
dengan pengetahuan dan
kemahiran yang berkaitan
dengan keperluan industri.

 KPM mempunyai dasar
'terbuka' melatih hanya guru-
guru vokasional terbaik dan
mahir dan

 Dasar untuk membangunkan
tenaga pengajar yang amat
berkesan, termasuk untuk
menubuhkan Pusat baru
Pengajar dan Kemahiran
Lanjutan

 Pelbagai Pusat PLTV namun
berbeza operasi, menyebabkan
pertindihan kursus dan
mewujudkan beberapa kekeliruan.
Implikasi untuk penyeragaman
latihan dan kelayakan,
keberkesanan kos, jaminan kualiti,
pengiktirafan pembelajaran
terdahulu dan pendidikan lanjutan
graduan PLTV,

 Kekurangan penyelarasan
perkongsian sumber dan artikulasi
dalam sistem yang berkesan,

 Tiada badan pengawasan tunggal
untuk menyediakan gambaran
keseluruhan landskap PLTV,

 Kekurangan piawaian kelayakan
dan

 Tidak sepadan “Demand- Supply”
pensyarah PLTV.

 Agensi Kelayakan Malaysia
adalah salah satu daripada
badan akreditasi yang
memastikan standard latihan
dan pendidikan institusi
pendidikan guru.

 Memperkukuhkan hubungan
kerja dengan penyedia PLTV
lain dalam dan luar negara;

 Memperkenalkan kaedah
pengambilan melalui
Pengalaman Sebelum
Akreditasi Pembelajaran
(APEL) dalam guru merekrut
dan

 Kerjasama dengan kementerian
dan jabatan untuk bertukar-
tukar kandungan latihan dan
untuk mengatur kerjasama lain.

 Mencadangkan satu badan
akreditasi untuk menyediakan
lesen mengajar profesional.

 Guna Sistem Latihan Dual
Nasional (SLDN), sebagai
sebahagian daripada latihan
lapangan pensyarah PLTV.
Kira-kira 70-80% daripada
latihan yang dilakukan dalam
industri, manakala baki 20-30%
itu dijalankan di institusi
latihan, menggunakan
kurikulum yang dibangunkan
oleh Kurikulum Kebangsaan
Pekerjaan Teras (NOCC).

Univ
ers

ity
 of

 M
ala

ya

77

Kompetensi

Employment and Training Administration United States Department of Labor

(2015) menyatakan bahawa kompetensi merupakan satu kelompok berkaitan

pengetahuan, kemahiran, dan kebolehan yang memberi kesan kepada sebahagian besar

daripada tugas seseorang (peranan atau tanggungjawab), yang ada hubung kait dengan

prestasi di tempat kerja, yang boleh diukur dengan piawaian yang diterima dan yang

boleh diperbaiki melalui latihan dan pembangunan. Selain daripada itu badan ini juga

menyatakan kompetensi adalah keupayaan untuk menggunakan satu set pengetahuan

yang berkaitan, kemahiran dan kebolehan untuk berjaya melaksanakan fungsi atau tugas

dalam persekitaran kerja yang ditetapkan. Kecekapan sebagai asas standard kemahiran

yang menentukan tahap pengetahuan, kemahiran dan kebolehan yang diperlukan untuk

berjaya dan juga kriteria pengukuran potensi untuk menilai pencapaian.

Wilbers (2010), pembangunan kompetensi standard untuk tenaga pendidik

vokasional adalah satu proses yang sukar kerana terdapat hanya beberapa piawaian

yang setanding mungkin boleh menjadi model peranan. Dalam hal ini, setiap negara

dicabar apabila cuba untuk membangunkan standard khusus untuk guru-guru

vokasional. Kompetensi adalah asas untuk fungsi-fungsi sumber manusia yang penting

seperti latihan, pembangunan dan pengurusan prestasi. Selain daripada itu, Innovation

& Business Skills Australia (2015) menyatakan bahawa kompetensi merupakan

piawaian kecekapan menentukan keperluan untuk prestasi kerja yang berkesan dalam

ruang lingkup yang meliputi fungsi kerja, aktiviti atau proses. Ia digunakan sebagai

asas untuk menentukan hasil pembelajaran dan penanda aras penilaian dalam sektor

PLTV manakala piawaian kecekapan dinilai dari segi keberhasilan. Kajian Mahazani

Univ
ers

ity
 of

 M
ala

ya

78

(2011) kompetensi akan menyediakan satu garis panduan asas untuk pekerja dalam

bagaimana mereka harus bertindak dan apa yang mereka harus lakukan.

Menurut Gonczi (2010), berdasarkan konsep bersepadu, konsep kompetensi

merujuk kepada segi pengetahuan, kebolehan, kemahiran dan sikap yang dipaparkan

secara profesional, yang mempunyai tahap yang sesuai keluasannya. Ciri-ciri utama

yang diperlukan untuk prestasi yang layak bagi tugas-tugas utama atau elemen dikenal

pasti kemudian. Sifat termasuk kemahiran kognitif (pengetahuan, pemikiran kritis,

strategi penyelesaian masalah), interpersonal kemahiran, ciri-ciri afektif dan teknikal ,

juga kemahiran psikomotor.

Daripada Bauer (2007), Mahazani (2011) menyatakan bahawa jumlah kajian

literatur mengenai bidang ini masih sedikit. di mana profil tepat secara teori dan

empirik berkenaan profesional guru PLTV masih tidak wujud. Dapatan kajian ini turut

menyatakan bahawa pusat latihan pengajar khusus untuk PLTV masih kurang di

Malaysia, kebanyakannya semua pensyarah telah lulus dari universiti dengan latar

belakang kejuruteraan. Majoriti daripada pensyarah adalah graduan baharu dan tidak

mempunyai pengetahuan serta pengalaman dalam pengajaran. Daripada permasalah

kajian tersebut maka, kajian Mahazani (2011) yang bertajuk Development of a New

Empirical Based Competency Profile for Malaysian Vocational Education and Training

Instructors, telah berjaya membangunkan profil kompetensi pensyarah elektronik PLTV

Malaysia, yang membariskan sembilan puluh lapan kompetensi khas yang diperlukan

sebagai pensyarahPLTV khususnya pensyarah kursus elektrik. Rajah 2.2 merupakan

Profil Kompetensi Pensyarah Elektrikal ,PLTV Malaysia yang telah dihasilkan;

Univ
ers

ity
 of

 M
ala

ya

79

Rajah 2.2 : Profil Kompetensi Pensyarah Elektrikal , PLTV Malaysia

Menurut Crichton.T et al. (2010), kompetensi merujuk kepada melakukan

perkara yang betul pada masa yang tepat dengan cara yang betul dalam situasi

kompleks dengan menggunakan dan mengintegrasikan kanan sumber-sumber dalaman

dan luaran. Manakala dari kajian Frank JR et al. (2010), Kompetensi adalah satu tahap

kecekapan yang menggabungkan pelbagai komponen seperti pengetahuan, kemahiran,

nilai dan sikap. Ianya merupakan sesuatu kebolehan yang boleh diperhatikan, diukur

dan dinilai. Snell L et al. (2010) kompetensi professional merupakan sesuatu

kecekapan dalam pelbagai kebolehan berdasarkan beberapa domain, prestasi dan

dimensi dalam konteks tertentu, yang mana ianya bersifat dinamik, mengikuti

perubahan dari masa ke semasa, berkait rapat dengan pengalaman dan penetapan

sesuatu tugas. Kompetensi adalah suatu kecekapan untuk melakukan perkara yang betul

pada masa yang tepat dengan cara yang betul dalam situasi kompleks dengan

menggunakan dan mengintegrasikan sumber-sumber dalaman dan luaran dengan betul.

Penguasaan Bahasa Inggeris

Teori Elektrik

Akta &Peraturan

Sistem Penyambungan Elektrik

Sistem Penyelaan Elektrik

Sistem Perlindungan
Elektrik

Sistem Pengawalan
Motor

Penyelenggaraaan & Pembaikan

Bahan Pengajaran

Pengajaran

Pengurusan Kelas & Bengkel

Penilaian Prestasi Pelajar

Pengurusan Pelajar

Pengurusan Program

Kemahiran &
Pengetahuan Profesional

Penguasaan ICT

Univ
ers

ity
 of

 M
ala

ya

80

Jadual 2.2 di bawah meunjukkan perbandingan Model berasaskan Kompetensi dengan

Model Tradisional;

Jadual 2.2

Perbandingan Model berasaskan Kompetensi dengan Model Tradisional

Aspek Model Masa Tradisional Model Berasaskan
Kompetensi

Fokus, Struktur
dan kandungan

Kandungan, pengetahuan,
kemahiran , putaran sikap

Hasil daripada demonstrasi
kecekapan berkaitan, peluang

pendidikan perbagai cara
Matlamat Pemerolehan pengetahuan Aplikasi pengetahuan

Pelaku Guru kepada pelajar
Guru dan pelajar adalah

“ role model”
Penilaian Penilaian sumatif Penilaian formatif

Tempoh selesai Masa yang ditetapkan Masa berubah-ubah

Sumber : Tannenbaum D, Kerr J, Konkin J, Organek A, Parsons E, Saucier D, Shaw L,
Walsh A. Triple C competency-based curriculum. Laporan Kumpulan Kerja Siswazah
Kurikulum Review-Bahagian 1. Mississauga ON: Kolej Pakar Perubatan Keluarga
Kanada; (2011)

Menurut Marincović (2011) di dalam kajian beliau yang bertajuk Teacher’s

competence as the indicator of the quality and condition of education, kompetensi

terbahagi kepada dua iaitu kompetensi asas dan kompetensi khusus. Kompetensi asas

menunjukkan spesifikasi profesion keguruan iaitu (i) kompetensi organisasi: keupayaan

guru untuk berjaya mengatur aktiviti pendidikan pelajar; (ii) kompetensi diduktif:

keupayaan guru untuk memindahkan pengetahuan kepada pelajar-pelajar dengan cara

yang akan membuat mereka yang berminat dalam proses pembelajaran; (iii) pemikiran

pedagogi: keupayaan refleksif seorang guru yang berkaitan dengan kegiatan yang

berkaitan dengan beliau sendiri dan apa jua aktiviti yang dirancang; (iv) kompetensi

kognitif kreatif: keupayaan seorang guru untuk menganjurkan satu proses pembelajaran

dengan kefahaman dengan pelajar, untuk menyelaraskan matlamat pengajaran dengan

Univ
ers

ity
 of

 M
ala

ya

81

kebolehan kognitif pelajar; (v) kompetensi psikologi: kompetensi ini membolehkan

guru menghormati personaliti yang unik seorang pelajar dalam proses pengajaran;

vi) kompetensi menilai: keupayaan guru untuk melihat secara objektif kepada proses

pembelajaran dan pencapaian pelajar, hasil kerja sendiri, kerja profesional rakan-rakan,

aspek-aspek positif dan negatif dalam sistem pendidikan secara keseluruhan;

(vii) Kompetensi nasihat: keupayaan guru sebagai personel rujukan dan panangan;

(viii) Kompetensi pembangunan professional keguruan: keupayaan seorang guru untuk

membangunkan kemahiran profesional, pengetahuan dan kecekapan keseluruhan

kerjayanya dan xi) Kompetensi isi kandungan kursus yang di ajar dan kajian untuk

tujuan praktis kendiri. Manakala Kompetensi khusus pula ia mewakili tahap kecekapan

guru untuk kandungan subjek yang mereka ajar dan bagi penyelidikan amalan mereka

sendiri, untuk mencipta gaya tersendiri pengajaran, dalam fungsi pencapaian yang lebih

baik daripada pelajar.

Daripada dapatan kajian Marincović (2011), dapatlah dirumuskan bahawa

kompetensi boleh dikategorikan kepada dua bahagian iaitu kompetensi asas dan

kompetensi khusus. Kedua-dua kompetensi ini adalah menyentuh kepada spesifikasi

profesion keguruan dan spesifikasi kecekapan yang mengkhusus kepada isi kandungan

mata pelajaran yang diajar.

Saedah & Mohd Sani (2012) telah memberikan definisi umum kompetensi iaitu

ia merupakan keupayaan seseorang untuk mencapai matlamat interaktif, dalam konteks

sosial yang khusus, dengan menggunakan cara yang diterima dan menghasilkan natijah

yang positif dengan memberikan signifikan kepada unsur yang lain. Kecekapan atau

kompetensi bolehlah didefinisikan sebagai kebolehan seseorang mengeluarkan sesuatu

Univ
ers

ity
 of

 M
ala

ya

82

hasil yang telah dipersetujui bersama melalui terma-terma yang telah ditentukan tahap

pengukurannya. Manakala definisi khusus kompetensi, ianya merupakan satu ukuran

yang telah ditetapkan bagi seorang guru dalam menguasai pelbagai peringkat

kompetensi yang diperlukan untuk memenuhi aspirasi pelajar dan masyarakat.

Daud Ibrahim (2003); Saedah & Mohd. Sani (2012) berpendapat kompetensi

bermakna competence, proficiency, skillful and skill. Kompetensi ditakrifkan sebagai

gabungan aspek pengetahuan, kemahiran dan ciri-ciri peribadi yang perlu dimiliki serta

diamalkan bagi melaksanakan sesuatu pekerjaan atau jawatan. Prinsip asas model

kompetensi adalah bahawa prestasi seseorang pegawai perkhidmatan awam akan

meningkat sekiranya beliau mempunyai semua kompetensi yang diperlukan bagi

menjalankan tugas dan tanggungjawab jawatan yang disandangnya. Pengkhususan

dalam sesuatu bidang dan kekerapan melaksanakan sesuatu tugas yang akan

membolehkan pegawai melaksanakan tugasnya dengan berkesan dan cemerlang.

Tiga komponen kompetensi yang utama yang di nyatakan oleh Saedah & Mohd.

Sani (2012) adalah (i) Pengetahuan: Kebolehan pegawai meningkatkan pengetahuan

secara berterusan bagi memperbaiki prestasi diri dengan berkesan; (ii) Kemahiran :

Kebolehan pegawai mengguna dan memanfaatkan (ability to use in practice)

pengetahuan dan kemahiran yang diperoleh bagi melaksanakan tugas dengan cemerlang

untuk mencapai objektif organisasi dan (iii) Ciri-ciri Peribadi : Nilai-nilai peribadi dan

perlakuan (personal attributes and behaviours) yang perlu dihayati dan diamalkan oleh

pegawai perkhidmatan awam.

Univ
ers

ity
 of

 M
ala

ya

83

Di dalam kajian Wahba (2013) di dalam kajian beliau yang bertajuk

Competence Standards for Technical and Vocational Education and Training (TVET),

kompetensi ditakrifkan sebagai kesiagaan individu untuk menggunakan,

mengaplikasikan dan menunjukkan penguasaan berkaitan, pengetahuan, kemahiran dan

sikap yang diperlukan untuk melaksanakan tugas-tugas dan tanggungjawab yang boleh

diukur dengan piawaian yang diterima pada peringkat tertentu. Kecekapan ini memberi

kesan kepada tanggungjawab pekerjaan individu dan prestasi di tempat kerja dan ianya

terbahagi kepada dua kategori iaitu teknikal dan tingkah laku. Wahba (2013) telah

menyenaraikan sebanyak lima aspek utama takrifan kompetensi iaitu: (i) mana-mana

tugas atau sesuatu pekerjaan boleh berkesan dan cukup diterangkan dalam syarat-syarat

Tugas pekerja berjaya dalam pekerjaan yang melaksanakan; (ii) semua tugas

mempunyai implikasi langsung berkaitan kesiagaan, pengetahuan, kemahiran dan sikap

perlu di miliki oleh pekerja untuk menjalakan tugas dengan betul; (iii) penilaian dibuat

pada bagaimana individu itu benar-benar melaksanakan kerja; (iv) seorang individu

dikatakan tidak kompeten selagi mereka tidak boleh mengunakan pengetahuan dan

kemahiran yang sewajarnya ditempat kerja walaupun mempunyai pengetahuan yang

banyak dan (v) penilaian mestilah objektif dengan melaksanakannya terhadap definisi

tahap standard kompetensi.

Daripada pemerhatian takrif kompetensi oleh Wahba (2013) dapatlah

disimpulkan bahawa kompetensi adalah kecekapan yang lebih formal, sesuatu proses

yang objektif, menilai prestasi dengan jelas, mengetahui apa yang sedang dinilai dan

bagaimana ia dinilai. Ianya merupakan pendekatan agak berbeza daripada kebanyakan

amalan penilaian prestasi masa lalu digunakan dalam industri.

Univ
ers

ity
 of

 M
ala

ya

84

Penentuan tahap kompoetensi juga ada dibincangkan di dalam Bab 3,

Pengurusan Pembangunan Profesionalisme, Program Transformasi Daerah (DTP),

Kementerian Pendidikan Malaysia (KPM, 2017), iaitu (i) pembangunan profesionalisme

yang berterusan penting bagi memastikan kesemua pegawai pendidikan melengkapkan

diri dengan pengetahuan, kemahiran dan nilai serta amalan profesionalisme,

(ii) penekanan latihan bagi memperoleh pengetahuan dan kemahiran terkini yang

menepati keperluan kompetensi abad ke-21, (iii) meningkatkan kompetensi sebagai

pembimbing dan (iv) memperoleh maklumat terkini berkaitan perkembangan bidang

pendidikan supaya kekal relavan dengan keperluan pendidikan semasa. Selain daripada

itu juga Program DTP ada menarafkan penentuan tahap kompetensi iaitu (i) Guru

Baharu (Novice) guru imersif yang baharu mendapat pendedahan selama 6 bulan atau

kerang, (ii) Guru Lebih Maju (Advance Beginner), guru pelaksana, mendapat

pendedahan dan latihan melebihi 6 bulan sehingga 1 tahun, (iii) Guru Cekap

(Proficient), guru sebagai pembimbing, mendapat pendedahan, latihan serta

pengalaman di antara 1 hingga 2 tahun, (iv) Guru Mahir (Expert), Guru sebagai

perancang, mendapat pendedahan, latihan serta pengalaman sekurang-kurangnya 2

hingga 3 tahun, dan (v) Guru Pakar (Mastery), guru sebagai pencetus idea baharu,

mendapat pendedahan, latihan serta pengalaman melebihi 3 tahun. Penentuan tahap

kompetensi yang dinyatakan di dalam Program DTP KPM ini maka ia merupakan idea

yang kukuh dan amat bersesuaian kajian standard kompetensi ini dilaksanakan,

khususnya kompetensi Pensyarah Kolej Vokasional.

Selanjutnya perincian dalam Jadual 2.3 di bawah merupakan matriks

perbandingan sorotan kajian lalu yang dirujuk;

Univ
ers

ity
 of

 M
ala

ya

85

Jadual 2.3

Perbandingan Sorotan Kajian Kompetensi PLTV

Perbandingan kajian kompetensi pensyarah PLTV
Sarjana Kagaari , Roberts

et al. (2007)
Mohammad Sattar

et al. (2009)
Mahazani

(2011)
Marincović

(2011)
Wahba
(2013)

Wan NoorAini,
(2016)

Nor Hayati
2018

Tajuk
Kajian

Kompetensi
Penyeliaan Latihan
Industri Pengajar

Teknikal

Aspek Kompetensi
dan Kemahiran

Kebolehpasaran di
Malaysia

Profil Kompetensi
Pensyarah TVET

(Elektrikal) , Politeknik,
Malaysia

Kompetensi Tenaga
Pengajar Teknikal

Standards
Kompetensi untuk
Pengajar TVET

Kompetensi Profesional
Pengajar Teknikal

Politeknik Malaysia

Reka bentuk Model
Standard Kompetensi

Pensyarah Kolej
Vokasional Malaysia

Domain/
Dimensi
Kompete
nsi

Penyeliaan Latihan
Industri

 Kemahiran
Interpersonel

 Kemahiran
Berfikir
Kualiti
Personel

 Pengurusan
Sumber

 Kemahiran
Asas

 Kemahiran
Informasi

 Kemahiran
Sistem
Teknologi

Kemahiran Am
 Pengetahuan

Profesional dan
Kemahiran

 Penguasaan BI
 Penguasaan ICT
 Pengurusan prog
 Pengurusan Pelajar
 Penilaian

danPencapaian
pelajar

 Pengurusan kelas
dan bengkel

 Kaedah dan ABM
 Pengajaran

Kemahiran Teknikal
 Penguasaan

Teknikal Kursus
Elektrik

Kompetensi Asas

Kompetensi :
 Organisasi
 Diduktif
 Pemikiran

pedagogi
 Kognitif kreatif
 Psikologi
 Menilai
 Nasihat
 Pembangunan

professional
keguruan

 Isi kandungan
Kompetensi Khusus

 Tahap kecekapan

guru dalam
kandungan subjek

 Aras 1:
Kesiagaan

 Aras 2:
Pengetahuan

 Aras 3:
Kemahiran

 Aras 4:
Penguasaan

Kompetensi Am
 Pengetahuan dan

Kemahiran
 Profesional
 Perancangan dan
 Perlaksanaan

Pengajaran
 Perhubungan

interpersonal

Kemahiran Teknikal
 PengamalanProsedur

kerja ISO
 Penyeliaan latihan

Industri Pelajar

Kompetensi Asas
Profesionalisme
 Etika Profesional
 Sahsiah
 Potensi
 KPP

Kemahiran Generik
 Komunikasi
 Kerja Kumpulan
 Penyelesaian

Masalah
 Buat Keputusan
 Interpersonel
 Pengurusan
 Keusahawanan
 ICT

Kompetensi Khusus
Kemahiran Teknikal
Kemahiran Pedagogi Univ

ers
ity

 of
 M

ala
ya

86

Model Kompetensi

Mengikut keperluan kajian ini sebanyak empat Model Kompetensi yang

disandarkan sebagai kerangka teori kajian sebagaimana yang telah dinyatakan di

dalam Bab Satu.

model kompetensi, mclagan (1991). Terdapat beberapa model kompetensi

yang boleh dijadikan rujukan atau tanda aras dalam menilai prestasi individu dalam

melaksanakan kerja melalui pendekatan pendidikan teknikal dan vokasional. Antara

model yang boleh dirujuk ialah model kompetensi yang diadaptasi dan diubahsuai

daripada Model for HRD Practice, McLagan (1989). Model for HRD Practice ini

merupakan rujukan bagi memudahkan penilaian dijalankan terhadap individu atau

organisasi (McLagan, 1991; Kahirol, 2011) . Prinsip asas model kompetensi ini

menerangkan bahawa prestasi individu akan meningkat sekiranya mereka memiliki

semua ciri-ciri kompetensi yang diperlukan dalam melaksanakan tugas atau

tanggung jawab yang diberikan. Ciri kompetensi dalam penilaian model ini merujuk

kepada pengetahuan, kemahiran dan tingkah laku yang perlu ada pada individu bagi

melaksanakan sesuatu tugas atau tanggung jawab. Keberkesanan Model McLagan

terhadap kompetensi ini telah dibuktikan oleh pengkaji terdahulu (Holton &Trott,

1996; Kahirol, 2011), yang telah mengkaji tahap kompetensi pelajar yang mengikuti

program Pendidikan Teknikal dan Vokasional di Lousiana State University Amerika

Syarikat .

Model kompetensi McLagan dibahagikan kepada empat peringkat utama

iaitu Kompetensi Teknikal, Kompetensi Perniagaan, Kompetensi Interpersonal dan

Kompetensi Interlektual. Walau bagaimanapun tujuh (7) daripada sepuluh (10) sub

Univ
ers

ity
 of

 M
ala

ya

87

kompetensi yang melibatkan Kompetensi Teknikal dihuraikan secara eksplisit

sebagai elemen saranan dalam kertas konsep ini iaitu; (i) kefahaman pembelajaran

dewasa: Kompentensi ini menguji kefahaman pelajar dewasa serta mengenal pasti

tahap keperluan dan penggunaan kemahiran, pengetahuan, serta sikap dalam proses

pembelajaran. Ia juga berkaitan dengan kefahaman pengajar tentang kaedah

memahami pelajar dewasa belajar dengan cara yang berbeza di antara satu sama

lain. Pembelajaran dewasa lebih kepada self-directed learning. Oleh yang demikian,

penilaian yang perlu dijalankan haruslah secara berterusan dan mengambil kira

pengalaman yang telah mereka lalui; (ii) teknik kefahaman dan teori pembentukan

kerjaya: Pengetahuan adalah sesuatu yang berkaitan dalam pembentukan kerjaya. Ia

juga menekankan aspek-aspek kefahaman individu dalam membentuk kerjaya masa

hadapan. Secara keseluruhannya ia merupakan gabungan di antara kebolehan, teknik

kefahaman dan kaedah yang digunakan dalam pembangunan kerjaya;

(iii) kemahiran mengenal pasti kompetensi: Mengenal pasti pengetahuan dan

kemahiran yang diperlukan untuk menyelesaikan sesuatu pekerjaan, tugasan serta

mengetahui fungsi sebenar kedudukan individu dalam organisasi. Ia melibatkan

tugasan dan arahan yang diterima daripada majikan. Kebolehan pekerja dalam

menyelesaikan sesuatu tugasan banyak dipengaruhi oleh kemahiran, pengetahuan

dan pengalaman yang dimiliki. Ini dapat menunjukkan aras kompetensi yang

dimiliki oleh seseorang pekerja; (iv) kemahiran penilaian: Menentukan

keberkesanan sesuatu latihan dan kesannya terhadap organisasi. Peningkatan

terhadap kualiti dan hasil kerja dipengaruhi oleh latihan yang diperolehi oleh

pekerja. Walau bagaimanapun majikan kerap kali lupa untuk menilai kesan latihan

yang diberi kepada pekerja. Kemahiran penilaian akan membantu majikan untuk

mengenalpasti latihan dan kursus yang sesuai dan juga latihan susulan yang

Univ
ers

ity
 of

 M
ala

ya

88

berkesan bagi seseorang pekerja. Bagi organisasi yang berkesan setiap pekerja yang

dihantar menjalani latihan atau berkursus haruslah memberi latihan semula atau

sekurang-kurangnya menyediakan latihan kepada rakan-rakan sekerja yang lain;

(v) kemahiran penyediaan objektif: Menyediakan pernyataan yang lengkap dan

spesifik yang berkaitan dengan hasil kerja yang ingin dicapai. Objektif yang

disasarkan atau ditetapkan haruslah objektif yang boleh dicapai. Ia terdiri daripda

objektif secara umum, objektif secara khusus dan juga penentuan latihan sekiranya

perlu bagi mencapai setiap objektif khusus. Kemahiran ini juga melibatkan

penyediaan objektif jangka pendek dan objektif jangka panjang. Kemahiran dalam

menyediakan objektif akan menjadikan seseorang pekerja fokus dengan tugasan

yang diberikan oleh majikan; (vi) kemahiran penyelidikan: Memilih,

membangunkan dan menggunakan metodologi yang sesuai seperti statistik dan

pengumpulan data bagi pertanyaan serta tugasan yang diberikan dalam bentuk

formal. Kemahiran penyelidikan akan membantu meningkatkan tanda aras yang

telah ditetapkan. Ia adalah sebahagian daripada penambahbaikan pada sistem yang

sedia ada. Kemahiran ini akan memudahkan majikan melihat peningkatan atau

keperluan kompetensi berdasarkan penyelidikan yang telah dijalankan. Ia juga

menyediakan ruang bagi melihat dan mengkaji trend pekerja dalam melaksanakan

tugasan yang diberi; (vii) teori latihan dan pembangunan dan teknik pemahaman:

Mengetahui teori dan kaedah yang sesuai digunakan dalam latihan dan

pembangunan sesebuah organisasi serta menggunakan teknik pemahaman yang

sesuai dan tepat. Ini dapat menjimatkan masa dan kos apabila seseorang pekerja

memerlukan latihan tambahan kepada pengetahuan dan kemahiran sedia ada.

Teknik ini juga merupakan suatu keperluan kepada menyediakan latihan dan kursus

yang sesuai kepada pekerja. Majikan boleh menyediakan perancangan bagi latihan

Univ
ers

ity
 of

 M
ala

ya

89

dan pembangunan staf dengan mengambil kira peningkatan yang disasarkan pada

tahun penilaian.

model pembangunan kompetensi, international board of standards for

training, performance and instruction (IBSTPI, 2003). International Board of

Standards for Training, Performance and Instruction (IBSTPI, 2003), bertindak

sebagai sebuah badan khas untuk meningkatkan prestasi dalam profesion yang

berkaitan dengan latihan dan pengajaran (2003). Badan khas ini Ianya bertujuan

untuk membina kompetensi berdasarkan standard yang dikenal pasti, tugasan ini

telah dipertanggungjawabkan kepada sebuah badan akademik yang diwakili oleh

ahli-ahli professional negara Asia, Australia, Kanada, Eropah dan Amerika Syarikat

(Wan Noor Aini & Mohd Sani, 2016). Kompetensi merupakan satu set integrasi

kemahiran, pengetahuan dan sikap yang membolehkan seseorang untuk

melaksanakan aktiviti sesuatu kerja atau kefungsian tugas yang diberi dengan

berkesan sehingga ke tahap piawaian yang diinginkan (IBSTPI, 2003; Wan Noor

Aini &Mohd Sani, 2016). Definisi kompetensi menurut IBSTPI ini, kompetensi

sebagai prestasi kerja yang dapat diukur dengan standard yang ditetapkan dan

mengikut profesionalisme sesuatu pekerjaan, yang mana sudah pasti proses

pembangunan dan pengesahan kompetensi yang dijalankan dengan teliti serta

mengambil masa yang panjang. Standard yang dikenal pasti adalah berdasarkan

Model Pembangunan Kompetensi IBSTPI seperti di dalam Rajah 20 di bawah.

Univ
ers

ity
 of

 M
ala

ya

90

Bidang Kerja

Amalan
Semasa

Prestasi Mengikut
Standard

Nilai dan
Etika

Visi Masa
Hadapan

Kemahiran, Pengetahuan dan
Sikap yang dikenal pasti

Kemahiran, Pengetahuan dan
Sikap yang telah disahkan

Domain
(Kompetensi berkaitan) Kompetensi Lain Penyataan Prestasi

Rajah 2.3 : Model Pembangunan Kompetensi IBSTPI

Berdasarkan Rajah 2.3 di atas, pendekatan yang diambil oleh Model

Pembangunan Kompetensi IBSTPI (2003), sesuatu profesion bermula dengan

mengenal pasti spesifikasi sesuatu pekerjaan, Setelah spesifikasi kerja dikenal pasti,

proses seterusnya ialah menentukan amalan serta standard semasa bagi pekerjaan

tersebut. Proses ini memudahkan lagi tugas untuk menetapkan kompetensi yang

diperlukan bagi memenuhi keperluan sesuatu tugas. Langkah yang diambil ialah

dengan mengenal pasti ciri pengetahuan, kemahiran dan sikap yang perlu dizahirkan

dan diaplikasi semasa menjalankan tugas tersebut (Hong, Jung, 2011; Wan Noor

Aini & Mohd. Sani, 2016). Proses pembangunan Model IBSTPI, merupakan

sesuatu proses yang menyeluruh , merangkumi pengetahuan, kemahiran dan sikap

yang digarapkan dengan perspektif yang lebih luas dengan mengambil kira aspek-

aspek seperti (i) amalan-amalan terkini dan standard sedia ada yang relavan dengan

Univ
ers

ity
 of

 M
ala

ya

91

profesion tersebut; (ii) penilaian terhadap bidang tugas dan perkembangan masa

hadapan dan (iii) faktor-faktor budaya, sosial dan ekonomi (Klien & Richey, 2005).

Sebagai rumusan daripada Model Pembangunan Kompetensi IBSTPI (2003)

ini amalan professional mengikut standard dan kompetensi yang ditetapkan,

memberi jaminan terhadap kualiti dan kebertanggungjawaban dalam sesuatu

profesion.

model ice berg, mcclelland (1993); kumpulan hay mc ber (2005). Model

ini Kumpulan Hay Mc Ber (2005), kompetensi merupakan Ice Berg di mana

kemahiran dan pengetahuan terletak di hujung Ice Berg dan berada di atas paras air.

Manakala,ciri-ciri peribadi adalah terletak di bawah paras air dan sukar diketahui.

Walau bagaimanapun, kemahiran dan pengetahuan walaupun perlu untuk

menjalankan sesuatu kerja, ia tidak membezakan prestasi yang dihasilkan. Elemen

perilaku yang ditentukan oleh ciri peribadi yang mana ciri-ciri ini adalah yang

tersembunyi merupakan faktor penting yang akan membezakan pekerja berprestasi

tinggi dan pekerja berprestasi biasa. Dengan kata-kata lain, pengetahuan dan

kemahiran adalah merupakan komponen kompetensi yang mudah dilihat dan dikenal

pasti manakala ciri-ciri peribadi merupakan komponen pendukung yang sukar

dilihat dan kenal pasti tetapi adalah merupakan faktor penting dalam mewujudkan

pegawai cemerlang yang mempunyai pengetahuan dan kemahiran yang diperlukan

dalam sesuatu jawatan.

Daripada Rajah 2.1 di bawah, Model Kompetensi Ice Berg di atas, terdapat

dua jenis kompetensi. (i) Kompetensi Umum (Generic Competencies): Merupakan

Univ
ers

ity
 of

 M
ala

ya

92

pengetahuan, kemahiran dan ciri-ciri peribadi serta tata kelakuan yang perlu dimiliki

oleh setiap anggota dalam sesuatu perkhidmatan berkenaan dan (ii) Kompetensi

Khusus (Functional Competencies): Merupakan pengetahuan, kemahiran dan ciri-

ciri peribadi yang spesifik bagi menjalankan tugas dan tanggungjawab bagi sesuatu

jawatan dan kumpulan jawatan.

Rajah 2.4 : Model Kompetensi Ice Berg

Komponen kompetensi merujuk kepada Rajah 2.4 di atas digambarkan secara

ilustrasi oleh Hay McBer (2005), Saedah & Mohd Sani (2012) di dalam Model Ice

Berg adalah kemahiran dan pengetahuan selalunya diperolehi melalui kursus atau

latihan dan boleh dikaitkan dengan kelayakan akademik. Pembangunan ciri-ciri

peribadi seseorang pekerja adalah lebih mencabar dan perlu diberi penekanan

khusus bagi mencapai kejayaan yang diharapkan melalui latihan dan pembangunan.

Terlihat

Terlindung

Model
Ice Berg

Perkara yang
diperlukan

 Sukar

diperhatikan

 sukar diukur

sukar diubah

 Menentukan

kecemerlanga

n

Motivasi & nilai

pengalaman

Pengetahuan

Kemahiran

Personaliti/imej diri

Keupayaan diri

Paras air

Univ
ers

ity
 of

 M
ala

ya

93

Menurut model ini, kompetensi merupakan sesuatu bongkah ais (Ice Berg):

kemahiran dan pengetahuan terletak di hujung bongkah ais dan berada di atas paras

air. Manakala, ciri-ciri peribadi adalah terletak di bawah paras air dan sukar

diketahui. Walau bagaimanapun, kemahiran dan pengetahuan walaupun perlu untuk

menjalankan sesuatu kerja, ia tidak membezakan prestasi yang dihasilkan. Elemen

perilaku yang ditentukan oleh ciri-ciri peribadi iaitu ciri yang tersembunyi

merupakan faktor penting yang akan membezakan pekerja berprestasi tinggi dan

pekerja berprestasi biasa. Dengan kata-kata lain, pengetahuan dan kemahiran adalah

merupakan komponen kompetensi yang mudah dilihat dan dikenal pasti manakala

ciri-ciri peribadi merupakan komponen pendukung yang sukar dilihat dan kenal

pasti tetapi adalah merupakan faktor penting dalam mewujudkan pegawai cemerlang

yang mempunyai pengetahuan dan kemahiran yang diperlukan dalam sesuatu

jawatan.

Model Kompetensi Ice Berg didokongi oleh dua kompetensi, iaitu

(i) Kompetensi umum (Generic Competencies): Merupakan pengetahuan, kemahiran

dan ciri-ciri peribadi serta tata kelakuan yang perlu dimiliki oleh setiap anggota

dalam sesuatu perkhidmatan berkenaan dan (ii) Kompetensi Khusus (Functional

Competencies): Merupakan pengetahuan, kemahiran dan ciri-ciri peribadi yang

spesifik bagi menjalankan tugas dan tanggungjawab bagi sesuatu jawatan dan

kumpulan jawatan. Daripada Model Kompetensi Ice Berg di atas, dapat diperhatikan

bahawa kompetensi di bawah aras permukaan air, adalah kompetensi yang sukar

diperhatikan dan sukar di ukur dan sukar untuk diubah. Namun ia merupakan

keupayaan diri juga penentu kecemerlangan seseorang.

Univ
ers

ity
 of

 M
ala

ya

94

model teori modal insan, gary s.becker (1993); swanson & holton iii

(2011). Teori modal insan adalah amat rapat kepada bagaimana mencari cara untuk

mengukur modal insan serta kadar pulangan daripada pelaburan dalam modal insan

samada kepada individu dan kepada ekonomi secara keseluruhannya, Gary S.

Becker,(1993), Swanson & Holton III (2011). Manakala konsep modal insan

merujuk kepada pendidikan, latihan dan pengalaman berkaitan tenaga kerja, yang

mana hasil daripadanya memberi faedah kepada lain dari masa ke masa untuk

sesuatu jangka masa yang panjang. Modal insan adalah pengetahuan dan kemahiran

yang dimiliki seseorang yang meningkatkan keupayaannya untuk menjalankan

aktiviti dengan nilai ekonomi (Sung Jun Jo, 2005). Daripada Buku Rasmi Tahunan

Malaysia (2006), modal insan merujuk kepada individu yang berilmu, berkeyakinan,

mempunyai nilai murni, inovatif, berdisiplin, bersemangat patriotik, cekal dan

berdaya saing.

Menurut Norain & Nooriah (2011) modal insan merupakan faktor

pengeluaran yang penting dalam semua aktiviti ekonomi. Keperluan terhadap modal

insan yang pelbagai menggambarkan peri pentingnya pembangunan modal manusia

yang sesuai dengan keperluan pasaran pekerjaan. Ini adalah kerana modal insan

mempunyai kaitan yang rapat dengan pertumbuhan ekonomi dan sebagai penggerak

kepada ekonomi dalam era globalisasi. Ini diperkukuhkan lagi oleh Venhorst et al.

(2010) bahawa modal insan merupakan kunci kepada teori pertumbuhan ekonomi

moden. Kepentingan pendidikan ini telah membawa kepada inisiatif kerajaan untuk

mengukuhkan sistem pendidikan melalui peruntukan pendapatan negara untuk

tujuan pembangunan pendidikan. Pembangunan pendidikan terutamanya pada

peringkat tinggi adalah sangat penting dalam pembinaan modal insan yang lebih

Univ
ers

ity
 of

 M
ala

ya

95

produktif untuk meningkatkan produktiviti ekonomi. Tambahan pula pembinaan

modal insan pada peringkat ini menjadi teras dalam menjana ekonomi negara yang

berasaskan pengetahuan.

Sumber/Input Pendidikan dan
Latihan

Hasil

Sumber/Input

Produktivitis

Kewarganegaraan

Pendapatan

Keberkesanan
Sosial

32

1

Rajah :2.5 Model Teori Modal Insan

Merujuk kepada Rajah 2.5 di atas, Model Teori Modal Insan terdiri daripada

tiga (3) hubungan iaitu; (i) Hubungan 1: mewakili konsep fungsi pengeluaran

seperti yang digunakan untuk pendidikan dan latihan. Anggapan utama yang

mendasari hubungan ini ialah pelaburan dalam pendidikan dan hasil latihan dalam

meningkatkan pembelajaran. Hubungan 1 merangkumi pembolehubah modal insan

yang dinilai menggunakan analisis kos efektif, (ii) Hubungan 2: mewakili hubungan

modal insan antara pembelajaran dan peningkatan produktiviti. Anggapan utama

yang mendasari hubungan ini ialah peningkatan pembelajaran yang mengakibatkan

peningkatan produktiviti, dan (iii) Hubungan 3: mewakili hubungan modal insan

Univ
ers

ity
 of

 M
ala

ya

96

antara peningkatan produktiviti dan peningkatan upah serta pendapatan perniagaan.

Andaian utama yang mendasari hubungan ini adalah bahawa produktiviti yang lebih

besar tidak, sebenarnya, menghasilkan gaji yang lebih tinggi untuk individu dan

pendapatan untuk perniagaan. Hubungan modal insan yang sama penting yang

diwakili oleh hubungan 3 ialah antara proses kewarganegaraan yang terjejas oleh

pendidikan dan meningkatkan keberkesanan sosial. Rajah 2.3 berikut merupakan

Model Modal Insan oleh Kuchař (2007).

 Rajah 2.6: Model Modal Insan

Daripada Model modal Insan oleh Kuchař (2007) seperti dalam Rajah 2.6 di

atas, elemen yang telah dikenal pasti dalam pembangunan modal insan adalah, ciri-

ciri individu, pengalaman kerja, tahap pendidikan, kriteria tugas semasa, kelayakan

dan kedudukan di dalam pasaran kerja. Elemen kegembiraan merupakan “outcome”

yang diharapkan berpanjangan suatu jangka masa panjang pembangunan modal

insan. seseorang individu yang terlibat secara langsung di dalam pembangunan

modal insan.

Pengalaman
Kerja

Kriteria Tugas
Semasa

Ciri-ciri
Individu

Tahap pendidikan Kelayakan Kegembiraan

Kedudukan
pasaran kerja

Univ
ers

ity
 of

 M
ala

ya

97

Menurut Gary S. Becker (1993), Kuchař (2007), pembangunan modal insan

boleh berupa pelaburan dalam pendidikan atau beberapa bentuk latihan kerja untuk

meningkatkan kualiti tenaga kerja. Pelaburan tersebut memberi pulangan kepada

individu dan juga kepada ekonomi secara keseluruhannya. Gary S. Becker (1993),

juga ada nyatakan bahawa pendidikan dan latihan merupakan perlaburan modal

insan yang terpenting. Justeru secara tidak langsung ia memberi impak dari segi

ekonomi, produktiviti dan pendapatan yang lebih tinggi. Rasional di sebalik

pelaburan modal insan generasi baharu berhak mendapat peluang pendidikan

sepertimana generasi sebelumnya. Generasi baru perlu diajar bagaimana

menggunakan pengetahuan sedia ada untuk membangunkan produk, memperkenal

proses membangunkan produk, memperkenal proses dan kaedah pembuatan baru

serta perkhidmatan sosial. Rakyat digalakkan membangunkan idea baru sepenuhnya

melalui produk, proses dan kaedah melalui pendekatan kreatif (Babalola, 2003).

Selanjutnya daripada kajian Theodore W. Schultz (1998), Sarjit Kaur

(2010), Norain & Nooriah (2011) Swanson & Holton III (2011) kepentingan

pembangunan modal insan di antaranya adalah: (i) menyediakan sumber tenaga

yang berkualiti, (ii) menyediakan masyarakat berdaya saing dalam ekonomi,

(iii) melahirkan masyarakat yang tinggi nilai, (iv) Melahirkan masyarakat yang

tinggi nilai rohaninya dan berdisiplin, (v) penambahbaikan terhadap sistem

pendidikan, dan (vi) melahirkan generasi yang mahir menggunakan pengetahuan

untuk membangunkan produk, perkhidmatan serta kaedah pembuatan baru.

Univ
ers

ity
 of

 M
ala

ya

98

Daripada Model Modal Insan yang telah dibincangkan di atas dapat

dirumuskan ia adalah amat berkaitan dengan tujuan kajian ini kerana modal insan

dapat dibentuk dengan adanya pendidikan, modal insan yang mempunyai tahap

pendidikan yang tinggi akan menjana pendapatan yang lebih tinggi dan modal insan

boleh dibangunkan melalui pengalaman semasa bekerja.

model kompetensi industri pembinaan dan industri komersial

(mkipik) (2014). Merujuk kepada Residential Construction Industry Competency

Model (2014), pembinaan MKIPIK digambarkan adalah grafik berhierarki yang

terdiri daripada enam peringkat. Susunan peringkat dalam bentuk piramid bukan

bermaksud untuk menjadi hierarki, atau membayangkan bahawa kompetensi pada

bahagian atas adalah di peringkat yang lebih tinggi kemahiran. Bentuk model

mewakili pengkhususan yang semakin meningkat dan kekhususan dalam aplikasi

kemahiran yang anda bergerak sehingga peringkat. Peringkat 1- 6 telah dibangunkan

dan dibahagikan kepada beberapa bahagian blok. Blok mewakili bidang kompetensi,

iaitu, pengetahuan, kemahiran, dan kebolehan untuk prestasi yang berjaya dalam

industri pembinaan komersial. Satu jadual definisi kecekapan dan tingkah laku

utama yang berkaitan digambarkan di dalam grafik berikut. Daripada Rajah 2.7, di

bawah didapati ia mempunyai enam tahap pemeringkatan kompetensi. Kompetensi

keberkesanan peribadi merupakan kompetensi yang mendasari keseluruhan

kompetensi. Kompetensi yang menyokong adalah (i) kompetensi berkesan personal,

(ii) kompetensi akademik; (iii) kompetensi di tempat kerja; (iv) kompetensi teknikal

luas-industri; (v) kompetensi sektor industri (vi) keperluan kerjaya dan

(vii) kompetensi pengurusan.

Univ
ers

ity
 of

 M
ala

ya

99

 Rajah 2.7 : Model Kompetensi Industri Pembinaan dan Industri Komersial
 (MKIPIK)

Pembinaan MKIPIK yang digambarkan dalam gambaran yang terdiri

daripada enam peringkat. Susunan peringkat bermaksud untuk menjadi hierarki atau

membayangkan bahawa kompetensi pada bahagian atas adalah di peringkat yang

Kompetensi
Pengurusan

Keperluan Khusus
Jawatan

KOMPETENSI TEKNIKAL SEKTOR INDUSTRI

Pembinaan
Bangunan Industri

Komersial

Bahan &
Pemasanan

Peralatan
Operasi
Jentera

Perkhidmatan

Pelanggan

Amalan

Bangunan

Hijau

 KOMPETENSI TEKNIKAL INDUSTRI LUAS

Reka Bentuk
Pembinaan

Bangunan &

Sumber
Bahan

Operasi ,
Pemasangan

dan Pembaikan

Jaminan Kualiti

dan Peraturan

Keselamatan,

Kesihatan dan

Keselamatan

 KOMPETENSI TEMPAT KERJA

Kerja

Kumpulan

Arahan

lanjutan

Jadual dan

rancangan

lanjutan

Penyelesaian

Masalah &

Pembuatan

Keputusan

Teknologi

&

 Alatan

Pemeriksaan,

Penilaian &

Rekod

Kemahiran

Petugas

Pengamalan

Berterusan

 KOMPETENSI AKADEMIK

Pembacaan

Penulisan

Matematik

Sains Komunikasi

Kemahiran Asas

komputer

 KOMPETENSI BERKESAN PERSONEL

Kemahiran
Interpersonel

Integriti

Profesionalisme

Inisiatif
Kesahan dan

Kebebasan

Kesediaan untuk

Belajar

 Univ
ers

ity
 of

 M
ala

ya

100

lebih tinggi kemahiran. MKIPIK terbahagi kepada 6 tahap seperti yang diperincikan

di atas.

tahap 1- kompetensi keberkesanan personal. Kompetensi pada tahap ini

adalah terdiri daripada (i) Kemahiran Interpersonel: Kemahiran yang dipamerkan

untuk bekerja dengan orang lain daripada pelbagai latar belakang. (ii) Integriti:

Mengaplikasikan etika industri serta kelakuan baik di tempat kerja. Selain daripada

iti perlu bersifat jujur, adil dan rasa hormat. Rasa bertanggungjawab untuk

mencapai matlamat kerja dalam jangka masa yang ditetapkan dan bertanggungjawab

terhadap keputusan dan tindakan yang diambil. (iii) Profesionalisme: Berpuas hati

hasil kerja diri sendiri dan organisasi. Kemahiran mengawalan emosi kendiri serta

sedia menerima kritikan dan berurusan dengan tenang walaupun dalam keadaan

tertekan. Selain daripada itu berpakaian sesuai untuk tempat kerja, mengamalkan

gaya hidup sihat. (iv) Inisiatif: Kesediaan belajar sendiri. Berusaha melakukan tugas

dengan cemerlang serta tabah menghadapi halangan tugas. Juga melaksanakan

kerja dengan berkesan walaupun tiada pengawasan pihak atasan. Semakin daripada

itu berupaya menerima sebarang perubahan dan berinisiatif dengan tanggungjawab

baru dan mengekalkan matlamat kerja yang mencabar tetapi realistik.

(vi) Kebolehpercayaan: Memaparkan tingkah laku yang bertanggungjawab di tempat

kerja. Bertanggungjawab tiba di tempat kerja tepat pada masa yang ditetapkan

malah elakkan ketidakhadiran. Berupaya bekerja di bawah tekanan, mematuhi

kaedah, dasar dan prosedur tempat bekerja yang boleh membantu menyelesaikan

tugasan dengan lengkap mengikut tarikh yang ditetapkan. (vii) Kesediaan untuk

Belajar: Memahami kepentingan mempelajari maklumat baharu untuk penyelesaian

masalah dan membuat keputusan. Positif dengan keadaan yang tidak dijangka

Univ
ers

ity
 of

 M
ala

ya

101

sebagai peluang untuk belajar dan terbuka menerima tunjuk ajar daripada penyelia

dan rakan sekerja.

tahap 2: kompetensi akademik. (i) Membaca: Membaca dan memahami

dokumen teknikal seperti kontrak, peraturan-peraturan, manual, laporan, memo,

borang, graf, carta, jadual, kalendar, jadual, tanda-tanda dan notis. Memahami

arahan operasi, arahan pemasangan dan prosidur operasi standard. Memahami ayat

bertulis dan perenggan dalam dokumen yang berkaitan dengan tugas. (ii) Penulisan:

Menggunakan Bahasa Inggeris atau bahasa yang difahami untuk menyusun

maklumat dan menyediakan dokumen-dokumen secara bertulis. Berupaya

menggunakan idea, maklumat dan mesej yang mengandungi maklumat teknikal

secara logik. Selain daripada itu menyediakan anggaran bertulis, arahan kerja, memo

dan laporan teknikal serta dokumen untuk mematuhi keperluan projek.

(iii) Matematik: Penggunaan prinsip matematik seperti aritmetik, algebra, dan

geometri untuk menyelesaikan masalah. Pengoperasian Matematik yang terlibat

adalah pengiraan Pengaplikasian operasi tambah, tolak, darab, dan bahagi serta

nombor bulat, pecahan, perpuluhan, dan peratus. Pengukuran dengan mengambil

kira struktur jarak, panjang, lebar, perimeter dan juga penukaran unit. Selain

daripada itu mahir membuat anggaran iaitu anggaran saiz objek, jarak dan ketepatan

kuantiti. kebolehan menggunakan dimensi dan ruang pengiraan struktur untuk

menganggarkan sumber, bahan-bahan dan bekalan yang diperlukan untuk

menyiapkan projek. (iv) Sains: Penggunaan kaedah saintifik dan peraturan untuk

menyelesaikan masalah dalam memahami prinsip saintifik yang kritikal dalam

profesion teknologi pembinaan seperti Fizik, Kimia, Geologi dan Sains Alam

Sekitar, Hidraulik, Hidrologi dan Kejuruteraan. Juga dapat memahami tindak balas

Univ
ers

ity
 of

 M
ala

ya

102

kimia, rinsip fizikal seperti daya, geseran dan tenaga. (v) Komunikasi-Visual dan

Verbal: Mendengar, bercakap dan memberi isyarat supaya orang lain boleh faham.

Berkomunikasi dalam bahasa Inggeris dengan baik, cukup untuk difahami oleh

orang lain. Bertutur dengan jelas dan ringkas untuk menyampaikan maklumat

dengan betul. Berjaya memahami istilah yang dituturkan di tapak pembinaan serta

menguasai pengetahuan tentang slanga yang berkaitan dengan kursus Teknologi

Pembinaan. (vii) Kemahiran Asas Komputer: Menggunakan komputer dan aplikasi

yang berkaitan dengan input, menyimpan dan mendapatkan maklumat dalam

melaksanakan tugas. Memahami program, sistem operasi komputer serta

memahami istilah komputer yang berkaitan dengan profesion pembinaan.

Kemahiran penggunaan hamparan dan pangkalan data aplikasi, selain memasukkan

data dan jenis bahan dengan cepat dan tepat.

tahap 3- kompetensi di tempat kerja. (i) Kerjasama: Kerjasama sepasukan

untuk melaksanakan tugasan dengan berkesan serta menyelesaikan konflik dengan

rakan sekerja untuk mengekalkan aliran kerja yang lancar. Selain daripada itu

mempunyai rasa tanggungjawab sebagai ahli pasukan dan membantu ahli-ahli

pasukan bekerja. (ii) Akur Arahan: Menerima, memahami, dan melaksanakan

tugasan dengan pengawasan yang minima. Menerima, mentafsir, memahami, dan

bertindak balas terhadap mesej lisan dan isyarat lain selain daripada memahami

arahan kompleks. Juga berkemahiran memahami dan mengikuti langkah-langkah

yang digunakan dalam kerja-kerja pembinaan. (iii) Mengikuti Perancangan dan

Jadual: Menerima, memahami dan melaksanakan tugasan mengikut turutan aliran

kerja yang dirancang. Memahami proses kerja selain daripada memahami hubungan

antara sumber dan keperluan projek. Merancang proses kerja termasuk

Univ
ers

ity
 of

 M
ala

ya

103

memperuntukkan masa dan sumber dengan berkesan mengikut jadual yang

ditetapkan. Berupaya menganggar masa untuk melaksanakan aktiviti bagi

menyelesaikan tugas tepat pada masanya dan mencapai matlamat tertentu.

Menyediakan maklumat terkini bahan yang digunakan keperluan yang diperlukan

untuk menyiapkan sesuatu projek. (iv) Penyelesaian masalah dan membuat

keputusan: Menggunakan kemahiran pemikiran kritis untuk menyelesaikan masalah

yang dihadapi di tempat kerja. Mengenal pasti masalah dan menentukan isu-isu

kritikal, meyelesaikan dengan pelbagai pendekatan dan mengkaji semula maklumat

yang berkaitan dengan punca masalah. Menilai kembali hasil penyelesaian untuk

penambahbaikan. (v) Bekerja dengan Peralatan Teknologi: Aplikasi peralatan

teknologi untuk memudahkan aktiviti kerja mengenal pasti alat-alat yang sesuai

untuk tugas. Menentu dan memilih alat, teknologi, jentera dan kelengkapan

bersesuaian dengan kerja yang diberikan. Selain daripada itu mahir mengenal pasti

bahaya yang mungkin timbul berkaitan dengan penggunaan alatan teknologi. (v)

Amalan Lestari: Memenuhi keperluan masa kini tanpa menjejaskan keupayaan

generasi akan datang untuk memenuhi keperluan mereka. Mematuhi peraturan,

melindungi kepentingan awam, mastikan peralatan dan sistem dikendalikan

optimum bagi meminimumkan kesan alam sekitar. Selain daripada itu berusaha

untuk meningkatkan proses kawalan dan pencegahan pencemaran. Berkemahiran

menggunakan kemajuan dalam Sains dan Teknologi untuk meningkatkan tahap

kecekapan dan perlindungan alam sekitar.

tahap 4 : kompetensi teknikal industri-luas. (i) Bangunan dan Reka Bentuk

Pembinaan: Memahami langkah yang terlibat dalam mereka bentuk projek-projek

pembinaan. Mahir mentafsir dokumentasi, arahan terperinci, lukisan atau spesifikasi

Univ
ers

ity
 of

 M
ala

ya

104

berkenaan bangunan. Mengenali kejuruteraan seni bina dan prinsip asas struktur

selain daripada mengenal pasti komponen sistem bangunan. Memahami teknik, reka

bentuk, alat dan prinsip-prinsip yang terlibat dalam ketepatan pelan teknikal, rangka

tindakan, lukisan dan model. (ii) Bahan Sumber: Mengenal pasti, bahan-bahan

binaan untuk semua jenis aktiviti pembinaan. Perancangan Tapak Pembinaan

termasuklah aktiviti merata, menganggar baris, pengukuran sudut, pengukuran jarak

dan pengiraan melintang tapak. Mahir membuat garis harta, utiliti, garis bangunan,

halangan, membina sudut dan ketinggian. Mahir serta memahami proses dan amalan

keselamatan yang digunakan. Menilai dan memilih bahan-bahan binaan serta

pemasangan untuk memenuhi spesifikasi projek. (iii) Operasi, pemasangan dan

Pembaikan: Membina dan membaiki struktur seperti bangunan komersial,

perumahan, loji kuasa dan kilang-kilang yang merangkumi kerja pemasangan

jentera, Rigging serta Penyelenggaraan. (iv) Peraturan dan Jaminan Kualiti:

Mematuhi peraturan dan kod bangunan, dan menggunakan piawaian industri untuk

memastikan kerja yang berkualiti. Selain daripada itu, Jaminan kualiti seperti

projek-projek pembinaan yang lengkap mengikut piawaian tertentu kualiti dan

prestasi. Memeriksa struktur dan sistem untuk kualiti struktur, keselamatan umum,

dan pematuhan kepada spesifikasi. Juga berkenaan dengan pengurusan liabiliti,

mengenalpasti strategi untuk mengurangkan bahaya dan mengambil langkah-

langkah pemulihan yang sesuai. Kesihatan dan Keselamatan: Mengenal dan

mengurangkan bahaya keselamatan termasuk bahan-bahan berbahaya, bahaya alam

sekitar dan keadaan kemalangan di tapak pembinaan. Ikut prosedur keselamatan

yang sesuai. (v) Memantau tempat kerja/aktiviti “jobsite” agar mematuhi peraturan

kerajaan dan lain-lain peraturan-peraturan keselamatan yang diguna pakai seperti

Univ
ers

ity
 of

 M
ala

ya

105

EPA dan OSHA. Lembaran dta keselamatan penggunaan bahan (MSDS), Maklumat

untuk mengurus, penggunaan, dan melupuskan bahan-bahan berbahaya.

tahap 5 : kompetensi teknikal sektor industry. (i) Pembinaan Komersial

Pembangunan Industri: Pengetahuan tentang kaedah pembinaan khusus untuk

struktur dan komponen perdagangan dan perindustrian serta butiran pembinaan asas

dan konsep yang digunakan dalam pembinaan komersil. (ii) Bahan-bahan dan

pemasangan: Bahan, kaedah dan teknik yang digunakan dalam pembinaan struktur

perdagangan dan perindustrian. Memahami kemahiran utama yang terlibat,

bagaimana ia patut berada dalam projek ini secara keseluruhannya, Pembinaan

konkrit ,Pembinaan Keluli, Pemasangan paip dan kerja kemasan yang dilaksanakan.

(iii) Operasi Jentera Berat: Pengendalian betul dan menyenggara peralatan khusus

untuk pembinaan komersil. Memahami penggunaan trak selain daripada hands on

penggunaan peralatan pemadatan, jengkaut, pengikis, jentolak, teleskop dan lain-

lain. (iv) Perkhidmatan: Menilai dan memenuhi keperluan serta jangkaan

pelanggan. Kepatuhan serta Memahami kepentingan kontrak dengan pelanggan

perdagangan, industri dan subkontraktor. (v) Amalan Bangunan Hijau: Pengetahuan

dan penggunaan amalan bangunan hijau untuk pembinaan atau pengubahsuaian

bangunan komersial. “Green” Asas Pembinaan, menguasai pengetahuan amalan

hijau bangunan: perancangan, reka bentuk, pembinaan, operasi dan

penyelenggaraan. Mengekalkan kawalan kualiti kerja untuk memastikan ia

memenuhi keperluan pelanggan dan projek. Menguasai pengetahuan tentang

pembinaan hijau: laman Lestari, Kecekapan tenaga, kecekapan Air, bahan-bahan

mesra alam dan sumber, kitar semula.

Univ
ers

ity
 of

 M
ala

ya

106

tahap 6 : kompetensi pengurusan keperluan khusus jawatan. Kemahiran-

kemahiran tertentu di dalam menguruskan subordinat yang berada di bawah seliaan

pengurus-pengurus organisasi. Kemahiran pengurusan ini adalah untuk memastikan

peranan yang diamanahkan dapat dilaksanakan dengan berkesan. Kemahiran

pengurusan asas yang perlu dibudayakan di dalam tugas adalah perancangan,

perlaksanaan, pemantauan dan tidakan susulan.

Daripada 6 tahap kompetensi yang terkandung dalam Reka bentuk MKIPIK,

jelaskan ianya adalah seiring dengan keperluan pembinaan Reka Bentuk MSKP

PLTV TPKA KV KPM. Setiap tahap kompetensi yang dinyatakan memberi input

kepada kepentingan kajian ini.

Standard Kompetensi Guru Malaysia, Saedah & Mohammad Sani (2012)

Di dalam kajian oleh Saedah, Mohd. Sani (2012) ini, standard kompetensi

guru merangkumi kepada tiga tahap professionalisme iaitu Sikap Profesional,

pengetahuan professional dan amalan professional. Dalam proses membangunkan

standard kompetensi guru, terdapat sepuluh (10) prinsip asas di mana guru perlu

tahu dan berupaya untuk melakukannya bergantung kepada kandungan mata

pelajaran yang spesifik. Standard ini berhubung kait dengan; (i) pengetahuan tentang

mata pelajaran; (ii) pengetahuan tentang perkembangan dan pembelajaran individu;

(iii) menyesuaikan pengajaran untuk keperluan individu; (iv) kepelbagaian strategi

pengajaran; (v) kemahiran memotivasikan dan menguruskan kelas; (vi) kemahiran

komunikasi; (vii) kemahiran merancang pengajaran; (vii) penaksiran pembelajaran

pelajar; (viii) komitmen dan tanggungjawab profesional, dan (viiii) perkongsian.

Rajah 2.8 di bawah merupakan grafik Standard Kompetensi Guru Malaysia.

Univ
ers

ity
 of

 M
ala

ya

107

 Rajah 2.8 : Standard Kompetensi Guru Malaysia

Merujuk kepada Rajah 2.3 di atas, intipati kepada standard kompetensi guru

adalah kompetensi yang berkait dengan kompetensi berikut; (i) reka bentuk dan

perancangan pengajaran yang memperkembangkan keupayaan pelajar untuk

mencapai sesuatu standard akademik; (ii) membina serta mengekalkan puncak

pembelajaran yang dapat menyokong perkembangan keupayaan pelajar untuk

mencapai sesuatu standard akademik; iii) pelaksanaan dan pengurusan pengajaran

guru yang berupaya memperkembangkan keupayaan pelajar untuk mencapai

standard akademik; (iv) akses pembelajaran dan komunikasi terhadap pelajar, ibu

bapa dan lain-lain individu profesional yang turut menyumbang kepada keupayaan

pelajar untuk mencapai standard akademik; (v) berkolaborasi dengan rakan sejawat,

ibu bapa, komuniti dan lain-lain agensi untuk membentuk, melaksanakan dan

Univ
ers

ity
 of

 M
ala

ya

108

menyokong program pembelajaran yang memperkembangkan keupayaan pelajar

untuk mencapai standard akademik dan transit dari sekolah ke pekerjaan atau

ke pendidikan lanjut; (vi) Melihat dan menilai prestasi keseluruhan dan

melaksanakan pelan pembangunan professional; (vii) mempunyai pengetahuan

akademik yang spesifik di dalam mata pelajaran yang bersesuaian dengan

perkembangan pengetahuan dan standard akademik pelajar; (viii) menunjukkan

pengetahuan profesional terkini yang relavan untuk mereka bentuk dan merancang

pengajaran yang efektif, melaksana dan mengurus pengajaran, membina dan

mengekalkan kesesuaian persekitaran pembelajaran dan mentaksir pembelajaran

pelajar dan viiii) berkolaborasi dengan profesional yang lain dan ibu bapa, menyertai

pendidikan khas guru di dalam mereka bentuk, melaksanakan, dan menaksir

program pendidikan individu.

Secara keseluruhanyya dapatlah disimpulkan bahawa idea daripada Model

Standard Kompetensi Guru Malaysia ini boleh dijadikan sebagai panduan kepada

Model Stnadard Kompetensi Pensyarah Kolej Vokasional khususnya di dalam

bidang Kompetensi umum iaitu Profesionalisme dan Kemahiran Generik.

Jadual 2.4 berikut merupakan perbandingan kompetensi teras Pensyarah

PLTV dalam kalangan enam negara yang kehadapan di dalam (PLTV) merujuk

kepada TVET and Vocational Teacher Education (VTE) in the East and Southeast-

Asian region (2015). Daripada perbandingan kriteria kompetensi teras ini, di dapati

kompetensi yang menjadi keutamaan adalah kemahiran komunikasi, kemahiran

penyelesaian masalah, kemahiran teknikal, pengurusan peribadi, keusahawanan,

pengurusan, kerja berpasukan, Teknologi dan Teknologi Maklumat, Interpersonal

Univ
ers

ity
 of

 M
ala

ya

109

dan Initiatif. Kompetensi lain sebagai “quality criteria” adalah berdaya usaha,

kreatif, logik, tanggungjawab sosial, pembelajaran sepanjang hayat dan kepimpinan.

Kemahiran teknikal adalah kompetensi teras yang diberi keutamaan Selebihnya ia

merupakan kompetensi asas yang mendokong profesionalisme seseorang pensyarah

PLTV.

Univ
ers

ity
 of

 M
ala

ya

110

Jadual 2.4

Matriks Perbandingan antara negara luar berkenaan kompetensi teras pensyarah (PLTV)

Australia Findland Germany Korea Japan China

Komunikasi Komunikasi Komunikasi Komunikasi Komunikasi Komunikasi
Penyelesaian masalah Penyelesaian masalah Penyelesaian masalah Penyelesaian masalah Penyelesaian masalah Penyelesaian

masalah
Kemahiran teknikal Kemahiran teknikal Kemahiran teknikal Kemahiran teknikal Kemahiran teknikal Kemahiran teknikal
Maklumat Maklumat Maklumat Kapasiti Maklumat Maklumat Maklumat
Pengurusan diri Pengurusan diri Pengurusan diri Pembangunan diri Kawalan diri Kritikan diri
Keusahawanan Keusahawanan Keusahawanan Keusahawanan Keusahawanan Keusahawanan
Kerja Berpasukan kongsian kemahiran kongsian kemahiran Kerja berpasukan Kerja berpasukan Kerja Berpasukan
Merancang dan
penganjur

Merancang dan
menganjurkan

Merancang dan
menganjurkan

Pengurusan Sumber,
Struktur Organisasi

Pengurusan Merancang dan
menganjurkan

Pembelajaran
Teknologi

Pembelajaran
Teknologi dan IT

Pembelajaran
teknologi dan IT

Pembelajaran teknologi
dan IT

Pembelajaran Teknologi
dan IT

Pembelajaran
Teknologi dan IT

Interpersonal Interaksi Interaksi Interpersonal Interpersonal
Inisiatif Inisiatif Inisiatif Inisiatif

 Matematik dan sains Matematik dan sains Numerasi dan sains Numerasi, literasi
Berdaya usaha Berdaya usaha Berdaya usaha Berdaya usaha Berdaya usaha Berdaya usaha

 Pembelajaran holistik
, sepanjang hayat

pembelajaran
sepanjang hayat

 Etika Profesional Etika
 Pemikiran kreatif, logik Kreatif
 Kepimpinan Kepimpinan

Univ
ers

ity
 of

 M
ala

ya

111

Teras Kompetensi Pensyarah PLTV Republik Korea

Standard Kompetensi Kebangsaan Korea adalah satu konsep yang mengenal

pasti dan standardkan kompetensi yang diperlukan untuk prestasi kerja yang berjaya.

Sebagaimana rujukan dari National Competency Standard Korea (2013), ia adalah satu

konsep pembangunan kemahiran yang komprehensif termasuk kebolehan seperti

pengetahuan, kemahiran dan sikap yang diperlukan untuk melaksanakan pekerjaan dan

penilaian kebolehan ini khususnya di dalam PLTV. Antara kompetensi yang

disenaraikan adalah komunikasi, pengurusan sumber, penyelesaian masalah, kapasiti

maklumat, keupayaan pembangunan diri, kemahiran interpersonal, kemahiran teknikal

dan stika professional. Perinciannya adalah seperti dalam Jadual 2.5 berikut;

Jadual 2.5

Kompetensi standard yang diperlukan untuk prestasi kerja pensyarah PLTV, Negara
Korea (2013)

Pembangunan Kemahiran Dimensi Kemahiran dan Pembangunan

Komunikasi
literasi, dokumentasi, mendengar, kemahiran bahasa,
asas bahasa

Pengurusan sumber

Keupayaan mengurus masa, sumber, kemahiran
pengurusan bajet, pengurusan sumber kewangan,
pengurusan sumber manusia

Penyelesaian masalah Kemahiran berfikir, menyelesaikan masalah
Kapasiti Maklumat Literasi komputer, kapasiti pemprosesan maklumat

Memahami struktur organisasi
Kompetensi sejagat, berupaya memahami sistem
organisasi, keupayaan untuk memahami perniagaan

Numerasi Asas matematik, Asas statistik, Analitikal,

Keupayaan pembangunan diri
Kesiagaan, pengurusan kendiri, pembangunan
kerjaya

Kemahiran interpersonal

Kerja berpasukan, kepimpinan, pengurusan konflik,
kemahiran berunding, perkhidmatan pelanggan.

Kemahiran teknikal Literasi teknologi, Penggunaan teknologi, Teknikal
Etika profesional Etika kerja, etika komuniti

Univ
ers

ity
 of

 M
ala

ya

112

2.7 Teras Kompetensi Pensyarah PLTV Republik Indonesia

Jadual 2.6

Kompetensi teras penyarah PLTV di Republik Indonesia

Kompetensi Pedagogi Kompetensi Peribadi Kompetensi Sosial Professional competencies
i. Berurusan bersama pelajar

berkaitan intelek, fizikal, nilai,
moral, rohani, sosial, budaya,
emosi

ii. Menguasai prinsip pengajaran dan
pembelajaran serta
membangunkan kurikulum
kendiri dan kursus yang diajar

iii. Menggunakan teknologi
maklumat dan komunikasi untuk
manfaat pelajar

iv. Komunikasi berkesan, empati
dan sopan dengan pelajar

v. Pengajaran berpusatkan
pembangunan potensi pelajar

vi. Menjalankan penilaian terhadap
proses pembelajaran dan
keputusan yang dicapai

vii. Membuat refleksi dan melakukan
penambahbaikan kualiti
pembelajaran

i. seorang yang stabil,
matang, bijaksana dan
berwibawa

ii. etika kerja,
tanggungjawab yang
tinggi, bangga menjadi
seorang guru, dan
keyakinan diri

iii. Berpegang kepada kod
etika profesion
perguruan

i. Inklusif dan bertindak secara
objektif tanpa diskriminasi
atas dasar jantina, agama,
bangsa, keadaan fizikal, latar
belakang keluarga, atau
status sosio-ekonomi

ii. Berkomunikasi berkesan,
empati dan sopan dengan
rakan pendidik, kakitangan
sekolah yang lain, ibu bapa
dan orang lain dalam
masyarakat

iii. Kemahiran komunikasi
secara lisan , bertulis

iv. Boleh menyesuaikan diri
dengan pelbagai konteks
sosio-budaya di tempat kerja
di bahagian yang berlainan
Republik Indonesia

i. Menguasai konsep, struktur
dan bahan dalam krusus
yang di ajar

ii. Menguasai kompetensi
asas dan kecekapan di
dalam isi pengajaran
kursus yang di ajar

iii. kreatif membangunkan
bahan pengajaran kursus

iv. Mengikuti program
pembangunan
profesionalisme secara
berterusan dan sentiasa
membuat refleksi.

v. Menggunakan teknologi
maklumat dan komunikasi
untuk pembangunan diri

Univ
ers

ity
 of

 M
ala

ya

113

Jadual 2.6 di atas, cerakinan kepada setiap kompetensi teras pensyarah PLTV di

Indonesia. Indonesia merupakan sebuah negara asia tenggara yang amat sinonim

dengan pembelajaran berasaskan kemahiran, dan antara negara yang membudayakan

pembelajaran berkemahiran untuk membekalkan tenaga separa mahir. Daripada rujukan

yang dibuat Proyono P. (2012), Indonesia telah menggariskan empat jenis kompetensi

teras pensyarah PLTV iaitu (i) Kompetensi Pedagogi; (ii) Kompetensi Peribadi; iii)

Kompetensi Sosial dan iv) Kompetensi Profesional.

Struktur Pendidikan Pensyarah PLTV dan Sistem Dual Latihan Negara German

 Rajah 2.9: Struktur Pendidikan Guru PLTV di German

Struktur pendidikan Pensyarah PLTV di German, Hassan (2012) seperti

ditunjukkan di dalam Rajah 2.9 di atas. Negara German, menetapkan Pensyarah PLTV

adalah dari kalangan pemegang Ijazah Sarjana. Selain daripada itu Pensyarah PLTV di

Guru di Sekolah Vokasional

Ujian Kelayakan Kedua

Dua tahun latihan mengajar
(Di Sekolah Vokasianal)

Bekerja di Bahagian Sumber
Manusia, Bahagian Latihan

Teknikal

Sarjana (Ujian Kelayakan Pertama)

Master Program (2 Tahun)

Ijazah Sarjana Muda Vokasional

Ijazah Sarjana Muda Dlm Subjek
 Univ

ers
ity

 of
 M

ala
ya

114

German perlu menduduki peperiksaan kelayakan pertama, di mana peperiksaan ini

adalah wajib di sepanjang dua tahun latihan di bawah pemantauan pensyarah Institut.

Selanjutnya Pensyarah PLTV ini akan menduduki peperiksaan kelayakan yang kedua.

Ini merupakan tahap yang perlu dicapai oleh pensyarah PLTV, sebelum mereka benar-

benar di terima untuk mengajar di Institusi PLTV. Peperiksaan tahap ke dua ini, ianya

bertujuan mengiktiraf dan memberi pertaulihan kepada guru-guru dengan kerjasama

Universiti

Kerangka Kompetensi Kelayakan Negara Mesir

Di dalam Kerangka Kompetensi Kelayakan Vokasional Negara Mesir yang

dinyatakan dalam Wahba (2013), usaha untuk menentukan Standard Kompetensi yang

diperlukan yang mentakrifkan standard kompetensi yang diperlukan untuk setiap

elemen kerja, perusahaan atau Institusi PLTV perlu menggunakan skala standard yang

mentakrifkan tahap minima kompetensi yang diperlukan. Wahba (2013) turut

menyatakan standard kompetensi merupakan keupayaan khusus individu untuk

melaksanakan sesuatu tugas. Kompetensi adalah satu keupayaan yang mempunyai

hubungan secara langsung di antara unsur-unsur kerja dengan kriteria prestasi. Di

dalam kajian beliau terdapat empat penilaian di dalam kerangka kompetensi Kelayakan

Vokasional Mesir yang dihasratkan dari pekerja industri atau tenaga pengajar

vokasional perlu tahu, iaitu (i) teras kompetensi: kompetensi teknikal tertentu yang

diperlukan yang akan diperolehi oleh sesuatu bidang seperti kecekapan teras untuk

melakukan tugas yang memenuhi kerangka kompetensi; (ii) kompetensi sokongan:

kemahiran teknikal tertentu yang diperlukan, ianya diperolehi dari kemahiran teknikal

Univ
ers

ity
 of

 M
ala

ya

115

lain untuk melakukan tugas yang memenuhi kerangka kompetensi; (iii) kompetensi am:

kompetensi teknikal umum yang diperolehi semasa latihan dan program pembangunan

mereka dan (iv) kompetensi peribadi/tingkah laku: kompetensi bukan teknikal yang

diperlukan semasa latihan dan program pembangunan mereka.

Berikut adalah 4 Tahap digunakan dalam skala standard kompetensi apabila ia

melaksanakan latihan berasaskan kompetensi iaitu; (i) tahap 1: Kesiagaan (awareness-

A): mengetahui perkara asas, bersedia dan hanya boleh bekerja di bawah penyeliaan.

Memahami pada pada tahap asas, boleh mengenal pasti, inisiatif minta diajar, tahu di

mana untuk mencari maklumat dan memerlukan pengawasan; (ii) tahap 2: Pengetahuan

(knowledge-K): Tahu bagaimana apa yang perlu dilakukan dan boleh bekerja secara

bebas tanpa pengawasan dan dapat menerangkan, mengambil bahagian, menyumbang,

menjelaskan, bekerja dengan garis panduan. Tahu bila untuk merujuk kepada petunjuk;

(iii) tahap 3: Kemahiran (skill-S): mahir dan mampu melatih jurulatih dan lain-lain.

Berupaya merancang dan menganalisis, akauntabiliti tugas, berupaya berurusan dengan

pelbagai aktiviti dan tugas, berupaya mencari jalan untuk meningkatkan sendiri dan

memberi sumbangan orang lain, memberi bimbingan kepada orang lain, berinisiatif dan

boleh melihat perspektif luaran untuk memantapkan tugas dan menunjukkan kecekapan

kepada orang lain; (iv) tahap 4: Penguasaan (mastery- M): pakar dan memberi latihan

dan bimbingan kepada orang lain. Menyesuaikan diri, mencipta, berinovasi, berasal,

menjalankan penyelesaian masalah, memberi bimbingan kepada orang lain, berupaya

melakukan provokasi berfikir orang lain, menentukan piawaian baru, mengambil

perspektif jangka panjang yang luas,berupa menjangka dan merancang lebih awal.

Univ
ers

ity
 of

 M
ala

ya

116

Pemeringkatan Aspek Kemahiran Kebolehpasaran kerja (Employability) di

Malaysia

Menurut Mohamad Sattar et al. (2009) di dalam kajian yang melihat kepada

kemahiran employability adalah kebolehan bukan teknikal dan merupakan satu daripada

aspek kemahiran pekerjaan yang sama pentingnya dengan aspek kemahiran teknikal.

Ramlee (2002) di dalam kajian Mohammad Sattar et al. (2009), melalui hasil kajiannya

mendapati majikan dalam industri pembuatan di Malaysia memberi pandangan bahawa

lulusan-lulusan teknikal di Malaysia mempunyai kemahiran teknikal lebih daripada

mencukupi, namun majikan merasa kurang berpuas hati dari segi kemahiran motivasi,

komunikasi, interpersonal, pemikiran kritikal, penyelesaian masalah dan kemahiran

keusahawanan yang merupakan sebahagian daripada kemahiran employability yang

tidak dikuasai. Aspek Kemahiran employability yang dikehendaki majikan industri

pembuatan malaysia masa kini dan perbandingannya mengikut keutamaan adalah

seperti dalam Jadual 2.7 di bawah;

Univ
ers

ity
 of

 M
ala

ya

117

Jadual 2.7

Pemeringkatan ‘ranking’ Aspek Kemahiran Employability di Malaysia

PALING
PENTING

 SANGAT PENTING PENTING SEDERHANA
PENTING

Kemahiran
interpersonel

 Melayan pelanggan
 Melakukan

perundingan
 Mengutamakan

keupayaan
kepimpinan

 Mengajar teman
 Bekerja dengan

budaya berbeza

Penyertaan sebagai
ahli

Kemahiran
Berfikir

 Penyelesaian masalah
 Berfikiran

kreatif/Inovatif
 Mengetahui

bagaimana belajar
 Penakulan

Melihat benda
dengan mata fikiran ,

Membuat Keputusan

Kualiti
Personel

 Keselamatan diri
 Integriti dan jujur
 Kecermatan
 Bertanggungjawab

Mengelola diri,
Percaya diri,
Kemampuan kerja
tanpa penyeliaan,
Kemampuan sosial

Kemampuan
adaptasi
Luwes

Pengurusan
Sumber

 Pengurusan bahan
dan fasiliti

 Pengurusan risiko

Pengurusan
masa,Pengurusan
Kewangan,
Pengurusan sumber
manusia

Kemahiran
Sistem
Teknologi

Memilih teknologi,
Memahami sistem,
Menggunakan
teknologi semasa
tugas, Menyelesaikan
kerosakan peralatan,
Memantai dan
memperbaiki
perlaksanaan

 Kemahiran
Asas

Pendengaran, bacaan,
tulisan, pertutusan,
Matematik, aritmetik

Sederhana
Penting

Kemahiran
informasi

 Mendapat dan
menilai maklumat

Menggunakan
komputer untuk
memproses maklumat

Menterjemah,
menyebarkan
maklumat.
mengatur dan
memelihara
maklumat

Univ
ers

ity
 of

 M
ala

ya

118

Daripada Jadual 2.6 di atas, memperlihatkan kita pemeringkatan aspek

kemahiran employability di mana ia juga telah araskan mengikut kepentinggannnya di

dalam lingkungan sampel kajian. Hasil dapatan kajian ini juga ada menunjukkan

bahawa faktor antara faktor lulusan teknikal tidak mendapat pekerjaan adalah

disebabkan oleh kekurangannya peluang pekerjaan, ketidaksepadanan antara kemahiran

yang diperlukan oleh pasaran buruh dan kemahiran yang dimiliki. Faktor lulusan yang

tiada kemahiran seperti yang dikehendaki oleh majikan menyebabkan majikan mencari

pekerja yang lebih kompeten dari luar negara. Lulusan banyak bergantung kepada

kelayakan akademik untuk mendapat pekerjaan dan mereka kurang kompetensi dalam

kemahiran bukan teknikal yang diperlukan majikan. Pelbagai kajian berkaitan

kemahiran employability telah dijalankan di dalam dan luar negara dan rata-rata

menyatakan lulusan teknikal kini menghadapi masalah dalam kemahiran

employability’mereka (Mohammad Sattar et al., 2009).

Daripada kajian dari sarjana-sarjana yang lalu ini dapat disimpulkan bahawa

wujudnya keadaan kurang penguasaan kemahiran employability, maka adalah relavan

kajian pembinaan reka bentuk Model kompetensi Pensyarah PLTV ini dilaksanakan.

Kajian ini merupakan usaha baharu untuk mengenalpasti Standard kompetensi

Pensyarah PLTV yang bertanggungjawab mengajar pelajar di KV sebagai persediaan

pembekal tenaga kerja industri negara.

Univ
ers

ity
 of

 M
ala

ya

119

Binaan Bangunan

Menurut Bakar (2010), Industri binaan merupakan salah satu sebuah industri

yang menyumbang kepada pembangunan sesebuah negara. Ia memainkan peranan yang

penting dalam semua sektor perindustrian utama sesebuah negara dalam bentuk

penyediaan modal tetap, perkhidmatan, kediaman dan lain-lain. Dari segi fizikal, output

industri binaan adalah besar, berat dan mahal serta tidak boleh dipindah ataupun

bergerak. Ia tetap di satu-satu lokasi dan melibatkan penggunaan pelbagai bahan dan

komponen binaan yang dikeluarkan oleh industri-industri perkilangan yang lain-lain.

Output binaan terdiri dari pelbagai jenis bangunan, kerja-kerja kejuruteraan sivil

hinggalah kepada kerja-kerja infrastruktur

Menurut Akta 520 Pindaan 2011 (2015), Lembaga Pembangunan Industri

Pembinaan Malaysia, binaan adalah termasuklah reka bentuk, pengilangan, teknologi,

bahan dan mutu kerja binaan dan perkhidmatan. Manakala bangunan bermaksud ertinya

mana-mana bangunan atau struktur tetap atau sementara termasuklah mana-mana

rumah, pondok, bangsal atau kepungan beratap, sama ada digunakan bagi maksud

kediaman manusia atau selainnya, dan juga mana-mana dinding, bumbung, pagar,

pelantar, pementasan, pintu pagar, tiang, pagar pancang, bingkai, dinding adang,

pelancar, limbungan, dermaga, jeti, pelantar pendaratan, jalan atau jambatan, atau apa-

apa penyokong struktur atau asas yang menghubungi yang sebelumnya dan apa-apa

binaan lain Manakala menurut Bakar (2010), binaan bangunan terdiri dari pelbagai jenis

bangunan, kerja-kerja kejuruteraan sivil hinggalah kepada kerja-kerja infrastruktur.

Univ
ers

ity
 of

 M
ala

ya

120

Dalam konteks kajian ini, binaan bangunan merujuk kepada jurusan vokasional yang

diikuti oleh pelajar sekolah menengah vokasional.

Pembelajaran Berasaskan Kompetensi (PBK)

Ashworth, Saxton (1990) dan Kahirol (2011) menyatakan bahawa kompetensi

bermaksud aspek deskriptif tentang aktiviti yang dilakukan oleh manusia, walau

bagaimanapun ia masih lagi tidak merujuk kepada perlakuan yang spesifik. Aktiviti ini

termasuklah sumbangan atau hasil daripada tindakan yang diambil dalam memenuhi

perlakuan atau pemikiran. Aktiviti di tempat kerja yang dilakukan oleh sumber guna

tenaga teknikal seringkali diukur mengikut kompetensi kerja berdasarkan kepada

perlakuan atau pemikiran dalam menyempurnakan tugasan yang diberi.

Menurut Hoffmann (1999), Kahirol (2011) kompetensi merujuk kepada

perlakuan-perlakuan psikomotor atau tingkah laku yang perlu dipamerkan oleh individu

serta ia boleh dinilai atau diukur. Kompetensi juga boleh dijadikan sebagai penanda aras

atau alat ukur bagi menjamin hasil kerja yang berkualiti. Walau bagaimanapun

kompetensi perlu dilihat sebagai satu bentuk yang mewakili prestasi keseluruhan

organisasi dan tidak hanya tertumpu kepada individu sahaja kerana kompetensi individu

dan kompetensi keseluruhan yang diwakili oleh organisasi mempunyai perkaitan yang

sangat kuat. Homer (2001), Kahirol (2011) pula menyatakan kompetensi ialah aras

yang utama kepada organisasi kerana kesan berantai yang diwujudkan dan ia

melibatkan proses, keuntungan, masa, latihan dan sebagainya. Ini bermakna, PBK boleh

dijadikan sebagai tanda aras dalam mengenal pasti dan menilai keberkesanan dalam

Univ
ers

ity
 of

 M
ala

ya

121

bekerja serta sebagai penambah baikan terhadap pendidikan atau latihan dengan

keperluan yang diperlukan di tempat kerja (Kerka, 1998) dan Kahirol (2011). Ini

adalah kerana pendidikan bersaskan kompetensi merupakan pendekatan dalam

menyatukan idea-idea yang bernas dan kreatif yang boleh dilaksanakan dalam alam

pekerjaan. Ia juga simbol kepada pengiktirafan pendidikan yang diperolehi oleh sumber

guna tenaga teknikal.

Rajah 2.10 menunjukan perkaitan kepada keperluan kompetensi pekerja dengan

persekitaran organisasi dan juga keperluan kerja. Kesan yang positif dapat dilihat

apabila seseorang pekerja memenuhi ketiga-tiga aspek yang berkaitan dengan

mewujudkan tingkah laku yang lebih positif.

Kompetens
i

Individu

Keperluan
Kerja

Persekitaran
Organisasi

Tindakan
serta

 Tingkah
Laku Spesifik
yang Efektif

Rajah 2.7: Model Prestasi Kerja yang Efektif
 (Boyatzis, 1982)

Rajah 2.10: Model Prestasi Kerja yang Efektif Boyatzis (1982)

Univ
ers

ity
 of

 M
ala

ya

122

Definisi PBK menurut (Richards, Rodgers, 2001; Kathleen Santopietro, 2006),

pendidikan berasaskan kompetensi memberi tumpuan kepada hasil pembelajaran. PBK

menangani apa yang pelajar dijangka untuk melakukan bukan pada apa yang mereka

dijangka untuk belajar tentang. PBK muncul di Amerika Syarikat pada 1970-an dan

merujuk kepada gerakan pendidikan yang menyokong mendefinisikan pendidikan

matlamat dari segi penerangan diukur tepat pengetahuan, kemahiran dan tingkah laku

pelajar perlu mempunyai sekurang-akhir kursus pengajian. Justeru pendidikan

berasaskan kompetensi adalah lebih baik untuk semua pelajar kerana ia membolehkan

mereka untuk belajar dan belajar pada kadar mereka sendiri.

Menurut Robert (2012) ciri-ciri yang paling penting dalam pendidikan

berasaskan kompetensi adalah mengukur pembelajaran dan bukan masa. Kemajuan

pelajar dengan menunjukkan kecekapan mereka, yang bermakna mereka membuktikan

bahawa mereka telah menguasai pengetahuan dan kemahiran yang diperlukan untuk

kursus tertentu, tidak kira berapa lama masa diambil. Lebih banyak model tradisional

boleh dan sering mengukur kompetensi, mereka adalah berasaskan masa, sebagai

contoh kursus yang berlangsung selama empat bulan, dan pelajar boleh maju hanya

selepas mereka telah dimasukkan jangka waktu berkenaan. Oleh yang demikian,

walaupun kebanyakan kolej dan universiti mengadakan keperluan masa yang berterusan

dan membolehkan pembelajaran berbeza-beza, pembelajaran berasaskan kompetensi

membolehkan kita untuk mengadakan pembelajaran yang berterusan dan membiarkan

masa berbeza-beza.

Univ
ers

ity
 of

 M
ala

ya

123

 Rajah 2.11: Ciri-ciri Pembelajaran Berasaskan Kompetensi (PBK)

Daripada Rajah 2.11 di atas, ciri-ciri PBK menurut Robert (2012) adalah

(i) tertentu, penyata kompetensi yang boleh diukur; (ii) kandungan berdasarkan

matlamat pelajar (hasil/ketrampilan); (iii) belajar berterusan sehingga menunjukkan

penguasaan; (iv) menggunakan pelbagai teknik pengajaran dan aktiviti kumpulan; (v)

fokus kepada apa yang pelajar perlu belajar, yang mengaplikasikan kemahiran asas

dalam konteks kemahiran hidup; (vi) gunakan teks, media, dan bahan-bahan kehidupan

sebenar menjurus kepada sasaran kompetensi; (vii) menyediakan pelajar dengan

maklum balas segera kepada penilaian prestasi; (viii) menetapkan arahan mengikut

keperluan pelajar, dan (ix) pelajar menunjukkan penguasaan kompetensi tertentu.

Pembelajaran Berasaskan Projek (PBP)

Balakrishnan et al. (2009) dan Veerasamy (2010) berpendapat bahawa

Pembelajaran Berasaskan Projek (PBP) sesuai digunakan dalam kurikulum pendidikan

di Malaysia. PBK dianggap sebagai satu amalan terbaik dalam bidang PdP dalam misi

Keperluan Kompetensi

Proses Pembelajaran
(Berdasarkan standard

Pendidikan)

Persijilan Kompetensi
(Berdasarkan standard

penilaian)

Formulasi Keperluan
Kompetensi (dinyatakan

dalam standard pekerjaan)

Univ
ers

ity
 of

 M
ala

ya

124

membestarikan sekolah-sekolah di Malaysia di samping beberapa amalan lain seperti

pembelajaran abad ke-21 dan penggunaan portal pendidikan (BPTV, 2010). Namun

begitu, pelaksanaan PBP walaupun setelah ia diperkenalkan masih tetap dianggap asing

dalam sistem pendidikan di negara kita khususnya di sekolah menengah, dan ini

berkemungkinan disebabkan kurangnya pendedahan tentang kelebihan kaedah itu. PBE

merupakan model pendidikan yang mengutamakan projek dalam PdP (Veerasamy,

2010). Manakala Zimmerman (2010) dan Kaldi et al. (2011) menyatakan PBP

merupakan satu kaedah instruksional yang membenarkan murid membina kemahiran

dan mendapatkan ilmu melalui projek, pembelajaran koperatif dan teknik hands on.

Selanjutnya , pembinaan model standard kompetensi ini dapat memberikan keperluan

yang jelas berkaiatan PBP dalam pengajaran di KV khususnya untuk kursus teknologi

pembinaan , kejuruteraan awam.

pembelajaran berasaskan projek pbp yang diterapkan di kolej vokasional,

kpm. Merujuk kepada garis panduan Project Base Education (PBP) oleh BPTV (2013)

pelaksanaan Struktur Diploma KV, KPM yang berkuatkuasa pada 1 Januari 2014.

PBE merupakan satu tugasan yang ditetapkan sebagai latihan pembelajaran yang

memerlukan pelajar menghasilkan satu produk atau perkhidmatan yang

boleh dipasarkan. PBP boleh dilaksanakan secara individu atau

berkumpulan (tidak melebihi 6 orang bagi proj ek yang berterusan). PBP

mengaplikasi pengetahuan, konsep dan kemahiran yang diperolehi sepanjang

pembelajaran terdahulu. Pelajar perlu menggabungkan beberapa aspek

pengalaman mereka sepanjang program berkenaan. Hasil PBP dapat menunjukkan

Univ
ers

ity
 of

 M
ala

ya

125

pelajar berupaya untuk mengaplikasi pengetahuan, kefahaman dan kemahiran pelajar

dalam menghasilkan sesuatu produk atau perkhidmatan yang boleh dipasarkan.

Merujuk kepada Buku Panduan dan Prosedur Pelaksanaan PBP di KV, ILKA,

ILKS (2014), objektif PBP adalah untuk memantapkan pengetahuan dan

kemahiran yang telah dipelajari dalam melahirkan pelajar yang kompeten. Ini adalah

selari dengan stuktur program Diploma Kurikulum Standard Kolej Vokasional (KSKV)

bagi program Diploma di mana di akhir pengajian pelajar berupaya i) menggunakan

pengetahuan kefahaman dan kemahiran pratikal dalam kerja, ii) membuat keputusan

dan penilaian merentasi School Enterprise dan iii) berkomunikasi dengan berkesan dan

menyampaikan maklumat, penjanaan idea dan penyelesaian masalah secara jelas dan

menyakinkan. Ciri-ciri PBP adalah seperti dalam Rajah 2.12 di bawah;

Rajah 2.12: Pembelajaran Berasaskan Projek (PBP)

Mempunyai titik mula dan titik
tamat yang jelas (tempoh masa

tertentu)

Mempunyai satu siri
aktiviti kerja yang

lengkap

Mempunyai
objektif tertentu
untuk dicapai

Melibatkan
penggunaan

sumber-sumber
masukan seperti
tenaga, modal,

bahan dan
peralatan

Ciri-ciri
PBE

Univ
ers

ity
 of

 M
ala

ya

126

BPTV (2013), terdapat dua jenis PBP iaitu i) Produk - Tertumpu kepada

pembangunan produk fizikal bagi memenuhi keperluan dan kehendak pasaran dan

ii) Perkhidmatan- Tertumpu kepada pembangunan perkhidmatan bagi memenuhi

keperluan dan kehendak pasaran. Terdapat dua kaedah perlaksanaan PBP iaitu

i) jangka pendek- projek jangka pendek adalah projek yang dihasilkan dalam setiap

semester pendek, dan ii) jangka panjang - projek jangka panjang adalah projek yang

dihasilkan secara berterusan dalam tempoh (3) semester pendek. Kriteria pemilihan

PBP adalah berdasarkan kepada produk fizikal atau perkhidmatan yang memberikan

impak dan mempunyai nilai komersial yang tinggi. PBP yang boleh diaplikasi mengikut

keperluan industri dan komuniti amat digalakkan. PBP yang dijalankan perlu

mengambil kira kos keseluruhan serta boleh dilaksanakan di dalam tempoh masa

yang diperuntukkan. Di KV para pelajar ada diberi beberapa perkara-perkara yang boleh

dijadikan panduan untuk membantu pelajar membuat pemilihan PBP iaitu i) pihak unit

digalakkan menetapkan tema/kategori PBP bagi membantu pelajar menentukan PBP yang

bakal dilaksanakan dan ii) tajuk PBP adalah berdasarkan penjanaan idea sama ada daripada

pelajar, pensyarah atau industri. Pelajar perlu menggabungkan beberapa aspek

pengalaman mereka sepanjang program berkenaan berdasarkan ciri-ciri PBP yang

telah ditetapkan adalah i) mempunyai titik mula dan titik tamat yang jelas

(tempoh masa tertentu); ii) mempunyai objektif tertentu untuk dicapai;

iii) mempunyai satu siri aktiviti kerja yang lengkap dan vi) melibatkan penggunaan

sumber-sumber masukan seperti tenaga, modal, bahan dan peralatan. Untuki

memastikan objektif program yang dijalankan berjaya dicapai, pelajar perlu juga

memastikan kesemua disiplin tanggungjawab. .

Univ
ers

ity
 of

 M
ala

ya

127

penyediaan proposal pbp. Pelajar perlu mengemukakan proposal Pembelajaran

Berasaskan Projek (PBP) kepada Ketua Unit bagi tujuan kelulusan melaksanakan PBP

BPTV (2013). Secara umumnya, kandungan proposal PBP adalah seperti berikut;

(i) Tajuk Projek,(ii) Latarbelakang, (iii) Pernyataan Masalah, (iv) Objektif,

(v) Kepentingan Projek, (vi) Anggaran Kos, (vii) Perancangan Pelaksanaan Projek,

(viii) Carta Gantt dan (ix) Kesimpulan. Perincian tentang penyediaan proposal

PBP adalah seperti berikut;

penilaian projek. Penilaian projek adalah berdasarkan laporan projek dan

hasil projek yang dilaksanakan. Pelajar wajib menghantar kedua-dua eviden yang

lengkap kepada PP pada akhir semester pendek. Penilaian yang dijalankan adalah

seperti dalam Rajah 2.13 berikut;

Univ
ers

ity
 of

 M
ala

ya

128

Rajah 2.13: Penilaian PBP

proses perlaksanaan pbp. Carta 2.0 di bawah adalah perincian jujuran PBP ,

dari mula sehingga tamat. Proses perlaksanaan PBP ini melibatkan pensyarah, pelajar

juga penyelia projek. Daripada carta alir ini, ia memudahkan serta melancarkan jujuran

prosidur kerja PBP. Dengan adanya carta alir ini, semakan semula mudah dilakukan,

sebarang kelemahan mudah dikesan dan tindakan penambahbaikan dapat

disegerakan.

PENILAIAN

Laporan Projek

Suatu kenyataan formal
hasil daripada sesuatu

projek

Perkhidmatan

Merupakan kepakaran yang
memberikan manfaat kepada

pelanggan

Produk

Merupakan barang yang
dihasilkan

Hasil Projek

Proposal
Kertas cadangan untuk

mengadakan /
menjalankan sesuatu

projek

Univ
ers

ity
 of

 M
ala

ya

129

Carta 2.1 : Carta Alir Proses Perlaksanaan PBP

Proses Pelaksanaan PBP

Mula

Taklimat PBP

Pemilihan Tajuk PBP &
Penyediaan Proposal

Pembentangan Proposal

Diterima?

Aktiviti PBP

Penyerahan Hasil
Projek

Diterima?

Menghantar
Laporan PBP

Menyemak Laporan Dan Menilai
Hasil Projek

Tamat

Tidak

Tidak

Ya

Ya Pembetulan/

Penambahbaikan

Pembetulan

Pensyarah

Pelajar Dan Pensyarah

Pelajar

Penyelia projek

Pensyarah

Pelajar

Pelajar

Pensyarah

Pelajar

Pembetulan/
Penambahbaikan

Univ
ers

ity
 of

 M
ala

ya

130

Rumusan

Bab ini telah menyoroti literatur terkini yang mendasari hala tuju pendidikan

negara, transformasi pendidikan teknik vokasional dan standard kompetensi guru di

dalam dan juga luar negara. Bertepatan dengan misi KPM untuk membangunkan sistem

pendidikan yang berkualiti dan bertaraf dunia, maka tumpuan kepada usaha

meningkatkan mutu profesion perguruan adalah amat relevan sekali. Secara umumnya

pengetahuan, kemahiran dan tingkah laku merupakan ciri utama kepada penilaian

kompetensi. PLTV perlu bergerak seiring kerana ia lebih relevan dengan kehendak

pasaran di mana industri memerlukan sumber guna tenaga teknikal yang bukan sahaja

mempunyai kemahiran dalam bidang teknikal dan vokasional tetapi memiliki nilai

prestasi kerja yang tinggi dan berkualiti, yang membolehkan mereka kompeten dengan

tugas yang diberi serta lebih berdaya saing. Pembangunan modal insan berkualiti

bergantung kepada pendidikan berkualiti, yang dapat menghasilkan individu yang

mempunyai jati diri yang kukuh, berketerampilan, berkeperibadian mulia,

berpengetahuan dan berkemahiran tinggi bagi mengisi keperluan negara maju. Selain

daripada itu pendidikan juga perlu membentuk modal insan yang mampu berfikiran

kritis dan kreatif, berkemahiran menyelesaikan masalah, berkeupayaan mencipta

peluang baru, mempunyai daya tahan serta kebolehan untuk berhadapan dengan

persekitaran global yang sering berubah.

Univ
ers

ity
 of

 M
ala

ya

131

BAB TIGA

 METODOLOGI KAJIAN

Pengenalan

Kajian ini dijalankan bagi reka bentuk MSKPKVM dengan berpandukan Model

Kompetensi, McLagan (1991), Model Pembangunan Kompetensi International Board

of Standards for Training, Performance and Instruction (IBSTPI, 2003), Model Ice

Berg, Mc Clelland (1993); Kumpulan Hay Mc Ber (2005), Model Kompetensi Industri

Pembinaan dan Industri Komersial (2014). Seramai lima belas (15) orang pakar PLTV

(TPKA) di Kolej Vokasional telah di temubual pada fasa analisis keperluan bagi

mendapatkan maklumat penting. Seterusnya, kesepakatan pandangan panel pakar

tempatan dalam fasa reka bentuk menerusi Teknik Delphi yang telah melibatkan

seramai sembilan (9) orang panel pakar telah menghasilkan item soal selidik bagi

kegunaan kajian tinjauan dalam fasa penilaian. Justeru, perbincangan dalam Bab Tiga

ini bertujuan menghuraikan prosedur perlaksanaan kajian yang meliputi reka bentuk

kajian, instrumen kajian, populasi dan sampel kajian, instrument kajian, kesahan,

kebolehpercayaan, prosedur kutipan data dan prosedur analisis data.

Reka Bentuk Kajian

Reka bentuk kajian yang diguna pakai dalam kajian ini adalah berasaskan

kepada kajian reka bentuk dan pembangunan berpandukan tiga fasa kajian. Daripada

Richey et al., (2014), Ahmad Khalil (2017) kajian reka bentuk dan pembangunan

Univ
ers

ity
 of

 M
ala

ya

132

merupakan kajian yang berorentasikan permasalahan dan menggunakan metodologi

penyelidikan yang merangkumi disiplin kajian kes, eksperimen, kajian tindakan atau

kajian penilaian. Maka kajian yang bersifat reka bentuk dan pembangunan antara lain

meliputi (i) kajian mengenai proses dan impak reka bentuk pengajaran yang khusus dan

usaha pembangunan; (ii) situasi seseorang yang melakukan aktiviti reka bentuk

pengajaran, pembangunan atau penilaian serta mengkaji proses dalam masa yang sama;

dan (iii) kajian reka bentuk pengajaran, pembangunan dan penilaian proses keseluruhan

atau satu kumpulan (Richey & Klien, 2014 dan Nielson, 2012, Ahmad Khalil, 2017).

Kajian reka bentuk dan pembangunan boleh dikategorikan kepada dua bentuk

iaitu kajian produk dan perkakasan serta kajian model. Menurut Richey (2007), Ahmad

Khalil (2017), kajian mengenai produk dan perkakasan memberi penekanan terhadap

pembangunan dan penilaian produk atau program secara khusus. Justeru, hasilnya

merupakan mafaat yang diperolehi daripada penggunaan produk dan situasi yang

menyokong kepada penggunaanya. Manakala, kajian model merupakan kajian

mengenai proses reka bentuk, pembangunan atau penilaian proses. Maka hasilnya

adalah suatu prosedur atau reka bentuk model, pembangunan dan penilaian baharu serta

situasi yang menyokong penggunaannya. Dalam kata yang mudah, kajian produk dan

perkakasan memberi kesimpulan kepada konteks yang spesifik. Manakala, kajian model

memberi kesimpulan umum. Oleh yang demikian, kajian reka bentuk dan pembangunan

merupakan satu kajian yang sistematik mengenai proses reka bentuk, pembangunan dan

penilaian bagi mendapatkan asas empirikal dalam penghasilan produk baharu atau lebih

baik sifatnya (Richey & Klein, 2007; Ahmad Khalil, 2017).

Univ
ers

ity
 of

 M
ala

ya

133

Selanjutnya, pelaksanaan kajian reka bentuk dan pembangunan ini

mengaplikasikan gabungan kaedah kuantitatif dan kualitatif menerusi pelaksanaan

kaedah kajian Delphi. Menurut Fraenkel & Wallen (2008) terdapat tiga kekuatan

menggunakan gabungan kaedah kualitatif dan kuantitatif dalam kajian iaitu (i) dapat

menjelaskan dengan lanjut hubungan yang wujud antara pembolehubah yang

digunakan, (ii) membolehkan pengkaji meneroka lebih mendalam hubungan antara

pembolehubah dan (iii) membantu mengesahkan hubungan yang wujud antara

pembolehubah.

Kajian ini menggunakan gabungan kaedah kuantitatif dan kualitatif. Kaedah

kualitatif telah dijalankan di dalam fasa analisis keperluan dan fasa reka bentuk. Teknik

Delphi tiga (3) hingga empat (4) pusingan telah dilaksanakan dalam fasa reka bentuk.

Manakala kaedah kuantitatif telah dijalankan pada fasa penilaian. Untuk tujuan itu,

gabungan kaedah kuantitatif dan kualitatif telah dilaksanakan.

Sementara itu, menurut Cresswell (2008), Rosnah (2013), Nik Mustafa (2016)

menyetujui gabungan kaedah kajian dengan tujuan dan alasan perlaksanaannya seperti

berikut: i) Sekiranya salah satu kaedah tidak dapat menjawab sepenuhnya soalan kajian;

ii) Sekiranya kajian kualitatif perlu disusuli dengan kajian kajian kuantitatif atau

sebaliknya untuk mendapatkan data yang lebih banyak, terperinci dan khusus; iii)

Sekiranya komponen kualitatif ingin digabungkan ke dalam kajian kuantitatif atau

sebaliknya bagi mendapatkan pemahaman yang lebih mendalam berkaitan data yang

Univ
ers

ity
 of

 M
ala

ya

134

dikutip; dan iv) untuk menjalankan kajian di peringkat ijazah tinggi yang kurang

memberikan tumpuan kepada kaedah kualitatif.

Daripada perbincangan di atas dapat dirumuskan di dalam kajian ini,

menggunakan tiga fasa iaitu fasa analisis keperluan, fasa reka bentuk dan fasa penilaian.

Perincian berkaitan Kajian Delphi adalah seperti berikut;

Pengenalan Fasa Analisis Keperluan

Kajian pada fasa ini bertujuan untuk Menerokai maklumat keperluan terhadap

kajian kompetensi, menerusi temubual separa berstruktur dalam kalangan Pensyarah

PLTV (TPKA), Kolej Vokasional dan Mengenalpasti dimensi keperluan untuk mereka

bentuk Model Standard Kompetensi dalam kalangan Pensyarah PLTV (TPKA), Kolej

Vokasional. Temu bual separa berstruktur telah dijalankan kepada lima belas (15)

orang pakar untuk menjawab kedua-dua persoalan kajian tersebut. Dapatan temubual

serta disokong sorotan kajian lalu, satu set protokol temubual berstruktur telah dibina

sebagai instrumen temubual untuk pusingan pertama Delphi fasa reka bentuk.

Pengenalan Fasa Reka Bentuk

Kajian yang dijalankan pada fasa ini adalah menggunakan teknik Delphi yang

bertujuan untuk membina item berdasarkan kesepakatan pandangan dalam kalangan

panel pakar (Rosnah, (2013), Nik Mustafa (2017). Kaedah kajian Delphi adalah satu

pendekatan untuk mendapatkan kesepakatan atau konsesus pendapat pakar mengenai

Univ
ers

ity
 of

 M
ala

ya

135

masa depan tanpa sebarang pengaruh peribadi (Saedah Siraj, 2008; Norlidah Alias &

Saedah Siraj, 2010).

Teknik Delphi. Teknik Delphi bukan merupakan sesuatu kaedah penyelidikan

yang baru (Saedah Siraj, 2008, Norlidah, 2010 Norlidah Alias & Saedah Siraj, 2010).

Sementelah itu kaedah kajian ini telah lama digunakan untuk penyelidikan dalam

menilai hala tuju khasnya sains dan teknologi dan impak-impak bidang kemungkinan ke

atas masyarakat termasuk serangan bom ke atas Amerika Syarikat pada masa akan

datang (Gordon & Helmer, 1964; Norlidah Alias & Saedah Siraj, 2010). Teknik Delphi

telah dibangunkan di The Rand Corporation pada tahun 1946 dan telah diasaskan pada

tahun-tahun 1950-an oleh Abraham Kaplan di Califoria, Amerika Syarikat tetapi teknik

tersebut tidak pernah digunakan. Sebaliknya, disimpan sebagai rahsia hampir sepuluh

tahun sehingga Gordon dan Helmer dari The Rand Corporation memperkenalkannya

sewaktu menyediakan Laporan RAND (Saedah Siraj, 2008; Norlidah Alias & Saedah

Siraj, 2010).

Penggunaan teknik Delphi dalam kajian ini bagi mendapatkan keesahan

instrumen yang digunakan dan mereka bentuk instrumen (Linstone & Turoff, 2002; Su-

fen, Chien-Lin, Kuan-Chin & Lee-Hsieh ,2010; Manizade & Mason, 2011). Teknik

Delphi ini adalah berdasarkan pengetahuan pakar boleh dipercayai bagi menghasilkan

sumbangan yang bermakna dalam menyelesaikan permasalahan kompleks (Landeta &

Barrutia, 2011; Rosnah ,2013; Nik Mustaffa, 2016). Beberapa pusingan maklum balas

bakal dibuat dan ianya adalah proses yang penting dalam teknik Delphi. Pusingan yang

Univ
ers

ity
 of

 M
ala

ya

136

dilalui, membolehkan pakar Deplhi untuk menyemak semula penilaian yang dibuat

dalam pusingan sebelumnya. Teknik Delphi juga digunakan bagi melihat dan

mendapatkan seberapa banyak maklumat baharu tentang masalah dan fenomena baharu

(Skulmoski, Hartman & Krahn, 2007; Nik Mustafa, 2016). Penggunaan teknik Delphi

ini sesuai untuk mengkaji isu yang kompleks bila mana data dalam bentuk kuantitatif

gagal untuk mendapatkan lebih banyak pengetahuan tersirat dalam minda dan

pandangan kalangan pakar (Grisham, 2009). Menurut Grisham (2009), Nik Mustafa

(2016) teknik ini juga sesuai digunakan bagi mendapatkan lagi pengetahuan yang

tersirat di dalam minda dan pandangan pakar apabila kajian menggunakan kaedah

kuantitatif tidak dapat mencapai objektif yang disarankan.

Justifikasi pemilihan teknik Delphi oleh penyelidik adalah (i) kaedah Delphi

merupakan cara yang sistematik menggabungkan keputusan individu bagi memperoleh

satu kesimpulan bersama (Helmer, 1968; Norlidah Alias & Saedah Siraj, 2010). (ii)

objektif utama teknik Delphi ialah mendapat maklum balas yang mempunyai kesahan

yang tinggi terhadap masalah dan soal selidik yang diberi kepada sekumpulan pakar.

Di samping itu, teknik Delphi mempunyai tiga sifat yang istimewa iaitu ketelusan,

maklum balas terkawal dan analisis statistik kumpulan (Armstrong, 1989; Dalkey,

1969, Norlidah Alias & Saedah Siraj, 2010).

Pengkaji memilih menjalankan kajian Delphi setelah mengambil kira beberapa

pandangan seperti pengkaji-pengkaji terdahulu yang menggunakan kaedah ini.

Di samping beberapa kelebihan lain yang menyebabkan pengkaji terpanggil

Univ
ers

ity
 of

 M
ala

ya

137

menggunakan kaedah kajian Delphi antaranya menurut Asnul, Ruhizan & Ramlee

(2011): (i) kajian Delphi berupaya mendapatkan persetujuan panel pakar yang tulen

kerana setiap pakar tidak mengenal malah tidak pernah bertemu antara satu sama lain;

(ii) kesepakatan panel pakar dapat dicapai tanpa pilih kasih, pengaruh dan tekanan

mana-mana pihak; (iii) panel pakar berupaya melahirkan pendapat mereka yang tekal

dengan bidang kepakaran masing-masing; (iv) kajian Delphi sesuai digunakan untuk

melakukan jangkaan masa depan, dan (v) kajian Delphi digunakan dengan berkesan

untuk mendapatkan banyak pendapat terhadap sesuatu isu yang kompleks.

Menurut Saedah, 2008; Norlidah Alias & Saedah Siraj, 2010, teknik Delphi

membolehkan panel pakar lebih bersifat kreatif untuk melahirkan idea serta pandangan

mereka ke atas sesuatu persoalan yang ditimbulkan. Oleh kerana pakar tidak terlibat

dalam perbincangan terbuka dan bersama, tidak ada risiko pendapat-pendapat individu

dipengaruhi oleh individu yang lebih dominan atau lebih berpengalaman. Beliau telah

menggariskan empat rumusan langkah-langkah yang perlu diambil dalam menjalankan

kajian menggunakan teknik Delphi: (i) Pemilihan sampel (pakar) yang tepat dan sesuai

dengan tujuan kajian atau bidang yang hendak dikaji; (ii) Satu soal selidik yang telah

direka bentuk oleh penyelidik dihantar pula kepada sekumpulan pakar, soal selidik

tersebut harus dijawab secara berasingan oleh sampel tanpa sebarang tekanan daripada

mana-mana pihak, kemudian soal selidik tersebut dipungut semula dan penyelidik

merumuskan jawapan soal selidik daripada pakar-pakar hasil dari teknik Delphi

pusingan satu. (iii) Keputusan-keputusan soal selidik tersebut dihantar semula kepada

setiap pakar supaya mereka berpeluang menilai semula jawapan asal masing-masing

Univ
ers

ity
 of

 M
ala

ya

138

berdasarkan jawapan-jawapan anggota lain kumpulan pakar. Ini adalah Delphi Pusingan

Kedua; (iv) Penyelidik menjalankan soal selidik Delphi pusingan ketiga dan

kemungkinan sehingga ke pusingan keempat sebelum pemprosesan data terakhir

dilakukan.

Dengan menjalankan soal selidik Delphi pusingan kedua, ketiga dan keempat

bererti memberi peluang kepada pakar untuk mempertahankan jawapan asal masing-

masing ataupun mengubah pandangan untuk bersetuju dengan majoriti anggota lain

kumpulan pakar. Penyelidik perlu mengkaji dan membincangkan semula cadangan dan

bantahan daripada sampel dari setiap pusingan untuk memastikan jawapan yang tepat

dan memperoleh kesepakatan pandangan pakar.

penentuan bilangan pusingan teknik delphi. Teknik Delphi secara meluas

oleh penyelidik tempatan di peringkat Ijazah Doktor Falsafah dengan tumpuan yang

pelbagai seperti pembangunan kurikulum, pembangunan modul, mengenal pasti budaya

Sains dan kandungan kurikulum. Merujuk di dalm kajian Norlidah Alias (2010) ada

dinyatakan pengkaji Rusilawati Othman (2007) telah menggunakan teknik Delphi tiga

pusingan untuk mendapat persetujuan 16 orang pakar dalam membangunkan instrumen

mengukur budaya sains dan teknologi dalam kalangan murid sekolah rendah dan

menengah. Turut dicatatkan Zaharah Hussin (2008) telah menggunakan teknik Delphi

melibatkan lapan orang pakar dalam bidang pendidikan Islam dan pedagogi, dalam

membina kandungan kurikulum pendidikan akhlak untuk latihan perguruan pendidikan

Islam. Beliau telah menggunakan teknik Delphi ubah suaian dua pusingan. Manakala

Univ
ers

ity
 of

 M
ala

ya

139

dari Ahmad Sobri Shuib (2009) telah menggunakan teknik Delphi tiga pusingan dalam

mereka bentuk kurikulum m-Pembelajaran sekolah menengah.

Seterusnya kajian oleh Chin Hai Leng (2009) telah menggunakan teknik Delphi

dalam pembangunan Portal pembelajaran tatabahasa Bahasa Melayu tingkatan satu,

menemubual lima orang guru pakar Bahasa Melayu terlebih dahulu dalam pembentukan

soal selidik. Kemudiannya beliau telah mentadbirkan soal selidik Delphi dalam dua

pusingan dengan melibatkan 10 orang panel pakar Bahasa Melayu. Sementelah itu

Norlidah Alias & Saedah Siraj (2010), telah menggunakan teknik Delphi dua pusingan,

pembentukan instrumen Delphi telah menggunakan temu bual soalan terbuka ke atas 5

orang pakar. Pusingan 1 dan 2 telah menggunakan soal selidik berstruktur dengan

melibatkan 21 orang pakar.

Sebanyak empat kali pusingan Delphi telah dicadangkan dan telah digunakan

dalam kajian ini, berdasarkan kaedah yang digunakan oleh (Stylianides & Pashiardis,

2007; Hsu & Sandford, 2007; Norlidah Alias & Saedah Siraj, 2010; Rosnah, 2013;

Nik Mustaffa, 2016). Namun yang demikian tiga sesi pusingan Delphi adalah

mencukupi bagi memenuhi keperluan kajian ini sekiranya kesapakatan dalam kalangan

pakar telah dicapai menurut (Manizade & Mason, 2011; Wallengren, 2011; Rosnah,

2013; Nik Mustaffa, 2016). Empat pusingan yang dicadangkan untuk kajian ini adalah

seperti berikut;

Univ
ers

ity
 of

 M
ala

ya

140

teknik delphi pusingan pertama. Dalam sesi pusingan pertama teknik Delphi,

pengkaji telah menemubual seramai sembilan (9) orang pakar bertujuan untuk

mencerakinkan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), Kolej

Vokasional, Kementerian Pendidikan Malaysia berdasarkan pandangan dan

kesepakatan dalam kalangan panel pakar dan menyenaraikan amalan terbaik bagi setiap

dimensi tandard Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional, Kementerian

Pendidikan Malaysia berdasarkan analisis pandangan dan kesepakatan dalam kalangan

panel pakar. Menurut Keeney, Hasson & McKenna (2011) pusingan pertama dalam

kaedah kajian Delphi boleh dimulai dengan soalan terbuka menerusi sesi temubual bagi

menjana idea dan mendapatkan maklum balas mengenai sesuatu isu yang dikemukakan.

Malah, Proctor & Hunt (1994) turut berpendapat bahawa penggunaan pendekatan

kualitatif dalam pusingan pertama kajian Delphi dapat menghasilkan maklumat data

yang lebih komprehensif. Justeru, data temubual yang dikumpul dianalisis bagi

mendapatkan data deskriptif yang menjadi asas dalam membentuk tema dan item soal

selidik.

Selanjutnya, justifikasi pemilihan kaedah temubual dalam pusingan pertama

kajian Delphi disebabkan keupayaan kaedah tersebut memungut data yang

mengandungi sikap, kepercayaan, niat, pandangan, pengalaman dan nilai (Gall, Gall &

Borg, 2003). Selari dengan pandangan di atas, Berg (2004) berpendapat bahawa kaedah

temu bual bermatlamat untuk mengetahui perkara yang terdapat dalam minda

seseorang. Malah, kaedah temubual merupakan kaedah yang paling luas digunakan

Univ
ers

ity
 of

 M
ala

ya

141

dalam penyelidikan kualitatif (Bryman & Bell, 2003). Di samping itu, penggunaan

kaedah temubual bagi menghasilkan item soal selidik untuk kegunaan pusingan kedua

kajian Delphi menjadikan kajian tersebut lebih emperikal (Mohd Ridhuan Mohd Jamil

et al., 2014). Justeru, sebelum perlaksanaan temubual sebenar, satu temu bual rintis

telah dijalankan bagi menguji kesahan dan kebolehpercayaan protokol temubual

tersebut.

teknik delphi pusingan kedua. Dalam sesi pusingan ini, panel pakar Teknik

Delphi telah menerima senarai item yang telah dikumpul berdasarkan temu bual dalam

pusingan pertama. Pakar telah menyemak semula item yang disenaraikan. Mereka

diminta berinteraksi dengan menggunakan skala yang diberikan iaitu menggunakan

skala Likert lima poin (Nik Mustafa, Radzi, 2016). Pakar dibolehkan untuk menyatakan

rasional bagi pilihan mereka, membuang item yang telah disenaraikan, menambah item

baru dan menambahbaik item sedia ada.

teknik delphi pusingan ketiga. Dalam sesi pusingan ini, panel Delphi

menerima senarai item yang telah dikemas kini dalam pusingan kedua dan diminta

menyemak semula penilaian yang mereka berikan kepada setiap item. Alasan perlu

diberikan sekiranya tahap persetujuan mereka menjangkaui skala persetujuan majoriti

bagi sesi pusingan terdahulu. Menurut Hsu & Sanford (2007), Rosnah (2013), Nik

Mustafa (2016) hanya sedikit sahaja perubahan dijangkakan pada peringkat ini. Sesi

Univ
ers

ity
 of

 M
ala

ya

142

pusingan Delphi boleh ditamatkan pada peringkat ini sekiranya kesepakatan yang tinggi

telah dicapai antara panel bagi semua item. Pada pusingan ini, pusingan teknik Deplhi

boleh diberhentikan sekiranya kesepakatan yang tinggi telah dicapai antara panel pakar

bagi kesemua item. Tahap kesepakatan yang tinggi dalam kalangan sembilan (9) panel

pakar diukur sekali lagi melalui nilai ukuran Julat antara Kuartil (JAK) dengan nilai

antara 0.00 hingga 1.00 tercapai (Nik Mustafa, 2010)

teknik delphi pusingan keempat. Walaupun tiga pusingan sudah mencukupi,

namun (Hsu,Sanford, 2007; Rosnah, 2013, Nik Mustafa, Radzi, 2016) menegaskan

pusingan keempat kadangkala adalah perlu untuk meningkatkan kemantapan dapatan

kajian. Bagi keperluan kajian ini, sesi pusingan Delphi ditetapkan sebanyak empat

pusingan. Namun, sekiranya kesepakatan yang tinggi dalam kalangan pakar telah

dicapai dalam sesi pusingan ketiga, kutipan data akan ditamatkan pada pusingan

tersebut.

Fasa Penilaian

Di dalam kajian pada fasa ini melibatkan aktiviti kajian tinjauan. Instrumen soal

selidik telah digunakan bagi mengumpulkan data. Ia dianggap kaedah termudah dan

berkesan dalam memperolehi data piawai daripada saiz sampel kajian yang besar dan

menyeluruh. (Babbie, 2001; Fraenkel, Wallen, 2003; Neumann, 2003; Mitchell, Jolley,

2004, Rosnah ,2013; Nik Mustafa,Radzi, 2016). Selanjutnya, Carta 3.0 menunjukkan

carta alir bagi memberi gambaran menyeluruh mengenai keseluruhan reka bentuk

kajian.

Univ
ers

ity
 of

 M
ala

ya

143

Carta 3.1: Carta Alir Reka Bentuk Kajian

Objektif Kajian

a) Menerokai tahap keperluan
terhadap kajian kompetensi,
menerusi temubual separa
berstruktur dalam kalangan
Pensyarah PLTV (TPKA), KV

a) Mengenalpasti dimensi keperluan
untuk mereka bentuk Model
Standard Kompetensi dalam
kalangan Pensyarah PLTV
(TPKA), KV.

MULA

 Hasil Kajian

a) Keperluan terhadap

kompetensi semasa Pensyarah
PLTV (TPKA), KV.

b) Dimensi standard kompetensi
yang diperlukan dalam
mereka bentuk Model
Standard Kompetensi oleh
Pensyarah PLTV (TPKA),
KV

FASA 1

(ANALISIS
KEPERLUAN)

Objektif Kajian

a) Mencerakinkan dimensi Standard

Kompetensi Pensyarah PLTV
(TPKA), KV, Kementerian
Pendidikan Malaysia berdasarkan
pandangan dan kesepakatan dalam
kalangan panel pakar.

b) Menyenaraikan amalan terbaik bagi
setiap dimensi tandard Kompetensi
Pensyarah PLTV (TPKA), KV,
Kementerian Pendidikan Malaysia
berdasarkan analisis pandangan dan
kesepakatan dalam kalangan panel
pakar.

 Hasil Kajian

a) Dimensi yang mendokong

domain standard kompetensi
Pensyarah PLTV (TPKA),
KV berdasarkan pandangan
dan kesepakatan dalam
kalangan panel pakar

b) Amalan terbaik bagi setiap
dimensi standard kompetensi
pensyarah PLTV (TPKA), KV
berdasarkan pandangan dan
kesepakatan dalam kalangan
panel pakar

Objektif Kajian

a) Menganalisis tahap kompetensi

Pensyarah PLTV (TPKA), Kolej
Vokasional seluruh Malaysia,
berdasarkan gred jawatan dan
tahun pengalaman mengajar.

b) Menguji sama ada wujud
kesepadanan antara model
prototaip dengan dimensi
kompetensi yang dicadangkan bagi
mereka bentuk Model Standard
Kompetensi Pensyarah PLTV
(TPKA), Kolej Vokasional.

 Hasil Kajian

a) Tahap kompetensi pensyarah

PLTV (TPKA), KV berdasarkan
domain keperluan model
standard kompetensi mengikut
gred jawatan pensyarah dan
pengalaman mengajar.

b) Kesepadanan antara model
prototaip dengan dimensi
kompetensi yang dicadangkan
bagi mereka bentuk Model
Standard Kompetensi Pensyarah
PLTV (TPKA), KV

 TAMAT

FASA 2
(REKA

BENTUK)

FASA 3
(PENILAIAN)

 Univ
ers

ity
 of

 M
ala

ya

144

Populasi dan Persampelan Kajian

Sugiyono (2008) mendefinisikan populasi sebagai wilayah generisasi yang

terdiri daripada objek atau subjek yang mempunyai kualiti dan kriteria tertentu yang

ditetapkan oleh pengkaji untuk dipelajari dan kemudiannya diambil kesimpulan. Malah

beliau juga menyatakan sampel merupakan sebahagian daripada populasi. Manakala

daripada kajian oleh Sukardi (2004), Nik Mustafa (2017), sampel merupakan

sebahagian perseorangan yang diambil untuk mewakili sesuatu populasi yang diambil

datanya untuk menjawab persoalan kajian. Populasi dalam kajian ini adalah pensyarah-

pensyarah TPKA Kolej Vokasional yang terpilih seluruh Malaysia dan berdasarkan

tajuk dan soalan kajian yang dicadangkan oleh pengkaji. Walaubagaimanapun ciri

pemilihan utama mereka adalah bertepatan dengan etika kajian yang berasaskan prinsip

kesanggupan atau kerelaan hati untuk melibatkan diri dalam kajian ini. Kajian oleh

(Patton,2002; Norlidah Alias & Saedah Siraj, 2010; Rosnah,2013;Nik Mustafa, 2016;

Radzi,2016) menyetujui kenyataan tersebut dengan menetapkan syarat utama pemilihan

peeserta kajian adalah mereka bersetuju secara peribadi dan berminat untuk melibatkan

diri mereka di dalam sesebuah kajian.

Peserta Kajian Fasa Analisis Keperluan

Persampelan bertujuan telah digunakan di dalam fasa analisis keperluan kajian

ini bagi memilih seramai 15 orang pakar PLTV, agar mereka dapat memberi maklum

balas tentang keperluan kajian. Pakar yang dipilih merupakan mereka yang

berpengalaman dalam kepimpinan, pengurusan dan kurikulum di Kolej Vokasional

serta mempunyai sekurang-kurangnya lima (5) tahun pengalaman berkhidmat. Mereka

Univ
ers

ity
 of

 M
ala

ya

145

juga hendaklah bersetuju untuk menjadi peserta kajian dengan rela hati dan sanggup

memberi maklum balas dan data yang dikehendaki selari dengan keperluan kajian.

Pakar yang dipilih ini terdiri dua (2) orang Pengarah Kolej Vokasional, dua (2) orang

Penolong Pengarah Akademik Kolej Vokasional, tiga (3) orang Ketua Bidang

Kejuruteraan Awam tiga (3) orang Ketua Panitia Teknologi Pembinaan dan lima (5)

orang Pensyarah kursus TPKA. Saiz sampel ditetapkan berdasarkan kepada saranan

pengkaji di dalam bidang analisis dan reka bentuk sistem. Jumlah sampel seramai lima

belas orang (15) ini adalah memadai dan mencukupi sekiranya objektif reka bentuk

adalah jelas dan terhad (Jakson & Burd, 2007; Boonan, 1979; Norlidah Alias & Saedah

Siraj, 2010). Peserta kajian fasa analisis keperluan adalah seperti di dalam Jadual 3.1

berikut;

Jadual 3.1

Pemilihan Peserta Kajian Fasa Analisis Keperluan Berdasarkan perjawatan

Jawatan Negeri Jumlah

Pengarah Kolej Vokasional
Melaka 1 orang
Selangor 1 orang

Penolong Pengarah Kolej Vokasional
Negeri Sembilan 1 orang
Johor 1 orang

Ketua Jabatan Kejuruteraan Awam, Kolej Vokasional
Negeri Sembilan 1 orang
Selangor 2 orang

Ketua Panitia Teknologi Pembinaan Kejuruteraan
Awam, Kolej Vokasional

Johor 1 orang
Selangor 2 orang

Pensyarah Kursus Teknologi Pembinaan, Kejuruteraan
Awam, Kolej Vokasional

Johor 2 orang
Melaka 2 orang
Selangor 1 orang

Jumlah 15 orang

Univ
ers

ity
 of

 M
ala

ya

146

Peserta kajian Fasa Reka Bentuk. Fasa reka bentuk di dalam kajian ini adalah

fasa yang paling penting dalam pembinaan reka bentuk MSKPKVM, berdasarkan

kesapakatan pakar tempatan. Maka, fasa reka bentuk yang bakal dilaksanakan kerana

pemilihan peserta kajian mempengaruhi kualiti kajian (Worrell, Di Gangi & Bush,

2012; Rosnah, 2013). Panel pakar kajian adalah terdiri dari kalangan individu yang

mempunyai kepakaran dalam bidang yang dikaji, berkeupayaan dan bersedia untuk

melibatkan diri dalam kajian serta mempunyai kemahiran untuk berkomunikasi

(Hsu,Sandford, 2007; Rosnah, 2013; Nik Mustafa, 2016). Untuk kepentingan kajian ini,

berikut merupakan kriteria ahli panel Delphi iaitu; (i) memiliki pengalaman dan

kepakaran dalam bidang PLTV; (ii) mempunyai pengetahuan tentang standard

kompetensi pensyarah PLTV khususnya kursus teknologi pembinaan; atau (iii)

memiliki kepakaran dalam bidang PLTV khususnya kursus teknologi pembinaan; atau

mempunyai pengalaman merancang aktiviti pembelajaran pensyarah PLTV, dan (iv)

berkesanggupan memberikan komitmen untuk menyertai semua sesi pusingan Delphi.

saiz pakar kajian delphi. Pemilihan pakar dan saiz panel pakar adalah perkara

utama yang perlu dipertimbangkan dalam penggunaan Teknik Delphi. Pakar merupakan

orang yang berpengalaman dalam sesuatu bidang tertentu (Dalkey,1972; Norlidah Alias

& Saedah Siraj, 2010). Justeru berlandaskan ketetapan ini, penyelidik telah merujuk

kepada Bahagian Pendidikan Teknik dan Vokasional (BPTV), Kementerian Pendidikan

Malaysia (KPM) dan Akademi Binaan Malaysia bagi menentukan panel pakar PLTV

yang dikenali reputasi mereka sebagai pakar. Pemilihan ini amat bertepatan dan telah

membantu pengkaji mendapat kerjasama yang amat baik dalam kalangan panel pakar

Univ
ers

ity
 of

 M
ala

ya

147

tersebut kerana mereka merasakan diri mereka telah mendapat pengiktirafan dari pihak

atasan terutamanya dari KPM. Selain itu, saiz panel pakar perlu diambil kira dalam

pengunaan Teknik Delphi. Bilangan pakar berupaya menentukan kebolehpercayaan

dan purata ralat kumpulan terhadap konsensus yang dibuat (Boonan, 1979; Norlidah

Alias & Saedah Siraj, 2010). Jadual 3.2 memaparkan perkaitan antara penurunan ralat

dengan saiz panel;

Jadual 3.2

Perkaitan pengurangan ralat dengan saiz panel

Saiz Panel Pengurangan ralat Perubahan Berkesan
1-5 1.20 kepada 0.70 0.50
5-9 0.70 kepada 0.58 0.12
9-13 0.58 kepada 0.54 0.04
13-17 0.54 kepada 0.50 0.04
17-21 0.50 kepada 0.48 0.02
21-25 0.48 kepada 0.46 0.02
25-29 0.46 kepada 0.44 0.02

Penentuan saiz sampel bagi teknik Deplhi kajian ini dibuat berdasarkan saiz

sampel beberapa kajian yang terdahulu. Antara kajian yang menggunakan Delphi yang

dilaksanakan di Malaysia adalah kajian oleh Muhammad Faizal A. Ghani (2008) yang

menggunakan empat pusingan melibatkan seramai lima belas orang pakar. Manakala

Zaharah Hussin (2008) telah menggunakan teknik Delphi melibatkan lapan orang (8)

pakar dalam bidang pendidikan Islam dan pedagogi. Kajian oleh Norlidah Alias &

Saedah Siraj (2010), menggunakan Teknik Delphi ubah suaian dua pusingan, seramai

dua puluh satu (21) orang. Di dalam kajian lain pula Rosnah (2013) menggunakan tiga

Univ
ers

ity
 of

 M
ala

ya

148

pusingan melibatkan 15 orang pakar. Radzi (2016) menggunakan tiga pusingan

melibatkan lima belas orang (15) pakar di dalam kajian reka bentuk Model Kepimpinan

Ulul Albab Maktab Rendah Sains Mara dan Nik Mustafa (2016) melibatkan lima belas

orang (15) pakar, tiga pusingan dalam kajian Pembangunan Kepimpinan Murabbi

Maktab Rendah Sains Mara.

Untuk kepentingan kajian ini, peringkat awal saiz peserta kajian pengkaji telah

menetapkan seramai lima belas orang (15). Berdasarkan jadual di atas (Boonan, 1979;

Norlidah Alias & Saedah Siraj, 2010), saiz panel 15 orang ini berupaya untuk

mengurangkan ralat dari nilai 0.54 kepada 0.50 (perubahan berkesan 0.04). Namun

hanya sembilan (9) orang pakar yang memberi kerjasama yang konsisten sehingga ke

pusingan ke-3, selebihnya menarik diri pada fasa yang kedua dan tidak setuju untuk

meneruskan kerjasama atas alasan professional dan komitmen tugasan yang sangat

rigid. Penarikan diri panel pakar pada pusingan ini tidak memberi kesan yang besar

kepada kajian ini kerana pengurangan ralat dari nilai 0.58 kepada 0.54, namun

perubahan berkesan masih kekal sama iaitu 0.04. Justeru, saiz panel tersebut sebagai

munasabah dan boleh diuruskan. Jadual 3.3 menunjukkan senarai pakar yang telah

dikenal pasti berdasarkan jawatan mereka.

Secara kesimpulannya, dapat dirumuskan bahawa untuk menjalankan teknik

Delphi dengan berkesan, seseorang penyelidik perlu mempunyai kemahiran membina

hubungan yang baik dengan panel pakar serta mempunyai daya pujuk yang tinggi, bijak

menguruskan serahan dan kutipan data dengan mengadakan jadual kutipan soal selidik,

Univ
ers

ity
 of

 M
ala

ya

149

serta mempunyai jaringan hubungan secara langsung dan tidak langsung dengan panel

pakar.

Memandangkan konsep Model Standard Kompetensi Pensyarah Kolej

Vokasional ini adalah sesuatu yang agak baru dalam bidang pendidikan (Wahba, 2013),

pemilihan pakar dibuat dengan teliti dan agak terpilih. Berdasarkan kriteria yang telah

disebut, latar belakang peserta yang dipilih sebagai pakar juga telah dikaji dengan teliti.

Langkah ini dibuat adalah untuk memastikan bahawa pakar yang dipilih mempunyai

pengetahuan yang jelas tentang konsep model standard kompetensi pensyarah PLTV

tidak kira sama ada melalui pengalaman tugas, pembacaan, penulisan, ataupun kajian

mereka sendiri serta mempunyai minat yang mendalam terhadap kajian ini. Faktor ini

adalah amat penting bagi kajian yang bakal dijalankan ini kerana fasa kajian ini

menggunakan teknik Delphi yang dilakukan dalam tiga hingga empat pusingan.

Sekiranya kekurangan minat terhadap kajian inidan seterusnya akan merencatkan proses

kutipan data. Bagi mengelak atau mengurangkan risiko permasalahan kajian yang bakal

dijalankan ini, pengkaji telah merancang dan berusaha membina rangkaian kerjasama

yang baik dengan semua pakar agar kajian dapat dijalankan dengan lancar. Jadual 3.3

menunjukkan senarai pakar yang telah dikenal pasti berdasarkan jawatan mereka.

Univ
ers

ity
 of

 M
ala

ya

150

Jadual 3.3

Pemilihan Panel Pakar

Pakar Jumlah

Penolong Pengarah BPTV 1 orang

Profesor Universiti 1 orang

Pensyarah Universiti 1 orang

Pensyarah IPGM (Bahasa) 1 orang

Pensyarah IPGM (Teknik dan Vokasional) 1 orang

Pen. PPD Unit Akademik (Teknik dan Vokasional) 1 orang

Ketua Jabatan , Akademi Pembinaan 1 orang

Jurutera Awam, Pemaju Perumahan 2 orang

Jumlah 9 orang

Merujuk kepada Jadual 3.3, pemilihan pakar adalah terdiri daripada seorang

pakar dari BPTV yang telah berkhidmat lebih daripada tujuh tahun di bahagian

Pembangunan Kurikulum serta mempunyai latar belakang sebagai Pensyarah PLTV

TPKA, lima orang pakar yang terdiri daripada pensyarah di pusat pengajian tinggi

awam di Malaysia. Salah seorang daripada profesor yang terlibat sebagai pakar di

dalam kajian ini, sedang berkhidmat di universiti awam di Malaysia, merupakan pakar

dalam PLTV dan merupakan pakar rujukan samada di dalam atau di luar negara. Selain

daripada itu seorang pensyarah unversiti awam telah bersetuju menjadi panel pakar

kajian ini. Beliau merupakan seorang pakar kejuruteraan awam juga sering menjadi

pakar rujuk di dalam dan di luar negara khususnya terhadap kursus TPKA. Selain

daripada itu panel pakar juga adalah dalam kalangan pensyarah bahasa IPGM yang

bersetuju untuk melihat ketetapan bahasa khasnya untuk terjemahan yang menggunakan

Univ
ers

ity
 of

 M
ala

ya

151

bahasa inggeris. Salah seorang daripada pakar merupakan pegawai yang bertugas di

Pejabat Pendidikan Daerah, sebagai Pen. PPD Teknik dan Vokasional. Beliau

mempunyai pengalaman yang luas berkaitan dalam PdP dan pengurusan unit PLTV

serta telah berkhidmat di PPD lebih daripada enam belas tahun. Selain daripada itu,

pakar yang terlibat di dalam kajian ini merupakan seorang Ketua Jabatan, Akademi

Pembinaan Malaysia, yang berpengalaman luas khasnya di dalam kursus TPKA dan

CIDB. Beliau bersetuju untuk melihat ketetapan istilah teknikal yang tepat dalam

pembinaan item. Untuk dua orang pakar seterusnya, adalah Jurutera Awam syarikat

pemaju perumahan, yang sangat berpengalaman dan jurutera yang menjadi tunjang

utama diberi tanggungjawab membina lebih daripada seribu buah rumah kediaman

sekitar Negeri Selangor dan Negeri Sembilan. Pemilihan pakar ini amat penting untuk

memperolehi maklumat dan melihat pendangan mereka berkaitan kompetensi pensyarah

PLTV, Kolej Vokasional. Mereka juga mempunyai pendidikan yang tinggi dan terlatih

diperingkat Sarjana dan sekurang-kurangnya peringkat Ijazah Sarjana Muda.

peserta kajian fasa penilaian. Fasa penilaian yang di jalankan dalam kajian ini

bertujuan menilai semula berdasarkan model kompetensi yang telah direka bentuk

dalam fasa terdahulu. Justeru kajian ini melibatkan saiz sampel yang besar dan yang

telah ditetapkan, bagi menguji dan menilai MSKPKVM yang dibina. Kaedah yang

digunakan bagi menilai model standard kompetensi ini terhadap sampel kajian adalah

dengan menggunakan kaedah kuantitatif.

Univ
ers

ity
 of

 M
ala

ya

152

Kriteria Pemilihan Sampel Fasa Penilaian

Bagi menentukan kaedah pemilihan sampel, pendapat Krejcie dan Morgan

(1970), dan pendapat Sekaran (2003), Nik Mustafa (2016) telah diguna sebagai rujukan

dan panduan. Berdasarkan kepada jadual penentuan saiz sampel (Chua Yan Piaw,

2006) yang mengambil penentuan saiz sampel Krejcie dan Morgan (1970), sekiranya

jumlah populasi mencecah angka 3500 orang, sampel kajian hendaklah kurang dari 346

orang. Jika populasi adalah sebanyak 60 orang, sampel kajian adalah sebanyak 52

orang. Sekiranya populasi sebanyak 55 orang, sampel kajian hendaklah sekurang-

kurangnya 48 orang. Jika di ambil kira responden simpanan bagi mengelakkan kes-kes

di mana responden dalam sampel hilang, yang membawa maksud responden tidak

memberikan kerjasama ataupun berpindah). Menurut Chua Yan Piaw (2006),

responden-responden simpanan akan menggantikan responden yang hilang. Beliau

turut menyatakan satu sampel yang baik hendaklah yang paling hamper mewakili

keseluruhan populasi berkenaan. Ianya turut dinyatakan oleh Van Dalen (1993) di

dalam kajian Nik Mustafa (2016) iaitu prosedur yang selamat bagi mendapatkan

sampel yang mencukupi ialah dengan menggunakan sampel sebesar yang mungkin.

Selanjutnya penetapan jumlah sampel kajian adalah berdasarkan pandangan Scheafer,

Mendenhall dan Ott (2009) yang menyatakan bahawa had minima peserta kajian bagi

kajian tinjauan adalah seramai 30 orang berdasarkan taburan normal.

Pemilihan sampel kajian tinjauan (Pensyarah PLTV) yang berbentuk

persampelan bertujuan (purposive sampling) adalah untuk memastikan maklumat yang

diperolehi akan menjawab soalan kajian. Peserta kajian hendaklah mempunyai kriteria

Univ
ers

ity
 of

 M
ala

ya

153

yang ditetapkan supaya mereka dapat memberikan maklumat yang diperlukan dengan

seberapa baik (Mason, 2002; Ritchie & Lewis, 2003). Menurut Chua (2006), pemilihan

sampel melibatkan pertimbangan antara ketetapan, kos, ujian statistik, ciri-ciri

pembolehubah dan sais populasi. Pemilihan juga mengambil pengalaman pensyarah

PLTV mengajar kursus TPKA di Kolej Vokasional di bawah pimpinan Pengarah

sediada. Menurut keperluan kajian ini kesemua sampel adalah bertaraf tetap dan

memiliki sekurang-kurangnya Diploma dan yang setaraf dengannya dan telah disahkan

dalam jawatan. Sampel kajian mestilah yang pensyarah PLTV yang mengajar kursus

TPKA dan pernah mendapat pendidikan kejuruteraan awam secara formal. Manakala

faktor terpenting ialah sampel kajian bersedia melibatkan diri dalam kajian ini secara

sukarela bagi memperolehi maklumat yang bersesuaian dan bertepatan dengan keadaan

sebenar bagi menjawab persoalan kajian. Sampel kajian ini telah diberikan taklimat

terlebih dahulu berkenaan maksud istilah standard kompetensi dan juga objektif kajian

ini.

Kriteria Pemilihan Lokasi Kajian Fasa Penilaian

Kriteria pemilihan lokasi dibuat berdasarkan kepada 14 buah negeri termasuk

Wilayah Persekutuan yang terlibat. Populasi kajian adalah dari 44 buah Kolej

Vokasional (KV), Kementerian Pendidikan Malaysia di seluruh Malaysia termasuk

negeri Sabah dan Sarawak, yang ada menawarkan kursus TPKA (BPTV, 2015). Jumlah

keseluruhan KV di Semenanjung Malaysia pada tahun 2015 adalah 66 buah

(Perangkaan Pendidikan Malaysia 2013, PPPM 2013-2025). Namun yang demikian

Univ
ers

ity
 of

 M
ala

ya

154

hanya 44 buah KV yang ada menawarkan kursus teknologi pembinaan di seluruh

Malaysia seperti dalam Jadual 3.4 berikut:

Jadual 3.4

Senarai dan Bilangan Kolej Vokasional, Di Semenanjung Malaysia pada, 30 Jun 2015

Negeri Nama Kolej Daerah

Johor
(6)

1. Kolej Vokasional Batu Pahat Batu Pahat
2. Kolej Vokasional Segamat Segamat
3. Kolej Vokasional Kota Tinggi Kota Tinggi
4. Kolej Vokasional Muar Muar
5. Kolej Vokasional Tanjung Puteri Johor Baharu
6. Kolej Vokasional Kluang Kluang

Melaka
(3)

7. Kolej Vokasional Melaka Tengah Melaka
8. Kolej Vokasional Datuk Seri

Mohd.Zin
Alor Gajah

9. Kolej Vokasional Jasin Jasin
Negeri Sembilan

(3)
10. Kolej Vokasional Port Dickson Port Dickson
11. Kolej Vokasional Ampangan Seremban
12. Kolej Vokasional Juasseh Juasseh

Selangor
(2)

13. Kolej Vokasional Klang Klang
14. Kolej Vokasional Sungai Buloh Sg. Buloh

Pahang
(5)

15. Kolej Vokasional Muadzam Shah Muadzam Shah
16. Kolej Vokasional Kuantan Kuantan
17. Kolej Vokasional Sultan Haji Ahmad

Shah Al-Mustain Billah
Kuala Lipis

18. Kolej Vokasional Sultan Ahmad
Shah Ahmad

Kuala Rompin

19. Kolej Vokasional Temerloh Temerloh

Terengganu
(3)

20. Kolej Vokasional Kemaman Kemaman
21. Kolej Vokasional Besut Besut
22. Kolej Vokasional Kuala Terengganu

(Wakaf Tembusu)
Kuala Terengganu

Univ
ers

ity
 of

 M
ala

ya

http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/18-kolej-vokasional-batu-pahat
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/19-kolej-vokasional-segamat
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/20-kolej-vokasional-kota-tinggi
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/21-kolej-vokasional-muar
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/22-kolej-vokasional-tanjung-puteri
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/63-kv-johor/36-kolej-vokasional-kluang
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/64-kv-melaka/23-kolej-vokasional-melaka-tengah
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/64-kv-melaka/24-kolej-vokasional-datuk-seri-mohd-zin
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/64-kv-melaka/24-kolej-vokasional-datuk-seri-mohd-zin
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/64-kv-melaka/106-kolej-vokasional-jasin
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/65-kv-negeri-sembilan/70-kolej-vokasional-port-dickson
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/65-kv-negeri-sembilan/71-kolej-vokasional-ampangan
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/65-kv-negeri-sembilan/72-kolej-vokasional-juasseh
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/66-kv-selangor/62-kolej-vokasional-klang
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/66-kv-selangor/100-kolej-vokasional-sungai-buloh
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/40-kolej-vokasional-muadzam-shah
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/101-kolej-vokasional-ert-puteri-temerloh
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/103-kolej-vokasional-sultan-haji-ahmad-shah-al-mustain-billah
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/103-kolej-vokasional-sultan-haji-ahmad-shah-al-mustain-billah
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/104-kolej-vokasional-sultan-ahmad-shah-ahmad
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/104-kolej-vokasional-sultan-ahmad-shah-ahmad
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/67-kv-pahang/112-kolej-vokasional-temerloh
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/68-kv-terengganu/81-kolej-vokasional-kemaman
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/68-kv-terengganu/82-kolej-vokasional-besut
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/68-kv-terengganu/83-kolej-vokasional-wakaf-tembusu
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/68-kv-terengganu/83-kolej-vokasional-wakaf-tembusu

155

Sambungan…

Kelantan
(2)

23. Kolej Vokasional Kuala Krai Kuala Krai
24. Kolej Vokasional Tanah Merah Tanah Merah

Kedah
(2)

25. Kolej Vokasional Langkawi Langkawi
26. Kolej Vokasional Jalan Stadium Alor Setar

Perlis
(2)

27. Kolej Vokasional Arau Arau
28. Kolej Vokasional Kangar Kangar

Perak
(5)

29. Kolej Vokasional Ipoh Ipoh
30. Kolej Vokasional Taiping Taiping
31. Kolej Vokasional Seri Iskandar Bota
32. Kolej Vokasional Slim River Slim River
33. Kolej Vokasional Lebuh Cator Ipoh

Pulau Pinang
(2)

34. Kolej Vokasional Balik Pulau Balik Pulau
35. Kolej Vokasional Nibong Tebal Nibong Tebal

Wilayah Persekutuan
(2)

36. Kolej Vokasional Setapak W.P K.Lumpur
37. Kolej Vokasional Labuan W.P Labuan

Sabah
(4)

38. Kolej Vokasional Kudat Kudat
39. Kolej Vokasional Keningau Keningau
40. Kolej Vokasional Tawau Tawau
41. Kolej Vokasional Likas Likas

Sarawak
(3)

42. Kolej Vokasional Matang Kuching
43. Kolej Vokasional Betong Betong
44. Kolej Vokasional Bintulu Bintulu

Soal selidik dihantar ke negeri-negeri Malaysia barat dan Malaysia Timur serta

Wilayah Persekutuan secara terjadual berperingkat kepada Kolej Vokasional yang

terlibat. Merujuk kepada Jadual 3.5 di bawah, dapatan analisis mendapati sebanyak 360

soal selidk telah diedarkan kepada sampel kajian dan sebanyak 304 soal selidik telah

berjaya dikumpulkan kembali. Peratus keseluruhan jumlah soal selidik yang

dikembalikan untuk di analisis adalah sebanyak 84.4 peratus. Perincian bilangan soal

selidk yang diedarkan, bilangan soal selidk yang telah dikembalikan adalah seperti

dalam Jadual 3.5 berikut;

Univ
ers

ity
 of

 M
ala

ya

http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/69-kv-kelantan/89-kolej-vokasional-kuala-krai
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/69-kv-kelantan/90-kolej-vokasional-tanah-merah
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/71-kv-kedah/58-kolej-vokasional-langkawi
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/71-kv-kedah/93-kolej-vokasional-jalan-stadium
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/73-kv-perlis/31-kolej-vokasional-arau
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/73-kv-perlis/78-kolej-vokasional-kangar
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/70-kv-perak/60-kolej-vokasional-ipoh
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/70-kv-perak/61-kolej-vokasional-taiping
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/70-kv-perak/95-kolej-vokasional-seri-iskandar
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/70-kv-perak/96-kolej-vokasional-slim-river
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/70-kv-perak/98-kolej-vokasional-lebuh-cator
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/72-kv-pulau-pinang/30-kolej-vokasional-balik-pulau
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/72-kv-pulau-pinang/75-kolej-vokasional-nibong-tebal
http://www.bptv.edu.my/v4/index.php/kolej-vokasional-sm-teknik/80-kv-wilayah-persekutuan/84-kolej-vokasional-setapak

156

Jadual 3.5

Jadual Pemilihan Lokasi Kajian (Negeri) dan Pengagihan Soal Selidik

 Jumlah

Profil Tempat Kajian Negeri

Bilangan
Soal

Selidik
Diedarkan

(N1)

Bilangan Soal
Selidik

Dikembalikan
(N2)

Peratus Soal
Selidik

Dikembalikan
(%)

Malaysia Barat

Johor 32 27 84.4
Melaka 24 10 41.7
Negeri Sembilan 24 20 83.3
Selangor 22 21 95.5
Pahang 27 18 66.7
Terengganu 30 29 96.7
Kelantan 25 24 96.0
Perak 53 51 96.2
Kedah 15 12 80.0
Pulau Pinang 16 11 68.8
Perlis 16 11 68.8

Malaysia Timur
Sabah 35 33 94.3
Sarawak 21 18 85.7

Wilayah Persekutuan
Kuala Lumpur &
Labuan 20 19 95.0

 Jumlah 360 304 84.4
Nota: N1,N2 = Bilangan.

Instrumen Kajian

Kajian ini menggunakan dua jenis instrument utama iaitu soalan temu bual

berstruktur dan soal selidik. Di dalam bahagian ini, membincangkan proses untuk

membina instrument tersebut berdasarkan fakta kajian seperti berikut;

Univ
ers

ity
 of

 M
ala

ya

157

fasa analisis keperluan. Fasa ini bertujuan untuk mengenalpasti gambaran

semasa tahap kompetensi semasa Pensyarah PLTV (TPKA), Kolej Vokasional. dan

keperluan dimensi standard kompetensi dalam pembinaan reka bentuk MSKPKV. Maka

satu protokol temu bual separa berstruktur ringkas di bina menggunakan soalan yang

mempunyai dua respon iaitu respon tertutup bagi soalan yang diberikan pilihan

jawapan, manakala respon terbuka akan diberikan kepada soalan yang memerlukan

penjelasan. Kajian rintis telah dijalankan terlebih dahulu untuk mendapatkan kesahan

dan kebolehpercayaan instrumen protokol temubual tersebut sebelum ianya ditadbirkan.

Penjelasan lanjut kesahan dan kebolehpercayaan instrumen fasa ini di dalam prosedur

analisis data.

Selanjutnya dua domain kompetensi telah dikenal pasti di dalam yang

menentukan reka bentuk MSKPKVM. Ianya diikuti dengan sorotan kajian lepas turut

dimuatkan dalam protokol temu bual tersebut. Langkah ini di ambil dengan bertujuan

untuk mengukuhkan dapatan sorotan kajian, justeru kesimpulan dari dapatan kajian dari

fasa analisis keperluan ini dijadikan mekanisme untuk meneruskan kajian pada fasa

reka bentuk yang berikutnya. Protokol temubual yang telah digunakan dalam fasa

analisis keperluan, rujukan di lampiran (LAMPIRAN 1).

fasa reka bentuk. Kutipan data dalam fasa reka bentuk adalah sepenuhnya

menggunakan teknik Delphi. Dua jenis instrumen digunakan dalam fasa ini iaitu soalan

temu bual separa berstruktur untuk pusingan pertama Delphi dan soal selidik untuk

pusingan kedua, ketiga dan seterusnya. Kaedah ini digunakan adalah bagi mendapatkan

Univ
ers

ity
 of

 M
ala

ya

158

data yang lebih tetap dan terperinci dari panel pakar. Penerangan secara adalah seperti

di bawah;

pusingan pertama. Satu protokol temu bual yang dibina berdasarkan hasilan

analisis keperluan telah menggunakan sebagai instrument dalam pusingan ini. Format

instrumen telah diubah suai daripada kajian Muhammad Faizal (2008), Rosnah (2013),

Nik Mustafa (2015). Protokol temubual fasa reka bentuk ini boleh dirujuk di dalam

lampiran (LAMPIRAN1). Format instrumen tersebut adalah seperti berikut;

1. Soalan Pengenalan:

Soalan adalah berbentuk pertanyaan khabar tentang tugas dan latar belakang

peserta kajian. Ia tidak direkod secara formal. Soalan ini hanya bertujuan untuk

membina hubungan dan rasa selesa dan keterbukaan antara pengkaji dan peserta

kajian Delphi.

2. Soalan Pembukaan:

Penjelasan tentang matlamat dan kaedah kajian diberikan kepada peserta kajian

Delphi. Peserta kajian juga dimaklumkan tentang kerahsiaan maklumat yang

diberikan, bertujuan akademik dan tidak membawa kepada kemudaratan dari

segi tugas atau aspek lain secara langsung kepada peserta Delphi.

Univ
ers

ity
 of

 M
ala

ya

159

3. Soalan utama:

Soalan temu bual yang memberikan penumpuan kepada objektif kajian di mana

peserta kajian dikehendaki untuk memberikan pendapat serta pandangan mereka

tentang MSKPKVM.

4. Soalan Penutup:

Soalan temu bual bertujuan memberikan keyakinan kepada pengkaji bahawa

data yang dicari telah berjaya diperolehi. Pada pengakhiran sesi temu bual,

pengkaji merakamkan penghargaan dan mengucapkan terima kasih kepada

peserta kajian.

Selanjutnya semasa sesi temu bual, perbualan dengan responden direkod dengan

kebenaran untuk memudahkan semakan semula. Pada sesi pusingan pertama kajian

Delphi, data dikutip menggunakan kaedah temu bual dan maklumbalas daripada peserta

diproses dengan mengaplikasikan program NVD*IST secara manual. Data temu bual

telah ditranskripsikan untuk penganalisissan data. Ayat-ayat penting dikodkan dan

dikelaskan kepada item-item tertentu. Hasil dapatan temu bual sesi pusingan pertama

Delphi berupaya mengenalpasti item bagi pembinaan soal selidik untuk kegunaan dalam

pusingan kedua yang seterusnya. Pembinaan soal selidik ini adalah bertujuan untuk

mendapatkan tahap kesepakatan pandangan dalam kalangan panel pakar berkaitan item

yang sesuai bagi standard kompetensi pensyarah PLTV. Tugas untuk mendapatkan

kesapakatan pakar adalah selari dengan pandangan (Babbie, 2001; Rosnah ,2013; Nik

Mustafa, 2016), dimana mereka berpendapat bahawa instrumen yang dibina

Univ
ers

ity
 of

 M
ala

ya

160

berdasarkan kepakaran sekumpulan individu, berupaya meningkatkan tahap kesahan

dan kebolehpercayaan instrumen. Berikut adalah Jadual 3.6 senarai item yang terhasil

daripada pusingan pertama Delphi;

Jadual 3.6

Konstruk item dan jumlah item dalam instrumen untuk kegunaan pusingan kedua
Delphi

Dimensi Standard
Kompetensi

Elemen yang diperolehi Jumlah
Item

Jumlah

Demografi

Jantina 1

5
Gred Jawatan 1
Tahap Pendidikan 1
Pengalaman Mengajar 1
Kolej Vokasional di Negeri 1

Bahagian II

Dimensi Profesionalisme

Etika Profesional 11

41
Sahsiah 10
Potensi 6
Pendekatan Komuniti Pembelajaran
Profesional (PLC) 14

Bahagian III

Dimensi
Kemahiran Generik

Komunikasi 12

79

Kerja berkumpulan 8
Penyelesaian masalah 10
Membuat keputusan 9
Interpersonal 10
Keusahawanan 6
Pengurusan 12
ICT 12

Bahagian IV

Dimensi
kemahiran Khusus

(Fungsional)

Kemahiran Teknikal
Pengenalan kepada teknologi
pembinaan 4

188 Amalan keselamatan dalam industri
pembinaan 5

Peralatan dan perkakasan pembinaan 4
Teknikal dan lukisan bangunan 4
Kerja asas 6

Tetulang dan kerja konkrit 8
Pemasangan rangka pintu dan tingkap 5
Kerja bata 9
Kerja tampal 10
Kekemasan kerja 13

Univ
ers

ity
 of

 M
ala

ya

161

Sambungan…

Kebersihan, pembetungan dan
perparitan 10

Kerja pagar 6
Kerja batu 5
Kerja konkrit dan acuan 6
Sistem sokongan 6
Penyelanggaraan bangunan,
pemecahan dan kerja pengubahsuaian 6

Kos and anggaran kerja 5
Pengurusan pembinaan 9
Pembinaan projek komuniti 7
Pengurusan kerja kejuruteraan awam 7
Pengurusan kejuruteraan awam dan
struktur tapak 10

Pengurusan kerja struktur 6
Kontrak dan prosedur perolehan 5
Pengurusan personel tapak 3

Prinsip pengurusan dan analisis risiko 4

 Spesifikasi dan pengurusan kualiti
kerja pembinaan 4

Sistem Latihan Dual Nasional (SLDN) 13
Kemahiran Pedagogi Teknikal
Kemahiran perancangan pdp 18

39 Kemahiran pelaksanaan pdp 18
Kemahiran pentaksiran pdp 3

Jumlah 352

Jadual 3.6 di atas merupakan Jadual Konstruk item dan jumlah item yang

diperolehi dalam instrumen dari pusingan pertama teknik Delphi. Data kulitatif hasil

temubual terhadap 9 orang panel pakar telah di analisis dan disenarai pendek serta

disusun mengikut Dimensi Standard Kompetensi Pensyarah PLTV TPKA. Dapatan

daripada 9 orang panel pakar tersebut dianalisis dan disenaraikan dalam bentuk jadual

agar ianya lebih tersusun dan sistematik. Hasil sepakatan pakar pada pusingan pertama

teknik Delphi telah memperolehi empat dimensi dan setiap dimensi tersebut mempunyai

sub dimensi dan amalan terbaik tersendiri. ebagai contoh Dimensi Profesionalisme

mempunyai empat sub dimensi iaitu Etika profesionalisme, Sahsiah, Potensi dan

Univ
ers

ity
 of

 M
ala

ya

162

Amalan Komuniti Pembelajaran Profesional (KPP). Item yang berjaya dibina bagi

setiap sub dimensi adalah seperti berikut; (i) Etika Profesionalisme, 11 item, (ii) Sahsiah

10 item, (iii) Potensi 6 item dan (iv) KPP terdapat 14 item. Kesemua item yang telah

disenaraikan seperti Jadual 3.6 di atas diserahkan semula kepada panel pakar di dalam

pusingan kedua teknik Delphi. Panel pakar berpeluang untuk memberi pandangan,

penambahan dan penolakan secara bertulis. Di mana di dalam pusingan yang kedua ini,

pengkaji menggunakan skala likert untuk diberikan kepada panel pakar bari berinteraksi

dengan senarai item yang telah disenaraikan.

pusingan kedua. Dalam pusingan kedua teknik Delphi, peserta telah

berinteraksi dengan senarai item yang dibina dalam pusingan pertama. Tahap

persetujuan mereka diwakili skala likert 5 point seperti berikut;

5 = Sangat Setuju
4 = Setuju
3 = Agak Setuju
2 = Tidak Setuju
1 = Sangat Tidak Setuju

Peraturan bagi pusingan ini, peserta dibenarkan menambah baik item sedia ada

atau mengurangkan dan menambah item yang baru (Mohd Faizal, 2008; Rosnah, 2013;

Nik Mustafa, 2016). Peraturan ini memberi ruang kepada panel pakar untuk melihat

semula dan membuat penilaian item tanpa dipengaruhi oleh mana-mana pengkaji juga

pengaruh alam sekeliling. Penambahbaikan dan penambahan item diambil kira dalam

pembinaan instrumen dalam sesi pusingan ketiga Delphi. Senarai item yang telah

ditambahbaik oleh pengkaji boleh di rujuk dalam lampiran (LAMPIRAN 2). Kesemua

Univ
ers

ity
 of

 M
ala

ya

163

item telah di analisis untuk mengenalpasti tahap persetujuan dan kesepakatan panel

pakar dengan merujuk kepada skor median dan mod dan nilai Julat Antara Kuartil

(JAK) diantara 0.00 hingga 1.00 (Rosnah, 2013; Nik Mustafa, 2016). Penjelasan tentang

kesahan dan tahap kesepakatan pakar Delphi untuk fasa reka bentuk telah diperincikan

di dalam prosedur analisis data. Setelah melakukan perbincangan bersama panel pakar

Delphi, instrumen soal selidik untuk kegunaan pusingan ketiga ini masih mengandungi

empat bahagian utama iaitu: (i) Bahagian I mengandungi 5 item berkaitan demografi,

(ii) Bahagian II mengandungi sebanyak 50 item berkaitan profesionalisme pertambahan

sebanyak 9 item, (iii) Bahagian III sebanyak 81 untuk kemahiran generik, melibatkan

pertambahan 2 item; dan (iv) Bahgian IV, 181 item, 7 item digugurkan dan 51

kompetensi kemahiran pedagogi setelah 12 item ditambah. Instrumen ini dihantar

semula kepada lima belas peserta kajian yang sama dalam pusingan kedua Delphi.

Berikut seperti di dalam Jadual 3.7 di bawah disenaraikan konstruk item dan jumlah

item yang telah ditambahbaik hasil daripada pusingan kedua Delphi untuk digunakan

dalam pusingan yang ketiga;

Univ
ers

ity
 of

 M
ala

ya

164

Jadual 3.7

Konstruk Dimensi, Sub Dimensi dan jumlah item dalam instrumen soal selidik bagi
kegunaan sesi ketiga Delphi

Konstruk
Dimensi

Sub Dimensi Item
Asal

Item
Gugur

Item
Baru

Jumlah
Item

Bahagian 1
Demografi

Jantina 1 1
Gred Jawatan 1 1
Tahap Pendidikan 1 1
Pengalaman Mengajar 1 1
Kolej Vokasional di Negeri 1 1
Jumlah 5 5

Bahagian II
 (A)

Dimensi
Profesionalisme

Etika Profesional 11 1 12
Sahsiah 11 1 10
Potensi 6 2 8
Pendekatan Amalan Komuniti
Pembelajaran Profesional
(PLC)

14 6 20

Jumlah 41 9 50

Bahagian III
(B)

Dimensi
Kemahiran

Generik

Komunikasi 12 12
Kerja berkumpulan 8 8
Penyelesaian masalah 10 10
Membuat keputusan 9 9
Interpersonal 10 10
Keusahawanan 6 2 8
Pengurusan 12 12
ICT 12 12
Jumlah 79 2 81

Bahagian IV
(C)

Dimensi
Kemahiran

Khusus
(Fungsional)

Kemahiran Teknikal
(Teknologi Pembinaan) 188 22 15 181

Kemahiran Pedagogi Teknikal 39 14 22 51
Jumlah 227 7 12 232

Jumlah Keseluruhan 352 7 23 368

Univ
ers

ity
 of

 M
ala

ya

165

pusingan ketiga. Peraturan dalam sesi pusingan ini ialah peserta kajian

dikehendaki menilai semula tehap persetujuan mojoriti peserta kajian. Peserta perlu

memberikan alasan terhadap skala yang diberi. Justeru implikasinya, format instrumen

bagi sesi pusingan ini mempuntai enam ruangan iaitu:

(a) ruangan “Bil” yang menenpatkan penomboran item;

(b) ruangan “item” yang memuatkan item berdasarkan elemen atau dimensi item.

(c) ruangan “Skala Lalu” menempatkan skala likert lima point berdasarkan maklum

balas dalam kalangan peserta kajian bagi sesi pusingan terdahulu. Ruangan ini

telah di isi oleh pengkaji sebelum dipulangkan semula kepada peserta kajian;

(d) ruangan “Skala Majoriti Lalu” menempatkan nilai skala tersebut mewakili tahap

persetujuan majority peserta kajian yang berpandukan skor kekerapan tertinggi

bagi setiap item;

(e) ruangan “Skala Baru” memuatkan skala likert lima point yang memerlukan

setiap peserta kajian untuk memilih semula salah satu nilai yang akan mewakili

tahap persetujuan meraka terhadap item dalam sesi pusingan ketiga Delphi ini;

dan

(f) ruangan “Alasan” merupakan ruangan untuk peserta kajian memberikan

penjelasan sekiranya pemilihan nilai skala baru menjangkaui nilai dalam

ruangan “Skala Majoriti Lalu”. Maklumbalas peserta kajian di analisis untuk

menempatkan skor median, mod dan julat kuartil (JAK).

Instrumen yang digunakan didalam pusingan ketiga Delphi boleh dirujuk di dalam

lampiran (LAMPIRAN 3)

Univ
ers

ity
 of

 M
ala

ya

166

Pusingan Delphi pada pusingan ketiga ini, oleh kerana kesemua item yang telah

disenaraikan, telah mencapai persetujuan pakar pada skor median dan mod yang

tertinggi iaitu lima (5). Selain daripada itu kesepakatan dan persetujuan yang tinggi

turut diperolehi daripada panel pakar dengan nilai Julat Antara Kuartil (JAK) diantara

0.00 hingga 1.00 (Rosnah, 2013; Nik Mustafa, 2016). Penjelasan tentang kesahan dan

tahap kesepakatan pakar Delphi untuk fasa reka bentuk telah diperincikan di dalam

prosedur analisis data

Kajian Rintis

Kajian rintis merupakan satu kaedah terbaik untuk menentukan kesempurnaan

sesebuah kajian kerana ia berupaya untuk menyelesaikan sesuatu masalah sebelum

kajian lapangan dilaksanakan. Kesannya, pengkaji berupaya mengatasi sebarang risiko

negatif, struktur soal selidik serta dapat mekurangkan kesalahan tatabahasa dan

pengkaji dapat menimba pengalaman yang lebih bermakna (Fraenkel & Wallen, 2006;

Gay & Airasian, 2000, Leed & Ormrod, 2001; Sekaran, 2000). Justeru, pengkaji telah

melaksanakan kajian rintis ke atas instrumen-instrumen seperti berikut bagi tujuan

penambahbaikan iaitu;

protokol temubual (instrumen pusingan pertama kajian delphi). Sesi

temubual rintis telah dijalankan sebelum kajian lapangan dilaksanakan dengan tujuan

seperti berikut: (i) soalan temubual tersebut berupaya untuk memantapkan strukturnya

agar ianya lebih berfokus kepada objektif kajian; dan (ii) pengkaji dapat melatih diri

Univ
ers

ity
 of

 M
ala

ya

167

sebelum berhadapan dengan suasana sebenar agar dapat menghilangkan rasa gementar

dan gelisah.

Perlaksanaan kajian rintis bagi instrument ini telah melibatkan seramai tiga (3)

orang individu yang pakar dalam bidang PLTV dari dua buah institusi PLTV. Sesi

temubual yang dijalankan selama 1 hingga 2 jam itu telah memfokuskan soalan

mengenai gambaran tahap kompetensi Pensyarah PLTV TPKA dan keperluan bagi

pembinaan reka bentuk MSKPKVM. Soalan susulan turut dikemukankan bagi

memperolehi penjelasan serta huraian kepada jawapan diperolehi sekiranya ia tidak

lengkap. Kesemua data temubual telah dirakam dengan menggunakan perakam audio.

Terdapat soalan telah dimurnikan ketika mengemaskini protokol temubual kerana ianya

memberikan jawapan yang sama dan terlalu terperinci sehingga mengambil masa yang

melebihi dua jam. Selanjutnya data temubual telah ditranskripsi sebaik sahaja temubual

selesai beserta dengan pengesahan daripada peserta kajian rintis tersebut. Berikut

merupakan beberapa tindakan susulan yang diambil kesan dari kajian rintis terhadap

protokol temubual iaitu: (i) pengkaji perlu menerangkan konsep Teknik Delphi kepada

peserta kajian sebelum memulakan kajian lapangan disebabkan kaedah ini adalah

baharu dalam budaya penyelidikan di Malaysia, (ii) soalan temubual perlu

dikategorikan mengikut tema bagi tujuan berikut iaitu soalan yang dikemukakan dalam

kajian lapangan lebih tertumpu kepada objektif kajian, memudahkan data untuk

dianalisis, (iii) memperbaiki kemahiran menyoal agar jawapan yang dikemukan bukan

sekadar jawapan yang pendek seperti “ya” atau “tidak”, malah ia merupakan jawapan

yang memberikan penjelasan selari dengan kehendak objektif dan persoalan kajian.

Univ
ers

ity
 of

 M
ala

ya

168

Sebagai contoh kesilapan dalam memilih kata soalan “pernahkah” akan memberikan

jawapan yang sesingkat satu perkataan samada “ya” atau “tidak”, dimana situasi

tersebut akan menghalang pengkaji untuk mendapatkan data yang dikehendaki. maka

sebagai tindakan penambahbaikan, pemurnian yang dicadangkan adalah “Apakah yang

Tuan / Puan / Dr / Prof / Datuk / Datin tahu tentang konsep Standard Kompetensi

Pensyarah PLTV?” ; dan (iv) pemilihan peserta kajian Delphi seharusnya dari kalangan

individu yang berpengalaman luas dalam bidang PLTV.

instrumen soal selidik (instrumen kajian tinjauan yang digunakan dalam

fasa penilaian). Kajian rintis dilakukan telah dilakukan sebanyak 2 kali dengan

melibatkan tiga puluh (30) orang pensyarah PLTV Bidang Kejuruteraan Awam Kolej

Vokasional pada kajian rintis 1 manakala seramai seratus (100) orang di dalam rintis 2.

Menurut Cohen, Manion dan Marisson (2000); Nik Mustaffa (2016) pula, fungsi kajian

rintis ke atas soal selidik adalah seperti berikut; (i) Menyemak kejelasan item-item,

arahan dan susun atur soal selidik, (ii) Mendapatkan maklumbalas tentang kesahan

item-item soal selidik, (iii) Mendapatkan maklum balas tentang kesesuaian item-item

dan format jawapan, (iv) mendapatkan maklum balas tentang kategori jawapan bagi

item-item yang tertutup, (v) Mendapatkan maklum balas tentang gaya tarikan soal

selidik, (vi) Menyemak masa yang diperlukan untuk menjawab soal selidik,

(vii) Mengenalpasti item-item yang tidak berkaitan dalam soal selidik; dan (viii)

menyediakan kod untuk kemasukan data dalam fail data komputer. Menurut Azizi

Yahya et al. (2007), Rosnah (2013), kajian rintis adalah mekanisme mengenal pasti

masalah yang mungkin timbul sepanjang menjalankan kajian sebenar. Dalam hal ini,

Univ
ers

ity
 of

 M
ala

ya

169

Azizi Yahya et al. (2007), Rosnah (2013), telah menyenaraikan kebaikan kajian rintis

iaitu; (i) mengurangkan kesalahan tatabahasa dan struktur soal selidik; (ii) menimba

pengalaman sebelum menjalankan kajian sebenar; dan (iii) mendedahkan kekeliruan

yang berpunca daripada soalan bermasalah.

Setelah tamat pusingan ketiga kajian Delphi, penstrukturan semula bilangan

item dalam soal selidik telah dilakukan untuk memberi laluan kajian rintis 1

dilaksanakan. Pengkaji telah melaksanakan kajian rintis ke atas instrumen seperti yang

berikut untuk penambahbaikan. Kajian rintis 1 bagi instrumen soal selidik ini telah

dilaksanakan di empat buah KV. Pemilihan kategori KV tersebut adalah berdasarkan

Azizi Yahya et al. (2007), Rosnah (2013) bahawa kajian rintis1 perlu dilaksanakan

dalam organisasi yang menepati kriteria sebenar subjek kajian. Pemilihan kategori

tersebut disokong dari saranan Yin (1994), Muhammad Faizal A. Ghani (2008)

mengenai pemilihan sampel kajian rintis, berpendapat bahawa kajian rintis seharusnya

dilaksanakan disesebuah organisasi yang ahlinya menepati kriteria sebenar subjek

kajian agar boleh dijadikan prototaip kepada kajian yang sebenar. Seramai tiga puluh

(30) orang pensyarah PLTV Bidang Kejuruteraan Awam, Kolej Vokasional terlibat

dalam kajian rintis ini. Pemilihan sampel kajian minimum seramai 30 sampel untuk

kajian rintis adalah dari saranan (Chua, 2008).

kesahan dan kebolehpercayaan instrumen kajian. Kebolehpercayaan dan

kesahan adalah ukuran yang merujuk kepada kestabilan dan ketekalan instrument kajian

sama ada ianya berupaya untuk menjawab soalan kajian yang telah dibina (Hair,

Univ
ers

ity
 of

 M
ala

ya

170

Tatham & Bock, 1998; Muhammad Faizal A. Ghani (2008). Manakala menurut Azizi

Yahya et al. (2007) dan Rosnah (2013), kebolehpercayaan bermaksud tiada kesilapan

penilaian dalam alat pengukuran sesuatu instrumen. Berikut adalah perbincangan lanjut

berkaitan kesahan dan kebolehpercayaan instrument kajian.

kesahan dan kebolehpercayaan protokol temubual (instrumen pusingan

pertama kajian delphi). Instrumen temubual pusingan pertama kajian Delphi ini telah

ditentukan kesahannya menerusi pendekatan penelitian menerusi tindakan seperti mana

berikut iaitu: (i) pengkaji telah melaksanakan sesi temubual rintis bersama tiga (3)

orang pakar dalam bidang PLTV TPKA dan pengkaji telah mengembalikan transkripsi

temubual mereka bagi tujuan semakan. Semua maklum balas yang dikemukakan oleh

mereka telah dijadikan maklumat tambahan dalam instrumen temubual. Manaka

kebolehpercayaan instrumen temubual ini dicapai menerusi tindakan dari pengkaji

untuk mendokumentasikan segala dokumen tentang proses pengutipan dan

penganalisian data temubual bagi tujuan pengauditan. Dokumen tersebut disimpan

untuk suatu jangka masa tertentu sebagai eviden perlaksanaan kajian ini. Selain

daripada itu, penekanan pengkaji terhadap prinsip etika dalam perlaksanaan kajian turut

diklasifikasikan sebagai suatu usaha untuk mencapai kebolehpercayaan instrumen

kajian. Sementelah itu, prinsip etika seperti mana berikut telah dipraktikkan oleh

pengkaji sepanjang aktiviti kajian dilaksanakan dari peringkat perancangan sehingga

peringkat melaporkan dapatan kajian iaitu: (i) mengenalpasti keperluan melaksanakan

kajian dengan sepenuh hati; (ii) kemampuan pengkaji untuk mengenal pasti limitasi

kajian secara rasional; (iii) memperolehi kebenaran secara bertulis untuk menjalankan

Univ
ers

ity
 of

 M
ala

ya

171

kajian kepada pihak berkuasa bagi melibatkan individu tertentu dalam kajian lapangan,

sebagai contoh kebenaran dari peserta kajian Delphi, untuk melibatkan diri dalam

ketiga-tiga pusingan kajian, disamping kebenaran daripada majikan mereka. Begitu juga

dengan kajian tinjauan, pengkaji telah memohon kebenaran dari Bahagian Perancangan

dan Penyelidikan dasar Pendidikan, KPM; (iv) pengkaji turut melaporkan segala

maklumat yang diperolehi berasaskan proses yang dialami, dilihat dan didengari bagi

menggambarkan situasi sebenar yang berlaku dilokasi kajian; dan (v) pengkaji telah

memberi jaminan bahawa segala identiti peserta kajian dan lokasi mereka telah

dilindungi dan dirahsiakan dari pengetahuan umum.

Selain daripada itu, kesahan data temubual pusingan pertama fasa reka bentuk

ini juga ditentukan melalui semakan semula transkripsi peserta kajian bagi menentukan

ketepatan data temubual, pengkaji telah mendapatkan khdmat dari tiga (3) orang pakar

sebagai penilai bagi menilai ketepatan pemberian tema dan kod. Bagi menentukan

kebolehpercayaan data temubual, pengkaji mengguakan analisis Indeks Cohen Kappa.

Indeks Kappa berperanan mengukur unit persetujuan beberapa orang penilai

berdasarkan sistem kod data temubual berasaskan jadual kontigensi. Menerusi kaedah

ini, persetujuan penilai ditransformasikan kepada nilai kebolehpercayaan antara nilai

0.00 hingga 1.0 dan semakin tinggi nilai dicatatkan, maka semakin tinggi nilai

kebolehpercayaan. (Rost & Coil,1994; Zuraidah, 2010). Dari Cohen (1968), Zuraidah

(2010), nilai persetujuan dihitung berdasarkan rumus berikut iaitu;

Univ
ers

ity
 of

 M
ala

ya

172

 fa - fc
K = ------------

 N – fc
Daripada rumus di atas;

K - nilai koefisien Kappa

fa – frekuensi persetujuan

fc – frekuensi bagi 50 peratus jangkaan persetuan

N – bilangan unit yang diuji nilai persetujuan.

Mengikut pendapat Howit & Cramer (2003), Zuraidah (2010), nilai yang

melebihi 0.70 dianggap mempunyai nilai kebolehpercayaan yang tinggi. Bagi

menentukan nilai kebolehpercayaan data temubual, pengkaji menggunakan skala nilai

kebolehpercayaan Kappa seperti Jadual 3.8 berikut;

Jadual 3.8

Skala Nilai Kebolehpercayaan Cohen Kappa

Nilai Kappa Interpretasi
K < 0.00 Sangat Lemah

0.00 < K< 0.20 Lemah
0.21 < K < 0.40 Sederhana Lemah
0.41 < K < 0.60 Sederhana
0.61 < K < 0.80 Baik

0.81 < K Sangat Baik

Dalam kajian ini, persetujuan dari tiga (3) panel penilai telah diperolehi daripada

hasil penilaian mereka terhadap 42 sub dimensi yang wujud. Setelah kesemua penilai

memberikan persetujuan proses pengiraan dilakukan dan nilai persetujuan antara penilai

dalam kajian adalah 0.89 iaitu nilai yang tergolong dalam tahap skala kebolehpercayaan

Univ
ers

ity
 of

 M
ala

ya

173

yang sangat baik berdasarkan Jadual Rost & Coil (1994), Zuraidah (2010). Proses

memperolehi nilai persetujuan Kappa ditunjukkan melalui Jadual 3.9 berikut;

Jadual 3.9

Nilai Persetujuan Antara Penilai

Penilai 1
(K1)

Penilai 2
(K2)

Penilai 3
(K3)

Nilai Persetujuan
Keseluruhan (K)

K1 = 40 -21
 42-21
 = 0.90

K2 = 39 -21
 42-21
 = 0.86

K3 = 40 -21
 42-21
 = 0.90

K = 90.4 + 85.7 + 90.4

3
 = 0.89

kesahan dan kebolehpercayaan instrumen kajian tinjauan. Kesahan

kandungan bagi instrumen soal selidik telah dicapai menerusi kajian Delphi 3 pusingan.

Manakala kebolehpercayaan instrument tersebut ditentukan mengikut nilai Alpha

Cronbach yang disarankan oleh Chua (2006), dimana indeks kebolehpercayaan

terendah adalah antara 0.65 hingga 0.95. Item berkemungkinan mengalami pertindihan

sekiranya nilai Alpha Cronbach melebihi 0.95. Merujuk kepada Jadual 3.10 di bawah,

kajian rintis 1, Bahagian II, Dimensi Profesionalisme, bahagian II, Dimensi Kemahiran

Generik dan bahagian IV untuk Dimensi Kemahiran Fungsional iaitu kompetensi

Kemahiran Teknikal dan kompetensi kemahiran pedagogi, nilai indeks

kebolehpercayaan Alpha Cronbach berada di antara nilai 0.6 dan 0.95. Daripada kajian

rintis 1 telah dikesan beberapa erata di bahagian kompetensi khusus iaitu terdapat

pengulangan 2 item di bahagian kemahiran pedagogi dan ianya telah digugurkan.

Manakala sebanyak 5 item daripada telah distrukturkan pada Kemahiran Perancangan

Univ
ers

ity
 of

 M
ala

ya

174

PdP dan Kemahiran Pentaksiran PdP. Pada peringkat asalnya jumlah item bagi

kemahiran pedagogi adalah 51 item, setelah dilakukan pengguguran dan penstrukturan,

jumlah item di bahagian tersebut telah menjadi 49 item.

Manakala di dalam kajian rintis 2, di dapati bahagian II, Dimensi

Profesionalisme, bahagian II, Dimensi Kemahiran Generik dan bahagian IV untuk

Dimensi Kemahiran Fungsional iaitu kompetensi Kemahiran Teknikal dan Kompetensi

Kemahiran Pedagogi, nilai indeks kebolehpercayaan Alpha Cronbach turut berada di

antara nilai 0.6 dan 0.95. Jadual 3.10 di bawah adalah perinciannya berkenaan Nilai

Indeks Kebolehpercayaan Alpha Cronbach Kajian Rintis 1 dan Kajian Rintis 2. Juga

boleh dirujuk di dalam lampiran (LAMPIRAN 4).

Jadual 3.10

Nilai Indeks Kebolehpercayaan Alpha Cronbach Bagi Item Soal Selidik Kajian Rintis
1& 2

Konstruk
Dimensi

Sub Dimensi
Rintis 1 Rintis 2

N
Item No Item

Nilai
Alpha

N
Item No Item

Nilai
Alpha

Demografi

Jantina 1

1-5 -

1

1-5 -

Gred Jawatan 1 1
Tahap
Pendidikan 1 1

Pengalaman
Mengajar 1 1

Kolej
Vokasional di
Negeri

1 1

Univ
ers

ity
 of

 M
ala

ya

175

Sambungan…

Bahagian II

Dimensi
Profesionalisme

i. Etika
Profesional 12 6-17 0.94 12 6-17 0.92

ii. Sahsiah 10 18-27 0.82 10 18-27 0.93
iii. Potensi 8 28-35 0.94 8 28-35 0.94
iv. PLC 20 36-55 0.94 20 36-55 0.95

Bahagian III

Dimensi
Kemahiran

Generik

Komunikasi 12 56-67 0.91 12 56-67 0.91
Kerja
berkumpulan 8 68-75 0.91 8 68-75 0.94

Penyelesaian
masalah 10 76-85 0.83 10 76-85 0.94

Membuat
keputusan 9 86-94 0.90 9 86-94 0.94

Interpersonal 10 95-104 0.82 10 95-104 0.94
Keusahawanan 8 105-112 0.76 8 105-112 0.94
Pengurusan 12 113-124 0.93 12 113-124 0.94
ICT 12 125-136 0.90 12 125-136 0.93

Bahagian IV

Dimensi
kemahiran

Khusus

Kemahiran
Teknikal

Pengenalan
kepada
teknologi
pembinaan

4 137-140 0.89 4 137-140 0.87

Amalan
keselamatan
dalam industri
pembinaan

5 141-145 0.77 5 141-145 0.93

Peralatan dan
perkakasan
pembinaan

4 146-149 0.83 4 146-149 0.90

Teknikal dan
lukisan
bangunan

9 150-158 0.88 9 150-158 0.93

Kerja asas 6 159-164 0.65 6 159-164 0.94
Pemasangan
rangka pintu dan
tingkap

5 165-169 0.69 5 165-169 0.94

Tetulang dan
kerja konkrit 8 170-177 0.65 8 170-177 0.90

Kerja bata 9 178-186 0.72 9 178-186 0.94
Kerja tampal 10 187-196 0.66 10 187-196 0.93
Kekemasan
kerja 10 197-206 0.66 10 197-206 0.93

Kebersihan,
pembetungan
dan perparitan

10 207-216 0.72 10 207-216 0.93

Kerja pagar 6 217-222 0.66 6 217-222 0.94
Kerja batu 5 223-227 0.73 5 223-227 0.92

Univ
ers

ity
 of

 M
ala

ya

176

Sambungan…

Kerja konkrit
dan acuan 6 228-233 0.68 6 228-233 0.93

Sistem Peranca 6 234-239 0.67 6 234-239 0.93

Bahagian IV

Dimensi
kemahiran

Khusus

Penyelanggaraa
n bangunan,
pemecahan dan
kerja
pengubahsuaian

8 240-247 0.70 8 240-247 0.95

Kos and
anggaran kerja 5 248-252 0.66 5 248-252 0.94

Pengurusan
pembinaan 9 253-261 0.74 9 253-261 0.94

Pembinaan
projek komuniti 6 262-267 0.71 6 262-267 0.92

Pengurusan
kerja
kejuruteraan
awam

7 268-274 0.70 7 268-274 0.93

Pengurusan
kejuruteraan
awam dan
struktur tapak

9 275-283 0.79 9 275-283 0.94

Pengurusan
kerja struktur 7 284-290 0.71 7 284-290 0.92

Kontrak dan
prosedur
perolehan

5 291-295 0.83 5 291-295 0.92

Pengurusan
personel tapak 3 296-298 0.66 3 296-298 0.93

Prinsip
pengurusan dan
analisis risiko

4 299-302 0.83 4 299-302 0.93

Spesifikasi dan
pengurusan
kualiti kerja
pembinaan

4 303-306 0.71 4 303-306 0.94

Sistem Latihan
Dual Nasional
(SLDN)

11 307-317 0.72 11 307-317 0.93

Univ
ers

ity
 of

 M
ala

ya

177

Sambungan…

Kemahiran
Pedagogi
Teknikal

Kemahiran
perancangan
PdP

20 318-337 0.80 15 318-332 0.93

Kemahiran
pelaksanaan PdP

24 338-361 0.94 24 333-356 0.92

Kemahiran
pentaksiran PdP 7 362-368 0.91 10 357-366 0.93

Jumlah Item 368 366

ujian rintis analysis comfirmatory factor (cfa), model persamaan

struktur (sem). Selain daripada telah menjalankan kajian rintis1 dan 2 bagi

mendapatkan nilai Alpha Cronbach untuk indeks kebolehpercayaan item, ujian rintis

Analysis Comfirmatory Factor (CFA) juga telah dijalankan. Hasil dari kajian rintis 2

dan data telah dianalisis menggunakan analisis CFA, Model Persamaan Struktur (SEM).

Melalui CFA, penyelidik menguji secara statistik untuk memastikan sampel dan data

yang diperolehi mengesahkan model yang dicadangkan kelak. Model pengukuran dan

model struktur merupakan dua aspek utama dalam model persamaan struktur (SEM).

Hair et.al (1998), Nik Mustafa (2016) mencadangkan di dalam SEM, penganggaran

model pengukuran diperlukan terlebih dahulu sebelum menguji model sebenar yang fit.

Rajah 3.1, Rajah 3.2, Rajah 3.3, Rajah 3.4, Rajah 3.5, Rajah 3.6 dan Rajah 3.7 berikut

merupakan dapatan ujian rintis Model Pengukuran untuk Dimensi Profesionalisme,

Dimensi Kemahiran Generik, Dimensi Kemahiran Teknikal Teknologi Pendidikan;

Univ
ers

ity
 of

 M
ala

ya

178

Rajah 3.1 di bawah menunjukkan Model Pengukuran Dimensi Profesionalisme yang

terdiri daripada 4 sub dimensi iaitu ETK (Etika Profesional), SAH (Sahsiah), POT

(Potensi) dan KPP (Amalan Komuniti Pembelajaran Profesional). Model Pengukuran

Dimensi Profesionalisme menunjukkan nilai Chi-square adalah 2.483 iaitu nilai

minima atau mesti kurang dari 5.25.026 dengan berstatus baik. Secara keseluruhannya

model menunjukkan nilai hubungan yang sangat baik iaitu P = 0.289, GFI = 0.988,

RMSEA = 0.047, CMIN/DF = 1.241 dan TLI = 0.995. Ini menunjukkan model boleh

diterima dengan baik.

PRO

ETK e1
.70

SAH e2.90

POT e3
.83

KPP e4

.94

KOMPETENSI AM - PROFESIONALISME
GABUNGAN

 ETIKA PROFESIONAL, SAHSIAH, POTENSI
DAN AMALAN KOMUNITI PEMBELAJARAN PROFESIONAL

Fitness Indexes
Chi Square=2.483
P=.289
GFI=.988
TLI=.995
RMSEA=.047
CMINDF=1.241

Rajah 3.1: Model Pengukuran Cadangan Dimensi Profesionalisme

Univ
ers

ity
 of

 M
ala

ya

179

KEMAHIRAN
GENERIK

KOM e1

.68

BDK e2

.71 PM e3

.90

MK e4.89

INTP e5
.85

KUSH e6

.64

PGR e7

.85

ICT e8

.55

KOMPETENSI AM - KEMAHIRAN GENERIK
GABUNGAN

 KOMUNIKASI, BEKERJA DALAM KUMPULAN
PENYELESAIAN MASALAH, MEMBUAT KEPUTUSAN

INTERPERSONEL, PENGURUSAN,
KEUSAHAWANAN DAN ICT

Fitness Indexes
Chi Square=39.225
P=.006
GFI=.914
TLI=.953
RMSEA=.094
CMINDF=1.961

Rajah3.2 : Model Pengukuran Cadangan Dimensi Kemahiran Generik

Rajah 3.2 menunjukkan Model Pengukuran Dimensi Kemahiran Generik

terdiri daripada 8 sub dimensi iatu Kemahiran Komunikasi, Kemahiran Bekerja dalam

Kumpulan, Kemahiran Penyelesaian Masalah, Kemahiran Membuat Keputusan,

Kemahiran Interpersonel, Kemahiran Keusahawanan, Kemahiran Pengurusan dan

Kemahiran ICT. Model Pengukuran yang dipaparkan mempunyai nilai Chi-square

adalah 39.225 iaitu nilai minima atau mesti kurang dari 525.026 dengan berstatus baik.

Secara keseluruhannya model menunjukkan nilai hubungan yang sangat baik iaitu

P=0.06, GFI = 0.914, RMSEA= 0.094,CMIN/DF=1.961 dan TLI=0.953. Ini

menunjukkan model boleh diterima dengan baik.

Univ
ers

ity
 of

 M
ala

ya

180

TEKNIKAL4

KT1

e1

.74

KT2

e2

.76

KT3

e3

.82

KT4

e4

.71

KT5

e5

.82

KT6

e6

.72

KT7

e7

.61

TEKNIKAL3

KT8 e8

.78 KT9 e9

.88

KT10 e10
.91

KT11 e11.77

KT12 e12
.85

KT13 e13

.76

KT14 e14

.87

TEKNIKAL1

KT15e15

.52

KT16e16

.72KT17e17

.86
KT18e18

.94

KT19e19 .85

KT20e20
.95

KT21e21

.84

KT22e22

.91

TEKNIKAL2

KT23

e23

.92

KT24

e24

.92

KT25

e25

.94

KT26

e26

.94

KT27

e27

.79

Fitness Indexes
Chi Square=857.562
P=.000
GFI=.617
TLI=.819
RMSEA=.125
CMINDF=2.697

.93

.71

.67

.84

.75

.70

Rajah 3.3: Model Pengukuran Cadangan Dimensi Kemahiran Teknikal (TPKA)

Rajah 3.3 menunjukkan Model Pengukuran Konstruk Kemahiran Teknikal

(TPKA) yang terdiri daripada 27 sub dimensi dengan nilai Chi-square adalah 857.562

iaitu nilai yang melampaui nilai minima atau mesti kurang dari 525.026 dengan

berstatus kurang baik. Dengan ini telah dilakukan ubah suai, bagi memastikan model

menjadi lebih fit. Secara keseluruhannya model menunjukkan nilai hubungan yang

sangat baik iaitu P = 0.00, GFI = 0.617, RMSEA = 0.125, CMIN/DF = 2.697

dan TLI = 0.819. Ini menunjukkan model boleh diterima dengan baik. Univ
ers

ity
 of

 M
ala

ya

181

KEMAHIRAN
PEDAGOGI

PEDPRC e1.83

PEDPLKS e2
.96

PEDPENTK e3

.88

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
GABUNGAN

 PERANCANGAN PEDAGOGI,
PERLAKSANAAN PEDAGOGI DAN

PENTAKSIRAN PEDAGOGI

itness Indexes
Chi Square=.000
P=\p
GFI=1.000
TLI=\tli
RMSEA=\rmsea
CMINDF=\cmindf

Rajah 3.4: Model Pengukuran Cadangan Dimensi Kemahiran Pedagogi

Rajah 3.4 di atas, menunjukkan Model Pengukuran Konstruk Kemahiran

Pedagogi Teknikal yang terdiri daripada Kemahiran Perancangan PdP, Kemahiran

Perlaksanaan PdP dan Kemahiran Pentaksiran memaparkan nilai Chi-square adalah 0.00

iaitu nilai minima atau mesti kurang dari 525.026 dengan berstatus baik. Secara

keseluruhannya model menunjukkan nilai hubungan yang sangat baik iaitu GFI = 1.00.

Ini menunjukkan model boleh diterima dengan baik. Perincian model pengukuran

konstruk bagi sub-demensi Perancangan Pedagogi Teknikal, Perlaksanaan Pedagogi

Teknikal dan Pentaksiran Pedagogi Teknikal adalah seperi dalam Rajah 3.5,

Rajah3.6dan Rajah 3.7 di bawah;

Univ
ers

ity
 of

 M
ala

ya

182

PERCGN

PD1RR1 e1

PD1RR2 e2

.80

PD1RR3 e3

.84

PD1RR4 e4

.88
PD1RR5 e5

.92 PD1RR6 e6
.86

PD1RR7 e7.80

PD1RR8 e8
.75

PD1RR9 e9

.82

PD1RR10 e10

.85

PD1RR11 e11

.87

PD1RR12 e12

.94

PD1RR13 e13

.91

PD1RR14 e14

.92

PD1RR15 e15

.90Fitness Indexes
Chi Square=732.602
P=.000
GFI=.508
TLI=.698
RMSEA=.257
CMINDF=8.140

.80

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PERANCANGAN PEDAGOGI

 Rajah 3.5: Model Pengukuran Cadangan Sub Dimensi Kemahiran Perancangan
 Pedagogi Teknikal

Rajah 3.5, memaparkan Model Pengukuran Konstruk Kemahiran Perancangan

Pedagogi Teknikal yang mempunyai Nilai Chi-square 732.602, melebihi tahap minima

525.026 yang telah ditetapkan dengan status kurang baik. Secara keseluruhannya

model ini menunjukkan nilai hubungan yang lebih baik iaitu P = 0.00, FI = 0.508,

RMSEA = 0.257, CMIN/DF = 8.140 dan TLI = 0.698. Ini menunjukkan model boleh

diterima dengan baik.

Univ
ers

ity
 of

 M
ala

ya

183

PLK2

PD2LS1 e1

.89

PD2LS2 e2

.92
PD2LS3 e3

.94 PD2LS4 e4
.95

PD2LS5 e5.92

PD2LS6 e6
.90

PD2LS7 e7
.89

PD2LS8 e8

.84

PD2LS9 e9

.72

PD2LS10 e10

.83

PD2LS11 e11

.82

PD2LS12 e12

.88
PLK1

PD2LS13e13

.91

PD2LS14e14

.88

PD2LS15e15

.93

PD2LS16e16

.93PD2LS17e17

.85PD2LS18e18
.88

PD2LS19e19 .83

PD2LS20e20 .93

PD2LS21e21
.88

PD2LS22e22

.90

PD2LS23e23

.88

PD2LS24e24

.88

Fitness Indexes
Chi Square=978.243
P=.000
GFI=.569
TLI=.808
RMSEA=.164
CMINDF=3.897

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PERLAKSANAAN PEDAGOGI

.96

Rajah 3.6: Model Pengukuran Cadangan Sub Dimensi Kemahiran Perlaksanaan
Pedagogi Teknikal

Rajah 3.6, memaparkan Model Pengukuran Konstruk Kemahiran Perlaksanaan

Pedagogi Teknikal yang mempunyai Nilai Chi-square 978.243, melebihi tahap minima

525.026 yang telah ditetapkan dengan status kurang baik. Secara keseluruhannya

model ini menunjukkan nilai hubungan yang lebih baik iaitu P = 0.00, GFI = 0.569,

RMSEA= 0.164, CMIN/DF = 3.897 dan TLI = 0.808. Ini menunjukkan model boleh

diterima dengan baik.

Univ
ers

ity
 of

 M
ala

ya

184

TAKSIRANPED

PD3TK1 e1

.80

PD3TK2 e2

.85
PD3TK3 e3

.84
PD3TK4 e4

.91

PD3TK5 e5.88

PD3TK6 e6
.92

PD3TK7 e7

.89

PD3TK8 e8

.91

PD3TK9 e9

.90

PD3TK10 e10

.91

fitness Indexes
Chi Square=157.047
P=.000
GFI=.771
TLI=.886
RMSEA=.180
CMINDF=4.487

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PENTAKSIRAN PEDAGOGI

Rajah 3.7 : Model Pengukuran Cadangan Sub Dimensi Kemahiran Pentaksiran
Pedagogi Teknikal bagi Ujian Rintis

Rajah 3.7, memaparkan Model Pengukuran Konstruk Kemahiran Pentaksiran

Pedagogi Teknikal dengan nilai Chi-square 157.047, iaitu nilai minima atau mesti

kurang dari 525.026 dengan berstatus baik. Secara keseluruhannya model ini

menunjukkan nilai hubungan yang lebih baik iaitu P = 0.00, GFI = 0.771, RMSEA =

0.180, CMIN/DF = 4.487 dan TLI = 0.886 Ini menunjukkan model boleh

diterima dengan baik.

Univ
ers

ity
 of

 M
ala

ya

185

Prosidur Kutipan Data

Prosedur kutipan data kajian ini melibatkan fasa kajian seperti mana yang

dijelaskan di dalam subtajuk berikut;

fasa analisis keperluan. Pada fasa ini, data dikumpulkan menggunakan sorotan

kajian lampau mengenai standard kompetensi pensyarah PLTV. Prosedur awal sebelum

memulakan fasa ini adalah memohon kebenaran untuk menjalankan kajian daripada

individu dan organisasi terlibat. Seterusnya temu bual perseorangan dijalankan untuk

mengenal pasti keperluan pendidkan terhadap reka bentuk ini. Mereka disediakan

protokol temu bual separa berstruktur dengan soalan berfokus disertai dengan ruangan

untuk penjelasan lanjut. Usaha tersebut adalah sebagai memenuhi saranan Gay dan

Airasian (2000) supaya soalan susulan boleh dikemukakan berdasarkan jawapan yang

diberi. Temu bual yang mengambil masa tiga puluh hingga empat puluh lima minit

tersebut telah digunakan sebagai mekanisme untuk menyetujui keperluan dimensi

standard kompetensi kepada reka bentuk Model Standard Kompetensi pensyarah PLTV

(TPKA) Kolej Vokasional. Jadual 3.11 berikut adalah perincian tarikh temu bual

bersama pakar.

Univ
ers

ity
 of

 M
ala

ya

186

Jadual 3.11

Tarikh Temu Bual Bersama Pakar

Pakar TPKA KV Tarikh temu bual
Pakar 1 10 Sept 2015
Pakar 2 10 Sept 2015
Pakar 3 13 Sept 2015
Pakar 4 13 Sept 2015
Pakar 5 13 Sept 2015
Pakar 6 13 Sept 2015
Pakar 7 16 Sept 2015
Pakar 8 16 Sept 2015
Pakar 9 17 Sept 2015
Pakar 10 17 Sept 2015
Pakar 11 20 Sept 2015
Pakar 12 20 Sept 2015
Pakar 13 24 Sept 2015
Pakar 14 24 Sept 2015
Pakar 15 24 Sept 2015

Berdasarkan Jadual 3.11 di atas, proses menemubual kesemua pakar fasa

analisis keperluan telah mengambil masa hampir dua bulan. Tempoh ini adalah

mengambil kira kekangan masa peserta yang sibuk dengan pelbagai komitmen

pengurusan dan mengajar.

fasa reka bentuk. Prosedur penganalisian data fasa reka bentuk adalah dimulai

dengan mengenal pasti individu yang memenuhi kriteria sebagai pakar bagi kajian ini.

Seterusnya, individu terbabit dihubungi melalui telefon dan juga e-mel bagi menjemput

mereka menyertai kajian sebagai panel pakar. Pegawai Kanan BPTV telah membantu

pengkaji dengan memberikan beberapa nama rujukan pakar untuk membantu kajian.

Seorang pensyarah universiti tempatan yang menjalankan kajian tentang pendidikan dan

latihan, teknik dan vokasional telah membantu memberikan nama rujukan beberapa

Univ
ers

ity
 of

 M
ala

ya

187

pensyarah dalam bidang tersebut di sebuah universiti tempatan dan institut perguruan

yang turut secara langsung dengan PLTV. Pegawai Kanan BPTV turut mencadangkan

beberapa jurutera awam dari Akademi Binaan Negara untuk dijadikan panel pakar.

Creswell (2008) telah mencadangkan kaedah yang mirip Snowball Sampling untuk

mengelakkan berlakunya pemilihan peserta kajian yang tidak memenuhi kriteria.

Keseluruhannya, sembilan orang pakar telah bersetuju untuk melibatkan diri sebagai

perserta kajian.

Tindakan selanjutnya, surat jemputan dan surat persetujuan menjadi panel kajian

dihantar kepada peserta kajian. Penetapan tarikh temujanji untuk temu bual dibuat bagi

memulakan sesi pertama pusingan Delphi. Perincian mengenai prosedur kutipan data

menggunakan teknik Delphi adalah seperti mana berikut.

sesi pusingan pertama – kaedah temu bual. Sesi pusingan pertama Delphi

dilaksanakan secara temu bual. Kaedah temu bual adalah lebih fleksibel dan maklum

balas yang diperolehi lebih meyakinkan kerana pengkaji bersemuka dengan peserta

kajian (Richardson et al, 2005, Norlidah, 2010; Rosnah, 2013). Kaedah ini juga

membolehkan soalan susulan dikemukakan sekiranya pengkaji memerlukan maklumat

tambahan. Hsu dan Sandford (2007) mencadangkan penggunaan soalan berbentuk separa

terbuka untuk membolehkan lebih banyak maklumat dikumpulkan. Menurut Keeney,

Hasson & McKenna (2011) pusingan pertama dalam kaedah kajian Delphi boleh dimulai

dengan soalan terbuka menerusi sesi temubual bagi menjana idea dan mendapatkan

maklum balas mengenai sesuatu isu yang dikemukakan.

Univ
ers

ity
 of

 M
ala

ya

188

Selanjutnya, temu bual telah dijalankan pada tarikh yang dipersetujui bersama

oleh pengkaji dan peserta kajian. Sesi temu bual ditetapkan dalam tempoh masa dua

hingga dua jam setengah berdasarkan kajian rintis. Ketika sesi temu bual dijalankan,

perbualan direkodkan dengan kebenaran peserta kajian. Tindakan ini dibuat untuk

memudahkan semakan semula dan memastikan tiada data temu bual yang tertinggal.

Surat persetujuan untuk menjadi panel pakar bagi setiap pusingan boleh di rujuk di

lampiran (LAMPIRAN 5)

Tempoh masa yang diberikan ini diambil bagi membolehkan pengkaji

mentranskripsikan rakaman temu bual dengan teliti dan meletakkan kod yang

bersesuaian. Rakaman temu bual disimpan dalam fail yang berbeza dalam komputer

untuk memudahkan urusan semakan semula. Proses penyediaan transkripsi temu bual

memerlukan perbualan rakaman dimainkan semula beberapa kali bagi mengelakkan

berlakunya kesilapan dalam transkripsi. Proses menganalisis data temu bual

dibincangkan dalam bahagian prosedur analisis data.

sesi pusingan kedua – pengurusan item soal selidik. Dalam sesi pusingan

kedua ini, peserta kajian dikehendaki untuk berinteraksi dengan senarai item yang

dibina dalam bentuk soal selidik. Tahap persetujuan mereka terhadap item tersebut

diberikan dalam skala Likert lima poin. Mereka juga dibenarkan untuk mencadangkan

item baru, menggugurkan item dan menambahbaik item sedia ada di ruangan yang telah

disediakan oleh pengkaji.

Univ
ers

ity
 of

 M
ala

ya

189

sesi pusingan ketiga – pengurusan item soal selidik. Dalam sesi pusingan

ketiga ini, sebuah soal selidik yang mengambil kira pandangan peserta kajian dalam sesi

pusingan kedua telah dibina dan dihantar semula kepada peserta kajian. Peserta kajian

dikehendaki menyatakan semula tahap persetujuan mereka terhadap item tersebut

berdasarkan skala likert lima poin. Bagi item sedia ada, sekiranya tahap persetujuan

peserta menjangkaui skala majoriti yang lalu, mereka dikehendaki untuk memberikan

alasan. Namun, syarat dalam sesi pusingan ini tidak membenarkan peserta kajian untuk

menambahkan sebarang item baru kerana sesi pusingan ini bertujuan untuk merapatkan

jurang perbezaan pandangan dalam kalangan peserta kajian (Linstone,Turoff, 2002;

Rosnah,2013, Nik Mustafa 2013). Oleh kerana semua item telah mendapat kesepakatan

yang tinggi dalam kalangan pakar, kutipan data untuk fasa reka bentuk telah ditamatkan

pada sesi pusingan ketiga Delphi ini berdasarkan saranan (Hsu, Sanford, 2007;

Norlidah, 2010; Rosnah 2013; Nik Mustafa, 2016). Jadual 3.12 menunjukkan tarikh

temu bual dijalankan dan tarikh pemulangan skrip untuk semakan peserta kajian yang

terlibat untuk ketiga-tiga pusingan.

Univ
ers

ity
 of

 M
ala

ya

190

Jadual 3.12

Tarikh Temu Bual Bersama Pakar dan Tarikh Pemulangan Skrip Untuk Semakan
Pusingan 1,2 dan 3

Pakar

Tarikh
temu bual
Pusingan 1

Tarikh
pemulangan

skrip

Tarikh
temu bual
Pusingan 2

Tarikh
pemulangan

skrip

Tarikh
temu bual
Pusingan 3

Tarikh
pemulangan

skrip

Pakar 1 02 .11.2015 12 .11.2015 17.11.2015 20.11.2015 30.11.2015 08.12.2015

Pakar 2 05 .11.2015 18.11. 2015 28.11.2015 30.11.2015 08.12.2015 12.12.2015

Pakar 3 07 .11.2015 18.11.2015 28.11.2015 30.11.2015 08.12.2015 12.12.2015

Pakar 4 15 .11.2015 23.11.2015 09.12.2015 13.12.2015 21.12.2015 26.12.2015

Pakar 5 15 .11.2015 26.11. 2015 06.12.2015 13.12.2015 21.12.2015 26.12.2015

Pakar 6 19 .12.2015 30.12. 2015 08.01.2016 13.01.2016 27.01.2016 02.02.2016

Pakar 7 21 .12.2015 05 .01.2016 12.01.2016 16.01.2016 27.01.2016 02.02.2016

Pakar 8 20 .12.2016 05.01.2016 12.01.2016 16.01.2016 26.01.2016 02.02.2016

Pakar 9 20 .12.2016 05.01.2016 12.02.2016 17.02.2016 24.02.2016 04.03.2016

Berdasarkan Jadual 3.12 di atas, tarikh temubual dan tarikh pemulangan skrip

untuk semakan peserta kajian bagi setiap pusingan mengambil tempoh antara satu

hingga dua minggu. Namun yang demikian, terdapat tempoh pemulangan skrip

daripada panel pakar yang melampaui dua minggu, ekoran daripada kesibukan panel

pakar dengan komitmen tugas.

fasa penilaian. Di dalam fasa penilaian , item yang telah mendapat kesepakatan

pakar dijadikan instrumen soal selidik dan ditadbirkan kepada kesemua pensyarah

kursus TPKA di 44 buah Kolej Vokasional seluruh negara. Pengkaji telah mentadbirkan

soal selidik berkenaan dengan mendapatkan bantuan Pegawai di Unit Kualiti Kolej

Vokasional dan pengkaji telah meyusun jadual untuk mentadbirkan soal selidik

berkenaan secara Focus Group Discussion (FGD). Secara keseluruhannya terdapat 366

Univ
ers

ity
 of

 M
ala

ya

191

item termasuk item demografi yang terdapat di dalam soal selidik yang disediakan.

Peserta fasa penilaian telah diberikan taklimat terlebih dahulu dari Pengkaji atau

Pegawai yang diwakilkan (Pegawai Unit Kualiti KV), tentang tujuan kajian dan

beberapa maklumat yang berkaitan. Langkah ini adalah bertujuan untuk mendapatkan

maklumat yang lebih tepat daripada peserta. Setiap KV yang telah disenaraikan diberi

masa tiga (3) minggu dari tarikh penerimaan soal selidik untuk mengembalikan kembali

instrumen kepada pengkaji. Pengkaji telah menyediakan sampul Poslaju Malaysia

beserta lembaran penghantaran berbayar, untuk memudah serta melancarkan proses

pengembalian instrumen soal selidik kepada pengkaji mengikut tempoh yang telah

diberi. Secara keseluruhannya prosedur kutipan data ini berlangsung selama hampir 4

bulan, sebagaimana surat kebenaran untuk menjalankan kutipan data daripada Bahagian

Perancangan dan Penyelidikan Dasar Pendidikan (BPPDP,KPM). Surat kebenaran

menjalankan penyelidikan boleh dirujuk di dalam lampiran (LAMPIRAN 6).

instrumen soal selidik fasa penilaian. Instrumen soal selidik yang diguna pakai

dalam fasa ini mengandungi lima bahagian merangkumi 366 item rujuk lampiran

(LAMPIRAN 5). Bahagian I berkaitan profil peserta kajian, Bahagian II berkaitan

Kompetensi Am iaitu; Bahagian A: Dimensi Profesionalisme, Bahagian B: Dimensi

Kemahiran Generik. Manakala Bahagian III berkaitan dengan Kompetensi Khusus

iaitu; Bahagian A: Kemahiran Teknikal Teknologi Pembinaan dan Bahagian B:

Kemahiran Pedagogi Teknikal. Selanjutnya, perincian mengenai item dalam konstruk

profil peserta kajian ditunjukkan seperti mana Jadual 3.13;

Univ
ers

ity
 of

 M
ala

ya

192

Jadual 3.13

Taburan Item Mengenai Demografi Peserta kajian Bagi Fasa Penilaian

Konstruk Demografi No Item Jumlah Item

Demografi

Jantina 1 2
Gred Jawatan 2 6
Tahap Pendidikan 3 5
Tempoh Pengalaman Mengajar 4 4
Negeri Kolej Vokasional 5 14

Jumlah 31

Berdasarkan Jadual 3.13 di atas, konstruk profil peserta kajian mengandungi 5

item meliputi jantina, Gred Jawatan, Tahap Pendidikan, Pengalaman Mengajar di Kolej

Vokasional dan Lokasi Negeri Kolej Vokasional . Justeru, jumlah keseluruhan item

sebanyak 31 item. Selanjutnya, perincian mengenai item Dimensi Profesionalisme

ditunjukkan seperti mana Jadual 3.14 berikut;

Jadual 3.14

Taburan Item Mengenai Dimensi Profesionalisme Peserta kajian Bagi Fasa Penilaian

Konstruk
Sub Dimensi

Kemahiran Teknikal
Teknologi Pembinaan

No Item Jumlah
Item

Bahagian II
Kompetensi Am

Dimensi

Profesionalisme

Etika Profesional 6-17 12
Sahsiah 18-27 10
Potensi 28-35 8

PLC 36-55 20

Jumlah 50

Berdasarkan Jadual 3.14 di atas, konstruk Dimensi Profesionalisme peserta

kajian mengandungi 4 Sub Dimensi yang terdiri daripada Etika Profesional

mengandungi 12 item, Sahsiah 10 item, Potensi 8 item dan Amalan Komuniti

Univ
ers

ity
 of

 M
ala

ya

193

Pembelajaran Profesional sebanyak 20 item. Justeru, jumlah keseluruhan item adalah

sebanyak 50 item. Selanjutnya, perincian mengenai item Dimensi Kemahiran Generik

ditunjukkan seperti mana Jadual 3.15 berikur;

Jadual 3.15

Taburan Item Mengenai Dimensi Kemahiran Generik Peserta kajian Bagi Fasa
Penilaian

Konstruk
Sub Dimensi

Kemahiran Teknikal Teknologi
Pembinaan

No Item Jumlah
Item

Bahagian II
Kompetensi Am

Dimensi

Kemahiran
Generik

Komunikasi 56-67 12
Kerja berkumpulan 68-75 8
Penyelesaian masalah 76-85 10
Membuat keputusan 86-94 9
Interpersonal 95-104 10
Keusahawanan 105-112 8
Pengurusan 113-124 12
ICT 125-136 12

Jumlah 81

Berdasarkan Jadual 3.15, konstruk Dimensi Kemahiran Generik peserta kajian

mengandungi 8 Sub Dimensi yang terdiri daripada Kemahiran Komunikasi

mengandungi 12 item, Kemahiran Kerja Berkumpulan 8 item, Penyelesaian masalah 10

item Kemahiran Membuat Keputusan sebanyak 9 item, Kemahiran Interpersonel 10

item, Kemahiran Keusahawanan 8 item, Kemahiran Pengurusan 12 item dan Kemahiran

ICT sebanyak 12 item. Justeru, jumlah keseluruhan item adalah sebanyak 81 item.

Selanjutnya, perincian mengenai item Dimensi Kemahiran Teknikal Teknologi

Pembinaan ditunjukkan seperti mana Jadual 3.16 berikut;

Univ
ers

ity
 of

 M
ala

ya

194

Jadual 3.16

Taburan Item Mengenai Dimensi Kemahiran Teknikal Teknologi Pembinaan Peserta
kajian Bagi Fasa Penilaian

Konstruk
Sub Dimensi

Kemahiran Teknikal Teknologi
Pembinaan

No Item Jumlah
Item

Bahagian III
Dimensi

Kemahiran Khusus

Bahagian A
Kemahiran

Teknikal Teknologi
Pembinaan

KT1- Pengenalan kepada teknologi
pembinaan 137-140 4

KT2-Amalan keselamatan dalam
industri pembinaan 141-145 5

KT3-Peralatan dan perkakasan
pembinaan 146-149 4

KT4- Teknikal dan lukisan bangunan 150-158 9
KT5- Kerja asas 159-164 6
KT6- Pemasangan rangka pintu dan
tingkap 165-169 5

KT7- Tetulang dan kerja konkrit 170-177 8
KT8- Kerja bata 178-186 9
KT9- Kerja tampal 187-196 10
KT10- Kekemasan kerja 197-206 10
KT11- Kebersihan, pembetungan dan
perparitan 207-216 10

KT12- Kerja pagar 217-222 6
KT13- Kerja batu 223-227 5

KT14- Kerja konkrit dan acuan 228-233 6
KT15- Sistem sokongan 234-239 6
KT16- Penyelanggaraan bangunan,
pemecahan dan kerja pengubahsuaian 240-247 8

KT16- Kos and anggaran kerja 248-252 5
KT18- Pengurusan pembinaan 253-261 9
KT19- Pembinaan projek komuniti 262-267 6
KT20- Pengurusan kerja kejuruteraan
awam 268-274 7

KT21- Pengurusan kejuruteraan awam
dan struktur tapak 275-283 9

KT22- Pengurusan kerja struktur 284-290 7
KT23- Kontrak dan prosedur
perolehan 291-295 5

Univ
ers

ity
 of

 M
ala

ya

195

Sambungan…

KT24- Pengurusan personel tapak 296-298 3
KT25- Prinsip pengurusan dan analisis
risiko 299-302 4

KT26- Spesifikasi dan pengurusan
kualiti kerja pembinaan 303-306 4

KT27- Sistem Latihan Dual Nasional
(SLDN) 307-317 11

Jumlah 181

Berdasarkan Jadual 3.16 di atas, konstruk Dimensi Kemahiran Teknikal

Teknologi Pembinaan peserta kajian mengandungi 27 Sub Dimensi yang terdiri

daripada KT1(Pengenalan Kepada Teknologi Pembinaan) mengandungi 4 item, KT2

(Amalan Keselamatan Dalam Industri Pembinaan) sebanyak 5 item, KT3 (Peralatan

Dan Perkakasan Pembinaan) sebanyak 5 item, KT4 (Teknikal Dan Lukisan Bangunan)

sebanyak 9 item, KT5 (Kerja Asas)sebanyak 6 item, KT6 (Pemasangan Rangka Pintu

Dan Tingkap) sebanyak 6 item, KT7 (Tetulang Dan Kerja Konkrit) mempunyai 8 item,

KT8 (Kerja Bata) sebanyak 9 item, KT9 (Kerja Melepa) mempunyai 10 item, KT10

(Kerja Kekemasan) sebanyak 10 item, KT11 (Kebersihan, Pembetungan Dan

Perparitan) sebanyak 10 item , KT12 (Kerja Pagar) sebanyak 6 item, KT13 (Kerja Batu)

sebanyak 5 item, KT14 (Kerja Konkrit Dan Acuan) sebanyak 6 item, KT15 (Sistem

Peranca) sebanyak 6 item, KT16 (Penyelanggaraan Bangunan, Pemecahan Dan Kerja

Pengubahsuaian) sebanyak 8 item, KT17 (Kos And Anggaran Kerja) mempunyai 5

item, KT18 (Pengurusan Pembinaan) sebanyak 9 item, KT19 (Pembinaan Projek

Komuniti) sebanyak 6 item, KT20 (Pengurusan Kerja Kejuruteraan Awam) mempunyai

7 item, KT21 (Pengurusan Kejuruteraan Awam Dan Struktur Tapak) sebanyak 9 item,

KT22 (Pengurusan Kerja Struktur) sebanyak 7 item, KT23 (Kontrak Dan Prosedur

Univ
ers

ity
 of

 M
ala

ya

196

Perolehan) mempunyai 5 item, KT24 (Pengurusan Personel Tapak) sebanyak 3 item,

KT25 (Prinsip Pengurusan Dan Analisis Risiko) sebanyak 4 item, KT26 (Spesifikasi

Dan Pengurusan Kualiti Kerja Pembinaan) mempunyai 4 item dan KT27 (Sistem

Latihan Dual Nasional (SLDN)) sebanyak 11 item. Justeru, jumlah keseluruhan item

adalah sebanyak 181 item. Selanjutnya, perincian mengenai item Dimensi Kemahiran

Pedagogi Teknikal ditunjukkan seperti mana Jadual 3.17 berikut;

Jadual 3.17

Taburan Item Mengenai Dimensi Kemahiran Pedagogi Teknikal Peserta kajian Bagi
Fasa Penilaian

Konstruk Sub Dimensi
Kemahiran Pedagogi Teknikal No Item Jumlah

Item

Kemahiran
Pedagogi Teknikal

Kemahiran perancangan PdP 15 318-332
Kemahiran pelaksanaan PdP 24 333-356
Kemahiran pentaksiran PdP 10 357-366

Jumlah 49

Berdasarkan Jadual 3.17 di atas, konstruk Dimensi Kemahiran Pedagogi

Teknikal peserta kajian mengandungi 3 Sub Dimensi yang terdiri daripada Kemahiran

Perancangan PdP mengandungi 15 item, Kemahiran Perlaksanaan PdP mempunyai 24

item dan Kemahiran Pentaksiran PdP sebanyak 10 item. Justeru, jumlah keseluruhan

item adalah sebanyak 49 item.

Prosidur Analisis Data

Penganalisisan data kajian ini adalah berbentuk kuantitatif dan kualitatif

berdasarkan jenis data. Bagi kaedah kuantitatif, penganalisisan data adalah

menggunakan statistik deskriptif dan inferensi. Manakala, kaedah kualitatif pula

Univ
ers

ity
 of

 M
ala

ya

197

melibatkan proses menyusun, mengkelas dan mengkod data tematik. Perbincangan

mengenai prosedur analisis data berdasarkan fasa kajian seperti mana berikut.

fasa analisis keperluan. Kaedah analisis data adalah bertujuan untuk menjawab

soalan pertama dan kedua di dalam fasa ini. Kutipan data di dalam fasa ini

menggunakan temu bual separa berstruktur untuk menjawab soalan kajian. Justeru itu,

analisis data adalah berdasarkan kekerapan jawapan mereka. Untuk jawapan respons

terbuka pula, ianya memerlukan pengkaji mentranskripsikan dan menganalisa data

tersebut sebagai maklumat tambahan kepada jawapan respons tertutup, pengkaji hanya

memfokuskan kepada ayat-ayat penting yang menyokong respons tertutup. Fakta

tersebut diberikan kurungan dan garisan seperti (_____). Contoh kaedah memberi

kurungan dan garisan kepada maklumat tambahan tersebut adalah seperti yang berikut;

“…sejak SMK Vokasional ni mengalami transformasi dah jadi Kolej
Vokasional, ada 12 bidang dan 55 kursus ditawarkan. Setiap satunya di
susun rapi…hhh. Pada akulah Nor (,), kalau dulu kita follow Standard
Guru Malaysia, (laa ni macam kami di KV kena ada standard tersendiri
tidak seperti SGM)..sebab nak lahirkan graduan diploma. Ermmm hhh
(Pensyarah perlu tingkatkan profesionalisme…apatah lagi dalam
kemahiran teknikal dan pedagogi)…” (F2 P7)

fasa reka bentuk. Kaedah analisis data adalah untuk menjawab soalan pertama

di dalam fasa reka bentuk ini. Data temu bual pada sesi yang pusingan pertama Delphi

adalah merupakan data kualitatif. Menurut Holland (2002), Rosnah (2013) tiada

peringkat atau peraturan yang tetap dalam proses menganalisis data kualitatif. Menurut

Chua (2006), tiada kata sepakat dalam kalangan pengkaji kualitatif mengenai kaedah

Univ
ers

ity
 of

 M
ala

ya

198

penganalisian data. Justeru itu, untuk kepentingan kajian ini pengkaji menggunakan

kaedah yang diamalkan oleh beberapa pengkaji seperti mana berikut;

meriduksikan data secara analisis tematik. Menurut Grbich (2007), Rosnah

(2013) dan Nik Mustaffa (2016) menyatakan bahawa kaedah ini merupakan pilihan

utama ketika melakukan analisis data. Tema boleh dikenal pasti melalui sorotan kajian

literatur yang terdahulu atau bukti yang didapati dalam bidang kajian, menerusi

pengalaman pengkaji ataupun menerusi pandangan peserta kajian. Bagi keperluan

kajian ini, tema utama dibina berdasarkan dapatan dari kajian terdahulu dan dari

pandangan peserta yang terlibat dalam dasa analisis keperluan. Dapatan hasil temubual

dalam pusingan pertama Delphi telah membentuk tema dan sub tema yang dinamakan

sebagai domain (tema) dan kompetensi (sub tema) MSKPKVM. Untuk data-data yang

tidak memberi makna, ianya akan diabaikan.

mengorganisasikan data. Langkah sebelum memulakan prosedur menganalisis

data, adalah amat perlu untuk memastikan kesemua maklumat telah direkod dan dilabel

secara sistematik. Data hasilan temubual ditranskrip dan dimasukkan tanda notasi

berdasarkan Sistem Jefferson untuk membolehkan data dibaca dengan kaedah seperti

mana ianya dipertuturkan oleh peserta kajian (Grbich, 2007; Rosnah, 2013; Nik

Mustaffa, 2016). Di dalam Jadual 3.18 berikut merupakan contoh tanda notasi

menggunakan Sistem Jefferson;

Univ
ers

ity
 of

 M
ala

ya

199

Jadual 3.18

Contoh Notasi Untuk Analisis Perbualan Menggunakan Sistem Jefferson

Notasi Penerangan Makna
(.) berhenti sekejap

(0.3),(2.6) Berhenti dengan tempoh yang tertentu
>< perkataan di antara tanda ini disebut dengan pantas
> < Perkataan di antara tanda ini disebut dengan perlahan

Perkataan

Peningkatan intonasi

Perkataan

Penurunan intonasi

Perkataan Perkataan yang disebut dengan kuat/ditekan
PERKATAAN Perkataan yang disebut dengan sangat kuat/dijerit

.hhh Tarikan nafas
hhh Hembusan nafas
() Ungkapan yang tidak dapat dikenalpasti

(()) Perbuatan semasa bercakap, contoh ((batuk))

Sumber Adaptasi daripada “Qualitative Data Analysis: An Introduction.” oleh
C.Grbich, 2007; Rosnah, 2013; Nik Mustafa, 2016

Data telah ditranskripsikan secara ditaip ke dalam jadual yang mempunyai dua

ruangan kosong di kanan. Saranan dari Cresswell (2008), susunan data diubahsuai iaitu

meletakkan ruangan kosong di bahagian kiri dan kanan teks. Lajur di bahagian kiri

telah diberi nombor untuk tujuan mempermudahkan semakan. Daripada Holland

(2007), Nik Mustaffa (2016) menyarankan dua kaedah mengorganisasikan data iaitu

mengekod dan mengkategorikan data. Kaedah mengekod dimulakan dengan membaca

berulangkali data yang telah ditranskripkan. Tema dan sub tema yang dijangkakan

wujud telah ditulis menggunakan kod. Setiap data telah disemak bagi memastikan

ianya sepadan dengan mana-mana kod tema dan sub tema yang ada. Kod baru bagi

Univ
ers

ity
 of

 M
ala

ya

200

tema dan sub tema telah diwujudkan sekiranya data tidak sepadan dengan kod yang

sedia ada. Perkataan atau ayat yang memberi makna telah diberikan kurungan ().

Proses perlabelan data dengan kod yang tertentu adalah berdasarkan tema dan sub tema

yang telah dibina di bahagian kanan lajur. Jadual 3.19 memaparkan contoh pengkodan

tema dan sub tema yang telah dilaksanakan ke atas data temubual bersama seorang

pakar

Jadual 3.19

Contoh pengkodan Dimensi dan Sub Dimensi daripada transkripsi temubual pakar 1

Bil Maklumat Kajian Kod Dimensi dan
Sub Dimensi

1. ... guru-guru sekolah termasuk guru
dari sekolah menengah teknik perlu
duduki penilaian tahap kompetensi 1
dan kompetensi 2. Tahap kompetensi 1
merangkumi (kompetensi am) dan
tahap kompetensi 2 pulak adalah
(kompetensi khusus) yang berkaitan
dengan bidang tugas. guru-guru akan
diberi band 1, band 2 dan band yang
terbaik adalah band 4. Jika kedua-dua
tahap kecekapan mendapat 4, guru
boleh mendapat kenaikan dan anjakan
gaji tanpa menunggu time based.
...Isunya > < adakah bila guru tersebut
benjaya mendapat band 4 didalam PTK
tersebut mereka benar-benar cekap
dan mahir secara realitinya...takut
pandai atas kertas sahaja, kerja
lapangan gagal..nak-nak guru teknik
dan vokasional yang rata-ratanya
perlu kemahiran bukan setakat mahir
secara teori. (())
...pensyarah PLTV ini perlu menguasai
(dua kompetensi, iaitu kompetensi am
dan kompetensi khusus mereka.

2.
3.
4.
5. DO1 K. Am
6.
7. DO2 K.Khusus
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24. DO1 K.Am
25. DO2 K.Khusus

Univ
ers

ity
 of

 M
ala

ya

201

26. kompetensi am ini adalah kemahiran
asas)yang perlu ada sebagai seorang
guru...iailah yang biasanyanya dilatih,
macam (tahap profesionalisme.)
...Untuk menjadi guru teknikal ini apa
yang saya nampak pertamanya (etika
profesional perlu ada...sahsiah,
potensi peribadi) dan yang banyak di
high lite sekarang organisasi
pembelajaran iaitu (amalan komuniti
pembelajaran profesional KPP ni
kalau kita lihat ia merupakan satu
mekanisme atau pembudayaan amlan
kerja secara kolabrasi secara
berpasukan yang mengutamakan
pencapaian pelajar yang berteraskan
perkongsian visi dan misi). ... ianya
istimewa kerana terdapat perkongsian
the best practises dalam kalangan
pensyarah. KPP yang saya faham ia
tiada hieraki tetapi satu kolompok
organisasi yang saling menyokong.
(Kemahiran insaniah iaitu kemahiran
generik seperti kemahiran
komunikasi)yang menitik beratkan
kemahiran bahasa melayu dan
inggeris. Selain tu, (kemahiran bekerja
dalam kumpulan, penyelesaian
masalah dan saya nampak kemahiran
membuat keputusan juga sangat
penting. kemahiran pengurusan
...PLOC) tu memang tidak boleh
larilah bila kita ni sebagai guru,
generasi sekarang tak dapat kita
jauhkan mereka dengan (ICT...jadi
guru-guru teknikal juga perlu
kemahiran ICT, disamping mengikut
kpi Kolej Vokasional pelajar yang
dilahirkan perlu ada kemahiran
interpersonel untk meningkatkan
kejelekitan juga perlu
keusahawanan.. so cikgu pun kena
mahir ilmu keusahawanan, biar dapat
melatih pelajar nanti, tamat diploma
boleh buka perniagaan sendiri.....dah

27.
28.
29.
30.
31. SUB1DOIPRO1 Etika (ETK)
32. SUB1DOIPRO2 Sahsiah

(SAH)
33. SUB1DOIPRO3 Potensi

(POT)
34.
35. SUB1DOIPRO4 Komuniti

Pemb
Profesional

36. (KPP)
37.
38.
39.
40.
41.
42.
43.
44.

45. SUB2DO1KG K. Generik
46. SUB2DO1KG1 KKOM
47.
48.
49.
50. SUB2DO1KG2 KBDK
51. SUB2DO1KG3 KPMasalah
52. SUB2DO1KG4 MKeputusn
53. SUB2DO1KG6 Pengurusan
54.
55.
56.
57.
58. SUB2DO1KG8 ICT
59.
60. SUB2DO1KG7 Usahawan
61. SUB2DO1KG5 Interpersonel
62.
63.

64.
65.

Univ
ers

ity
 of

 M
ala

ya

202

66. namapun guru teknikal, maka mereka
perlu ada (kompetensi khusus iaitu
merangkumi kemahiran teknikal dan
kemahiran pedagogi teknikal. Puan
Nor rujuk di Bahagian Pendidikan
Teknik dan Vokasional, cari detail
modul yang ditawarkan dalam kursus
ini)....Satu lagi kompetensi khusus
adalah (kemahiran pedagogi teknikal
yang merangkumi kemahiran
perancangan PdP, Kemahiran
perlaksanaan pda dan kemahiran
pentaksiran pdp teknologi pembinaan.
Kemahiran pedagogi ini sangat
penting dikuasai oleh pensyarah
PLTV dalam melatih pelajar KV)...

67.
68.
69.
70. DO2 K.Khusus
71. SUB2DO2KT K.Teknikal

72. SUB2DO2PEDG K.Pedagogi
Tek

73.
74.
75.
76.
77.
78. SUB2DO2PEDG1 PRP
79. SUB2DO2PEDG2 PLP
80. SUB2DO2PEDG3 PTP
81.

Berikut di dalam Jadual 3.20 adalah contoh pengkodan tema dan sub tema daripada

transkripsi temubual Pakar 2 yang telah dilakukan oleh pengkaji.

Jadual 3.20

Contoh pengkodan tema dan sub tema daripada transkripsi temubual pakar 2

Bil Maklumat Kajian Kod Dimensi dan
Sub Dimensi

1. Di KV ni Nor terdapat 55 kursus
yang telah disrtukturkan di bawah 12
bidang. Kursus Teknologi Pembinaan
ini.hhh. > < (Di bawah Bidang
Kejuruteraan Awam(.)..banyak
hands on yang perlu pensyarah
kuasai bukan setakat teori sahaja)
Logiknya macammana kita nak bina
bangunan atau selenggara bangunan
jika hanya belajar ambil nota hhh
salin dari power point. Hahahaha
(()) memang tak logiklah.hhh. > <

2.
3.
4. DO2 K.Khusus
5.
6.
7.
8.
9.
10.
11. SUB3DO2KT K.Teknikal

Univ
ers

ity
 of

 M
ala

ya

203

12. (Pensyarah teknologi pembinaan
perlu amat mahir terutama dalam
kemahiran teknikal teknologi
pembinaan...hhh iaitu kemahiran
yang menjadi tulang belakang
untuk menentukan pelajar dapat
dilatih mengikut keperluan industri.
Kemahiran teknikal ini bermula
dari pengenalan kepada teknologi
pembinaan, Amalan keselamatan
dalam industri pembinaan dan
Peralatan dan perkakasan
pembinaan.) Kalau Nor lihatlah
pelajar teknologi pembinaan yang
kita latih (perlu plan dan bina
bangunan sudah pastinya perlu
mahir lukisan teknikal
bangunan..hhh(()) Kerja asas) dan
apa jua kerja kejuruteraan yang
berkait dengan pembinaan seperti
(Pemasangan rangka pintu dan
tingkap,Tetulang dan kerja konkrit,
Kerja bata, seterusnya kerja melepa
dan kerja kekemasan)(.) Bila
melibatkan (perancangan dan
lukisan pelan sudah pastinya ia
melibatkan kerja pembersihan,
pembetungan dan perparitan) hhh.
Selain daripda itu pensyarah perlu
mahir dengan (kerja pagar..kerja
batu hhh kerja konkrit dan acuan).
> < Kemahiran teknikal apabila
bangunan telah terbina pensyarah
perlu latih pelajar teknologi
pembinaan tentang bagaimana
hendak lakukan (kerja perancah,
penyelanggaraan bangunan,
pemecahan dan kerja
pengubahsuaian) (.) Oh ya (())
,sebelum itu pensyarah perlu (mahir
dengan pengiraan kos and
anggaran kerja, pengurusan
pembinaan)(.) Kemahiran teknikal
yang lain sebagai sokongan

13.
14.
15.
16.
17. SUB3DO2KT T1
18. SUB3DO2KT T2
19.
20.
21. SUB3DO2KT T3
22.
23. SUB3DO2KT T4
24. SUB3DO2KT T5
25. SUB3DO2KT T6
26.
27.
28.
29. SUB3DO2KT T7
30. SUB3DO2KT T8
31.
32. SUB3DO2KT T9
33. SUB3DO2KT T10
34. SUB3DO2KT T11 T12
35. SUB3DO2KT T13
36.
37. SUB3DO2KT T14
38. SUB3DO2KT T15
39.
40.
41.
42. SUB3DO2KT T16
43. SUB3DO2KT T17
44.
45.
46. SUB3DO2KT T18
47. SUB3DO2KT T19
48.
49.
50.

Univ
ers

ity
 of

 M
ala

ya

204

51. kompetensi kepada pensyarah
teknologi pembinaan adalah
(kemahiran pembinaan projek
komuniti, pengurusan kerja
kejuruteraan awam yang melibatkan
kerja pengurusan kejuruteraan
awam dan struktur tapak serta
kemahiran teknikal dalam
pengurusan kerja struktur) hhh. > <
seseorang pensyarah teknologi
pembinaan iaitu (kontrak dan
prosedur perolehan, pengurusan
personel tapak, pengurusan dan
analisis risiko)(.)> < Selebihnya
pensyarah perlu mahir di dalam
(kerja pengurusan spesifikasi dan
pengurusan kualiti kerja
pembinaan)(.) Untuk memastikan
kesemua kemahiran teknikal
teknologi pembinaan ditahap
kompetensi yang ditetapkan dan
mahir secara (praktikalnya,
pensyarah perlu juga memberi
latihan industri sistem latihan dual
nasional) (()) Maka jika dilihat ini
merupakan pronsip asa dan lanjutan
yang berkait rapat dengan
kompetensi pensyarah TPKA

52. SUB3DO2KT T20
53. SUB3DO2KT T21
54.
55.
56.
57.
58. SUB3DO2KT T22
59. SUB3DO2KT T23
60. SUB3DO2KT T24
61.
62.
63. SUB3DO2KT T25

64. SUB3DO2KT T26
65.
66.
67.
68. SUB3DO2KT T27
69.
70.
71.

72.
73.

Merujuk kepada Jadual 3.19 dan 3.20 di atas, antara analisis tematik dan

pengkodan telah dilaksanakan dan telah mengenalpasti domain, dimensi dan

subdimensi model standard kompetensi pensyarah PLTV (TPKA) mengikut tema dan

sub tema telah berjaya dilaksanakan. Daripada pengkodan tersebut telah diperolehi dua

(2) domain utama model standard kompetensi iaitu kompetensi asas dan kompetensi

khusus. Terdapat dua dimensi utama yang mendokong kompetensi asas iaitu

profesionalisme dan kemahiran generik, manakala terdapat juga dua dimensi yang

Univ
ers

ity
 of

 M
ala

ya

205

mendokong kompetensi khusus iaitu Kemahiran Teknikal (Teknologi Pembinaan) dan

Kemahiran Pedagogi Teknikal.

Hasil daripada pengkodan transkripsi temubual bersama panel pakar, terdapat

empat sub dimensi yang nyatakan secara kerap bagi Dimensi Profesionalisme iaitu

Etika Profesionalisme, Sahsiah, Potensi Dan Amalan Komuniti Pembelajaran

Professional. Untuk subdimensi Kemahiran Generik pula , terdapat lapan sub dimensi

yang sering diperkatakan oleh panel pakar iaitu Kemahiran Komunikasi, Kemahiran

Bekerja Dalam Kumpulan, Kemahiran Penyelesaian Masalah, Kemahiran Membuat

Keputusan , Kemahiran Interpersonal, Kemahiran Pengurusan, Kemahiran

Keusahawanan dan Kemahiran ICT.

Hasil pengkodan transkripsi temubual panel pakar telah berjaya mengenalpasti

dua puluh tujuh sub dimensi untuk Dimensi Kemahiran Teknikal, Kursus Teknologi

Pembinaan. Kemahiran Teknikal ini meliputi keseluruhan disiplin atau modul teknikal

yang perlu diajar di Kolej Vokasional sehinggalah pelajar ditauliahkan dengan Diploma

Vokasional Malaysia (Teknologi Pembinaan). Manakala terdapat tiga sub dimensi yang

telah dikodkan untuk dimensi kemahiran pedagogi teknikal iaitu perancangan PdP,

Perlaksanaan PdP dan Pentaksiran PdP. Secara keseluruhannya terdapat 347 item yang

dikenal pasti. Kesepadanan data transkripsi dengan senarai dimensi dan sub dimensi

yang kemudianya disemak sekali lagi bagi memastikan pengkategorian data dilakukan

dengan betul. Proses mengenal pasti dimensi dan sub dimensi melalui data analisis

Univ
ers

ity
 of

 M
ala

ya

206

pusingan pertama memudahkan proses pembinaan item soal selidik untuk kegunaan sesi

kedua Delphi.

Gambarajah pohon yang telah dihasilkan daripada pengkodan transkrip

temubual bersama panel pakar dalam pusingan pertama Delphi fasa reka bentuk dan

boleh dirujuk dalam Rajah 3.8 di bawah. Perincian gambarajah pohon pengkodan

transkripsi mengikut dimensi boleh dirujuk dalam lampiran (LAMPIRAN 7)

Univ
ers

ity
 of

 M
ala

ya

207

Rajah 3.8:Gambarajah pohon , dapatan pengkodan tema dan sub tema daripada transkripsi temubual pakar , fasa reka bentuk

MSK PTPKA

DO1

DO2

SUB1DO1PRO SUB2DO1KG SUB3DO2KT SUB4DO2PEDG

 (Teknologi Pembinaan) ETK SAH

POT KPP

KKOM KBDK

KPM KMK

KINTER KP

KKUSH

T1 T2

T3 T4

T5 T6

T7 T8

T9 T10

T11 T12

T13 T14

T15 T16

T17 T18

T19 T20

T21 T22

T23 T24

PRP PLP

PTP

T25 T26

T27

KICT

Univ
ers

ity
 of

 M
ala

ya

208

kesahan dan tahap kesapakatan pakar delphi - fasa reka bentuk. Kesahan

dan kebolehpercayaan adalah merujuk kepada tahap kestabilan dan ketekalan sesebuah

instrumen sehingga soalan yang di ajukan boleh dijawab oleh peserta yang menyertai

kajian (Hardy & Brymen 2004; Rosnah 2013). Kajian ini menggunakan soal selidik

yang dibina menerusi hasil kajian Delphi sebanyak tiga pusingan. Maka tahap kesahan

instrumen ini adalah tinggi kerana melibatkan kesepakatan dalam kalangan panel pakar

untuk menyetujui item soal selidik berkenaan.

Kesahan bagi kajian kualitatif iaitu protokol temubual dilaksanakan mengikut

pandangan Creswell (2008). Kaedah pertama melibatkan pemulangan semula transkrip

temubual kepada peserta kajian bagi tujuan semakan. Peserta kajian Delphi telah

menyemak transkrip masing-masing dan memberikan maklumbalas mengenai ketepatan

data input. Kaedah kedua melibatkan pengiraan kekerapan pengulangan sesuatu

perkataan atau istilah. Menerusi kaedah ini, pengkaji dapat memeriksa setiap sumber

maklumat dan mencari eviden yang menyokong setiap tema. Maka, perkataan atau

istilah yang disebut oleh lebih dari dua orang pakar dalam sesi temu bual akan diterima

sebagai elemen bagi sesuatu dimensi kajian ini. Pemurnian item dibuat berdasarkan

saranan peserta kajian yang terlibat dalam fasa reka bentuk. Peserta kajian dikehendaki

menyatakan tahap persetujuan mereka terhadap item yang telah dibina dalam pusingan

pertama Delphi. Analisis item dijalankan untuk mendapatkankan skor median dan mod

tertinggi iaitu lima. JAK digunakan untuk menentukan kesepakatan dalam kalangan

pakar (Hsin-Ling, Altschuld & Yi-Fang, 2008; Muhammad Faizal A. Ghani, 2008;

Norlidah Alias, 2010; Saedah Siraj, Mohammad Paris Saleh, 2011). Berpandukan

Univ
ers

ity
 of

 M
ala

ya

209

kepada Rosnah (2013) dan Nik Mustaffa (2016) tahap sepakatan pakar terhadap item

ditentukan seperti di dalam Jadual tahap kesepakatan pakar adalah berdasarkan Jadual

3.21 di bawah.

Jadual 3.21

Penentuan tahap kesepakatan pakar berdasarkan nilai julat antara kuartil (JAK)

Nilai Julat Antara Kuartil (JAK) Tahap kesepakatan pakar
0.00 hingga 1.00 Tinggi
1.01 hingga 1.99 Sederhana

2.00 ke atas Tiada

Sumber: Adaptasi dari pada “ Pembinaan Profil Amalan Terbaik Organisasi
Pembelajaran Untuk Sekolah Malaysia” oleh Rosnah bt Ishak, 2013 dan “Model
Kepimpinan Murabbi” oleh Nik Mustaffa, 2016

Merujuk kepada Jadual 3.21 di atas, tahap kesepakatan pakar adalah tinggi pada

nilai julat antara kuartil (JAK) 1.00 hingga 1.00. Manakala tahap kesepakatan sederhana

pada nilai julat antara kuartil 1.01–1.99, dan nilai julat kuartil yang besar adalah

melebihi 2.00 menunjukkan tahap kesepakatan pakar yang lemah.

Untuk keperluan kajian ini, pusingan ke-2 dan ke-3 fasa reka bentuk, kesemua

item telah di analisis menggunakan kaedah statistik deskriptif untuk mengenalpasti

tahap persetujuan dan kesepakatan panel pakar dengan merujuk kepada skor median

dan mod dan nilai Julat Antara Kuartil (JAK) diantara 0.00 hingga 1.00 (Rosnah, 2013;

Nik Mustafa, 2016).

Univ
ers

ity
 of

 M
ala

ya

210

Fasa Penilaian

Di dalam fasa penilaian , item yang telah mendapat kesepakatan pakar telah

dijadikan instrument soal selidik dan telah tadbirkan kepada kesemua pensyarah kursus

teknologi pembinaan di 44 buah Kolej Vokasional seluruh negara. Soal selidik yang

digunakan pada fasa penilaian ini boleh dirujuk di dalam lampiran (LAMPIRAN 5).

Pengkaji telah mentadbirkan soal selidik berkenaan dengan mendapatkan bantuan

Pegawai di Unit Kualiti Kolej Vokasional dan pengkaji telah meyusun jadual untuk

mentadbirkan soal selidik berkenaan secara focus group discussion (FGD). Secara

keseluruhannya terdapat 366 item termasuk item demografi yang terdapat di dalam soal

selidik yang disediakan. Peserta fasa penilaian telah diberikan taklimat terlebih dahulu

tentang tujuan kajian dan beberapa maklumat yang berkaitan. Langkah ini adalah

bertujuan untuk mendapatkan maklumat yang lebih tepat daripada peserta. Data-data

yang telah sempurna dikumpulkan melalui soal selidik serta dikodkan bagi

memudahkan analisis. Data kajian ini dianalisis dengan menggunakan kaedah statistik

deskriptif. Perisian yang digunakan adalah “Statistical Package For Social Sciences”

(SPSS Versi 21) dan “Anylsis of Moment Structures” (AMOS versi 20.0) melalui

“Structural Equation Modeling” (SEM). Berikut adalah perincian analisis data yang

dilaksanakan.

analisis deskriptif. Statistik deskriptif mempunyai matlamat menjelaskan,

membuat kesimpulan serta memberi gambaran berkaitan taburan profil yang dikaji.

Chua (2006), Shafinas (2016) menyatakan statistik deskriptif memberikan kesimpulan

mengenai data numerikal iaitu profil latar belakang responden seperti jantina, umur,

Univ
ers

ity
 of

 M
ala

ya

211

pengalaman mengajar, pencapaian akademik, gred jawatan dan jenis sekolah. Menurut

McMillan (2012) pula, statistik deskriptif adalah satu set nombor yang diubah kepada

nilai indeks bagi merumuskan ciri sesuatu sampel kajian. Statistik deskriptif yang

digunakan oleh pengkaji bagi tujuan kajian ini adalah bagi menganalisis data deskriptif

bagi menjawab soalan kajian yang pertama fasa penilaian. Analisis statistik deskriptif

data kajian ini melibatkan skor peratus dan kekerapan min dan sisihan piawai digunakan

untuk menghuraikan secara menyeluruh data berkaitan demografi kajian seperti profil

peserta kajian iaitu jantina, tahap akademik tertinggi, gred jawatan dan pengalaman

mengajar semasa di Kolej Vokasional.

Manakala analisis deskriptif data kajian yang melibatkan pengiraan nilai min

dan sisihan piawai digunakan untuk menjawab soalan pertama fasa penilaian ini iaitu

mengenalpasti tahap kompetensi Pensyarah PLTV (TPKA) yang diukur dalam skala

Likert 5 poin (1-Sangat Lemah, 2-Lemah, 3-Baik, 4-Cemerlang dan 5-Sangat

Cemerlang). Penggunaan nilai skor min dan sisihan piawai adalah kaedah yang

digunakan secara meluas untuk menggambarkan respons kesemua peserta kajian

terhadap item di dalam sesuatu instrumen (Creswell, 2008; Parmjit et al., 2009; Rosnah,

2013; Nik Mustaffa, 2016). Bagi tujuan menghuraikan tahap kompetensi Pensyarah

PLTV (TPKA) telah menggunakan interpretasi nilai min yang diubahsuai dari Nunally

(1978), Rosnah (2013). Intrepretasi skor min setiap tahap pembolehubah ini diperolehi

dengan mencari perbezaan skor tertinggi dan terendah bagi skala, Shafinas (2016).

Interprestasi empat tahap tersebut telah diubahsuai menjadi interpretasi tiga tahap

berdasarkan pengiraan berikut;

Univ
ers

ity
 of

 M
ala

ya

212

Julat nilai min

= nilai min tertinggi – nilai min terendah

bilangan tahap interpretasi = 5-1
3 = 1.333

Hasil pengiraan yang dibuat bagi menetapkan julat interpretasi skor nilai min

kepada tiga tahap kompetensi iaitu rendah, sederhana dan tinggi adalah seperti dalam

Jadual 3.22 berikut;

Jadual 3.22

Interpretasi Skor Min bagi pemboleh ubah kajian

Skor Min Tahap Kompetensi Interpretasi
1.00 – 2.33 Rendah Kurang Memuaskan
2.34 – 3.66 Sederhana Sederhana Memuaskan
3.67 – 5.00 Tinggi Memuaskan

Jadual 3.22 di atas, menunjukkan interpretasi skor min bagi menilai tahap

kompetensi pensyarah PLTV (TPKA) bagi setiap Sub Dimensi Standard Kompetensi

yang disenaraikan. Interpretasi skor min yang dicadangkan ialah skor min 1 hingga 2.33

menunjukkan kompetensi adalah di tahap rendah, Skor min di antara 2.34 hingga 3.66

pula menunjukkan kompetensi di tahap sederhana dan manakala skor min di antara 3.67

hingga 5.00, kompetensi adalah di tahap tinggi.

ujian normaliti. Ujian Normaliti univariat setiap item dan multivariate

(dimensi setiap pemboleh ubah) dijalankan bagi memastikan bahawa data bertaburan

secara normal bagi setiap pemboleh ubah di mana ia merupakan andaian asas dalam

analisis multivariate. Oleh itu, ujian normaliti perlu dijalankan terlebih dahulu sebelum

Univ
ers

ity
 of

 M
ala

ya

213

analisis model persamaan struktur diteruskan. Menurut Shafinas (2016) hanya apabila

data bertaburan secara normal, maka analisis seterusnya boleh dijalankan dan

memenuhi syarat untuk ujian paramedik. Bagi tujuan kajian ini pengkaji telah

menggunakan beberapa pendekatan seperti normal probility plot, histogram dan

memeriksa nilai skewness serta kurtosis setiap item seperti yang dicadangkan oleh

Pallant (2007), Hair et al. (2010), Shafinas (2016) bagi menentukan data bertaburan

secara normal atau tidak. Penentuan normaliti univariat data ditunjukkan dalam Jadual

3.23 iaitu dengan menunjukkan nilai kepencongan (skewness) dan kecerunan (kurtosis)

bagi setiap item serta dimensi pemboleh ubah-pemboleh ubah yang digunakan dalam

kajian. Menurut Tabachnick dan Fidell (2007), Hair et al. (2010), Shafinas (2016),

analisis ke atas nilai kepencongan dan kecerunan mendapati semua item mempunyai

nilai kepencongan dan kecerunan yang rendah daripada ±2 iaitu dalam keadaan

bertaburan normal dan memenuhi ketetapan untuk dianalisis.

Jadual 3.23

Nilai Kepencongan (Skewness) dan Kecerunan (Kurtosis) bagi setiap item

PROFESIONALISME
Etika Profesionalisme

Item Skewness Kurtosis Item Skewness Kurtosis
P1ETK1 .009 -.884 P1ETK7 -.478 -.646
P1ETK2 -.091 -.439 P1ETK8 -.191 .015
P1ETK3 -.321 -.739 P1ETK9 -.573 -.167
P1ETK4 -.327 -.784 P1ETK10 -.261 -.659
P1ETK5 -.206 -.572 P1ETIK11 -.135 -.760
P1ETK6 -.211 -.615 P1ETK12 -.498 .091

Univ
ers

ity
 of

 M
ala

ya

214

Sambungan…

Sahsiah
Item Skewness Kurtosis Item Skewness Kurtosis

P3SAH1 -.236 -.732 P3SAH6 -.235 -.617
P3SAH2 -.257 -.646 P3SAH7 -.061 -.321
P3SAH3 -.237 -.310 P3SAH8 -.055 -.324
P3SAH4 -.095 -.412 P3SAH9 -.179 .065
P3SAH5 -.203 -.804 P3SAH10 -.412 -.014

Potensi
Item Skewness Kurtosis Item Skewness Kurtosis

P4POT1 -.051 -.716 P4POT5 .009 -.596
P4POT2 -.213 -.387 P4POT6 .096 -.800
P4POT3 -.180 -.721 P4POT7 -.035 -.685
P4POT4 -.022 -.595 P4POT8 -.158 -.292

Amalan Komuniti Pembelajaran Profesional
Item Skewness Kurtosis Item Skewness Kurtosis

P5PLC1 -.132 -.796 P5PLC11 -.178 -.199
P5PLC2 -.122 -.465 P5PLC12 -.149 -.397
P5PLC3 -.168 -.785 P5PLC13 -.321 -.739
P5PLC4 -.257 -.282 P5PLC14 -.231 -.683
P5PLC5 -.213 -.101 P5PLC15 -.429 -.473
P5PLC6 -.048 -.422 P5PLC16 -.167 -.881
P5PLC7 -.260 -.347 P5PLC17 -.104 -.499
P5PLC8 -.224 -.798 P5PLC18 -.090 -.880
P5PLC9 -.126 .134 P5PLC19 -.553 -.407
P5PLC10 -.096 -.582 P5PLC20 -.196 -.367

KEMAHIRAN GENERIK
Kemahiran Komunikasi

Item Skewness Kurtosis Item Skewness Kurtosis
G1KOM1 -.577 -.592 G1KOM7 -.334 -.700
G1KOM2 -.096 .107 G1KOM8 -.156 -.594
G1KOM3 -.444 -.821 G1KOM9 -.076 -.537
G1KOM4 -.174 -.296 G1KOM10 -.502 -.297
G1KOM5 -.392 -.709 G1KOM11 -.115 -.956
G1KOM6 -.338 -.712 G1KOM12 -.222 -.714

Univ
ers

ity
 of

 M
ala

ya

215

Sambungan…

Kemahiran Bekerja Dalam Kumpulan
Item Skewness Kurtosis Item Skewness Kurtosis

G2BK1 -.162 -.520 G2BK5 -.207 -.593
G2BK2 -.069 -.367 G2BK6 -.034 -.238
G2BK3 -.158 -.526 G2BK7 -.012 -.142
G2BK4 -.202 -.580 G2BK8 -.055 -.324

Kemahiran Penyelesaian Masalah
Item Skewness Kurtosis Item Skewness Kurtosis

G3PM1 -.004 -.086 G3PM6 -.363 .280
G3PM2 -.286 .433 G3PM7 -.379 .238
G3PM3 -.497 .377 G3PM8 -.474 .416
G3PM4 -.373 .273 G3PM9 -.489 .334
G3PM5 -.434 .130 G3PM10 -.612 .313

Kemahiran Membuat Keputusan
Item Skewness Kurtosis Item Skewness Kurtosis

G4KMKP1 -.246 -.502 G4KMKP6 -.142 -.269
G4KMKP2 -.076 -.537 G4KMKP7 -.214 -.139
G4KMKP3 -.192 -.389 G4KMKP8 -.349 .117
G4KMKP4 -.223 -.507 G4KMKP9 -.086 -.530
G4KMKP5 -.091 -.501

Kemahiran Interpersonel
Item Skewness Kurtosis Item Skewness Kurtosis

G5KINT1 -.265 -.626 G5KINT6 -.344 -.234
G5KINT2 -.279 -.222 G5KINT7 -.300 -.200
G5KINT3 -.283 -.289 G5KINT8 -.192 -.183
G5KINT4 -.191 -.229 G5KINT9 -.414 -.346
G5KINT5 -.330 -.131 G5KINT10 -.444 -.166

Kemahiran Keusahawanan
Item Skewness Kurtosis Item Skewness Kurtosis

G6KU1 -.083 -.741 G6KU5 -.078 -.450
G6KU2 -.245 -.505 G6KU6 -.233 -.206
G6KU3 -.295 -.327 G6KU7 -.127 -.362
G6KU4 -.204 -.606 G6KU8 -.139 -.412

Univ
ers

ity
 of

 M
ala

ya

216

Sambungan…

Kemahiran Pengurusan
Item Skewness Kurtosis Item Skewness Kurtosis

G7KP1 -.142 -.060 G7KP7 -.024 -.520
G7KP2 -.172 -.272 G7KP8 -.044 -.574
G7KP3 -.147 -.135 G7KP9 -.062 -.380
G7KP4 -.121 -.271 G7KP10 -.202 .119
G7KP5 -.266 .079 G7KP11 -.200 -.222
G7KP6 -.144 -.449 G7KP12 -.378 .105

Kemahiran ICT
Item Skewness Kurtosis Item Skewness Kurtosis

G8ICT1 -.267 -.445 G8ICT7 -.272 -.483
G8ICT2 -.194 -.809 G8ICT8 -.226 -.599
G8ICT3 -.321 -.885 G8ICT9 -.443 -.173
G8ICT4 -.348 -.412 G8ICT10 -.512 -.206
G8ICT5 -.265 -.544 G8ICT11 -.525 -.018
G8ICT6 -.520 -.267 G8ICT12 -.332 -.591

KEMAHIRAN TEKNIKAL TEKNOLOGI PEMBINAAN
Kemahiran Teknikal 1

Item Skewness Kurtosis Item Skewness Kurtosis
T1K1 -.276 -.635 T1K3 -.471 .161
T1K2 -.347 .007 T1K4 -.418 -.157

Kemahiran Teknikal 2
Item Skewness Kurtosis Item Skewness Kurtosis
T2K1 -.383 -.589 T2K4 -.601 .235
T2K2 -.422 -.240 T2K5 -.632 -.088
T2K3 -.302 -.137 T2K6 -.399 -.423

Kemahiran Teknikal 3
Item Skewness Kurtosis Item Skewness Kurtosis
T3K1 -.481 -.393 T3K3 -.640 .119
T3K2 -.634 -.112 T3K4 -.524 -.641

Kemahiran Teknikal 4
Item Skewness Kurtosis Item Skewness Kurtosis
T4K1 -.543 .467 T4K6 -.403 -.161
T4K2 -.410 -.252 T4K7 -.434 -.578
T4K3 -.427 .129 T4K8 -.482 -.149
T4K4 -.513 -.240 T4K9 -.478 -.231
T4K5 -.303 -.682

Univ
ers

ity
 of

 M
ala

ya

217

Sambungan…

Kemahiran Teknikal 5
Item Skewness Kurtosis Item Skewness Kurtosis
T5K1 -.560 -.245 T5K4 -.551 .046
T5K2 -.497 -.087 T5K5 -.675 .389
T5K3 -.605 .034 T5K6 -.550 -.222

Kemahiran Teknikal 6
Item Skewness Kurtosis Item Skewness Kurtosis
T6K1 -.438 -.071 T6K4 -.492 -.241
T6K2 -.514 -.031 T6K5 -.477 -.214
T6K3 -.397 -.402

Kemahiran Teknikal 7
Item Skewness Kurtosis Item Skewness Kurtosis
T7K1 -.566 -.134 T7K5 -.654 -.052
T7K2 -.736 .362 T7K6 -.717 .224
T7K3 -.634 .323 T7K7 -.743 .231
T7K4 -.539 -.116 T7K8 -.600 -.039

Kemahiran Teknikal 8
Item Skewness Kurtosis Item Skewness Kurtosis
T8K1 -.845 .133 T8K6 -.503 -.511
T8K2 -.786 .375 T8K7 -.579 -.180
T8K3 -.624 .233 T8K8 -.805 .815
T8K4 -.703 .383 T8K9 -.979 1.210
T8K5 -.824 .989

Kemahiran Teknikal 9
Item Skewness Kurtosis Item Skewness Kurtosis
T9K1 -.563 -.345 T9K6 15.680 263.990
T9K2 -.565 -.278 T9K7 -.706 .197
T9K3 -.672 .243 T9K8 -.700 .099
T9K4 -.735 .500 T9K9 -.611 -.047
T9K5 -.640 .355 T9K10 -.469 -.301

Kemahiran Teknikal 10
Item Skewness Kurtosis Item Skewness Kurtosis

T10K1 -.684 .111 T10K6 -.673 .335
T10K2 -.543 .114 T10K7 -.561 -.077
T10K3 -.609 .327 T10K8 -.566 -.236
T10K4 -.549 .389 T10K9 -.546 -.144
T10K5 -.598 .267 T10K10 -.542 -.229

Univ
ers

ity
 of

 M
ala

ya

218

Sambungan…

Kemahiran Teknikal 11
Item Skewness Kurtosis Item Skewness Kurtosis

T11K1 -.573 -.061 T11K6 -.441 -.003
T11K2 -.332 -.457 T11K7 -.495 .034
T11K3 -.376 -.353 T11K8 -.655 .491
T11K4 -.377 -.298 T11K9 -.431 -.322
T11K5 -.535 .273 T11K10 -.718 .486

Kemahiran Teknikal 12
Item Skewness Kurtosis Item Skewness Kurtosis

T12K1 -.445 -.650 T12K4 -.754 .939
T12K2 -.482 -.426 T12K5 -.565 .057
T12K3 -.467 -.556

Kemahiran Teknikal 13
Item Skewness Kurtosis Item Skewness Kurtosis

T13K1 -.272 -.760 T13K4 -.324 -.264
T13K2 -.345 -.309 T13K5 -.337 -.351
T13K3 -.204 3.9572

Kemahiran Teknikal 14
Item Skewness Kurtosis Item Skewness Kurtosis

T14K1 -.666 .132 T14K4 -.437 -.412
T14K2 -.634 .298 T14K5 -.642 -.064
T14K3 -.397 -.258 T14K6 -1.033 1.397

Kemahiran Teknikal 15
Item Skewness Kurtosis Item Skewness Kurtosis

T15K1 -.632 -.244 T15K4 -.456 -.511
T15K2 -.591 -.254 T15K5 -.342 -.301
T15K3 -.617 .392 T15K6 -.465 -.302

Kemahiran Teknikal 16
Item Skewness Kurtosis Item Skewness Kurtosis

T16K1 -.468 -.487 T16K5 -.364 -.497
T16K2 -.363 -.469 T16K6 -.273 -.859
T16K3 -.507 -.283 T16K7 -.426 -.282
T16K4 -.446 -.525 T16K8 -.575 .037

Kemahiran Teknikal 17
Item Skewness Kurtosis Item Skewness Kurtosis

T17K1 -.493 -.033 T17K4 -.314 -.706
T17K2 -.422 -.195 T17K5 -.409 -.066
T17K3 -.271 -.597

Univ
ers

ity
 of

 M
ala

ya

219

Sambungan…

Kemahiran Teknikal 18
Item Skewness Kurtosis Item Skewness Kurtosis

T18K1 -.327 -.546 T18K6 -.141 -.779
T18K2 -.216 -.716 T18K7 -.096 -.686
T18K3 -.211 -.541 T18K8 -.102 -.724
T18K4 -.199 -.704 T18K9 .140 .279
T18K5 -.211 -.747

Kemahiran Teknikal 19
Item Skewness Kurtosis Item Skewness Kurtosis

T19K1 -.411 -.367 T19K4 -.357 -.341
T19K2 -.283 -.523 T19K5 -.384 -.369
T19K3 -.241 -.692 T19K6 -.330 -.338

Kemahiran Teknikal 20
Item Skewness Kurtosis Item Skewness Kurtosis

T20K1 -.416 .032 T20K5 -.371 -.048
T20K2 -.432 .012 T20K6 -.297 -.244
T20K3 -.170 -.417 T20K7 -.351 -.049
T20K4 -.384 -.093

Kemahiran Teknikal 21
Item Skewness Kurtosis Item Skewness Kurtosis

T21K1 -.009 -.697 T21K6 -.190 -.552
T21K2 -.112 -.391 T21K7 -.260 -.276
T21K3 -.090 -.564 T21K8 -.287 -.266
T21K4 -.146 -.461 T21K9 -.173 -.385
T21K5 -.195 -.627

Kemahiran Teknikal 22
Item Skewness Kurtosis Item Skewness Kurtosis

T22K1 -.387 -.415 T22K5 -.269 -.245
T22K2 -.335 -.300 T22K6 -.227 -.449
T22K3 -.207 -.485 T22K7 -.282 -.434
T22K4 -.165 -.485

Kemahiran Teknikal 23
Item Skewness Kurtosis Item Skewness Kurtosis

T23K1 -.217 -.178 T23K4 -.235 -.142
T23K2 -.230 -.088 T23K5 -.216 -.228
T23K3 -.212 -.343

Univ
ers

ity
 of

 M
ala

ya

220

Sambungan…

Kemahiran Teknikal 24
Item Skewness Kurtosis Item Skewness Kurtosis

T24K1 -.408 .147 T24K3 -.388 .158
T24K2 -.378 -.097

Kemahiran Teknikal 25
Item Skewness Kurtosis Item Skewness Kurtosis

T25K1 -.143 -.586 T25K3 -.059 -.638
T25K2 -.195 -.380 T25K4 -.122 -.619

Kemahiran Teknikal 26
Item Skewness Kurtosis Item Skewness Kurtosis

T26K1 -.180 -.471 T26K3 -.339 .031
T26K2 -.196 -.335 T26K4 -.114 -.395

Kemahiran Teknikal 27
Item Skewness Kurtosis Item Skewness Kurtosis

T27K1 -.315 -.334 T27K7 -.384 -.382
T27K2 -.247 -.082 T27K8 -.378 -.198
T27K3 -.174 -.571 T27K9 -.207 -.771
T27K4 -.147 -.631 T27K10 -.314 -.440
T27K5 -.289 -.629 T27K11 -.307 -.554
T27K6 -.247 -.656

KEMAHIRAN PEDAGOGI TEKNIKAL
Kemahiran Perancangan PdP

Item Skewness Kurtosis Item Skewness Kurtosis
PD1RR1 -.531 .199 PD1RR9 -.254 -.623
PD1RR2 -.469 -.053 PD1RR10 -.239 -.623
PD1RR3 -.211 -.342 PD1RR11 -.254 -.685
PD1RR4 -.225 -.560 PD1RR12 -.140 -.854
PD1RR5 -.161 -.703 PD1RR13 -.331 -.449
PD1RR6 -.262 -.376 PD1RR14 -.159 -.633
PD1RR7 -.712 .919 PD1RR15 -.276 -.738
PD1RR8 -.494 -.119

Kemahiran Perlaksanaan PdP
Item Skewness Kurtosis Item Skewness Kurtosis

PD2LS1 -.260 -.423 PD2LS13 -.540 .220
PD2LS2 -.312 -.534 PD2LS14 -.513 -.090
PD2LS3 -.234 -.263 PD2LS15 -.307 -.678
PD2LS4 -.345 -.094 PD2LS16 -.352 -.386
PD2LS5 -.381 .029 PD2LS17 -.512 .124

Univ
ers

ity
 of

 M
ala

ya

221

Sambungan…

PD2LS6 -.258 -.451 PD2LS18 -.583 .352
PD2LS7 -.334 -.177 PD2LS19 -.568 1.146
PD2LS8 -.568 1.146 PD2LS20 -.436 -.356
PD2LS9 -.336 -.009 PD2LS21 -.365 -.430
PD2LS10 -.330 -.225 PD2LS22 -.330 -.515
PD2LS11 -.399 -.336 PD2LS23 -.244 -.578
PD2LS12 -.326 -.473 PD2LS24 -.262 -.469

Kemahiran Pentaksiran
Item Skewness Kurtosis Item Skewness Kurtosis

PD3TK1 -.336 -.457 PD3TK6 -.353 -.095
PD3TK2 -.241 -.697 PD3TK7 -.173 -.686
PD3TK3 -.245 -.413 PD3TK8 -.308 -.299
PD3TK4 -.164 -.422 PD3TK9 -.121 -.881
PD3TK5 -.186 -.924 PD3TK10 -.333 -.168

Selain daripada itu, ujian normaliti multivariate ditunjukkan hasil dari analisis

grafik yang dijalankan berdasarkan normal p-p plot dan histogram bagi dimensi setiap

pemboleh ubah. Graf Histogram (Rajah 3.9) yang ditunjukkan oleh setiap dimensi

membuktikan data bertaburan secara normal dan ia juga memenuhi andaian kenormalan

yang diperlukan.

Univ
ers

ity
 of

 M
ala

ya

222

Rajah 3.9 : Histogram normaliti data kajian setiap dimensi

Nota : AVPROFESIONALISME – Dimensi Profesionalisme, AVGENERIK- Dimensi
Kemahiran Generik, AVTEKNIKAL – Dimensi Kemahiran Teknikal Teknologi
Pembinaan, AVPEDAGOGI – Dimensi Kemahiran Pedagogi

Univ
ers

ity
 of

 M
ala

ya

223

Berdasarkan dapatan ujian normaliti multivariate yang telah dijalankan, setiap

dimensi telah membuktikan data bertaburan secara normal dan ia juga memenuhi

andaian kenormalan yang diperlukan, maka analisis model persamaan struktur boleh

dilaksanakan seterusnya.

analisis faktor, taburan korelasi antara item. Analisis faktor adalah sebuah

teknik yang digunakan oleh pengkaji di dalam keperluan kajian ini untuk mencari

faktor-faktor yang mampu menjelaskan korelasi dan merupakan perluasan antara

berbagai indikator independen yang diperhatikan dari analisis komponen utama. Ianya

digunakan juga untuk mengenalpasti sejumlah faktor yang dapat menjelaskan sejumlah

variable yang saling berhubungan. Maka Jadual 3.22, 3.23, 3.24 dan 3.25 berikut

merupakan analisis taburan korelasi antara item yang terkandung di dalam

pembolehubah Standard Kompetensi Pensyarah PLTV (TPKA)

 Univ
ers

ity
 of

 M
ala

ya

224

taburan korelasi antara item subdimensi – profesionalisme. Berikut di dalam Jadual 3.24 memaparkan taburan korelasi antara item

Profesionalisme (Etika Profesional).

Jadual 3.24

Taburan Korelasi Antara Item, Profesionalisme (Etika Profesional)

Etika Profesional

 P1ETK
1

P1ETK
2

P1ETK3 P1ETK4 P1ETK5 P1ETK6 P1ETK7 P1ETK8 P1ETK9 P1ETK10 P1ETIK1
1

P1ETK12

Correlation

P1ETK1 1.000
P1ETK2 .747 1.000
P1ETK3 .581 .706 1.000
P1ETK4 .564 .609 .611 1.000
P1ETK5 .554 .600 .577 .712 1.000
P1ETK6 .565 .591 .552 .584 .674 1.000
P1ETK7 .532 .570 .619 .627 .671 .679 1.000
P1ETK8 .532 .570 .541 .570 .589 .516 .620 1.000
P1ETK9 .537 .600 .715 .577 .541 .611 .640 .653 1.000
P1ETK10 .532 .570 .619 .518 .584 .568 .597 .631 .759 1.000
P1ETIK11 .511 .531 .544 .500 .532 .570 .539 .596 .598 .586 1.000
P1ETK12 .533 .606 .598 .541 .552 .489 .506 .585 .640 .637 .585 1.000

KMO =.935 Signifikan > 0.5,Bartlett's Test = .000, signifikan < 0.05

Merujuk kepada Jadual 3.24 di atas, nilai Kaiser-Meyer-Olkin of Sampling Adequacy. (KMO) = .935, adalah signifikan kerana

melebihi 0.5, manakala nilai bagi Bartlett's Test of Sphericity adalah .000 , signifikan kerana orang dari 0.05 (Nor Hayati, 2011). Taburan

korelasi antara item bagi Subdimensi Sahsiah, Potensi dan Amalan Komuniti Profesional bagi Dimensi Profesionalisme boleh dirujuk dalam

lampiran (LAMPIRAN 8) Univ
ers

ity
 of

 M
ala

ya

225

 Taburan Korelasi Antara Item Subdimensi – Kemahiran Generik. Berikut di dalam Jadual 3.25 memaparkan taburan

korelasi antara item Kemahiran Generik (Kemahiran Komunikasi).

Jadual 3.25

 Taburan Korelasi Antara Item, Kemahiran Generik (Kemahiran Komunikasi)

Kemahiran Komunikasi

 G1KOM
1

G1KOM
2

G1KOM
3

G1KOM
4

G1KOM
5

G1KOM
6

G1KOM
7

G1KOM
8

G1KOM
9

G1KOM
10

G1KOM
11

G1KOM
12

Correlation

G1KOM1 1.000
G1KOM2 .558 1.000
G1KOM3 .793 .685 1.000
G1KOM4 .634 .761 .634 1.000
G1KOM5 .667 .627 .665 .625 1.000
G1KOM6 .632 .634 .631 .685 .847 1.000
G1KOM7 .558 .774 .580 .558 .643 .774 1.000
G1KOM8 .523 .262 .533 .549 .558 .681 .765 1.000
G1KOM9 .774 .633 .611 .558 .528 .590 .625 .747 1.000
G1KOM10 .523 .634 . .632 .669 .598 .629 .624 .629 .690 1.000
G1KOM11 .518 .685 .634 .625 .549 .634 .549 .628 .627 .623 1.000 .
G1KOM12 .539 . .549 .568 .523 .578 .669 .632 .723 .633 .611 .685 1.000

KMO =.882 Signifikan > 0.5, Bartlett's Test = .000, signifikan < 0.05

Merujuk kepada Jadual 3.25 di atas, nilai Kaiser-Meyer-Olkin of Sampling Adequacy. (KMO) = .882, adalah signifikan kerana

melebihi 0.5, manakala nilai bagi Bartlett's Test of Sphericity adalah .000 , signifikan kerana orang dari 0.05. Taburan korelasi antara item

bagi Subdimensi Kemahiran Bekerja dalam Kumpulan, Kemahiran Penyelesaian Masalah, Kemahiran Membuat Keputusan, Kemahiran

Interpersonel, Kemahiran Keusahawanan, Kemahiran Pengurusan dan Kemahiran ICT boleh dirujuk dalam lampiran (LAMPIRAN 8) Univ
ers

ity
 of

 M
ala

ya

226

taburan korelasi antara item subdimensi – kemahiran teknikal (teknologi

pembinaan). Dalam Jadual 3.26 berikut memaparkan taburan korelasi antara item

Kemahiran Teknikal (Teknologi Pembinaan), KT1(Pengenalan kepada teknologi

pembinaan)

Jadual 3.26

Taburan Korelasi Antara Item, Kemahiran Teknikal (Teknologi Pembinaan),
KT1(Pengenalan kepada teknologi pembinaan)

KT1(Pengenalan kepada teknologi pembinaan)
 T1K1 T1K2 T1K3 T1K4

Correlation

T1K1 1.000
T1K2 .791 1.000
T1K3 .662 .688 1.000
T1K4 .514 .522 .653 1.000

KMO =.909, Signifikan > 0.5, Bartlett's Test = .000, Signifikan < 0.05

Merujuk kepada Jadual 3.26 di atas, nilai Kaiser-Meyer-Olkin of Sampling

Adequacy. (KMO) = .909, adalah signifikan kerana melebihi 0.5, manakala nilai bagi

Bartlett's Test of Sphericity adalah .000 , signifikan kerana orang dari 0.05. Taburan

korelasi antara item bagi Subdimensi Kemahiran Teknikal KT1 sehingga KT27 boleh

dirujuk dalam lampiran (LAMPIRAN 8)

Univ
ers

ity
 of

 M
ala

ya

227

taburan korelasi antara item subdimensi – kemahiran pedagogi teknikal (teknologi pembinaan). Berikut di dalam Jadual

3.27 memaparkan taburan korelasi antara item Kemahiran Pedagogi Teknikal (Teknologi Pembinaan), Kemahiran Perancangan PdP

(Teknologi Pembinaan)

Jadual 3.27

Taburan Korelasi Antara Item, KemahiranPedagogi Teknikal Kemahiran Perancangan PdP (Teknologi Pembinaan)

 PD1R
R1

PD1R
R2

PD1R
R3

PD1R
R4

PD1R
R5

PD1R
R6

PD1R
R7

PD1R
R8

PD1R
R9

PD1R
R10

PD1R
R11

PD1R
R12

PD1R
R13

PD1R
R14

PD1R
R15

PD1RR1 1.00
 PD1RR2 0.86 1.00

 PD1RR3 0.73 0.75 1.00
 PD1RR4 0.74 0.73 0.82 1.00

 PD1RR5 0.75 0.72 0.80 0.76 1.00
 PD1RR6 0.75 0.74 0.75 0.74 0.82 1.00

 PD1RR7 0.68 0.68 0.73 0.68 0.78 0.77 1.00
 PD1RR8 0.63 0.66 0.66 0.62 0.71 0.71 0.74 1.00

 PD1RR9 0.62 0.62 0.71 0.66 0.69 0.71 0.62 0.71 1.00
 PD1RR10 0.56 0.59 0.70 0.69 0.70 0.62 0.61 0.62 0.77 1.00

 PD1RR11 0.67 0.63 0.73 0.74 0.72 0.69 0.65 0.61 0.74 0.81 1.00
 PD1RR12 0.68 0.68 0.78 0.78 0.80 0.71 0.73 0.68 0.72 0.77 0.83 1.00

 PD1RR13 0.62 0.62 0.66 0.69 0.70 0.65 0.66 0.62 0.73 0.71 0.73 0.84 1.00
 PD1RR14 0.65 0.67 0.72 0.72 0.76 0.72 0.69 0.64 0.69 0.68 0.74 0.85 0.83 1.00

 PD1RR15 0.66 0.62 0.67 0.69 0.78 0.74 0.73 0.63 0.75 0.69 0.73 0.79 0.82 0.81 1.00
KMO =.952, Signifikan > 0.5, Bartlett's Test = .000, Signifikan < 0.05

Univ
ers

ity
 of

 M
ala

ya

228

Merujuk kepada Jadual 3.27 di atas, nilai Kaiser-Meyer-Olkin of Sampling

Adequacy. (KMO) = .952, adalah signifikan kerana melebihi 0.5, manakala nilai bagi

Bartlett's Test of Sphericity adalah .000 , signifikan kerana orang dari 0.05. Taburan

korelasi antara item bagi Subdimensi Kemahiran Perlaksanaan PdP dan Kemahiran

Pentaksiran PdP boleh dirujuk dalam lampiran (LAMPIRAN8).

analisis kesepadanan model struktural (sem). Di dalam kajian ini,

mencadangkan untuk menggunakan analisis SEM dijalankan menggunakan perisian

Amos 20.0. Analisis tersebut bertujuan menjawab soalan ketiga fasa penilaian iaitu

untuk mengetahui bentuk model standard kompetensi pensyarah teknologi pembinaan,

kejuruteraan awam, kolej vokasional. Menurut Chua (2009), SEM merupakan kaedah

pengujian model untuk menyelidik perhubungan antara sekumpulan variable dalam

kajian. Dua fungsi analisis SEM adalah (i) Sebagai alat pengenalpastian perhubungan

antara variable dalam model yang dicadangkan oleh pengkaji. SEM mengenal pasti

corak varians dan kovarians dalam data kajian yang sepadan dengan model; dan (ii)

Sebagai alat perkembangan model. Ia menghubungkan fungsi pengenalpastian dan

penjelajahan di mana jika model yang dicadangkan tidak sepadan dengan data kajian,

SEM akan mencadangkan perhubungan baru antara variable dalam model. Manakala

menurut Ibrahim (2011) model persamaan structural adalah generasi kedua teknik

analisis multivariate yang memungkinkan penyelidik untuk menguji hubungan antara

variable yang kompleks baik recursive mahupun non recursive untuk memperolehi

gambaran yang menyeluruh mengenai keseluruhan sesuatu model. Tidak seperti analisis

Univ
ers

ity
 of

 M
ala

ya

229

multivariate biasa (regresi berganda,analisis factor), SEM dapat menguji bersama-sama:

Terdapat dia model di dalam SEM iaitu (i) Model structural: hubungan antara konstruk

independen dan dependen; dan (ii) Model pengukuran: hubungan (nilai loading) antara

indikator dengan konstruk (variable laten). Jadual 3.28 yang berikut adalah perincian

Indeks pandanan kelayakan model

Jadual 3.28

Indeks pandanan / kelayakan model

Goodness of Fit Index Keterangan
Mata
Cut-of

χ2 – Chi Square
Menguji apakah kovarians populasi yang
dietimasi sama dengan kovarians sample (apakah
model sesuai dengan data)

Diharapkan
kecil

Probalility
Uji signifikan terhadap perbezaan matrik
kovarians data dengan matriks kovarians yang
diestimasi

≥ 0.05

RMSEA
(Root Mean Square Error of

Appoximation)

Mengkompensasi kelemahan chi-square pada
sampel yang besar (Hair, et al. 1998, Ibrahim
2011)

≤ 0.08

GFI
(Good of Fit Index)

Menghitung proposi tertimbang varians dalam
matriks sample yang dijelaskan oleh matriks
kovarians populasi yang diestimasi

≥ 0.9

CMIN/DF
(The Minimum Sample
Discrepancy Function)

Kesesuaian antara data dengan model
≤ 5.00

AGFI
(Adjusted Goodness of Fit

Indices)

Merupakan GFI yang disesuaikan terhadap
Degree of Freedom (Hair, et al. 1998, Ibrahim
2011). Analog dengan R2 dan regrasi berganda
(Bentler & Ferdinand, 2002; Ibrahim 2011)

≥ 0.9

TLI
(Tuckler Lewis Index)

Perbandingan antara model yang diuji terhadap
baseline model (Hair, et al. 1998, Ibrahim 2011)

≥ 0.9

CFI
(Coperative Fit Index)

Uji kelayakan model yang tidak sensitif terhadap
besarnya sampel dan kerumitan model

≥ 0.94

Univ
ers

ity
 of

 M
ala

ya

230

Merujuk kepada Jadual 3.28 di atas, Ibrahim (2011) mengemukakan terdapat

beberapa indeks kesesuaian dan “cut-of” nilai untuk menguji samada diterima atau

ditolaknya sebuah model (ujian kelayakan model) seperti yang ditunjukkan dalam

jadual di bawah. Ibrahim (2011) turut menyatakan penggabungan pengujian model

struktur dan pengukuran memungkinkan penyelidik untuk; i) menguji kesalahan

pengukuran (measurement error) sebagai bahagian yang tidak terpisahkan model

persamaan struktur dan ii) melakukan analisis faktor bersamaan dengan pengujian

hipotesis. Model persamaan sruktural dianggap sebagai suatu alat statistic yang sangat

berguna bagi penyelidik pada seluruh bidang ilmu sains sosial. SEM di lihat menjadi

sesuatu keharusan untuk penyelidik “non-experimental”, di mana kaedah untuk

pengujian teori belum dikembangkan secara menyeluruh. Analisis dengan

menggunakan SEM memerlukan beberapa fit index untuk mengukur kebenaran model

yang dikemukakan. Jadual 3.29 di bawah menunjukkan interprestasi indeks bacaan

dalam analisis SEM.

Jadual 3.29

Interpretasi Indeks Bacaan Bagi Beberapa Analisis SEM

Analisis Indeks Bacaan Interpretasi

Maximum Likelihood
Estimates C.R di luar lingkungan +1.96 Signifikan

Standardized Regression
Weights

Tinggi (> .50) Signifikan

Model Fit Summary
(NFI, RFI, IFI, TLI dan CFI)

> .90 Signifikan

RMSEA
< .08

(Nilai 0.05 hingga .1 boleh diterima) Signifikan

Univ
ers

ity
 of

 M
ala

ya

231

Berdasarkan Jadual 3.29 di atas, model persamaan srtuktural yang dilakar adalah

disahkan secara signifikan sepadan dengan datakajian apabila indeks NFI, RFI, IFI, TLI

dan CFI melebihi .90 dan nilai RMSEA kurang daripada .08 dengan nilai 0.05 hingga

0.1 masih boleh diterima. Indeks Standardized Regression Weights yang tinggi

menunjukkan bahawa variable indikator dalam model secara signifikan dapat mewakili

variable pendam. Nilai nisbah kritikal (C.R) bagi Maximum Likelihood Estimates yang

berada di luar lingkungan ±1.96 menunjukkan variable indikator adalah variable

peramal yang signifikan bagi variable pendam dalam model persamaan structural

tersebut.

Rumusan

Bab ini telah menghuraikan dengan terperinci reka bentuk kajian, 3 fasa kajian

yang melibatkan teknik Delphi. Selain daripada itu bab ini turut membincangkan

berkenaan populasi, sampel, instrumen kajian secara kualitatif mahupun kuantitatif,

kajian rintis, kebolehpercayaan dan kesahan instrumen serta tatacara pengumpulan dan

analisis data. Begitu juga telah menghuraikan secara terperinci berkaitan analisis

statistik deskriptif dan analisis SEM yang digunakan bagi menjawab soalan kajian di

dalam fasa penilaian. Metodologi kajian yang digunakan adalah sesuai dengan tujuan

untuk menghasilkan kajian yang mantap dan mempunyai kebolehpercayaan yang tinggi.

Univ
ers

ity
 of

 M
ala

ya

232

BAB EMPAT

DAPATAN KAJIAN

Pengenalan

Tujuan kajian ini adalah untuk mereka bentuk Model Standard Kompetensi

Pensyarah Kolej Vokasional, Malaysia (MSKPKVM). Pelaksanaan kajian adalah secara

kualitatif dan kuantitaif, berpandukan kepada tiga fasa iaitu fasa analisis keperluan, fasa

reka bentuk dan fasa penilaian. Fasa analisis keperluan bertujuan Menerokai tahap

keperluan terhadap kajian kompetensi, menerusi temubual separa berstruktur dalam

kalangan Pensyarah PLTV (TPKA), Kolej Vokasional dalam mereka bentuk

MSKPKVM. Selain daripada itu ianya bertujuan untuk mengenalpasti dimensi

keperluan untuk mereka bentuk Model Standard Kompetensi dalam kalangan Pensyarah

PLTV (TPKA), Kolej Vokasional. Selanjutnya, fasa reka bentuk bertujuan

mencerakinkan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), Kolej

Vokasional, Kementerian Pendidikan Malaysia berdasarkan pandangan dan

kesepakatan dalam kalangan panel pakar dan menyenaraikan amalan terbaik bagi setiap

dimensi tandard Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional, Kementerian

Pendidikan Malaysia berdasarkan analisis pandangan dan kesepakatan dalam kalangan

panel pakar. Reka bentuk model MSKPKVM adalah berdasarkan kesepakatan

pandangan dalam kalangan panel pakar yang tinggi untuk menyetujui komponen model

yang telah dicadangkan. Fasa penilaian adalah bertujuan menganalisis tahap kompetensi

Univ
ers

ity
 of

 M
ala

ya

233

Pensyarah PLTV (TPKA), Kolej Vokasional seluruh Malaysia, berdasarkan gred

jawatan dan tahun pengalaman mengajar dan menguji sama ada wujud kesepadanan

antara model prototaip dengan dimensi kompetensi yang dicadangkan bagi mereka

bentuk Model Standard Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional,

dengan menggunakan instrumen soal selidik yang telah dibina dalam fasa reka bentuk.

Pengujian di dalam fasa penilaian tersebut bertujuan untuk meningkatkan ketepatan

komponen model yang disarankan. Hasil daripada analisis deskriptif yang diperolehi,

satu model standard kompetensi yang relavan dan sepadan untuk Pensyarah PLTV

TPKA Kolej Vokasional, Kementerian Pendidikan Malaysia. Fasa penilaian kajian ini

dilaksanakan di 44 buah Kolej Vokasional yang ada menawarkan Kursus Teknologi

Pembinaan, Kejuruteraan Awam di Semenanjung Malaysia termasuk Sabah dan

Sarawak. Selanjutnya, bahagian berikut membincangkan dapatan kajian berdasarkan

tajuk-tajuk seperti mana berikut:

Profil Demografi Peserta Kajian

Bahagian ini mempersembahkan hasil kajian meliputi dapatan kajian mengenai

profil peserta kajian dalam fasa analisis keperluan, fasa reka bentuk dan fasa penilaian.

Justeru, penerangan terperinci dapatan adalah berdasarkan fasa-fasa berikut:

fasa analisis keperluan. Bahagian ini memaparkan analisis dapatan kajian

mengenai peserta fasa ini yang dipilih secara persampelan bertujuan. Mereka

mempunyai pengalaman dalam bidang pendidikan PLTV yang melebihi lima tahun.

Univ
ers

ity
 of

 M
ala

ya

234

Profil peserta kajian dari aspek jantina, gred jawatan, tahap pendidikan, tahun

pengalaman berkhidmat dan lokasi kajian adalah seperti dalam jadual 4.1. Kajian pada

fasa ini telah melibatkan seramai 15 peserta yang terdiri daripada Barisan Pentadbir dan

Pensyarah TPKA yang mengajar di KV di seluruh Malaysia. Perincian penerangan

adalah seperti berikut.

profil responden berdasarkan jantina, gred jawatan, tahap pendidikan

dan pengalaman berkhidmat. Jadual 4.1 di bawah menunjukkan analisis kajian

berkaitan profil responden berdasarkan jantina, gred jawatan, tahap pendidikandan

pengalaman berkhidmat. Selanjutnya, penerangan berikut adalah mengenai profil

responden berdasarkan aspek jantina, gred jawatan, tahap pendidikan, tahun

pengalaman berkhidmat.

Univ
ers

ity
 of

 M
ala

ya

235

Jadual 4.1

Profil Diri Responden Berdasarkan jantina, gred jawatan, tahap pendidikan, tahun
pengalaman berkhidmat

 Profil Diri Responden
 Jumlah

 (N) (%)

Jantina

Lelaki 9 60.0
Perempuan 6 40.0
Jumlah 15 100

Jawatan di Kolej Vokasional
Pentadbir 4 26.7
Pensyarah 11 73.4
Jumlah 15 100

Gred Jawatan

DG 34 2 13.3
DG 41 2 13.3
DG 44 3 20.0
DG 48 5 33.3
DG 52 2 13.3
DG54 1 6.7
Jumlah 15 100

Tahap Pendidikan
Diploma 2 13.3
Sarjana Muda 11 73.4
Sarjana 2 13.3
Jumlah 15 100

Pengalaman berkhidmat (tahun)
5 hingga 10 2 13.3
11 hingga 15 5 33.4
16 tahun ke atas 8 53.3
Jumlah 15 100

Nota. N = Bilangan.

Berdasarkan Jadual 4.1, dapatan kajian dari aspek jantina menunjukkan seramai

9 responden (60%) daripada keseluruhan responden adalah lima belas (15) orang.

Manakala, selebihnya iaitu seramai 6 responden (40%) adalah terdiri daripada

responden perempuan. Seramai 4 (26.7%) daripada 15 orang peserta kajian adalah dari

barisan Pentadbir KV, manakala selebihnya 11 (73.3%) orang adalah Pensyarah Kursus

TPKA, dengan gred jawatan di antara DG 48 sehingga DG 54.Berkaitan dengan gred

jawatan responden, analisis data menunjukkan seramai 2 responden atau 13.3 peratus

Univ
ers

ity
 of

 M
ala

ya

236

daripada keseluruhan responden berada pada gred jawatan DG34, seramai 2 responden

(13.3 %) berada pada gred jawatan DG41. Manakala bagi gred DG44 pula analisis data

mendapati seramai 3 responden (20 %) berada dalam gred tersebut dan selebihnya

seramai 5 responden (33.3%) berada dalam gred DG48, seramai 2 responden (13.3%)

berada dalam gred DG52 dan seorang responden (6.7%) berada dalam gred DG54.

Merujuk kepada tahun pengalaman berkhidmat responden, analisis data menunjukkan

seramai 2 responden (13.3%) berpengalaman berkhidmat di antara 5 hingga 10 tahun, 5

responden (33.4%) adalah 11 hingga 15 tahun, dan 8 responden (53.3%) berkhidmat 16

tahun ke atas.

fasa reka bentuk. Bahagian ini mempersembahkan dapatan kajian pada fasa

rekabentuk mengenai profil peserta kajian Delphi yang meliputi jawatan, jantina,

kelayakan akademik, jawatan, lama berkhidmat dalam bidang pendidikan PLTV dan

pengalaman dalam bidang pengurusan sumber manusia. Justeru. Kajian pada fasa ini

melibatkan seramai Sembilan (9) peserta yang terdiri daripada dua peringkat

penglibatan iaitu pengubal dasar dan pelaksana yang telah memberi kerjasama secara

konsisten dalam pusingan Delphi.

profil peserta kajian delphi berdasarkan jawatan. Jadual 4.2 menunjukkan

senarai pakar yang telah dikenal pasti berdasarkan jawatan;

Univ
ers

ity
 of

 M
ala

ya

237

Jadual 4.2

Profil Panel Pakar Berdasarkan Jawatan

Pakar Jumlah
Penolong Pengarah BPTV 1 orang
Profesor Universiti 1 orang
Pensyarah Universiti 1 orang
Pensyarah IPGM (Bahasa) 1 orang
Pensyarah IPGM 1 orang
Pen. PPD Unit Akademik (Teknik dan Vokasional) 1 orang
Ketua Jabatan , Teknologi Pembinaan (APN) 1 orang
Jurutera Awam, Pemaju Perumahan 2 orang
Jumlah 9 orang

Merujuk kepada Jadual 4.2, menunjukkan jawatan yang disandang oleh pakar

yang terlibat sebagai peserta bagi fasa ini. Panel pakar terdiri daripada seorang pakar

pegawai dari BPTV, lima (5) orang pakar yang terdiri daripada pensyarah di pusat

Pengajian Tinggi Awam di Malaysia. Selain daripada pakar juga adalah dalam kalangan

pentadbiran dan kepimpinan, pensyarah berpengalaman Kursus TPKA di Kolej

Vokasional. Jurutera awam, yang sangat berpengalaman dari syarikat pemaju

perumahan turut dilibatkan sebagai panel pakar kajian ini.

profil peserta kajian delphi berdasarkan jantina. Jadual 4.3 menjelaskan profil

peserta kajian berdasarkan jantina. Maka, analisis kajian berkaitan menunjukkan jantina

peserta kajian Delphi yang disusun mengikut peringkat dan jawatan masing-masing.

Univ
ers

ity
 of

 M
ala

ya

238

Jadual 4.3

Profil Peserta Kajian Delphi Berdasarkan Jantina

 Lelaki Perempuan

Jumlah

Peringkat dan Jawatan (N) (%) (N) (%) (N) (%)
Penggubal Dasar

 Penolong Pengarah BPTV - - 1 11.1 1 11.1
Pensyarah Kanan Bahasa IPGM - - 1 11.1 1 11.1
Ketua Jabatan Teknologi Pembinaan,
(APN) 1 11.1 1 11.1

Pelaksana Dasar
Profesor Universiti 1 11.1 - - 1 11.1
Pensyarah Kanan Universiti 1 11.1 - - 1 11.1
Pensyarah Kanan IPGM 1 11.1 - - 1 11.1
Pen. PPD Unit Akademik
(Teknik dan Vokasional) 1 11.1 - - 1 11.1

Jurutera Awam, Pemaju Perumahan 2 22.2 - - 2 22.2
Jumlah 7 77.7 2 22.3 9 100
Nota. N = Bilangan.

Jadual 4.3, menunjukkan seramai 7 orang peserta kajian atau 77.7 peratus

merupakan peserta lelaki bagi peringkat pengubalan dan pelaksanaan dasar. Panel pakar

dari peringkat penggubal dasar yang terlibat adalah seramai 3 orang peserta kajian atau

22.3 peratus adalah perempuan berjawatan Penolong Pengarah di BPTV, Kementerian

Pendidikan Malaysia dan Pensyarah Kanan Bahasa IPGM. Hanya seorang sahaja

peserta kajian (11.1%) adalah lelaki berjawatan Ketua Jabatan Kejuruteraan Awam,

Akademi Pembinaan Malaysia. Manakala panel pakar daripada peringkat pelaksana

dasar yang terlibat adalah seramai 6 peserta kajian atau 66.6 peratus meliputi peringkat

pelaksanaan dasar adalah kaum lelaki. Perincian peserta kajian pada peringkat

pelaksana dasar seperti mana berikut: Seramai seorang peserta kajian (11.1%)

Univ
ers

ity
 of

 M
ala

ya

239

berjawatan Dekan Fakulti bertaraf Professor Universiti Awam Malaysia. Bagi jawatan

Pensyarah Kanan Universiti pula, dapatan turut menunjukkan hanya seorang peserta

kajian (11.1%) Seterusnya dapatan menunjukkan seorang seorang peserta kajian adalah

dari kalangan Pensyarah Kanan IPGM, seorang Pen. PPD Unit Akademik (Teknik dan

Vokasional). Selain daripada itu dapatan kajian mendapati seramai 2 orang (22.2%)

adalah dalam kalangan Jurutera yang berkhidmat di syarikat pemaju perumahan.

Keseluruhan peserta kajian peringkat pelaksana dasar merupakan kaum lelaki.

Secara keseluruhannya, pemilihan peserta kajian Delphi telah melibatkan

sekumpulan pakar yang terdiri daripada individu yang terlibat secara langsung dengan

pengurusan sumber manusia dan bahagian pembangunan kurikulum teknik dan

vokasional. Oleh yang demikian, proses pemilihan mereka sebagai panel pakar di dalam

kajian ini adalah berdasarkan perbincangan dengan individu-individu berkaitan dengan

mengambil kira kriteria-kriteria persampelan peserta kajian Delphi. Tiada perkaitan

yang rapat di antara jantina peserta kajian dengan dapatan kajian. Selanjutnya, perincian

mengenai profil peserta kajian Delphi berdasarkan kelayakan akademik tertinggi

dihuraikan seperti mana Jadual 4.4.

profil peserta kajian delphi berdasarkan kelayakan akademik tertinggi. Jadual

4.4 menjelaskan profil responden berdasarkan kelayakan akademik tertinggi. Maka,

analisis kajian berkaitan menunjukkan kelayakan akademik peserta kajian Delphi yang

disusun mengikut peringkat dan jawatan masing-masing.

Univ
ers

ity
 of

 M
ala

ya

240

Jadual 4.4

Profil Peserta Kajian Delphi Berdasarkan Kelayakan Akademik

 Kelayakan Akademik

Phd Sarjana

Ijazah
Pertama Diploma Jumlah

Peringkat & Jawatan (N) (%) (N) (%) (N) (%) (N) (%) (N) (%)
Penggubal Dasar Penolong Pengarah
BPTV (Pembangunan
Kurikulum)

- - 1 11.1 - - - - 1 11.1

Pensyarah Kanan
Bahasa IPGM - - 1 11.1 - - - - 1 11.1

Ketua Jabatan
Teknologi Pembinaan,
(APN)

- - 1 11.1 - - - - 1 11.1

Pelaksana Dasar Profesor Universiti 1 11.1 - - - - - - 1 11.1
Pensyarah Kanan
Universiti 1 11.1 - - - - - - 1 11.1

Pensyarah Kanan IPGM - - 1 11.1 - - - - 1 11.1
Pen. PPD Pengurusan
Akademik
(Teknik dan
Vokasional)

- - - - 1 11.1 - - 1 11.1

Jurutera Awam, Pemaju
Perumahan - - 1 11.1 1 11.1 - - 2 22.2

Jumlah 2 22.2 5 55.5 2 22.2 - - 9 100

Nota. N = Bilangan.

Jadual 4.4, menunjukkan seramai 2 orang (22.2%) peserta kajian mempunyai

kelayakan akademik pada peringkat Doktor Falsafah (PhD). Mereka adalah terdiri

daripada Professor Universiti dan Pensyarah Kanan Universiti. Seterusnya, seramai 5

orang (55.6 %) peserta kajian menpunyai kelayakan akademik pada peringkat Sarjana

di mana seorang (11.1%) adalah Penolong Pengarah BPTV, seorang (11.1%) Pensyarah

Kanan Bahasa IPGM, seorang (11.1%) Ketua Jabatan Teknologi Pembinaan, Akademi

Pembinaan Malaysia, seorang (11.1%) sebagai Pensyarah Kanan IPGM, seorang

Univ
ers

ity
 of

 M
ala

ya

241

(11.1%) Jurutera Awam, Pemaju Perumahan. Hanya, seramai 2 orang (22.2%) pakar

adalah terdiri daripada mereka yang mempunyai kelayakan akademik di peringkat

ijazah pertama. Seorang (11.1%) adalah Penolong PPD Unit Akademik (Teknik dan

Vokasional), seorang (11.1%) Jurutera Awam, Pemaju Perumahan Swasta.

fasa penilaian. Bahagian ini memaparkan analisis dapatan kajian mengenai

demografi profil peserta kajian dari aspek jantina, gred jawatan, tahap pendidikan, tahun

pengalaman berkhidmat dan lokasi negeri Kolej Vokasional. Kajian pada fasa ini telah

melibatkan seramai tiga ratus empat (304) responden yang terdiri daripada pensyarah

PLTV, kursus teknologi pembinaan yang mengajar di Kolej Vokasional di seluruh

Malaysia. Selanjutnya, data analisis dalam bahagian ini menggunakan kaedah statistik

deskriptif iaitu peratusan digunakan bagi menghuraikan mengenai profil peserta kajian

yang terlibat. Perincian penerangan adalah seperti berikut;

profil responden berdasarkan tempat kajian. Jadual 4.5 menunjukkan analisis

profil responden berdasarkan lokasi 44 Kolej Vokasional seluruh Malaysia termasuk

dari negeri Sabah dan Sarawak yang ada menawarkan kursus TPKA.

Univ
ers

ity
 of

 M
ala

ya

242

Jadual 4.5

Profil Responden Berdasarkan Tempat Kajian

Profil Tempat Kajian

 Jumlah

Negeri (N) (%)

Malaysia Barat

1. Johor 27 8.9
2. Melaka 10 3.3
3. Negeri Sembilan 20 6.6
4. Selangor 21 6.9
5. Pahang 18 5.9
6. Terengganu 29 9.5
7. Kelantan 24 7.9
8. Perak 51 16.8
9. Kedah 12 3.9
10. Pulau Pinang 11 3.6
11. Perlis 11 3.6

Malaysia Timur 12. Sabah 33 10.9
13. Sarawak 18 5.9

Wilayah Persekutuan 14. Kuala Lumpur & Labuan 19 6.3
Jumlah 304 100.0
Nota. N = Bilangan.

Berdasarkan Jadual 4.5, seramai 234 responden adalah terdiri daripada

pensyarah PLTV yang mengajar kursus teknologi pembinaan yang bertugas di Malaysia

Barat (Semenanjung Malaysia). Jumlah tersebut mewakili 76.97 peratus daripada

keseluruhan jumlah peserta kajian. Manakala, sebanyak 51 responden (16.78 %) adalah

mereka yang bertugas di Malaysia Timur. Di Wilayah Persekutuan pula, seramai 19

responden (6.25%). Selanjutnya, adalah mengenai profil responden berdasarkan aspek

jantina, gred jawatan, tahap pendidikan, tahun pengalaman berkhidmat.

profil diri responden berdasarkan jantina, gred jawatan, tahap

pendidikan, tahun pengalaman berkhidmat. Di dalam Jadual 4.6 memaparkan analisis

Univ
ers

ity
 of

 M
ala

ya

243

profil responden berdasarkan berdasarkan umur, jantina, gred jawatan, tempoh

perkhidmatan dan jawatan yang disandang oleh responden kajian.

Jadual 4.6

Profil Diri Responden Berdasarkan jantina, gred jawatan, tahap pendidikan, tahun
pengalaman berkhidmat

 Profil Diri Responden Jumlah
 (N) (%)

Jantina

Lelaki 210 69.1
Perempuan 94 30.9
Jumlah 304 100.0

Gred Jawatan

DG 34 35 11.5
DG 41 84 27.6
DG 44 141 46.4
DG 48 44 14.5
DG 52 - -
DG 54 - -
Jumlah 304 100.0

Tahap Pendidikan

Diploma 35 11.5
Sarjana Muda 246 80.9
Sarjana 23 7.6
Doktor Falsafah - -
Jumlah 304 100.0

Pengalaman berkhidmat (tahun)

Kurang 5 tahun 23 7.6
5 tahun - 10 tahun 36 11.8
11 tahun - 15 tahun 59 19.4
Lebih dari 15 tahun 186 61.2
Jumlah 304 100.0

Nota. N = Bilangan.

Berdasarkan Jadual 4.6, dapatan kajian dari aspek jantina dapatan kajian

menunjukkan seramai 210 responden (69.1%) daripada keseluruhan responden adalah

lelaki. Manakala, selebihnya iaitu seramai 94 responden (30.9%) adalah terdiri daripada

responden perempuan.

Univ
ers

ity
 of

 M
ala

ya

244

Berkaitan dengan gred jawatan responden, analisis data menunjukkan seramai

35 responden atau 11.5 peratus daripada keseluruhan responden berada pada gred

jawatan DG34, seramai 84 responden (27.6 %) berada pada gred jawatan DG41.

Manakala bagi gred DG44 pula analisis data mendapati seramai 141 responden (46.4 %)

berada dalam gred tersebut dan selebihnya seramai 44 responden (14.5 %) berada dalam

gred DG48. Tiada sampel dari kalangan pensyarah PLTV (Teknologi Pembinaan) dari

kalangan Gred 52 dan Gred 54.

Berkenaan dengan tahap pendidikan tertinggi, dapatan menunjukkan seramai 35

responden atau 11.5 peratus daripada keseluruhan responden mempunyai tahap

pendidikan di peringkat Diploma, seramai 246 responden (80.9%) tahap sarjana muda,

seramai 23 responden (7.6%) mempunyai tahap Sarjana dan tiada pensyarah TPKA

punyai tahap akademik tertinggi pengajian Doktor Falsafah.

Seterusnya, berhubung dengan tempoh perkhidmatan dapatan menunjukkan

seramai 23 responden (7.6%) daripada keseluruhan responden mempunyai tempoh

perkhidmatan kurang daripada 5 tahun, seramai 36 responden (11.8 %) berkhidmat

antara 5 hingga 10 tahun, seramai 59 responden (19.4%) berkhidmat melebihi 10 tahun

hingga 15 tahun. Manakala, selebihnya seramai 186 responden (61.2 %) mempunyai

tempoh perkhidmatan melebihi 15 tahun.

Univ
ers

ity
 of

 M
ala

ya

245

Kesimpulannya, profil responden yang meliputi gred jawatan, tahap pendidikan

serta pengalaman bekerja mempunyai perkaitan yang rapat dengan dapatan kajian ini

kerana ketiga-tiga aspek tersebut mempengaruhi sikap, usaha dan jangkaan terhadap

keinginan untuk menggunakan model standard kompetensi sebagai panduan

meningkatkan kompetensi profesionalisme, kemahiran generik, kemahiran teknikal dan

kemahiran pedagogi. Manakala profil responden yang meliputi jantina pensyarah tidak

mempunyai perkaitan yang rapat dengan dapatan kajian kerana ia tidak mempengaruhi

pemboleh ubah yang dikaji.

Dapatan Soalan Kajian

 Bahagian ini akan mempersembahkan hasil kajian bagi menjawab soalan kajian

yang telah ditetapkan dalam fasa analisis keperluan, fasa reka bentuk dan fasa

penilaian. Penerangan hasil kajian selanjutnya adalah berdasarkan fasa-fasa kajian

berikut:

fasa analisis keperluan. Bahagian ini menunjukkan hasil data soal selidik bagi

fasa analisis keperluan. Temubual berkenaan keperluan mereka bentuk MSKPKVM

(TPKA) telah dijalankan ke atas lima belas (15) orang pengamal yang terdiri daripada

barisan kepimpinan dan pensyarah yang berlatar mempunyai latar belakang mengajar

kursus TPKA di Kolej Vokasional. Analisis data serta dapatan kajian adalah bertujuan

untuk menjawab dua persoalan kajian seperti mana berikut:

Univ
ers

ity
 of

 M
ala

ya

246

a) Sejauhmanakah keperluan terhadap kajian kompetensi, dalam kalangan

Pensyarah PLTV (TPKA), KV?

b) Apakah cadangan dimensi keperluan untuk reka bentuk Model Standard

Kompetensi Pensyarah PLTV (TPKA), KV?

keperluan terhadap kajian kompetensi, menerusi temubual separa

berstruktur dalam kalangan pensyarah pltv (tpka) kolej vokasional Malaysia.

Temubual telah dijalankan kepada lima belas (15) orang peserta kajian untuk

mendapatkan gambaran tahap kompetensi semasa Pensyarah TPKA di Kolej

Vokasional. Maklum balas temubual bersama pekerta kajian adalah seperti berikut;

“…nak cakap pasal kompetensi kami ni…hhh memang subjektif. Susah gak

bila nak (buktikan kompetensi ni, cakap tentang teori semua boleh)…tapi

…bila nak praktik buat , ada yang tak menjadi hhh (memang perlu selalu rujuk

modul atau perancangan yang dibuat hhhh tapi lebih baik jika ada satu rujukan

yang piawai)” (F1P1)

“…saya ni, baru mengajar kursus teknologi pembinaan 5 tahun lebih(,)…(rata-

rata tak de pengalaman yang mendalam, kompetensi masih lemah dan perlu

bimbingan pensyarah senior …banyak kena baca manual dan praktik untuk

tingkatkan kompetensi)…” (F1P2)

“…baru mengajar kursus teknologi pembinaan 3 tahun lebih(,)…(so far

pengalaman masih sedikit, kompetensi dari segi teknikal teknologi pembinaan

dan kemahiran pedagogi teknikal sederhana dan perlu dimantapkan…hhh

InsyaAllah boleh dapatkan bimbingan pensyarah senior …kena banyakkan

hands on untuk persediaan mengajar di bengkel)…” (F1P3)

Univ
ers

ity
 of

 M
ala

ya

247

“…pada saya (status kompetensi kami masih di tahap yang sama)…tak kiralah

masa kami mengajar pelajar di tahap sijil ataupun ditahap diploma sekarang.

Cuma bezanya hhh…kami perlu fokus lebih adalah penambahan kursus yang

telah di tambah untuk setiap semester…memang (pensyarah kena betul-betul

mahir atau perbaiki kompetensi dalam kemahiran teknikal)…”(F1P4)

“…Banyak perkara yang ditambahbaik bila transformasi sekolah menengah

vokasional kepada Kolej Vokasional berlaku (hhh) antaranya pelajar bukan

lagi belajar diperingkat sijil tetapi diploma(,) dengan kata lain (kami pensyarah

perlu tingkatkan kesiagaan dan kompetensi. Saya rasa agak mencabar kerana

dapat rasakan tahap kompetensi teknikal dan vokasional saya masih sederhana

terutama dari segi kerja buat bengkel dan amali…)” (F1P5)

“…Cara pengajaran kami dahulu amat berbeza dengan sekarang

((batuk))…dulu kami ajar kursus teknologi pembinaan hanya untuk mereka

menduduki sijil pelajaran vokasional Malaysia(,) tapi sekarang kami perlu

mengajar pelajar ditahap diploma…memang mencabar…(kompetensi saya ni

sederhana)(,) banyak kena praktik lagi hhh… Saya memang amat (memerlukan

satu panduan yang boleh kami rujuk atau latihan dalam perkhidmatan dalam

memastikan tahap kompetensi kami berada pada tahap yang

dikehendaki)…hhh”. (F1P6)

“…di Kolej ni hhh…(ada pensyarah yang kompetensi mantap kerana

berpengalaman).hhh… dan (kebanyakkannya adalah pensyarah diploma

mereka expert tentang kerja bengkel…pensyarah degree adalah tauliah, tapi

kurang mahir dalam kerja-kerja teknikal) hhh itu yang saya nampak laa…”

(F1P7)

Univ
ers

ity
 of

 M
ala

ya

248

“…dalam bidang PLTV ini, (kompetensi saya sederhana hhh…perlu

dimantapkan adalah kemahiran teknikal)…masalahnya ada kursus yang tidak

boleh dijalankan di Kolej, kemudahan tiada..macam kerja konkrit dan piling

work…” (F1P8)

“…hahahahah kalau nak ikutkan(,) kompetensi ni memang orang boleh kata

dia bagus(,)…tapi(saya masih perlu banyak hands on.hhh…nak-nak yang

teknikal dalam teknologi pembinaan ni(,) memang nak kena betul-betul

mahir…kalau tidak macam mana nak membina bangunan)” (F1P9)

“…kami dahulu belajar banyak juga di universiti terutama kemahiran teknikal,

hahahahah cuma sekarang di KV (ada sebahagian kursus yang tidak dapat

dipraktikkan , hhhh sebab tiada kemudahan yang mencukupi…so secara tidak

langsung kemahiran kami tiris juga. (,) Sebagai kontigensinya saya bawa

pelajar belajar di site bersama consultant yang telah dikenalpasti. Saya perlu

sentiasa mencari peluang untuk tingkatkan tahap kompetensi..hhh tak kiralah

secara praktikal ataupun pembacaan manual atau rujuk internet)” (F1P10)

“…(tahap kompetensi saya segi pedagogi dan isi kandungan kursus adalah

baik…hhh…cuma dari segi kemahiran teknikal agak sederhana, saya perlu

tingkatkan mengikut keperluan kursus teknologi pembinaan terkini peredaran

semasa)” (F1P11)

“…(tahap kompetensi saya memang sederhana) hhh …dalam teknologi

pembinaan ni ada 27 kandungan kemahiran teknikal…tak semua kandungan

kami mahir(,) hhh (setakat rancang, kerja batu, kerja bata masih ok .hhh

…macam kerja sistem peranca dan konkrit tu nampak susah sikit sebab perlu

laksanakan di site…)” (F1P12)

Univ
ers

ity
 of

 M
ala

ya

249

“…(tahap kompetensi saya secara keseluruhannya dari segi pedagogi dan isi

kandungan kursus adalah baik…hhh…cuma saya perlu mantapkan lagi

kemahiran teknikal, mengikut keperluan kursus teknologi pembinaan terkini)”

(F1P13)

“Saya ni tenaga pengajar teknologi pembinaan sudah hampir 18 tahun tapi

peringkat diploma sahaja..,hhh (gelak kecil),(Kalau dari segi kerja bengkel

teknikal…saya bolehlah mahir juga kot, cuma kalau mengajar menggunakan

ICT saya agak kurang. Saya juga perlu untuk tingkatkan kemahiran

komunikasi dan pedagogi, yelah kena refresh kembali semua kemahiran ni…)”

(F1P14)

 “…secara jujurnya saya lihat tahap kompetensi serta kemahiran pensyarah

teknologi pembinaan memang perlu sentiasa siapsiga dan

dipertingkatkan…hhh(,) kerana ia (boleh dibuktikan dengan keberhasilan

pelajar terutama pada hasil kursus yang boleh dikur seperti bancuhan simen,

kerja melepa dan kerja kemasan. Pensyarah perlu kompeten dan mahir

dahulu…. Practise makes perfect! dan ini memudahkannya untuk melatih

pelajar kelak agar jauh lebih mahir...hhh)”. (F1P15)

Meruruk kepada dapatan temubual kesemua lima belas orang peserta fasa

analisis keperluan didapati secara keseluruhannya tahap kompetensi semasa mereka

sebagai Pensyarah TPKA adalah ditahap sederhana dan masih boleh dimantapkan.

dimensi keperluan dalam mereka bentuk model standard kompetensi

pensyarah pltv (tpka) kolej vokasional malaysia. Kesemua lima belas (15) orang

peserta telah ditemubual untuk mengenal pasti Keperluan mereka bentuk MSKPKVM

Univ
ers

ity
 of

 M
ala

ya

250

serta apakah dimensi yang diperlukan untuk meningkatkan tahap kompetensi mereka.

Berikut adalah sebahagian maklum balas temubual yang telah diberikan;

“…… saya memang mengharapkan sokongan daripada segi struktur dan

hubungan untuk memastikan kerja buat saya dan proses melatih pelajar kursus

teknologi pembinaan berjalan lancar…hhh. (Keperluan sokongan struktur yang

saya maksudkan adalah sokongan dari segi prasarana dan kemudahan bagi

memastikan proses pengajaran dan pembelajaran kursus ini berlangsung lebih

berkesan samada secara teori mahupun praktikal secara berkesan)…(saya

mengharapkan satu piawaian standard kompetensi yang boleh kami jadikan

rujukan dari segi profesionalisme, memantapkan kemahiran dan kaedah

pengajaran kami)…” (F1P1)

“…saya rasa, kita perlu satu panduan untuk para pensyarah sekarang ni
mengikut standard kompetensi yang sepatutnya…sebagai seorang pensyarah,
(mereka perlu ada profesionalisme, kemahiran berkomunikasi…ict…yang
paling penting dalam bidang teknikal ini adalah kemahiran teknikal)…jangan
lupa (mereka perlu juga ambil berat bagaimana nak jalankan
pembelajaran)hhh…(sudah pasti kami amat memerlukan satu panduan rujukan
kepada profesionalisme, modul pengajaran dan pembelajaran teknikal)…isshhh
tak sabar nak lihat model standard kompetensi kajian puan ini” (F2P2)

“Saya memang dah tunggu lama kajian berupa kompetensi bagi pensyarah
TVET…hhh…dulu saya ada duduk ujian kompetensi…yang saya duduk tu
berkaitan dengan kompetensi umum yang banyak sentuh tentang (kompetensi
am yang patut seseorang pensyarah) tu.hhh dan (kompetensi khusus bidang
teknikal dan PdP dalam kelas),hhh…dua-dua saya dapat band 2…hahahahha…
Apa-apapun saya jelaslah dengan ujian kompetensi tu, bagus untuk rujukan
saya…hhh…(kalau ada satu panduan yang standard lagi bagus)..((hh)) saya
memang sangat setuju dengan tajuk kajian model standard kompetensi ini…”
(F2P3)

Univ
ers

ity
 of

 M
ala

ya

251

“…pada pendapat sayalah kan tentang (dimensi kompetensi ni…seseorang
pensyarah PLTV tu mesti praktikkan profesionalisme, mahir berkomunikasi,
pengurusan, team work mantap…genre sekarang ni semua pantas
hhh….kemahiran ict perlu cekap).hhh. Pensyarah memang tidak dapat lari dari
kemahiran teknikal mengikut bidang. Selain tu (mereka adalah tenaga pengajar
yang perlu mahir jalankan proses pengajaran teori dan amali bengkel mengikut
ketetapan memang kami menantikan satu panduan standard untuk kami rujuk
sebagai kitab dalam bidang Teknologi Pembinaan ini)…” (F2P4)

“…saya mudah sahaja, (kami perlu satu panduan piawai yang jelas berkaitan
dengan kompetensi utama adalah kemahiran teknikal vokasional dan
kemahiran pedagogi…hhh dua tu yang sangat penting)…” (F2P5)

“…sebagai (tenaga pengajar teknikal ni, kita tak boleh lari dari amalan sahsiah
dan potensi diri(,) semua tu cerminan profesionalisme).hhh. Selain daripada
kemahiran teknikal untuk menyediakan graduan untuk pasaran luar, (pensyarah
perlu mahir dalam kemahiran generik, team work dalam panitia, kebolehan
bekerja dalam kumpulan, kemahiran komunikasi juga kemahiran
menyelesaikan masalah) hhh kami perlu rujukan panduan yang piawai kepada
semua keperluan ini...” (F2P6)

“…sejak SMK Vokasional ni mengalami transformasi dah jadi Kolej
Vokasional, ada 12 bidang dan 55 kursus ditawarkan. Setiap satunya di susun
rapi…hhh. Pada akulah Nor (,), kalau dulu kita follow Standard Guru Malaysia,
(laa ni macam kami di KV kena ada standard kompetensi tersendiri tidak
seperti SGM)..sebab nak lahirkan graduan diploma. Ermmm hhh (Pensyarah
perlu tingkatkan profesionalisme…apatah lagi dalam kemahiran teknikal dan
pedagogi)…” (F2 P7)

“…mencabar nak lahirkan orang mahir ni…off courselah (pensyarah PLTV
sendiri perlu mantap dalam kemahiran umum dan kemahiran khusus
diaorang…komunikasi, kerja dalam kumpulan, ICT…PLC dan kemahiran
pedagogi)..hhhh…lagi pulak kemahiran teknikal banyak woo .hhh. bila kita
terlibat dalam kejuruteraan awam ni hhh ..sekiranya ada panduan piawai kami
lebih terfokus dengan keperluan tugas hakiki ..” (F2P10)

Univ
ers

ity
 of

 M
ala

ya

252

“…(orang teknikal ni, memang tak banyak cakap..tapi aku rasa mereka perlu
mahir berkomunikasi kang nanti tak mahir komunikasi silap ajar nanti) hhhh
hahahha…saya nampaklah kami ni memang perlukan team work, ICT…hhh.
Lagipun (matlamat kolej juga nak lahirkan usahawan(,) so mereka perlu juga
mahir buat keputusan dan fokus pada project based learning.hhh…dan
kemahiran teknikal teknologi pembinaan)…saya sangat bersetuju jika puan
melaksanakan kajian mereka bentuk model standard kompetensi ini…”
(F2P12)

“…Saya suka bila puan maklumkan puan sedang dalam proses mereka bentuk
Model Standard Kompetensi pensyarah Kolej Vokasional …hhh Kami
sememangnya memerlukan satu dokumen sebagai panduan untuk kami lebih
mantap kompetensi. .hhh Kami amat memerlukan satu panduan yang berkaitan
dengan tugas profesionalisme kami, kemahiran tinggi dalam bidang teknikal
serta kaedah pengajaran teknikal terbaik di abad ke-21 ini…hhh… ” (F2P14)

“…untuk menjalankan tugas yang berkaitan teknologi pembinaan..hhh
bukannya sesuatu yang mudah…hhh. Kami perlu meningkatkan kemahiran
serta tahap kompetensi kami pada tahap yang jauh lebih baik. Maka dengan itu
kami memerlukan suatu dokumen piawaian sebagai panduan untuk
menjalankan tugas ” (F2P15)

Secara keseluruhannya, maklumbalas daripada temubual separa struktur secara

terbuka, fasa analisis keperluan ini, sebanyak dua domain kompetensi yang telah

dikenalpasti dan yang diperlukan dalam mereka bentuk MSKPKVM khusus kepada

Pensyarah Teknologi Pembinaan Kejuruteraan Awam (TPKA) iaitu Kompetensi Am

dan Kompetensi Khusus.

rumusan dapatan fasa analisis keperluan. Peserta kajian dalam fasa keperluan

secara keseluruhannya menyatakan bahawa tahap kompetensi mereka masih ditahap

Univ
ers

ity
 of

 M
ala

ya

253

sederhana, perlu dimantapkan lagi menerusi kursus-kursus atau perbengkelan

berkaitan bidang TPKA. Selain daripada itu mereka telah memberikan sumbang saran

berkaitan apakah cadangan keperluan dari kalangan pengamal untuk mereka bentuk

Model Standard Kompetensi Pensyarah PLTV (TPKA), Kolej Vokasional. Domain

yang telah dikenalpasti adalah Kompetensi Am dan Kompetensi Khusus. Kompetensi

Am yang banyak dinyatakan oleh sampel fasa analisis keperluan ini adalah berkaitan

dengan kompetensi umum yang perlu ada untuk menjalankan tugas sebagai seseoarang

pensyarah PLTV. Manakala Kompetensi Khusus yang dimaksudkan oleh mereka adalah

Kompetensi Khas yang yang menjurus kepada bidang kursus yang hendak diajar oleh

pensyarah kepada pelajar KV. Peserta kajian juga ada menyatakan keperluan standard

kompetensi mereka sebagai panduan menjalankan tugas iaitu dari segi dimensi

Profesionalisme, Kemahiran Generik (Kemahiran Insaniah) dan Kemahiran Teknikal

serta Kemahiran Pedagogi sebagai aspek penting yang boleh meningkatkan tahap

kompetensi mereka asas penting dalam menjalankan tugas sebagai Pensyarah TPKA di

Kolej Vokasional. Secara keseluruhannya dapat dirumuskan bahawa peserta kajian

dalam fasa analisis keperluan ini ada menyatakan keperluan dan amat bersetuju untuk

pengkaji melaksanakan kajian reka bentuk MSKPKVM.

fasa reka bentuk. Data yang dikutip dengan menggunakan teknik Delphi akan

di tunjukkan dalam bahagian ini. Sebanyak tiga pusingan digunakan untuk

mengumpulkan data bagi tujuan mereka bentuk MSKPKVM (TPKA). Kaedah temu

bual berstruktur digunakan bagi kutipan data pada pusingan pertama. Manakala

Univ
ers

ity
 of

 M
ala

ya

254

pusingan kedua dan ketiga menggunakan instrumen soal selidik yang melibatkan

pembinaan item daripada data temu bual. Dapatan kajian pada fasa ini menjawab dua

soalan kajian fasa reka bentuk berikut:

a) Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar tentang

ceranikan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), KV?

b) Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar terhadap

senarai amalan terbaik bagi setiap dimensi Standard Kompetensi Pensyarah PLTV

(TPKA), KV?

Untuk menjawab soalan kajian tersebut, data diperolehi daripada pandangan

dalam kalangan 9 orang pakar kajian Delphi di pusingan pertama, kedua dan ketiga.

Data bagi sesi pusingan pertama telah dianalisis menggunakan kaedah penganalisisan

data kulitatif dengan mengaplikasikan program NVD*IST secara manual. Dapatan

tersebut telah membentuk item instrumen soal selidik bagi kegunaan sesi pusingan

selanjutnya. Seterusnya, perincian mengenai penganalisisan data dan dapatan kajian ini

dihuraikan secara terperinci mengikut pusingan kajian seperti mana berikut:

dapatan pusingan pertama delphi. Analisis dapatan pusingan pertama Delphi

telah mengenalpasti dua domain standard kompetensi utama iaitu Kompetensi Am dan

Kompetensi Khusus. Dapatan telah menemui sebanyak empat dimensi Model Standard

Kompetensi Pensyarah (TPKA). Kedua-dua domain dan 4 dimensi beserta gambarajah

Univ
ers

ity
 of

 M
ala

ya

255

pohon , dapatan pengkodan tema dan sub tema daripada transkripsi temu bual pakar ,

fasa reka bentuk adalah seperti yang telah dicatatkan di dalam Bab 3 yang terdahulu.

Ianya dapat menjawab dua soalan kajian fasa reka bentuk iaitu “Sejauhmanakah

pandangan dan kesepakatan dalam kalangan panel pakar tentang ceranikan dimensi

Standard Kompetensi Pensyarah PLTV (TPKA), KV? dan Sejauhmanakah pandangan

dan kesepakatan dalam kalangan panel pakar terhadap senarai amalan terbaik bagi

setiap dimensi Standard Kompetensi Pensyarah PLTV (TPKA), KV?”

Selanjutnyanya, item-item tersebut telah dikelompokkan mengikut tema masing-

masing iaitu Kompetensi Am dan Kompetensi Khusus. Setiap dimensi tersebut telah

diklasifikasikan mengikut kompetensi seperti berikut:

Kompetensi Am

i. Dimensi Profesionalisme.

Di dalam dimensi ini, terdapat empat sub dimensi profesionalisme yang

telah dikenalpasti, iaitu etika profesionalisme, sahsiah, potensi dan amalan komuniti

pembelajaran professional. Antara elemen yang dikenalpasti adalah menghayati

etika kerja yang berkaitan amalan professional, mempamerkan sahsiah terpuji

semasa melaksanakan tugas, menetapkan hala tuju , untuk memimpin dalam usaha

mencapai matlamat organisasi dan Perkongsian amalan-amalan pengajaran dan

pembelajaran baharu.

Univ
ers

ity
 of

 M
ala

ya

256

ii. Dimensi Kemahiran Generik.

Di dalam dimensi ini, terdapat terdapat lapan sub dimensi Kemahiran

Generik yang berjaya disenaraikan iaitu Kemahiran Komunikasi, Kemahiran

Bekerja Di Dalam Kumpulan, Kemahiran Penyelesaian Masalah, Kemahiran

Membuat Keputusan, Kemahiran Interpersonal, Kemahiran Keusahawanan,

Kemahiran Pengurusan Dan Kemahiran ICT. Antara elemen penting Kemahiran

Generik yang disenaraikan adalah penguasaan penulisan Bahasa Melayu dan Bahasa

Inggeris, menerima idea orang lain secara terbuka, mengenal pasti punca masalah.

berani untuk membuat keputusan, kemampuan mempengaruhi orang lain,

mengenalpasti peluang perniagaan, menentukan matlamat organisasi dan

menggunakan peralatan ICT.

Kompetensi Khusus

i. Dimensi Kemahiran Teknikal.

Didapati dimensi kemahiran teknikal adalah dimensi yang menopoli

kompetensi fungsional tugas seseorang pensyarah PLTV kursus yang dikaji.

Sebanyak dua puluh tujuh sub dimensi yang telah dikenalpasti. Sub dimensi yang

berjaya di senaraikan merupakan elemen utama di dalam kursus Teknologi

Pembinaan. Antara sub dimensi Kemahiran Teknikal Teknologi Pembinaan adalah

Peralatan dan Perkakasan Pembinaan, Teknikal dan Lukisan Bangunan serta

Tetulang dan Kerja Konkrit.

Univ
ers

ity
 of

 M
ala

ya

257

ii. Dimensi Kemahiran Pedagogi.

Di dalam dimensi ini terdapat tiga sub dimensi kemahiran pedagogi yang

berjaya disenaraikan iaitu Kemahiran Perancangan PdP, Kemahiran Perlaksanaan

PdP dan Kemahiran Pentaksiran PdP. Antara elemen utama yang dikenalpasti

menerusi temubual bersama panel pakar semasa fasa reka bentuk untuk dimensi

ini adalah mempunyai pengetahuan tentang isi kursus teknologi pembinaan yang

diajar, kemahiran menyampaikan PdP yang berkesan di dalam penyampaian dan

perkembangan dan kemahiran membuat penilaian bagi menentukan tahap

pencapaian pembelajaran pelajar.

Jadual 4.7 menunjukkan domain standard kompetensi, dimensi standard

kompetensi , sub-dimensi standard kompetensi dan jumlah amalan terbaik kompetensi

yang dikenal pasti dalam pusingan pertama kajian Delphi.

Univ
ers

ity
 of

 M
ala

ya

258

Jadual 4.7

Domain, Dimensi, Sub-Dimensi dan Amalan Terbaik terhadap Standard Kompetensi
Pensyarah (Teknologi Pembinaan, Kejuruteraan Awam) Kolej Vokasional,
Kementerian Pendidikan Malaysia – Pusingan Pertama Delphi

Domain
Standard

Kompetensi

Dimensi
Standard

Kompetensi
Yang Ditermui

Sub Dimensi Kompetensi
Yang Berjaya Ditemui

Jumlah item
Amalan
Terbaik

Kompetensi
Yang

Dikenalpasti

Jumlah

 Demografi

Jantina 1

5
Gred Jawatan 1
Tahap Pendidikan 1
Pengalaman Mengajar 1
Kolej Vokasional di Negeri 1

Kompetensi
Am

Profesionalisme

Etika Profesional 11

41
Sahsiah 10
Potensi 6
Pendekatan Komuniti
Pembelajaran Profesional
(PLC)

14

Kemahiran
Generik

Komunikasi 12

79

Kerja berkumpulan 8
Penyelesaian masalah 10
Membuat keputusan 9
Interpersonal 10
Keusahawanan 6
Pengurusan 12
ICT 12

Kompetensi
khusus

Kemahiran
Teknikal
Teknologi
Pembinaan

Pengenalan kepada teknologi
pembinaan

4

188

Amalan keselamatan dalam
industri pembinaan

5

Peralatan dan perkakasan
pembinaan

4

Teknikal dan lukisan
bangunan

4

Kerja asas 6
Tetulang dan kerja konkrit 8
Pemasangan rangka pintu dan
tingkap

5

Univ
ers

ity
 of

 M
ala

ya

259

Sambungan…

Kerja bata 9

Kerja tampal 10
Kekemasan kerja 13
Kebersihan, pembetungan
dan perparitan

10

Kerja pagar 6
Kerja batu 5
Kerja konkrit dan acuan 6
Sistem Peranca 6
Penyelanggaraan bangunan,
pemecahan dan kerja
pengubahsuaian

6

Kos and anggaran kerja 5
Pengurusan pembinaan 9
Pembinaan projek komuniti 7
Pengurusan kerja
kejuruteraan awam

7

Pengurusan kejuruteraan
awam dan struktur tapak

10

Pengurusan kerja struktur 6
Kontrak dan prosedur
perolehan

5

Pengurusan personel tapak 3
Prinsip pengurusan dan
analisis risiko

4

Spesifikasi dan pengurusan
kualiti kerja pembinaan

4

Latihan kerja (OJT) 21
Kemahiran
Pedagogi
Teknikal

Kemahiran perancangan PdP 18
39 Kemahiran pelaksanaan PdP 18

Kemahiran pentaksiran PdP 3
Jumlah Item Keseluruhan 352

Di dalam pusingan ini, item dibina hasil dari dapatan Delphi. Instrumen yang

telah dibina akan digunakan seterusnya di dalam pusingan kedua. Sebanyak 347 item

yang telah disenaraikan yang merangkumi empat dimensi kompetensi. Tematik dan

mengekodkan tema dan subtema boleh dirujuk di dalam lampiran.

Univ
ers

ity
 of

 M
ala

ya

260

 dapatan tahap kesepakatan pakar untuk dapatan pusingan kedua dan ketiga

kajian delphi. Satu set soalan selidik yang mengandungi item yang telah dibina telah

diedarkan kepada 9 orang panel pakar dalam pusingan kedua dan ketiga kajian Delphi.

Pada pusingan yang ketiga bilangan pusingan kajian Delphi telah ditamatkan kerana

tahap kesepakatan yang tinggi telah dicapai. Maklum balas tersebut dianalisis

menggunakanUkuran Kecenderungan Berpusat (UKB) yang melibatkan skor min,

median dan Julat Antara Kuartil (JAK). Tahap kesepakatan pakar bagi dapatan pusingan

kedua Delphi ditunjukkan seperti dalam Jadual 4.8 berikut;

Jadual 4.8

Perincian Dapatan Analisis Teknik Delphi Item Pusingan ke-2 dan ke-3

No Item Standard Kompetensi Pensyarah PLTV
(Teknologi Pembinaan Kejuruteraan Awam) Pusingan ke-2 Pusingan ke-3

 Kompetensi Am - Profesionalisme

Etika Profesional

M Md *J M Md *J

6. Menghayati etika kerja secara profesional 5 5 0.00 5 5 0.00

7. Mempamerkan tingkah laku beretika secara
profesional 5 5 0.00 5 5 0.00

8. Mewujudkan hubungan yang positif dengan
pelanggan. 5 5 1.00 5 5 1.00

9. Komited terhadap budaya menuntut ilmu sepanjang
hayat 5 5 0.00 5 5 0.00

10. Berpegang pada prinsip integriti dalam menerajui
kecemerlangan pendidikan 5 5 1.00 5 5 1.00

11. Komited terhadap tanggungjawab yang
diamanahkan 5 5 1.00 5 5 1.00

12. Menjaga keselamatan untuk semua maklumat sulit 5 5 0.00 5 5 0.00

13. Menyokong objektif institusi yang berkaitan
dengan dasar KPM 5 5 1.00 5 5 1.00

14. Menerima tanggungjawab dalam menggunakan
kemudahan yang diberikan dengan berhemah 5 5 1.00 5 5 1.00

15. Melaporkan maklumat yang tepat 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

261

Sambungan …

16. Kepantasan bertindak melaksanakan sesuatu arahan
berdasarkan sasaran kerja yang ditetapkan - - - 5 5 0.00

17. Mematuhi amalan-amalan rutin di tempat kerja 5 5 0.00 5 5 0.00

Sahsiah

M Md *J M Md *J

18. Mempamerkan sahsiah terpuji semasa
melaksanakan tugas 5 5 0.00 5 5 0.00

19. Mempamerkan nilai peribadi cemerlang dalam
organisasi 5 5 0.00 5 5 0.00

20. Membentuk pasukan yang akrab tanpa sebarang
konflik 5 5 0.00 5 5 0.00

21. Mengutamakan pencapaian yang menunjukkan
kesungguhan bagi mencapai matlamat. 5 5 1.00 5 5 1.00

Kepantasan bertindak untuk melaksanakan sesuatu
arahan berdasarkan tempoh dan sasaran kerja yang
ditetapkan

1 2 1.00 - - -

22. Menyesuaikan diri dalam semua keadaan ke arah
mencapai kejayaan organisasi 5 5 1.00 5 5 1.00

23. Memberi tumpuan kepada kehendak pelanggan 5 5 0.00 5 5 1.00

24. Kepantasan bertindak melaksanakan sasaran kerja
yang ditetapkan - - - 5 5 0.00

25. Dapat Mengawal emosi kendiri untuk kebaikan
organisasi 5 5 0.00 5 5 0.00

26. Mempercayai kebolehan diri sendiri dalam memilih
tindakan yang berkesan 5 5 0.00 5 5 0.00

27. Meyakini kebolehan diri sendiri untuk
melaksanakan sebarang tugas 5 5 1.00 5 5 1.00

Potensi

M Md *J M Md *J

28. Menetapkan hala tuju ke arah mencapai matlamat
organisasi. 5 5 0.00 5 5 0.00

29. Terbuka menerima sebarang perubahan tugas 5 5 0.00 5 5 0.00
30. Menyesuaikan diri dengan perubahan tugas - - - 5 5 0.00
31. Kesediaan menghadapi cabaran melaksanakan tugas 5 5 0.00 5 5 0.00

32. Berdaya saing untuk memastikan matlamat
organisasi - - - 5 5 0.00

33. Membudayakan pemikiran kreatif dan inovatif 5 5 0.00 5 5 0.00
34. Membangkitkan komitmen pasukan 5 5 0.00 5 5 0.00
35. Menambahbaik cara perlaksanaan tugas 5 5 0.00 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

262

Sambungan …

Pendekataan Amalan Komuniti Pembelajaran

Profesional (KPP/PLC)

M Md *J M Md *J

36. Memberi bimbingan 5 5 0.00 5 5 0.00
37. Berkongsi autoriti 5 5 0.00 5 5 0.00

38. Bertanggungjawab terhadap keputusan yang
ditetapkan 5 5 0.00 5 5 0.00

39. Meletakkan pengharapan yang tinggi 5 5 0.00 5 5 0.00
40. Kesepunyaan visi menjadi garis panduan PdP 5 5 0.00 5 5 0.00
41. Berkolabratif merancang pembelajaran pelajar 5 5 0.00 5 5 0.00
42. Menyelesaikan masalah pembelajaran pelajar 5 5 1.00 5 5 1.00
43. Menambahbaik peluang pembelajaran pelajar 5 5 1.00 5 5 1.00
44. Kolektif meneroka ilmu 5 5 1.00 5 5 1.00

45. Kemahiran menghasilkan strategi baharu dalam
tugas mendidik 5 5 1.00 5 5 1.00

46. Mengaplikasikan amalan pengajaran baharu di
dalam pengajaran 5 5 1.00 5 5 1.00

47. Perkongsian amalan-amalan PdP baharu. 5 5 1.00 5 5 1.00
48. Mengamalkan sifat saling hormat menghormati 5 5 1.00 5 5 1.00
49. Memberi pengiktirafan kejayaan rakan sekerja 5 5 1.00 5 5 1.00

50. Menghadiri Latihan Dalam Perkhidmatan (LDP)
untuk meningkatkan kemahiran profesional - - - 5 5 1.00

51. Memantapkan amalan profesionalisme keguruan
melalui program LDP - - - 5 5 1.00

52. Memberikan komitmen dalam aktiviti pemantapan
profesionalisme di dalam LDP yang dihadiri - - - 5 5 1.00

53. Memperlengkapkan diri dengan pengetahuan terkini
berasaskan kompetensi abad ke-21. - - - 5 5 1.00

54. Memenuhi kehadiran sekurang-kurangnya 85
peratus dari keseluruhan waktu berkursus - - - 5 5 0.00

55. Melakukan “inhouse training” kepada rakan
pendidik lain setelah kembali dari LDP - - - 5 5 1.00

 Kompetensi Am - Kemahiran Generik

No

Kemahiran Komunikasi

M Md *J M Md *J

56. Lisan Bahasa Melayu 5 5 0.00 5 5 0.00
57. Lisan Bahasa Inggeris 5 5 0.00 5 5 0.00
58. Penguasaan penulisan Bahasa Melayu 5 5 0.00 5 5 0.00
59. Penguasaan penulisan Bahasa Inggeris 5 5 0.00 5 5 0.00
60. Kebolehan mendengar dengan baik 5 5 0.00 5 5 0.00
61. Memahami maklumat dengan baik 5 5 0.00 5 5 0.00
62. Kebolehan memberi arahan dengan jelas 5 5 0.00 5 5 0.00
63. Mentafsir simbol dengan betul 5 5 0.00 5 5 0.00
64. Mentafsir moto dengan betul 5 5 1.00 5 5 1.00
65. Mentafsir warna dengan betul 5 5 1.00 5 5 1.00
66. Mentafsir isyarat bahasa badan dengan betul 5 5 1.00 5 5 1.00
67. Kebolehan menyampaikan maklumat dengan tepat 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

263

Sambungan …

Kemahiran Bekerja Dalam Kumpulan

M Md *J M Md *J

68. Membantu pelajar belajar dalam kumpulan 5 5 1.00 5 5 1.00
69. Menyelesaikan masalah secara bersama 5 5 1.00 5 5 1.00
70. Membuat keputusan secara bersama 5 5 1.00 5 5 1.00
71. Menerima idea orang lain secara terbuka 5 5 1.00 5 5 1.00
72. Boleh menerima kritikan yang membina 5 5 1.00 5 5 1.00
73. Menyumbang idea dalam perbincangan 4 4 1.00 4 4 1.00
74. Berupaya menentukan objektif kerja kumpulan 5 5 1.00 5 5 1.00
75. Berupaya menentukan strategi kerja kumpulan 4 4 1.00 4 4 1.00

Kemahiran Penyelesaian Masalah

M Md *J M Md *J

76. Menyedari kewujudan masalah 5 5 1.00 5 5 1.00
77. Mengenal pasti punca masalah 5 5 1.00 5 5 1.00
78. Berani berhadapan dengan masalah 5 5 1.00 5 5 1.00
79. Mengatasi masalah dengan yakin 5 5 1.00 5 5 1.00
80. Bersabar ketika berhadapan dengan masalah 5 5 1.00 5 5 1.00

81. Menyenaraikan beberapa alternatif untuk
penyelesaian masalah 5 5 1.00 5 5 1.00

82. Memilih alternatif terbaik untuk menyelesaikan
masalah 5 5 0.00 5 5 0.00

83. Melakukan penilaian terhadap alternatif yang
dipilih untuk menyelesaikan masalah 5 5 1.00 5 5 1.00

84. Melaksanakan penyelesaian masalah
berdasarkan alternatif yang dipilih 5 5 1.00 5 5 1.00

85. Optimis apabila berhadapan dengan masalah. 5 5 1.00 5 5 1.00

Kemahiran Membuat Keputusan

M Md *J M Md *J

86. Berani untuk membuat keputusan 5 5 1.00 5 5 1.00
87. Melaksanakan keputusan yang dibuat. 5 5 1.00 5 5 1.00
88. Berasa yakin dengan keputusan yang dibuat. 5 5 1.00 5 5 1.00
89. Membuat keputusan pada masa yang tepat 5 5 1.00 5 5 1.00

90. Menyenaraikan beberapa alternatif untuk membuat
keputusan 5 5 1.00 5 5 1.00

91. Melakukan penilaian ke atas pelaksanaan keputusan
yang dibuat.

4 4 1.00 4 4 1.00

92. Memilih alternatif terbaik untuk membuat
keputusan 5 5 1.00 5 5 1.00

93. Membuat keputusan tidak berdasarkan emosi 4 4 1.00 4 4 1.00
94. Bertanggungjawab di atas keputusan yang dibuat 4 4 1.00 4 4 1.00

Kemahiran Interpersonal

M Md *J M Md *J

95. Kemampuan bercakap di hadapan ramai orang 5 5 1.00 5 5 1.00
96. Kemampuan mempengaruhi orang lain 5 5 1.00 5 5 1.00
97. Mengemukakan idea kepada ahli jawatankuasa 5 5 1.00 5 5 1.00
98. Menjelaskan idea kepada ahli yang lain 5 5 1.00 5 5 1.00
99. Menghormati perasaan orang lain 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

264

Sambungan…

100. Menghormati prinsip orang lain 5 5 1.00 5 5 1.00
101. Menerima orang lain tanpa syarat 4 4 1.00 4 4 1.00
102. Boleh Bergaul dengan rakan dari pelbagai kaum 4 4 1.00 4 4 1.00

103. Bergaul dengan rakan dari pada pelbagai peringkat
umur 4 4 1.00 4 4 1.00

104. Bergaul dengan rakan daripada pelbagai peringkat
gred jawatan 4 4 1.00 4 4 1.00

Kemahiran Keusahawanan

M Md *J M Md *J

105. Mengenal pasti peluang perniagaan 5 5 1.00 5 5 1.00
106. Merangka perancangan perniagaan 5 5 1.00 5 5 1.00
107. Merancang untuk bekerja sendiri 5 5 1.00 5 5 1.00
108. Meneroka peluang perniagaan 5 5 1.00 5 5 1.00
109. Merebut peluang perniagaan - - - 5 5 1.00

110. Melakukan Pembangunan dan Penyelidikan (R&D)
sesuatu produk 5 5 1.00 5 5 1.00

111.
Menggabungjalinkan kemahiran keusahawanan dan
pembelajaran sepanjang hayat mengikut perubahan
persekitaran

5 5 1.00 5 5 1.00

112. Mengamalkan nilai moral dalam keusahawanan - - - 5 5 1.00

Kemahiran Pengurusan

M Md *J M Md *J

113. Menentukan matlamat organisasi 5 5 1.00 5 5 1.00
114. Menetapkan objektif organisasi 5 5 1.00 5 5 1.00
115. Menyusun program organisasi 5 5 1.00 5 5 1.00
116. Memilih strategi organisasi 5 5 1.00 5 5 1.00
117. Menetapkan piawaian aktiviti yang dijalankan 5 5 1.00 5 5 1.00
118. Mengagihkan tugasan kepada ahli 5 5 1.00 5 5 1.00
119. Mengenal pasti kelemahan organisasi 5 5 1.00 5 5 1.00
120. Mengurus masa 5 5 1.00 5 5 1.00
121. Melakukan penilaian ke atas strategi 5 5 1.00 5 5 1.00
122. Melakukan penilaian ke atas program 5 5 1.00 5 5 1.00

123. Mengoptimumkan kecekapan sumber bagi
mengelakkan pembaziran 5 5 1.00 5 5 1.00

124.
Menyelia perkembangan pelaksanaan aktiviti
mengikut jadual 4 4 1.00 4 4 1.00

Kemahiran ICT

M Md *J M Md *J

125. Memperoleh maklumat berkaitan dengan kursus. 5 5 0.00 5 5 0.00
126. Kekerapan menggunakan peralatan ICT 5 5 0.00 5 5 0.00
127. Mencari maklumat dalam internet. 5 5 0.00 5 5 0.00
128. Kekerapan n menghantar email 5 5 1.00 5 5 1.00

129. Menggunakan video conferencing dalam
pembelajaran. 5 5 0.00 5 5 0.00

130. Memuat turun fail (Download File). 5 5 1.00 5 5 1.00
131. Menyemak bahan kerja kursus secara atas talian 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

265

Sambungan…

132. Menyediakan tugasan untuk memantapkan
penyampaian kursus kepada pelajar 5 5 0.00 5 5 0.00

133. Menggunakan perisian grafik atau animasi semasa
membentang tugasan. 5 5 0.00 5 5 0.00

134. Mengintegrasikan pelbagai penggunaan bahan
multimedia (video presenter, LCD projector dll). 5 5 0.00 5 5 0.00

135. Menggunakan secara optimum perisian komputer. 5 5 1.00 5 5 1.00

136. Mengamalkan pembelajaran dalam laman sesawang
(chat, perbincangan, forum dalam myguru dll). 5 5 1.00 5 5 1.00

Kompetensi Khusus
Kemahiran Teknikal (Teknologi Pembinaan)

Pengenalan Kepada Teknologi Pembinaan

M Md *J M Md *J

137. Mengenal pasti asas-asas bangunan dalam industri
pembinaan. 5 5 0.00 5 5 0.00

138. Mengenalpasti kategori perdagangan dalam industri
pembinaan. 5 5 0.00 5 5 0.00

139. Mematuhi peraturan dan undang-undang kecil
bangunan 5 5 0.00 5 5 0.00

140. Menubuhkan pasukan industri pembinaan bangunan 5 5 0.00 5 5 0.00

Amalan Keselamatan Dalam Industri

Pembinaan

M Md *J M Md *J

141. Mematuhi amalan CIDB/OSHA 5 5 1.00 5 5 0.00

142. Menggunakan baju keselamatan bagi mematuhi
pelbagai tugasan 5 5 0.00 5 5 0.00

143. Mematuhi peraturan peralatan keselamatan di tapak 5 5 0.00 5 5 0.00
144. Mengelak bahaya di tempat kerja - - - 5 5 1.00

145. Menunjukkan kaedah penggunaan peralatan
memadam kebakaran 5 5 1.00 5 5 0.00

146. Menggunakan teknik bantuan kecemasan 5 5 0.00 5 5 0.00

Peralatan dan Perkakasan Pembinaan

M Md *J M Md *J

147. Menjalankan aplikasi perkakasan menggunakan
alatan mesin 5 5 0.00 5 5 0.00

148. Menjalankan penyelenggaran perkakasan kuasa 5 5 0.00 5 5 0.00
149. Menjalankan penyelenggaraaan aplikasi peralatan 5 5 0.00 5 5 0.00

150. Mematuhi peraturan keselamatan semasa
mengendalikan peralatan. 5 5 0.00 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

266

Sambungan…

Teknikal dan Lukisan Bangunan

M Md *J M Md *J

151. Membuat lukisan teknik asas 5 5 0.00 5 5 0.00

152. Mengenal pasti jenis lukisan dalam pembinaan
bangunan 5 5 1.00 5 5 1.00

153. Menghasilkan pelbagai simbol dalam pelan
bangunan 5 5 1.00 5 5 1.00

154. Mentafsir pelan bangunan setingkat 5 5 1.00 5 5 1.00

155.
Mengaplikasikan perisian Computer Aided
Drawing And Drafting (CADD) dalam lukisan
bangunan.

- - - 5 5 1.00

156. Melukis lakaran asas bangunan - - - 5 5 1.00

157. Melukis lakaran terperinci dengan menggunakan
CAD. - - - 5 5 0.00

158. Mentafsir pelan bangunan dua tingkat. - - - 5 5 0.00
159. Melukis lukisan pindaan - - - 5 5 0.00

Kerja Asas

M Md *J M Md *J

160. Menjalankan kerja-kerja cerucuk 5 5 0.00 5 5 0.00
161. Menggali parit cetek 5 5 0.00 5 5 0.00
162. Menjalankan kerja kawalan perosak 5 5 0.00 5 5 0.00
163. Membuat kerja tompangan 5 5 1.00 5 5 1.00
164. Meratakan konkrit pada tandaan yang ditetapkan 5 5 1.00 5 5 1.00
165. Membina tiang 5 5 1.00 5 5 1.00

Pemasangan Rangka Pintu dan Tingkap

M Md *J M Md *J

166. Memasang pengikat pada bingkai 5 5 0.00 5 5 0.00
167. Memasangkan bingkai di dinding 5 5 0.00 5 5 0.00
168. Membina tingkap pada dinding bata 5 5 0.00 5 5 0.00
169. Mendirikan ambang acuan 5 5 0.00 5 5 0.00
170. Menempatkan ambang atas bingkai 5 5 0.00 5 5 0.00

Tetulang dan Kerja Konkrit

M Md *J M Md *J

171. Mengenal pasti jenis bahan yang diperlukan untuk
tetulang 5 5 0.00 5 5 0.00

172. Keupayaan meletakkan tetulang pada kedudukan
bangunan dua tingkat 5 5 0.00 5 5 0.00

173. Memasang ‘outlet traps’ yang diperlukan 5 5 1.00 5 5 1.00
174. Memasang “blok spacer” 5 5 0.00 5 5 0.00

175. Mengenal pasti bahan-bahan untuk bancuhan
konkrit 5 5 1.00 5 5 1.00

176. Mengadun konkrit mengikut nisbah 5 5 1.00 5 5 1.00
177. Memadatkan konkrit 5 5 1.00 5 5 1.00
178. Melakukan pemadatan konkrit 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

267

Sambungan…

Kerja Bata

M Md *J M Md *J

179. Memilih bahan-bahan kerja bata 5 5 1.00 5 5 1.00
180. Menyediakan mortar kerja bata mengikut nisbah 5 5 1.00 5 5 1.00
181. Membina pengusung dalam pelbagai bentuk 5 5 1.00 5 5 1.00
182. Membina bukaan pintu mendatar pada dinding bata 5 5 1.00 5 5 1.00
183. Membuka acuan 5 5 1.00 5 5 1.00
184. Membina tiang bersambung 5 5 1.00 5 5 1.00
185. Membina penurap 5 5 1.00 5 5 1.00
186. Membina dinding blok berongga 5 5 1.00 5 5 1.00
187. Memasang kalis lembab 5 5 1.00 5 5 1.00

Kerja Melepa

M Md *J M Md *J

188. Memilih bahan untuk kerja kemasan 5 5 0.00 5 5 0.00
189. Menyediakan mortar lepaan mengikut bahagian 5 5 0.00 5 5 0.00
190. Melakukan kemasan dipermukaan rata menegak 5 5 0.00 5 5 0.00

191. Melaksanakan kerja melepa pada permukaan
menegak 5 5 1.00 5 5 1.00

192. Menyediakan permukaan lengkung untuk kerja
melepa 5 5 1.00 5 5 1.00

193. Melakukan kerja melepa pada permukaan
lengkunan 5 5 0.00 5 5 0.00

194. Melakukan kerja kemasan kasar 5 5 0.00 5 5 0.00
195. Melepa permukaan atas untuk melepa 5 5 0.00 5 5 0.00
196. Menjalankan kerja lepaan permukaan atas 5 5 0.00 5 5 0.00
197. Melepa pada struktur bukan batu 5 5 1.00 5 5 1.00

Kerja Kekemasan

M Md *J M Md *J

198. Memilih bahan yang sesuai untuk kemasan dinding 5 5 1.00 5 5 1.00
199. Menyediakan permukaan sokongan menegak 5 5 0.00 5 5 0.00
200. Menyediakan pelekat untuk jubin 5 5 0.00 5 5 0.00
201. Melakukan Kemasan jubin di permukaan lantai. 5 5 0.00 5 5 0.00

 Meletakkan jubin dan mozek di atas lantai. 1 2 1.00 - - -

202. Menyediakan latar belakang permukaan kerja
lukisan 5 5 1.00 5 5 0.00

 Menyediakan latar belakang permukaan sesuai
untuk kerja-kerja lukisan 1 2 1.00 - - -

203. Melakukan kerja lukisan berasaskan berasaskan
minyak 5 5 1.00 5 5 1.00

204. Menentukan kedudukan kemasan mozek di dinding 5 5 1.00 5 5 1.00
205. Menjalankan kerja penggilap terazo. 5 5 1.00 5 5 1.00

206. Memasang marmar untuk kemasan permukaan
lantai 5 5 1.00 5 5 1.00

207. Kerja menggilap lantai. 5 5 1.00 5 5 1.00

 Menentu dan meletakkan jubin polyvinyl klorida
pada permukaan lantai. 1 2 1.00 - - -

Univ
ers

ity
 of

 M
ala

ya

268

Sambungan…

Kebersihan, Pembetungan dan Perparitan

M Md *J M Md *J

208. Menentukan bahan untuk sanitasi 5 5 0.00 5 5 0.00
209. Menentukan bahan untuk sistem aliran 5 5 1.00 5 5 1.00
210. Menentukan bahan untuk sistem pembetungan 5 5 0.00 5 5 0.00
211. Menjalankan pemasangan sistem sanitasi. 5 5 1.00 5 5 1.00

212. Menggali kecerunan parit untuk sistem
pembetungan. 5 5 0.00 5 5 0.00

213. Menyediakan dasar untuk saliran pembetungan. 5 5 1.00 5 5 1.00
214. Membina lurang sistem pembuangan. 5 5 1.00 5 5 1.00
215. Menggali saliran parit 5 5 0.00 5 5 0.00
216. Menyambungan jaringan saluran pembentung. 5 5 0.00 5 5 0.00
217. Membina perangkap banjir 5 5 0.00 5 5 0.00

Kerja Pagar

M Md *J M Md *J

 Mengelakkan bahaya di tempat kerja. 1 2 1.00 - - -
218. Menjaga kebersihan sekitar kawasan kerja 5 5 0.00 5 5 0.00
219. Menjaga kebersihan peralatan - - - 5 5 0.00

 Mengikut prosedur keselamatan asas 1 2 1.00 - - -
220. Memilih bahan kerja pagar 5 5 1.00 5 5 0.00

221. Mendirikan pagar rantaian menggunakan keluli
lembut 5 5 1.00 5 5 1.00

222. Melakukan kerja batu pintu utama 5 5 1.00 5 5 1.00

Kerja Batu

M Md *J M Md *J

223. Mengenal pasti bahan kerja batu. 5 5 0.00 5 5 0.00
224. Membina dinding lengkung. 5 5 1.00 5 5 1.00
225. Membina langkah bata 5 5 0.00 5 5 0.00
226. Membina dinding berongga blok tetulang 5 5 1.00 5 5 1.00
227. Membina dinding runtuhan rawak 5 5 1.00 5 5 1.00

Kerja Konkrit dan Acuan

M Md *J M Md *J

228. Mengamalkan prosedur keselamatan asas kerja
konkrit dan Acuan. 5 5 0.00 5 5 0.00

229. Menyelenggara peralatan kerja konkrit dan acuan
di kawasan kerja. 5 5 1.00 5 5 1.00

230. Mereka bentuk saiz acuan . 5 5 0.00 5 5 0.00
231. Mendirikan acuan rasuk tanah 5 5 0.00 5 5 0.00

232. Meletakkan tetulang dalam kedudukan sehingga
bangunan 4 tingkat 5 5 0.00 5 5 0.00

233. Melakukan ujian konkrit 5 5 1.00 5 5 1.00

Univ
ers

ity
 of

 M
ala

ya

269

Sambungan…

Sistem Peranca

M Md *J M Md *J

234. Mengamalkan prosedur asas keselamatan sistem
peranca. 5 5 1.00 5 5 1.00

235. Mengelakkan bahaya di tempat kerja. 5 5 1.00 5 5 1.00
236. Menyelenggara peralatan sistem peranca 5 5 0.00 5 5 0.00

237. Memilih peranca menggunakan spesifikasi dan
cadangan. 5 5 0.00 5 5 0.00

238. Mendirikan penyokong dengan selamat 5 5 1.00 5 5 1.00
239. Menjaga kebersihan peralatan sistem peranca. 5 5 1.00 5 5 1.00

Penyelanggaraan Bangunan, Pemecahan dan

Kerja Pengubahsuaian

M Md *J M Md *J

240. Mengenal pasti jenis perkhidmatan bangunan 5 5 1.00 5 5 1.00
241. Mengesan kerosakan kecil 5 5 1.00 5 5 1.00
242. Membaiki kerosakan kecil - - - 5 5 1.00
243. Mengesan kerosakan utama 5 5 1.00 5 5 1.00
244. Membaiki kerosakan utama - - - 5 5 1.00
245. Menentukan intipati kerja-kerja perobohan 5 5 1.00 5 5 1.00
246. Merancang kerja pengubahsuaian 5 5 1.00 5 5 1.00
247. Menjalankan kerja pengubahsuaian 5 5 1.00 5 5 1.00

Kos and Anggaran Kerja

M Md *J M Md *J

248. Menghasilkan carta kemajuan 5 5 1.00 5 5 1.00

249. Menghasilkan jadual untuk pemesanan bahan-dan
anggaran kos 5 5 1.00 5 5 1.00

250. Menghasilkan anggaran kos dengan melengkapkan
anggaran bersama perintian anggaran 5 5 1.00 5 5 1.00

251. Menghasilkan pelbagai jenis anggaran kos
berdasarkan kerja yang terlibat dan carta kemajuan 5 5 0.00 5 5 0.00

252. Menganggar jentera yang diperlukan berdasarkan
jenis kerja yang terlibat 5 5 1.00 5 5 1.00

Pengurusan Pembinaan

M Md *J M Md *J

253. Menyediakan penjadualan projek 5 5 0.00 5 5 0.00
254. Menganjurkan mesyuarat tapak 5 5 0.00 5 5 0.00

255. Mengesahkan tuntutan struktur dan kemajuan kerja
awam 5 5 0.00 5 5 0.00

256. Mentadbir dokumentasi kerja struktur 5 5 0.00 5 5 0.00
257. Menyelaras penyiasatan tapak 5 5 0.00 5 5 0.00
258. Menyediakan penyata awam serta kaedah struktur 5 5 1.00 5 5 1.00
259. Menyediakan program awam serta kerja struktur 5 5 1.00 5 5 1.00
260. Menyelaras barangan awal 5 5 1.00 5 5 1.00
261. Menyelaras pembersihan tapak 5 5 0.00 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

270

Sambungan…

Pembinaan Projek Komuniti

M Md *J M Md *J

262. Menghasilkan cadangan projek yang lengkap 5 5 1.00 5 5 1.00
263. Menghasilkan lukisan terperinci 5 5 0.00 5 5 0.00
264. Melaksanakan anggaran kos 5 5 0.00 5 5 0.00

 Projek yang dicadangkan hadir 2 3 2.00 - - -
265. Mengatur bahan yang diperlukan 5 5 0.00 5 5 0.00
266. Membina projek komuniti yang diluluskan. 5 5 0.00 5 5 0.00
267. Mengendali serahan projek 5 5 1.00 5 5 0.00

Pengurusan Kerja Kejuruteraan Awam

M Md *J M Md *J

268. Melaksanakan kawalan projek. 5 5 1.00 5 5 1.00
269. Menjalankan pengurusan kerja-kerja tanah. 5 5 0.00 5 5 0.00
270. Melakukan pemantauan fungsian saliran 5 5 0.00 5 5 0.00
271. Menjalankan pemantauan perbaikan jalan. 5 5 1.00 5 5 1.00
272. Memantau kerja retikulasi air. 5 5 0.00 5 5 0.00
273. Memantau sisa air 5 5 0.00 5 5 0.00
274. Menjalankan pemantauan perlindungan sungai 5 5 0.00 5 5 0.00

Pengurusan Kejuruteraan Awam dan Struktur

Tapak

M Md *J M Md *J

275. Menghasilkan jadual sasaran yang diunjurkan 5 5 1.00 5 5 1.00

276. Mengkaji kaedah kejuruteraan awam untuk
kelulusan 5 5 0.00 5 5 0.00

277. Menghasilkan laporan kemajuan untuk penyerahan 5 5 0.00 5 5 0.00

278. Memantau jadual kawalan kos sasaran struktur
projek 5 5 0.00 5 5 0.00

279. Melaksanakan Jaminan Kualiti 5 5 1.00 5 5 1.00

 Mentadbir awam, Bahan struktur, Loji, Jentera dan
Keperluan Tenaga Manusia 2 2 2.00 - - -

280. Memantau keselamatan alam sekitar 5 5 0.00 5 5 1.00
281. Menyelaras dengan perunding 5 5 0.00 5 5 0.00
282. Menyusun rancangan pemulihan 5 5 0.00 5 5 0.00
283. Memantau Ujian Kerja Raya 5 5 1.00 5 5 0.00

Pengurusan Kerja Struktur

M Md *J M Md *J

284. Memantau kerja struktur asas 5 5 0.00 5 5 0.00
285. Memantau kerja struktur penahan bumi. - - - 5 5 1.00
286. Menghasilkan laporan kemajuan kerja struktur. 5 5 1.00 5 5 1.00
287. Memantau struktur kerja keluli 5 5 1.00 5 5 1.00
288. Memantau kerja pratuang konkrit. 5 5 1.00 5 5 1.00
289. Memantau kerja pembinaan dinding galas beban. 5 5 1.00 5 5 1.00
290. Memantau kerja struktur komposit penahan air. 5 5 1.00 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

271

Sambungan…

Kontrak dan Prosedur Perolehan

M Md *J M Md *J

291. Menguruskan dokumen tender 5 5 1.00 5 5 1.00
292. Menguruskan Perancangan Perolehan 5 5 1.00 5 5 1.00
293. Menjalankan proses pemilihan kontraktor 5 5 0.00 5 5 0.00
294. Menjalankan aktiviti-aktiviti kontrak 5 5 1.00 5 5 1.00
295. Menjalankan aktiviti-aktiviti peringkat akhir 5 5 1.00 5 5 1.00

Pengurusan Personel Tapak

M Md *J M Md *J

296. Mentadbir kebajikan kakitangan bagi memastikan
keberkesanan kemudahan kebajikan. 5 5 0.00 5 5 0.00

297. Mengawasi disiplin kakitangan untuk
menguatkuasakan tindakan yang sewajarnya 5 5 0.00 5 5 0.00

298. Mentadbir prestasi kakitangan dalam pengesahan
huraian kerja 5 5 0.00 5 5 0.00

PrinsipPpengurusan dan Analisis Risiko

M Md *J M Md *J

299. Mengetahui pengurusan risiko 5 5 0.00 5 5 0.00
300. Mahir dengan analisis perancangan risiko 5 5 1.00 5 5 1.00
301. Menjalankan aktiviti tingkah laku kawalan risiko 5 5 0.00 5 5 0.00

302. Menilai hasil pengurusan berisiko serta kawalan
dalaman 5 5 0.00 5 5 0.00

Spesifikasi dan Pengurusan Kualiti Kerja

Pembinaan

M Md *J M Md *J

303. Menentukan spesifikasi keperluan. 5 5 1.00 5 5 1.00
304. Menilai skop kerja 5 5 1.00 5 5 1.00
305. Menyediakan spesifikasi dokumen 5 5 1.00 5 5 1.00
306. Menyumbang kepada perancangan kualiti 5 5 0.00 5 5 0.00

Sistem Latihan Dual Nasional (SLDN)

M Md *J M Md *J

307. Mengembangkan aplikasi pengetahuan akademik
vokasional melalui inovasi bidang mekanikal 5 5 1.00 5 5 1.00

308.
Mengamalkan nilai-nilai murni melalui
pengaplikasian kemahiran vokasional berasaskan
industri

5 5 1.00 5 5 1.00

309. Memahami sistem pengurusan SLDN 5 5 0.00 5 5 0.00
310. Memahami proses kerja SLDN 5 5 0.00 5 5 0.00

 Mengaplikasi pengetahuan dan kemahiran yang
berkaitan di tempat kerja 1 2 1.00 - - -

311. Mengaplikasi pengetahuan kemahiran vokasional
yang berkaitan di tempat kerja - - - 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

272

Sambungan…

312. Mematuhi prosedur keselamatan di dalam
organisasi - - - 5 5 0.00

 Berkomunikasi secara berkesan dengan pelbagai
peringkat 1 2 1.00 - - -

313. Menerangkan apakah SLDN mengikut format yang
ditetapkan - - - 5 5 0.00

314. Melaksanakan latihan melibatkan kerja di luar
pejabat - - - 5 5 0.00

 Mengamalkan kerja berpasukan 1 2 1.00 - - -

 Mematuhi dasar-dasar,prosedur dan kaedah-kaedah
di dalam organisasi 1 2 1.00 - - -

315. Melaksanakan kerja melibatkan peralatan
persekitaran yang berbahaya. 5 5 0.00 5 5 0.00

 Menjalani latihan sesuai dengan kursus. 1 2 1.00 - - -
 Menjalankan kerja lebih masa (overtime). 1 2 1.00 - - -

 Melaksanakan latihan melibatkan kerja di luar
pejabat 2 2 1.00 - - -

 Melaksanakan kerja melibatkan peralatan
persekitaran yang berbahaya. 2 2 1.00 - - -

 Mematuhi peraturan keselamatan disediakan oleh
pihak OJT 5 5 1.00 - - -

 Menunjuk ajar diberi sebelum pelaksanaan kerja
yang berbahaya.

2 2 1.00 - - -

 Memilih organisasi ini sesuai untuk pelajar
menjalani OJT. 1 2 1.00 - - -

316. Melaksanakan arahan kerja dengan penuh
tanggungjawab 5 5 1.00 5 5 0.00

 Mengamalkan peraturan syarikat 2 2 1.00 - - -
 Mengamalkan prosedur keselamatan yang baik 1 2 1.00 - - -

 Memahami sistem pengurusan dan proses kerja 2 2 1.00 - - -

 Berpengetahuan yang mencukupi untuk menjalani
OJT 1 2 1.00 - - -

317. Membuat perlaporan teknikal ditulis setiap hari
mengikut aktiviti yang dilaksanakan - - - 5 5 0.00

Kompetensi Khusus

Kemahiran Pedagogi (Teknologi
Pembinaan)

Kemahiran Perancangan PdP

M Md *J M Md *J

318. Mempunyai pengetahuan tentang isi kursus
teknologi pembinaan yang diajar 5 5 0.00 5 5 0.00

319. Menguasai isi kandungan bidang teknologi
pembinaan 5 5 0.00 5 5 0.00

320. Menguasai strategi penyampaian pedagogi
teknologi pembinaan melalui yang dirancang 5 5 0.00 5 5 0.00

321. Merancang gaya penyampaian isi pelajaran 5 5 0.00 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

273

Sambungan…

322. Menggabung jalin pengetahuan pedagogi bersama
isi kandungan dalam merancang PdP 5 5 0.00 5 5 0.00

Mengaplikasi pengetahuan akademik dan
vokasional serta mengembangkannya melalui
kreativiti dan inovasi bagi pemesinan industri.

1 2 1.00 - - -

323. Menunjukkan kepekaan terhadap kaedah
pembelajaran pelajar - - - 5 5 1.00

324.
Membuat tinjauan latihan pembangunan
profesional bidang teknologi pembinaan,
kejuruteraan awam

5 5 0.00 5 5 0.00

325. Menyediakan Rancangan Pelajaran Tahunan (RPT)
mengikut prosedur yang ditetapkan 5 5 0.00 5 5 0.00

326. Menyediakan Rancangan Pelajaran Harian (RPH)
mengikut prosedur yang ditetapkan 5 5 0.00 5 5 0.00

327. Menyediakan bahan sumber pendidikan 5 5 0.00 5 5 0.00
328. Menentukan strategi pengajaran 5 5 0.00 5 5 0.00
329. Menentukan teknik pengajaran - - - 5 5 1.00
330. Membina item pentaksiran 5 5 1.00 5 5 1.00

 Menyediakan Rancangan Pelajaran Tahunan (RPT)
mengikut prosedur yang ditetapkan 2 2 1.00 - - -

331. Menganalisis keperluan murid berasaskan
pengetahuan sedia ada pelajar 5 5 1.00 5 5 1.00

 Membuat tindakan susulan 2 2 1.00 - - -

332. Menyediakan soalan mengikut aras bagi
mengetahui kesediaan pelajar 5 5 1.00 5 5 1.00

Menyediakan soalan secara mudah ke sukar
berdasarkan teori tertentu bagi mengetahui
pengetahuan sedia ada pelajar

2 2 1.00 - - -

 Menganalisis keperluan murid berasaskan
pengetahuan sedia ada pelajar 1 2 1.00 - - -

Kemahiran Pelaksanaan PdP

M Md *J M Md *J

333. Pengurusan kawalan kelas semasa PdP. 5 5 0.00 5 5 0.00
334. Menyampaikan PdP di dalam set induksi 5 5 0.00 5 5 0.00
335. Menyampaikan PdP di dalam perkembangan 5 5 0.00 5 5 0.00
336. Menyampaikan PdP di dalam rumusan 5 5 0.00 5 5 0.00
337. Menyampaikan PdP di dalam refleksi 5 5 0.00 5 5 0.00

 Menggalakkan penglibatan pelajar melalui aktiviti
penyampaian berkesan 2 2 1.00 - - -

 Memilih sumber pendidikan yang berkesan 2 2 1.00 - - -
338. Menyediakan sumber pendidikan 5 5 0.00 5 5 0.00

339. Menggunakan sumber pendidikan yang telah
disediakan semasa PdP 5 5 0.00 5 5 0.00

 Berkomunikasi dengan berkesan bagi
menggalakkan tumpuan pelajar terhadap PdP 2 2 1.00 - - -

340. Mengaplikasikan pengetahuan teknik vokasional
secara kreatif di dalam PdP - - - 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

274

Sambungan…

341. Mengaplikasikan pengetahuan teknik vokasional
secara kritis di dalam PdP - - - 5 5 0.00

 Mendengar dan memberikan maklum balas yang
relevan 2 2 1.00 - - -

 Menerapkan nilai dalam komunikasi 1 2 1.00 - - -

342. Mempelbagai sumber pendidikan yang dapat
menggalakkan penglibatan pelajar - - - 5 5 0.00

343.
Menggalakkan pelajar memilih sendiri sumber
pendidikan yang mampu meningkatkan pemahaman
mereka

- - - 5 5 0.00

344. Berkongsi sumber pendidikan terbaik bersama
rakan pendidik yang lain - - - 5 5 0.00

345. Berkomunikasi bagi menggalakkan tumpuan
pelajar terhadap PdP - - - 5 5 0.00

346. Mendengar dengan baik terhadap maklum balas
pelajar sewaktu PdP - - - 5 5 0.00

347. Menggalakkan sumbangsaran dua hala semasa
perbincangan PdP - - - 5 5 1.00

348.
Menggunakan bahasa badan semasa PdP berjalan
untuk memastikan pelajar maklum balas yang
relavan

- - - 5 5 1.00

349. Menerapkan nilai dalam komunikasi sewaktu PdP - - - 5 5 0.00

350. Mempelbagaikan kaedah penyampaian bagi
menggalakkan pelajar berfikir 5 5 0.00 5 5 0.00

 Mempelbagaikan teknik penyoalan yang berkesan
untuk peningkatkan pemahaman pelajar 1 2 1.00 - - -

351. Mengemukakan soalan yang mendorong minat
pelajar untuk mengaktifkan suasana pembelajaran - - - 5 5 0.00

352. Mengemukan soalan yang mendorong pemikiran
kritis pelajar 5 5 1.00 5 5 0.00

353.
Mengemukakan soalan yang mampu mendorong
kreativiti pelajar menyelesaikan permasalahan
pembelajaran

- - - 5 5 0.00

 Menggalakkan penglibatan dan penguasaan
pelajar dalam pembelajaran 2 2 1.00 - - -

 Menggalakkan pelajar berinteraksi secara aktif
dalam pelbagai hala semasa aktiviti PdP 2 2 1.00 - - -

 Menggalakkan pelajar memberikan tumpuan
terhadap pelajaran sepanjang waktu PdP 1 2 1.00 - - -

354. Mempelbagai teknik penyoalan yang merangsang
minda pelajar, aktif memberi maklum balas - - - 5 5 0.00

355. Mempelbagai teknik penyoalan yang mampu
membuka minda pelajar fokus dalam pembelajaran - - - 5 5 0.00

356. Menggalak pelajar terbuka di dalam menerima
kritikan sewaktu perbincangan PdP - - - 5 5 0.00

Univ
ers

ity
 of

 M
ala

ya

275

Sambungan…

Kemahiran Pentaksiran PdP

M Md *J M Md *J

357. Membuat penilaian bagi menentukan tahap
pencapaian pembelajaran pelajar 5 5 0.00 5 5 0.00

358. Mempelbagai teknik penyoalan bagi menggalakkan
pelajar berfikir - - - 5 5 0.00

359. Membina item pentaksiran - - - 5 5 0.00
360. Membuat analisis item - - - 5 5 0.00

361. Menggunakan kaedah yang sesuai untuk membuat
penilaian 5 5 0.00 5 5 0.00

362. Mengelak menggunakan kesan halo dalam menilai
pencapaian pembelajaran pelajar - - - 5 5 0.00

363. Membuat tindakan susulan setelah penilaian
dijalankan 5 5 0.00 5 5 0.00

364. Melakukan perbincangan bersama pelajar setelah
penilaian dijalankan - - - 5 5 0.00

365. Menambahbaik perancangan PdP setelah penilaian
dilakukan - - - 5 5 1.00

366. Menyediakan data prestasi pelajar untuk tindakan
susulan - - - 5 5 0.00

 *M = Mod, Md = Median, JAK = Julat Antara Kuartil

Merujuk kepada Jadual 4.8 di atas, Terdapat 36 item digugurkan daripada

dapatan pusingan pertama Delphi yang tidak mencapai tahap kesepakatan pakar (JAK

2.00), dengan ini item tersebut telah digugurkan. Sekiranya JAK 2.00 (Tiada

Kesepakatan) dengan Md 2 (tidak setuju), interpretasinya adalah tiada kesepakatan

untuk setuju, maka item akan dibawa ke peringkat selanjutnya. Manakala sekiranya

JAK 1.00 (wujud kesepakatan), Md 2 (tidak setuju), interpretasinya semua sepakat

untuk tidak setuju, ma item akan digugurkan. Item yang memperolehi JAK 1.00, Md 5,

dikekalkan kerana telah mencapai tahap kesepakatan pakar. Sebanyak 80 item telah

dilakukan penambahbaikan dari segi susunan ayat, bahasa dan makna yang bersesuaian

dengan terma teknikal kursus teknologi pembinaan. Manakala sebanyak 49 item

baharu telah ditambah. Selain daripada itu di dalam pusingan ketiga kajian Delphi,

Univ
ers

ity
 of

 M
ala

ya

276

kesemua 361 item hasil dapatan telah mencapai tahap kesepakatan pakar di mana

kesemuanya mempunyai nilai JAK antara 0.00 hingga 1.00. Pada peringkat awalnya

keseluruhan adalah 363 item untuk keseluruhan dimensi, namun yang demikian setelah

item ini menjalani kajian rintis 1, telah di dapati 2 item adalah berulang dan ianya telah

digugurkan, maka jumlah terkini item yang tersenarai untuk kesemua dimensi adalah

sebanyak 361. Hasil daripada pusingan ketiga ini akan diguna pakai di dalam Fasa

Penilaian berikutnya. Nilai Kecenderungan memusat skor min, median dan JAK tahap

kesepakatan pakar peringkat ini boleh dirujuk dilampiran (LAMPIRAN 10).

Seterusnya di dalam Jadual 4.9 adalah contoh yang telah melalui proses

penelitian panel pakar sama ada item tersebut dikekalkan, ditambahbaik atau item

baharu yang telah ditambah sebagaimana yang dibincangkan bersama panel pakar

Delphi di dalam pusingan kedua;

Univ
ers

ity
 of

 M
ala

ya

277

Jadual 4.9

Contoh Perbandingan Dapatan, Item Pusingan Kedua Delphi Dengan Item Pusingan
Ketiga Delphi

Item Pusingan Kedua Delphi Item Pusingan Ketiga Delphi
Catatan No Item No Item

Kompetensi Am
 - Profesionalisme

 Kompetensi Am
- Profesionalisme

Etika Profesional

Etika Profesional

6. Menghayati etika kerja yang
berkaitan amalan professional

36. Menghayati etika kerja secara
profesional

Item
Ditambahbaik

7. Mempamerkan tingkah laku beretika
melalui amalan profesional dengan
baik.

37. Mempamerkan tingkah laku
beretika secara profesional

Item
Ditambahbaik

8. Mewujudkan hubungan yang positif
dengan pelanggan.

38. Mewujudkan hubungan yang
positif dengan pelanggan.

Item dikekalkan

9. Komited terhadap budaya menuntut
ilmu sepanjang hayat untuk diri dan
warga panitia.

39. Komited terhadap budaya
menuntut ilmu sepanjang hayat

Item
Ditambahbaik

10. Berpegang pada prinsip integriti
dalam menerajui kecemerlangan
pendidikan

40. Berpegang pada prinsip
integriti dalam menerajui
kecemerlangan pendidikan

Item dikekalkan

11. Komited terhadap tanggungjawab
yang diamanahkan

41. Komited terhadap
tanggungjawab yang
diamanahkan

Item dikekalkan

12. Menjaga keselamatan untuk semua
maklumat yang sulit

42. Menjaga keselamatan untuk
semua maklumat sulit

Item dikekalkan

13. Menyokong falsafah dan objektif
institusi apabila ianya ada perkaitan
dengan dasar KPM

43. Menyokong objektif institusi
yang berkaitan dengan dasar
KPM

Item
Ditambahbaik

14. Menerima tanggungjawab untuk
menggunakan dana, bahan, bekalan
dan peralatan dengan berhemah

44. Menerima tanggungjawab
dalam menggunakan
kemudahan yang diberikan
dengan berhemah

Item
Ditambahbaik

15. Melaporkan maklumat yang tepat ,
serta menghantarnya pada masa
yang diperlukan

45. Melaporkan maklumat yang
tepat Item

Ditambahbaik

16. 46. Kepantasan bertindak
melaksanakan sesuatu arahan
berdasarkan sasaran kerja
yang ditetapkan

Item Baharu

17. Mematuhi amalan-amalan rutin di
tempat kerja

47. Mematuhi amalan-amalan rutin
di tempat kerja Item dikekalkan

Nota :Huruf Italic merupakan item yang ditambahbaik atau item baharu

Univ
ers

ity
 of

 M
ala

ya

278

Perbandingan dapatan kajian pusingan kedua dan ketiga kajian Delphi merujuk

kepada item yang dikekalkan, item yang ditambahbaik dan item baharu yang telah

ditambah sebagaimana yang telah dibincangkan bersama panel pakar boleh dirujuk di

dalam lampiran (LAMPIRAN 9).

Rumusan Dapatan Fasa Reka bentuk

 Secara keseluruhannya, dapat disimpulkan bahawa Model Standard Kompetensi

Pensyarah (TPKA) Kolej Vokasional yang dibentuk meliputi dua domain utama iaitu

Kompetensi Am dan Kompetensi Khusus. Ianya telah mendapat kesepakatan 9 orang

panel pakar. Terdapat dua dimensi di dalam Kompetensi Am iaitu Profesionalisme dan

Kemahiran Generik. Manakala bagi Kompetensi Khusus juga terdapat dua dimensi

iaitu Kemahiran Teknikal (Teknologi Pembinaan) dan Kemahiran Pedagogi Teknikal.

Fasa Penilaian

Bahagian ini menunjukkan hasil dapatan analisis data yang dikutip melalui kajian

tinjauan. Analisis data pada tahap ini akan menjawab soalan kajian pada fasa penilaian

ini seperti yang berikut;

a) Sejauhmanakah tahap kompetensi Pensyarah PLTV (TPKA), KV seluruh

Malaysia, berdasarkan analisis menurut gred jawatan dan tahun pengelaman

mengajar?

Univ
ers

ity
 of

 M
ala

ya

279

b) Sejauhmanakah wujudnya kesepadanan antara model prototaip dengan dimensi

kompetensi yang diuji dalam mereka bentuk Model Standard Kompetensi

Pensyarah PLTV (TPKA), KV?

soalan kajian pertama fasa penilaian. Untuk menjawab soalan kajian yang

pertama iaitu “Sejauhmanakah tahap kompetensi Pensyarah PLTV (TPKA), KV seluruh

Malaysia, berdasarkan analisis menurut gred jawatan dan tahun pengelaman mengajar?”

, pengkaji menganalisis data dengan menggunakan statistik deskriptif yang melibatkan

skor min dan sisihan piawai. Analisis data yang diperolehi akan menjawab tahap

kompetensi Pensyarah PLTV (TPKA) di Kolej Vokasional. Seramai 304 orang peserta

kajian yang telibat di dalam pusingan ini.

Jadual 4.10 di bawah merupakan analisis deskriptif tahap Dimensi

Profesionalisme Pensyarah PLTV merujuk kepada Nilai Min dan Sisihan Piawai

Univ
ers

ity
 of

 M
ala

ya

280

Jadual 4.10

Tahap Profesionalisme Pensyarah PLTV (TPKA), Kolej Vokasional

No Item Kompetensi Am- Profesionalisme Min SD
Tahap

Kompetensi
Interpretasi

Etika Profesional

6. Menghayati etika kerja secara
profesional 3.99 0.68 Tinggi Memuaskan

7. Mempamerkan tingkah laku beretika
secara profesional 4.13 0.61 Tinggi Memuaskan

8. Mewujudkan hubungan yang positif
dengan pelanggan. 4.25 0.65 Tinggi Memuaskan

9. Komited terhadap budaya menuntut
ilmu sepanjang hayat 4.24 0.66 Tinggi Memuaskan

10.
Berpegang pada prinsip integriti
dalam menerajui kecemerlangan
pendidikan

4.26 0.60 Tinggi Memuaskan

11. Komited terhadap tanggungjawab
yang diamanahkan 4.31 0.59 Tinggi Memuaskan

12. Menjaga keselamatan untuk semua
maklumat sulit 4.41 0.60 Tinggi Memuaskan

13. Menyokong objektif institusi yang
berkaitan dengan dasar KPM 4.18 0.60 Tinggi Memuaskan

14.
Menerima tanggungjawab dalam
menggunakan kemudahan yang
diberikan dengan berhemah

4.29 0.67 Tinggi Memuaskan

15. Melaporkan maklumat yang tepat 4.24 0.64 Tinggi Memuaskan

16.
Kepantasan bertindak melaksanakan
sesuatu arahan berdasarkan sasaran
kerja yang ditetapkan

4.11 0.67 Tinggi Memuaskan

17. Mematuhi amalan-amalan rutin di
tempat kerja 4.22 0.67 Tinggi Memuaskan

 Sahsiah Min SD Tahap
Kompetensi Interpretasi

18. Mempamerkan sahsiah terpuji
semasa melaksanakan tugas 4.20 0.66 Tinggi Memuaskan

19. Mempamerkan nilai peribadi
cemerlang dalam organisasi 4.25 0.63 Tinggi Memuaskan

20. Membentuk pasukan yang akrab
tanpa sebarang konflik 4.08 0.67 Tinggi Memuaskan

21.
Mengutamakan pencapaian yang
menunjukkan kesungguhan bagi
mencapai matlamat.

4.15 0.61 Tinggi Memuaskan

22.
Menyesuaikan diri dalam semua
keadaan ke arah mencapai kejayaan
organisasi.

4.16 0.67 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

281

Sambungan…

23. Memberi tumpuan kepada kehendak
pelanggan 4.24 0.63 Tinggi Memuaskan

24. Kepantasan bertindak melaksanakan
sasaran kerja yang ditetapkan 4.18 0.59 Tinggi Memuaskan

25. Dapat Mengawal emosi kendiri untuk
kebaikan organisasi 4.10 0.61 Tinggi Memuaskan

26.
Mempercayai kebolehan diri sendiri
dalam memilih tindakan yang
berkesan

4.18 0.60 Tinggi Memuaskan

27. Meyakini kebolehan diri sendiri
untuk melaksanakan sebarang tugas 4.23 0.65 Tinggi Memuaskan

 Potensi Min SD Tahap
Kompetensi Interpretasi

28. Menetapkan hala tuju ke arah
mencapai matlamat organisasi. 4.04 0.66 Tinggi Memuaskan

29. Terbuka menerima sebarang
perubahan tugas 4.06 0.68 Tinggi Memuaskan

30. Menyesuaikan diri dengan perubahan
tugas 4.08 0.70 Tinggi Memuaskan

31. Kesediaan menghadapi cabaran
melaksanakan tugas . 4.02 0.65 Tinggi Memuaskan

32. Berdaya saing untuk memastikan
matlamat organisasi 3.99 0.65 Tinggi Memuaskan

33. Membudayakan pemikiran kreatif
dan inovatif 3.92 0.68 Tinggi Memuaskan

34. Membangkitkan komitmen pasukan 4.03 0.66 Tinggi Memuaskan

35. Menambahbaik cara perlaksanaan
tugas 4.01 0.66 Tinggi Memuaskan

Pendekataan Amalan Komuniti

Pembelajaran Profesional
(KPP/PLC)

Min SD Tahap
Kompetensi Interpretasi

36. Memberi bimbingan . 4.10 0.67 Tinggi Memuaskan
37. Berkongsi autoriti. 3.96 0.70 Tinggi Memuaskan

38. Bertanggungjawab terhadap
keputusan yang ditetapkan 4.13 0.67 Tinggi Memuaskan

39. Meletakkan pengharapan yang tinggi 4.01 0.70 Tinggi Memuaskan

40. Kesepunyaan visi menjadi garis
panduan PdP . 4.06 0.65 Tinggi Memuaskan

41. Berkolabratif merancang
pembelajaran pelajar 4.06 0.62 Tinggi Memuaskan

42. Menyelesaikan masalah
pembelajaran pelajar. 4.17 0.65 Tinggi Memuaskan

43. Menambahbaik peluang
pembelajaran pelajar. 4.17 0.67 Tinggi Memuaskan

44. Kolektif meneroka ilmu 4.08 0.60 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

282

Sambungan…

45. Kemahiran menghasilkan strategi
baharu dalam tugas mendidik 4.02 0.67 Tinggi Memuaskan

46. Mengaplikasikan amalan pengajaran
baharu di dalam pengajaran 3.98 0.67 Tinggi Memuaskan

47. Perkongsian amalan-amalan PdP
baharu. 4.07 0.65 Tinggi Memuaskan

48. Mengamalkan sifat saling hormat
menghormati 4.25 0.65 Tinggi Memuaskan

49. Memberi pengiktirafan kejayaan
rakan sekerja 4.21 0.65 Tinggi Memuaskan

50.

Menghadiri Latihan Dalam
Perkhidmatan (LDP) untuk
meningkatkan kemahiran
profesional

4.17 0.72 Tinggi Memuaskan

51.
Memantapkan amalan
profesionalisme keguruan melalui
program LDP

4.12 0.69 Tinggi Memuaskan

52.
Memberikan komitmen dalam
aktiviti pemantapan profesionalisme
di dalam LDP yang dihadiri

4.03 0.66 Tinggi Memuaskan

53.
Memperlengkapkan diri dengan
pengetahuan terkini berasaskan
kompetensi abad ke-21.

4.06 0.69 Tinggi Memuaskan

54.
Memenuhi kehadiran sekurang-
kurangnya 85 peratus dari
keseluruhan waktu berkursus

4.23 0.73 Tinggi Memuaskan

55.
Melakukan “inhouse training”
kepada rakan pendidik lain setelah
kembali dari LDP

3.95 0.72 Tinggi Memuaskan

Nota SD = Sisihan Piawai; N= Bilangan

Jadual 4.10 di atas, menunjukkan 50 item Dimensi Profesionalisme mencapai

nilai min di antara 3.92 hingga 4.41 dengan sisihan piawai antara 0.60 hingga 0.73.

Dapatan bagi sub dimensi Etika Profesionalisme menunjukkan 12 item, memperolehi

nilai min di antara 3.99 (SD=0.68) hingga 4.41(SD=0.60) . Justeru dapatan ini

membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan

item. Keputusan ini menggambarkan tahap kompetensi Pensyarah PLTV (Teknologi

Pembinaan) adalah memuaskan.

Univ
ers

ity
 of

 M
ala

ya

283

Dapatan sub dimensi Sahsiah menunjukkan 10 item, memperolehi nilai min

diantara 4.08 (SD=0.67) hingga 4.25 (SD=0.63) . Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah PLTV (Teknologi

Pembinaan) adalah memuaskan. Dapatan sub dimensi Potensi menunjukkan 8 item,

memperolehi nilai min diantara 3.92 (SD=0.68) hingga 4.08 (SD=0.70) . Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

adalah memuaskan. Manakala dapatan sub dimensi Amalan Komuniti Pembelajaran

Profesional menunjukkan 20 item, memperolehi nilai min di antara 3.96 (SD=0.70)

hingga 4.25 (SD=0.65) . Justeru dapatan ini membuktikan peserta kajian mempunyai

tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan

tahap kompetensi Pensyarah PLTV (Teknologi Pembinaan) adalah memuaskan. Berikut

di dalam Jadual 4.11 merupakan rangkuman skor min dan sisihan piawai tahap

kompetensi Profesionalisme mengikut gred jawatan pensyarah.

Univ
ers

ity
 of

 M
ala

ya

284

Jadual 4.11

Tahap Kompetensi Profesionalisme,Pensyarah TPKA, Kolej Vokasional, berdasarkan
Gred Jawatan

N Gred
Jawatan

Min/
SD

Profesionalisme

Etika
Profesional Sahsiah Potensi

Amalan Komuniti
Pembelajaran

Profesional

35 DG 34
Min 4.18 4.05 3.86 3.97
SD 0.56 0.56 0.58 0.54

84 GD 41
Min 4.16 4.15 3.98 4.05
SD 0.48 0.50 0.61 0.52

141 DG 44
Min 4.22 4.19 4.06 4.12
SD 0.49 0.48 0.51 0.47

44 DG48
Min 4.40 4.34 4.12 4.22
SD 0.48 0.44 0.60 0.52

304 Keseluruhan
Min 4.22 4.18 4.02 4.09
SD 0.50 0.49 0.56 0.51

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi,
SD = Sisihan Piawai

Dengan merujuk kepada Jadual 4.11 di atas memaparkan min dan sisihan piawai

tahap kompetensi am, dimensi profesionalisme mengikut gred jawatan Pensyarah.

Didapati tahap kompetensi profesionalisme kesemua pensyarah gred DG36, DG41,

DG44 dan DG48 adalah pada tahap tinggi dengan interpretasi memuaskan dengan nilai

min yang diperolehi melebihi daripada 3.67 secara keseluruhannya. Tahap kompetensi

Pensyarah PLTV gred DG 34 adalah tinggi bagi kesemua sub dimensi iaitu Etika

Profesional , nilai min 4.18 (SD=0.56), Sahsiah nilai min 4.05 (SD=0.56), Potensi nilai

min 3.86 (SD=0.58) dan Amalan Komuniti Pembelajaran Profesional nilai min 3.97

(SD=0.54). Bagi Pensyarah gred DG 41,tahap kompetensi adalah tinggi bagi kesemua

sub dimensi iaitu Etika Profesional , nilai min 4.16 (SD=0.48), Sahsiah nilai min 4.15

Univ
ers

ity
 of

 M
ala

ya

285

(SD=0.48), Potensi nilai min 3.98 (SD=0.61) dan Amalan Komuniti Pembelajaran

Profesional nilai min 4.05 (SD=0.52). Manakala bagi Pensyarah gred DG 44 pula, tahap

kompetensi adalah tinggi bagi kesemua sub dimensi iaitu Etika Profesional , nilai min

4.22 (SD=0.49), Sahsiah nilai min 4.19 (SD=0.48), Potensi nilai min 4.06 (SD=0.51)

dan Amalan Komuniti Pembelajaran Profesional nilai min 4.12 (SD=0.47). Tahap

kompetensi Pensyarah gred DG 48 adalah tinggi bagi kesemua sub dimensi, iaitu Etika

Profesional, nilai min 4.40 (SD=0.48), Sahsiah nilai min 4.34 (SD=0.44), Potensi nilai

min 4.12 (SD=0.60) dan Amalan Komuniti Pembelajaran Profesional nilai min 4.22

(SD=0.52).

Di dalam Jadual 4.12 yang berikut merupakan tahap Kompetensi Pensyarah

Pembinaan, Kolej Vokasional berdasarkan tahun pengalaman mengajar.

Univ
ers

ity
 of

 M
ala

ya

286

Jadual 4.12

Tahap Kompetensi Profesionalisme, Pensyarah TPKA, Kolej Vokasional, berdasarkan
Tahun Pengalaman Mengajar

N
Tahun

Pengalaman
Mengajar

Min/
SD

Profesionalisme

Etika
Profesional Sahsiah Potensi

Amalan
Komuniti

Pembelajaran
Profesional

23 ≤ 5 Tahun
Min 4.16 4.14 3.98 4.05
SD 0.49 0.50 0.62 0.53

36 5 < Tahun ≤ 10
Min 4.22 4.19 4.06 4.12
SD 0.49 0.48 0.51 0.48

59 10 < Tahun≤ 15
Min 4.40 4.34 4.12 4.22
SD 0.49 0.44 0.60 0.53

186 > 15 Tahun
Min 4.18 4.05 3.86 3.97
SD 0.57 0.56 0.59 0.55

304 Keseluruhan
Min 4.22 4.18 4.02 4.10
SD 0.50 0.50 0.57 0.51

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi,
SD = Sisihan Piawai

Dengan merujuk kepada Jadual 4.13 di atas memaparkan min dan sisihan piawai

tahap kompetensi am, dimensi profesionalisme mengikut tahun pengalaman mengajar.

Didapati tahap kompetensi profesionalisme kesemua pensyarah adalah pada tahap tinggi

(interpretasi memuaskan) dengan nilai min 3.86 (SD=0.59) hingga 4.40 (SD=0.49)

secara keseluruhannya.

Manakala hasil dapatan kajian mendapati, tahap kompetensi kompetensi am,

Dimensi Profesionalisme Pensyarah (TPKA) Kolej Vokasional berdasarkan tahun

pengalaman mengajar juga berada pada tahap tinggi dengan interpretasi memuaskan

Univ
ers

ity
 of

 M
ala

ya

287

dengan nilai min 4.02 (SD=0.57) hingga 4.22 (SD= 0.50) secara keseluruhannya.

Tahap kompetensi Pensyarah PLTV yang punyai pengalaman mengajar 5 tahun ke

bawah (≤ 5 Tahun) adalah tinggi untuk kesemua sub dimensi iaitu Etika Profesional ,

nilai min 4.16 (SD=0.49), Sahsiah nilai min 4.14 (SD=0.50), Potensi nilai min 3.98

(SD=0.62) dan Amalan Komuniti Pembelajaran Profesional nilai min 4.05 (SD=0.53).

Manakala bagi Pensyarah PLTV yang punyai pengalaman mengajar di antara 5 hingga

10 tahun (5 < Tahun ≤ 10), tahap kompetensi adalah tinggi untuk kesemua sub dimensi

iaitu Etika Profesional , nilai min 4.22 (SD=0.49), Sahsiah nilai min 4.19 (SD=0.48),

Potensi nilai min 4.06 (SD=0.51) dan Amalan Komuniti Pembelajaran Profesional nilai

min 4.12 (SD= 0.48). Manakala bagi Pensyarah yang punyai pengalaman mengajar

melebihi 10 tahun hingga 15 tahun 10 < Tahun≤ 15), tahap kompetensi adalah tinggi

untuk kesemua sub dimensi iaitu Etika Profesional, nilai min 4.40 (SD=0.49), Sahsiah

nilai min 4.34 (SD=0.44), Potensi nilai min 4.12 (SD=0.60) dan Amalan Komuniti

Pembelajaran Profesional nilai min 4.22 (SD=0.53). Bagi Pensyarah PLTV yang

punyai pengalaman mengajar melebihi 15 tahun (> 15 Tahun), tahap kompetensi

adalah tinggi untuk kesemua sub dimensi iaitu Etika Profesional, nilai min

4.18 (SD=0.57), Sahsiah nilai min 4.05 (SD=0.56), Potensi nilai min

3.86 (SD=0.59) dan Amalan Komuniti Pembelajaran Profesional nilai min

3.97 (SD=0.55).

Di dalam Jadual 4.13 di bawah adalah merupakan analisis deskriptif Dimensi

Kemahiran Generik Pensyarah PLTV merujuk kepada nilai Min dan Sisihan Piawai

Univ
ers

ity
 of

 M
ala

ya

288

Jadual 4.13

Tahap Kompetensi Kemahiran Generik Pensyarah TPKA, Kolej Vokasional

No Item

Kompetensi Am- Kemahiran Generik

Min SD Tahap
Kompetensi Interpretasi

Kemahiran Komunikasi

56. Lisan Bahasa Melayu. 4.41 0.62 Tinggi Memuaskan
57. Lisan Bahasa Inggeris. 3.42 0.79 Sederhana Sederhana

Memuaskan
58. Penguasaan penulisan Bahasa Melayu. 4.29 0.68 Tinggi Memuaskan

59. Penguasaan penulisan Bahasa Inggeris. 3.38 0.85 Sederhana Sederhana
Memuaskan

60. Kebolehan mendengar dengan baik. 4.30 0.64 Tinggi Memuaskan
61. Memahami maklumat dengan baik. 4.27 0.64 Tinggi Memuaskan

62. Kebolehan memberi arahan dengan
jelas. 4.27 0.64 Tinggi Memuaskan

63. Mentafsir simbol dengan betul. 4.16 0.63 Tinggi Memuaskan
64. Mentafsir moto dengan betul. 4.08 0.63 Tinggi Memuaskan
65. Mentafsir warna dengan betul. 4.25 0.68 Tinggi Memuaskan

66. Mentafsir isyarat bahasa badan dengan
betul. 4.08 0.70 Tinggi Memuaskan

67. Kebolehan menyampaikan maklumat
dengan tepat. 4.19 0.65 Tinggi Memuaskan

Kemahiran Bekerja Dalam
Kumpulan

Min SD Tahap
Kompetensi Interpretasi

68. Membantu pelajar belajar dalam
kumpulan.

69. Menyelesaikan masalah secara bersama. 4.21 0.58 Tinggi Memuaskan
70. Membuat keputusan secara bersama. 4.20 0.61 Tinggi Memuaskan

71. Menerima idea orang lain secara
terbuka. 4.28 0.59 Tinggi Memuaskan

72. Boleh menerima kritikan yang membina. 4.23 0.62 Tinggi Memuaskan
73. Menyumbang idea dalam perbincangan. 4.16 0.58 Tinggi Memuaskan

74. Berupaya menentukan objektif kerja
kumpulan. 4.14 0.57 Tinggi Memuaskan

75. Berupaya menentukan strategi kerja
kumpulan. 4.10 0.60 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

289

Sambungan…

Kemahiran Penyelesaian Masalah

Min SD Tahap
Kompetensi Interpretasi

76. Menyedari kewujudan masalah. 4.02 0.58 Tinggi Memuaskan
77. Mengenal pasti punca masalah. 4.05 0.62 Tinggi Memuaskan
78. Berani berhadapan dengan masalah. 4.06 0.70 Tinggi Memuaskan
79. Mengatasi masalah dengan yakin. 4.03 0.67 Tinggi Memuaskan

80. Bersabar ketika berhadapan dengan
masalah. 4.06 0.70 Tinggi Memuaskan

81. Menyenaraikan beberapa alternatif
untuk penyelesaian masalah. 4.02 0.67 Tinggi Memuaskan

82. Memilih alternatif terbaik untuk
menyelesaikan masalah. 4.09 0.66 Tinggi Memuaskan

83.
Melakukan penilaian terhadap alternatif
yang dipilih untuk menyelesaikan
masalah.

4.07 0.68 Tinggi Memuaskan

84. Melaksanakan penyelesaian masalah
berdasarkan alternatif yang dipilih. 4.06 0.70 Tinggi Memuaskan

85. Bermotivasi apabila berhadapan dengan
masalah. 4.12 0.73 Tinggi Memuaskan

Kemahiran Membuat Keputusan

Min SD Tahap
Kompetensi Interpretasi

86. Berani untuk membuat keputusan. 4.05 0.71 Tinggi Memuaskan
87. Melaksanakan keputusan yang dibuat. 4.08 0.63 Tinggi Memuaskan

88. Berasa yakin dengan keputusan yang
dibuat. 4.05 0.67 Tinggi Memuaskan

89. Membuat keputusan pada masa yang
tepat. 4.03 0.71 Tinggi Memuaskan

90. Menyenaraikan beberapa alternatif
untuk membuat keputusan. 3.97 0.68 Tinggi Memuaskan

91. Melakukan penilaian ke atas
pelaksanaan keputusan yang dibuat. 3.95 0.67 Tinggi Memuaskan

92. Memilih alternatif terbaik untuk
membuat keputusan. 4.01 0.66 Tinggi Memuaskan

93. Membuat keputusan tidak berdasarkan
emosi. 3.99 0.69 Tinggi Memuaskan

94. Bertanggungjawab di atas keputusan
yang dibuat. 4.10 0.63 Tinggi Memuaskan

Kemahiran Interpersonal

Min SD Tahap
Kompetensi Interpretasi

95. Kemampuan bercakap di hadapan ramai
orang 3.92 0.81 Tinggi Memuaskan

96. Kemampuan mempengaruhi orang lain 3.82 0.76 Tinggi Memuaskan

97. Mengemukakan idea kepada ahli
jawatankuasa 3.96 0.73 Tinggi Memuaskan

98. Menjelaskan idea kepada ahli yang lain 3.92 0.69 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

290

Sambungan…

99. Menghormati perasaan orang lain 4.16 0.65 Tinggi Memuaskan
100. Menghormati prinsip orang lain 4.17 0.66 Tinggi Memuaskan
101. Menerima orang lain tanpa syarat 4.14 0.66 Tinggi Memuaskan

102. Boleh Bergaul dengan rakan dari
pelbagai kaum 4.04 0.65 Tinggi Memuaskan

103. Bergaul dengan rakan dari pada pelbagai
peringkat umur 4.20 0.68 Tinggi Memuaskan

104. Bergaul dengan rakan daripada pelbagai
peringkat gred jawatan 4.14 0.70 Tinggi Memuaskan

Kemahiran Keusahawanan

Min SD Tahap
Kompetensi Interpretasi

105. Mengenal pasti peluang perniagaan 3.66 0.88 Sederhana Sederhana
Memuaskan

106. Merangka perancangan perniagaan 3.60 0.94 Sederhana Sederhana
Memuaskan

107. Merancang untuk bekerja sendiri 3.62 0.93 Sederhana Sederhana
Memuaskan

108. Meneroka peluang perniagaan 3.52 0.99 Sederhana Sederhana
Memuaskan

109. Merebut peluang perniagaan 3.61 0.80 Sederhana Sederhana
Memuaskan

110. Melakukan Pembangunan dan
Penyelidikan (R&D) sesuatu produk 3.52 0.89 Sederhana Sederhana

Memuaskan

111.

Menggabungjalinkan kemahiran
keusahawanan dan pembelajaran
sepanjang hayat mengikut perubahan
persekitaran

3.59 0.83 Sederhana Sederhana
Memuaskan

112. Mengamalkan nilai moral dalam
keusahawanan 3.74 0.78 Tinggi Memuaskan

Kemahiran Pengurusan

Min SD Tahap
Kompetensi Interpretasi

113. Menentukan matlamat organisasi 3.87 0.65 Tinggi Memuaskan
114. Menetapkan objektif organisasi 3.84 0.72 Tinggi Memuaskan
115. Menyusun program organisasi 3.86 0.67 Tinggi Memuaskan
116. Memilih strategi organisasi 3.87 0.69 Tinggi Memuaskan

117. Menetapkan piawaian aktiviti yang
dijalankan 3.80 0.68 Tinggi Memuaskan

118. Mengagihkan tugasan kepada ahli 3.87 0.74 Tinggi Memuaskan
119. Mengenal pasti kelemahan organisasi 3.84 0.71 Tinggi Memuaskan
120. Mengurus masa 3.91 0.70 Tinggi Memuaskan
121. Melakukan penilaian ke atas strategi 3.86 0.69 Tinggi Memuaskan
122. Melakukan penilaian ke atas program 3.84 0.64 Tinggi Memuaskan

123. Mengoptimumkan kecekapan sumber
bagi mengelakkan pembaziran 3.88 0.71 Tinggi Memuaskan

124. Menyelia perkembangan pelaksanaan
aktiviti mengikut jadual 3.87 0.72 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

291

Sambungan…

Kemahiran ICT

Min SD Tahap
Kompetensi Interpretasi

125. Memperoleh maklumat berkaitan dengan
kursus. 3.96 0.75 Tinggi Memuaskan

126. Kekerapan menggunakan peralatan ICT 3.95 0.80 Tinggi Memuaskan
127. Mencari maklumat dalam internet. 4.08 0.78 Tinggi Memuaskan
128. Kekerapan n menghantar email 3.83 0.86 Tinggi Memuaskan

129. Menggunakan video conferencing dalam
pembelajaran. 3.31 0.76 Sederhana Sederhana

Memuaskan
130. Memuat turun fail (Download File). 3.97 0.86 Tinggi Memuaskan

131. Menyemak bahan kerja kursus secara
atas talian 3.65 0.94 Sederhana Sederhana

Memuaskan

132.
Menyediakan tugasan untuk
memantapkan penyampaian kursus
kepada pelajar

3.86 0.81 Tinggi Memuaskan

133. Menggunakan perisian grafik atau
animasi semasa membentang tugasan. 3.68 0.96 Tinggi Memuaskan

134.
Mengintegrasikan pelbagai penggunaan
bahan multimedia (video presenter, LCD
projector dll).

3.76 0.95 Tinggi Memuaskan

135. Menggunakan secara optimum perisian
komputer. 3.78 0.93 Tinggi Memuaskan

136.
Mengamalkan pembelajaran dalam
laman sesawang (chat, perbincangan,
forum dalam myguru dll).

3.47 0.68 Sederhana Sederhana
Memuaskan

Jadual 4.13 di atas, menunjukkan 81 item Dimensi Kemahiran Generik

mencapai nilai min di antara 3.31 hingga 4.41 dengan sisihan piawai antara 0.62 hingga

0.76. Seterusnya dapatan dihuraikan dengan terperincinya seperti yang berikut;

Dapatan bagi sub dimensi Kemahiran Komunikasi menunjukkan 12 item,

memperolehi nilai min diantara 3.38 (SD=0.85) hingga 4.41 (SD=0.62) . Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah (TPKA)

adalah memuaskan.

Univ
ers

ity
 of

 M
ala

ya

292

Dapatan bagi sub dimensi Kemahiran Bekerja Dalam Kumpulan menunjukkan

8 item, memperolehi nilai min diantara 4.10 (SD=0.60) hingga 4.28 (SD=0.59) .

Justeru dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi

terhadap keseluruhan item. Keputusan ini menggambarkan tahap kompetensi

Pensyarah (TPKA) adalah memuaskan. Dapatan bagi sub dimensi Kemahiran

Penyelesaian Masalah menunjukkan 10 item, memperolehi nilai min diantara 4.02

(SD=0.58) hingga 4.12 (SD=0.73). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah PLTV TPKA adalah memuaskan.

Dapatan bagi sub dimensi Kemahiran Membuat Keputusan menunjukkan 9

item, memperolehi nilai min diantara 3.95 (SD=0.67) hingga 4.10 (SD=0.63). Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

adalah memuaskan.

Dapatan bagi sub dimensi Kemahiran Interpersonel menunjukkan 10 item,

memperolehi nilai min diantara 3.92 (SD=0.65) hingga 4.20 (SD=0.68) . Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

adalah memuaskan.

Univ
ers

ity
 of

 M
ala

ya

293

Dapatan bagi sub dimensi Kemahiran Keusahawanan menunjukkan 8 item,

memperolehi nilai min diantara 3.52 (SD=0.89) hingga 3.74 (SD=0.78). Hanya satu

item sahaja mempunyai nilai min 3.74 (SD=0.78) Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi sederhana terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA adalah sederhana

memuaskan. Manakala bagi dapatan bagi sub dimensi Kemahiran Pengurusan

menunjukkan 12 item, memperolehi nilai min diantara 3.80 (SD=0.68) hingga 3.91

(SD=0.70). Hanya satu item sahaja mempunyai nilai min 3.74 (SD=0.78) Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

adalah memuaskan.

Dapatan bagi sub dimensi Kemahiran ICT menunjukkan 12 item,

memperolehi nilai min diantara 3.31 (SD=0.76) hingga 4.08 (SD=0.78). Terdapat 8

item yang menunjukkan tahap kompetensi Pensyarah TPKA berada pada tahap tinggi.

Manakala hanya terdapat 6 item yang mempunyai tahap kompetensi sederhana

memuaskan. Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi sederhana terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA adalah sederhana memuaskan.

Berikut di dalam Jadual 4.14 adalah analisis tahap kompetensi Tahap

Kompetensi Kemahiran Generik, Pensyarah TPKA, Kolej Vokasional, berdasarkan

Gred Jawatan;

Univ
ers

ity
 of

 M
ala

ya

294

Jadual 4.14

Tahap Kompetensi Kemahiran Generik, Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred Jawatan

N Gred
Jawatan

Min/
SD

Kemahiran Generik

Kemahiran
Komunikasi

Kemahiran
Bekerja
Dalam

Kumpulan

Kemahiran
Penyelesaian

Masalah

Kemahiran
Membuat

Keputusan

Kemahiran
Interpersonel

Kemahiran
Keusahawanan Pengurusan ICT

35 DG 34
Min 3.93 4.07 3.70 3.76 3.81 3.59 3.54 3.53
SD 0.56 0.63 0.66 0.68 0.64 0.56 0.55 0.52

84 GD 41
Min 4.09 4.19 4.04 3.95 3.96 3.58 3.76 3.91
SD 0.41 0.50 0.42 0.48 0.50 0.83 0.55 0.72

141 DG 44
Min 4.11 4.21 4.13 4.10 4.11 3.63 3.93 3.78
SD 0.51 0.46 0.58 0.56 0.59 0.79 0.63 0.75

44 DG48
Min 4.21 4.26 4.18 4.16 4.22 3.64 4.11 3.76
SD 0.53 0.50 0.64 0.67 0.56 0.91 0.57 0.90

304 Keseluruhan
Min 4.09 4.19 4.06 4.03 4.05 3.61 3.86 3.78
SD 0.49 0.50 0.57 0.58 0.582 0.80 0.61 0.74

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

Jadual 4.14 di atas memaparkan min dan sisihan piawai tahap Kompetensi Am, Dimensi Kemahiran Generik mengikut gred

jawatan Pensyarah. Secara keseluruhannya tahap kompetensi Kemahiran Generik adalah di tahap tinggi dengan nilai min 3.61

(SD=0.80) hingga 4.19 (SD=0.50). Univ
ers

ity
 of

 M
ala

ya

295

Hasil kajian menunjukkan tahap kompetensi Kemahiran Generik bagi

pensyarah gred DG 34 adalah tinggi dengan interpretasi memuaskan bagi Kemahiran

Komunikasi nilai min 3.93 (SD=0.56), Kemahiran Bekerja Dalam Kumpulan, nilai min

4.07 (SD=0.63). Kemahiran Penyelesaian Masalah,nilai min 3.70 (SD=0.66),

Kemahiran Membuat Keputusan, nilai min 3.76 (SD=0.68) dan Kemahiran

Interpersonel, nilai min 3.81 (SD=0.64). Manakala tahap kompetensi sederhana,

interpretasi sederhana memuaskan di dalam Kemahiran Keusahawanan dengan nilai

min 3.61 (SD=0.80), Kemahiran Pengurusan, nilai min 3.86 (SD=0.61) dan Kemahiran

ICT,min 3.78 (SD=0.74).

Hasil kajian menunjukkan tahap kompetensi Kemahiran Generik bagi

pensyarah gred DG 41 adalah tinggi dengan interpretasi memuaskan bagi Kemahiran

Komunikasi nilai min 4.09 (SD=0.41), Kemahiran Bekerja Dalam Kumpulan, nilai min

4.19 (SD=0.50). Kemahiran Penyelesaian Masalah,nilai min 4.04 (SD=0.42),

Kemahiran Membuat Keputusan, nilai min 3.95 (SD=0.48), Kemahiran Interpersonel,

nilai min 3.96 (SD=0.50, Kemahiran Pengurusan, nilai min 3.76 (SD=0.55) dan

Kemahiran ICT, min 3.91(SD=0.72). Manakala tahap kompetensi sederhana,

interpretasi sederhana memuaskan di dalam Kemahiran Keusahawanan dengan nilai

min 3.58 (SD=0.83).

Dapatan kajian menunjukkan tahap kompetensi Kemahiran Generik bagi

pensyarah gred DG 44 adalah tinggi dengan interpretasi memuaskan bagi Kemahiran

Univ
ers

ity
 of

 M
ala

ya

296

Komunikasi nilai min 4.11 (SD=0.51), Kemahiran Bekerja Dalam Kumpulan, nilai min

4.21 (SD=0.46). Kemahiran Penyelesaian Masalah,nilai min 4.13 (SD=0.58),

Kemahiran Membuat Keputusan, nilai min 4.10 (SD=0.56), Kemahiran Interpersonel,

nilai min 4.11 (SD=0.59), Kemahiran Pengurusan, nilai min 3.93 (SD=0.63) dan

Kemahiran ICT, min 3.78 (SD=0.75). Manakala tahap kompetensi sederhana,

interpretasi sederhana memuaskan di dalam Kemahiran Keusahawanan dengan nilai

min 3.63 (SD=0.79).

Dapatan kajian menunjukkan tahap kompetensi Kemahiran Generik bagi

pensyarah gred DG 48 adalah tinggi dengan interpretasi memuaskan bagi Kemahiran

Komunikasi nilai min 4.21 (SD=0.53), Kemahiran Bekerja Dalam Kumpulan, nilai min

4.26 (SD=0.50). Kemahiran Penyelesaian Masalah, nilai min 4.18 (SD=0.64),

Kemahiran Membuat Keputusan, nilai min 4.16 (SD=0.67), Kemahiran Interpersonel,

nilai min 4.22 (SD=0.56), Kemahiran Pengurusan, nilai min 4.11 (SD=0.57) dan

Kemahiran ICT, min 3.76 (SD=0.90). Manakala Kemahiran Keusahawanan berada pada

tahap kompetensi sederhana, interpretasi sederhana memuaskan dengan nilai min 3.64

(SD=0.91).

Di dalam Jadual 4.15 berikut adalah analisis Tahap Kompetensi Kemahiran

Generik, Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun Pengalaman

Mengajar.

Univ
ers

ity
 of

 M
ala

ya

297

Jadual 4.15

Tahap Kompetensi Kemahiran Generik, Pensyarah TPKA. Kolej Vokasional, berdasarkan Tahun Pengalaman Mengajar

N
Tahun

Pengalaman
Mengajar

Min/
SD

Kemahiran Generik

Kemahiran
Komunikasi

Kemahiran
Bekerja
Dalam

Kumpulan

Kemahiran
Penyelesaian

Masalah

Kemahiran
Membuat

Keputusan

Kemahiran
Interpersonal

Kemahiran
Keusahawanan Pengurusan ICT

23 ≤ 5 Tahun Min 4.09 4.19 4.04 3.95 3.96 3.58 3.76 3.91
SD 0.42 0.50 0.42 0.48 0.50 0.83 0.55 0.72

36
5 < Tahun ≤

10
Min 4.11 4.21 4.13 4.10 4.11 3.62 3.93 3.78
SD 0.51 0.46 0.59 0.56 0.59 0.80 0.64 0.75

59
10 < Tahun≤

15
Min 4.21 4.26 4.18 4.16 4.22 3.64 4.11 3.76
SD 0.53 0.51 0.65 0.67 0.57 0.96 0.57 0.90

186 > 15 Tahun Min 3.93 4.07 3.70 3.76 3.81 3.59 3.54 3.53
SD 0.56 0.63 0.66 0.68 0.65 0.56 0.56 0.53

304 Keseluruhan
Min 4.09 4.20 4.06 4.03 4.05 3.61 3.86 3.78
SD 0.50 0.50 0.58 0.58 0.58 0.80 0.62 0.75

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

Merujuk kepada Jadual 4.15 di atas , dapatan menunjukkan Kemahiran Keusahawanan berada pada tahap kompetensi

sederhana bagi kesemua aras tahun pengalaman mengajar pensyarah dengan nilai min 3.61 (SD=0.80) secara keseluruhannya. Univ
ers

ity
 of

 M
ala

ya

298

Selain daripada itu dapatan menunjukkan Tahap Kompetensi Pensyarah yang

melebihi 15 tahun mengajar berada pada tahap sederhana dengan interpretasi sederhana

memuaskan bagi Kemahiran Keusahawanan, Kemahiran Pengurusan dan Kemahiran

ICT dengan nilai min dari 3.53 (SD=053) hingga 3.59 (SD=0.56).

Dapatan kajian menunjukkan tahap kompetensi generik bagi Pensyarah PLTV

(Teknologi Pembinaan) yang mempunyai tahun pengalaman 5 tahun dan kebawah,

berada pada tahap tinggi di dalam Kemahiran Komunikasi, nilai min 4.09 (SD=0.42),

Kemahiran Bekerja Dalam Kumpulan, nilai min 4.19 (SD=0.50), Kemahiran

Penyelesaian Masalah, nilai min 4.04 (SD =0.42), Kemahiran Membuat Keputusan,

nilai min 3.95 (SD=0.48), Kemahiran Interpersonel, nilai min 3.96

(SD=0.50), Kemahiran Pengurusan, nilai min 3.76 (SD=0.55) dan Kemahiran ICT, nilai

min 3.91(SD =0.72). Namun hanya berada pada kompetensi tahap sederhana, di dalam

Kemahiran Keusahawan dengan nilai min 3.58 (SD=0.83).

Dapatan kajian menunjukkan tahap kompetensi generik bagi Pensyarah TPKA

yang mempunyai tahun pengalaman melebihi 5 tahun sehingga 10 tahun,berada pada

tahap tinggi di dalam Kemahiran Komunikasi, nilai min 4.11 (SD=0.51), Kemahiran

Bekerja Dalam Kumpulan, nilai min 4.21 (SD=0.46), Kemahiran Penyelesaian Masalah,

nilai min 4.13 (SD=0.59), Kemahiran Membuat Keputusan, nilai min 4.10 (SD=0.56),

Kemahiran Interpersonel, nilai min 4.11(SD=0.59), Kemahiran Pengurusan, nilai min

3.93 (SD=0.64) dan Kemahiran ICT, nilai min 3.78 (SD=0.75). Namun hanya berada

Univ
ers

ity
 of

 M
ala

ya

299

pada kompetensi tahap sederhana, di dalam Kemahiran Keusahawan dengan nilai min

3.62 (SD=0.80).

Dapatan kajian menunjukkan tahap kompetensi generik bagi Pensyarah TPKA

yang mempunyai tahun pengalaman melebihi 10 tahun sehingga 15 tahun,berada pada

tahap tinggi di dalam Kemahiran Komunikasi, nilai min 4.21 (SD=0.53), Kemahiran

Bekerja Dalam Kumpulan, nilai min 4.26 (SD=0.51), Kemahiran Penyelesaian Masalah,

nilai min 4.18 (SD=0.65), Kemahiran Membuat Keputusan, nilai min 4.16 (SD=0.67),

Kemahiran Interpersonel, nilai min 4.22 (SD=0.57), Kemahiran Pengurusan, nilai min

4.11 (SD=0.57) dan Kemahiran ICT, nilai min 3.76 (SD=0.90). Namun hanya berada

pada kompetensi tahap sederhana, di dalam Kemahiran Keusahawan dengan nilai min

3.64 (SD= 0.96).

Akhir sekali dapatan kajian menunjukkan tahap kompetensi generik bagi

Pensyarah TPKA yang mempunyai tahun pengalaman melebihi 15 tahun,berada pada

tahap tinggi di dalam Kemahiran Komunikasi, nilai min 3.03 (SD=06), Kemahiran

Bekerja Dalam Kumpulan, nilai min 4.07 (SD=0.63), Kemahiran Penyelesaian Masalah,

nilai min 3.70 (SD=0.66), Kemahiran Membuat Keputusan, nilai min 3.76 (SD=0.68)

dan Kemahiran Interpersonel, nilai min 3.81 (SD=0.65). Namun berada pada

kompetensi tahap sederhana di dalam Kemahiran Keusahawan dengan nilai min 3.59

(SD=0.56), Kemahiran Pengurusan, nilai min 3.54 (SD=0.56) dan Kemahiran ICT, nilai

min 3.53 (SD=0.53).

Univ
ers

ity
 of

 M
ala

ya

300

Di dalam Jadual 4.16 di bawah merupakan analisis deskriptif Dimensi

Kemahiran Teknikal Pensyarah TPKA merujuk kepada nilai Min dan Sisihan Piawai

Jadual 4.16

Tahap Kompetensi Kemahiran Teknikal Pensyarah TPKA, Kolej Vokasional

No
Item

Kompetensi Khusus- Kemahiran
Teknikal Teknologi Pembinaan

T1Pengenalan Kepada Teknologi
Pembinaan

Min SD Tahap

Kompetensi Interpretasi

137. Mengenal pasti asas-asas bangunan
dalam industri pembinaan. 4.27 0.62 Tinggi Memuaskan

138. Mengenalpasti kategori perdagangan
dalam industri pembinaan.

4.19 0.64 Tinggi Memuaskan

139. Mematuhi peraturan dan undang-undang
kecil bangunan. 4.09 0.70 Tinggi Memuaskan

140. Menubuhkan pasukan industri
pembinaan bangunan. 3.88 0.79 Tinggi Memuaskan

T2 Amalan Keselamatan Dalam

Industri Pembinaan

Min SD Tahap
Kompetensi Interpretasi

141. Mematuhi amalan CIDB/OSHA. 4.17 0.71 Tinggi Memuaskan

142. Menggunakan baju keselamatan bagi
mematuhi pelbagai tugasan. 4.17 0.69 Tinggi Memuaskan

143. Mematuhi peraturan peralatan
keselamatan di tapak. 4.26 0.61 Tinggi Memuaskan

144. Mengelak bahaya di tempat kerja. 4.24 0.68 Tinggi Memuaskan

145. Menunjukkan kaedah penggunaan
peralatan memadam kebakaran. 4.11 0.80 Tinggi Memuaskan

146. Menggunakan teknik bantuan
kecemasan. 4.19 0.69 Tinggi Memuaskan

T3 Peralatan dan Perkakasan

Pembinaan

Min SD Tahap
Kompetensi Interpretasi

147. Menjalankan aplikasi perkakasan
menggunakan alatan mesin.

4.17 0.74 Tinggi Memuaskan

148. Menjalankan penyelenggaran
perkakasan kuasa.

4.04 0.84 Tinggi Memuaskan

149. Menjalankan penyelenggaraaan aplikasi
peralatan. 4.08 0.79 Tinggi Memuaskan

150. Mematuhi peraturan keselamatan
semasa mengendalikan peralatan. 4.28 0.70 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

301

Sambungan…

T4 Teknikal dan Lukisan Bangunan

Min SD Tahap
Kompetensi Interpretasi

151. Membuat lukisan teknik asas. 4.27 0.64 Tinggi Memuaskan

152. Mengenal pasti jenis lukisan dalam
pembinaan bangunan. 4.29 0.63 Tinggi Memuaskan

153. Menghasilkan pelbagai simbol dalam
pelan bangunan. 4.25 0.63 Tinggi Memuaskan

154. Mentafsir pelan bangunan setingkat. 4.26 0.68 Tinggi Memuaskan

155.
Mengaplikasikan perisian Computer
Aided Drawing And Drafting (CADD)
dalam lukisan bangunan.

3.83 0.88 Tinggi Memuaskan

156. Melukis lakaran asas bangunan. 4.12 0.70 Tinggi Memuaskan

157. Melukis lakaran terperinci dengan
menggunakan CAD.

3.83 0.94 Tinggi Memuaskan

158. Mentafsir pelan bangunan dua tingkat. 4.17 0.71 Tinggi Memuaskan
159. Melukis lukisan pindaan. 3.96 0.82 Tinggi Memuaskan

T5 Kerja Asas

Min SD Tahap
Kompetensi Interpretasi

160. Menjalankan kerja-kerja cerucuk. 3.75 0.98 Tinggi Memuaskan
161. Menggali parit cetek. 3.98 0.78 Tinggi Memuaskan
162. Menjalankan kerja kawalan perosak. 3.87 0.90 Tinggi Memuaskan
163. Membuat kerja tompangan. 4.04 0.77 Tinggi Memuaskan

164. Meratakan konkrit pada tandaan yang
ditetapkan. 4.12 0.75 Tinggi Memuaskan

165. Membina tiang. 4.08 0.79 Tinggi Memuaskan

T6 Pemasangan Rangka Pintu dan

Tingkap

Min SD Tahap
Kompetensi Interpretasi

166. Memasang pengikat pada bingkai. 4.05 0.74 Tinggi Memuaskan
167. Memasangkan bingkai di dinding. 4.04 0.77 Tinggi Memuaskan
168. Membina tingkap pada dinding bata. 4.09 0.75 Tinggi Memuaskan
169. Mendirikan ambang acuan. 4.06 0.78 Tinggi Memuaskan
170. Menempatkan ambang atas bingkai. 4.09 0.76 Tinggi Memuaskan

T7 Tetulang dan Kerja Konkrit

Min SD Tahap
Kompetensi Interpretasi

171. Mengenal pasti jenis bahan yang
diperlukan untuk tetulang.

4.29 0.67 Tinggi Memuaskan

172. Keupayaan meletakkan tetulang pada
kedudukan bangunan dua tingkat. 4.09 0.81 Tinggi Memuaskan

173. Memasang ‘outlet traps’ yang
diperlukan. 4.03 0.77 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

302

Sambungan…

174. Memasang “blok spacer”. 4.24 0.70 Tinggi Memuaskan

175. Mengenal pasti bahan-bahan untuk
bancuhan konkrit. 4.42 0.70 Tinggi Memuaskan

176. Mengadun konkrit mengikut nisbah. 4.33 0.67 Tinggi Memuaskan
177. Memadatkan konkrit. 4.34 0.68 Tinggi Memuaskan
178. Melakukan pemadatan konkrit. 4.27 0.70 Tinggi Memuaskan

T8 Kerja Bata

Min SD Tahap
Kompetensi Interpretasi

179. Memilih bahan-bahan kerja bata. 4.37 0.70 Tinggi Memuaskan

180. Menyediakan mortar kerja bata
mengikut nisbah. 4.36 0.67 Tinggi Memuaskan

181. Membina pengusung dalam pelbagai
bentuk. 4.22 0.70 Tinggi Memuaskan

182. Membina bukaan pintu mendatar pada
dinding batu 4.20 0.73 Tinggi Memuaskan

183. Membuka acuan. 4.19 0.76 Tinggi Memuaskan
184. Membina tiang bersambung. 4.10 0.81 Tinggi Memuaskan
185. Membina penurap. 4.05 0.82 Tinggi Memuaskan
186. Membina dinding blok berongga. 4.15 0.79 Tinggi Memuaskan
187. Memasang kalis lembab. 4.23 0.79 Tinggi Memuaskan

T9 Kerja Melepa

Min SD Tahap
Kompetensi Interpretasi

188. Memilih bahan untuk kerja kemasan. 4.24 0.72 Tinggi Memuaskan

189. Menyediakan mortar lepaan mengikut
bahagian. 4.40 0.71 Tinggi Memuaskan

190. Melakukan kemasan dipermukaan rata
menegak.

4.20 0.76 Tinggi Memuaskan

191. Melaksanakan kerja melepa pada
permukaan menegak. 4.18 0.76 Tinggi Memuaskan

192. Menyediakan permukaan lengkung
untuk kerja melepa. 4.09 0.77 Tinggi Memuaskan

193. Melakukan kerja melepa pada
permukaan lengkunan.

4.41 0.72 Tinggi Memuaskan

194. Melakukan kerja kemasan kasar. 4.18 0.78 Tinggi Memuaskan
195. Melepa permukaan atas untuk melepa. 4.15 0.81 Tinggi Memuaskan

196. Menjalankan kerja lepaan permukaan
atas. 4.09 0.82 Tinggi Memuaskan

197. Melepa pada struktur bukan batu. 4.05 0.82 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

303

Sumbangan…

 T10 Kerja Kekemasan
 Min SD Tahap

Kompetensi Interpretasi

198. Memilih bahan yang sesuai untuk
kemasan dinding. 4.16 0.77 Tinggi Memuaskan

199. Menyediakan permukaan sokongan
menegak. 4.10 0.76 Tinggi Memuaskan

200. Menyediakan pelekat untuk jubin. 4.11 0.76 Tinggi Memuaskan

201. Melakukan Kemasan jubin di
permukaan lantai. 4.12 0.73 Tinggi Memuaskan

202. Menyediakan latar belakang permukaan
kerja lukisan.

4.05 0.78 Tinggi Memuaskan

203. Melakukan kerja lukisan berasaskan
berasaskan minyak. 3.97 0.87 Tinggi Memuaskan

204. Menentukan kedudukan kemasan mozek
di dinding. 3.99 0.84 Tinggi Memuaskan

205. Menjalankan kerja penggilap terazo. 3.84 0.96 Tinggi Memuaskan

206. Memasang marmar untuk kemasan
permukaan lantai. 3.89 0.92 Tinggi Memuaskan

207. Kerja menggilap lantai. 3.87 0.93 Tinggi Memuaskan

T11Kebersihan, Pembetungan dan

Perparitan

Min SD Tahap
Kompetensi Interpretasi

208. Menentukan bahan untuk sanitasi. 4.10 0.77 Tinggi Memuaskan
209. Menentukan bahan untuk sistem aliran. 4.05 0.74 Tinggi Memuaskan

210. Menentukan bahan untuk sistem
pembetungan. 4.05 0.75 Tinggi Memuaskan

211. Menjalankan pemasangan sistem
sanitasi. 3.89 0.84 Tinggi Memuaskan

212. Menggali kecerunan parit untuk sistem
pembetungan. 3.87 0.85 Tinggi Memuaskan

213. Menyediakan dasar untuk saliran
pembetungan. 3.86 0.87 Tinggi Memuaskan

214. Membina lurang sistem pembuangan. 3.90 0.87 Tinggi Memuaskan
215. Menggali saliran parit. 3.94 0.85 Tinggi Memuaskan

216. Menyambungan jaringan saluran
pembentung. 3.92 0.85 Tinggi Memuaskan

217. Membina perangkap banjir. 3.86 0.90 Tinggi Memuaskan

 T12 Kerja Pagar
 Min SD Tahap

Kompetensi Interpretasi

218. Menjaga kebersihan sekitar kawasan
kerja.

4.17 0.75
Tinggi

 Memuaskan

219. Menjaga kebersihan peralatan. 4.20 0.72 Tinggi Memuaskan
220. Memilih bahan kerja pagar. 4.16 0.76 Tinggi Memuaskan

221. Mendirikan pagar rantaian menggunakan
keluli lembut. 4.09 0.78 Tinggi Memuaskan

222. Melakukan kerja batu pintu utama. 4.01 0.84 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

304

Sambungan…

 T13 Kerja Batu
 Min SD Tahap

Kompetensi Interpretasi

223. Mengenal pasti bahan kerja batu. 4.07 0.75 Tinggi Memuaskan
224. Membina dinding lengkung. 3.96 0.80 Tinggi Memuaskan
225. Membina langkah bata. 4.08 0.77 Tinggi Memuaskan

226. Membina dinding berongga blok
tetulang. 3.95 0.79 Tinggi Memuaskan

227. Membina dinding runtuhan rawak. 3.90 0.83 Tinggi Memuaskan

T14 Kerja Konkrit dan Acuan

Min SD Tahap
Kompetensi Interpretasi

228. Mengamalkan prosedur keselamatan
asas kerja konkrit dan Acuan. 4.22 0.76 Tinggi Memuaskan

229. Menyelenggara peralatan kerja konkrit
dan acuan di kawasan kerja.

4.17 0.75 Tinggi Memuaskan

230. Mereka bentuk saiz acuan . 4.04 0.78 Tinggi Memuaskan
231. Mendirikan acuan rasuk tanah 4.06 0.82 Tinggi Memuaskan

232. Meletakkan tetulang dalam kedudukan
sehingga bangunan 4 tingkat 4.00 0.87 Tinggi Memuaskan

233. Melakukan ujian konkrit 4.15 0.83 Tinggi Memuaskan

T15 Sistem Peranca

Min SD Tahap
Kompetensi Interpretasi

234. Mengamalkan prosedur asas
keselamatan sistem peranca. 4.25 0.74 Tinggi Memuaskan

235. Mengelakkan bahaya di tempat kerja. 4.25 0.71 Tinggi Memuaskan
236. Menyelenggara peralatan sistem peranca 4.16 0.74 Tinggi Memuaskan

237. Memilih peranca menggunakan
spesifikasi dan cadangan.

4.26 0.76 Tinggi Memuaskan

238. Mendirikan penyokong dengan selamat 3.97 0.80 Tinggi Memuaskan

239. Menjaga kebersihan peralatan sistem
peranca.

4.19 0.71 Tinggi Memuaskan

T16 Penyelanggaraan
Bangunan, Pemecahan dan Kerja

Pengubahsuaian

Min SD Tahap
Kompetensi Interpretasi

240. Mengenal pasti jenis perkhidmatan
bangunan. 4.16 0.75 Tinggi Memuaskan

241. Mengesan kerosakan kecil. 4.10 0.74 Tinggi Memuaskan
242. Membaiki kerosakan kecil. 4.07 0.78 Tinggi Memuaskan
243. Mengesan kerosakan utama. 4.05 0.81 Tinggi Memuaskan
244. Membaiki kerosakan utama. 3.90 0.84 Tinggi Memuaskan

245. Menentukan intipati kerja-kerja
perobohan. 3.97 0.84 Tinggi Memuaskan

246. Merancang kerja pengubahsuaian. 4.00 0.78 Tinggi Memuaskan
247. Menjalankan kerja pengubahsuaian. 3.97 0.83 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

305

Sumbangan…

T17 Kos and Anggaran Kerja

Min SD Tahap
Kompetensi Interpretasi

248. Menghasilkan carta kemajuan. 3.95 0.85 Tinggi Memuaskan

249. Menghasilkan jadual untuk pemesanan
bahan-dan anggaran kos.

3.88 0.86 Tinggi Memuaskan

250.
Menghasilkan anggaran kos dengan
melengkapkan anggaran bersama
perintian anggaran.

3.89 0.82 Tinggi Memuaskan

251.
Menghasilkan pelbagai jenis anggaran
kos berdasarkan kerja yang terlibat dan
carta kemajuan.

3.89 0.87 Tinggi Memuaskan

252. Menganggar jentera yang diperlukan
berdasarkan jenis kerja yang terlibat. 3.84 0.85 Tinggi Memuaskan

T18 Pengurusan Pembinaan

Min SD Tahap
Kompetensi Interpretasi

253. Menyediakan penjadualan projek. 3.87 0.85 Tinggi Memuaskan
254. Menganjurkan mesyuarat tapak. 3.81 0.87 Tinggi Memuaskan

255. Mengesahkan tuntutan struktur dan
kemajuan kerja awam. 3.75 0.84 Tinggi Memuaskan

256. Mentadbir dokumentasi kerja struktur. 3.76 0.88 Tinggi Memuaskan
257. Menyelaras penyiasatan tapak. 3.79 0.88 Tinggi Memuaskan

258. Menyediakan penyata awam serta
kaedah struktur.

3.73 0.88 Tinggi Memuaskan

259. Menyediakan program awam serta kerja
struktur. 3.68 0.86 Tinggi Memuaskan

260. Menyelaras barangan awal. 3.71 0.87 Tinggi Memuaskan
261. Menyelaras pembersihan tapak. 4.27 0.86 Tinggi Memuaskan

T19 Pembinaan Projek Komuniti

Min SD Tahap
Kompetensi Interpretasi

262. Menghasilkan cadangan projek yang
lengkap. 3.92 0.86 Tinggi Memuaskan

263. Menghasilkan lukisan terperinci. 3.87 0.86 Tinggi Memuaskan
264. Melaksanakan anggaran kos. 3.85 0.89 Tinggi Memuaskan
265. Mengatur bahan yang diperlukan. 3.89 0.84 Tinggi Memuaskan

266. Membina projek komuniti yang
diluluskan. 3.91 0.85 Tinggi Memuaskan

267. Mengendali serahan projek. 3.88 0.83 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

306

Sumbangan…

T20 Pengurusan Kerja Kejuruteraan

Awam

Min SD Tahap
Kompetensi Interpretasi

268. Melaksanakan kawalan projek. 3.73 0.88 Tinggi Memuaskan

269. Menjalankan pengurusan kerja-kerja
tanah. 3.76 0.89 Tinggi Memuaskan

270. Melakukan pemantauan fungsian saliran 3.74 0.87 Tinggi Memuaskan

271. Menjalankan pemantauan perbaikan
jalan. 3.73 0.90 Tinggi Memuaskan

272. Memantau kerja retikulasi air. 3.69 0.89 Tinggi Memuaskan
273. Memantau sisa air. 3.67 0.92 Tinggi Memuaskan

274. Menjalankan pemantauan perlindungan
sungai. 3.61 0.92 Sederhana Sederhana

Memuaskan

T21 Pengurusan Kejuruteraan Awam

dan Struktur Tapak

Min SD Tahap
Kompetensi Interpretasi

275.
Menghasilkan jadual sasaran yang
diunjurkan. 3.89 0.93 Tinggi Memuaskan

276. Mengkaji kaedah kejuruteraan awam
untuk kelulusan. 3.59 0.90 Sederhana Sederhana

Memuaskan

277. Menghasilkan laporan kemajuan untuk
penyerahan. 3.64 0.91 Sederhana Sederhana

Memuaskan

278. Memantau jadual kawalan kos sasaran
struktur projek. 3.65 0.89 Sederhana Sederhana

Memuaskan
279. Melaksanakan Jaminan Kualiti. 3.69 0.93 Tinggi Memuaskan
280. Memantau keselamatan alam sekitar. 3.73 0.88 Tinggi Memuaskan

281. Menyelaras dengan perunding. 3.62 0.92 Sederhana Sederhana
Memuaskan

282. Menyusun rancangan pemulihan. 3.63 0.92 Sederhana Sederhana
Memuaskan

283. Memantau Ujian Kerja Raya. 3.57 0.93 Sederhana Sederhana
Memuaskan

T22 Pengurusan Kerja Struktur

Min SD Tahap
Kompetensi Interpretasi

284. Memantau kerja struktur asas. 3.80 0.94 Tinggi Memuaskan
285. Memantau kerja struktur penahan bumi. 3.76 0.93 Tinggi Memuaskan

286. Menghasilkan laporan kemajuan kerja
struktur.

3.72 0.92 Tinggi Memuaskan

287. Memantau struktur kerja keluli. 3.73 0.93 Tinggi Memuaskan
288. Monitor kerja pratuang konkrit. 3.71 0.91 Tinggi Memuaskan

289. Memantau kerja pembinaan dinding
galas beban.

3.67 0.94 Tinggi Memuaskan

290. Memantau kerja struktur komposit serta
penahan air.

3.68 0.95 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

307

Sumbangan…

T23 Kontrak dan Prosedur Perolehan

Min SD Tahap
Kompetensi Interpretasi

291. Menguruskan dokumen tender. 3.52 0.94 Sederhana Sederhana
Memuaskan

292. Menguruskan Perancangan Perolehan. 3.50 0.92 Sederhana Sederhana
Memuaskan

293. Menjalankan proses pemilihan
kontraktor.

3.56 0.96 Sederhana Sederhana
Memuaskan

294. Menjalankan aktiviti-aktiviti kontrak 3.51 0.98 Sederhana Sederhana
Memuaskan

295. Menjalankan aktiviti-aktiviti peringkat
akhir.

3.53 0.95 Sederhana Sederhana
Memuaskan

T24 Pengurusan Personel Tapak

Min SD Tahap
Kompetensi Interpretasi

296.
Mentadbir kebajikan kakitangan bagi
memastikan keberkesanan kemudahan
kebajikan.

3.60 0.95 Sederhana Sederhana
Memuaskan

297.
Mengawasi disiplin kakitangan untuk
menguatkuasakan tindakan yang
sewajarnya.

3.67 0.94 Tinggi Memuaskan

298. Mentadbir prestasi kakitangan dalam
pengesahan huraian kerja.

3.63 0.94 Sederhana Sederhana
Memuaskan

T25 Prinsip Pengurusan

dan Analisis Risiko

Min SD Tahap
Kompetensi Interpretasi

299. Mengetahui pengurusan risiko. 3.67 0.92 Tinggi Memuaskan

300. Mahir dengan analisis perancangan
risiko.

3.58 0.95 Sederhana Sederhana
Memuaskan

301. Menjalankan aktiviti tingkah laku
kawalan risiko.

3.58 0.94 Sederhana Sederhana
Memuaskan

302. Menilai hasil pengurusan berisiko serta
kawalan dalaman.

3.64 0.92 Sederhana Sederhana
Memuaskan

T26 Spesifikasi dan Pengurusan

Kualiti Kerja Pembinaan

Min SD Tahap
Kompetensi Interpretasi

303. Menentukan spesifikasi keperluan. 3.68 0.92 Tinggi Memuaskan

304. Menilai skop kerja. 3.65 0.89 Sederhana Sederhana
Memuaskan

305. Menyediakan spesifikasi dokumen. 3.59 0.94 Sederhana Sederhana
Memuaskan

306. Menyumbang kepada perancangan
kualiti.

3.61 0.94 Sederhana Sederhana
Memuaskan

Univ
ers

ity
 of

 M
ala

ya

308

Sumbangan…

T27 Sistem Latihan Dual Nasional

(SLDN)

Min SD Tahap
Kompetensi Interpretasi

307.
Mengembangkan aplikasi pengetahuan
akademik vokasional melalui inovasi
bidang mekanikal

3.67 0.91 Tinggi Memuaskan

308.
Mengamalkan nilai-nilai murni melalui
pengaplikasian kemahiran vokasional
berasaskan industri

3.67 0.85 Tinggi Memuaskan

309. Memahami sistem pengurusan SLDN 3.75 0.83 Tinggi Memuaskan
310. Memahami proses kerja SLDN 3.74 0.84 Tinggi Memuaskan

311.
Mengaplikasi pengetahuan kemahiran
vokasional yang berkaitan di tempat
kerja

3.86 0.85 Tinggi Memuaskan

312. Mematuhi prosedur keselamatan di
dalam organisasi

3.80 0.86 Tinggi Memuaskan

313. Menerangkan apakah SLDN mengikut
format yang ditetapkan

3.78 0.88 Tinggi Memuaskan

314. Melaksanakan latihan melibatkan kerja
di luar pejabat

3.73 0.92 Tinggi Memuaskan

315. Melaksanakan kerja melibatkan
peralatan persekitaran yang berbahaya.

3.86 0.85 Tinggi Memuaskan

316. Melaksanakan arahan kerja dengan
penuh tanggungjawab

3.85 0.85 Tinggi Memuaskan

317.
Membuat perlaporan teknikal ditulis
setiap hari mengikut aktiviti yang
dilaksanakan

3.80 0.86 Tinggi Memuaskan

Jadual 4.16 di atas, menunjukkan 181 item Dimensi Kemahiran Teknikal

Teknologi Pembinaan mencapai nilai min di antara 3.50 hingga 4.42 dengan sisihan

piawai antara 0.61 hingga 0.94. Seterusnya dapatan dihuraikan dengan terperincinya

seperti yang berikut;

Dapatan bagi sub dimensi Kemahiran KT1, Pengenalan Kepada Teknologi

Pembinaan (Introduction of construction technology) menunjukkan 4 item,

memperolehi nilai min diantara 3.88 (SD=0.79) hingga 4.27 (SD=0.62). Justeru dapatan

ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

Univ
ers

ity
 of

 M
ala

ya

309

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

dalam sub dimensi KT1 adalah memuaskan.

Dapatan bagi sub dimensi Kemahiran KT2, Amalan Keselamatan Dalam

Industri Pembinaan (Safety practices in construction industry) menunjukkan 6 item,

memperolehi nilai min diantara 4.11 (SD=0.80) hingga 4.26 (SD=0.61). Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

bagi sub dimensi KT2 adalah memuaskan.

Manakala dapatan bagi sub dimensi Kemahiran KT3, Peralatan dan Perkakasan

Pembinaan (Construction tools and equipment), menunjukkan 4 item, memperolehi

nilai min diantara 4.04 (SD=0.84) hingga 4.28 (SD=0.70). Justeru dapatan ini

membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan

item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub

dimensi KT3 adalah memuaskan.

Dapatan bagi sub dimensi Kemahiran KT4, Teknikal dan Lukisan Bangunan

(Technical and building drawing), menunjukkan 9 item, memperolehi nilai min

diantara 3.83 (SD=0.94) hingga 4.29 (SD=0.63). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT4 adalah memuaskan.

Univ
ers

ity
 of

 M
ala

ya

310

Manakala dapatan bagi sub dimensi Kemahiran KT5, Kerja Asas (Foundation

work), menunjukkan 6 item, memperolehi nilai min diantara 3.75 (SD=0.98) hingga

4.12 (SD=0.75). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA bagi sub dimensi KT5 adalah memuaskan.

Selanjutnya dapatan bagi sub dimensi Kemahiran KT6, Kerja Asas

(Foundation work), menunjukkan 5 item, memperolehi nilai min diantara 4.04 (SD=

0.77) hingga 4.09 (SD= 0.76). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT6 adalah

memuaskan.

Dapatan bagi sub dimensi Kemahiran KT7, Tetulang dan Kerja Konkrit

(Reinforcement and concrete works),menunjukkan 8 item, memperolehi nilai min

diantara 4.03 (SD=0.77) hingga 4.42 (SD=0.70). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT7 adalah memuaskan.

Seterusnya dapatan analisis sub dimensi Kemahiran KT8, Kerja Bata

(Brickworks), menunjukkan 9 item, memperolehi nilai min diantara 4.10 (SD=0.81)

Univ
ers

ity
 of

 M
ala

ya

311

hingga 4.37 (SD=0.70). Justeru dapatan ini membuktikan peserta kajian mempunyai

tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan

tahap kompetensi Pensyarah TPKA bagi sub dimensi KT8 adalah memuaskan.

Manakala dapatan analisis sub dimensi Kemahiran KT9, Kerja Melepa

(Plastering works), menunjukkan 10 item, memperolehi nilai min diantara 4.05

(SD=0.82) hingga 4.41 (SD=0.70). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT9 adalah

memuaskan.

Selanjutnya dapatan analisis sub dimensi Kemahiran KT10, Kerja Kekemasan

(Finishing works), menunjukkan 10 item, memperolehi nilai min diantara 3.84

(SD=0.96) hingga 4.16 (SD=0.77). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT10 adalah

memuaskan.

Dapatan sub dimensi Kemahiran KT11, Kebersihan, Pembetungan dan

Perparitan (Sanitation,drainage and sewerage material),menunjukkan 10 item,

memperolehi nilai min diantara 3.86 (SD=0.87) hingga 4.10 (SD=0.77). Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

Univ
ers

ity
 of

 M
ala

ya

312

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

bagi sub dimensi KT11 adalah memuaskan.

Seterusnya dapatan sub dimensi Kemahiran KT12, Kerja Pagar (Fencing

works), menunjukkan 5 item, memperolehi nilai min diantara 3.01 (SD=0.84) hingga

4.20 (SD= .72). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Maka keputusan ini menggambarkan

tahap kompetensi Pensyarah TPKA bagi sub dimensi KT12 adalah memuaskan.

Manakala dapatan sub dimensi Kemahiran KT13, Kerja Batu (Masonry

Works), menunjukkan 5 item, memperolehi nilai min diantara 3.90 (SD=0.83) hingga

4.08 (SD=0.77). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA bagi sub dimensi KT13 adalah memuaskan.

Dapatan sub dimensi Kemahiran KT14, Kerja Konkrit dan Acuan (Formwork

and concrete works), menunjukkan 6 item, memperolehi nilai min diantara 4.04

(SD=0.78) hingga 4.22 (SD=0.76). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Maka keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT14 adalah

memuaskan.

Univ
ers

ity
 of

 M
ala

ya

313

Seterusnya dapatan sub dimensi Kemahiran KT15, Sistem Peranca (Scaffolding

system), menunjukkan 5 item, memperolehi nilai min diantara 3.97 (SD=0.80) hingga

4.26 (SD=0.76). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Maka keputusan ini menggambarkan

tahap kompetensi Pensyarah TPKA bagi sub dimensi KT15 adalah memuaskan.

Dapatan sub dimensi Kemahiran KT16, Penyelanggaraan Bangunan,

Pemecahan dan Kerja Pengubahsuaian (Building maintenance, demolition and

renovation work), menunjukkan 8 item, memperolehi nilai min diantara 3.90 (SD=0.84)

hingga 4.16 (SD=0.75). Justeru dapatan ini membuktikan peserta kajian mempunyai

tahap kompetensi tinggi terhadap keseluruhan item. Dengan itu keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT16 adalah

memuaskan.

Selanjutnya dapatan sub dimensi Kemahiran KT17, Kos and Anggaran Kerja

(Cost and estimating works) , menunjukkan 5 item, memperolehi nilai min diantara 3.84

(SD=0.85) hingga 3.95 (SD=0.85). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT17 adalah

memuaskan.

Dapatan sub dimensi Kemahiran KT18, Pengurusan Pembinaan (Construction

management), menunjukkan 9 item, memperolehi nilai min diantara 3.68 (SD=0.86)

Univ
ers

ity
 of

 M
ala

ya

314

hingga 4.27 (SD=0.86). Justeru dapatan ini membuktikan peserta kajian mempunyai

tahap kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan

tahap kompetensi Pensyarah TPKA bagi sub dimensi KT18 adalah memuaskan.

Sementelah itu dapatan sub dimensi Kemahiran KT19, Pembinaan Projek

Komuniti (Construction of community project),menunjukkan 6 item, memperolehi nilai

min diantara 3.85 (SD=0.89) hingga 3.92 (SD=0.86). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT19 adalah memuaskan.

Dapatan sub dimensi Kemahiran KT20, Pengurusan Kerja Kejuruteraan Awam

(Management of civil engineering works),menunjukkan 7 item, memperolehi nilai min

diantara 3.61 (SD=0.92) hingga 3.76 (SD=0.89). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT20 adalah memuaskan.

Dapatan sub dimensi Kemahiran KT21, Pengurusan Kejuruteraan Awam dan

Struktur Tapak (Civil engineering and structural site management),menunjukkan 9

item, memperolehi nilai min diantara 3.57 (SD=0.93) hingga 3.89 (SD=0.93). Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi sederhana

Univ
ers

ity
 of

 M
ala

ya

315

terhadap keseluruhan item. Keputusan ini menggambarkan tahap kompetensi

Pensyarah TPKA bagi sub dimensi KT21 adalah sederhana memuaskan.

Seterusnya dapatan sub dimensi Kemahiran KT22, Pengurusan Kerja Struktur

(Management of structural work), menunjukkan 7 item, memperolehi nilai min

diantara 3.67 (SD=0.95) hingga 3.80 (SD=0.94). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT22 adalah memuaskan.

Dapatan sub dimensi Kemahiran KT23, Kontrak dan Prosedur Perolehan

(Contract and procurement procedures),menunjukkan 5 item, memperolehi nilai min

diantara 3.50 (SD=0.92) hingga 3.56 (SD=0.96). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi sederhana terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT23 adalah sederhana memuaskan.

Dapatan sub dimensi Kemahiran KT24, Pengurusan Personel Tapak (Site

personnel management),menunjukkan 3 item, memperolehi nilai min diantara 3.60

(SD=0.95) hingga 3.67 (SD=0.94). Justeru dapatan ini membuktikan peserta kajian

mempunyai tahap kompetensi sederhana terhadap keseluruhan item. Keputusan ini

menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi KT24 adalah

Univ
ers

ity
 of

 M
ala

ya

316

sederhana memuaskan. Dapatan sub dimensi Kemahiran KT25, Prinsip Pengurusan dan

Analisis Risiko (Management principles and risk analysis), menunjukkan 4 item,

memperolehi nilai min diantara 3.58 (SD=0.94) hingga 3.67 (SD=0.92). Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi sederhana

terhadap keseluruhan item. Keputusan ini menggambarkan tahap kompetensi

Pensyarah TPKA bagi sub dimensi KT25 adalah sederhana memuaskan.

Dapatan sub dimensi Kemahiran KT26, Spesifikasi dan Pengurusan Kualiti

Kerja Pembinaan (Specification and quality management for construction

work),menunjukkan 4 item, memperolehi nilai min diantara 3.59 (SD=0.94) hingga

3.68 (SD=0.92). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi sederhana terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA bagi sub dimensi KT26 adalah sederhana memuaskan.

Akhir sekali dapatan sub dimensi Kemahiran KT27, Sistem Latihan Dual

Nasional (SLDN)(On job training),menunjukkan 11 item, memperolehi nilai min

diantara 3.67 (SD=0.85) hingga 3.86 (SD=0.85). Justeru dapatan ini membuktikan

peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan item.

Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA bagi sub dimensi

KT27 adalah memuaskan. Di dalam Jadual 4.17 di bawah memaparkan analisis Tahap

Kompetensi Kemahiran Teknikal (KT1-KT27), Pensyarah TPKA, Kolej Vokasional,

berdasarkan Gred Jawatan Pensyarah;

Univ
ers

ity
 of

 M
ala

ya

317

Jadual 4.17

Tahap Kompetensi Kemahiran Teknikal (KT1-KT9), Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred Jawatan

N Gred
Jawatan

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT1-KT9

KT1 KT2 KT3 KT4 KT5 KT6 KT7 KT8 KT9

35 DG 34
Min 4.06 4.30 4.21 3.89 3.92 4.14 4.17 4.18 4.15
SD 0.68 0.63 0.71 0.64 0.54 0.72 0.64 0.67 0.67

84 GD 41
Min 4.05 4.12 3.97 4.02 3.87 3.78 4.08 4.11 4.04
SD 0.56 0.60 0.70 0.62 0.81 0.75 0.90 0.65 0.96

141 DG 44
Min 4.09 4.19 4.18 4.20 3.98 4.18 4.30 4.25 4.23
SD 0.59 0.61 0.67 0.54 0.71 0.64 0.58 0.64 0.69

44 DG48
Min 4.32 4.27 4.32 4.20 4.22 4.23 4.52 4.33 4.47
SD 0.53 0.61 0.64 0.63 0.73 0.67 0.44 0.56 0.67

304 Jumlah
Min 4.11 4.19 4.14 4.11 3.98 4.07 4.23 4.21 4.20
SD 0.59 0.61 0.69 0.60 0.73 0.71 0.68 0.64 0.87

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

 Univ

ers
ity

 of
 M

ala
ya

318

Jadual 4.18

Tahap Kompetensi Kemahiran Teknikal (KT10-KT18), Pensyarah TPKA, Kolej Vokasional, berdasarkan Gred Jawatan

N Gred
Jawatan

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT10 – KT18

KT10 KT11 KT12 KT13 KT14 KT15 KT16 KT17 KT18

35 DG 34
Min 3.97 3.97 4.15 3.96 4.17 4.23 4.13 3.72 3.23
SD 0.75 0.76 0.68 0.70 0.75 0.65 0.69 0.84 0.64

84 GD 41
Min 3.88 3.81 4.01 3.90 3.86 4.02 3.81 3.65 3.19
SD 0.74 0.69 0.67 0.71 0.74 0.63 0.68 0.85 0.72

141 DG 44
Min 4.06 3.97 4.15 4.05 4.18 4.19 4.07 3.95 3.39
SD 0.71 0.77 0.74 0.73 0.66 0.70 0.73 0.73 0.70

44 DG48
Min 4.15 4.1432 4.28 4.03 4.31 4.28 4.26 4.30 3.62
SD 0.66 0.62 0.61 0.72 0.63 0.56 0.68 0.64 0.65

304 Jumlah
Min 4.02 3.95 4.13 3.99 4.11 4.16 4.03 3.89 3.35
SD 0.72 0.73 0.70 0.72 0.70 0.66 0.72 0.79 0.70

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

 Univ

ers
ity

 of
 M

ala
ya

319

Jadual 4.19

Tahap Kompetensi Kemahiran Teknikal (KT10-KT18), TPKA, Kolej Vokasional, berdasarkan Gred Jawatan

N Gred
Jawatan

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT19 – KT27

KT19 KT20 KT21 KT22 KT23 KT24 KT25 KT26 KT27

35 DG 34
Min 3.79 3.59 3.49 3.56 3.38 3.51 3.46 3.54 3.71
SD 0.78 0.76 0.67 0.70 0.80 0.80 0.66 0.75 0.69

84 GD 41
Min 3.69 3.55 3.49 3.61 3.33 3.38 3.49 3.47 3.60
SD 0.85 0.83 0.80 0.88 0.86 0.79 0.83 0.81 0.77

141 DG 44
Min 3.96 3.75 3.67 3.71 3.60 3.68 3.67 3.67 3.80
SD 0.75 0.86 0.88 0.90 0.95 0.98 0.93 0.94 0.82

44 DG48
Min 4.11 3.96 3.98 4.15 3.81 4.04 3.81 3.96 4.11
SD 0.80 0.86 0.91 0.93 0.93 0.92 0.83 0.86 0.74

304 Jumlah
Min 3.89 3.71 3.64 3.73 3.53 3.63 3.61 3.64 3.78
SD 0.80 0.85 0.85 0.89 0.92 0.92 0.89 0.88 0.79

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

Univ
ers

ity
 of

 M
ala

ya

320

Jadual 4.17, 4.18 dan 4.19 di atas memaparkan min dan sisihan piawai tahap

Kompetensi Kemahiran Khusus, Dimensi Kemahiran Teknikal (TPKA) mengikut gred

jawatan Pensyarah. Secara keseluruhannya di dapati tahap kompetensi Kemahiran

Teknikal (TPKA) bagi kesemua kesemua Pensyarah adalah pada tahap Tinggi

(Interpretasi memuaskan) pada Kemahiran Teknikal KT1, KT2, KT3, KT4, KT5, KT6,

KT7, KT8, KT9, KT10, KT11, KT12, KT13, KT14, KT15, KT16, KT17, KT19, KT20,

KT22 dan KT27 dengan nilai min dari 3.71 (SD = 0.85) hingga 4.19 (SD=0.61). Secara

keseluruhan tahap kompetensi pada tahap sederhana (interpretasi sederhana

memuaskan) pada Kemahiran Teknikal KT18, KT21,KT24, KT25 dan KT 16 dengan

nilai min 3.35 (SD= 0.70) hinga 3.64 SD=0.85)

Dapatan kajian mendapati tahap kompetensi Kemahiran Teknikal kesemua

pensyarah gred DG34 berada di tahap tinggi dengan interpretasi memuaskan, dengan

nilai min 3.71 (SD=0.69) hingga 4.30 (SD=0.63) di dalam sub dimensi Kemahiran

Teknikal KT1 (Pengenalan Kepada Teknologi Pembinaan), KT2 (Amalan Keselamatan

Dalam Industri Pembinaan), KT3 (Peralatan Dan Perkakasan Pembinaan), Kemahiran

KT4 (Teknikal Dan Lukisan Bangunan), KT5 (Kerja Asas) hanya pensyarah gred DG48

berada pada tahap cemerlang, KT6 (Pemasangan Rangka Pintu Dan Tingkap) dan KT7

(Tetulang Dan Kerja Konkrit), KT8 (Kerja Bata) dan KT9 (Kerja Melepa), KT10 (Kerja

Kekemasan) dan KT12 (Kerja Pagar), KT13 (Kerja Batu), KT11 (Kebersihan,

Pembetungan Dan Perparitan), KT14 (Kerja Konkrit Dan Acuan), KT15 (Sistem

Peranca). KT16 (Penyelanggaraan Bangunan, Pemecahan Dan Kerja Pengubahsuaian)

Univ
ers

ity
 of

 M
ala

ya

321

KT17 (Kos And Anggaran Kerja), KT19 (Pembinaan Projek Komuniti) dan KT27

(Sistem Latihan Dual Nasional (SLDN)). Manakala tahap kompetensi adalah pada tahap

sederhana dengan interpretasi sederhana memuaskan, dengan nilai min 3.23 (SD=0.64)

hingga min 3.59 (SD=0.76) untuk Kemahiran Teknikal KT20 (Pengurusan Kerja

Kejuruteraan Awam), KT18 (Pengurusan Pembinaan), KT21 (Pengurusan Kejuruteraan

Awam Dan Struktur Tapak) dan KT22 (Pengurusan Kerja Struktur), KT23 (Kontrak

Dan Prosedur Perolehan), KT24 (Pengurusan Personel Tapak), KT25 (Prinsip

Pengurusan Dan Analisis Risiko) dan KT26 (Spesifikasi Dan Pengurusan Kualiti Kerja

Pembinaan)

Dapatan Tahap kompetensi Kemahiran Teknikal kesemua pensyarah gred

DG41 berada di tahap tinggi dengan nilai min 3.69 (SD=0.85) hingga 4.11 (SD=0.63) di

dalam sub dimensi Kemahiran Teknikal KT1 (Pengenalan Kepada Teknologi

Pembinaan), KT2 (Amalan Keselamatan Dalam Industri Pembinaan), KT3 (Peralatan

Dan Perkakasan Pembinaan), Kemahiran KT4 (Teknikal Dan Lukisan Bangunan), KT5

(Kerja Asas) hanya pensyarah gred DG48 berada pada tahap cemerlang , KT6

(Pemasangan Rangka Pintu Dan Tingkap) dan KT7 (Tetulang Dan Kerja Konkrit), KT8

(Kerja Bata) dan KT9 (Kerja Melepa), KT10 (Kerja Kekemasan) dan KT12 (Kerja

Pagar), KT13 (Kerja Batu), KT11 (Kebersihan, Pembetungan Dan Perparitan), KT14

(Kerja Konkrit Dan Acuan), KT15 (Sistem Peranca). KT16 (Penyelanggaraan

Bangunan, Pemecahan Dan Kerja Pengubahsuaian), KT19 (Pembinaan Projek

Komuniti). Manakala tahap kompetensi berada pada tahap sederhana dengan

interpretasi sederhana memuaskan, merujuk kepada nilai min 3.33 (SD=0.86) hingga

Univ
ers

ity
 of

 M
ala

ya

322

min 3.65 (SD=0.85) pada Kemahiran Teknikal KT17 (Kos And Anggaran Kerja),

KT18 (Pengurusan Pembinaan), KT20 (Pengurusan Kerja Kejuruteraan Awam), KT21

(Pengurusan Kejuruteraan Awam Dan Struktur Tapak) dan KT22 (Pengurusan Kerja

Struktur), KT23 (Kontrak Dan Prosedur Perolehan), KT24 (Pengurusan Personel

Tapak), KT25 (Prinsip Pengurusan Dan Analisis Risiko) dan KT26 (Spesifikasi Dan

Pengurusan Kualiti Kerja Pembinaan) KT27 (Sistem Latihan Dual Nasional (SLDN))

Dapatan tahap kompetensi Kemahiran Teknikal kesemua pensyarah gred DG44

berada di tahap tinggi dengan interprestasi memuaskan merujuk nilai min 3.67

(SD=0.94) hingga 4.25 (SD=0.64), pada sub dimensi Kemahiran Teknikal KT1

(Pengenalan Kepada Teknologi Pembinaan), KT2 (Amalan Keselamatan Dalam Industri

Pembinaan), KT3 (Peralatan Dan Perkakasan Pembinaan), Kemahiran KT4 (Teknikal

Dan Lukisan Bangunan), KT5 (Kerja Asas) hanya pensyarah gred DG48 berada pada

tahap cemerlang, KT6 (Pemasangan Rangka Pintu Dan Tingkap), KT7 (Tetulang Dan

Kerja Konkrit), KT8 (Kerja Bata), KT9 (Kerja Melepa), KT10 (Kerja Kekemasan),

KT12 (Kerja Pagar), KT13 (Kerja Batu), KT11 (Kebersihan, Pembetungan Dan

Perparitan), KT14 (Kerja Konkrit Dan Acuan), KT15 (Sistem Peranca), KT16

(Penyelanggaraan Bangunan, Pemecahan Dan Kerja Pengubahsuaian) KT17 (Kos And

Anggaran Kerja), KT19 (Pembinaan Projek Komuniti), KT20 (Pengurusan Kerja

Kejuruteraan Awam), KT21 (Pengurusan Kejuruteraan Awam Dan Struktur Tapak),

KT22 (Pengurusan Kerja Struktur), KT24 (Pengurusan Personel Tapak), KT25 (Prinsip

Pengurusan Dan Analisis Risiko), KT26 (Spesifikasi Dan Pengurusan Kualiti Kerja

Univ
ers

ity
 of

 M
ala

ya

323

Pembinaan) dan KT27 (Sistem Latihan Dual Nasional (SLDN)). Manakala tahap

kompetensi pada tahap sederhana dengan interpretasi sederhana memuaskan pada

Kemahiran Teknikal KT18 (Pengurusan Pembinaan) dan KT23 (Kontrak Dan Prosedur

Perolehan),

Manakala dapatan menunjukkan tahap kompetensi Kemahiran Teknikal bagi

kesemua Pensyarah Teknologi Pembinaan gred DG48 berada di tahap tinggi dengan

interpretasi memuaskan, merujuk kepada dengan nilai min 3.81 (SD=0.93) hingga

4.33 (SD=0.56) di dalam sub dimensi Kemahiran Teknikal KT1 (Pengenalan Kepada

Teknologi Pembinaan), KT2 (Amalan Keselamatan Dalam Industri Pembinaan), KT3

(Peralatan Dan Perkakasan Pembinaan), Kemahiran KT4 (Teknikal Dan Lukisan

Bangunan), KT5 (Kerja Asas) hanya pensyarah gred DG48 berada pada tahap

cemerlang, KT6 (Pemasangan Rangka Pintu Dan Tingkap) dan KT7 (Tetulang Dan

Kerja Konkrit), KT8 (Kerja Bata) dan KT9 (Kerja Melepa), KT10 (Kerja Kekemasan)

dan KT12 (Kerja Pagar), KT13 (Kerja Batu), KT11 (Kebersihan, Pembetungan Dan

Perparitan), KT14 (Kerja Konkrit Dan Acuan), KT15 (Sistem Peranca). KT16

(Penyelanggaraan Bangunan, Pemecahan Dan Kerja Pengubahsuaian) KT17 (Kos And

Anggaran Kerja), KT19 (Pembinaan Projek Komuniti) KT20 (Pengurusan Kerja

Kejuruteraan Awam), KT21 (Pengurusan Kejuruteraan Awam Dan Struktur Tapak) dan

KT22 (Pengurusan Kerja Struktur), KT23 (Kontrak Dan Prosedur Perolehan), KT24

(Pengurusan Personel Tapak), KT25 (Prinsip Pengurusan Dan Analisis Risiko), KT26

(Spesifikasi Dan Pengurusan Kualiti Kerja Pembinaan) dan KT27 (Sistem Latihan Dual

Univ
ers

ity
 of

 M
ala

ya

324

Nasional (SLDN)). Pensyarah PLTV Teknologi Pembinaan hanya berada pada tahap

kompetensi sederhana dengan interpretasi sederhana memuaskan pada Kemahiran

Teknikal KT18 (pengurusan pembinaan).

Berikut di dalam Jadual 4.20, 4.21 dan 4.22 memaparkan analisis Tahap

Kompetensi Kemahiran Teknikal (KT1-KT9), Pensyarah TPKA, Kolej Vokasional,

berdasarkan tahun pengalaman mengajar

Univ
ers

ity
 of

 M
ala

ya

325

Jadual 4.20

Tahap Kompetensi Kemahiran Teknikal (KT1-KT9), Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun Pengalaman Mengajar

N
Tahun

Pengalaman
Mengajar

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT1-KT9

KT1 KT2 KT3 KT4 KT5 KT6 KT7 KT8 KT9

23 ≤ 5 Tahun Min 4.05 4.12 3.97 4.02 3.87 3.78 4.08 4.11 4.04
SD 0.56 0.60 0.70 0.62 0.81 0.75 0.89 0.65 0.96

36 5 < Tahun ≤ 10 Min 4.09 4.19 4.19 4.20 3.98 4.18 4.30 4.25 4.23
SD 0.59 0.61 0.67 0.55 0.72 0.64 0.58 0.64 0.70

59 10 < Tahun≤ 15 Min 4.32 4.27 4.32 4.20 4.22 4.23 4.52 4.33 4.47
SD 0.53 0.61 0.64 0.63 0.73 0.67 0.45 0.56 0.70

186 > 15 Tahun Min 4.06 4.29 4.21 3.89 3.92 4.14 4.17 4.18 4.15
SD 0.68 0.63 0.71 0.64 0.54 0.73 0.65 0.67 0.67

304 Keseluruhan
Min 4.11 4.19 4.15 4.11 3.98 4.07 4.26 4.21 4.20
SD 0.59 0.61 0.69 0.60 0.73 0.71 0.68 0.64 0.87

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

Merujuk kepada Jadual 4.20 di atas , dapatan menunjukkan kesemua pensyarah, dari semua aras tahun pengalaman mengajar

berada pada tahap kompetensi tinggi (interpretasi memuaskan) untuk Kemahiran Teknikal KT1 hingga KT9, nilai min 3.98 (SD=0.73)

hingga 4.26 (SD=0.68).

 Univ
ers

ity
 of

 M
ala

ya

326

Jadual 4.21

Tahap Kompetensi Kemahiran Teknikal (KT10-KT18), Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun Pengalaman
Mengajar

N Tahun Pengalaman
Mengajar

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT10 – KT18

KT10 KT11 KT12 KT13 KT14 KT15 KT16 KT17 KT18

23 ≤ 5 Tahun Min 3.88 3.81 4.01 3.90 3.86 4.02 3.81 3.67 3.19
SD 0.74 0.69 0.66 0.71 0.74 0.63 0.69 0.85 0.72

36 5 < Tahun ≤ 10 Min 4.07 3.97 4.15 4.05 4.18 4.19 4.07 3.95 3.39
SD 0.71 0.77 0.74 0.73 0.66 0.70 0.73 0.73 0.70

59 10 < Tahun≤ 15 Min 4.15 4.14 4.28 4.04 4.31 4.28 4.26 4.30 3.62
SD 0.66 0.62 0.61 0.72 0.63 0.56 0.68 0.64 0.65

186 > 15 Tahun Min 3.97 3.98 4.15 3.97 4.17 4.23 4.13 3.72 3.22
SD 0.75 0.76 0.68 0.70 0.75 0.65 0.68 0.84 0.64

304 Keseluruhan
Min 4.02 3.95 4.13 3.98 4.11 4.16 4.03 3.89 3.35
SD 0.72 0.73 0.70 0.72 0.70 0.66 0.72 0.79 0.70

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai

Daripada Jadual 4.21 di atas , dapatan menunjukkan kesemua pensyarah dari semua aras tahun pengalaman mengajar berada

pada tahap kompetensi tinggi (interpretasi memuaskan) pada Kemahiran Teknikal KT10 hingga KT17, nilai min melebihi 3.89 (SD =

Univ
ers

ity
 of

 M
ala

ya

327

0.79) hingga 4.16 (SD = 0.66). Namun yang demikian dapatan berjaya mengesan kesemua Pensyarah Teknologi Pembinaan berada

pada kompetensi tahap sederhana (interpretasi sederhana memuaskan) dalam Kemahiran Teknikal KT18 (Pengurusan Pembinaan).

Jadual 4.22

Tahap Kompetensi Kemahiran Teknikal (KT10-KT18), Pensyarah TPKA, Kolej Vokasional, berdasarkan Tahun Pengalaman
Mengajar

N Tahun Pengalaman
Mengajar

Min/
SD

Kemahiran Teknikal (Teknologi Pembinaan) KT19 – KT27
KT19 KT20 KT21 KT22 KT23 KT24 KT25 KT26 KT27

23 ≤ 5 Tahun
Min 3.70 3.55 3.49 3.61 3.33 3.38 3.50 3.47 3.60
SD 0.85 0.83 0.80 0.88 0.86 0.79 0.83 0.81 0.78

36 5 < Tahun ≤ 10
Min 3.96 3.75 3.67 3.71 3.60 3.68 3.67 3.67 3.80
SD 0.75 0.86 0.88 0.90 0.95 0.96 0.93 0.94 0.82

59 10 < Tahun≤ 15
Min 4.11 3.96 3.98 4.15 3.81 4.04 3.81 3.96 4.11
SD 0.79 0.86 0.91 0.93 0.93 0.92 0.91 0.86 0.74

186 > 15 Tahun
Min 3.79 3.59 3.49 3.55 3.38 3.51 3.46 3.56 3.71
SD 0.78 0.76 0.67 0.70 0.80 0.80 0.66 0.75 0.69

304 Keseluruhan
Min 3.89 3.71 3.64 3.73 3.53 3.63 3.62 3.64 3.78
SD 0.80 0.85 0.85 0.89 0.92 0.92 0.89 0.88 0.79

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi, SD = Sisihan Piawai
 Univ

ers
ity

 of
 M

ala
ya

328

Manakala dari .22 di atas , dapatan menunjukkan umumnya kesemua pensyarah

dari semua aras tahun pengalaman mengajar berada pada tahap kompetensi tinggi

(interpretasi memuaskan) pada Kemahiran Teknikal KT19, KT20, KT22 dan KT27

dengan nilai min 3.73 (SD=0.89) hingga 3.89 (SD=0.80). Selain daripada itu dapatan

secara keseluruhan pensyarah TPKA, berada pada kompetensi tahap sederhana

(interpretasi sederhana memuaskan) pada Kemahiran Teknikal KT 21, KT23, KT24,

KT25 dan KT26. hingga KT17, nilai min melebihi 3.53 (SD=0.92) hingga 3.64

(SD=0.88).

Dapatan mendapati pensyarah yang mempunyai tahun pengalaman kurang dari 5

tahun (≤ 5 Tahun) berada pada kompetensi tahap sederhana (Interprestasi sederhana

memuaskan), nilai min 3.49 (SD=0.80) hingga 3.60 (SD=0.78) untuk Kemahiran

Teknikal KT20, KT21, KT22, KT23, KT24, KT25, KT26 dan KT27, tetapi berada

pada kompetensi tahap tinggi (interpretasi memuaskan) pada Kemahiran Teknikal

KT19.

Bagi pensyarah yang berpengalaman mengajar lima tahun sehingga 10 tahun

(5 < Tahun ≤ 10) berada pada kompetensi tahap tinggi (interpretasi memuaskan) dengan

nilai min 3.67(SD=0.88) hingga 3.96 (SD=0.75) dalam Kemahiran Teknikal (KT19

hingga KT27) kecuali KT23 yang berada pada kompetensi tahap sederhana.

Univ
ers

ity
 of

 M
ala

ya

329

Dapatan bagi pensyarah yang berpengalaman mengajar lebih 10 tahun sehingga

15 tahun (10 < Tahun≤ 15) berada pada kompetensi tahap tinggi (interpretasi

memuaskan) dengan nilai min 3.81 (SD=0.91) hingga 4.15 (SD=0.93) dalam

Kemahiran Teknikal (KT19 hingga KT27).

Manakala dapatan bagi pensyarah yang berpengalaman mengajar melebihi 15

tahun (> 15 Tahun) mendapati hanya berada pada kompetensi tahap tinggi

(Interpretasi memuaskan) untuk Kemahiran Teknikal KT19 dan KT20. Selebihnya

berada pada kompetensi tahap sederhana (Interpretasi sederhana memuaskan) pada

Kemahiran Teknikal KT20,KT21,KT23,KT24, KT25 dan KT26 dengan nilai min 3.49

(SD=0.80) hingga 3.59 (SD=0.76).

Di dalam Jadual 4.23 di bawah adalah merupakan analisis deskriptif Dimensi

Kemahiran Pedagogi Teknikal Pensyarah PLTV merujuk kepada nilai Min dan Sisihan

Piawai

Univ
ers

ity
 of

 M
ala

ya

330

Jadual 4.23

Tahap Kompetensi Kemahiran Pedagogi Teknikal, Pensyarah TPKA, Kolej Vokasional

No
Item

Kompetensi Khusus
Kemahiran Pedagogi Teknikal

(Teknologi Pembinaan)
 Min SD Tahap

Kompetensi Interpretasi

Kemahiran Perancangan PdP

318.
Mempunyai pengetahuan tentang isi
kursus teknologi pembinaan yang
diajar

4.03 0.78 Tinggi Memuaskan

319. Menguasai isi kandungan bidang
teknologi pembinaan 3.97 0.78 Tinggi Memuaskan

320.
Menguasai strategi penyampaian
pedagogi teknologi pembinaan melalui
yang dirancang

4.02 0.70 Tinggi Memuaskan

321. Merancang gaya penyampaian isi
pelajaran 4.04 0.72 Tinggi Memuaskan

322.
Menggabung jalin pengetahuan
pedagogi bersama isi kandungan dalam
merancang PdP

4.07 0.70 Tinggi Memuaskan

323. Menunjukkan kepekaan terhadap
kaedah pembelajaran pelajar 4.02 0.71 Tinggi Memuaskan

324.
Membuat tinjauan latihan pembangunan
profesional bidang teknologi pembinaan,
kejuruteraan awam

3.98 0.78 Tinggi Memuaskan

325.
Menyediakan Rancangan Pelajaran
Tahunan (RPT) mengikut prosedur yang
ditetapkan

4.05 0.77 Tinggi Memuaskan

326.
Menyediakan Rancangan Pelajaran
Harian (RPH) mengikut prosedur yang
ditetapkan

4.14 0.68 Tinggi Memuaskan

327. Menentukan strategi pengajaran 4.13 0.68 Tinggi Memuaskan
328. Menentukan teknik pengajaran 4.06 0.74 Tinggi Memuaskan
329. Membina item pentaksiran 4.10 0.68 Tinggi Memuaskan

330.
Menganalisis keperluan murid
berasaskan pengetahuan sedia ada
pelajar

4.11 0.71 Tinggi Memuaskan

331. Menyediakan soalan mengikut aras bagi
mengetahui kesediaan pelajar 4.07 0.68 Tinggi Memuaskan

332. Menentukan strategi pengajaran 4.15 0.70 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

331

Sambungan…

Kemahiran Perlaksanaan PdP

Min SD Tahap
Kompetensi Interpretasi

333. Pengurusan kawalan kelas semasa PdP. 4.16 0.67 Tinggi Memuaskan

334. Menyampaikan PdP di dalam set
induksi 4.11 0.67 Tinggi Memuaskan

335. Menyampaikan PdP di dalam
perkembangan 4.19 0.67 Tinggi Memuaskan

336. Menyampaikan PdP di dalam rumusan 4.16 0.64 Tinggi Memuaskan
337. Menyampaikan PdP di dalam refleksi 4.18 0.64 Tinggi Memuaskan
338. Menyediakan sumber pendidikan 4.10 0.68 Tinggi Memuaskan

339. Menggunakan sumber pendidikan
yang telah disediakan semasa PdP 4.06 0.71 Tinggi Memuaskan

340. Mengaplikasikan pengetahuan teknik
vokasional secara kreatif di dalam PdP 4.16 0.67 Tinggi Memuaskan

341. Mengaplikasikan pengetahuan teknik
vokasional secara kritis di dalam PdP 4.05 0.68 Tinggi Memuaskan

342. Mempelbagai sumber pendidikan yang
dapat menggalakkan penglibatan pelajar 4.11 0.67 Tinggi Memuaskan

343.
Menggalakkan pelajar memilih sendiri
sumber pendidikan yang mampu
meningkatkan pemahaman mereka

4.07 0.70 Tinggi Memuaskan

344. Berkongsi sumber pendidikan terbaik
bersama rakan pendidik yang lain 4.12 0.72 Tinggi Memuaskan

345. Berkomunikasi bagi menggalakkan
tumpuan pelajar terhadap PdP 4.14 0.70 Tinggi Memuaskan

346. Mendengar dengan baik terhadap
maklum balas pelajar sewaktu PdP 4.17 0.71 Tinggi Memuaskan

347. Menggalakkan sumbangsaran dua hala
semasa perbincangan PdP 4.10 0.75 Tinggi Memuaskan

348.
Menggunakan bahasa badan semasa PdP
berjalan untuk memastikan pelajar
maklum balas yang relavan

4.17 0.70 Tinggi Memuaskan

349. Menerapkan nilai dalam komunikasi
sewaktu PdP 4.16 0.69 Tinggi Memuaskan

350. Mempelbagaikan kaedah penyampaian
bagi menggalakkan pelajar berfikir 4.19 0.69 Tinggi Memuaskan

351.
Mengemukakan soalan yang mendorong
minat pelajar untuk mengaktifkan
suasana pembelajaran

4.10 0.72 Tinggi Memuaskan

352. Mengemukan soalan yang mendorong
pemikiran kritis pelajar 4.11 0.74 Tinggi Memuaskan

353.

Mengemukakan soalan yang mampu
mendorong kreativiti pelajar
menyelesaikan permasalahan
pembelajaran

4.10 0.74 Tinggi Memuaskan

Univ
ers

ity
 of

 M
ala

ya

332

Sambungan…

354.
Mempelbagai teknik penyoalan yang
merangsang minda pelajar, aktif
memberi maklum balas

4.08 0.74 Tinggi Memuaskan

355.
Mempelbagai teknik penyoalan yang
mampu membuka minda pelajar fokus
dalam pembelajaran

4.14 0.68 Tinggi Memuaskan

356.
Menggalak pelajar terbuka di dalam
menerima kritikan sewaktu
perbincangan PdP

4.10 0.70 Tinggi Memuaskan

Kemahiran Pentaksiran PdP

Min SD Tahap
Kompetensi Interpretasi

357. Membuat penilaian bagi menentukan
tahap pencapaian pembelajaran pelajar 4.08 0.74 Tinggi Memuaskan

358. Mempelbagai teknik penyoalan bagi
menggalakkan pelajar berfikir 4.08 0.72 Tinggi Memuaskan

359. Membina item pentaksiran 4.01 0.72 Tinggi Memuaskan
360. Membuat analisis item 3.99 0.70 Tinggi Memuaskan

361. Menggunakan kaedah yang sesuai untuk
membuat penilaian 4.05 0.75 Tinggi Memuaskan

362.
Mengelak menggunakan kesan halo
dalam menilai pencapaian pembelajaran
pelajar

4.01 0.72 Tinggi Memuaskan

363. Membuat tindakan susulan setelah
penilaian dijalankan 4.01 0.73 Tinggi Memuaskan

364. Melakukan perbincangan bersama
pelajar setelah penilaian dijalankan 4.05 0.71 Tinggi Memuaskan

365. Menambahbaik perancangan PdP setelah
penilaian dilakukan 4.09 0.69 Tinggi Memuaskan

366. Menyediakan data prestasi pelajar untuk
tindakan susulan 4.03 0.71 Tinggi Memuaskan

Jadual 4.23 di atas, menunjukkan 49 item Dimensi Kemahiran Pedagogi

Teknikal mencapai nilai min di antara 3.97 hingga 4.19 dengan sisihan piawai antara

0.64 hingga 0.78. Seterusnya dapatan dihuraikan dengan terperincinya seperti yang

berikut;

Dapatan sub dimensi Kemahiran Perancangan PdP yang terdiri daripada 15

item, memperolehi nilai min diantara 3.98 (SD=0.78) hingga 4.15 (SD=0.70). Justeru

Univ
ers

ity
 of

 M
ala

ya

333

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

bagi sub dimensi Kemahiran Perancangan PdP adalah memuaskan.

Manakala dapatan sub dimensi Kemahiran Perlaksanaan PdP yang terdiri

daripada 24 item, memperolehi nilai min diantara 4.07 (SD= 0.70) hingga 4.19

(SD=0.69). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA bagi sub dimensi Kemahiran Perlaksanaan PdP adalah

memuaskan.

Bagi sub dimensi Kemahiran Pentaksiran PdP yang terdiri daripada 10 item,

dapatan menunjukkan nilai min yang diperolehi di antara 3.99 (SD=0.70) hingga 4.15

(SD=0.70). Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA bagi sub dimensi Kemahiran Pentaksiran PdP adalah

memuaskan.

Jadual 4.24 berikut memaparkan deskriptif skor min dan sisihan piawai tahap

kompetensi Kompetensi Khusus, Kemahiran Pedagogi Teknikal (Teknologi Pembinaan)

berdasarkan gred jawatan.

Univ
ers

ity
 of

 M
ala

ya

334

Jadual 4.24

Tahap Kompetensi Kemahiran Pedagogi Teknikal, Pensyarah TPKA, Kolej Vokasional,
berdasarkan Gred Jawatan

N
Gred

Jawatan
Min/
SD

Kemahiran Pedagogi Teknikal
Kemahiran

Perancangan PdP
Kemahiran

Perlaksanaan PdP
Kemahiran

Pentaksiran PdP

35 DG 34
Min 3.92 3.80 3.89
SD 0.70 0.74 0.70

84 GD 41
Min 3.96 3.85 4.03
SD 0.56 0.53 0.62

141 DG 44
Min 4.08 4.00 4.03
SD 0.61 0.52 0.62

44 DG48
Min 4.34 4.16 4.31
SD 0.59 0.52 0.56

304 Jumlah
Min 4.07 3.96 4.05
SD 0.61 0.57 0.63

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi,
SD = Sisihan Piawai

Jadual 4.24 di atas memaparkan min dan sisihan piawai tahap kompetensi

Kemahiran Khusus, Dimensi Kemahiran Pedagogi Teknikal mengikut gred jawatan

Pensyarah. Secara keseluruhannya bagi kesemua kesemua Pensyarah di dapati tahap

kompetensi Kemahiran Pedagogi Teknikal (Tekologi Pembinaan) adalah pada tahap

Tinggi dengan nilai min dari 3.96 (SD=0.57) hingga 4.07 (SD=0.61). Analisis secara

terperinci tahap kompetensi mengikut gred adalah seperti di berikut;

Dapatan menunjukkan tahap kompetensi Kemahiran Pedagogi Teknikal

pensyarah gred DG34, mendapati kesemua pensyarah berada pada kompetensi tahap

tinggi (interpretasi memuaskan) dengan nilai min 3.80 (SD=0.74) hingga 3.92

Univ
ers

ity
 of

 M
ala

ya

335

(SD=0.70) pada ketiga-tiga sub dimensi Kemahiran Pedagogi Teknikal, iaitu

Kemahiran Perancangan Pedagogi, Kemahiran Perlaksanaan Pedagogi dan Kemahiran

Pentaksiran PdP. Justeru dapatan ini membuktikan peserta kajian mempunyai tahap

kompetensi tinggi terhadap keseluruhan item. Keputusan ini menggambarkan tahap

kompetensi Pensyarah TPKA gred DG36 bagi sub dimensi Kemahiran Perancangan

PdP adalah memuaskan. Selanjutnya dapatan mendapati tahap kompetensi Kemahiran

Pedagogi Teknikal kesemua pensyarah gred DG41 berada di tahap tinggi dengan

interpretasi memuaskan, dengan nilai min 3.85 (SD=0.53) hingga 4.03 (SD=0.62) pada

ketiga tiga sub dimensi Kemahiran Pedagogi Teknikal, iaitu Kemahiran Perancangan

Pedagogi, Kemahiran Perlaksanaan Pedagogi dan Kemahiran Pentaksiran PdP. Justeru

dapatan ini membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap

keseluruhan item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA

gred DG41 bagi sub dimensi Kemahiran Perancangan PdP adalah memuaskan.

Manakala dapatan mendapati tahap kompetensi Kemahiran Pedagogi Teknikal

kesemua pensyarah gred DG44 berada di tahap tinggi dengan interpretasi memuaskan,

dengan nilai min 4.00 (SD=0.52) hingga 4.03 (SD=0.62) di dalam ketiga tiga sub

dimensi Kemahiran Pedagogi Teknikal, iaitu Kemahiran Perancangan Pedagogi,

Kemahiran Perlaksanaan Pedagogi dan Kemahiran Pentaksiran PdP. Justeru dapatan ini

membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan

item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA gred DG44

bagi sub dimensi Kemahiran Perancangan PdP adalah memuaskan.

Univ
ers

ity
 of

 M
ala

ya

336

Dapatan menunjukkan tahap kompetensi Kemahiran Pedagogi Teknikal

kesemua pensyarah gred DG48 berada di tahap tinggi dengan interpretasi memuaskan,

dengan nilai min 4.16 (SD=0.52) hingga 4.34 (SD=0.59) di dalam ketiga tiga sub

dimensi Kemahiran Pedagogi Teknikal, iaitu Kemahiran Perancangan Pedagogi,

Kemahiran Perlaksanaan Pedagogi dan Kemahiran Pentaksiran PdP. Justeru dapatan ini

membuktikan peserta kajian mempunyai tahap kompetensi tinggi terhadap keseluruhan

item. Keputusan ini menggambarkan tahap kompetensi Pensyarah TPKA gred DG44

bagi sub dimensi Kemahiran Perancangan PdP adalah memuaskan. Seterusnya

di dalam Jadual 4.25 yang berikut, adalah paparan analisis deskriptif skor min dan

sisihan piawai, Tahap Kompetensi Kemahiran Pedagogi Teknikal, Pensyarah TPKA

berdasarkan tahun pengalaman mengajar.

Univ
ers

ity
 of

 M
ala

ya

337

Jadual 4.25

Tahap Kompetensi Kemahiran Pedagogi Teknikal, Pensyarah TPKA, Kolej Vokasional,
berdasarkan Tahun Pengalaman Mengajar

N Tahun Pengalaman
Mengajar

Min/
SD

Kemahiran Pedagogi Teknikal
Kemahiran

Perancangan
PdP

Kemahiran
Perlaksanaan

PdP

Kemahiran
Pentaksiran

PdP

35 ≤ 5 Tahun Min 4.10 3.94 4.20
SD 0.59 0.50 0.60

84 5 < Tahun ≤ 10
Min 3.90 3.81 3.99
SD 0.57 0.51 0.55

141 10 < Tahun≤ 15
Min 4.04 3.84 3.91
SD 0.60 0.56 0.57

44 > 15 Tahun Min 4.10 4.02 4.09
SD 0.63 0.58 0.65

304 Keseluruhan
Min 4.07 3.96 4.05
SD 0.61 0.57 0.63

N= Bilangan,Skor Min: 1-2.33= Rendah, 2.34 – 3.66 = Sederhana,3.67 – 5.00 =Tinggi,
SD = Sisihan Piawai

Dengan merujuk kepada Jadual 4.25 di atas memaparkan min dan sisihan piawai

tahap Kompetensi Khusus, Dimensi Kemahiran Pedagogi Teknikal mengikut tahun

pengalaman mengajar. Didapati tahap kompetensi Kemahiran Pedagogi Teknikal

pensyarah secara keseluruhannya. adalah pada tahap tinggi (interpretasi memuaskan)

dengan nilai min 3.81 (SD=0.51) hingga 4.20 (SD=0.60).

soalan kajian kedua fasa penilaian. Untuk menjawab soalan kajian yang

kedua ini pengkaji menggunakan analisis SEM (Structural Equation Modeling) yang

menggunakan perisian AMOS (Analysis of Moment Structure) di guna pakai bagi

menguji model persamaan struktur dan secara langsung melihat pengaruh moderasi

Univ
ers

ity
 of

 M
ala

ya

338

antara model dimensi dan subdimensi standard kompetensi yang relavan dan sepadan

untuk pensyarah PLTV (teknologi pembinaan, kejuruteraan awam), Kolej Vokasional,

Kementerian Pendidikan Malaysia. Di mana kaedah termudah pengaruh antara dimensi

dan subdimensi standard kompetensi penyarah PLTV (Teknologi Pembinaan,

Kejuruteraan Awam), Kolej Vokasional adalah metod Ping (1995), Nik Mustafa (2016)

Analisis bagi setiap dimensi dan sub dimensi dilakukan untuk membandingkan

nilai chi-square, probabiliti, GFI, AGFI, CFI, TLI, RMSEA dan CMIN/DF setiap

cadangan model asal dimensi dan subdimensi standard kompetensi Pensyarah TPKA,

begitu juga dengan model ubah suainya. Hal demikian dilaksanakan adalah untuk

mendapatkan satu model fit (Ping,1995; Nik Mustafa, 2016) yang sesuai digunakan

dalam mereka bentuk Model Standard ini.

Domain kompetensi Am, Standard Kompetensi Pensyarah TPKA adalah terdiri

daripada Dimensi Profesionalisme dan Dimensi Kemahiran Generik. Rajah 4.1 dan

Jadual 4.95 menunjukkan Model Profesionalisme dan nilai Chi-Square, probability,

GFI, AGFI, CFI, TLI, RMSEA dan CMINDF.

Univ
ers

ity
 of

 M
ala

ya

339

PRO

ETK e1
.82

SAH e2.89

POT e3
.87

KPP e4

.92

KOMPETENSI AM - PROFESIONALISME
GABUNGAN

 ETIKA PROFESIONAL, SAHSIAH, POTENSI
DAN AMALAN KOMUNITI PEMBELAJARAN PROFESIONAL

Rajah 4.1: Model Persamaan Struktur, Kompetensi Am: Dimensi Profesionalisme,
 Model Standard Kompetensi Pensyarah TPKA

Di dalam Jadual 4.46 yang berikut , adalah paparan Maximum Likelihood

Estimates Regression Weights Bagi Variable Model Regresi Model Persamaan Struktur,

Dimensi Profesionalisme;

Fitness Indexes
Chi Square =47.962
P= .000
GFI=.921
AGFI=.605
CFI=.956
TLI=.867
RMSEA=.275
CMINDF=23.981

Univ
ers

ity
 of

 M
ala

ya

340

Jadual 4.26

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur, Dimensi Profesionalisme.

Variable

 Maximum Likelihood Estimates Standardized
Regression

Weights
 Estimate S.E C.R P

Profesionalisme
Etika Profesional (ETK) < --PRO 1.000 .825
Sahsiah (SAH) < --PRO .887 0.046 19.323 *** .890
Potensi (POT) < --PRO .788 0.043 18.532 *** .867
Komuniti Pembelajaran
Profesional (KPP)

< --PRO 1.894 0.093 20.425 *** .924

Profesionalisme (PRO) 24.702 2.855 8.653 ***
e1 11.602 1.108 10.471 ***
e2 5.087 .573 8.884 ***
e3 5.072 .526 9.647 ***
e4 15.106 2.118 7.133 ***

Nota.*** = signifikan pada aras keyakinan p < 0.05

Berdasarkan Jadual 4.26, nilai kritikal (C.R) bagi regresi antara variable pendam

Profesionalisme dengan kesemua empat variable indikatornya iaitu Etika Profesional

(ETK), Sahsiah (SAH), Potensi (POT) dan Amalan Komuniti Pembelajaran Profesional

(KPP) adalah di luar lingkungan ± 1.96. Dapatan ini menunjukkan keempat-empat

variable indikator tersebut merupakan variable peramal yang singnifikan bagi variable

pendam Profesionalisme pada p<.05. Berdasarkan Jadual 4.95, sebanyak .825 atau

82.5% varians dalam variable ETK (Etika Profesional) dapat diramalkan oleh model.

Bagi variable SAH (Sahsiah) sebanyak .890 (89.0%) varians dapat diramalkan oleh

model. Manakala, sebanyak .867 (86.7%) varians dalam POT (Potensi) dapat

diramalkan oleh model. Bagi variable KPP (Amalan Komuniti Pembelajaran

Profesional) sebanyak .924 (92.4%) dapat diramal oleh model. Oleh itu, keseluruhan

Univ
ers

ity
 of

 M
ala

ya

341

nilai varians yang dapat diramalkan oleh model adalah di antara .825 (82.5%) hingga

.924 (92.4%). Manakala, nilai varians yang tidak dapat diterangkan (ralat varians)

dalam model ini adalah di antara 7.6% hingga 17.5%.

Manakala di dalam jadual 4.27 di bawah, adalah paparan Penilaian Overall

Measurement Model Fit Structural Equation Modeling bagi Model Ujian Konfirmatori,

Dimensi Profesionalisme;

Jadual 4.27

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori, Dimensi Profesionalisme

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 47.692 Baik
Probabiliti ≥0.05 .000 Kurang Baik
GFI ≥0.80 .921 Baik
AGFI ≥0.80 .605 Kurang Baik
CFI ≥.90 .956 Baik
RMSEA ≤0.08 .275 Kurang Baik
CMIN/DF ≤5.00 23.981 Baik
TLI ≥0.80 .867 Baik

signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.27 di atas, Hasil ujian Chi-Square menunjukkan nilai

47.692 dengan probabiliti p = .000. ini menunjukkan dimensi di dalam model tersebut

adalah signifikan dengan mempunyai hubungan yang sederhana. Nilai

GFI=.921,AGFI=.605, CFI=.956, TLI=.867, RMSEA=.275, CMINDF= 23.981.

Merujuk kepada nilai signifikan dari loading factor, di dapati tiada nilai probabiliti

Univ
ers

ity
 of

 M
ala

ya

342

melebihi 0.05. Ini bermakna item yang terdapat dalam dimensi yang dikaji adalah boleh

diterima. Model dietimasi semula dan dipaparkan pada Rajah 4.2 berikut;

PRO

ETK e1
.77

SAH e2.85

POT e3
.88

KPP e4

.95

KOMPETENSI AM - PROFESIONALISME
GABUNGAN

 ETIKA PROFESIONAL, SAHSIAH, POTENSI
DAN AMALAN KOMUNITI PEMBELAJARAN PROFESIONAL

.45

Rajah 4.2: Model Persamaan Struktur Ubah Suai , Kompetensi Am: Dimensi
 Profesionalisme, Model Standard Kompetensi Pensyarah PLTV (TPKA)

Di dalam Jadual 4.28 yang berikut, adalah paparan analisis Maximum Likelihood

Estimates Regression Weights Bagi Variable Model Regresi Model Persamaan Struktur

dengan Ubah Suai, Dimensi Profesionalisme;

Fitness Indexes
Chi Square =1.228
P= .268
GFI=.998
AGFI=.605
CFI=.956
TLI=.999
RMSEA=.027
CMINDF=1.228

Univ
ers

ity
 of

 M
ala

ya

343

Jadual 4.28

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur dengan Ubah Suai, Dimensi Profesionalisme.

Variable
Maximum Likelihood Estimates Standardized

Regression Weights Estimate S.E C.R P
Etika Profesional (ETK) 1.000 .772
Sahsiah (SAH) .902 0.042 21.565 *** .848
Potensi (POT) .852 0.050 16.883 *** .878
Komuniti Pembelajaran
Profesional (KPP) 2.087 0.116 18.020 *** .954

Profesionalisme (PRO) 21.663 2.774 7.809 ***
e1 14.642 1.351 10.834 ***
e2 6.910 .708 9.763 ***
e3 4.694 .532 8.827 ***
e4 9.349 2.352 3.975 ***

Nota.*** = signifikan pada aras keyakinan p < 0.05

Di dalam Jadual 4.29 di bawah adalah paparan analisis Penilaian Overall

Measurement Model Fit Structural Equation Modeling bagi Model Ubah Suai Ujian

Konfirmatori Dimensi Profesionalisme;

Jadual 4.29

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ubah Suai Ujian Konfirmatori, Dimensi Profesionalisme

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 1.288 Baik
Probabiliti ≥0.05 .268 Baik
GFI ≥0.80 . 998 Baik
AGFI ≥0.80 .605 Kurang Baik
CFI ≥.90 .956 Baik
RMSEA ≤0.08 .027 Baik
CMIN/DF ≤5.00 1.228 Baik
TLI ≥0.80 .999 Baik

signifikan *** pada aras 0.01

Univ
ers

ity
 of

 M
ala

ya

344

Merujuk kepada Rajah 4.2 dan Jadual 4.29 dan Jadual 4.30, Chi-Square setelah

dilakukan model ubah suai adalah 1.288 adalah berstatus baik dengan probabiliti,

p=268. Ini menunjukkan dimensi model tersebut adalah signifikan *** pada aras 0.01

dengan mempunyai hubungan yang baik. Selepas model ubah suai dilakukan, model

menunjukkan nilai hubungan yang baik iaitu GFI=.998, AGFI=.605, CFI=.956,

TLI=.999, RMSEA=.027, CMINDF = 1.228. Ini menunjukkan subdimensi yang diuji

boleh diterima dengan baik (Bentler, 1993; Bollen, 1993; Nik Mustafa 2016)

Rajah 4.3 dan Jadual 4.30 berikut menunjukkan Model Kemahiran Generik dan

nilai Chi-Square ,probabiliti, GFI, AGFI, CFI, TLI, RMSEA dan CMINDF.

Univ
ers

ity
 of

 M
ala

ya

345

KEMAHIRAN
GENERIK

KOM e1

.75

BDK e2

.76 PM e3

.92

MK e4.89

INTP e5
.89

KUSH e6

.64

PGR e7

.84

ICT e8

.61

KOMPETENSI AM - KEMAHIRAN GENERIK
GABUNGAN

 KOMUNIKASI, BEKERJA DALAM KUMPULAN
PENYELESAIAN MASALAH, MEMBUAT KEPUTUSAN

INTERPERSONEL, PENGURUSAN,
KEUSAHAWANAN DAN ICT

Rajah 4.3: Model Persamaan Struktur , Kompetensi Am: Dimensi Kemahiran Generik,
 Model Standard Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square
=106.367
P= .000
GFI=.914
AGFI=.844
CFI=.954
TLI=.935
RMSEA=.089
CMINDF=4.988

Univ
ers

ity
 of

 M
ala

ya

346

Jadual 4.30

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur, Dimensi Kemahiran Generik.

Variable

Maximum Likelihood Estimates Standardized
Regression

Weights
Estimate S.E C.R P

Kemahiran Generik
Komunikasi 1.000 .749
Bekerja Dalam
Kumpulan .681 .050 13.760 *** .761
Penyelesaian Masalah 1.182 .069 17.063 *** .916
Membuat Keputusan 1.044 .063 16.590 *** .894
Interpersonel 1.154 .070 16.482 *** .889
Keusahawanan .920 .080 11.446 *** .645
Pengurusan 1.379 .090 15.375 *** .838
ICT 1.213 .113 10.699 *** .606
Kemahiran Generik 20.07 2.657 7.556 ***

e1 15.688 1.366 11.484 ***
e2 6.787 .594 11.423 ***
e3 5.386 .606 8.891 ***
e4 5.488 .566 9.695 ***
e5 7.085 .720 9.836 ***
e6 23.908 2.017 11.852 ***
e7 16.217 1.504 10.779 ***
e8 50.928 4.267 11.937 ***

Nota.*** = signifikan pada aras keyakinan p < 0.05

Berdasarkan Jadual 4.30 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Kemahiran Generik dengan kesemua lapan variable indikatornya iaitu

Kemahiran Komunikasi, Kemahiran Bekerja Dalam Kumpulan, Kemahiran

Penyelesaian Masalah, Kemahiran Membuat Keputusan, Kemahiran Interpersonel,

Kemahiran Keusahawanan, Kemahiran pengurusan dan Kemahiran ICT adalah di luar

lingkungan ± 1.96. Dapatan ini menunjukkan kelapan-lapan variable indikator tersebut

Univ
ers

ity
 of

 M
ala

ya

347

merupakan variable peramal yang singnifikan bagi variable pendam Kemahiran Generik

pada p<.05.

Berdasarkan Jadual 4.30, sebanyak .749 atau 74.9% varians dalam variable

KOM (Kemahiran Komunikasi) dapat diramalkan oleh model. Bagi variable BDK

(Kemahiran Bekerja dalam Kumpulan) sebanyak .761 (76.1%) varians dapat diramalkan

oleh model. Manakala, sebanyak .916 (91.6%) varians dalam PM (Kemahiran

Penyelesaian Masalah) dapat diramalkan oleh model. Bagi variable MK (Kemahiran

Membuat Keputusan) sebanyak .894 (89.4%) dapat diramal oleh model. Bagi variable

INTP (Kemahiran Interpersonel) sebanyak .889 (88.9%) varian dapat diramalkan oleh

model. Manakala sebanyak .645 (64.5%) varians dalam KUSH (Kemahiran

Keusahawanan) dapat diramalkan oleh model. Bagi variable PGR (Kemahiran

Pengurusan) sebanyak .838 (83.8%) varians dapat diramalkan oleh model, manakala

sebanyak .606 (60.6%) varians dalam ICT (Kemahiran ICT) dapat diramalkan dalam

model. Oleh itu, keseluruhan nilai varians yang dapat diramalkan oleh model adalah di

antara .606 (60.6%) hingga .916 (91.6%). Manakala nilai varians yang tidak dapat

diterangkan (ralat varians) dalam model ini adalah di antara 8.4% hingga 39.4%.

Di dalam Jadual 4.31 yang berikut, adalah paparan analisis Penilaian Overall

Measurement Model Fit Structural Equation Modeling bagi Model Ujian Konfirmatori,

Dimensi Kemahiran Generik;

Univ
ers

ity
 of

 M
ala

ya

348

Jadual 4.31

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori, Dimensi Kemahiran Generik

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 106.367 Baik
Probabiliti ≥0.05 .000 Kurang Baik
GFI ≥0.09 .914 Baik
AGFI ≥0.80 .844 Baik
CFI ≥0.90 .954 Baik
RMSEA ≤0.08 .089 Baik
CMIN/DF ≤5.00 4.988 Baik
TLI ≥0.80 .935 Baik

 signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.31, Hasil ujian Chi-Square menunjukkan nilai 106.367

dengan probabiliti p = .000. ini menunjukkan dimensi di dalam model tersebut adalah

signifikan dengan mempunyai hubungan yang baik. Nilai GFI=.914, AGFI=.844,

CFI=.954, TLI=.935, RMSEA=.089, CMINDF= 4.988. Merujuk kepada nilai signifikan

dari loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini menunjukkan

subdimensi yang diuji boleh diterima dengan baik (Bentler, 1993; Bollen, 1993; Nik

Mustafa 2016).

Di dalam Rajah 4.4 serta Jadual 4.32 dan Jadual 4.33 berikut, menunjukkan

Model Kompetensi Am dan nilai Chi-Square ,probabiliti, GFI, AGFI, CFI, TLI,

RMSEA dan CMINDF;

Univ
ers

ity
 of

 M
ala

ya

349

KEMAHIRAN
GENERIK

KOM e1

.75

BDK e2

.77 PM e3

.91

MK e4
.89

INTP e5
.88

KUSH e6

.65

PGR e7

.85

ICT e8

.61

KOMPETENSI AM
PROFESIONAL DAN KEMAHIRAN

GENERIK

KOMPETENSI
PROFESIONALISME

ETK

e9

.77

SAH

e10

.85

POT

e11

.89

KPP

e12

.94

.85

.44

Rajah 4.4:Model Persamaan Struktur, Domain Kompetensi Am, Model Standard
Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square =255.911
P= .000
GFI=.863
AGFI=.821
CFI=.939
TLI=.922
RMSEA=.084
CMINDF=4.921 Univ

ers
ity

 of
 M

ala
ya

350

Jadual 4.32

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur, Kompetensi Am, Model Standard Kompetensi Pensyarah
PLTV (Teknologi Pembinaan)

Variable

Maximum Likelihood Estimates Standardized
Regression

Weights
Estimate S.E C.R P

Komunikasi 1.000 .753
Bekerja Dalam
Kumpulan .685 .049 14.019 *** .768

Penyelesaian Masalah 1.173 .068 17.204 *** .913
Membuat Keputusan 1.031 .62 16.625 *** .887
Interpersonel 1.139 .069 16.491 *** .882
Keusahawanan .917 .080 11.525 *** .645
Pengurusan 1.393 .088 15.785 *** .850
ICT 1.225 .112 10.931 *** .615
Etika Profesional (ETK) 1.000 .774
Sahsiah (SAH) .907 .042 21.648 *** .854
Potensi (POT) .861 .050 17.216 *** .888
Komuniti Pembelajaran
Profesional (KPP) 2.056 .112 18.383 *** .941

Kemahiran Generik 20.263 2.660 7.617 ***
Profesionalisme 21.740 2.764 7.864 ***

e1 15.02 1.344 11.535 ***
e2 6.612 .577 11.458 ***
e3 5.557 .597 9.302 ***
e4 5.812 .576 10.090 ***
e5 7.542 .738 10.225 ***
e6 23.883 2.009 11.888 ***
e7 15.122 1.405 10.761 ***
e8 50.059 4.189 11.950 ***
e9 14.564 1.320 11.034 ***
e10 6.646 .656 10.123 ***
e11 4.307 .466 9.238 ***
e12 11.816 1.905 6.203 ***

Nota.*** = signifikan pada aras keyakinan p < 0.05

Berdasarkan Jadual 4.32 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Kemahiran AM dengan kesemua dua belas variable indikatornya iaitu

Univ
ers

ity
 of

 M
ala

ya

351

Kemahiran komunikasi, Kemahiran Bekerja Dalam Kumpulan, Kemahiran

Penyelesaian Masalah, Kemahiran Membuat Keputusan, Kemahiran Inbterpersonel,

Kemahiran Keusahawanan, Kemahiran pengurusan , Kemahiran ICT, Etika Profesional

(ETK), Sahsiah (SAH), Potensi (POT) dan Amalan Komuniti Pembelajaran Profesional

(KPP) adalah di luar lingkungan ± 1.96. Dapatan ini menunjukkan kesemua dua belas

variable indikator tersebut merupakan variable peramal yang singnifikan bagi variable

pendam Kemahiran Generik pada p<.05.

Berdasarkan Jadual 4.32, sebanyak .753 atau 75.3% varians dalam variable

KOM (Kemahiran Komunikasi) dapat diramalkan oleh model. Bagi variable BDK

(Kemahiran Bekerja dalam Kumpulan) sebanyak .768 (76.8%) varians dapat diramalkan

oleh model. Manakala, sebanyak .913 (91.3%) varians dalam PM (Kemahiran

Penyelesaian Masalah) dapat diramalkan oleh model. Bagi variable MK (Kemahiran

Membuat Keputusan) sebanyak .887 (88.7%) dapat diramal oleh model. Bagi variable

INTP (Kemahiran Interpersonel) sebanyak .882 (88.2%) varian dapat diramalkan oleh

model. Manakala sebanyak .645 (64.5%) varians dalam KUSH (Kemahiran

Keusahawanan) dapat diramalkan oleh model. Bagi variable PGR (Kemahiran

Pengurusan) sebanyak .850 (85.0%) varians dapat diramalkan oleh model, manakala

sebanyak .615 (61.5%) varians dalam ICT (Kemahiran ICT) dapat diramalkan dalam

model. Sebanyak .774 (77.4%) varians dalam variable ETK (Etika Profesional) dapat

diramalkan oleh model. Bagi variable SAH (Sahsiah) sebanyak .854 (85.4%) varians

dapat diramalkan oleh model. Manakala, sebanyak .888 (88.8%) varians dalam POT

Univ
ers

ity
 of

 M
ala

ya

352

(Potensi) dapat diramalkan oleh model. Bagi variable KPP (Amalan Komuniti

Pembelajaran Profesional) sebanyak .941 (94.1%) dapat diramal oleh model. Oleh itu,

keseluruhan nilai varians yang dapat diramalkan oleh model adalah di antara .615

(61.5%) hingga .941 (94.1%). Manakala nilai varians yang tidak dapat diterangkan

(ralat varians) dalam model ini adalah di antara 5.9% hingga 38.5%.

Di dalam Jadual 4.33 di bawah merupakan paparan analisis Penilaian Overall

Measurement Model Fit Structural Equation Modeling bagi Model Ujian Konfirmatori

Kompetensi Am. Model Standard Kompetensi Pensyarah TPKA

Jadual 4.33

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori Kompetensi Am. Model Standard Kompetensi Pensyarah TPKA

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 255.911 Baik
Probabiliti ≥0.05 .000 Kurang Baik
GFI ≥0.09 .863 Baik
AGFI ≥0.80 .821 Baik
CFI ≥0.90 .939 Baik
RMSEA ≤0.08 .084 Baik
CMIN/DF ≤5.00 4.921 Baik
TLI ≥0.80 .922 Baik

signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.33 di atas, hasil ujian Chi-Square menunjukkan nilai

255.911 dengan probabiliti p = .000. Ini menunjukkan dimensi di dalam model tersebut

adalah signifikan dengan mempunyai hubungan yang baik. Nilai GFI=.863, AGFI=.821,

CFI=.939, TLI=.922, RMSEA=.084, CMIN/DF= 4.921. Merujuk kepada nilai

Univ
ers

ity
 of

 M
ala

ya

353

signifikan dari loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini

menunjukkan subdimensi yang diuji boleh diterima dengan baik (Bentler, 1993;

Bollen, 1993; Nik Mustafa 2016).

Selanjutnya, sebagaimana Rajah 4.5, merupakan Model Persamaan Struktur,

Dimensi Kemahiran Teknikal, Model Standard Kompetensi Pensyarah TPKA.

Manakala Jadual 4.34 adalah paparan analisis Maximum Likelihood Estimates

Regression Weights Bagi Variable Model Regresi Model Persamaan Struktur,

Kemahiran Teknikal;

Univ
ers

ity
 of

 M
ala

ya

354

TEKNIKAL4

KT1

e1

.79

KT2

e2

.78

KT3

e3

.86

KT4

e4

.71

KT5

e5

.81

KT6

e6

.80

KT7

e7

.77

TEKNIKAL3

KT8 e8

.86 KT9 e9

.73

KT10 e10
.89

KT11 e11.85

KT12 e12
.89

KT13 e13

.84

KT14 e14

.90

TEKNIKAL1

KT15e15

.58

KT16e16

.76KT17e17

.82
KT18e18

.94

KT19e19 .86

KT20e20
.94

KT21e21

.88

KT22e22

.89

TEKNIKAL2

KT23

e23

.94

KT24

e24

.92

KT25

e25

.94

KT26

e26

.95

KT27

e27

.83

.90

.63

.91

.77

.64

.77

Rajah 4.5: Model Persamaan Struktur, Kompetensi Khusus : Dimensi Kemahiran Teknikal, Model Standard Kompetensi TPKA
 Kolej Vokasional

Fitness Indexes
Chi Square =187.633

P= .000
GFI=.832

AGFI=.670
CFI=.910
TLI=.857

RMSEA=.086
CMINDF=4.993

Univ
ers

ity
 of

 M
ala

ya

355

Jadual 4.34

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur, Kemahiran Teknikal TPKA

*Variable

Maximum Likelihood Estimates Standardized
Regression

Weights
Estimate S.E C.R P

KT1 1.000
KT2 1.537 .103 14.990 *** .788
KT3 1.277 .075 17,129 *** .780
KT4 2.048 .155 13.205 *** .863
KT5 1.913 .122 15.726 *** .705
KT6 1.529 .098 15.553 *** .809
KT7 2.275 .154 14.787 *** .803
KT8 1.000 *** ..857
KT9 1.282 .085 15.160 *** .726
KT10 1.306 .060 21.699 *** .895
KT11 1.268 .065 19.602 *** .848
KT12 .633 .029 21.488 *** .890
KT13 .616 .032 19.222 *** .839
KT14 .769 .035 21.748 *** .896
KT15 1.000 *** .755
KT16 1.648 .160 10.315 *** .757
KT17 1.242 .114 10.860 *** .823
KT18 2.244 .192 11.699 *** .935
KT19 1.571 .141 11.165 *** .864
KT20 2.124 .182 11.693 *** .940
KT21 2.808 .249 11.259 *** .877
KT22 2.119 .186 11.367 *** .892
KT23 1.000 *** .938
KT24 .595 .019 30.727 *** .923
KT25 .787 .024 33.473 *** .943
KT26 .782 .023 34.556 *** .950
KT27 1.688 .075 22.579 *** .833

Kemahiran Teknikal
Teknikal1 (KT1-KT7) 3.429 .424 8.096 ***
Teknikal2 (KT8 –KT14) 24.033 2.588 9.288 ***
Teknikal3 (KT15-KT22) 6.903 1.274 5.420 ***
Teknikal4 (KT23-KT27) 18.450 1.696 10.880 ***

e1 2.100 .189 11.096 ***
e2 5.209 .467 11.155 ***
e3 1.923 .190 10.129 ***
e4 14.556 1.257 11.577 ***

Univ
ers

ity
 of

 M
ala

ya

356

Sambungan…

e5 6.610 .607 10.896 ***
e6 4.433 .404 10.963 ***
e7 12.048 1.074 11.215 ***
e8 8.661 .794 10.912 ***
e9 35.507 3.021 11.752 ***
e10 10.218 .994 10.283 ***
e11 15.038 1.365 11.017 ***
e12 2.520 .243 10.379 ***
e13 3.827 .344 11.111 ***
e14 3.502 .341 10.260 ***
e15 13.943 1.149 12.136 ***
e16 13.997 1.182 11.839 ***
e17 5.057 .437 11.569 ***
e18 4.967 .506 9.821 ***
e19 5.797 .514 11.274 ***
e20 4.081 .425 9.594 ***
e21 16.391 1.472 11.138 ***
e22 7.966 .729 10.935 ***
e23 2.482 .255 9.743 ***
e24 1.134 .110 10.328 ***
e25 1.414 .149 9.515 ***
e26 1.208 .133 9.080 ***
e27 23.128 2.004 11.539 ***

Nota: * Variable = Senarai di Lampiran, *** = signifikan pada aras keyakinan p < 0.05

Berdasarkan Jadual 4.34 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Kemahiran AM dengan kesemua dua belas variable indikatornya iaitu

KT1(Pengenalan kepada teknologi pembinaan), KT2 (Amalan keselamatan dalam

industri pembinaan), KT3 (Peralatan dan perkakasan pembinaan), KT4 (Teknikal dan

lukisan bangunan), KT5 (Kerja asas), KT6 (Pemasangan rangka pintu dan tingkap),

KT7(Tetulang dan kerja konkrit), KT8 (Kerja bata), KT9 (Kerja melepa), KT10 (kerja

kekemasan), KT11 (kebersihan, pembetungan dan perparitan) , KT12 (kerja pagar),

KT13 (kerja batu) , KT14 (kerja konkrit dan acuan), KT15 (sistem peranca), KT16

Univ
ers

ity
 of

 M
ala

ya

357

(penyelanggaraan bangunan, pemecahan dan kerja pengubahsuaian), KT17 (kos and

anggaran kerja), KT18 (pengurusan pembinaan), KT19 (pembinaan projek komuniti),

KT20 (pengurusan kerja kejuruteraan awam), KT21 (pengurusan kejuruteraan awam

dan struktur tapak), KT22 (pengurusan kerja struktur), KT23 (kontrak dan prosedur

perolehan), KT24 (pengurusan personel tapak), KT25 (prinsip pengurusan dan analisis

risiko), KT26 (spesifikasi dan pengurusan kualiti kerja pembinaan) dan KT27 (sistem

latihan dual nasional (SLDN)), adalah di luar lingkungan ± 1.96. Dapatan ini

menunjukkan kesemua dua belas variable indikator tersebut merupakan variable

peramal yang singnifikan bagi variable pendam Kemahiran Generik pada p<.05.

Berdasarkan Jadual 4.34, sebanyak 1.00 atau 100.0% varians dalam variable

KT1(Pengenalan kepada teknologi pembinaan) dapat diramalkan oleh model. Indeks

varians yang dapat diramal oleh model bari variable KT2 (Amalan keselamatan dalam

industri pembinaan) sebanyak .788 (78.8%), variable KT3 (Peralatan dan perkakasan

pembinaan) sebanyak .780 (78.0%) ,variable KT4 (Teknikal dan lukisan bangunan),

sebanyak .863 (86.3%) , variable KT5 (Kerja asas)sebanyak .705 (70.5%), variable

KT6 (Pemasangan rangka pintu dan tingkap), sebanyak .809 (80.9%) . Manakala bagi

variable KT7(Tetulang dan kerja konkrit), sebanyak .803 (80.3%) varians dapat diramal

oleh model, variable KT8 (Kerja bata) pula di dapati sebanyak .857 (85.7%) , variable

KT9 (Kerja melepa), sebanyak .726 (72.6%), variable KT10 (kerja kekemasan)

sebanyak .895 (89.5) variable KT11 (kebersihan, pembetungan dan perparitan)

sebanyak .848 (84.8%), variable KT12 (kerja pagar) sebanyak .890 (89.0%) , variable

Univ
ers

ity
 of

 M
ala

ya

358

KT13 (kerja batu) sebanyak .839 (83.9%), variable KT14 (kerja konkrit dan acuan)

sebanyak .896 (89.6%), variable KT15 (sistem peranca) sebanyak .755 (75.5%) dan

bagi variable KT16 (penyelanggaraan bangunan, pemecahan dan kerja

pengubahsuaian) pula sebanyak .757 (75.7%). Manakala varians yang dapat diramal

oleh model untuk variable KT17 (kos and anggaran kerja) adalah sebanyak .823

(82.3%), variable KT18 (pengurusan pembinaan) 935 (93.5%), variable KT19

(pembinaan projek komuniti) sebanyak .864 (86.4%), variable KT20 (pengurusan kerja

kejuruteraan awam) sebanyak .940 (94.0%), variable KT21 (pengurusan kejuruteraan

awam dan struktur tapak) sebanyak .877 (87.7%), variable KT22 (pengurusan kerja

struktur) sebanyak .892 (89.2%), variable KT23 (kontrak dan prosedur perolehan)

sebanyak .938 (93.8%), variable KT24 (pengurusan personel tapak) sebanyak .923

(92.3%), variable KT25 (prinsip pengurusan dan analisis risiko) sebanyak .943

(94.3%), variable KT26 (spesifikasi dan pengurusan kualiti kerja pembinaan) sebanyak

.950 (95.0%) dan bagi variable KT27 (sistem latihan dual nasional (SLDN)) pula

sebanyak .833 (83.3%) . Manakala nilai varians yang tidak dapat diterangkan (ralat

varians) dalam model ini adalah di antara 5.0% hingga 27.4%.

Di dalam Jadual 4.35 yang di bawah, merupakan analisis Penilaian Overall

Measurement Model Fit Structural Equation Modeling bagi Model Ujian Konfirmatori,

Kemahiran Teknikal;

Univ
ers

ity
 of

 M
ala

ya

359

Jadual 4.35

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori, Kemahiran Teknikal

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 187.633 Baik
Probabiliti ≥0.05 .000 Kurang Baik
GFI ≥0.09 .832 Baik
AGFI ≥0.80 .670 Baik
CFI ≥0.90 .910 Baik
RMSEA ≤0.08 .086 Baik
CMIN/DF ≤5.00 4.993 Baik
TLI ≥0.80 .857 Baik

signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.35 di atas di dapati hasil ujian Chi-Square

menunjukkan nilai 187.633 dengan probabiliti, p = .000. ini menunjukkan dimensi di

dalam model tersebut adalah signifikan dengan mempunyai hubungan yang baik. Nilai

GFI = .832, AGFI = .670, CFI = .910, TLI = .857, RMSEA = .086, CMIN/DF = 4.933.

Merujuk kepada nilai signifikan dari loading factor, di dapati tiada nilai probabiliti

melebihi 0.05. Ini menunjukkan subdimensi yang diuji boleh diterima dengan baik

(Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

Selanjutnya pada Rajah 4.6, ianya merupakan Model Persamaan Struktur,

Dimensi Kemahiran Pedagogi Teknikal , Model Standard Kompetensi Pensyarah

TPKA; Manakala Jadual 4.36 di bawah adalah analisis Maximum Likelihood Estimates

Regression Weights Bagi Variable Model Regresi Model Persamaan Struktur,

Kompetensi Khusus, Kemahiran Pedagogi (TPKA).

Univ
ers

ity
 of

 M
ala

ya

360

KEMAHIRAN
PEDAGOGI

PEDPRC e1.87

PEDPLKS e2
.95

PEDPENTK e3

.91

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
GABUNGAN

 PERANCANGAN PEDAGOGI,
PERLAKSANAAN PEDAGOGI DAN

PENTAKSIRAN PEDAGOGI

Rajah 4.6: Model Persamaan Struktur, Kompetensi Khusus : Dimensi Kemahiran
 Pedagogi Teknikal , Model Standard Kompetensi Pensyarah TPKA

Fitness Indexes
Chi Square =.000
P= \p
GFI=1.000
AGFI= -
CFI=1.00
TLI= \tli
RMSEA= \rmsea
CMINDF=\cmindf

Univ
ers

ity
 of

 M
ala

ya

361

Jadual 4.36

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur, Kompetensi Khusus, Kemahiran Pedagogi (Teknologi
Pembinaan)

Variable

Maximum Likelihood Estimates Standardized
Regression

Weights
Estimate S.E C.R P

Perancangan Pedagogi 1.000 .870
Perlaksanaan Pedagogi 1.619 .067 24.108 *** .950
Pentaksiran Pedagogi .710 .031 22.686 *** .910
Kemahiran Pedagogi 63.962 6.791 9.418 ***

e1 20.640 2.121 9.731 ***
e2 18.235 3.713 4.911 ***
e3 6.722 .835 7.879 ***

Nota.*** = signifikan pada aras keyakinan p< 0.05

Berdasarkan Jadual 4.36 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Kemahiran AM dengan kesemua dua belas variable indikatornya iaitu

Kemahiran Perancangan Pedagogi, Kemahiran Perlaksanaan Pedagogi dan Kemahiran

Pentaksiran Pedagogi adalah di luar lingkungan ± 1.96. Dapatan ini menunjukkan

ketiga-tiga variable indikator tersebut merupakan variable peramal yang singnifikan

bagi variable pendam Kemahiran Generik pada p <.05.

Berdasarkan Jadual 4.36, sebanyak .870 (87.0%) varians dalam variable

PEDPRC (Perancangan Pedagogi) dapat diramal oleh model, manakala untuk

PEDPLKS (Perlaksanaan Pedagogi) sebanyak .950 (95.0%) dan PEDPENTK

(Pentaksiran Pedagogi) sebanyak .910 (91.0%). Manakala nilai varians yang tidak dapat

diterangkan (ralat varians) dalam model ini adalah di antara 5.0% hingga 13.0%.

Univ
ers

ity
 of

 M
ala

ya

362

Selanjutnya adalah Jadual 4.37 adalah paparan analisis Penilaian Overall Measurement

Model Fit Structural Equation Modeling bagi Model Ujian Konfirmatori Kompetensi

Am. Model Standard Kompetensi Pensyarah TPKA.

Jadual 4.37

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori Kompetensi Am, Model Standard Kompetensi Pensyarah PLTV
(Teknologi Pembinaan)

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 .000 Baik
Probabiliti ≥0.05 \p -
GFI ≥0.09 1.00 Baik
AGFI ≥0.80 - -
CFI ≥0.90 1.00 Baik
RMSEA ≤0.08 - -
CMIN/DF ≤5.00 - -
TLI ≥0.80 - -

signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.37 di atas, hasil ujian Chi-Square menunjukkan nilai

.000, probability, p = \p. Ini menunjukkan dimensi di dalam model tersebut adalah

signifikan dengan mempunyai hubungan yang sangat baik. Nilai GFI= 1.00, CFI= 1.00.

Merujuk kepada nilai signifikan dari loading factor, di dapati tiada nilai probabiliti

melebihi 0.05. Ini menunjukkan subdimensi yang diuji boleh diterima dengan baik

(Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

Seterusnya merujuk kepada Rajah 4.7, 4.8, 4.9 dan 4.10 merupakan Model

Persamaan Struktur, Dimensi Kemahiran Pedagogi Teknikal, Model Standard

Univ
ers

ity
 of

 M
ala

ya

363

Kompetensi Pensyarah TPKA, dengan paparan nilai Chi-Square probabiliti, GFI, AGFI,

CFI, TLI, RMSEA dan CMINDF.

PERANCANGAN
PEDAGOGI

PD1RR1 e1

PD1RR2 e2

.80

PD1RR3 e3

.86

PD1RR4 e4

.85
PD1RR5 e5

.89 PD1RR6 e6
.85

PD1RR7 e7.82

PD1RR8 e8
.77

PD1RR9 e9
.82

PD1RR10 e10

.81

PD1RR11 e11

.85

PD1RR12 e12

.91

PD1RR13 e13

.84

PD1RR14 e14

.87

PD1RR15 e15

.86

.81

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PERANCANGAN PEDAGOGI

Rajah 4.7: Model Persamaan Struktur, Kompetensi Khusus : Dimensi Kemahiran
 Pedagogi Teknikal (Kemahiran Perancangan PdP) , Model Standard
 Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square = 499.850
P= .020
GFI=.807
AGFI= .609
CFI=.926
TLI= .844
RMSEA= .161
CMINDF=4.887

Univ
ers

ity
 of

 M
ala

ya

364

PELAKSANAAN
PEDAGOGI 2

PD2LS1 e1

.86

PD2LS2 e2

.88
PD2LS3 e3

.90 PD2LS4 e4
.87

PD2LS5 e5.88

PD2LS6 e6
.84

PD2LS7 e7
.85

PD2LS8 e8

.85

PD2LS9 e9

.75

PD2LS10 e10

.79

PD2LS11 e11

.79

PD2LS12 e12

.84

PELAKSANAAN
PEDAGOGI 1

PD2LS13e13

.88

PD2LS14e14

.87

PD2LS15e15

.90

PD2LS16e16

.88PD2LS17e17
.86PD2LS18e18

.87
PD2LS19e19 .83

PD2LS20e20 .89

PD2LS21e21
.86

PD2LS22e22

.86

PD2LS23e23

.83

PD2LS24e24

.83

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PERLAKSANAAN PEDAGOGI

.97

.28

-.08

.38

.13

.25

.40

-.11

.37

.20

.20

.28

.21

.33

-.05

Rajah 4.8: Model Persamaan Struktur Ubah Suai, Kompetensi Khusus : Dimensi Kemahiran Pedagogi Teknikal (Kemahiran
 Pelaksanaan PdP) , Model Standard Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square = 454.726
P= .000
GFI=.830
AGFI= .659
CFI=.944
TLI= .853
RMSEA= .030
CMINDF=4.138

Univ
ers

ity
 of

 M
ala

ya

365

PENTAKSIRAN
PdP

PD3TK1 e1

.80

PD3TK2 e2

.84
PD3TK3 e3

.84 PD3TK4 e4
.83

PD3TK5 e5.88

PD3TK6 e6
.90

PD3TK7 e7

.87

PD3TK8 e8

.88

PD3TK9 e9

.88

PD3TK10 e10

.88

KOMPETENSI KHUSUS - KEMAHIRAN PEDAGOGI
PENTAKSIRAN PEDAGOGI

Rajah 4.9: Model Persamaan Struktur, Kompetensi Khusus : Dimensi Kemahiran
 Pedagogi Teknikal (Kemahiran Pentaksiaran PdP) , Model Standard
 Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square = 201.203
P= .022
GFI=.880
AGFI= .811
CFI=.949
TLI= .935
RMSEA= .025
CMINDF=4.749
 Univ

ers
ity

 of
 M

ala
ya

366

KEMAHIRAN
TEKNIKAL

TEKBINAAN

TEK1 e1
.90

TEK2 e2.88

TEK3 e3
.90

TEK4 e4

.80

KEMAHIRAN
PEDAGOGI
TEKNIKAL

PEDPRCe5

.89

PEDPLKSe6
.94

PEDPENTKe7 .90

Fitness Indexes
Chi Square=294.036
P=.000
GFI=.777
TLI=.803
RMSEA=.267
CMINDF=22.618

.86

KOMPETENSI KHUSUS
KEMAHIRAN TEKNIKAL

DAN KEMAHIRAN PEDAGOGI

Rajah 4.10:Model Persamaan Struktur Tanpa Ubahsuaian, Kompetensi Khusus : Dimensi Kemahiran Teknikal dan Dimensi
 Kemahiran Pedagogi Teknikal, Model Standard Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square = 294.036
P= .020
GFI=.877
AGFI= .820
CFI=.908
TLI= .803
RMSEA= .067
CMINDF=.618

Univ
ers

ity
 of

 M
ala

ya

367

Selanjutnya, Jadual 4.38 di bawah merupakan paparan analisis Maximum Likelihood

Estimates Variable Model Regresi Model Persamaan Struktur, Kemahiran Pedagogi

(TPKA);

Jadual 4.38

Maximum Likelihood Estimates Bagi Variable Model Regresi Model Persamaan
Struktur, Kompetensi Khusus, Kemahiran Pedagogi (Teknologi Pembinaan)

Variable
Maximum Likelihood Estimates

Estimate S.E C.R P
Teknikal 1 1.000 ***
Teknikal 2 1.516 .068 22.349 ***
Teknikal 3 1.765 .075 23.553 ***
Teknikal 4 .857 .046 18.678 ***
Perancangan Pedagogi 1.000 ***
Perlaksanaan Pedagogi 1.552 .060 25.952 ***
Pentaksiran Pedagogi .685 .029 23.876 ***
Kemahiran Teknikal
(Teknologi Pembinaan) 405.786 40.807 9.944 ***

Kemahiran Pedagogi
Teknikal 67.658 6.838 9.894 ***

e1 97.379 10.920 8.918 ***
e2 280.923 29.209 9.618 ***
e3 304.949 34.131 8,935 ***
e4 164.355 15.132 10.861 ***
e5 16.944 1.818 9.320 ***
e6 22.987 3.265 7.040 ***
e7 7.276 .806 9.022 ***

Nota.*** = signifikan pada aras keyakinan p< 0.05

Berdasarkan Jadual 4.38 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Kemahiran Khusus dengan kesemua variable indikatornya Kemahiran Teknikal

(KT1-KT27) dan Kemahiran Pedagogi (Kemahiran Perancangan Pedagogi, Kemahiran

Perlaksanaan Pedagogi dan Kemahiran Pentaksiran Pedagogi) adalah di luar lingkungan

± 1.96. Dapatan ini menunjukkan kesemua variable indikator tersebut merupakan

Univ
ers

ity
 of

 M
ala

ya

368

variable peramal yang singnifikan bagi variable pendam Kemahiran Khusus pada

p <.05. Selanjutnya di dalam Jadual 4.39 di bawah, merupakan analisis Penilaian

Overall Measurement Model Fit Structural Equation Modeling bagi Model Ujian

Konfirmatori, Model Standard Kompetensi Pensyarah TPKA, Kolej Vokasional;

Jadual 4.39

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori Kompetensi Khusus, Model Standard Kompetensi Pensyarah
TPKA, Kolej Vokasional

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 294.036 Baik
Probabiliti ≥0.05 .020 Kurang Baik
GFI ≥0.09 .877 Baik
AGFI ≥0.80 .820 Baik
CFI ≥0.90 .908 Baik
RMSEA ≤0.08 .067 Baik
CMIN/DF ≤5.00 .618 Baik
TLI ≥0.80 .803 Baik

signifikan *** pada aras 0.01

Merujuk kepada Jadual 4.39 di atas, hasil ujian Chi-Square menunjukkan nilai

294.036 dengan probabiliti p = .020. Ini menunjukkan dimensi di dalam model tersebut

adalah signifikan dengan mempunyai hubungan yang baik. Nilai GFI=.877, AGFI=.820,

CFI=.908, TLI=.803, RMSEA=.067, CMINDF= .618. Merujuk kepada nilai signifikan

dari loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini menunjukkan

subdimensi yang diuji boleh diterima dengan baik (Bentler, 1993; Bollen, 1993; Nik

Mustafa 2016). Seterusnya, merujuk kepada Rajah 4.11 berikut, adalah merupakan

Model Persamaan Struktur, Standard Kompetensi Pensyarah PLTV (Teknologi

Pembinaan, Kejuruteraan Awam);

Univ
ers

ity
 of

 M
ala

ya

369

KEMAHIRAN
TEKNIKAL

TEKBINAAN

TEK1

e1

.91

TEK2

e2

.89

TEK3

e3

.88

TEK4

e4

.78

KEMAHIRAN
PEDAGOGI
TEKNIKAL

PEDPRCe5

.89

PEDPLKSe6
.94

PEDPENTKe7 .90

Fitness Indexes
Chi Square=847.916
P=.000
GFI=.756
TLI=.862
RMSEA=.126
CMINDF=5.808

KEMAHIRAN
GENERIK

KOM

e8

.76

BDK

e9

.77

PM

e10

.91

MK

e11

.88

INTP

e12

.88

KUSH

e13

.64

PGR

e14

.86

ICT

e15

.62

KOMPETENSI
PRFSLISME

ETKe16

.76

SAHe17
.87

POTe18 .88

KPPe19
.91

MODEL STANDARD
 KOMPETENSI
PENSYARAH PLTV
(TEKNOLOGI BINAAN)

.85

.78.86

.70

.69

.75

Rajah 4.11:Model Persamaan Struktur , Standard Kompetensi Pensyarah PLTV (TPKA)

PROFESIONALISME

Fitness Indexes
Chi Square =
347.916
P= .000
GFI=.856
AGFI= . 836
CFI=.922
TLI= .862
RMSEA= .070
CMINDF= 5.000

Univ
ers

ity
 of

 M
ala

ya

370

Seterusnya Jadual 4.40 di bawah, adalah analisis Maximum Likelihood Estimates Bagi

Variable Model Regresi Model Persamaan Struktur, Standard Kompetensi TPKA, Kolej

Vokasional;

Jadual 4.40

Maximum Likelihood Estimates Bagi Variable Model Regresi Model Persamaan
Struktur, Standard Kompetensi Pensyarah TPKA, Kolej Vokasional

Variable
Maximum Likelihood Estimates

Estimate S.E C.R P
TEK1 1.000 ***
TEK2 1.509 .063 23.881 ***
TEK3 1.707 .072 23.562 ***
TEK4 .821 .045 18.227 ***
Perancangan Pedagogi 1.000 ***
Perlaksanaan Pedagogi 1.565 .060 26.035 ***
Pentaksiran Pedagogi .688 .029 23.709 ***
Komunikasi 1.000 ***
Bekerja Dalam Kumpulan .684 .048 14.142 ***
Penyelesaian Masalah 1.168 .067 17.331 ***
Membuat Keputusan 1.020 .061 16.611 ***
Interpersonel 1.131 .068 16.542 ***
Keusahawanan .906 .079 11.471 ***
Pengurusan 1.398 .087 16.039 ***
ICT 1.239 .111 11.152 ***
Etika Profesional (ETK) 1.000 ***
Sahsiah (SAH) .834 .051 16.205 ***
Potensi (POT) .762 .047 16.222 ***
Komuniti Pembelajaran Profesional (KPP) 1.811 .107 16.996 ***
Regression Weights
TEK1 1.000
TEK2 1.509 .063 23.881 ***
TEK3 1.707 .072 23.562 ***
TEK4 .821 .045 18.227 ***
Perancangan Pedagogi 1.000 ***
Perlaksanaan Pedagogi 1.565 .060 26.035 ***

Univ
ers

ity
 of

 M
ala

ya

371

Sambungan…

Pentaksiran Pedagogi .688 .029 23.709 ***
Komunikasi 1.000 ***
Bekerja Dalam Kumpulan .684 .048 14.142 ***
Penyelesaian Masalah 1.168 .067 17.331 ***
Membuat Keputusan 1.020 .061 16.611 ***
Interpersonel 1.131 .068 16.542 ***
Keusahawanan .906 .079 11.471 ***
Pengurusan 1.398 .087 16.039 ***
ICT 1.239 .111 11.152 ***
Etika Profesional (ETK) 1.000 ***
Sahsiah (SAH) .834 .051 16.205 ***
Potensi (POT) .762 .047 16.222 ***
Komuniti Pembelajaran Profesional (KPP) 1.811 .107 16.996 ***
Covariances
Kemahiran Generik <--> Profesionalisme 19.935 2.301 8.662 ***
Kemahiran Teknikal <--> kemahiran Generik 71.879 7.997 8.988 ***

Kemahiran Teknikal <--> Kemahiran Pedagogi
Teknikal 144.254 14.12

5 10.212 ***

Kemahiran Pedagogi
Teknikal

<--> Profesionalisme 29.765 3.541 8.405 ***

Kemahiran Teknikal <--> Profesionalisme 73.649 8.755 8.412 ***

Kemahiran Pedagogi
Teknikal

<--> kemahiran Generik 27.668 3.163 8.748 ***

Variances
Kemahiran Pedagogi Teknikal 418.836 40.930 10.233 ***
Kemahiran Pedagogi Teknikal 67.052 6.821 9.830 ***
Kemahiran Generik 20.410 2.664 7.662 ***
Profesionalisme 26.954 3.542 7.609 ***

e1 84.329 9.899 8.519 ***
e2 259.622 27.301 9.510 ***
e3 349.306 36.188 9.653 ***
e4 179.819 16.147 11.136 ***
e5 17.550 1.830 9.590 ***
e6 21.603 3.116 6.934 ***
e7 7.283 .794 9.177 ***
e8 15.355 1.329 11.556 ***
e9 6.561 .571 11.485 ***
e10 5.595 .592 9.458 ***
e11 6.109 .592 10.321 ***
e12 7.733 .745 10.382 ***

Univ
ers

ity
 of

 M
ala

ya

372

Sambungan…

e13 24.151 2.027 11.917 ***
e14 14.528 1.352 10.744 ***
e15 49.148 4.113 11.949 ***
e16 20.223 1.805 11.206 ***
e17 5.777 .604 9.558 ***
e18 4.779 .501 9.537 ***
e19 18.033 2.212 8.153 ***

Nota.*** = signifikan pada aras keyakinan p < 0.05

Berdasarkan Jadual 4.40 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Standard Kompetensi Pensyarah TPKA dengan kesemua variable indikatornya

Profesionalisme (Etika Profesional, Sahsiah,Potensi dan Amalan Komuniti

Pembelajaran Profesional), Kemahiran Generik (Kemahiran Komunikasi, Kemahiran

Bekerja Dalam Kumpulan, Kemahiran Penyelesaian Masalah, Kemahiran Membuat

Keputusan, Kemahiran Interpersonel, Kemahiran Keusahawanan, Kemahiran

pengurusan dan Kemahiran ICT), Kemahiran Teknikal (KT1-KT27) dan Kemahiran

Pedagogi (Kemahiran Perancangan Pedagogi, Kemahiran Perlaksanaan Pedagogi dan

Kemahiran Pentaksiran Pedagogi) adalah di luar lingkungan ± 1.96. Dapatan ini

menunjukkan kesemua variable indikator tersebut merupakan variable peramal yang

singnifikan bagi variable pendam Kemahiran Khusus pada p<.05. Selanjutnya Jadual

4.41 merupakan analisis penilaian Overall Measurement Model Fit Structural Equation

Modeling bagi Model Ujian Konfirmatori, Model Standard Kompetensi Pensyarah

TPKA, Kolej Vokasional.

Univ
ers

ity
 of

 M
ala

ya

373

Jadual 4.41

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori Model Standard Kompetensi Pensyarah TPKA, Kolej Vokasional.

Goodness-of -fit Cut-off value Dapatan Model Keterangan
Chi-Square ≤525.026 347.916 Baik
Probabiliti ≥0.05 .000 Kurang Baik
GFI ≥0.09 .856 Baik
AGFI ≥0.80 .836 Baik
CFI ≥0.90 .922 Baik
RMSEA ≤0.08 .070 Baik
CMIN/DF ≤5.00 5.00 Baik
TLI ≥0.80 .862 Baik

signifikan *** pada aras 0.01

Jadual 4.41 di atas mendapati hasil ujian Chi-Square menunjukkan nilai 347.916

dengan probabiliti p = .000. Ini menunjukkan dimensi di dalam model tersebut adalah

signifikan dan mempunyai hubungan yang baik. Nilai GFI=.756, AGFI=.836,

CFI=.922, TLI=.862, RMSEA=.070, CMIN/DF= 5.00. Merujuk kepada nilai

signifikan dari loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini

menunjukkan subdimensi yang diuji boleh diterima dengan baik (Bentler, 1993;

Bollen, 1993; Nik Mustafa 2016). Seterusnya Rajah 4.12 berikut merupakan Model

Persamaan Struktur Ubah Suai, Standard Kompetensi Pensyarah TPKA Kolej

Vokasional;

Univ
ers

ity
 of

 M
ala

ya

374

MSKPLTV

PROFESS e1
.77

GENERIK e2.96

TEKNIKAL e3
.80

PEDAGOGI e4

.94

MODEL STANDARD KOMPETENSI
PENSYARAH PLTV (TEKNOLOGI BINAAN, KEJURUTERAAN AWAM)

-2.00

Rajah 4.12: Model Persamaan Struktur dengan Ubah Suai , Model Standard
 Kompetensi Pensyarah TPKA, Kolej Vokasional.

Seterusnya analisis Maximum Likelihood Estimates Regression Weights Bagi

Variable Model Regresi Model Persamaan Struktur Ubah Suai, Model Standard

Kompetensi Pensyarah TPKA, Kolej Vokasional boleh dirujuk di dalam Jadual 4.42

di bawah;

Fitness Indexes
Chi Square =

847.916
P= .000

GFI=.756
AGFI= . 836

CFI=.922
TLI= .862

RMSEA= .070
CMINDF= 5.000

Fitness Indexes
Chi Square = 25.153

P= .000
GFI=.962

AGFI= .820
CFI=.972
TLI= .835

RMSEA= .082
CMINDF=.486

Univ
ers

ity
 of

 M
ala

ya

375

Jadual 4.42

Maximum Likelihood Estimates Regression Weights Bagi Variable Model Regresi
Model Persamaan Struktur Ubah Suai Model Standard Kompetensi Pensyarah TPKA,
Kolej Vokasional.

Variable

Maximum Likelihood Estimates Standardized
Regression

Weights
Estimate S.E C.R P

Profesionalisme 1.000 .771
Kemahiran Generik 2.099 .129 16.217 *** .962
Kemahiran Teknikal
(Teknologi Pembinaan) 4.685 .292 16.071 *** .802

Kemahiran Pedagogi Teknikal 1.395 .089 15.682 *** .936
MSKPLTV 340.014 43.870 7.751 ***

e1 232.029 21.802 10.643 ***
e2 119.129 60.155 1.980 ***
e3 4142.996 413.623 10.016 ***
e4 93.067 29.191 3.188 ***

Nota.*** = signifikan pada aras keyakinan p< 0.05

Berdasarkan Jadual 4.42 di atas, nilai kritikal (C.R) bagi regresi antara variable

pendam Standard Kompetensi Pensyarah PLTV (Teknologi Pembinaan) dengan

kesemua variable indikatornya Profesionalisme (Etika Profesional, Sahsiah,Potensi dan

Amalan Komuniti Pembelajaran Profesional), Kemahiran Generik (Kemahiran

Komunikasi, Kemahiran Bekerja Dalam Kumpulan, Kemahiran Penyelesaian Masalah,

Kemahiran Membuat Keputusan, Kemahiran Interpersonel, Kemahiran Keusahawanan,

Kemahiran pengurusan dan Kemahiran ICT), Kemahiran Teknikal (KT1-KT27) dan

Kemahiran Pedagogi (Kemahiran Perancangan Pedagogi, Kemahiran Perlaksanaan

Pedagogi dan Kemahiran Pentaksiran Pedagogi) adalah di luar lingkungan ± 1.96.

Dapatan ini menunjukkan kesemua variable indikator tersebut merupakan variable

peramal yang singnifikan bagi variable pendam Kemahiran Khusus pada p<.05.

Univ
ers

ity
 of

 M
ala

ya

376

Berdasarkan Jadual 4.42, juga di dapati sebanyak .771 (77.1%) varians dalam

variable Profesionalisme dapat diramal oleh model, manakala untuk Kemahiran

Generik adalah sebanyak .962 (96.2%), Kemahiran Teknikal (Teknologi Pembinaan)

sebanyak .802 (80.2%) dan Kemahiran Pedagogi Teknikal sebanyak .936 (93.6%).

Manakala nilai varians yang tidak dapat diterangkan (ralat varians) dalam model ini

adalah di antara 3.8% hingga 22.9%.

Selanjutnya merupakan analisis penilaian Overall Measurement Model Fit

Structural Equation Modeling bagi Model Ujian Konfirmatori Model Standard

Kompetensi Pensyarah TPKA, Kolej Vokasional adalah seperti di dalam Jadual 4.43

berikut;

Jadual 4.43

Penilaian Overall Measurement Model Fit Structural Equation Modeling bagi Model
Ujian Konfirmatori Model Standard Kompetensi Pensyarah TPKA, Kolej Vokasional.

Goodness-of -fit Cut-off value Nilai Asal Dapatan Model
Ubah Suai

Keterangan

Chi-Square ≤525.026 68.096 25.153 Baik
Probabiliti ≥0.05 .000 .000 Kurang Baik
GFI ≥0.09 .896 .962 Baik
AGFI ≥0.80 .814 .820 Baik
CFI ≥0.90 .925 972 Baik
RMSEA ≤0.08 .330 .082 Baik
CMIN/DF ≤5.00 .484 .486 Baik
TLI ≥0.80 .774 .835 Baik

signifikan *** pada aras 0.01

Univ
ers

ity
 of

 M
ala

ya

377

Jadual 4.43 di atas mendapati hasil ujian Chi-Square menunjukkan nilai Chi-

Square = 25.153 adalah lebih kecil daripada dapatan Chi-Square model asal dengan

nilai probability, p = .000 tidak berubah. Ini menunjukkan dimensi di dalam model

ubah suai ini adalah signifikan dengan mempunyai hubungan yang sangat baik. Nilai

GFI=.962, AGFI=.8.20, CFI= .972, TLI= .835, RMSEA= .2.82, CMIN/DF= .486.

Merujuk kepada nilai signifikan dari loading factor, di dapati tiada nilai probabiliti

melebihi 0.05. Ini menunjukkan subdimensi yang diuji boleh diterima dengan baik

(Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

rumusan dapatan fasa penilaian. Daripada analisis deskriptif skor min dan

sisihan piawai yang telah dilakukan, di dapati tahap kompetensi pensyarah TPKA, gred

DG36, DG44 dan DG48 adalah lebih konsisten berbanding pensyarah gred DG41.

Pensyarah Gred DG48 menunjukkan tahap kompetensi tertinggi dan “mastery” dalam

setiap subdimensi standard kompetensi yang diuji. Terdapat perbezaan tahap

kompetensi Pensyarah TPKA mengikut gred jawatan. Tahap kompetensi pensyarah

TPKA gred DG36 dan DG41 berdasarkan dimensi dan subdimensi tidak banyak

menunjukkan perbezaan. Tahap kompetensi pensyarah gred berkenaan dilihat agak

sama walaupun pertauliahan MQA yang berbeza. Daripada analisis deskriptif skor min

dan sisihan piawai, di dapati tahap kompetensi Pensyarah TPKA yang mempunyai

pengalaman mengajar melebihi 5 hingga sehingga 15 tahun (5< Tahun≤ 15) adalah

lebih tinggi (interpretasi memuaskan) di dalam setiap Dimensi standard kompetensi

berbanding pensyarah dari aras tahun pengalaman mengajar yang lain. Tahap

Univ
ers

ity
 of

 M
ala

ya

378

kompetensi dilihat hampir sama dari Pensyarah TPKA yang kurang 5 tahun dan

melebihi 15 tahun pengalaman mengajar. Secara umumnya, Analisis SEM (Structural

Equation Modeling) yang menggunakan perisian AMOS (Analysis of Moment

Structure) telah di guna pakai bagi menguji model persamaan struktur dan secara

langsung melihat pengaruh moderasi antara model setiap dimensi dan sub dimensi.

Keadaan ini menunjukkan bahawa item-item amat bersesuaian dengan dimensi dan sub

dimensi yang mendokong reka bentuk Model Standard Kompetensi yang relavan dan

sepadan untuk Pensyarah TPKA, Kolej Vokasional, Kementerian Pendidikan Malaysia.

Daripada model persamaan struktur juga menunjukkan model tersebut boleh diterima

dengan nilai yang telah melepasi aras yang ditetapkan.

Rumusan

Secara keseluruhannya, Bab 4 ini telah memaparkan keempat-empat dimensi

Standard Kompetensi dengan empat puluh dua subdimensi utama. Ke empat-empat

dimensi tersebut adalah Profesionalisme, Kemahiran Generik, Kemahiran Teknikal

(Teknologi Pembinaan) dan Kemahiran Pedagogi Teknikal (Teknologi Pembinaan).

Selain daripada itu juga telah memaparkan hasil Analisis SEM (Structural Equation

Modeling) yang menggunakan perisian AMOS (Analysis of Moment Structure) telah di

guna pakai bagi menguji model persamaan struktur dan secara langsung melihat

pengaruh moderasi antara model setiap dimensi dan sub dimensi.

Univ
ers

ity
 of

 M
ala

ya

379

BAB LIMA

PERBINCANGAN, RUMUSAN DAN CADANGAN

Pengenalan

 Bab ini akan membincangkan dapatan-dapatan yang telah diperolehi menerusi

kajian ini. Ringkasan kajian, perbincangan dapatan kajian, rumusan kajian, implikasi

dapatan kajian dan cadangan kajian lanjutan turut akan dibincangkan di dalam bab ini.

Perbincangan turut dilaksanakan mengikut fasa kajian mengikut teknik Delphi iaitu

fasa keperluan, fasa reka bentuk dan fasa penilaian. Bahagian akhir bab ini

membincangkan beberapa cadangan untuk kajian lanjutan yang boleh dilaksanakan

oleh pengkaji lain.

Ringkasan Kajian

 Kajian ini dijalankan bagi mendapat bagi mendapatkan suatu MSKPKVM.

Terdapat banyak kajian yang dibuat berkaitan Bidang Pendidikan Latihan Teknik Dan

Vokasional, namun boleh dikatakan tidak ada kajian yang berkisar Reka Bentuk Model

Standard Kompetensi Pensyarah Kolej Vokasional khususnya untuk Pensyarah Kursus

Teknologi Pembinaan Kejuruteraan Awam (TPKA).

Kajian Reka Bentuk MSKPKVM ini ini dijalankan secara kualitatif dan

kuantitatif. Kajian secara kualitatif telah dijalankan dalam tiga fasa kajian iaitu Fasa

Analisis Keperluan, Fasa Reka Bentuk Dan Fasa Penilaian.

Univ
ers

ity
 of

 M
ala

ya

380

Di dalam fasa pertama iaitu Fasa Analisis Keperluan, data dikumpulkan

menerusi temubual separa berstruktur dengan soalan respon tertutup dan respon terbuka.

Di dalam fasa ini, seramai 15 orang peserta kajian yang terlibat yang terdiri daripada

barisan Pentadbir KV dan Pensyarah PLTV dari gred DG36, DG41, DG44, DG48,

DG52 dan DG54 yang mempunyai pengalaman dalam bidang pendidikan PLTV yang

melebihi lima tahun mengajar kursus TPKA di KV di seluruh Malaysia. Fasa ini dapat

menjawab dua soalan fasa analisis keperluan iaitu “Sejauhmanakah keperluan terhadap

kajian kompetensi, dalam kalangan Pensyarah PLTV (TPKA), KV? dan Apakah

cadangan dimensi keperluan untuk reka bentuk Model Standard Kompetensi Pensyarah

PLTV (TPKA), KV?”.

Fasa kedua kajian ini ialah Fasa Reka Bentuk yang menjalankan Teknik Delphi

secara keseluruhannya. Di dalam fasa ini, peserta kajian terdiri daripada 9 orang yang

lama berkhidmat , berpengalaman luas, pakar dalam bidang tugas dan pengalaman

dalam bidang pengurusan sumber manusia. Justeru. Kajian pada fasa ini melibatkan

seramai 9 peserta yang terdiri daripada dua peringkat penglibatan iaitu pengubal dasar

dan pelaksana yang telah bersetuju memberi kerjasama secara konsisten dalam pusingan

Delphi. Peserta kajian ini terdiri daripada panel pakar yang mempunyai kepakaran dan

mempunyai pengalaman luas di dalam bidang khasnya bidang PLTV. Panel pakar ini

telah melalui tiga pusingan Teknik Delphi sehingga mencapai kesepakatan yang

diharapkan. Pada fasa ini terdapat dua soalan kajian yang telah dijawab iaitu “

Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar tentang

Univ
ers

ity
 of

 M
ala

ya

381

ceranikan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), KV? dan

Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar terhadap

senarai amalan terbaik bagi setiap dimensi Standard Kompetensi Pensyarah PLTV

(TPKA), KV?.

Di dalam Fasa Reka Bentuk ini, pusingan pertama, satu protokol temu bual yang

dibina berdasarkan hasilan analisis keperluan telah menggunakan sebagai instrumen

dalam pusingan ini. Hasil sesi pusingan pertama Teknik Delphi ini berupaya

mengenalpasti item bagi pembinaan soal selidik untuk kegunaan dalam pusingan kedua

yang seterusnya. Sebanyak dua (2) domain utama yang terdiri daripada empat dimensi

telah dikenal pasti dalam merangka Reka Bentuk MSKPKVM. Dua domain yang

dikenalpasti adalah Kompetensi Am dan Kompetensi Khusus. Dimensi Kompetensi

Am yang telah dikenalpasti adalah Profesionalisme dan Kemahiran Generik. Sebanyak

empat (4) sub dimensi bagi Profesionalisme telah dikenal pasti iaitu Etika Profesional,

Sahsiah, Potensi dan Amalan Komuniti Pembelajaran Profesional. Manakala bagi

Dimensi Kemahiran Generik pula sebanyak lapan (8) sub dimensi telah dikenalpasti

iaitu kemahiran Komunikasi, Kemahiran Bekerja Dalam Kumpulan, Kemahiran

Membuat Keputusan, Kemahiran Penyelesaian Masalah, Kemahiran Interpersonal,

Kemahiran Pengurusan dan Kemahiran ICT. Dimensi bagi Kompetensi Khusus yang

dikenalpasti adalah Kemahiran Teknikal (Teknologi Pembinaan) dan Kemahiran

Pedagogi Teknikal. Sebanyak dua puluh tujuh (27) subdimensi telah dikenalpasti bagi

Kemahiran Teknikal (Teknologi Pembinaan) iaitu KT1(Pengenalan Kepada Teknologi

Univ
ers

ity
 of

 M
ala

ya

382

Pembinaan), KT2 (Amalan Keselamatan Dalam Industri Pembinaan), KT3 (Peralatan

Dan Perkakasan Pembinaan), KT4 (Teknikal Dan Lukisan Bangunan), KT5 (Kerja

Asas), KT6 (Pemasangan Rangka Pintu Dan Tingkap), KT7(Tetulang Dan Kerja

Konkrit), KT8 (Kerja Bata), KT9 (Kerja Melepa), KT10 (Kerja Kekemasan), KT11

(Kebersihan, Pembetungan Dan Perparitan) , KT12 (Kerja Pagar), KT13 (Kerja Batu) ,

KT14 (Kerja Konkrit Dan Acuan), KT15 (Sistem Peranca), KT16 (Penyelanggaraan

Bangunan, Pemecahan Dan Kerja Pengubahsuaian), KT17 (Kos And Anggaran Kerja),

KT18 (Pengurusan Pembinaan), KT19 (Pembinaan Projek Komuniti), KT20

(Pengurusan Kerja Kejuruteraan Awam), KT21 (Pengurusan Kejuruteraan Awam Dan

Struktur Tapak), KT22 (Pengurusan Kerja Struktur), KT23 (Kontrak Dan Prosedur

Perolehan), KT24 (Pengurusan Personel Tapak), KT25 (Prinsip Pengurusan Dan

Analisis Risiko), KT26 (Spesifikasi Dan Pengurusan Kualiti Kerja Pembinaan) dan

KT27 (Sistem Latihan Dual Nasional (SLDN)) . Selain daripada itu terdapat sebanyak

tiga (3) subdimensi Kemahiran Pedagogi Teknikal iaitu Kemahiran Perancangan PdP,

Kemahiran Perlaksanaan PdP dan Kemahiran Pentaksiran PdP. Secara ringkasnya,

pusingan pertama ini telah mencapai kesepakatan pakar terhadap tiga ratus lima puluh

dua (352) item dalam pengukuran dimensi, subdimensi standard kompetensi pensyarah

PLTV (Teknologi Pembinaan, Kejuruteraan Awam).

Di dalam pusingan kedua fasa reka bentuk, beberapa pengubahsuaian,

penambahan dan pengguguran item telah dilakukan hasil daripada persetujuan dan

kesepakatan panel pakar. Peraturan bagi pusingan ini, peserta dibenarkan menambah

Univ
ers

ity
 of

 M
ala

ya

383

baik item sedia ada atau mengurangkan dan menambah item yang baru. Rasional

peraturan ini adalah untuk memberi ruang kepada panel pakar untuk melihat semula

dan membuat penilaian item tanpa dipengaruhi oleh mana-mana pengkaji juga pengaruh

alam sekeliling. Hal sedemikian dilakukan adalah untuk memantapkan lagi item

pengukuran bagi setiap dimensi dan sub dimensi. Tahap persetujuan ini diuji dengan

menggunakan Julat Antara Kuartil (JAK) yang menunjukkan skor JAK = 0.00 hingga

1.00 yang berada pada paras tinggi bagi setiap item. Item yang mempunyai nilai JAK

melebihi 1.00 akan digugurkan. Secara ringkasnya, pusingan kedua ini telah mencapai

kesepakatan pakar terhadap tiga ratus enam puluh lapan (368) item dalam pengukuran

dimensi, sub dimensi standard kompetensi Pensyarah TPKA.

Di dalam pusingan ketiga Teknik Delphi dalam Fasa Reka Bentuk, panel pakar

telah diberikan semula item yang telah ditambahbaik dengan syarat panel pakar tidak

boleh membuat penambahan pada item yang telah disenaraikan. Panel pakar hanya

diminta untuk memberikan skala kepada semua pernyataan yang diberikan. Skala 1

hingga 5 ini diberikan bagi menentukan tahap persetujuan panel pakar. Secara

keseluruhannya, tahap kesepakatan pakar adalah tinggi bagi setiap item yang telah

dibentuk dan dipersetujui. Analisis deskriptif digunakan iaitu mengambil kira

pengukuran mod, median dan julat kuartil (JAK). Tahap persetujuan ini diuji dengan

menggunakan Julat Antara Kuartil (JAK) yang menunjukkan skor JAK = 0.00 hingga

1.00 yang berada pada paras tinggi bagi setiap item. Skor mod dan median pula berada

pada aras lima bagi kesemua item. Ini turut menunjukkan tahap kesepakatan pakar

Univ
ers

ity
 of

 M
ala

ya

384

untuk sangat setuju terhadap item yang dibentuk. Secara ringkasnya, di dalam pusingan

kedua teknik Delphi ini terdapat 2 item telah digugurkan kerana ianya di dapati

berulang, menjadikan sebanyak tiga ratus enam puluh enam (366) item dibentuk dan

mencapai kesepakatan panel pakar merangkumi empat (4) dimensi, empat puluh dua

(42) sub dimensi standard kompetensi Pensyarah TPKA.

Fasa yang terakhir adalah Fasa Penilaian. Bahagian ini menunjukkan hasi

dapatan daripada analisis kuantitatif iaitu analisis data yang dikutip menerusi kajian

tinjauan. Analisis dilaksanakan bagi menjawab dua (2) soalan kajian iaitu

“ Sejauhmanakah tahap kompetensi Pensyarah PLTV (TPKA), KV seluruh Malaysia,

berdasarkan analisis menurut gred jawatan dan tahun pengelaman mengajar? dan

Sejauhmanakah wujudnya kesepadanan antara model prototaip dengan dimensi

kompetensi yang diuji dalam mereka bentuk Model Standard Kompetensi Pensyarah

PLTV (TPKA), KV?”.

Untuk menjawab soalan kajian yang pertama di dalam Fasa Penilaian, pengkaji

menganalisis data yang diperolehi dengan menggunakan statistik deskriptif dengan

memuatkan nilai skor min dan sisihan piawai beserta interpretasi. Analisis data yang

diperolehi dapat menjawab tahap kompetensi Pensyarah TPKA, Kolej Vokasional

berdasarkan gred jawatan pensyarah dan tahun pengalaman mengajar. Sampel kajian

yang terlibat adalah seramai 304 orang pensyarah yang mengajar kursus TPKA di

Kolej Vokasional dari 14 buah negeri iaitu Johor, Melaka,Negeri Sembilan,Selangor

Univ
ers

ity
 of

 M
ala

ya

385

,Pahang ,Terengganu ,Kelantan ,Perak ,Kedah ,Pulau Pinang ,Perlis ,Sabah ,Sarawak

dan Wilayah Persekutuan (Kuala Lumpur & Labuan).

Tahap kompetensi ini di analisis menggunakan analisis deskriptif iaitu nilai skor

min dan sisihan piawai bagi setiap item mengikut dimensi dan sub dimensi. Tahap

kompetensi mengikut gred dan tahun pengalaman mengajar dengan menggunakan skala

likert iaitu 5 = Sangat Cemerlang (SC), 4 = Cemerlang (C) , 3 = Baik (B), 2 = Lemah

(L) dan 1 = Sangat Lemah (SL). Analisis tahap kompetensi mengikut gred dan tahun

pengalaman mengajar diperolehi dari pada interpretasi nilai skor min dan sisihan

piawai. Interpretasi nilai skor min iaitu nilai min = 1.00 hingga 2.33 (tahap kompetensi

adalah rendah, interpretasi kurang memuaskan), nilai min = 2.34 hingga 3.66 (tahap

kompetensi sederhana, interpretasi sederhana memuaskan) dan nilai min = 3.67 hingga

5.00 (tahap kompetensi tinggi, interpretasi memuaskan)

Data kajian tinjauan di analisis dengan menggunakan analisis SEM (Model

Persamaan Struktural). Ia merupakan kaedah termudah pengaruh moderasi antara

dimensi standard kompetensi (Ping, 1995; Nik Mustaffa, 2016). Keempat-empat

dimensi dikovariankan dalam satu model bagi menjawab soalan kajian terakhir iaitu

Sejauhmanakah kesepadanan antara model prototaip dengan dimensi kompetensi yang

dicadangkan bagi mereka bentuk Model Standard Kompetensi Pensyarah PLTV

(TPKA), Kolej Vokasional?”. Terdapat dua model korfirmatori antara sub dimensi iaitu

yang asal dan yang telah diubah suai. Analisis bagi setiap dimensi dilakukan bagi

menbandingkan nilai Chi-square dan nilai-nilai probability, GFI,AGFI,CFI, TLI,

Univ
ers

ity
 of

 M
ala

ya

386

RMSEA dan CMIN/DF pada setiap cadangan model. Ini dilakukan bagi mendapatkan

satu model fit (Ping, 1995; Nik Mustaffa, 2016) yang sesuai digunakan dalam mereka

bentuk Model Standard Kompetensi Pensyarah TPKA Kolej Vokasional, Kementerian

Pendidikan Malaysia.

Di dalam kajian ini, keempat-empat dimensi telah dikovariankan dalam model

asal sahaja. Ini adalah kerana nilai-nilai probabiliti, GFI, AGFI, CFI, TLI, RMSEA dan

CMIN/DF menunjukkan nilai baik iaitu melepasi tahap yang telah ditetapkan seperti

yang dinyatakan oleh Bentler,1993, Bollen,1993 dalam Nik Mustaffa, 2016. Nilai

indeks kelayakan dengan Comparative Fit Index (CFI) dicadangkan nilai lebih dari 0.95

(Hair et al., 1998) atau sekurang-kurangnya 0.90 (Kelloway, 1998; Rosnah, 2013; Nik

Mustaffa, 2016). Hasil dari model yang asal telah menunjukkan perhubungan antara

dimensi yang berstatus baik iaitu nilai CFI telah mencapai 0.922. Ini menunjukkan

komponen incremental fit model asal ini boleh diterima.

Secara keseluruhannya, nilai-nilai Chi-square, probalility, GFI, AGFI, CFI, TLI

dan RMSEA dan CMIN/DF bagi setiap dimensi dan subdimensi Standard Kompetensi

Pensyarah PLTV TPKA Kolej Vokasional, Kementerian Pendidikan Malaysia, telah

mencapai nilai Goodness-of-fit (cut-off value) iaitu nilai Chi-square kurang atau sama

525.026, nilai probabiliti lebih atau sama 0.05 (hanya satu dicapai dalam Model

Persamaan Struktur dengan Ubah Suai , Kompetensi Am: Dimensi Profesionalisme,

p= .268), nilai GFI lebih atau sama 0.80, nilai AGFI lebih atau sama 0.80, nilai CFI

Univ
ers

ity
 of

 M
ala

ya

387

lebih atau sama 0.90, nilai RMSEA kurang atau sama 0.08, nilai CMIN.DF kurang atau

sama dengan 5.00 dan nilai TLI lebih atau sama 0.80. Nilai-nilai tersebut dicapai

samada pada model asal mahupun model ubahsuai bagi setiap dimensi dan subdimensi.

Ini menggambarkan bahawa model tersebut adalah fit dan boleh diterima. Selain

daripada itu model-model yang dibina adalah signifikan dengan data yang dikaji.

Pada peringkat akhir analisis data Fasa Penilaian, pengkaji telah mereka bentuk

satu MSKPKVM. Nilai yang diperolehi oleh Chi-Square, probalility, GFI, AGFI, CFI,

TLI dan RMSEA dan CMIN/DF adalah mencapai aras yang telah ditetapkan. Selain itu

juga, model asal adalah lebih baik bagi kebanyakkan hubungan dimensi dan sub

dimensi Pensyarah PLTV TPKA Kolej Vokasional, Kementerian Pendidikan Malaysia.

Maka secara keseluruhannya, setiap fasa kajian teknik Delphi telah berjaya

menjawab soalan kajian yang telah ditetapkan, bermula dari Fasa Analisis Keperluan,

Fasa Reka Bentuk dan Fasa Penilaian. Hasil daripada analisis data pada setiap fasa di

dalam kajian ini, ia telah berjaya mereka bentuk satu MSKPKVM.

Perbincangan Dapatan Kajian

Kajian ini dilaksanakan dengan menggunakan teknik Delphi tiga fasa, iaitu

meliputi Fasa Analisis Keperluan, Fasa Reka Bentuk Dan Fasa Penilaian. Perbincangan

terperinci dilaksanakan mengikut hasil dapatan bagi setiap fasa tersebut.

Univ
ers

ity
 of

 M
ala

ya

388

perbincangan dapatan kajian fasa analisis keperluan. Dapatan data temu

bual separa bersturktur yang telah dijalankan terhadap 15 orang peserta yang terdiri

daripada pensyarah PLTV dari gred DG36, DG41, DG44, DG48, DG52 dan DG54 yang

mempunyai pengalaman dalam bidang pendidikan PLTV yang melebihi lima tahun

mengajar kursus TPKA di KV di seluruh Malaysia. Sebahagian daripada peserta ini

merupakan barisan pentadbir di KV. Fasa analisis keperluan ini dapat menjawab dua

persoalan kajian seperti yang telah dinyatakan di dalam ringkasan kajian di atas.

soalan pertama: “sejauhmanakah keperluan terhadap kajian kompetensi,

dalam kalangan pensyarah pltv (tpka), kv?”. Kesemua lima belas (15) orang peserta

kajian menyatakan status semasa kompetensi mereka sebagai Pensyarah TPKA masih

kurang mantap dan perlu diperkasakan dari masa ke semasa. Dapatan kajian mendapati

gambaran tahap kompetensi semasa kompetensi Pensyarah TPKA perlu ditanda aras

kerana ia adalah maklumat yang amat penting untuk memastikan apakah dimensi yang

perlu ditambahbaik bagi memastikan mereka kompeten dan terlatih untuk mendidik dan

melatih bakal graduan pemegang Diploma Vokasional Malaysia (DVM) dan Diploma

Kemahiran Malaysia (DKM) yang bakal dilahirkan oleh Kolej Vokasional kelak.

Dapatan ini disokong kajian oleh (Wilbers,2010; Mahazani, 2011; Kahirol, 2011;

Ramlee (2013); Wan Noor Aini &Mohd Sani, 2016,), perlu menyediakan satu garis

panduan asas untuk pekerja dalam bagaimana mereka harus bertindak dan apa yang

mereka harus lakukan. Peserta menyatakan keperluan kepada satu standard kompetensi

sebagai panduan tanda aras tahap kompetensi. Dalam kata lain dapatan kajian

Univ
ers

ity
 of

 M
ala

ya

389

menunjukkan peserta kajian secara jujur menyatakan tahap kompetensi yang perlu

dimantapkan lagi mengikut mengikut dimensi yang berkaitan dengan bidang tugas

(Crichton.T et al.,2010; Frank JR et al., 2010; Snell L et al., 2010; Marincović ,2011;

Saedah & Mohd Sani, 2012; Wahba, 2013) . Kredibiliti dan efekasi para pengajar perlu

berada di satu tahap piawaian yang meletakkan profesion tersebut pada aras yang

membanggakan. Pengajar yang mempunyai efikasi yang tinggi, mempunyai tahap

kompetensi yang tinggi (Trenhtam et al. ,1985; Wan Nooraini & Mohd. Sani ,2016).

Justeru untuk memastikan kualiti yang tinggi pada seorang pendidik, suatu piawai

hendaklah diwujudkan sebagai suatu garis panduan bagi setiap pendidik PLTV agar

mereka tidak tersasar di dalam proses pengajaran. Seiring dengan keperluan untuk

memantapkan kredibiliti para pendidik, khasnya tenaga pengajar PLTV, maka perlu

mempertingkatkan kompetensi selari dengan perkembangan yang dialami dalam dunia

pendidikan tempatan mahupun di peringkat global (McLagan, 1991; Kahirol, 2011;

Mahazani, 2011; Wahba, 2013). Adalah amat wajar tenaga pengajar ini perlu

didedahkan dengan pengetahuan dan kemahiran terkini sejajar dengan keperluan

ekonomi merentasi pengetahuan (Wan Nooraini, Mohd Sani, 2016, Holton &Trott,

1996; Kahirol, 2011; McLagan, 1991; Kahirol, 2011), .

soalan kajian kedua: “apakah cadangan dimensi keperluan untuk reka

bentuk model standard kompetensi pensyarah pltv (tpka), kv?”. Bagi soalan kajian

yang kedua ini, peserta kajian telah menyatakan keperluan yang terdiri daripada dua

domain utama yang perlu ada bagi setiap pensyarah TPKA untuk memastikan tahap

Univ
ers

ity
 of

 M
ala

ya

390

kompetensi mereka berada ditahap tinggi. Keperluan terhadap panduan guru dapat

menggerakkan guru-guru dalam membentuk corak kerja dan perkembangan kerjaya

(Nik Mustaffa, 2016; Martinez-Lopez et al. 2010; Steele, 2010; Mason, 2010; Rafisah

Othman, 2009; Rimm-kaufinan & Sawyer, 2004). Dapatan temubual di dalam fasa

analisis keperluan ini sebanyak dua domain yang telah dikenalpasti dan relavan dalam

mereka bentuk MSKPKVM iaitu Kompetensi Am dan Kompetensi Khusus (Hay

McBer,2005, Saedah & Mohd Sani 2012) Dapatan kajian mendapati peserta

menyatakan dimensi keperluan untuk Domain Kompetensi Am adalah terdiri daripada

Dimensi Profesionalisme dan Dimensi Kemahiran Generik. Manakala dimensi

keperluan untuk Domain Kompetensi Khusus adalah Dimensi Kemahiran Teknikal

(Teknologi Pembinaan) dan Dimensi Kemahiran Pedagogi Teknikal. Dimensi-dimensi

keperluan yang dinyatakan oleh Pensyarah TPKA adalah selari keperluan dunia

pendidikan global kini yang menyaksikan pelbagai usaha dilakukan untuk

mempertingkatkan tahap kompetensi dan profesionalisme tenaga pengajar PLTV (Wan

Nooraini, Mohd. Sani, 2016). Dapatan juga memperkukuhkan dapatan sorotan kajian

terdahulu, tenaga pengajar yang inovatif dan kreatif dalam melaksanakan tugas selain

mampu memenuhi matlamat pendidikan negara ke arah meningkatkan kualiti

pendidikan seiring dengan cabaran dunia globalisasi (Marincović , 2011; Wahba, 2013;

Kagaari, Roberts et al., 2007; Mohammad Sattar et al., 2009; Mahazani, 2011). Juga

disokong oleh polisi dan amalan, KPM (2011), BPTV KPM (2012) mengenal pasti

kompetensi guru sebagai salah satu faktor paling penting dalam Transformasi PLTV. Di

mana pensyarah PLTV perlu dilatih dan dididik dengan pengetahuan dan kemahiran

Univ
ers

ity
 of

 M
ala

ya

391

yang berkaitan dengan keperluan industri, KPM mempunyai dasar terbuka melatih

hanya guru-guru vokasional terbaik serta mahir dan dasar untuk membangunkan tenaga

pengajar yang amat berkesan, termasuk untuk menubuhkan pusat baru untuk pengajar

dan kemahiran lanjutan. Dapatan turut mendapati keperluan Standard Kompetensi ini

adalah menjadi pilihan para Pensyarah Teknologi Pembinaan bagi mendepani cabaran

globalisasi serta memerlukan tenaga pengajar yang mempunyai keunggulan dalam

pedagogi (Khoo,2012; Rohani Arbaa et al., 2010; OECD, 2011; Wahba, 2013;

Marincović, 2011).

perbincangan dapatan kajian fasa reka bentuk. Perbincangan dapatan fasa

reka bentuk ini adalah berkaitan soalan kajian yang telah dibentuk iaitu

“ Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar tentang

ceranikan dimensi Standard Kompetensi Pensyarah PLTV (TPKA), KV? dan

Sejauhmanakah pandangan dan kesepakatan dalam kalangan panel pakar terhadap

senarai amalan terbaik bagi setiap dimensi Standard Kompetensi Pensyarah PLTV

(TPKA), KV?”.

Seramai 9 orang panel pakar telah bersepakat bahawa domain utama dalam reka

bentuk MSKP PLTV TPKA KV KPM adalah terbahagi kepada 2 iaitu Domain

Kompetensi Am (Dimensi Profesionalisme dan Kemahiran Generik) dan Domain

Kompetensi Khusus (Dimensi Kemahiran Teknikal (Teknologi Pembinaan) dan

Dimensi Kemahiran Pedagogi Teknikal). Reka bentuk dimensi keperluan tersebut

Univ
ers

ity
 of

 M
ala

ya

392

adalah berdasarkan tahap kesepakatan yang tinggi dalam kalangan 9 panel pakar

terhadap sub dimensi serta item yang mendokongan dimensi tersebut. Kesepakatan ini

diperolehi melalui analisis julat antara kuartil ke atas data yang dikutip menggunakan

Teknik Delphi tiga pusingan. Reka Bentuk MSKP PLTV TPKA KV KPM

mengandungi empat dimensi yang telah dikenal pasti dari sorotan kajian dan disokong

oleh dapatan kajian analisis keperluan. Empat dimensi tersebut adalah Dimensi

Profesionalisme, Dimensi Kemahiran Generik, Dimensi Kemahiran Teknikal

(Teknologi Pembinaan) dan dimensi Kemahiran Pedagogi Teknikal. Setiap dimensi

mempunyai 4 hingga 27 sub dimensi dan setiap satu sub dimensi mempunyai antara tiga

hingga dua puluh amalan. Perbincangan dapatan fasa reka bentuk adalah berdasarkan

dimensi, sub dimensi serta amalan terbaik seperti mana berikut;

domain kompetensi am. Dapatan kajian menunjukkan Dimensi

Profesionalisme dan Dimensi Kemahiran Generik membentuk Domain Kompetensi

Am yang memuatkan pengetahuan, kemahiran dan ciri-ciri peribadi serta tata kelakuan

yang perlu dimiliki oleh setiap anggota dalam sesuatu perkhidmatan berkenaan.

Dapatan ini menyokong dapatan sorotan kajian lalu Saedah, Mohammad Sani (2012),

kompetensi am atau dipanggil kompetensi umum ini perlu dimiliki setiap tenaga

pengajar untuk menjalankan tugas, yang turut mempengaruhi pendekatan sebagai

pemudah cara aktif secara berkesan dalam melaksanakan pengajaran dan

pemudahcaraan.

Univ
ers

ity
 of

 M
ala

ya

393

Dimensi Profesionalisme. Pakar telah bersepakat terhadap empat sub dimensi

dan 50 item yang disenaraikan merupakan kesepakatan pakar yang menjurus kepada

kompetensi am yang amat diperlukan oleh Pensyarah TPKA. Dapatan ini disokong oleh

dapatan sorotan kajian terdahulu (Abd. Rahim,2005; Brock, 2011). yang menyatakan

profesionalisme keguruan perlu membentuk guru supaya dapat mengembangkan ciri-

ciri profesionalisme. Profesionalisme (profésionalisme) merupakan pemikiran atau

sikap seseorang yang mengambarkan kompetensi, pengetahuan dan kelayakan dimiliki

oleh seorang profesional. Justeru dalam kajian ini profesionalisme merujuk kepada

kemampuan, kemahiran dan cara pelaksanaan sesuatu sebagaimana seorang profesional.

Merujuk kepada dapatan kajian sub dimensi Etika Profesional, pakar telah

bersepakat bahawa terdapat 12 amalan terbaik Etika Profesional yang perlu bagi

melahirkan Pensyarah Teknologi Pembinaan yang berkompetensi tinggi. Justeru

Pensyarah perlu mempamer serta menghayati etika kerja secara profesional iaitu perlu

mewujudkan hubungan yang positif dengan pelajar, berpegang pada prinsip integriti

serta komited terhadap tanggungjawab yang diamanahkan. Selain daripada memberi

sokongan padu kepada objektif Institusi, pensyarah perlu mematuhi amalan-amalan

rutin di tempat kerja, menjaga keselamatan untuk semua maklumat sulit, sentiasa

menerima tanggungjawab menggunakan kemudahan dengan berhemah, melaporkan

maklumat yang tepat serta pantas bertindak melaksanakan sesuatu arahan berdasrkan

sasaran kerja yang ditetapkan. Sementelah itu dapatan kajian adalah menepati etika

profesional sorotan kajian terdahulu Sharifah Hayaati (2009) adalah usaha-usaha

Univ
ers

ity
 of

 M
ala

ya

394

perkhidmatan awam dalam melahirkan penjawat awam berkualiti bagi

mempertingkatkan mutu perkhidmatan awam demi kesejahteraan dan kemajuan

Malaysia.

Dapatan kajian, mendapati panel pakar bersepakat bahawa terdapat sepuluh

amalan terbaik dalam pembentukan Sahsiah seseorang Pensyarah TPKA. Ianya

merujuk kepada sikap mempamerkan sahsiah terpuji semasa melaksanakan tugas, nilai

peribadi cemerlang, tiada konflik hubungan antara rakan pensyarah mahupun pelajar

dan Pensyarah perlu menyesuaikan diri di dalam semua keadaan dalam usaha

memastikan matlamat organisasi tercapai (Nik Mustaffa (2016). Pensyarah yang

mempunyai sahsiah cermelang sangat diharapkan oleh masyarakat bagi mendidik anak

bangsa negara ini pada masa hadapan. Dapatan kajian ini turut memperlihatkan

Pensyarah yang bersahsiah profesional mereka turut perlu bijak mengawal emosi

kendiri untuk kebaikan organisasi, meyakini kebolehan diri sendiri untuk memilih

tindakan yang berkesan, memberi tumpuan kepada pelajar dan berusaha memahami

mereka.

Dapatan kajian mendapati panel pakar bersepakat untuk memilih potensi sebagai

salah satu aspek yang menentukan tahap kompetensi seseorang Pensyarah Teknologi

Pembinaan. Wiyono (2006), Potensi merupakan kemampuan dasar dari sesuatu yang

masih terpendam didalamnya yang menunggu untuk diwujudkan menjadi sesuatu

kekuatan nyata dalam diri. Dengan demikian potensi diri manusia adalah kemampuan

Univ
ers

ity
 of

 M
ala

ya

395

dasar yang dimiliki manusia yang masih terpendam didalam dirinya yang menunggu

untuk diwujudkan menjadi suatu yang bermanfaat dalam kehidupan. Para pendidik ini

berupaya menerima dan menyesuaikan diri sebarang perubahan tugas. Selain daripada

itu dengan potensi yang menyerlah ini, para Pensyarah Teknologi Pembinaan bijak

menghasilkan idea baharu dalam membudayakan pemikiran kreatif dan inovatif,

mantap membangkitkan komitmen pasukan untuk memimpin organisasi serta serta

sering melakukan penambahbaikan cara perlaksanaan tugas.

Dapatan kajian mendapati pakar bersetuju dengan dua puluh amalan terbaik

yang membentuk Amalan Komuniti Pembelajaran Profesional (KPP). KPP dalam

kalangan Pensyarah adalah amat relavan kerana amalan bekerjasama, berkolaborasi

serta berkongsi maklumat dalam kalangan Pensyarah, sehingga mewujudkan hubungan

yang jelekit. Kejelekitan dalam kalangan komuniti ini akan menjadikan mereka

umumnya dan organisasi Kolej Vokasional khususnya, bitara dalam bidang, cemerlang,

gemilang dan terbilang (Zuraidah Abdullah, Rahimah Ahmad, Muhammad Faizal Ab.

Ghani, 2016;Hailan Salamun ,2013).

dimensi kemahiran generik. Dapatan kajian mendapati, Pakar bersepakat

menyetujui 81 item amalan terbaik dari 8 sub dimensi yang membentuk Dimensi

Kemahiran Generik. Sub dimensi dan item-item yang disenaraikan tersebut merupakan

kesepakatan pakar yang menjurus kepada kompetensi am yang amat diperlukan oleh

pensyarah PLTV (Teknologi Pembinaan). Item yang mendapat kesepakatan yang tinggi

Univ
ers

ity
 of

 M
ala

ya

396

mengikut sub dimensi adalah seperti berikut; (i) Kemahiran Komunikasi, 12 item, (ii)

Kemahiran Bekerja dalam Kumpulan, 8 item, (iii) Kemahiran Penyelesaian Masalah, 10

item, (iv) Kemahiran Membuat Keputusan, 9 item, v) Kemahiran Interpersonel, 10 item,

(vi) Kemahiran Keusahawanan, 8 item, vii) Kemahiran Pengurusan, 12 item; dan

viii) Kemahiran ICT, 12 item. Sebagai Pensyarah Teknologi Pembinaan yang

profesional adalah guru yang mempunyai tahap kompetensi kemahiran generik yang

tinggi.

Sebagai Pensyarah TPKA yang unggul, kemahiran komunikasi dan kemahiran

interpersonal akan membantu memperkasakan kebolehan mendengan dan memahami

maklumat dengan baik. Sebagai Pensyarah TPKA yang kompeten, perlu menguasai

kemahiran bekerja dalam kumpulan atau secara umumnya kita lihat ianya sebagai

kemahiran bekerja di dalam pasukan. Kebolehan membina kemahiran bekerja dalam

kumpulan adalah untuk mencapai objektif yang sama yang disulami dengan bina

hubungan baik, berinteraksi dengan orang lain dan bekerja secara berkesan bersama-

sama. Kemahiran ini turut mewujudkan Pensyarah TPKA yang berkebolehan untuk

menjadi pemimpin dan pengikut. Selain daripada itu Pensyarah yang berkemahiran ini

adalah seorang yang menghormati pandangan dan pendirian orang lain. Malah mereka

berkebolehan menerima kepelbagaian yang wujud dalam kumpulan, memberi

sumbangan kepada perancangan dan menyelaraskan hasil usaha kumpulan. Sebagai

Pensyarah Teknologi yang cekap mahir bekerja dalam kumpulan, secara kebiasaannya

mereka turut berkemahiran dalam penyelesaian masalah dan berkemahiran membuat

Univ
ers

ity
 of

 M
ala

ya

397

keputusan. (William,1996; Owen,1997; Faridah & Lilia ,2002; Siti Zaleha, 2007; Zalika

& Faridah,2008).

Sejajar dengan matlamat Transformasi PLTV, melahirkan pelajar Kolej

Vokasional berkemahiran keusahawan dan dapat membuka perniagaan sendiri setelah

tamat pengajian Diploma, sudah pastinya kemahiran tersebut perlu terlebih dahulu

tersemai secara harmoni dalam diri Pensyarah. berkemahiran dan berminda

keusahawanan ini adalah sangat relavan memandangkan kemahiran teknikal untuk

menghasilkan sesuatu produk telah dilatih di Kolej Vokasional. Maka dengan itu para

Pensyarah TPKA perlu cakna, meneroka serta mahir merebut peluang perniagaan.

Dengan latihan serta tahap kompetensi teknikal yang tinggi, Pensyarah berupaya

menggabung jalinkan kemahiran keusahawanan dan pembelajaran sepanjang hayat

mengikut perubahan persekitaran. Berupaya melakukan inovasi dalam Pembangunan

dan Penyelidikan (R&D) sesuatu produk selain turut menerapkan nilai moral dalam

keusahawanan.

Sebagai pensyarah Teknologi Pembinaan yang mantap berada dalam genre

pendidikan alaf 21, sudah pastinya kemahiran ICT adalah salah satu kemahiran penanda

aras. Pensyarah berkemahiran ICT dapat memperolehi maklumat tambahan berkaitan

kursus Teknologi Pembinaan secara atas talian bagi menyediakan tugasan untuk

memantapkan penyampaian kursus kepada pelajar. Malah dengan menguasai kemahiran

Univ
ers

ity
 of

 M
ala

ya

398

ICT Pensyarah Teknologi Pembinaan dapat mengintegrasikan pelbagai kemudahan

bahan multimediadan mengoptimumkan penggunaan perisian komputer.

domain kompetensi khusus. Dapatan kajian mendapati Pakar telah bersepakat

dan bersetuju , Dimensi Kemahiran Teknikal dan Dimensi Kemahiran Pedagogi

Teknikal merupakan dimensi kompetensi khusus yang memuatkan pengetahuan,

kemahiran dan ciri-ciri peribadi yang spesifik bagi menjalankan tugas dan

tanggungjawab bagi sesuatu jawatan dan kumpulan jawatan. Kemahiran khusus ini

adalah antara elemen yang di fokuskan kerana isi pengajaran Pensyarah akan

diterjemah dan dibuktikan dengan eviden kerja lapangan pembinaan pelajar di luar kelas

samada secara teori mahupun secara praktikal. Dengan kebitaraan kompetensi dan tahap

kesiagaan yang mantap para Pensyarah Teknologi Pembinaan maka ianya dapat

meningkatkan lagi perkembangan dan pencapaian positif potensi pelajar secara

menyeluruh pada tahap optimum secara berterusan. Kebitaraan profesionalisme,

Kemahiran Generik, Kemahiran Teknikal Teknologi Pembinaan dan Kemahiran

Pedagogi Teknikal di lihat sebagai x-factor , pendorong utama serta sebagai pemangkin

bagi memastikan pelajar menguasai latihan PLTV Teknologi Pembinaan mencapai

matlamatnya. Nilai-nilai yang membentuk bitara kompetensi ini ialah intergriti,

profesional, semangat berpasukan, berorientasikan pelanggan, prihatin kebajikan

anggota serta kreatif dan inovatif. Selain daripada itu kebitaraan dalam setiap kemahiran

kompetensi, para Pensyarah akan dapat memantapkan lagi tugas di dalam perancangan,

kesediaan, perlaksanaan, bimbingan, dorongan serta penilaian yang profesional dan

Univ
ers

ity
 of

 M
ala

ya

399

berterusan terhadap pelajar yang mengikuti kursus. Kewibawaan tenaga pengajar PLTV

perlu lebih terserlah kerana mereka berhubung secara langsung dengan pelajar.

Kredibiliti profesional para pensyarah di dalam bidang pengkhususannya perlu berada

pada satu tahap piawaian yang meletakkan kompetensi profesion mereka pada aras yang

bitara (Wan Nooraini & Mohammed Sani, 2016). Ini adalah kerana kompetensi

merupakan landasan bagi Pensyarah PLTV (Teknologi Kejuruteraan) untuk

menjalankan tugas melatih pelajar mengikut piawaian yang ditetapkan.

dimensi kemahiran teknikal (teknologi pembinaan). Pakar bersepakat dan

bersetuju terhadap 27 sub dimensi yang mendokongi Dimensi Kemahiran Teknikal

(Teknologi Pembinaan). Sebanyak seratus lapan puluh lapan item amalan terbaik yang

membentuk Kemahiran Teknikal (Teknologi Pembinaan) . Item yang mendapat

kesepakatan pakar bagi setiap sub dimensi adalah KT1(Pengenalan Kepada Teknologi

Pembinaan) 4 item, KT2 (Amalan Keselamatan Dalam Industri Pembinaan) 6 item,

KT3 (Peralatan Dan Perkakasan Pembinaan) 4 item, KT4 (Teknikal Dan Lukisan

Bangunan) 9 item, KT5 (Kerja Asas) 6 item, KT6 (Pemasangan Rangka Pintu Dan

Tingkap) 5 item, KT7(Tetulang Dan Kerja Konkrit) 8 item, KT8 (Kerja Bata) 9 item.

KT9 (Kerja Melepa) 10 item, KT10 (Kerja Kekemasan)10 item, KT11 (Kebersihan,

Pembetungan Dan Perparitan),10 item, KT12 (Kerja Pagar) 5 item, KT13 (Kerja Batu)

5 item , KT14 (Kerja Konkrit Dan Acuan) 6 item, KT15 (Sistem Peranca) 6 item, KT16

(Penyelanggaraan Bangunan, Pemecahan Dan Kerja Pengubahsuaian) 8 item, KT17

(Kos And Anggaran Kerja) 5 item, KT18 (Pengurusan Pembinaan) 9 item, KT19

Univ
ers

ity
 of

 M
ala

ya

400

(Pembinaan Projek Komuniti) 6 item, KT20 (Pengurusan Kerja Kejuruteraan Awam) 7

item, KT21 (Pengurusan Kejuruteraan Awam Dan Struktur Tapak) 9 item, KT22

(Pengurusan Kerja Struktur) 7 item, KT23 (Kontrak Dan Prosedur Perolehan) 5 item,

KT24 (Pengurusan Personel Tapak) 3 item, KT25 (Prinsip Pengurusan Dan Analisis

Risiko) 4 item, KT26 (Spesifikasi Dan Pengurusan Kualiti Kerja Pembinaan) 4 item

dan KT27 (Sistem Latihan Dual Nasional (SLDN)) 11 item.

Sebagai Pensyarah Teknologi Pembinaan yang kompeten serta pakar di dalam

bidang pengkhususan, sudah pastinya mempunyai tahap kompetensi yang tinggi dalam

Kemahiran Teknikal. Keberkesanan penguasaan kemahiran ini boleh di lihat dan

diukur dari segi hasil kerja lapangan yang ditunjukkan secara teknikal samada dari

Pensyarah sendiri atau pelajar yang diberi latihan. Hasil dapatan kajian mendapati tahap

kompetensi Pensyarah dalam Dimensi Kemahiran Teknikal Teknologi Pembinaan

adalah yang paling teruji. Penguasaan secara teori tidak semestinya menguasai secara

praktikal. Namun yang semikian dapatan kajian menunjukkan bahawa 27 sub dimensi

yang membentuk Kemahiran Teknikal (Teknologi Pembinaan) didapati setara dengan

dimensi Kompetensi Teknikal Industri-Luas, Model Kompetensi Industri Pembinaan

dan Industri Komersial (2014), Bauer (2007), Mahazani (2011).

dimensi kemahiran pedagogi teknikal. Dapatan kajian mendapati Dimensi

Kemahiran Pedagogi Teknikal terdapat 3 sub dimensi iaitu Kemahiran Perancangan

PdP mempunyai 15 item, Kemahiran Perlaksanaan PdP 24 item dan Kemahiran

Univ
ers

ity
 of

 M
ala

ya

401

Pentaksiran PdP mempunyai 10 item. Sub dimensi dan bilangan item yang

disenaraikan tersebut merupakan kesepakatan pakar yang menjurus kepada kemahiran

khusus standard kompetensi yang diperlukan oleh Pensyarah PLTV (TPKA). Dapatan

kajian ini diperkukuhkan lagi sorotan kajian lalu, menegaskan antara sifat-sifat guru

yang berkesan ialah mempunyai kemahiran mengajar, termasuk menghubungkan

pengetahuan, kemahiran dan nilai dalam pengajarannya(Mahadi, 2006; Kerka, 1998;

Khahirol, 2011; Chalmers & Keown, 2006).

perbincangan dapatan kajian, faktor demografi fasa penilaian. Di dalam

fasa penilaian, kajian melibatkan seramai 304 sampel kajian iaitu seramai 209 sampel

lelaki dan 94 sampel adalah perempuan. Faktor demografi yang di analisis adalah

pensyarah PLTV yang mengajar kursus Teknologi Pembinaan, jantina, gred jawatan,

tahap pendidikan, pengalaman mengajar, maklumat lokasi Kolej Vokasional mengikut

negeri. Faktor demografi merujuk kepada latar belakang sampel seperti jantina,

pengalaman mengajar, umur, pendidikan tertinggi, pengalaman pekerjaan, sosio-

ekonomi dan lokasi semasa (Maslow,1987; Nik Mustaffa, 2016).

Daripada hasil kajian mendapati profil responden yang meliputi jantina

pensyarah tidak mempunyai perkaitan yang rapat dengan dapatan kajian kerana ia tidak

mempengaruhi pemboleh ubah yang dikaji. Karekter dan tingkah laku pendidik antara

lelaki dan perempuan adalah berbeza-beza. Ciri yang ditunjukkan oleh seorang lelaki

adalah bersifat menguasai, kuat fizikal dan agresif. Manakala ciri yang dipamerkan

Univ
ers

ity
 of

 M
ala

ya

402

oleh perempuan adalah bersifat lemah lembut, beremosi, terperinci dan feminine (

Morris & Maisto,2001; Egger, 2006; Klassen & Chiu, 2011; Nik Mustaffa, 2016).

Daripada dapatan kajian ini, profil responden yang meliputi gred jawatan, tahap

pendidikan serta pengalaman bekerja mempunyai perkaitan yang rapat dengan dapatan

kajian ini kerana ketiga-tiga aspek tersebut mempengaruhi sikap, usaha dan jangkaan

terhadap keinginan untuk menggunakan model standard kompetensi sebagai panduan

meningkatkan kompetensi profesionalisme, kemahiran generik, kemahiran teknikal dan

kemahiran pedagogi.

Manakala daripada segi tahun pengalaman mengajar pula, kajian ini

menunjukkan terdapat pelbagai peringkat pengalaman Pensyarah Teknologi Pembinaan.

Daripada teori perkembangan guru atau pendidik oleh (Berliner, 2005; Fuller,1969;

Hapidah, 2001; Lilia Hanim & Abdullah,1998; Nik Mustaffa 2016) ada menyatakan

terdapat lima fasa kemahiran, kepakaran, kecekapan seseorang pendidik itu adalah

berkadaran dengan tempoh pengalaman mengajar. Secara keseluruhannya

menunjukkan, sampel kajian teramai adalah pada lingkungan pengalaman lebih

daripada 15 tahun adalah peratusan yang tertinggi iaitu 61.2% (186 orang). Hubberman

(1989), Nik Mustaffa (2016) menyatakan bahawa motivasi dan komitmen pendidik

meningkat secara berkadar dengan tempoh pengalaman mengajar sehingga tempoh

pertengahan (sehingga tahun ke-18) dan kemudian menurun juga secara berkadaran

bermula tahun ke-19 hingga ke-45 mengajar.

Univ
ers

ity
 of

 M
ala

ya

403

perbincangan dapatan kajian fasa penilaian. Analisis data dalam fasa

penilaian menjawab persoalan kajian iaitu “ Sejauhmanakah tahap kompetensi

Pensyarah PLTV (TPKA), KV seluruh Malaysia, berdasarkan analisis menurut gred

jawatan dan tahun pengelaman mengajar? dan Sejauhmanakah wujudnya kesepadanan

antara model prototaip dengan dimensi kompetensi yang diuji dalam mereka bentuk

Model Standard Kompetensi Pensyarah PLTV (TPKA), KV?”

dapatan kajian menjawab soalan pertama fasa penilaian. Analisis SPSS

Statistics 20.0 telah digunakan untuk meganalisis soal selidik yang telah dijawab oleh

304 orang sampel, bagi menjawab soalan kajian pertama Fasa Penilaian ini. Daripada

analisis deskriptif yang telah dilakukan tahap kompetensi Pensyarah PLTV (TPKA),

Kolej Vokasional berdasarkan domain keperluan Model Standard Kompetensi menurut

gred pensyarah dan tahun pengalaman mengajar telah berjaya di jawab. Nilai Min

tahap kompetensi telah berjaya diperolehi untuk setiap dimensi dan sub dimensi

merujuk kepada gred pensyarah PLTV (Teknologi Pembinaan) dan tahun pengalaman

mengajar. Secara keseluruhannya tahap kompetensi Pensyarah PLTV bidang

kejuruteraan awam khusus kepada kursus teknologi pembinaan ini adalah berada pada

tahap tinggi (memuaskan) dengan nilai min melebihi 3.67 hingga 5.00. Daripada hasil

kajian tersebut satu graf radar (spider web) dibina untuk menunjukkan lebih jelas tahap

kompetensi berdasarkan gred dan tahun pengalaman mengajar.

Univ
ers

ity
 of

 M
ala

ya

404

Graf Radar 5.1

Tahap Kompetensi Pensyarah PLTV (Teknologi Pembinaan) Mengikut Gred Jawatan

 Univ
ers

ity
 of

 M
ala

ya

405

Merujuk kepada Graf Radar 5.1 di atas, tahap kompetensi pensyarah PLTV

(Teknologi Pembinaan) berdasarkan gred jawatan Pensyarah,menunjukkan tahap

kompetensi pensyarah gred DG 48 dalam kesemua sub dimensi adalah berada pada

tahap yang tinggi berbanding dengan pensyarah gred yang lain. Dapatan ini adalah

sejajar dengan teori perkembangan guru atau pendidik oleh (Berliner, 2005;

Fuller,1969; Hapidah, 2001; Lilia Hanim & Abdullah,1998; Nik Mustaffa 2016) ada

menyatakan terfapat lima fasa kemahiran, kepakaran, kecekapan seseorang pendidik itu

adalah berkadaran dengan tempoh pengalaman mengajar. Tahap kompetensi pensyarah

gred DG34 dan DG41 dilihat tidak banyak bezanya. Pensyarah gred DG34 merupakan

Pensyarah Teknologi Pembinaan merupakan pemegang taulihan diperingkat Diploma

dan kebanyakkan mereka berkemahiran dan mempunyai pengalaman luas dan lebih

lama bekerja dibengkel. Manakala pensyarah gred DG41 yang mempunyai kelayakan

Sarjana Muda. Kebanyakkan Pensyarah ini merupakan Pensyarah Novis atau

Pensyarah lebih maju yang masih baharu dan kurang pengalaman di dalam kesemua

sub dimensi yang diuji. Manakala Pensyarah gred DG 44 pula, dapatan menunjukkan

tahap kompetensi adalah di bawah tahap kompetensi Pensyarah gred DG48 di dalam

kesemua sub dimensi. Walaubagaimanapun dapatan menunjukkan bahawa tahap

kompetensi Pensyarah gred DG44 ini adalah lebih konsisten jika dibandingkan dengan

tahap kompetensi Pensyarah gred DG34 dan DG41 di dalam semua sub dimensi.

Berikut adalah Daripada hasil kajian tersebut satu graf radar (spider web) dibina untuk

menunjukkan lebih jelas tahap kompetensi berdasarkan tahun pengalaman mengajar.

Univ
ers

ity
 of

 M
ala

ya

406

Graf Radar 5.2

Tahap Kompetensi Pensyarah Pensyarah PLTV (Teknologi Pembinaan) Mengikut Tahun Pengalaman Mengajar

 Univ
ers

ity
 of

 M
ala

ya

407

Merujuk kepada Graf Radar 5.2 di atas, dapatan kajian turut mendapati, tahap

kompetensi Dimensi Profesionalisme Pensyarah PLTV (TPKA) Kolej Vokasional

merujuk kepada kesemua aras tahun pengalaman mengajar juga berada pada tahap

tinggi dengan interpretasi memuaskan dengan nilai min = 4.02 (SD =0.57) hingga 4.22

(SD = 0.50) secara keseluruhannya. Dapatan kajian menunjukkan terdapat sedikit

penurunan tahap kompetensi Pensyarah Teknologi Pembinaan yang mempunyai tahun

pengalaman mengajar melebihi 15 tahun, berbanding dengan Pensyarah yang

mempunyai pengalaman 15 tahun atau kurang. Namun yang demikian ini adalah

merupakan pola penurunan yang masih berada pada tahap sederhana memuaskan.

Dapatan ini adalah selari dengan dapatan kajian oleh Hubberman (1989) dalam Nik

Mustaffa (2016) menyatakan bahawa motivasi dan komitmen pendidik meningkat

secara berkadar dengan tempoh pengalaman mengajar sehingga tempoh pertengahan

(sehingga tahun ke-18) dan kemudian menurun juga secara berkadaran bermula tahun

ke-19 hingga ke-45 mengajar. Selain daripada itu, hasil kajian menunjukkan Pensyarah

Teknologi Pembinaan yang berpengalaman melebihi 10 tahun sehingga 15 tahun

pengalaman mengajar mempunyai tahap kompetensi yang tertinggi berbanding aras

tahun pengalaman yang lain, malah mengatasi tahap kompetensi Pensyarah yang

mempunyai pengalaman mengajar melebihi 15 tahun. Ini diikuti dengan pola tahap

kompetensi Pensyarah yang mempunyai pengalaman mengajar melebihi 5 tahun

sehingga 10 tahun, dapatan menunjukkan lebih tinggi berbanding dengan tahap

kompetensi Pensyarah Teknologi Pendidikan yang mempunyai pengalaman 10 tahun ke

bawah.

Univ
ers

ity
 of

 M
ala

ya

408

dapatan kajian menjawab soalan kedua fasa penilaian. Pengkaji telah

menggunakan Analisis Model Persamaan Struktural (SEM)/AMOS 16.0 untuk

menjawab soalan kajian kedua fasa penilaian. Pengkaji menggunakan Model Persamaan

Struktural (SEM) dan menunjukkan hubungan antara dimensi. Ujian korfirmatori

digunakan bagi melihat perhubungan di antara Domain, dimensi dan sub dimensi

standard kompetensi pensyarah PLTV (TPKA). Dimensi dan sub dimensi didalam

Domain Kompetensi Am dan Kompetensi Khusus telah diuji menggunakan ujian

korfirmatori ini. Nilai comfirmatory fit index (CFI) dan nilai goodness of fit index (GFI)

digunakan untuk mengukur kelayakan model. Menurut Hair et al. (1998), Ibrahim

(2011), Nik Mustaffa (2016), nilai yang diharapkan adalah 0.90 atau lebih.

Walaubagaimanapun, dari Wijanto (2008) pula menyatakan nilai 0.80 hingga 0.90

sudah termasuk di dalam marginal. Ini disokong oleh Umi (2012), menyatakan apabila

hasil perhitungan GFI lebih besar daripada 0.80 bererti indikator yang dikaji pasa

sesuatu konstruk telah memiliki reliabiliti yang boleh diterima. Di dalam kajian ini,

pengkaji telah mereka bentuk model dan terdapat beberapa model ubah suai domain

kompetensi , dimensi dan sub dimensi standard kompetensi Pensyarah PLTV (TPKA).

Ini dilakukan bagi melihat secara terperinci dan lebih jelas tahap hubungan antara item

yang dibina. Sebanyak 4 dimensi yang didokongi oleh 42 subdimensi telah diuji. Hasil

dapatan yang diperolehi menunjukkan setiap model yang dibina adalah fit dan mendapat

nilai CFI melebihi atau sama 0.90 dan nilai GFI yang sama atau melebihi 0.80 dengan

status baik.

Univ
ers

ity
 of

 M
ala

ya

409

KEMAHIRAN
GENERIK

KOM e1

.75

BDK e2

.77 PM e3

.91

MK e4
.89

INTP e5
.88

KUSH e6

.65

PGR e7

.85

ICT e8

.61

KOMPETENSI AM
PROFESIONAL DAN KEMAHIRAN

GENERIK

KOMPETENSI
PROFESIONALISME

ETK

e9

.77

SAH

e10

.85

POT

e11

.89

KPP

e12

.94

.85

.44

Rajah 5.1: Model Persamaan Struktur, Domain Kompetensi Am, Model Standard Kompetensi
 Pensyarah PLTV (TPKA)

Merujuk kepada Model Persamaan Struktur, Domain Kompetensi Am, Model

Standard Kompetensi Pensyarah PLTV (TPKA) yang dipaparkan dalam Rajah 5.1 di

atas, secara keseluruhannya dapatan kajian menunjukkan terdapat hubungan positif di

antara Dimensi Profesionalisme dengan Dimensi Kemahiran Generik iaitu 0.85. Hasil

ujian Chi-Square menunjukkan nilai 255.911 dengan probabiliti p = .000. Ini

menunjukkan dimensi di dalam model tersebut adalah signifikan dengan mempunyai

Fitness Indexes
Chi Square =255.911
P= .000
GFI=.863
AGFI=.821
CFI=.939
TLI=.922
RMSEA=.084
CMINDF=4.921

Univ
ers

ity
 of

 M
ala

ya

410

hubungan yang baik. Nilai GFI=.863, AGFI=.821, CFI=.939, TLI=.922, RMSEA=.084,

CMIN/DF= 4.921. Merujuk kepada nilai signifikan dari loading factor, di dapati tiada

nilai probabiliti melebihi 0.05. Secara keseluruhannya, nilai-nilai yang ditunjukkan,

menggambarkan Model Persamaan Struktur, Domain Kompetensi Am, Model Standard

Kompetensi Pensyarah PLTV (TTPKA) dengan subdimensi yang diuji boleh diterima

dengan baik (Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

Merujuk kepada Model Persamaan Struktur, Kompetensi Khusus : Dimensi

Kemahiran Teknikal dan Dimensi Kemahiran Pedagogi Teknikal, Model Standard

Kompetensi Pensyarah PLTV (TPKA) yang dipaparkan di dalam Rajah 5.2 di bawah,

secara keseluruhannya dapatan kajian menunjukkan terdapat hubungan positif di antara

Dimensi Kemahiran Teknikal (Teknologi Pembinaan) dengan Dimensi Kemahiran

Pedagogi Teknikal iaitu 0.86. Hasil ujian Chi-Square menunjukkan nilai 294.036

dengan probabiliti p = .020. Ini menunjukkan dimensi di dalam model tersebut adalah

signifikan dengan mempunyai hubungan yang baik. Nilai GFI=.877, AGFI=.820,

CFI=.908, TLI=.803, RMSEA=.067, CMINDF= .618. Merujuk kepada nilai signifikan

dari loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini menunjukkan sub

dimensi Kompetensi Khusus : Dimensi Kemahiran Teknikal dan Dimensi Kemahiran

Pedagogi Teknikal, Model Standard Kompetensi Pensyarah PLTV (TPKA) yang diuji

boleh diterima dengan baik (Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

Univ
ers

ity
 of

 M
ala

ya

411

KEMAHIRAN
TEKNIKAL

TEKBINAAN

TEK1 e1
.90

TEK2 e2.88

TEK3 e3
.90

TEK4 e4

.80

KEMAHIRAN
PEDAGOGI
TEKNIKAL

PEDPRCe5

.89

PEDPLKSe6
.94

PEDPENTKe7 .90

Fitness Indexes
Chi Square=294.036
P=.000
GFI=.777
TLI=.803
RMSEA=.267
CMINDF=22.618

.86

KOMPETENSI KHUSUS
KEMAHIRAN TEKNIKAL

DAN KEMAHIRAN PEDAGOGI

Rajah 5.2 :Model Persamaan Struktur, Kompetensi Khusus : Dimensi Kemahiran Teknikal dan Dimensi Kemahiran Pedagogi
 Teknikal, Model Standard Kompetensi Pensyarah PLTV (TPKA)

Fitness Indexes
Chi Square = 294.036
P= .020
GFI=.877
AGFI= .820
CFI=.908
TLI= .803
RMSEA= .067
CMINDF=.618

Univ
ers

ity
 of

 M
ala

ya

412

KEMAHIRAN
TEKNIKAL

TEKBINAAN

TEK1

e1

.91

TEK2

e2

.89

TEK3

e3

.88

TEK4

e4

.78

KEMAHIRAN
PEDAGOGI
TEKNIKAL

PEDPRCe5

.89

PEDPLKSe6
.94

PEDPENTKe7 .90

Fitness Indexes
Chi Square=847.916
P=.000
GFI=.756
TLI=.862
RMSEA=.126
CMINDF=5.808

KEMAHIRAN
GENERIK

KOM

e8

.76

BDK

e9

.77

PM

e10

.91

MK

e11

.88

INTP

e12

.88

KUSH

e13

.64

PGR

e14

.86

ICT

e15

.62

KOMPETENSI
PRFSLISME

ETKe16

.76

SAHe17
.87

POTe18 .88

KPPe19
.91

MODEL STANDARD
 KOMPETENSI
PENSYARAH PLTV
(TEKNOLOGI BINAAN)

.85

.78.86

.70

.69

.75

Rajah 5.3:Model Persamaan Struktur , Standard Kompetensi Pensyarah PLTV (TPKA)

PROFESIONALISME

Fitness Indexes
Chi Square = 347.916

P= .000
GFI=.856

AGFI= . 836
CFI=.922
TLI= .862

RMSEA= .070
CMINDF= 5.000

Univ
ers

ity
 of

 M
ala

ya

413

Merujuk kepada Model Persamaan Struktur, Standard Kompetensi Pensyarah

PLTV (TPKA) yang dihasilkan di dalam Rajah 5.3 di atas, hasil ujian Chi-Square

menunjukkan nilai 347.916 dengan probabiliti p = .000, ini menunjukkan dimensi di

dalam model tersebut adalah signifikan dengan mempunyai hubungan yang baik. Nilai

GFI=.756, AGFI=.836, CFI=.922, TLI=.862, RMSEA=.070, CMIN/DF= 5.00.

Merujuk kepada nilai signifikan dari loading factor, di dapati tiada nilai probabiliti

melebihi 0.05. Ini menunjukkan subdimensi yang diuji boleh diterima dengan baik

(Bentler, 1993; Bollen, 1993; Nik Mustafa 2016).

Secara keseluruhannya dapatan kajian menunjukkan terdapat hubungan positif

di antara kesemua Dimensi. Analisis AMOS di dalam Rajah 5.3 tersebut menunjukkan

hubungan positif di antara Dimensi Profesionalisme dengan Dimensi Kemahiran

Generik iaitu 0.85, Dimensi Profesionalisme dengan Kemahiran Teknikal (Teknologi

Pembinaan) iaitu 0.69 dan Dimensi Profesionalisme dengan Kemahiran Pedagogi

Teknikal iaitu 0.70. Begitu juga dapatan kajian turut menunjukkan hubungan positif di

antara Kemahiran Generik dengan Kemahiran Teknikal (Teknologi Pembinaan) iaitu

0.78 dan Kemahiran Generik dengan Kemahiran Pedagogi Teknikal iaitu 0.75. Selain

daripada itu dapatan kajian juga mendapati terdapat hubungan positif di antara

Kemahiran Teknikal (Teknologi Pembinaan) dengan Kemahiran Pedagogi Teknikal

iaitu 0.86. Ia menunjukkan kesemua Dimensi amat relavan dalam pengujian reka bentuk

Model Standard Kompetensi Pensyarah PLTV (TPKA) Kolej Vokasional, Kementerian

Pendidikan Malaysia.

Univ
ers

ity
 of

 M
ala

ya

414

Rumusan Dapatan Kajian

 Berdasarkan dapatan analisis keperluan, kajian mengesahkan wujud keperluan

kepada Reka Bentuk MSKPKVM. Malah Model ini merupakan suatu bentuk panduan

sebagai tanda aras tahap kompetensi Pensyarah TPKA. Seterusnya hasil analisis trut

menemui dimensi-dimensi kompetensi yang diperlukan dalam mereka bentuk domain

Kompetensi. Justeru , kajian Reka Bentuk Model Standard Kompetensi Pensyarah

Kolej Vokasional di cadangkan bagi memenuhi keperluan tersebut. Seterusnya, hasil

kajian dalam fasa reka bentuk menenui kesepakatan dalam kalangan panel pakar

terhadap komponen Model Standard Kompetensi yang meliputi dua domain kompetensi

iaitu kompetensi am dan kompetensi khusus. Keseluruhan kandungan Model

merangkumi dua domain, empat dimensi yang terdiri dari 42 sub dimensi kompetensi.

Selanjutnya analisis data dalam fasa penilaian menunjukkan kandungan Model Standard

yang merangkumi ke empat-empat dimensi kompetensi, tahap kompetensi Pensyarah

TPKA adalah di tahap sederhana dan tinggi dengan interpretasi sederhana memuaskan

dan memuaskan. Seterusnya, keputusan analisis faktor (CFA) SEM mengesahkan

keempat-empat dimensi yang terkandung dalam Model Standard secara signifikan dapat

diwakili oleh domain dan dimensinya. Hasil analisis CFA turut menunjukkan hubungan

yang tinggi, signifikan dan positif antara dimensi masing-masing. Sebagai rumusan

reka bentuk Model Standard Kompetensi yang dihasilkan telah dihasilkan dalam

diagramatik berikut seperti mana yang ditunjukkan dalam Rajah 5.4.

Univ
ers

ity
 of

 M
ala

ya

415

 Rajah 5.4 : Reka Bentuk Model Standard Kompetensi Pensyarah PLTV (TPKA) Kolej Vokasional Univ
ers

ity
 of

 M
ala

ya

416

Berdasarkan Rajah 5.1 , secara empiriknya MSKP PLTV TPKA KV KPM

dipersembahkan dalam bentuk sebuah sistem. Sistem ini mengandungi kitaran

peristiwa iaitu Input, Proses, Output dan outcome berdasarkan konteks. Konteks

seperti Pelan Pembangunan Pendidikan dan Transformasi PLTV adalah faktor

penentu kepada keberkesanan Model Standard Kompetensi.

Rajah 5.1 di atas menjelaskan Pensyarah Teknologi Pembinaan yang

bertindak sebagai pembolehubah Input, merupakan sumber mentah yang memainkan

peranan untuk meningkatkan pembelajaran pelajar yang mengikuti kursus Teknologi

Pembinaan. Kompetensi mereka perlu ditingkatkan serta ditambahbaik dengan

kompetensi di dalam Model Standard Kompetensi yang merangkumi empat dimensi

utama iaitu Profesionalisme, Kemahiran Generik, Kemahiran Teknikal (Teknologi

Pembinaan) dan Kemahiran Pedagogi Teknikal. Selanjutnya kompetensi Pensyarah

dinilai samada penambahbaikan tahap kompetensi mereka membuahkan hasil dari

aspek pengajaran serta pemudahcaraan Pensyarah serta pembelajaran dan akhirnya

adalah kemenjadian pelajar kurus Teknologi Pembinaan. Jika keputusan adalah

sebaliknya, pihak berkepentingan dalam PLTV khususnya BPTV perlu

melaksanakan proses refleksi penilaian semula samada mengkaji semula proses

pengambilan sumber manusia atau melibatkan semua Pensyarah dalam proses

penambahbaikan PLTV menerusi perlaksanaan Standard Kompetensi serta program

pembangunan profesionalisme berterusan yang lebih mantap.

Univ
ers

ity
 of

 M
ala

ya

2

Implikasi Dapatan Kajian

Pada dasarnya kajian ini bersandar kepada Standard Kompetensi Guru

Malaysia yang merangkumi kepada tiga tahap professionalism iaitu sikap profesional,

pengetahuan professional dan amalan professional. Standard ini berhubung kait dengan

tanggungjawab profesional dan komitmen ,kemahiran insaniah, kemahiran khusus

teknikal serta pengetahuan tentang mata pelajaran, kepelbagaian strategi pengajaran,

kemahiran merancang, melaksanakan pengajaran serta kemahiran penaksiran

pembelajaran pelajar, khususnya kepada keperluan Standard Kompetensi Pensyarah

PLTV.

Secara umumnya, hasil dapatan kajian ini dapat memperincikan lagi Model

Standard Kompetensi Pensyarah PLTV Kolej Vokasional yang merujuk kepada

keperluan Kursus Teknologi Pembinaan, Kejuruteraan awam. Ini dibuktikan dengan

hasil dapatan Model Persamaan Struktur, Standard Kompetensi Pensyarah PLTV

(Teknologi Pembinaan, Kejuruteraan Awam) yang menunjukkan terdapat hubungan

yang positif bagi setiap Dimensi dan Sub Dimensi yang dikenal pasti dan nilai-nilai

bagi Fitness Indexes adalah tinggi dan mencapai nilai yang dikehendaki.

implikasi terhadap teoritis. Hasil sorotan kajian ke atas empat Model

Standard Kompetensi yang dihasilkan sepanjang dua dekad dengan sokongan data temu

bual bersama 15 orang pengamal di Kolej Vokasional dalam fasa analisis penilaian

pengkaji meletakkan asas reka bentuk MSKP PLTV TPKA KV KPM dalam empat

Univ
ers

ity
 of

 M
ala

ya

3

dimensi. Dapatan ini seterusnya diperkukuhkan lagi dengan kesepakatan yang tinggi

dalam kalangan 9 orang panel pakar bahawa keempat-empat dimensi tersebut adalah

dimensi penting untuk Model Standard Kompetensi yang di reka bentuk. Analisis SEM

telah mengesahkan bahawa keempat-empat dimensi tersebut adalah pembolehubah

peramal yang signifikan bagi mewakili Model Standard Kompetensi. Justeru kajian ini

telah menghasilkan dapatan baharu bagi kajian Model Standard Kompetensi khususnya

untuk Pensyarah Teknologi Pembinaan Kolej Vokasional di Malaysia. Hasil ini

dinamakan sebagai Model Standard Kompetensi Pensyarah PLTV (Teknologi

Pembinaan, Kejuruteraan Awam) Kolej Vokasional Kementerian Pendidikan Malaysia,

(MSKP PLTV TPKA KV KPM).

MSKP PLTV TPKA KV KPM di reka bentuk untuk kegunaan kajian telah

dibuktikan sesuai dengan konteks Pelan Pembangunan Pendidikan dan Transformasi

PLTV, Kolej Vokasional Malaysia. Justeru MSKP PLTV TPKA KV KPM adalah

sesuai diguna pakai sebagai teori oleh penyelidik yang berminat menjalankan kajian

berkaitan Standard Kompetensi Pensyarah PLTV.

implikasi terhadap dimensi. Hasil dapatan pada fasa analisis keperluan telah

menunjukkan keperluan terhadap reka bentuk MSKP PLTV TPKA KV KPM.

Pensyarah Teknologi Pembinaan, Kolej Vokasional telah menyatakan tentang

kepentingan terhadap keperluan Model Standard Kompetensi dalam membentuk

Univ
ers

ity
 of

 M
ala

ya

4

seseorang Pensyarah Teknologi Pembinaan yang bitara dalam aspek profesionalisme

dan kompetensi.

Seperti yang telah dinyatakan dalam perbincangan sebelum ini, sebagai

Pensyarah Teknologi Pembinaan yang kompeten, perlulah meningkatkan lagi

kompetensi mereka terhadap domain standard kompetensi am dan kompetensi khusus

iaitu Profesionalisme, Kemahiran Generik, Kemahiran Teknikal (Teknologi Pembinaan)

dan Kemahiran Pedagogi Teknikal. Ini adalah selari dengan kehendak Transformasi

PLTV ke arah melahirkan pelajar yang memenuhi kriteria kualiti, berkemahiran tinggi

bagi memenuhi pasaran industri. Oleh yang demikian, sebagai pensyarah yang cekap

lagi pakar di dalam bidang, hendaklah menggunakan kemahiran dan kepakaran yang

ada pada mereka untuk memberi latihan kepada pelajar samada secara teori mahupun

praktikal.

Setiap Pensyarah Teknologi Pembinaan yang berkompetensi tinggi, hendaklah

sentiasa berusaha mempertingkatkan lagi pengetahuan, kemahiran teknikal serta

penampilan peribadi profesional mereka. Ini adalah penting kerana pengetahuan,

kemahiran dan peribadi unggul mereka mestilah berkembang sejajar dengan

pengalaman kerjaya Pensyarah tersebut. Perkembangan pengetahuan, kemahiran dalam

bidang serta peribadi unggul adalah contoh ikutan kepada pelajar yang dibimbing.

Sebagai pensyarah yang pakar di dalam bidang, sudah pastinya perlu

membitarakan diri dengan kemahiran generik atau lebih dikenali sebagai kemahiran

Univ
ers

ity
 of

 M
ala

ya

5

umum. Kemahiran generik ini merupakan kemahiran umum yang perlu ada pada setiap

individu atau penjawab untuk menjalankan tugas. Di dalam kajian ini telah

membuktikan bahawa kebitaraan dalam kemahiran generik merupakan pemangkin

kepada kelancaran pengajaran dan pemudahcaraan di dalam kelas mahupun bengkel

teknikal. Pensyarah yang bitara dalam kemahiran komunikasi membolehkan proses

pengajaran dan pemudahcaraan lebih berkesan dan memberi impak kepada

perkembangan pembelajaran dan latihan pelajar. Mahir dalam komunikasi, konflik atau

isu secara tidak langsung berjaya dikurangkan. Begitu juga dengan kemahiran bekerja

dalam kumpulan atau kemahiran bekerja secara sepasukan. Beban tugas akan menjadi

jauh lebih ringan sekiranya dirungkai bersama-sama mengikut agihan tugas, berbanding

kerja berseorangan. Justeru akan meningkatkan kemahiran menyelesaikan masalah dan

melakukan penambahbaikan. Dengan adanya kemahiran bekerja dalam kumpulan,

maka keupayaan menghadapi risiko atas keputusan yang dibuat menjadi lebih tinggi.

Pensyarah Teknologi Pembinaan yang kompeten perlu bijak dalam kemahiran

interpersonal, kerana dengan adanya hubungan yang baik, orientasi tugas dapat

dilaksanakan dengan lebih lancar walaupun tugas yang dihadapi adalah getir. Untuk

memantapkan lagi keupayaan Pensyarah Teknologi Pembinaan, mereka hendaklah

secara berterusan mahir dalam pengurusan. Kemahiran pengurusan adalah merangkumi

bagaimana mereka merancang, menjalankan, mengorganisasi serta mengawal sesuatu

tugas.

Univ
ers

ity
 of

 M
ala

ya

6

Transformasi PLTV bermatlamat untuk melahirkan pelajar yang berkemahiran

keusahawan serta menceburkan diri dengan perniagaan sendiri setelah tamat pengajian

dari Kolej Vokasional, maka kemahiran keusahawanan tersebut perlu tersemai dalam

diri Pensyarah. Dalam era globalisasi kini, kemahiran keusahawanan ini adalah sangat

relavan disamping banyak peluang mengaplikasikan kemahiran teknikal untuk

menghasilkan sesuatu produk. Pensyarah Teknologi Pembinaan perlu cakna, meneroka

serta sentiasa membimbing pelajar bagaimana sentiasa mengikuti penyampaian

maklumat untuk merebut sesuatu peluang perniagaan. Malah selaku Pensyarah yang

kompeten mereka berupaya melatih pelajar melakukan inovasi dalam Pembangunan dan

Penyelidikan (R&D) sesuatu produk selain turut menerapkan nilai moral dalam

keusahawanan.

Era globalisasi yang menjadikan jarak menjadi lebih dekat, maka ICT

merupakan wahana yang relavan kepada Pensyarah Teknologi Pembinaan

menggunakan video conferencing dalam pembelajaran ataupun menyemak bahan kerja

kursus secara atas talian. Selain daripada berkebolehan mengakses internet mencari

maklumat baharu berkeitan kursus yang diajar, komunikasi dua hala antara Pensyarah

dan pelajar turut terus berlansung secara maya dengan mengamalkan pembelajaran atau

perbincangan dalam laman sesawang.

Sebagai Pensyarah PLTV (TPKA) yang kompeten, sudah pastinya perlu sentiasa

berterusan meningkatkan kemahiran teknikal mengikut bidang. Ini adalah kerana

Univ
ers

ity
 of

 M
ala

ya

7

cabaran kemahiran teknikal secara praktikal adalah tinggi berbanding mahir secara

teori. Berdasarkan keperluan kajian ini terdapat 27 sub dimensi yang membentuk

dimensi kemahiran teknikal teknologi pembinaan. Dengan latihan serta bengkel yang

diberikan Pensyarah perlu siapsiaga dan menguasai setiap sub dimensi kemahiran

teknikal tersebut. Bersandarkan tahap kompetensi yang tinggi serta engan kredibiliti

mantap Pensyarah, tugas melatih dan membimbing bimbingan pelajar yang mengikuti

kursus akan menjadi lebih lancar dan berkesan.

Sebagai Pensyarah TPKA yang pakar, kemahiran pedagogi teknikal adalah

antara perkara pokok yang perlu dititik beratkan. Pensyarah bertindak sebagai

perancang untuk memastikan kesediaan dan persediaan yang rapi dalam melaksanakan

Pembelajaran dan Pemudahcaraan (PdPc). Pensyarah cekap serta bijak menyediakan

Rancangan Pelajaran Harian (RPH) yang mengandungi objektif yang boleh diukur dan

aktiviti pembelajaranyang sesuai, menentukan kaedah pentaksiran serta menyediakan

bahan bantu mengajar. Kesemua perancangan yang dibuat adalah mengikut pelbagai

aras keupayaan pelajar, mengikut peruntukan masa yang ditetapkan dan dengan

mematuhi ketetapan kurikulum atau arahan yang berkuat kuasa.

Sebagai seorang Pensyarah TPKA yang mahir, mereka berupaya mengawal

proses pembelajaran secara profesional dan terancang. Kemahiran mengawal ini boleh

dilakukan dengan Mengelola isi pelajaran dan peruntukan masa serta memberi peluang

kepada penyertaan aktif pelajar dengan menepati objektif kursus secara berterusan

Univ
ers

ity
 of

 M
ala

ya

8

dalam PdPc. Selain daripada itu Pensyarah bertindak sebagai pembimbing yang mahir,

untuk membolehkan pelajar menguasai pengetahuan, kemahiran dan mengamalkan nilai

berdasarkan objektif kursus. Dalam erti kata lain Pensyarah mahir membimbing pelajar

secara profesional dan terancang, di samping memberi tunjuk ajar dalam menguasai

pengisian kursus Teknologi Pembinaan dan mahir memandu pelajar membuat

keputusan dan menyelesaikan masalah. Sebagai Pensyarah yang cekap, mereka mahir

menggunakan sumber pendidikan serta menggabung jalin isi pelajaran dengan

kemahiran lain mengikut keperluan dan keupayaan pelajar dengan betul, tepat, secara

berhemah dan bersungguh-sungguh.

Sebagai Pensyarah TPKA yang pakar, mereka bertindak sebagai pendorong

untuk meningkatkan motivasi dan kemahiran generik atau soft skills pelajar. Mereka

mendorong minda pelajar dalam melaksanakan aktiviti pembelajaran dengan

merangsang pelajar berkomunikasi, berkolaboratif dalam aktiviti pembelajaran,

mengemukakan soalan yang menjurus ke arah pemikiran kritis dan kreatif,

mewujudkan situasi yang menjurus ke arah membuat keputusan dan menyelesaikan

masalah, mewujudkan peluang untuk pelajar memimpin, menggalakkan pelajar

mengemukakan soalan berkaitan latihan kursus dan menggalakkan pelajar memperoleh

pengetahuan serta kemahiran secara kendiri.

Pensyarah TPKA turut berperanan sebagai penilai untuk melakukan pentaksiran

bagi mengesan tahap penguasaan pelajar terhadap kursus TPKA yang diikuti. Pensyarah

Univ
ers

ity
 of

 M
ala

ya

9

melaksanakan penilaian secara sistematik dan terancang iaitu menggunakan pelbagai

kaedah pentaksiran, menjalankan aktiviti pemulihan dan pengayaan, memberi tugasan,

membuat refleksi serta menyemak hasil kerja pelajar samada di kelas, bengkel atau

kerja lapangan berdasarkan objektif pelajaran, mengikut ketetapan pelaksanaan

pentaksiran yang berkuat kuasa, secara menyeluruh dan berterusan.

implikasi terhadap polisi. Implikasi yang paling besar hasil dapatan ini adalah

dari aspek pengurusan, perancangan dan dasar pendidikan. Kajian Reka Bentuk

MSKPKVM ini berupaya menjadi panduan yang sangat bermanfaat kepada

Kementerian Pendidikan Malaysia, Institusi PLTV yang bertanggungjawab untuk

melatih bakal pensyarah PLTV mahupun pensyarah PLTV yang sedia ada di Kolej

Vokasional. Sewajarnya pihak BPTV Kementerian Pendidikan Malayasia dan juga

Institusi pengajian tinggi melihat Model Standard Kompetensi Pensyarah PLTV di

dalam membentuk dan melatih Pensyarah PLTV Kolej Vokasional. Hasil kajian ini juga

memberi input baharu secara empirik bagi menjana usaha baru dalam bidang

pendidikan khususnya bidang PLTV dalam memberi latihan dan perlaksanaan program

pembangunan profesional berterusan Pensyarah Teknologi Pembinaan hendaklah

berlandaskan kepada pembentukan Pensyarah PLTV yang berkompetensi tinggi. Model

Standard Kompetensi ini wajar dijadikan bahan rujukan utama kerana ia dapat

menunjuk kaedah mereka bentuk Model Standard Kompetensi Pensyarah PLTV, Kolej

Vokasional mengikut bidang, khususnya Teknologi Pembinaan.

Univ
ers

ity
 of

 M
ala

ya

10

Selain daripada antara perkara yang dirujuk oleh pihak Kementerian Pengajian

Tinggi atau Institusi Latihan Teknikal Guru, agar dapat melatih bakal Pensyarah TPKA

yang mampan dan berkualiti. Model standard Kompetensi yang dihasilkan ini boleh

diguna pakai sebagai instrumen pengukuran standard kompetensi Pensyarah TPKA di

Kolej Vokasional khususnya atau BPTV umumnya. Dapatan kajian ini boleh

dimanfaatkan oleh pihak Universiti, Insitut Pendidikan Guru yang mengendalikan

latihan dan pengajian di peringkat diploma dan ijazah pendidikan PLTV. Dimensi yang

berkait dengan Model Standard Kompetensi Pensyarah TPKA boleh dimasukkan

sebahagian daripada kurikulum pengajian dan latihan industri. Pemupukan amalan

terbaik dimensi kompetensi, berkemahiran dan berprestasi yang tinggi dalam bidang

adalah amat relaven ke arah pembentukan modal insan bagi menuju sebuah negara

maju.

Selain daripada itu, dapatan kajian ini dapat membantu Bahagian Perancangan

dan Penyelidikan Dasar Pendidikan (BPPDP), KPM, merancang dan membangunkan

kapasiti guru dalam meningkatkan keberkesananan PdPc dan kemenjadian pelajar di

Kolej Vokasional. Dapatan kajian ini juga dapat memberi maklumat terkini kepada

Kementerian Sumber Manusia, agar dapat menyediakan jumlah tenaga pendidik

mencukupi juga yang bertepatan dengan Standard Kompetensi di Kolej Vokasional.

Reka bentuk MSKPKVM ini adalah selaras dengan fokus Pelan Pembangunan

Pendidikan Malaysia 2013-2025, di mana kerajaan berhasrat untuk mengecilkan jurang

Univ
ers

ity
 of

 M
ala

ya

11

kompetensi dalam kalangan tenaga pengajar PLTV, profesionalisme, kemahiran

generik, kemahiran fungsional dan kemahiran pedagogi para pendidik PLTV dalam

gelombang kedua 2016-2020 akan di capai sekira model standard ini diguna pakai dan

dijadikan penanda aras di Kolej Vokasional.

Melalui hasil dapatan kajian sewajarnya warga pendidik PLTV khususnya

Pensyarah Teknologi Pembinaan melengkapkan diri secara professional memenuhi

Standard Kompetensi samada secara generik mahupun khusus bagi mengoptimakan

keberkesanan PdPc ke arah melahirkan pelajar yang mahir, berdaya saing memenuhi

kriteria kualiti industri terkini.

Reka bentuk model standard kompetensi pensyarah PLTV ini dapat membantu

tenaga pengajar PLTV untuk melaksanakan tanggungjawab mendidik dan melatih

pelajar dengan lebih berkesan. Pensyarah PLTV, Kolej Vokasional berupaya

memantapkan profesionalisme, kemahiran generik, kemahiran fungsional dan

kemahiran pedagogi ke arah melahirkan pelajar yang berkemahiran tinggi, memenuhi

keperluan tenaga kerja industri dan pasaran luar.

Dapatan kajian ini akan turut memberi input kepada BPTV dalam

membangunkan Modul Standard Kurikulum secra teori mahupun secara praktikal

suasana sebenar bagi kursus Teknologi Pembinaan, Kejuruteraan Awam. Justeru

dapatan kajian reka bentuk MSKPKVM ini boleh diketengahkan dalam PdPc, kerja

bengkel dan latihan lapangan di Kolej Vokasional.

Univ
ers

ity
 of

 M
ala

ya

12

Cadangan Kajian Lanjutan

 Berdasarkan limitasi dan perbincangan kajian yang telah dijalankan, maka

terdapat beberapa cadangan untuk kajian lanjutan seperti mana berikut;

Kajian ini hanya akan dilaksanakan di 44 daripada 68 buah Kolej Vokasional

yang Kementerian Pendidikan Malaysia, di seluruh Malaysia yang telah dikenal pasti

menawarkan kursus Teknologi Pembinaan bidang Kejuruteraan Awam. Kajian ini boleh

diperluaskan penyelidikannya di instritusi pendidikan yang lain yang mempunyai

tenaga pengajar dan kursus Teknologi Pembinaan, seperti Politeknik, Kolej Pengajian

Tinggi MARA dan juga Universiti.

Selain daripada itu responden kajian ini hanya melibatkan sampel yang terdiri

daripada Pensyarah Teknologi Pembinaan, Kejuruteraan Awam dalam kalangan

pegawai perkhidmatan siswazah, pensyarah bukan siswazah di Kolej Vokasional,

Kementerian Pendidikan Malaysia. Dapatan hanya merujuk kepada sudut Standard

Kompetensi Pensyarah Teknologi Pembinaan sahaja, justeru kajian ini boleh

diperkembangkan kepada pelajar yang mengikuti kursus Teknologi Pembinaan di Kolej

Vokasional, untuk mengetahui tahap kompetensi pelajar sebelum tamat pengajian

Diploma Kemahiran Malaysia ataupun Diploma Vokasional Malaysia untuk

kesiapsiagaan memenuhi pasaran industri.

Univ
ers

ity
 of

 M
ala

ya

13

Kajian ini hanya melibatkan Fasa Analisis Keperluan, Fasa Reka Bentuk dan

Fasa Pembangunan. Fasa implimentasi yang terdapat dalam model Hannafin-Peck

tidak dilibatkan kerana ia tidak bersesuaian dengan keperluan kajian. Limitasi Reka

Bentuk Model Standard Kompetensi di dalam fasa reka bentuk adalah berdasarkan

kesepakatan pandangan pakar terhadap domain dan dimensi yang diperolehi menerusi

teknik Delphi tiga hingga empat pusingan. Justeru, model yang dihasilkan hanya

sebagai cadangan penambahbaikan kepada BPTV KPM, Kolej Vokasional Malaysia

serta Institusi Pendidikan Tinggi yang melatih bakal Pensyarah Teknologi Pembinaan

amnya dan Pensyarah PLTV ummumnya.

Langkah 5, 6 dan 7 dalam peringkat kedua Model Tujuh Langkah Menanda

Aras Juran (2009) tidak terlibat dalam kajian ini kerana tidak relavan dengan tujuan,

objektif serta persoalan kajian. Memandangkan proses kajiannya memerlukan tempoh

yang panjang maka limitasi kajian ini kurang berupaya mengukur standard kompetensi

dalam kalangan warga Kolej Vokasional yang lain seperti kakitangan pejabat, pembantu

makmal,pembantu bengkel dan pelajar Kolej Vokasional. Justeru satu kajian jangka

panjang boleh dijalankan dengan melaksanakan peringkat kedua di Kolej Vokasional

yang menawarkan kursus Teknologi Pembinaan bidang Kejuruteraan Awam. dapatan

kajian tersebut dilihat dapat membantu pihak BPTV KPM dan Kolej Vokasional untuk

mengatasi masalah dan melakukan usaha penambahbaikan berkaitan kompetensi

Pensyarah kursus yang berkaitan.

Univ
ers

ity
 of

 M
ala

ya

14

Selanjutnya kajian reka bentuk MSKP PLTV TPKA KV KPM ini boleh

diperluaskan lagi sekiranya ingin digunakan dalam kajian standard kompetensi

Pensyarah PLTV kursus yang lain. Secara empiriknya Dimensi kompetensi berkaitan

Profesionalisme, Kemahiran Generik untuk kesemua Pensyarah PLTV adalah

menyamai, hanya perlu diperincikan lagi berkaitan Kemahiran Teknikal dan Kemahiran

Pedagogi Teknikal yang berkaitan dengan kursus PLTV yang mahu dikaji.

Dicadangkan juga kajian diperluaskan dengan menjalankan kajian yang sama di

Kolej atau Insititusi PLTV (TVET) di luar negara. Kajian ini boleh dilaksanakan

sebagai satu kajian perbandingan dalam konteks perbezaan sistem pendidikan dan PdPc

PLTV antara Institusi Vokasional dalam dan luar negara. Perbezaan dari segi dimensi

dan sub dimensi kompetensi dan amalan terbaik untuk mencapai standard kompetensi

boleh dijangkakan daripada kajian tersebut. dapatan kajian perbandingan tersebut

dilihat sebagai satu sumbangan besar kepada ilmu pengetahuan sedia ada berkaitan

Model Standard Kompetensi Pensyarah PLTV.

Kesimpulan

 Kajian yang dijalankan ini melibatkan tiga fasa utama iaitu Fasa Analisis

Keperluan, Fasa Reka Bentuk dan Fasa Penilaian. Di dalam fasa reka bentuk ianya

merangkumi 3 pusingan Teknik Deplhi. Tiga fasa kajian ini adalah bertujuan untuk

mereka bentuk Model Standard Kompetensi Pensyarah PLTV (TPKA) Kolej

Vokasional Kementerian Pendidikan Malaysia.

Univ
ers

ity
 of

 M
ala

ya

15

Fasa Analisis Keperluan telah menggunakan teknik temu bual separa berstruktur

dengan respon terbuka dan tertutup ke atas 15 orang Pensyarah TPKA di Kolej

Vokasional. Fasa ini adalah bertujuan untuk mengenal pasti gambaran tahap kompetensi

semasa Pensyarah PLTV (TPKA), Kolej Vokasional, KPM dan mengenal pasti dimensi

keperluan untuk mereka bentuk Model Standard Kompetensi Pensyarah PLTV (TPKA),

Kolej Vokasional. Fasa Reka Bentuk merupakan bahagian utama kajian yang

melibatkan panel pakar seramai 9 orang. Pengumpulan data adalah dijalankan

menggunakan teknik Deplhi tiga pusingan. Pusingan pertama dilakukan secara

temubual berstruktur bagi mendapatkan pandangan dan kesepakatan panel pakar.

Manakala bagi pusingan kedua dan ketiga berikutnya, kutipan data adalah

menggunakan soal selidik dalam pembentukan item pengukuran bagi setiap dimensi,

sub dimensi dan elemen amalan terbaik. Pusingan teknik Deplhi ditamatkan setelah

kesepakatan yang tinggi dalam kalangan panel pakar dalam pengumpulan data dan

pembentukan item bagi setiap dimensi dan sub dimensi. Terdapat dua domain

kompetensi yang terdiri empat dimensi yang telah disepakati iaitu Domain Kompetensi

Am (Dimensi Profesionalisme dan Dimensi Kompetensi Generik) dan Domain

Kompetensi Khusus (Dimensi Kompetensi Teknikal (Teknologi Pembinaan) dan

Dimensi Kompetensi Pedagogi Teknikal). Daripada 4 empat dimensi yang berjaya

dibentuk, ianya terdiri daripada 42 sub dimensi kompetensi yang merangkumi 366 item

sebagai pengukuran.

Univ
ers

ity
 of

 M
ala

ya

16

Fasa terakhir adalah Fasa Penilaian melibatkan kutipan data secara kajian

tinjauan. Seramai 304 orang peserta kajian dari 44 buah Kolej Vokasional seluruh

Malaysia termasuk Sabah dan Sarawak. Hasil dapatan kajian di analisis secara

deskriptif bagi melihat tahap kompetensi peserta kajian mengikut gred jawatan dan

tahun pengalaman mengajar. Manakala analisis SEM adalah untuk mengenalpasti

sejauhmanakah kesepadanan antara model prototaip dengan dimensi kompetensi yang

dicadangkan bagi mereka bentuk Model Standard Kompetensi Pensyarah PLTV

(TPKA), Kolej Vokasional. Hasil ujian Chi-Square menunjukkan nilai 347.916 dengan

probabiliti p = .000. ini menunjukkan dimensi di dalam model tersebut adalah signifikan

dengan mempunyai hubungan yang baik. Nilai GFI=.756, AGFI=.836, CFI=.922,

TLI=.862, RMSEA= .070, CMIN/DF= .500. Merujuk kepada nilai signifikan dari

loading factor, di dapati tiada nilai probabiliti melebihi 0.05. Ini menunjukkan

subdimensi yang diuji dan keputusan yang diperolehi telah menunjukkan terdapat

hubungan yang tinggi, signifikan dan positif dalam setiap sub dimensi dan model

berada pada tahap baik dan diterima.

Di dalam fasa terakhir, Reka Bentuk MSKPKVM dipersembahkan dalam bentuk

secara diagramatik sebuah sistem. Sistem ini mengandungi kitaran peristiwa iaitu

Input, Proses, Output dan outcome berdasarkan konteks. Konteks seperti Pelan

Pembangunan Pendidikan dan Transformasi PLTV adalah faktor penentu kepada

keberkesanan Model Standard Kompetensi.

Univ
ers

ity
 of

 M
ala

ya

17

Terdapat tiga implikasi utama hasil daripada dapatan kajian iaitu implikasi

terhadap teoritis, implikasi terhadap dimensi dan implikasi terhadap polisi. Empat

dimensi yang mereka bentuk MSKPKVM boleh dijadikan teori atau model kajian oleh

pengkaji lain, malah kajian lanjutan menggunakan Model yang telah dibina. Kajian ini

turut memberi implikasi kepada dimensi di mana setiap tenaga pengajar kursus

Teknologi Pendidikan atau PLTV yang lain perlulah meningkatkan lagi kompetensi

mereka terhadap domain standard kompetensi am dan kompetensi khusus iaitu

Profesionalisme, Kemahiran Generik, Kemahiran Teknikal (Teknologi Pembinaan) dan

Kemahiran Pedagogi Teknikal. Ini adalah selari dengan kehendak Transformasi PLTV

ke arah melahirkan pelajar yang memenuhi kriteria kualiti, berkemahiran tinggi bagi

memenuhi pasaran industri. Oleh yang demikian, sebagai pensyarah yang cekap lagi

pakar di dalam bidang, hendaklah menggunakan kemahiran dan kepakaran yang ada

pada mereka untuk memberi latihan kepada pelajar samada secara teori mahupun

praktikal.

Kajian juga memberi implikasi terhadap polisi terutama dari aspek pengurusan,

perancangan dan dasar pendidikan. Dapatan kajian Reka Bentuk MSKPKVM ini

berupaya menjadi panduan yang sangat bermanfaat kepada BPTV KPM, Institusi

Pengajian Tinggi yang bertanggungjawab untuk melatih bakal pensyarah PLTV

mahupun pensyarah PLTV yang sedia ada di Kolej Vokasional. Oleh yang demikian,

diharapkan dengan kajian ini, dapat memberi manfaat kepada semua pihak yang terlibat

secara langsung atau secara tidak langsung. Kajian ini turut disertakan dengan

Univ
ers

ity
 of

 M
ala

ya

18

cadangan kajian lanjutan agar perkembangan ilmu Standard Kompetensi dalam bidang

PLTV terus bercambah.

Univ
ers

ity
 of

 M
ala

ya

19

RUJUKAN

Abd. Rahim Abd. Rashid (2005). Profesionalisme Keguruan Prospek dan Cabaran.

Kuala Lumpur :Dewan Bahasa dan Pustaka

Abd. Khalil (2016). Reka Bentuk Model Program Perkembangan Profesionalisme

Pengajaran Guru Malaysia: Disertasi ijazah kedoktoran yang tidak diterbitkan.
Universiti Malaya.

Ahmad Esa, Jailani Md. Yunus dan Noraini Kaprawi (2005). “Membangun Kemahiran

Generik Menerusi Persatuan dan Kelab Di Politeknik Malaysia.” Jurnal
Personaliti Pelajar ms 9.

Ahmad Bin Esa, (2011), Peranan Kokurikulum dalam pembangunan Kemahiran

Generik, Kolej Universiti Teknologi Tun Hussein Onn

Ahmad Sobri Shuib (2009). Reka bentuk kurikulum M-Pembelajaran sekolah
menengah. Disertasi Ijazah Doktor Falsafah yang tidak diterbitkan, Universiti
Malaya, Kuala Lumpur.

Ahmad Zanzali, N. A. & Rahmat, N. (2010). Faktor-Faktor Yang Mempengaruhi

Pemilihan Kerjaya Perguruan Di Kalangan PelajarPelajar Fakulti Pendidikan,
Universiti Teknologi Malaysia. Universiti Teknologi Malaysia. Tesis Sarjana.

Akta Lembaga Pembangunan Industri Pembinaan Malaysia (1994). Rang

Undangundang. Malaysia. D.R. 10/2011.

Akta 520Pindaan 2011 (2015). Tatacara permohonan perakuan pematuhan standard

(PPS) bagi bahan binaan tempatan Lembaga Pembangunan Industri Pembinaan
Malaysia (CIDB)

Armstrong, M. A. (1989). The Delphi technique. Retrieved July 13, 2008, from

http://www.pei.int.com/Research/MARKET/DELPHI.htm

Asnul ,Nor ,Ruhizan , Ramlee Bin Mustapha (2011). Pembinaan Indikator Kelestarian

Pendidikan Teknikal dan Vokasional Sekolah Menengah Harian Melalui Kajian
Delphi: Fakulti Pendidikan Teknikal dan Vokasional, Universiti
Pendidikan Sultan Idris, Tanjung Malim, Perak

Univ
ers

ity
 of

 M
ala

ya

20

Arsat, M. & Rasid, N. A. , (2003). Faktor kesedian Pelajar Kejuruteraan Elektrik dan

Elektronik dala Pembentukan Kerjaya. Tesis Sarjana Fakulti Pendidikan
Universiti Teknologi MalaysiaBaba, A. (1999). Statistik Penyelidikan dalam
Pendidikan dan Sains Sosial. Bangi: Penerbit Universiti Kebangsaan Malaysia.

Astuto, T.A., Clark, D.L., Read, A-M., McGree, K. and Fernandez, L., de K.P. (1993)

Challenges to Dominant Assumtion Controling educational Reform. Andover,
MA: Regional Laboratory for the educational Improvement of the Northeast and
Island.

Bakar, A. H. (2010). Industri Binaan Malaysia. Universiti Sains Malaysia: Thesis
Sarjana.

Balakrishnan Muniandy, Rossafri Mohamad, Fong Soon Fook & Rozhan Mohammed

Idrus. 2009. Technology Application in Project-based Learning. Journal of
Communication and Computer, 6(12), 74-84.

Barbie, E. (2010). The Practice of Social Research. Bermont: Wardswort Cencage

Learning.

Bauer, W. (2007). International Perpective on Teacher and Lecturer in TVE. University

Bremen-ITB Buletin.

Bauer, W., & Gollmann, P. (2008). Vocational Training Research for the

Professionalisation of Vocational School Teacher. Bremen: ITB, Uni-Bremen

Becker, G. 1994. Human capital: A theoritical and empirical analysis with special
referenceto education. Chicago: The University of Chicago Press.

Beddoes, K. D., Jesiek, B. K. & Borrego, M. (2010). Identifying Opportunities for

Collaborations in International Engineering Education Research on Problemand
Project- Based Learning. nterdisciplinary Journal of Problem-based
Learning,4(2), Article 3.

Berg, B. L. (2004). Qualitative research methods for social science. (5th ed.).

Boston:Pearson Education.

Bryman, A., & Bell, E. (2003). Business research methods. Oxford: Oxford University

Press.

Univ
ers

ity
 of

 M
ala

ya

21

Bryman, J., & Cramer, D. (2005). Quantitative data analysis with SPSS 12 and 13:

guide for social scientist. Hove: Routledge.

Bolam, R., McMahon, A., Stoll, L., Thomas, S., & Wallace, M. (2005). Creating and
sustaining effective professional learning communities. Dimuat turun pada
08 Februari 2012 di hltp://\vww.dcsf. aov.uk/research/dala/uploadriles/RB63
7.pdf

Boonan, Kasem. (1979). The future of teacher education in Thailand: a Delphi
application. Doctoral Dissertation, University of Alabama, Tuscaloosa,
Alabama. Photocopy. Ann Abor, MI: University Microfilms International,
1980.

Bowden, J.A. (2004). Competency-based learning. In S. Farmer & S. Stein (Eds.),
Connotative Learning: Making Training Meaningful. Washington: IACET.

Brock, A. (2011). Perpectives on professionalism. Dalam A, Brock & C, Rankin (Eds.)
Professionalism In The Interdisciplinary Eary Year Team, (pp.59)-74). New
York, NY; Continuum.

Busian, A. & Schröder, T. (2013). Vocational Teacher Education at Technical

University of Dortmund/Germany – recommendations for interoperability of
regional standards and local operation in the ASEAN-region.
In: TVET@Asia, issue 5, 1-16. Online: http://www.tvet
online.asia/issue5/busian_schroeder_tvet5.pdf (retrieved 28.10.2015).

Chalmers, L., & Keown, P. (2006) Communities of practice and professional

development. International Journal of Lifelpng Education, 25 (2), 139-156.

Chen-Jung Tien et al(2004). Development of Competency Standards Model for the Auto
 Mechanics Department in Vocational High Schools: the Ministry of Education

Chin Hai Leng (2009). Pembangunan dan Penilaian Laman Portal Pembelajaran

Tatabahasa Bahasa Melayu Tingkatan Dua. Disertasi Ijazah Doktor Falsafah
yang tidak diterbitkan, Universiti Malaya, Kuala Lumpur.

CIDB Malaysia (2004). Tinjauan Industri Binaan . Kuala Lumpur: Lembaga
Pembangunan Industri Pembinaan Malaysia.

Univ
ers

ity
 of

 M
ala

ya

http://www.tvet/

22

Chua Y. P. (2006). Asas Statistik Penyelidikan. Kuala Lumpur: McGraw-Hill
(Malaysia) Sdn. Bhd.

Chua Y. P. (2008). Asas Statistik Penyelidikan: Analisis Data Skala Ordinal dan Skala
Nominal. Kuala Lumpur: McGraw-Hill (Malaysia) Sdn. Bhd.

Chua Y. P. (2009). Statistik Penyelidikan Lanjutan: Ujian Regresi, Analisis Faktor dan
Analisis SEM. Kuala Lumpur: McGraw-Hill (Malaysia) Sdn. Bhd.

Chinn, L. L., & Kramer, M.K. (2004) Spirituality: Concept analysis and model

development. Holistic Nursing Practice, 20 (6), 288-292.

Coyner, S. & McCann, P. 2004. Competencies of Technical Instructors and Technical

Trainers:Validation of a Postsecondary Technical Education Program.
Workforce Education Forum 31 (2). http: //woc.edu.publications.
project//Fall2004html (23 Mei 2007)

Creswell, J.W. 2005.Educational research: Planning, conducting and

evaluatingquantitative and qualitative research. 2nd Edition. New Jersey:
Pearson Education, Inc.

Creswell, J. W. (2008). Educational research: Planning, conducting, and evaluating
quantitative and qualitative research (Edisi ke 3). New Jersey: Pearson Prentice
Hall.

Dalkey, N. (1969). An experimental study of group opinion: The Delphi method.

Futures, 1(5), 408-426.

Darta, Hanny Muchtar. (2008). Menstimulasi Kecerdasan Emosi, Pikiran Rakyat:

Dufour, R., Dufour, R., Eaker, R.. & Karhanek, G. (2009). Raising the bar and closing
the gap: Whatever it takes. Bloomington, IN: Solution Tree Press.

Faridah Serajul Haq dan Lilia Halim (2002). “Development Of Interpersonal Skill
Among Trainee Teachers”. Volume 1. Kuala Lumpur: Fakulti Pendidikan
Universiti Kebangsaan Malaysia.

Feger, S., & Arruda, E. (2008). Professional learning communities: Key themes from
the literature. Providence, RI: The Education Alliance, Brown University.

Univ
ers

ity
 of

 M
ala

ya

23

Dimuat turun pada 08 Februari 2012 di
http://wvvvv.lab.brovvn.edu/pubs/pd/PBS PEC Lit Review.pdf

Fraenkel, J., & Wallen, N. (2003) How to design and evaluate research in education.
Edisi ke 6. New York: McGraw Hill.

Gall, M. D., Gall, J. P., & Borg, W. R. (2003). Ducational research; An introduction
(7th ed.). Boston: Allyn and Bacon.

Grisham, T. (2009). The Delphi technique: a method for testing complex and

multifaceted topics. International Journal of Managing Projects in Business, 2(1),
112-128.

Gerd-Hanne Fosen (2015). Education for All and TVET ,Two sides of the same

coin?Potential synergies through integration and linkages , Discussion paper:
Norwegian National Commission for UNESCO

Goleman, D. (1998) Working with Emotional Intelligence, Scientific American Inc.,.

Gonczi, Andrew (2010). “Workplace Keys.Piloting the Key Competencies in Workplace

Training: Technology University Sidney, Broadway (Australia).” Research
Centra for Vocational Education and Training.

Hair JF., Anderson, R.E. Tatham, R.L. and Black W.C (1998). Multivariate Data

Analysis. 5th edition. New Jersey: Prentice Hall

Hajar Muhamad. (2008). Kajian taksiran keperluan kompetensi pengajar guru mata

pelajaran Vokasional (MPV). Bangi: Fakulti Pendidikan, Universiti
Kebangsaan Malaysia

Hassan, R., Razzaly, W., & Alias, M. (2012). Technical and Vocational Education
Teachers in Malaysia. A country paper presented during the Experts Meeting
organised by SEAMEO VOCTECH and UNESCO-UNEVOC in
Conjunction with International Conference on The Excellence in Teacher
Education and Research Innovation by Rajabhat Universities Network,
Bangkok, Thailand, 25-28 December 2012.

McBer and Company (2005).: Mastering Global Leadership: Hay McBer International
CEO Leadership Study

Hay Group (2005).: Leadership for the 21st Century: LOMA Study.

Univ
ers

ity
 of

 M
ala

ya

http://wvvvv.lab.brovvn.edu/pubs/pd/PBS

24

Hay McBer (1986).: “People and Competencies”. Kogan Page.

Helmer, O. (1968). Analysis of the future: the Delphi Method. Dlm. J. R. Brought,
(Ed.), Technological forecasting for industry and government: methods and
application. Englewood Cliff, NJ: Prentice Hall.

Hong, S. & Jung, 1.2011. The Distance Learner Competencies: A Three Phased
Empirical Approach. Educational Technology Research & Development 59(1):
21-42.

Hord, S. (1997) Professional Learning Communities: Communities of continuos inquiry

and improvement Austin, Texas, Southwest educational development
Laboratory

Hoffmann, T. (1999) The Meaning of Competency. Journal of European Industrial
Training Volume 23/6

Hsu, C. C., & Sandford, B. A. (2007). The Delphi technique: Making senses of
consensus. Practical Assessment, Research & Evaluation, 12(10). Dicapai pada
10 Julai 2010 daripada http://pareonline.net/getv.asp?v=12&n=10.

INTAN (2006). Pengurusan dan Pentadbiran Awam Malaysia, Kuala Lumpur:

MAMPU.

Ibrahim Talib (2011). Pembinaan Model Resiliensi Remaja Sekolah. Disertasi ijazah

kedoktoran yang tidak diterbitkan. Universiti Malaya.

Jackson, R., Burd (2007). System Analysis & Design in a Changing World, Third

Edition. Boston, MA: Thomson Course Technology

Joachim Dittrich (2010). Can Indonesia Learn Something from the German Model of

TVET Teacher Education? EDUCATIONIST Vol. IV No. 2 Juli 2010 ISSN :
1907 - 8838

Jin, M. (2014). Transferable skills education in Technical and Vocational Education

and Training (TVET) in the Republic of Korea. In: TVET@Asia, issue 3, 1-
17. Online: http://www.tvet-online.asia/issue3/jin_tvet3.pdf (retrieved
30.06.2014). www.ncs.go.kr.

Univ
ers

ity
 of

 M
ala

ya

http://pareonline.net/getv.asp?v=12&n=10
http://www.tvet-online.asia/issue3/jin_tvet3.pdf
http://www.ncs.go.kr/

25

Kagaari, J.R.K. 2007. Engineering Lecturers' Competencies and Organizational
Citiezenship Behavior (OCB) atKyambogo University. Journal of European and
Industrial Training 31 (9): 706-711.

Kahirol bin Mohd Salleh. (2011).Penilaian Kemahiran Teknikal berasaskan Model

Kompetensi Bagi Sumber Guna Tenaga menerusi pendekatan Pendidikan
Teknikal dan Vokasional di Malaysia: Jurnal Fakulti Pendidikan Teknikal
Universiti Tun Hussein Onn Malaysia

Kaldi, S. Filippatou, D. & Govaris, C. (2011). Project-based Learning in Primary
Schools: Effects on Pupils' Learning and Studies. Education, 39(1), 35-47.

Kamus Dewan (1996). Kuala Lumpur : Dewan Bahasa Dan Pustaka

Kamus Dewan. 2002. Ed. Ke-3. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Kamus Dewan. 2007. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Keeney, S., Hasson, F., & McKenna, H. (2006). Consulting the oracle: Ten lessons
from using the Delphi technique in nursing research. Journal of Advanced Nursing,
53(2), 205-212.

Kathleen Santopietro (2006). Weddel Northern Colorado Literacy Resource Center
 nclrc@stvrain.k12.co.us

Kementerian Peindidikan Malaysia (2013), Bahagian Pendidikan Teknik Vokasional

Kementerian Pelajaran Malaysia (2005). Laporan Awal Pelan Pembangunan

Pendidikan Malaysia 2006-2010.

Kementerian Pendidikan Malaysia (2013), Program Transformasi Pendidikan

Vokasional

Kementerian Pelajaran Malaysia (2012). Laporan Awal Pelan Pembangunan

Pendidikan Malaysia 2013-2025.

Kementerian Pendidikan Malaysia, (1999). Pendidikan Vokasional Dalam Konteks

Wawasan 2020. Kuala Lumpur: Bahagian Pendidikan Teknik dan Vokasional.

Univ
ers

ity
 of

 M
ala

ya

mailto:nclrc@stvrain.k12.co.us

26

Kementerian Pengajian Tinggi Malaysia (2006). Modul Pembangunan Kemahiran
Insaniah (Soft Skills) Untuk Institusi Pengajian Tinggi Malaysia. Universiti
Putra Malaysia.

Keeney, S., Hasson, F., McKenna, H. (2011). Consulting the oracle: Ten lessons from

using the Delphi technique in nursing research. Journal of Advanced Nursing,53
(2), 205-212.

Kerajaan Malaysia. 2010. Rancangan Malaysia kesepuluh 2011 – 2015. Kuala Lumpur:

Unit Perancang Ekonomi.

Kerka, S. (1998) Competency-Based Education and Training Myths and Realities

ACVE Publication Archives

Klein, J. D. & Richey, R. C. 2005. Improving Individual and Organizational
Performance: The Case of International Standards. Performance Improvement
44(10): 9-15.

Landeta,J.,& Barrutia,J. (2011). People consultation to construct the fute: A delphi

application. International Journal of Forecsting, 27,134-151

Linstone, H.a, & Turoff, m, (Eds), (2002). The Delphi Metod : Techniques and
applications (versi elektronik). Diperoleh daripada
http://is.njit.edu/pubs/delphibook/chl.html

Mahadi Bin Abu Hassan. (2006). Kompetensi Pensyarah di dalam Pengajaran dan

Pembelajaran (P&P): Satu Kajian di KUTKM. Dimuat turun daripada
http://library.utem.edu.my/index2.php?option=com_docman&task=doc_view&g
id=974&Itemid=208

Mahazani (2011). Development of a New Empirical Based Competency Profile for

Malaysian Vocational Education and Training Instructors. Politeknik,
Kementerian Pendidikan Tinggi Malaysia

Malaysia. 2011. Rancangan Malaysia Kesepuluh 2011-2015

Malloch, M. & Helmy, A. (2015). TVET teachers, a reflection on trends in Indonesia

and Australia. In: TVET@Asia, issue 5, 1-14. Online: http://www.tve-
online.asia/issue5/malloch_helmy_tvet5.pdf (retrieved 23.7.2015)

Univ
ers

ity
 of

 M
ala

ya

http://is.njit.edu/pubs/delphibook/chl.html
http://library.utem.edu.my/index2.php?option=com_docman&task=doc_view&gid=974&Itemid=208
http://library.utem.edu.my/index2.php?option=com_docman&task=doc_view&gid=974&Itemid=208
http://www.tve-/
http://www.tve-/

27

Manizade, A. G., & Mason, M. M. (2011). Using Delphi methodoly to design
assessments of teachers’ pedagogical content knowledge. Educational Studies of
Mathematics, 76, 183-207.

Marinković, S. & Kundačina, M. (2011). Students perception of the programmes and

teaching of didactics-methodics branches on teacher education faculty (On
Serbian: Studentska percepcija programa i nastave didaktičko metodičkih
disciplina na učiteljskom fakultetu), Zbornik radova Učiteljskog fakulteta,
14(13), 27-42.

Marinković, S. (2011). On Serbian: Analiza koncepcije stručnog usaršavanja

vaspitača), in: Špijunović, K. (ed). Nastava i učenje – stanje i problemi –
zbornik, Uţice: Učiteljski fakultet, 391-406.

Martinez-Lopez, E., Zagalaz Sanchez, M., Ramos Alvarez, M. & De La Torre Cruz, M.

(2010). Self-Efficacy expectations in teacher trainees and the perceived role of
schools and their physical education department in the educational treatment of
overweight students. European Physical Education Review 16(3): 251-266

Mason, J. H. (2010). Exploring the influence of high-stakes testing and accountability
on teachers'professional identities through the factors of instructional practice,
work environment, and teacher efficacy. Tesis Phd, Western Carolina University

Mitchell, M., Jolley, J. (2004). Research Design Explained. Edisi ke 5. New York:
Thompson Learning.

Mohd Majid Konting, (2009). Kaedah Penyelidikan Pendidikan, Dewan Bahasa dan
Pustaka, Kuala Lumpur.

Mohd Ridhuan Mohd Jamil, Saedah Siraj, Zaharah Hussin, Nurulrabihah Mat Noh, &

Ahmad Ariffin Sapar. (2014). Pengenalan asas keadah Fuzzy Delphi dalam
penyelidikan rekabentuk pembangunan. Bangi: Minda Intelek Agency.

Mohammed Sani Ibrahim (2005). Teacher Education Reforms and Teacher

Professional Standards: How can we help teachers to cope with the changes
and challenges in education ? Kertas Kerja Persidangan Antarabangsa ke-
12 Rangkaian Penyelidikan Literasi dan Pendidikan dalam Pembelajaran di
Fakulti Pendidikan. Universiti Granada, Sepanyol, 11-14 Julai 2005.

Univ
ers

ity
 of

 M
ala

ya

28

Mohammed Sani Ibrahim (1993). Institusi Perguruan Dalam Memenuhi Tuntutan
Malaysia Sebagai Negara Maju. Pendidikan Islam Era 2020: Tasawur Dan
Strategi. Kajang: Percetakan Bintang Jaya

Mohd. Ridhuan Mohd Jamil (2007) Rekabentuk Kerangka Piawaian Transnasional
Bagi Program Tenaga Pengajar TVET. Disertasi ijazah Sarjana yang tidak
diterbitkan. Universiti Tun Hussien On.

Mohamad Rizal Azman Rifin. 2011. Wajah baru pendidikan vokasional. Berita Harian,

Bil. 58, 17-23 Februari 2011 (Varsiti)

Mohammad Sattar Rasul et. Al (2009). Aspek Kemahiran ‘Employability’ yang

Dikehendaki MajikanIndustri Pembuatan Masa Kini. Jurnal Pendidikan
Malaysia 34(2)(2009): 67 - 79

Mok, S. S (2002). Pedagogi Untuk Kursus Diploma Perguruan Semester 3. Edisi

Ketiga. Subang Jaya : Kumpulan Budiman Sdn Bhd.

Moustafa Wahba (2013).Competence Standards for Technical and Vocational

Education and Training TVET

Muhammad Faizal A. Ghani, & Abd Khalil Adnan. (2015). Model program

perkembangan profesionalisme guru Malaysia: Satu kajian analisis keperluan di
sekolah berprestasi tinggi dan sekolah berprestasi rendah. Jurnal Kepimpinan
Pendidikan 2 (2):1-16.

Muhammad Faizal A. Ghani, Saedah Siraj, Shahril@Charil Marzuki, & Mohd. Rashid

Mohd. Saad. (2009). Development of effective school model for Malaysia: A
Delphi study. Jurnal Internasional Manajemen Pendidikan, Special
Edition/2010, 95-113.

Neumann, W. (2003). Social research methods: qualitative and quantitative
approaches. Edisi ke 5. Boston: Allyn and Bacon.

Nik Mustafa Mat Ail (2016). Pembinaan Model Kepimpinan Murabbi Di Maktab
Rendah Sains Mara dan Sekolah Menengah Malaysia. Disertasi ijazah
kedoktoran yang tidak diterbitkan. Universiti Malaya.

Univ
ers

ity
 of

 M
ala

ya

29

Norain Mat Lazim1 & Nooriah Yusof (2011). University, Human Capital
Development and Convergence of Space of Highly Educated Community in
Malaysia: A Critical Commentary. Jurnal of Social Science and Humanities,
Universiti Sains Malaysia, 308-324.

Norlidah Alias (2010). Pembangunan modul pedagogi berasaskan teknologi dan gaya

pembelajaran Felder-Silverman kurikulum Fizik sekolah menengah. Tesis
Ijazah Doktor Falsafah yang tidak diterbitkan, Universiti Malaya, Kuala
Lumpur.

Oliver. D. F. & Hipp, K. (2006). Leadership capacity and collective efficiency:
Interacting to sustain student learning in a professional learning community.
Journal of School Leadership, 16. 505-519.

Norhayati Ngadiman (2011). Tahap kemahiran generik pelajar Malaysia dalam proses
pengajaran dan pembelajaran: Kajian kes pelajar Institut Kemahiran Mara,
Johor Baharu GEOGRAFIA OnlineTM Malaysian Journal of Society and Space
12 issue 3 (111 - 121) 111 Themed issue on technological, vocational and
educational empowerment of Malaysia’s human resource © 2016, ISSN 2180-
2491

OECD’s policy review of vocational education and training (VET) (2013)., Learning

for Jobs www.oecd.org/edu/learningforjobs.

Othman & Rohizani Yaakub(2010). Aplikasi teori kecerdasan pelbagai dalam

Pelaksanaan kurikulum Asia Pacific Journal of Educators and Education, Vol.
25, 21–32, 2010

Owen, J (1997) “They’ve got a little list” Manufacturing Eng., 119(1), pp10-11 Pang,

C. L. (2011). Key Reforms in Revitalising Technical and Vocational Education
and Training (TVET) in Malaysia. Regional Conference on Human Resource
Development Through TVET as a Development Strategy in Asia.Pelan Induk
Perindustrian (1985-1995)

Patton, M. Q. (2002). Qualitative Research and Evaluation Methods. Edisi ke 3.
Thousand Oaks: Sage Publications.

Pelan Strategik Interim KPM 2011-2020 (Interim Strategic Plan 2011-2020)

Univ
ers

ity
 of

 M
ala

ya

http://www.oecd.org/edu/learningforjobs

30

PEMANDU (2010). Economic Transformation Programme, a roadmap for Malaysia.
Putrajaya: Perfomance Management and Delivery Unit (PEMANDU), Prime
Minister’s Department.

PEMANDU (2010). Tenth Malaysia Plan 2011-2015. Putrajaya: Performance

Management and Delivery Unit (PEMANDU), Prime Minister’s Department.

Paryono, P. (2015). Approaches to preparing TVET teachers and instructors in ASEAN

member countries. In: TVET@Asia, issue 5, 1-27. Online: http://www.tvet-
online.asia/issue5/paryono_tvet5.pdf (retrieved 23.07.2015).

 Proctor, S. & Hunt, M. (1994). Using the Delphi survey technique to develop a

professional definition of nursing for analysising nursing workload. Jurnoul of
Advanced Nursing, 19, 1003-1014. Dicapai pada 10 April 2016, daripada
http://onlinelibrary.wiley.com/doi/10.1111/jan.1994.19.issue-5/issuetoc.

Proctor, S. & Hunt, M. (1994). Using the Delphi survey technique to develop a

professional definition of nursing for analysing nursing workload. Journal of
Advanced Nursing, 19, 1003-1014.

Radzi (2016). Pembinaan Model Kepimpinan Ulul Albab Di Maktab Rendah Sains

Mara dan Sekolah Menengah Malaysia. Disertasi ijazah kedoktoran yang tidak
diterbitkan. Universiti Malaya.

Rafisah Osman. (2009). Hubungan kualiti penyeliaan pengajaran dan pembelajaran

dengan komitmen dan efikasi guru. (Disertasiijazah kedoktoran yang tidak
diterbitkan). Universiti Utara Malaysia, Kedah.

Ramlee (2002). The role of vocational and technical education in the industrialization

of Malaysia as perceived by educators and employers. Doctoral
Dissertation. Purdue University

Reichstetter, R. (2006). Defining a professional learning community: A litreture review.

E&R Research Altert, Retrieved November 26, 2012 from http://www.wcpss.net

Residential Construction Industry Competency Model (2014) Employment and

Training Administration United States Department of Labor www.doleta.gov

ReferNet Germany. 2009. Germany. VET in Europe – Country Report 2009. Available

online

Univ
ers

ity
 of

 M
ala

ya

http://onlinelibrary.wiley.com/doi/10.1111/jan.1994.19.issue-5/issuetoc
http://www.doleta.gov/

31

http://libserver.cedefop.europa.eu/vetelib/eu/pub/cedefop/vetreport/2009_CR_D
E.pdf (accessed 30.3.2010).

Richards, J and Rodgers, T. (2007) Approaches and Methods in Language Teaching.

New York, NY: Cambridge University Press.

Rimm-Kaufman, S. E. & Sawyer, B. E. (2004). Primary-grade teachers' self-efficacy

beliefs, attitudes toward teaching, and discipline and teaching practice priorities
in relation to the" responsive classroom" approach. The Elementary School
Journal 104(4): 321-341

Ringkasan Eksekutif Laporan Awal Pelan Pembangunan Pendidikan 2013-2025.

Roberts, T.G., Dooley, K.E, Harlin, J.F. & Murphrey, T.P. (2015). Competencies and

Traits of Successful Agricultural Science Teachers. Journal of Career and
Technical Education 22(2).

Rosnah Ishak (2013). Pembinaan Profil Amalan Terbaik Organisasi Pembelajaran
Untuk Sekolah Malaysia. Disertasi ijazah kedoktoran yang tidak diterbitkan.
Universiti Malaya.

Rusilawati bt Othman (2007). Budaya Sains dan Teknologi di kalangan murid sekolah

dan hubungannya dengan pertambahan tempoh pembelajaran Sains. Tesis
Ijazah Doktor Falsafah yang tidak diterbitkan, Universiti Kebangsaan Malaysia,
Bangi, Selangor.

Saedah Siraj (2008). Kurikulum masa depan. Kuala Lumpur: Penerbit Universiti
Malaya.

Saedah Siraj, & Mohammed Sani Ibrahim. (2012). Standard Kompetensi Guru
Malaysia. Dimuat turun daripada

 http://www.fp.utm.my/ePusatSumber/listseminar/medc2012/pdf/159.pdf

Sarjit Kaur & Shakila Abdul Manan. 2010. Market forces and globalisation: Implication

for higher education in Malaysia. Dalam Morshidi Sirat. Contemporary issues in
the global higher education marketplace: Prospects and challenges. Monograph
Series No: 15/2010. Universiti Sains Malaysia: Institut Penyelidikan Pendidikan
Tinggi Negara

Satzinger, J. W., Jackson, R. B., & Burd, S. D. (2007). System Analysis and Design.

(4th ed.). Boston, MA: Thompson Course Technology.

Univ
ers

ity
 of

 M
ala

ya

http://libserver.cedefop.europa.eu/vetelib/eu/pub/cedefop/vetreport/2009_CR_DE.pdf
http://libserver.cedefop.europa.eu/vetelib/eu/pub/cedefop/vetreport/2009_CR_DE.pdf
http://www.fp.utm.my/ePusatSumber/listseminar/medc2012/pdf/159.pdf

32

Sekaran, U. (2000). Research methods for business : A Skill building approach (3th ed.)

New York, NY: Wiley.

Sekaran, U. (2003). Research methods for business : A Skill building approach (4th ed.)

New York: John & Wiley.

Shafinaz A.M (2016). Hubungan di antara Kecerdasan Emosi dan Kepimpinan

Instruksional Pengetua Dengan Efikasi Kendiri Guru Sekolah Menengah di
Negeri Sembilan. Disertasi ijazah kedoktoran yang tidak diterbitkan. Universiti
Malaya.

SEAMEO VOCTECH (2012). TVET Teacher Education. A report of the Experts

Meeting Organised by SEAMEO VOCTECH in collaboration with
UNESCO-UNEVOC. Bangkok 25-28 December 2012.

Sharifah Hayaati (2009).Pengukuhan Nilai Dan Profesionalisme Di Kalangan Penjawat

Awam Ke Arah Efektif Governan Di Malaysia. Jurnal Syariah, Jil. 17, Bil. 3
(2009) 559-592

Simandjuntak, A. 1984. Analysis and Assessment ofProfessional Competencies

Required by Vocational and Technical Teachers in Indonesia. Tesis PhD. Ohio
State University.

Siti Syahirah, (2011). Transformasi PTV:Kesediaan Guru-Guru Vokasional Terhadap

Pelaksanaan Kolej Vokasional Kpm Dari Aspek Tahap Kemahiran. Persidangan
Kebangsaan Penyelidikan dan Inovasi dalam Pendidikan dan Latihan Teknik
dan Vokasional (CIETVT).

Skulmoski, G. J., Hartman, F.T, & Krahn, J. (2007) The Delphi Metohd for graduate

research. Journal of Information Technology Education, 6 , 31-52
Standard Guru Malaysia (SGM) Pelan Induk Pembangunan Pendidikan KPM
2007

Steele, N.A. (2010). Theree Characteristics of effective teachers. Update: Aplications of
Research in Music Education 28(2):71-78

Univ
ers

ity
 of

 M
ala

ya

33

Stylianides, M., & Pashiardis, P. (2007). The future of our schools: an example of the
Delphi technique in action and the case of Cyprus. International Journal of
Educational Management, 21(5), 384-406.

Stoll, L., Bolam, R., McMahon, A., Thomas, S., Wallace, M„ Greenwood, A., &

Hawkey, K. (2005). What is a professional learning community? A summary.
Retrieved February 16. 2008. From
http://\v ww.decs.sa.uov.au/docs/documents/1/Professional Leaning Comm

Sufean Hussin., & Norliza Zakuan. (2009). Dasar modal insan: 60:40 dalam sains dan
 teknologi. Kuala Lumpur: Tinta Publishers.

Su-Fen, C., Chien-Lin, K., Kuan-Chia, L., & Lee-Hsieh, J. (2010). Development and

preliminary testing of a self-rating instrument to measure self-directed learning
ability of nursing students. International Journal of Nursing studies, 47, 1152-
1158.

Sugiyono (2008). Metode Penelitian Kuantitatif, Kualitatif dan R & D. Edidi keempat,

Bandung: Alfabeta
Sukardi (2004), Metodologi Penyelidikan Pendidikan, Kompetensi dan Praktiknya.

Jakarta: Bumi Aksara

Teks Ucapan Yab Tan Sri Muhyiddin Bin Haji Mohd Yassin Timbalan Perdana

Menteri: Majlis Pelancaran Transformasi Politeknik Bertempat Di Putrajaya
International Convention Centre 25 Februari 2010 : Pelan Transformasi
Kerajaan – Meluaskan Akses Kepada Pendidikan Berkualiti dicapai pada
oktober 10, 2011 dari
http://politeknik.gov.my/webjpp2/files/Ucapan%20Timbalan%20Perdana%20M
enteri%20Sempena%20Majlis%20Pelancaran%20Transformasi%20Politeknik%
20pada%20250210.pdf

Thompson, S. C., Gregg, L.. & Niska, J. M. (2004). Professional learning communities,

leadership, and student learning. Research in Middle Level Education Online,
28(I), 1- 15. Retrieved May 10. 2008. From
httn:/Av\v\v\nmsa.org/Puhlications/RMLEOnlinc/Articles/Vol28Nol
Article2/tabid/439/Dcfault.aspx

Trentham, L., Silvern, S, & Brogdon R. 1985. Teacher Efficacy and Teacher ompetency
Ratings. Psychology in the Schools 22: 343-352.

Univ
ers

ity
 of

 M
ala

ya

http://v/
http://politeknik.gov.my/webjpp2/files/Ucapan%20Timbalan%20Perdana%20Menteri%20Sempena%20Majlis%20Pelancaran%20Transformasi%20Politeknik%20pada%20250210.pdf
http://politeknik.gov.my/webjpp2/files/Ucapan%20Timbalan%20Perdana%20Menteri%20Sempena%20Majlis%20Pelancaran%20Transformasi%20Politeknik%20pada%20250210.pdf
http://politeknik.gov.my/webjpp2/files/Ucapan%20Timbalan%20Perdana%20Menteri%20Sempena%20Majlis%20Pelancaran%20Transformasi%20Politeknik%20pada%20250210.pdf

34

UNESCO UNEVOC (2013). Compilation of country papers report. Online:
 http://unesco/unevoc/user_upload/docs (retrieved 09.11.2014).

Unit Perancang Ekonomi, Jabatan Perdana Menteri, Wawasan 2020, (1991-2020)

Unit Perancang Ekonomi, Jabatan Perdana Menteri, RMK-11(2016-2020) Hala Tuju:

Kertas 9 Stratergi: Mentranformasikan Pendidikan dan Latihan Teknikal dan
Vokasional untuk Memenuhi Permintaan Industri.

Veerasamy Naidoo. (2010). Project Based Learning (PBL): An Innovative Vehicle for

the Assessment of Student Learning in the Science Classroom. Tesis PhD.
Tidak Diterbitkan. Curtin University of Technology, Australia.

Venhorst, V., Dijk, J. V. & Wissen, L. V. 2010. Do the best graduates leave the

peripheral areas of the Netherlands? Tijdschrift voor Economische en Sociale
Geografie, 521–537.

Wahba (2013). Competence Standards for Technical and Vocational Education and

Training TVET: Alexandria Egypt

Wallengren, J. (2011). Identification of core competencies for primary care of allergy
patients using a modified Delphi technique. BMC Medical Education, 11(12).
Dicapai pada 24 Oktober 2011 daripada http://www.biomedcentral.com/1472-
6920/11/12.

Wan Nooraini Wan Kamaruddin & Mohammed Sani Ibrahim. (2010). Enhancing

Malaysian Polytechnic Technical Lecturers Competency through the
identification of Professional Development Programs. Proceedings of the
International Conference in Education and Learners' Diversity2010, him. 446-
454.

Wan Nooraini Wan Kamaruddin & Mohammed Sani (2016). Membitara

Profesionalisme Pengajar Teknikal. Bangi: Peberbit Universiti Kebangsaan
Malaysia.

Williams, C (1996), “Management competence and the management education needs of
science graduates.” Management Learning, Vol 23(3), pp 301-322.

Univ
ers

ity
 of

 M
ala

ya

http://www.biomedcentral.com/1472-6920/11/12
http://www.biomedcentral.com/1472-6920/11/12

35

Wiyono, Slamet. (2006). Managemen Potensi Diri. Jakarta: PT Grasindo.

White, S. H., & Mcintosh, J. (2007). Data delivers a wake-up call. Journal of Staff

Development. 28(2). 30-35.

Yasin, K. (2010, April 2). Sumber Tenaga Mahir. Berita Harian. Dicapai pada Januari

12, 2011 dari http://beritaharian.com.my

Yassin, M. (2010, Mei 18). Latihan Kemahiran Diselaras. Berita Harian. Dicapai pada

Mac 21, 2011 dari http://www.bharian.com.my

Yunus, F. A. N. & Yasin, R. M. (2014). Learning transfers in training institutions and

the workplace in Malaysia. In: TVET@Asia, issue 3, 1-16. Online:
http://www.tvet-online.asia/issue3/yunus_yasin_tvet3.pdf
 (retrieved 30.06.2014).

Yusof & Rajiuddin (2002), Pendidikan Vokasional dan Latihan Dalam Melahirkan

Tenaga Kerja Tempatan Dalam Industri Pembinaan. Universiti Teknologi
Malaysia. Thesis Ph.D.

Zaharah Hussin (2008). Pembinaan kandungan kurikulum Pendidikan Akhlak untuk
latihan Perguruan Pendidikan Islam. Tesis Ijazah Doktor Falsafah yang tidak
diterbitkan, Universiti Kebangsaan Malaysia, Bangi, Selangor.

Zalika Adam & Faridah Kassim (2008). Kemahiran kerja berpasukan: Etika dalam

pekerjaan dari perspektif Islam. Siri Monograf Universiti Islam Antarabangsa
Malaysia.

Zimmerman, D. C. (2010). Project Based Learning for Life Skill Building in 12th Grade

Social Studies Classrooms: A Case Study. (Tesis Saijana. Tidak Diterbitkan).
Dominican University of California, San Rafael, CA.

Zuraidah Abdullah (2002). Kepemimpinan Transformasi: Pembentukan organisasi

pembelajaran di sebuah sekolah di Selangor. Tesis Master yang tidak
diterbitkan. Institut Pengajian Kepengetuaan,Universiti Malaya.

Zuraidah Abdullah (2010). Profil Komuniti Pembelajaran Profesional Sekolah

Menengah di Malaysia . Disertasi ijazah kedoktoran yang tidak diterbitkan.
Universiti Malaya.

Univ
ers

ity
 of

 M
ala

ya

http://www.bharian.com.my/
http://www.tvet-online.asia/issue3/yunus_yasin_tvet3.pdf

36

Zuraidah Abdullah, Muhammad Faizal A. Ghani (2012). Kepemimpinan Pengerua
Melalui Pembelajaran Komuniti Profesional Berasaskan Penambahbaikan
Sistem Pendidikan. Siri Monograf Pusat Dialog Peradaban Universiti Malaya.

Zuraidah Abdullah, Rahimah Ahmad, Muhammad Faizal Ab. Ghani, & Hailan
Salamun. (2013). Komuniti pembelajaran profesional dalam kalangan warga
sekolah menengah di Malaysia. Dicapai pada 18 Jun 2014, daripada
http://www.medc.com.my/medc/seminar_medc/fromCD/pdf/117.pdf.

Univ
ers

ity
 of

 M
ala

ya

