

 27

BAB 2

SOROTAN KAJIAN

2.1 Pendahuluan

Perbincangan bab ini bermula dengan penerangan konsep dan teori penilaian, diikuti

dengan penerangan berkaitan dengan Model CIPP Stufflebeam dan rakan (1971) yang

menjadi asas kerangka konsep kajian ini. Seterusnya pelaksanaan inovasi pendidikan,

pendidikan vokasional, program MPV-LN, persoalan kajian dan kajian-kajian lepas

berkaitan dibincangkan.

2.2 Penilaian

Salah satu definisi penilaian yang awal ialah definisi yang dikemukakan oleh Tyler

(1942) dalam konteks ‘Eight Year Study’ di Ohio State University iaitu penilaian

didefinisikan sebagai proses penentuan pencapaian objektif. Sejak itu, pelbagai definisi

telah wujud. Menurut Rossi (1979), konsep penilaian merupakan satu keterangan

mengenai prestasi tentang perkara yang dinilai, penilaian juga menerangkan satu

standard atau kriteria yang digunakan untuk mengadili prestasi tersebut. Scriven (1991)

pula mengatakan bahawa penilaian mempunyai dua tangan. Sementara satu tangan

mengumpulkan data, tangan yang satu lagi akan menjelaskan bahawa dan mengesahkan

(clarify and verify) nilai serta piawai yang berkenaan (relevant values and standards).

Tinjauan literatur menunjukkan satu persamaan iaitu penilaian merupakan satu

proses yang menawarkan maklumat untuk membuat keputusan (Rossi, 1979). Konsep

penilaian ini yang digunakan sebagai alat untuk membuat keputusan politik diterangkan

 28

dengan jelas dalam definisi penilaian Stufflebeam dan rakan (1971): ‘The process of

delineating, obtaining, and providing useful information for judging decision

alternatives’ (ms. 36). Jadi, menurut Stufflebeam dan rakan (1971), penilaian ialah

suatu proses: membuat garis panduan untuk mendapat maklumat yang diperlukan

(delineating information) iaitu berdasarkan soalan-soalan kajian; mendapatkan

maklumat tersebut (obtaining information); dan membekalkan maklumat tersebut

(providing information) untuk membolehkan keputusan dibuat oleh pihak berkuasa

(sistem).

Menurut Ibrahim Mamat (1996), definisi penilaian bergantung kepada siapa dan

mengapa penilaian dibuat. Kesemua takrif tersebut dapat dirumuskan seperti berikut:

(i) Penilaian ialah satu proses pentaksiran nilai. Penekanannya lebih kepada

nilai.

(ii) Penilaian ialah penentuan sejauh manakah objektif latihan yang

dikehendaki telah dicapai. Penekanannya lebih kepada pencapaian

objektif.

(iii) Penilaian ialah satu proses mendapat dan mengumpul maklumat yang

berguna untuk dijadikan pilihan tertentu bagi membuat keputusan.

Penekanannya lebih kepada membuat keputusan.

(iv) Penilaian juga merupakan satu proses perbandingan antara bukti yang

sah dengan kriteria atau piawai yang telah ditetapkan untuk dibuat

pertimbangan. Penekanannya lebih kepada membuat pertimbangan.

Oleh itu, menurut Ibrahim Mamat (1996), daripada empat definisi yang tersebut, dapat

disimpulkan bahawa makna penilaian berkisar pada tiga persoalan utama, iaitu:

(i) APA : Membandingkan hasil (bukti) dengan kriteria atau

 piawai yang telah dibentuk.

(ii) BAGAIMANA : Mengikut cara yang tersusun dan sistematik.

 29

(iii) MENGAPA : Untuk mendapatkan keputusan dan kesimpulan yang

boleh diguna untuk memperbaiki sesuatu program

atau projek.

Menurut Harlen (1980), penilaian bukan sahaja meliputi pengumpulan maklumat tetapi

juga pengenalpastian kriteria serta penggunaan kriteria tersebut untuk membuat

pengadilan (judgements) tentang maklumat yang telah dikumpul. Harlen (1980)

menegaskan bahawa penilai tidak memilih kriteria secara bebas tetapi mengenal pasti

kriteria daripada penulisan, tindakan serta percakapan orang lain.

Walaupun terdapat pelbagai definisi penilaian, dalam konteks kajian ini, definisi

penilaian yang digunakan adalah berdasarkan Model CIPP Stufflebeam dan rakan

(1971) yang mentakrifkan penilaian sebagai suatu proses: membuat garis panduan untuk

mendapat maklumat yang diperlukan (delineating information) iaitu berdasarkan

soalan-soalan kajian; mendapatkan maklumat tersebut (obtaining information); dan

membekalkan maklumat tersebut (providing information) untuk membolehkan

keputusan dibuat oleh pihak berkuasa (sistem).

2.2.1 Penilaian dalam Pelaksanaan

Werner (2004) menegaskan bahawa kajian pelaksanaan bukan hanya menggambarkan

apa yang berlaku dalam sesuatu program tetapi juga mentaksir dan menerangkannya.

Beliau menerangkan bahawa pentaksiran pelaksanaan melibatkan perbandingan data

mengenai operasi program, aktiviti, perkhidmatan dan hasil (outcomes) dengan sesuatu

norma atau piawai dan mewujudkan suatu penilaian berdasarkan perbandingan tersebut.

Menurut Werner lagi, untuk melakukan pentaksiran, pengkaji boleh merujuk kepada

beberapa norma atau piawai yang telah ditetapkan seperti:

(i) model, rancangan, atau reka bentuk asal program;

 30

(ii) pengalaman dan pertimbangan pengkaji pelaksanaan; dan,

(iii) pandangan dan pertimbangan pihak-pihak yang mempunyai kepentingan

(stakeholders).

Maka dapat disimpulkan di sini bahawa penilaian dalam pelaksanaan ialah suatu proses

mendapat maklumat dengan membandingkan data yang diperoleh dengan sesuatu

kriteria yang telah dikenal pasti. Maklumat yang diperoleh itu, kemudian, digunakan

untuk membuat sesuatu keputusan.

2.2.2 Tujuan dan Kepentingan Penilaian

Wimbush dan Watson (2000) menyatakan bahawa secara keseluruhannya, tujuan

penilaian adalah untuk membantu individu dan organisasi menambah baik perancangan,

dasar serta amalan mereka seperti berikut: “The overall aim of evaluation is to assist

people and organizations to improve their plans, policies and practices on behalf of

citizens” (ms. 303). Ibrahim Mamat (1996) pula menyenaraikan tujuan-tujuan penilaian

seperti berikut:

(i) Membaiki reka bentuk program latihan.

(ii) Mengetahui tahap pencapaian objektif latihan.

(iii) Membaiki cara pelaksanaan program latihan.

(iv) Mempertingkat penggunaan ilmu dan kemahiran yang dipelajari oleh

pelatih apabila pulang ke tempat kerja.

(v) Membantu sesebuah organisasi untuk membuat keputusan tentang

program latihan dan pembangunan sumber insan.

Secara khusus, peranan penilaian adalah untuk memberikan jawapan. Penilaian

menjawab soalan tentang apa yang dibuat oleh program tersebut, lebih penting, sebaik

mana program itu dilakukan dan sama ada program itu memberikan faedah atau bernilai

 31

(Rossi, 1979). Nevo (1986) pula merumuskan 4 tujuan penilaian pendidikan seperti

berikut:

(i) formatif (untuk menambah baik);

(ii) sumatif (untuk pemilihan dan akauntabiliti);

(iii) sosiopolitik (untuk tujuan motivasi dan mendapatkan sokongan awam);

dan,

(iv) pentadbiran (untuk melaksanakan kekuasaan).

Berk (1979) menjelaskan bahawa penilaian formatif sebagai penilaian yang

menilai proses sesuatu program, terutama semasa program tersebut masih berada dalam

peringkat pembangunan supaya fungsinya dapat dibaiki. Pratt (1994) membezakan

penilaian formatif dengan penilaian sumatif. Penilaian formatif dibuat untuk tujuan

penambahbaikan (aimed at improvement), sementara penilaian sumatif dibuat untuk

tujuan pengadilan akhir (aimed at a final judgement). Menurut Pratt (1994), penilaian

kursus berbentuk formatif sangat berguna sekiranya dilakukan pada pertengahan

penggal (mid-term) dengan melakukan temu bual murid serta mengambil maklum balas

pengajar. Penilaian formatif sesuai digunakan sekiranya tujuan penilaian yang

dilakukan adalah untuk mengubah suai (adjust), menghalusi (refine) dan

mengoptimumkan (optimize) fokus, reka bentuk dan keberkesanan sesuatu program

(Pratt, 1994).

Mengikut Wimbush dan Watson (2000), penilaian diusahakan untuk pelbagai

sebab dan ia berbeza mengikut sesuatu situasi. Ia mungkin bertujuan untuk menambah

baik sesuatu program; menyokong sesuatu pandangan; memperoleh ilmu tentang kesan

sesuatu program; memberikan input untuk membuat keputusan pembiayaan kewangan,

struktur atau pentadbiran sesuatu program; respon kepada tekanan politik; atau

kombinasi beberapa tujuan tersebut (Wimbush & Watson, 2000). Oleh itu, penilai perlu

menentukan tujuan penilaiannya terlebih dahulu dan penilaian yang meliputi

 32

pemantauan, ulasan dan proses jaminan kualiti yang lain dapat menyumbang kepada

pembangunan dan reka bentuk sesuatu program (Wimbush & Watson, 2000). Maka,

tujuan penilaian perlu ditentukan terlebih dahulu supaya reka bentuk kajian dibentuk ke

arah mencapai tujuan kajian tersebut. Oleh itu, program MPV yang masih dalam

peringkat pembangunan memang sesuai dinilai secara formatif kerana kajian ini

bertujuan untuk menambah baik program ini pada masa depan.

Menurut Scriven (1991), dapatan kajian penilaian digunakan sebagai panduan

untuk menambah baik program. Beliau menyatakan bahawa penilaian seumpama ini

disebut sebagai penilaian formatif kerana penilaian ini bertujuan untuk membantu

meningkatkan prestasi program. Beliau berpandangan bahawa pihak yang memerlukan

dapatan penilaian formatif ialah perancang program (dalam kes program masih dalam

peringkat perancangan) atau pentadbir program, lembaga penyelia (oversight board)

atau pembiaya kewangan yang berminat untuk mengoptimumkan keberkesanan

program. Keterangan yang diperlukan oleh pihak tersebut di atas adalah berkaitan

dengan perlunya sesuatu program (need for the program), konsep dan reka bentuk

program, pelaksanaannya, kesannya atau keberkesanannya (Scriven, 1991).

Rossi (1979) pula menyatakan bahawa peringkat proses atau pelaksanaan

sesuatu program biasanya menjadi fokus dalam reka bentuk penilaian formatif untuk

memberikan maklum balas yang berguna kepada pengurus dan penaja program baharu.

Menurut beliau, penilaian proses (pelaksanaan) juga dibuat dalam program yang sudah

kukuh untuk mengetahui sejauh manakah perkara ini diorganisasikan dengan baik, mutu

perkhidmatannya atau kejayaannya mencapai sasarannya. Sementara itu, Hopkins

(1994) percaya bahawa hasil dapatan penilaian pendidikan membolehkan pegawai

pendidikan, pengetua dan guru sekolah membaiki intipati program pendidikan mereka

dan kualiti proses pengajaran dan pembelajaran di sekolah. Beliau menegaskan

penilaian yang mempunyai satu perspektif penambahbaikan menyediakan suatu struktur

 33

penilaian ke atas perubahan sesuatu kurikulum tertentu untuk guru dan pihak lain dan

dengan berbuat demikian dapat membuat perancangan untuk melaksanakannya. Dengan

cara ini, beliau berpendapat bahawa penilaian dapat menukarkan idea pendidikan ke

bentuk praktikal di samping memantau dan meningkatkan pembangunan kurikulum.

Menurut Cronbach (1963), menambah baik kursus ialah fokus utama aktiviti

penilaian dan beliau mengenal pasti tiga keputusan yang boleh dibuat dengan

menggunakan hasil penilaian, iaitu:

(i) Menambah baik kursus: menentukan bahan-bahan pengajaran dan

kaedah pengajaran yang sesuai dan menentukan perubahan yang

diperlukan.

(ii) Keputusan tentang individu: mengenal pasti keperluan murid untuk

merancang pengajarannya, mengadili kecemerlangan (merit) untuk

tujuan pemilihan dan pengkategorian (selection and grouping),

membiasakan diri murid (acquainting) dengan kemajuan dan

kelemahannya.

(iii) Peraturan pentadbiran: mengadili sejauh mana baiknya sistem sekolah,

sejauh mana baiknya seseorang guru dan lain-lain.

Cronbach (1963) percaya penilaian terhadap sesuatu program yang sedang beroperasi

akan memberikan pengetahuan yang mencukupi (considerable knowledge) mengenai

isu-isu akauntabiliti. Ada bukti yang cukup (considerable evidence) menunjukkan

bahawa dapatan penilaian dapat mempengaruhi dasar, perancangan dan pelaksanaan

program, serta cara sesuatu program ditadbirkan (Rossi, 1979). Menurut Harlen (1980),

laporan penilaian mengenai sesuatu program biasanya bertindak sebagai justifikasi

kepada perbelanjaan yang telah dibuat ke atas sesuatu program. Beliau menyatakan

bahawa laporan sedemikian boleh membantu proses membuat keputusan mengenai

peruntukan kewangan untuk program seumpama yang lain pada masa depan.

 34

Maka, dapat disimpulkan bahawa penilaian boleh memberikan maklumat

mengenai akauntabiliti sesuatu program. Maklumat mengenai akauntabiliti sesuatu

program boleh menjustifikasikan wang yang dibelanjakan ke atas sesuatu program

adalah wajar. Di samping itu, hasil penilaian juga boleh mempengaruhi dasar,

perancangan dan pelaksanaan program serta cara sesuatu program seperti MPV-LN

dilaksanakan.

2.2.3 Penilaian Program Pendidikan

Dalam tahun 50-an, penilaian program pendidikan jarang dijalankan tetapi pada era

1960-an penilaian pelbagai program termasuk penilaian program pendidikan telah

berkembang di semua bidang secara dramatik (Berk, 1979). Walaupun penilaian

dijalankan dengan menggunakan pelbagai metodologi dan model di pelbagai peringkat,

namun jurnal pertama yang diwujudkan khas untuk penilaian ialah Studies in

Educational Evaluation. Ini diikuti oleh Evaluation Quarterly (ditukar kemudian

kepada Evaluation Review), Evaluation and Program Planning, Evaluation and Health

Professions dan Educational Evaluation and Policy Analysis (Berk,1979).

Menurut Rossi (1979), penilaian program ialah penggunaan prosedur kajian

sosial untuk menyiasat secara sistematik keberkesanan program intervensi sosial yang

diadaptasi mengikut persekitaran politik dan organisasinya dan direka bentuk untuk

menambah baik program yang dinilai. Pratt (1994) menyatakan bahawa penilaian

kurikulum dan penilaian program ialah dua konsep berbeza dan kedua-dua konsep ini

sering disalahfahamkan. Menurut beliau, penilaian kurikulum merujuk kepada penilaian

dokumen kurikulum manakala penilaian program berlaku selepas sesuatu kurikulum itu

dilaksanakan.

 35

Penilaian program, menurut Rossi (1979), secara umumnya melibatkan

pentaksiran salah satu (atau lebih) daripada lima dimensi program iaitu:

(i) keperluan program;

(ii) reka bentuk program;

(iii) pelaksanaan program dan penyampaian perkhidmatan;

(iv) kesan dan hasil program; dan,

(v) kecekapan program.

Berk (1979) pula menyatakan bahawa sungguhpun sesuatu program dihuraikan tetapi

penghuraian tersebut adalah lebih merupakan kenyataan falsafah dan objektif daripada

apa yang sebenarnya dilakukan. Ini menuju kepada satu soalan, iaitu: ‘Bagaimana kita

hendak menghuraikan kebanyakan program pendidikan?’ Menurut beliau, tinjauan

penulisan mengenai program pendidikan berfokus kepada aspek-aspek berikut yang

memerlukan huraian dan analisis yang cermat iaitu:

(i) Aspek domain idea-idea program.

(ii) Aspek kebudayaan komuniti atau perspektif pengubah program yang

membawa kepada falsafah program dan seterusnya matlamat dan

objektif program secara spesifik.

(iii) Aspek struktur fizikal program: organisasi persekitaran kelas dan bahan-

bahan yang merangkumi saiz kelas, nisbah guru-murid, jenis buku,

penstrukturan persekitaran yang menarik, dan perancangan aktiviti

harian. Dalam sesuatu program, struktur fizikal adalah kritikal untuk

merealisasikan idea program.

(iv) Aspek struktur kakitangan iaitu bilangan kakitangan yang ada dan

bagaimana mereka berhubung antara seorang dengan seorang yang lain.

Dimensi kakitangan lain yang penting termasuk latihan profesional dan

 36

ciri-ciri peribadi setiap kakitangan. Tingkah laku guru yang diperhati

(observed) bergantung kepada ciri-ciri tersebut ini.

(v) Aspek murid yang merupakan komponen penting dalam sesuatu sistem

‘instructional’. Ciri-ciri murid kerap diabaikan, pada hal kumpulan

muridlah yang menentukan sifat kelas beroperasi.

Menurut Berk (1979), setiap aspek tersebut di atas dan perkaitannya antara suatu

aspek dengan suatu aspek lain dapat mendefinisikan sesuatu program. Oleh itu, beliau

berpendapat bahawa apabila kita hendak menilai sesuatu perkara, suatu diskripsi

tentang prestasi perkara yang dinilai perlu supaya perkara itu dapat diadili kemudian

mengikut satu piawai atau kriteria yang ditetapkan. Penilaian kurikulum atau program

merupakan suatu aktiviti penilaian keseluruhan kurikulum atau hanya menilai sesuatu

aspek dalam sesuatu kurikulum tersebut (Gay, 1991).

Dalam bahagian berikut, pengkaji akan membincangkan beberapa pendekatan

dan model penilaian. Kefahaman tentang pelbagai pendekatan penilaian bukan sahaja

membolehkan pengkaji memahami sesuatu pendekatan tetapi juga dapat

membandingkan suatu pendekatan penilaian dengan suatu pendekatan yang lain.

Pengetahuan sedemikian membantu pengkaji memilih model penilaian yang

menggunakan pendekatan yang bersesuaian dengan objektif dan tujuan kajian. Perkara

ini sangat penting untuk membolehkan pengkaji menjalankan kajian ini secara

sistematik.

2.2.4 Pendekatan Penilaian Program Pendidikan

Scriven (1994) menyatakan pendekatan (approach) atau model konsepsi (conception)

merujuk kepada suatu suatu kaedah (method) penilaian. Ghazali Darusalam (2003) pula

menyatakan bahawa teori biasanya dinyatakan dalam bentuk huraian perkataan

 37

manakala model dijelaskan melalui lakaran gambar rajah. Menurut beliau, kedua-dua

cara ini dibuat bagi menjelaskan sesuatu definisi, idea, konsep, prinsip, ciri, aliran dan

kriteria teori dan model yang diketengahkan oleh para pelopornya. Oleh itu, teori dan

model cuma berbeza dari segi bentuk iaitu teori dalam bentuk perkataan dan model

dalam bentuk gambar rajah yang digunakan untuk menjelaskan sesuatu definisi, idea,

konsep, prinsip, ciri, aliran dan kriteria teori dan model. Seterusnya, beberapa

pendekatan penilaian utama telah dikemukan oleh Stufflebeam (2001) seperti berikut:

(i) Pendekatan Penilaian Berorientasikan objektif

Stufflebeam (2001) berpendapat bahawa penilaian berorientasikan objektif biasanya

dijalankan secara dalaman oleh pihak penggubal kurikulum untuk menentukan sama

ada objektif program telah dicapai ataupun tidak. Menurut beliau, pendekatan penilaian

ini merupakan pendekatan yang lazim digunakan dalam penilaian program dan

metodologi yang digunakan dalam pendekatan penilaian ini melibatkan pengoperasian

objektif secara spesifik dan kemudian mengumpulkan maklumat untuk menentukan

sejauh mana sesuatu objektif telah dicapai. Model penilaian dalam pendekatan

berorientasikan objektif ialah:

a) Model Tyler

Tyler secara amnya dianggap sebagai pelopor pendekatan penilaian

berorientasikan objektif dengan modelnya, Model Tyler (1949). Model Tyler

yang digunakan untuk menilai matlamat dan objektif pendidikan sesuatu

program atau kurikulum lebih merupakan penilaian sumatif daripada

penilaian formatif kerana penumpuannya adalah kepada hasil pembelajaran

 38

pada akhir kursus (Eisner, 1993; Grundy, 1987). Oleh itu, model ini

mengenepikan dimensi proses dalam melaksanakan penilaian. Model Tyler

ini dijadikan asas dalam pembentukan model Diskrepensi Provus (1971)

dalam pendekatan penilaian berorientasikan objektif.

b) Model Diskrepensi Provus

Dalam model Diskrepensi Provus (1971) ini, ketidaksamaan (discrepancy)

antara objektif kurikulum dengan pencapaian sebenar objektif tersebut

dinilai. Kritikan umum pendekatan penilaian berorientasikan objektif ini

ialah ia tidak mendorong kepada penambahbaikan aspek proses sesuatu

program.

(ii) Pendekatan Penilaian Berorientasikan Pengguna

Menurut Stufflebeam (2001), dalam pendekatan ini, kebajikan pengguna menjadi

tumpuan utama penilaian dan penilai seharusnya membantu dalam hal menghasilkan

sesuatu produk atau perkhidmatan yang berkualiti tinggi dan sangat berguna kepada

segolongan pengguna. Beliau percaya penilaian berorientasikan pengguna ini akan

mengemukakan maklumat mengenai pelbagai program secara komprehensif untuk

membolehkan pengguna membuat pilihan yang bijak. Oleh itu, beliau berpendapat

bahawa penilaian yang menggunakan pendekatan ini meliputi banyak aspek seperti

deskripsi, latarbelakang dan konteks, pelanggan, pengguna, sumber, sistem

penyampaian, nilai, proses dan kos tentang sesuatu program. Metodologi yang

digunakan dalam pendekatan penilaian ini termasuklah senarai semak, pentaksiran

keperluan, penilaian matlamat bebas (goal-free evaluation), analisis modus operandi

 39

serta analisis kos (Stufflebeam, 2001). Model penilaian dalam pendekatan

berorientasikan pengguna ialah:

a) Model Goal-Free evaluation

Scriven (1974) yang memperkenalkan model ini menekankan konsep

penilaian matlamat bebas dan mengikut model ini, penilai dikehendaki

berada dalam program yang dinilai itu dan membuat kajian untuk menilai

semua output. Model atau teori ini mengutamakan kesan sesuatu program

dan bukan matlamat yang hendak dicapai. Model ini telah dikembangkan

lagi oleh Glass (1975).

(iii) Pendekatan Penilaian Berorientasikan Pelanggan

Menurut Stufflebeam (2001), dalam pendekatan ini yang juga dikenali sebagai penilaian

responsif, sekumpulan orang seperti guru, pentadbir, penggubal, pembayar cukai,

pegawai undang-undang, dan pembiaya kewangan dianggap sebagai pelanggan kerana

mereka menyokong, memperkembangkan, mentadbir atau terlibat secara langsung

dalam mengoperasikan sesuatu program yang dinilai. Beliau percaya pelanggan-

pelanggan tersebut juga mengharapkan nasihat penilai dalam memahami dan

menambahbaik program yang dinilai. Oleh itu, beliau berpendapat bahawa pendekatan

ini memerlukan penilai berinteraksi serta memberikan respons kepada kehendak

pelbagai golongan pelanggan serta pihak lain yang berkepentingan (stakeholders).

Pendekatan penilaian berorientasikan pelanggan mengharapkan maklumat yang

subjektif dan menolak penilaian berbentuk objektif dan metodologi yang biasa

digunakan dalam pendekatan ini ialah kajian kes, pemerhatian serta laporan berbentuk

 40

naratif (Stufflebeam, 2001). Stufflebeam (2001) percaya dapatan atau rumusan

penilaian yang berkonflik mungkin diperoleh dalam pendekatan ini dan terbuka kepada

interpretasi yang fleksibel. Kelemahan pendekatan ini ialah ia tidak memberikan suatu

dapatan yang jelas dalam sesuatu masa yang tertentu serta mendorong kepada

kekeliruan dalam kalangan pihak yang ada kepentingan (stakeholders) (Stufflebeam,

2001). Model penilaian dalam pendekatan berorientasikan pelanggan ialah:

a) Model Stake

Model ini dipelopori oleh Stake (1967). Menurut Stake (1967), penilaian

responsif merupakan suatu aspek penilaian yang mengutamakan aktiviti

program berbanding dengan tujuan program. Model ini mengutamakan

pandangan perspektif dan respon daripada maklumat orang ramai untuk

dijadikan ukuran dalam sesuatu kejayaan dan kegagalan sesuatu program

(Ghazali, 2003). Model Stake ini kemudian dikembangkan lagi oleh tokoh-

tokoh seperti Denny (1978) dan MacDonald (1975).

(iv) Pendekatan Penilaian Berorientasikan Keputusan/Akauntabiliti

Pendekatan penilaian ini, menurut Stufflebeam (2001), menekankan bahawa penilaian

program harus digunakan secara proaktif untuk menambahbaik program atau secara

retroaktif untuk menilai kebaikan atau kecemerlangan sesuatu program. Secara praktik,

pendekatan ini lebih berbentuk objektif dan berfokus kepada sesuatu perkara yang

penting dan memberikan maklumat yang boleh membantu seseorang membuat

keputusan dan menyediakan rekod yang ada akauntabiliti (Stufflebeam, 2001).

Stufflebeam (2001) percaya bahawa pendekatan ini memenuhi keperluan semua pihak

 41

yang ada kepentingan (stakeholders) di semua peringkat seperti ibu bapa, pentadbir dan

penggubal dasar. Beliau menekankan bahawa tujuan utama pendekatan penilaian ini

bukan untuk membuktikan tetapi untuk menambahbaikkan (not to prove but to improve)

sesuatu program. Beliau percaya pelbagai metodologi boleh digunakan dalam penilaian

pendekatan ini seperti kaedah tinjauan, pemerhatian, temu bual dan experimen. Beliau

menegaskan bahawa pendekatan ini terbukti berguna untuk menilai kakitangan, murid,

projek, kemudahan dan produk. Ia berbentuk komprehensif kerana ia memenuhi

keperluan penilaian konteks, input, proses dan produk serta menggunakan kaedah

kuantitatif dan kualitatif secara seimbang (Stufflebeam, 2001). Model penilaian dalam

pendekatan berorientasikan keputusan/akauntabiliti ialah:

a) Model The Phi Delta Kappa Committee

Menurut Model The Phi Delta Kappa Committee (1969), penilaian adalah

untuk menyediakan perkhidmatan bagi membuat keputusan. Model The Phi

Delta Kappa Committee (1969) ini dijadikan asas oleh Stufflebeam dan

rakan (1971) untuk memperkenalkan model CIPP (Context, Input, Process,

Product).

b) Model CIPP

Model CIPP telah diperkenalkan oleh tokoh dalam penilaian pendidikan iaitu

Stufflebeam dan rakan (1971). Teori ini berbentuk ‘decision-

 management-oriented’ (orentasi keputusan pengurusan) dan merupakan suatu

penilaian proses yang berterusan (continuing process) yang digunakan

untuk membuat penilaian program pendidikan dan kemudian menyediakan

 42

maklumat-maktlumat kepada pihak pengurusan untuk tujuan membuat

keputusan (Ghazali, 2003). Model CIPP telah memberikan sumbangan

dalam bidang pendidikan dari segi membuat keputusan dalam penilaian

program pendidikan (Ornstein & Hunkins, 1998). Model CIPP bukan

bertujuan mencari bukti kejayaan tetapi bertujuan untuk menambahbaikkan

sesuatu program (Stufflebeam dan rakan, 1971).

Walaupun terdapat pelbagai jenis model penilaian, pengkaji berusaha untuk mencari

suatu model yang boleh memberikan maklumat (informative) kepada pembuat

keputusan (decision-makers) selaras dengan objektif kajian ini iaitu menambah baik

program MPV. Dalam usaha ini, pengkaji memilih model CIPP oleh Stufflebeam dan

rakan (1971) untuk digunakan sebagai kerangka konsep kajian ini kerana model ini

bersesuaian untuk mencapai objektif dan tujuan kajian ini. Setelah meninjau secara

mendalam dan memperoleh maklumat-maklumat mengenai aspek-aspek yang berkaitan

dengan konsep, model dan teori berkaitan dengan penilaian, perbincangan seterusnya

menjurus kepada model penilaian CIPP (Stufflebeam dan rakan, 1971) yang digunakan

sebagai dasar dalam pembentukan kerangka konsep kajian.

2.3 Model CIPP

Model CIPP merupakan suatu model penilaian yang diperkenalkan oleh Stufflebeam

dan rakan-rakan (1971) dan CIPP ialah kata singkatan untuk Context (konteks), Input

(input), Process (proses) dan Product (produk). Menurut Stufflebeam dan rakan (1971),

penilaian didefinisikan sebagai satu proses membuat garis panduan (delineating),

mendapatkan (obtaining) dan membekalkan (providing) maklumat yang berguna untuk

membuat keputusan yang betul. Beliau percaya penilaian ialah satu proses yang

 43

berterusan yang perlu dilaksanakan melalui satu program yang sistematik dan proses

penilaian melibatkan tiga langkah yang utama iaitu membuat garis panduan penilaian,

mendapatkan maklumat dan seterusnya membekalkan maklumat tersebut kepada

sesuatu pihak. Menurut Stufflebeam dan rakan (1971), langkah-langkah tersebut

merupakan asas metodologi penilaian. Beliau berpendapat bahawa

suatu penilaian yang terperinci mesti dibuat sekiranya maklumat yang ada berkaitan

dengan sesuatu program adalah sedikit dan sekiranya penilaian itu dijangka boleh

membawa suatu perubahan yang penting kepada program tersebut yang membolehkan

empat jenis suasana (setting) keputusan dibuat:

a) ‘Metamorphic’ - membuat keputusan yang boleh membawa perubahan

 sepenuhnya dalam sistem pendidikan;

b) ‘Homeostatic’ - membuat keputusan mengekalkan keadaan yang

 sedia ada dalam sistem pendidikan;

c) ‘Incremental’ - membuat keputusan untuk membaiki sesuatu program

 secara berterusan; dan,

d) ‘Neomobilistic’ - membuat keputusan bertujuan untuk menguji serta

 mencari penyelesaian kepada sesuatu masalah penting.

Stufflebeam dan rakan (1971) menegaskan bahawa jenis suasana keputusan yang ketiga

iaitu ‘incremental’ digunakan secara meluas kerana jenis keputusan ini membawa

kepada pembaikan program yang sedia ada. Menurut beliau, empat jenis suasana

keputusan itu boleh dihubungkan dengan empat jenis keputusan pendidikan iaitu:

(i) Perancangan - membuat perancangan untuk menentukan objektif.

(ii) Penstrukturan - mereka bentuk prosedur.

(iii) Pelaksanaan - menggunakan, mengawal dan membetulkan prosedur.

(iv) Membuat keputusan semula - mengadili dan bertindak semula ke arah

 mencapai apa yang diingini.

 44

Stufflebeam dan rakan (1971) menegaskan bahawa sejajar dengan empat jenis

keputusan tersebut iaitu perancangan, penstrukturan, pelaksanaan dan membuat

keputusan semula, wujud empat jenis penilaian iaitu penilaian konteks, penilaian input,

penilaian proses dan penilaian produk. Penilaian konteks mempengaruhi keputusan

perancangan untuk menentukan objektif; penilaian input mempengaruhi keputusan

penstrukturan untuk menentukan reka bentuk projek; penilaian proses mempengaruhi

keputusan pelaksanaan untuk mengawal operasi projek; dan penilaian produk

mempengaruhi aspek membuat keputusan semula untuk mengadili dan bertindak ke

arah pencapaian projek. Stufflebeam dan rakan (1971) menerangkan empat jenis

penilaian dalam model CIPP dengan lebih jelas seperti berikut:

Huraian Penilaian Konteks

Penilaian konteks, menurut Stufflebeam dan rakan (1971) merupakan satu jenis

penilaian yang paling asas. Ia memberikan rasional bagi setiap objektif yang

ditentukan. Secara spesifik, penilaian konteks:

(i) mendefinisikan persekitaran semasa yang berkaitan;

(ii) menghuraikan keadaan yang sepatutnya dan keadaan yang sebenarnya

 berlaku berkaitan dengan persekitaran tersebut;

(iii) mengenal pasti keperluan-keperluan yang tidak dipenuhi dan peluang-

 peluang yang tidak digunakan; dan,

(iv) mengenal pasti masalah-masalah yang menghalang keperluan-

 keperluan daripada dipenuhi serta peluang-peluang daripada

 digunakan.

Stufflebeam dan rakan (1971) berpendapat bahawa penilaian konteks bermula dengan

analisis konseptual untuk mengenal pasti dan mendefinisikan dimensi yang dikaji.

 45

Kemudian, analisis empirikal dikendalikan untuk mengenal pasti keperluan-keperluan

yang tidak dipenuhi dan peluang-peluang yang tidak digunakan. Akhirnya, penilaian

konteks melibatkan kedua-dua analisis iaitu analisis konseptual dan analisis empirikal,

serta kefahaman teori dan pandangan pihak berkuasa dalam memberikan cadangan-

cadangan kepada masalah-masalah yang mesti diselesaikan. Keputusan-keputusan yang

ditentukan daripada penilaian konteks termasuklah menentukan suasana yang

sepatutnya, matlamat am dan objektif spesifik yang hendak dicapai (Stufflebeam dan

rakan, 1971).

 Penilaian konteks berfokus kepada variabel yang diketahui penting untuk

mencapai matlamat sesuatu program (Stufflebeam, 1984). Oleh itu, penilaian konteks

bukan sahaja menyediakan suatu asas kepada pengawalan dalaman sesuatu sistem

melalui pemantuan yang berterusan tetapi juga menyediakan suatu asas kepada

perubahan dalam persekitaran semasa dengan mengenal pasti keperluan yang tidak

dipenuhi serta peluang yang tidak digunakan (Stufflebeam, 1984). Kaedah tinjauan

boleh digunakan dalam penilaian ini untuk menentukan persepsi sekumpulan orang

mengenai keperluan yang tidak dipenuhi serta peluang yang tidak digunakan

(Stufflebeam dan rakan, 1971).

Huraian Penilaian Input

Menurut Stufflebeam dan rakan (1971), penilaian input pula bertujuan untuk

memberikan maklumat untuk menentukan bagaimana sumber-sumber harus digunakan

supaya objektif sesuatu projek dicapai. Tujuan ini dicapai dengan mengenal pasti dan

mengukur keupayaan:

(i) sistem yang bertanggungjawab;

(ii) strategi yang diperlukan untuk mencapai objektif program; dan,

 46

(iii) reka bentuk untuk melaksanakan strategi yang dipilih.

Maklumat-maklumat yang diperoleh berkaitan dengan perkara-perkara yang tersebut di

atas diperlukan untuk menstrukturkan sesuatu reka bentuk ke arah mencapai objektif

sesuatu program (Stufflebeam dan rakan, 1971). Penilaian input akan membekalkan

maklumat untuk menentukan sama ada bantuan luar diperlukan, menentukan strategi

am yang diperlukan, serta reka bentuk yang harus digunakan untuk mencapai objektif

sesuatu program (Stufflebeam dan rakan, 1971). Kesan sampingan sesuatu strategi yang

digunakan juga diketahui melalui penilaian input (Stufflebeam, 2001).

 Menurut Stufflebeam (2003), penilaian input adalah berbentuk diagnostik untuk

mengenali masalah yang terdapat dalam sesuatu strategi. Seterusnya, beliau

berpendapat bahawa penilaian input ini boleh dijalankan secara mudah (simple) ataupun

secara kompleks, bergantung kepada tujuan penilaian. Beliau juga berpandangan

bahawa keputusan yang boleh dibuat berdasarkan penilaian input ialah

menspesifikasikan (specification) prosedur, peralatan, kemudahan dan bahan.

Metodologi yang digunakan dalam penilaian input bergantung kepada suasana

persekitaran (setting) yang dikaji dan dalam suasana persekitaran yang memerlukan

penambahan (incremental), masalah yang perlu diselesaikan hanya memerlukan

perubahan yang kecil sahaja (Stufflebeam, 2003).

Huraian Penilaian Proses

Stufflebeam dan rakan (1971) menyatakan bahawa apabila sesuatu projek sudah mula

dilaksanakan, maka penilaian proses diperlukan untuk mendapatkan maklumat bagi

pihak yang bertanggungjawab melaksanakan perancangan dan prosedur. Menurut

mereka, penilaian proses mempunyai tiga objektif iaitu:

(i) mengesan atau meramal kecacatan (defects) dalam reka bentuk

 47

 prosedur atau dalam proses pelaksanaan;

(ii) memberikan maklumat untuk keputusan yang sudah diprogram; dan,

(iii) mengekalkan satu rekod prosedur perjalanan projek.

Menurut Stufflebeam (1984), maklum balas mengenai cara sesuatu program berfungsi

harus diperoleh untuk mengenal pasti dan mengatasi masalah dalam proses pelaksanaan

sesuatu program. Beliau berpendapat bahawa maklumat yang diperoleh daripada

penilaian input memainkan peranan yang sangat penting untuk penilaian proses dan

penilaian proses adalah lebih penting daripada penilaian produk sekiranya sesuatu

program itu masih berada dalam tahap pembangunan.

 Stufflebeam (2001) menegaskan bahawa penilaian proses dan penilaian produk

saling bergantungan antara suatu dengan yang lain dan penilaian proses diperlukan

untuk membuat interpretasi ke atas hasil (outcomes) sesuatu program. Beliau

menegaskan bahawa perubahan yang perlu dilakukan dalam sesuatu proses semasa

tidak dapat ditentukan dengan betul tanpa pengetahuan mengenai kesan yang

diakibatkan oleh proses semasa itu. Maka, beliau berpendapat bahawa keputusan yang

perlu dibuat untuk menstrukturkan reka bentuk atau prosedur dalam proses pelaksanaan

perlu disokong oleh maklumat penilaian produk.

 Maklumat penilaian proses dapat dikumpul secara formal dan informal serta

analisis interaksi, temu bual, rekod mesyuarat dan peti cadangan boleh digunakan untuk

mengumpulkan maklumat (Stufflebeam, 1971). Penilai boleh menggunakan sebarang

cara yang ada untuk menyiasat sesuatu masalah yang telah dikenal pasti (Stufflebeam,

2003).

 48

Huraian Penilaian Produk

Tujuan penilaian produk, menurut Stufflebeam dan (1971) adalah untuk mengukur dan

mentafsir pencapaian bukan sahaja pada akhir projek tetapi juga semasa projek

dilaksanakan. Mereka berpendapat bahawa kaedah am yang digunakan dalam penilaian

produk ini termasuklah membentuk definisi operasional terhadap objektif-objektif

projek, mengukur kriteria berhubung dengan objektif aktiviti, membandingkan

pengukuran tersebut dengan satu piawai yang ditetapkan lebih awal, dan membuat

tafsiran yang rasional terhadap hasil yang akan diperoleh dengan menggunakan

maklumat-maklumat konteks, input, proses dan produk yang telah direkod.

 Menurut Stufflebeam (1971), penilaian proses menyiasat sejauh mana prosedur

dilaksanakan seperti yang dirancang manakala penilaian produk pula menyiasat sejauh

mana objektif program telah atau sedang dicapai (objectives have been or are being

attained). Beliau menegaskan bahawa sekiranya sesuatu objektif program tidak dicapai,

adalah penting untuk mengetahui sejauh mana prosedur yang dirancang sebenarnya

dilaksanakan, dan sebaliknya, jika sesuatu objektif program telah dicapai, adalah

penting untuk mengetahui prosedur sebenar yang membawa kepada pencapaian ojektif

tersebut. Kedua-dua penilaian iaitu produk dan proses memberikan maklum balas untuk

melakukan perubahan yang sepatutnya dalam proses pelaksanaan sesuatu program

Stufflebeam (2001). Maklumat daripada penilaian produk dan proses ini boleh

menyediakan rasional yang kuat untuk memutuskan sama ada sesuatu prosedur harus

disambung, diubahsuai atau dilaksanakan sepenuhnya semula (completely recycled)

[Stufflebeam, 2001].

 Rumusan mengenai penilaian konteks, input, proses dan produk berdasarkan

objektif, kaedah, dan hubungannya dengan keputusan yang dibuat dapat ditunjukkan

dalam Jadual 2.1. Empat penilaian yang telah diterangkan di atas iaitu penilaian

 49

konteks, penilaian input, penilaian proses dan penilaian produk boleh digunakan secara

keseluruhannya atau secara berasingan satu persatu. Empat penilaian tersebut (konteks,

input, proses dan produk) dapat dilaksanakan untuk menilai sesuatu kurikulum atau

program berdasarkan objektif dan kaedah yang dijelaskan dalam Jadual 2.1.

 50

Jadual 2.1

Penilaian CIPP dan Objektif, Kaedah dan Membuat Keputusan

 Penilaian konteks Penilaian input Penilaian proses Penilaian produk

Objektif Untuk

mendefinisikan

konteks

beroperasi; untuk

mengenal pasti

dan mentaksir

keperluan serta

peluang dalam

konteks; dan

untuk diagnosis

masalah di

sebalik keperluan

dan peluang.

Untuk mengenal

pasti dan

mentaksir

keupayaan sistem

(sekolah),

strategi input

yang sedia ada,

serta reka bentuk

untuk

melaksanakan

strategi.

Untuk mengenal

pasti atau

meramal, dalam

proses, kecacatan

dalam reka

bentuk prosedur

atau pelaksanaan;

untuk

memberikan

maklumat kepada

keputusan yang

diprogram lebih

awal; dan untuk

mengekalkan

satu rekod

prosedur aktiviti

atau peristiwa.

Untuk

mengaitkan

maklumat hasil

dengan objektif

dan dengan

maklumat

konteks, input,

dan proses.

Kaedah

Dengan

menghuraikan

konteks; dengan

membandingkan

input dan output

yang sebenar

dengan input dan

output yang

dicadangkan;

dengan

membandingkan

prestasi sistem

yang mungkin

boleh berlaku

dengan sistem

yang sedang

berlaku; dan

dengan

menganalisis

punca

perselisihan yang

mungkin antara

yang sebenarnya

dengan yang

dicadangkan.

Dengan

menghuraikan

dan

menganalisis:

sumber manusia

dan peralatan

yang sedia ada;

strategi

penyelesaian; dan

reka bentuk

prosedur dari

segi

kerelevanan,

kebolehlaksanaan

dan ekonomi.

Dengan

memantau

halangan yang

berpotensi dalam

prosedur dan

sentiasa

berwaspada

untuk

menghadapi

halangan yang

tidak dijangka;

dengan

memperoleh

maklumat yang

spesifik untuk

keputusan yang

sudah diprogram;

dan

menghuraikan

proses yang

sebenar.

Dengan

mendefinisikan

secara

operasional dan

mengukur

kriteria yang

berkait dengan

objektif; dengan

membandingkan

pengukuran

tersebut dengan

satu piawai yang

ditetapkan lebih

awal; dan

membuat tafsiran

yang rasional

terhadap hasil

yang akan

diperoleh dengan

menggunakan

maklumat-

maklumat

konteks, input,

proses dan

produk yang

telah direkod.

 51

Jadual 2.1 (sambungan)

Hubungan

Dengan

Membuat

Keputusan

Dalam

Proses

Perubahan

Untuk

menentukan:

suasana yang

harus

diwujudkan;

matlamat

berhubung

dengan

memenuhi

keperluan atau

menggunakan

peluang; dan

menentukan

objektif

berhubung

dengan

penyelesaian

masalah iaitu

untuk merancang

perubahan yang

diperlukan.

Untuk memilih

sumber

sokongan,

strategi

penyelesaian, dan

reka bentuk

prosedur iaitu

untuk

menstruktur

aktiviti

perubahan.

Untuk

melaksanakan

dan menghalusi

reka bentuk

program serta

prosedur iaitu

untuk

meningkatkan

kesan kepada

pengawalan

proses.

Untuk

menentukan

sama ada untuk

meneruskan,

memberhentikan,

mengubah suai,

atau memfokus

balik aktiviti

yang diubah dan

untuk

mengaitkan

aktiviti tersebut

kepada

perubahan proses

lain iaitu untuk

mengitar semula

aktiviti

perubahan itu.

Sumber. Diubahsuai daripada Kellaghan & Stufflebeam (2003).

Dalam konteks kajian ini, Model CIPP (Stufflebeam dan rakan, 1971) diadaptasi

untuk dijadikan kerangka konseptual model kajian bersesuaian dengan objektif dan

tujuan kajian iaitu untuk menilai pelaksanaan MPV-LN di peringkat sekolah seperti

yang ditunjuk dalam Rajah 1.1 (Bab 1). Azizi Yahaya (1997) telah memilih dan

menggunakan Model CIPP (Stufflebeam dan rakan, 1971) ini untuk menilai

keberkesanan pelaksanaan mata pelajaran Kemahiran Hidup kerana model ini berupaya

untuk mendapat hasil formatif dan sumatif untuk membuat sesuatu keputusan, serta

berupaya menyelesaikan masalah.

Oleh sebab program MPV-LN merupakan suatu program baharu dan masih

dalam proses pembangunan, penggunaan Model CIPP (Stufflebeam dan rakan, 1971)

sangat bersesuaian. Maka, pengkaji memilih model ini kerana model ini bukan sahaja

membantu pengkaji menjalankan kajiannya dengan yakin selaras dengan tujuan kajian

 52

ini tetapi juga membantu pengkaji untuk menambah baik pelaksanaan program MPV-

LN di peringkat sekolah menengah. Dalam bahagian seterusnya, rasional pemilihan

model CIPP sebagai landasan kajian ini dibincangkan.

2.3.1 Rasional Pemilihan Model CIPP

Tujuan kajian ini ialah untuk menilai pelaksanaan program MPV-LN di peringkat

sekolah menengah dan menggunakan maklumat tersebut untuk menambahbaik

pelaksanaan program MPV-LN. Oleh itu, Model CIPP Stufflebeam dan rakan (1971)

digunakan untuk menilai program MPV-LN kerana andaian model ini iaitu Model CIPP

‘bukan untuk membuktikan tetapi untuk menambahbaikkan’ (not to prove but to

improve) adalah bersesuaian dan memenuhi tujuan kajian ini.

 Dalam pada itu, Model CIPP Stufflebeam dan rakan (1971) menganggap

penilaian sebagai pengumpulan maklumat sahaja dan membiarkan pengadilan

(judgements) dan kenyataan mengenai nilai dibuat oleh pembuat keputusan (decision-

makers) (Harlen, 1980). Oleh itu, Model CIPP Stufflebeam dan rakan (1971) lebih

sesuai digunakan kerana peranan pengkaji dalam kajian ini setakat menyediakan

maklumat-maklumat kepada pembuat keputusan (penggubal kurikulum).

Seterusnya, Model CIPP Stufflebeam dan rakan (1971) yang menggunakan

pendekatan penilaian berorientasikan keputusan/akauntabiliti menyediakan maklumat

yang boleh membantu dalam membuat keputusan menambah baik sesuatu program.

Model-model penilaian seperti Model Tyler (1949) dan Model Diskrepensi Provus

(1971) di bawah pendekatan penilaian berorientasikan objektif tidak mendorong kepada

penambahbaikan aspek proses pelaksanaan sesuatu program. Dalam pada itu, Model

Stake (1967), salah satu pendekatan penilaian berorientasikan pelanggan mengharapkan

maklumat yang subjektif dan menolak penilaian berbentuk objektif. Oleh yang

 53

demikian, Model CIPP Stufflebeam dan rakan (1971) dipilih sebagai kerangka konsep

kajian ini kerana ia mempunyai kelebihan berbanding dengan model-model lain dalam

memenuhi objektif dan tujuan kajian ini.

 Selain itu, Model CIPP Stufflebeam dan rakan (1971) merupakan satu model

penilaian yang bukan sahaja menerangkan empat dimensi iaitu dimensi konteks,

dimensi input, dimensi proses dan dimensi produk tetapi juga menunjukkan perkaitan

antara satu dimensi dengan satu dimensi yang lain. Dengan perkaitan ini, masalah yang

dikenal pasti dalam sesuatu dimensi dapat dikaitkan dengan sesuatu dimensi lain. Oleh

yang demikian, dengan menggunakan Model CIPP Stufflebeam dan rakan (1971) dalam

kajian ini, pengkaji dapat membuat cadangan penambahbaikan (perubahan-perubahan

yang perlu dilakukan) berdasarkan dapatan kajian dengan mengenal pasti dimensi mana

yang memerlukan perubahan. Justeru, Model CIPP merupakan satu model penilaian

menyeluruh atau komprehensif bagi mendapatkan maklumat untuk disalurkan kepada

pembuat keputusan (Herod, 2000).

 Model CIPP Stufflebeam dan rakan (1971) digunakan sebagai kerangka

konseptual kajian kerana model ini membolehkan pengkaji membuat kajian ini secara

sistematik. Menurut Model CIPP Stufflebeam dan rakan (1971), penilaian didefinisikan

sebagai satu proses membuat garis panduan (delineating), mendapatkan (obtaining) dan

membekalkan (providing) maklumat yang berguna untuk membuat keputusan yang

betul. Berdasarkan definisi tersebut, langkah pertama yang perlu dilakukan ialah

membuat garis panduan kajian iaitu objektif dan soalan-soalan kajian yang perlu

dijawab. Langkah kedua ialah mengumpulkan data untuk menjawab soalan-soalan

kajian tersebut. Langkah akhir ialah membekalkan maklumat kajian supaya maklumat

tersebut digunakan untuk membuat keputusan untuk menambahbaik program. Maka,

Model CIPP Stufflebeam dan rakan (1971) membolehkan pengkaji menjalankan kajian

secara teratur dan sistematik. Bahkan, model CIPP Stufflebeam dan rakan (1971) telah

 54

digunakan oleh Mohd. Nordin (2011) untuk menilai program mata pelajaran vokasional

(MPV) bagi bidang pertanian di sekolah menengah harian di Semenanjung Malaysia.

 Di samping itu, ramai pengkaji di dalam negara telah menggunakan Model CIPP

Stufflebeam dan rakan (1971) sebagai kerangka konsep kajian mereka. Misalnya, Azizi

Yahaya (1997) telah membuat satu kajian penilaian mengenai keberkesanan

pelaksanaan Program Kemahiran Hidup di sekolah-sekolah menengah di Malaysia

berdasarkan teori model CIPP Stufflebeam dan rakan (1971). Seterusnya, Mohamad

Hussin (2006) juga telah menggunakan teori model CIPP Stufflebeam dan rakan (1971)

untuk menilai perancangan dan pelaksanaan program pembelajaran kontekstual di

sekolah-sekolah menengah teknik. Begitu juga, Tan (1998), Mohamed Rabeh Abdullah

(2000) dan Mohd Nasrudin Basar (2006) telah menggunakan Model CIPP Stufflebeam

dan rakan (1971) sebagai kerangka dalam kajian mereka yang berbentuk penilaian

pelaksanaan kurikulum atau program. Oleh yang demikian, pengkaji berasa yakin untuk

menggunakan Model CIPP Stufflebeam dan rakan (1971) dalam kajian ini untuk

menilai pelaksanaan program MPV-LN.

 Akhirnya, perlu diingatkan bahawa model CIPP telah dibentuk berdasarkan

kritikan-kritikan terhadap model-model penilaian klasik dan model CIPP telah dibaiki

secara berperingkat-peringkat sebanyak 5 kali bermula dari tahun 1966 dan model CIPP

Stufflebeam dan rakan (1971) merupakan model peringkat ketiga yang dibentuk pada

tahun 1971 (Stufflebeam, 2003, October). Justeru, model CIPP telah diuji dan dibaiki

secara berperingkat-peringkat. Dalam konteks kajian ini, model CIPP Stufflebeam dan

rakan (1971) dipilih kerana model ini mempunyai semua komponen asas yang

diperlukan untuk memenuhi keperluan kajian ini dan model CIPP Stufflebeam dan

rakan (1971) telah digunakan secara meluas dalam kajian-kajian pendidikan.

 Kesimpulannya, berdasarkan perbincangan di atas, pengkaji berasa yakin untuk

menggunakan Model CIPP Stufflebeam dan rakan (1971) berbanding dengan model-

 55

model penilaian yang lain. Maka, suatu kerangka konsep kajian (Rajah 1.1 dalam Bab

1) berdasarkan model CIPP (Context, Input, Process, Product) digunakan dalam kajian

ini. Kajian ini merupakan suatu kajian yang menilai pelaksanaan suatu inovasi

pendidikan iaitu program MPV-LN di peringkat sekolah. Oleh itu, dalam bahagian

seterusnya, aspek-aspek yang berkaitan dengan konsep dan teori berkaitan dengan

inovasi dan pelaksanaan pendidikan dibincangkan.

2.4 Inovasi, Pelaksanaan dan Pelaksanaan Pendidikan

Menurut Slough dan Chamblee (2007), inovasi dalam bidang pendidikan merujuk

kepada program pendidikan yang baharu. Beswick (1990) pula mendefinisikan program

berbentuk inovasi sebagai suatu program yang masih dalam kajian dan berada dalam

fasa pembangunan. Siti Hawa (1986) menyatakan bahawa konsep inovasi telah

bertambah luas sehingga tidak ada suatu maksud yang khusus bagi konsep inovasi.

Konsep inovasi berkait rapat dengan konsep perubahan (change) kerana konsep

perubahan merupakan suatu konsep umum yang merangkumi konsep inovasi,

pembangunan, pembaharuan, reformasi dan lain-lain (Sharifah Nor Puteh, 1994).

 Berdasarkan penjelasan di atas mengenai inovasi, program MPV (Mata

Pelajaran Vokasional) ialah suatu inovasi kerana program MPV bukan sahaja

merupakan suatu program baharu tetapi juga masih berada dalam fasa pembangunan.

Kejayaan sesuatu inovasi atau perubahan sangat bergantung kepada cara

pelaksanaannya kerana menurut Sharifah Maimunah (1990), banyak kajian mengenai

perubahan pendidikan (educational change) telah menunjukkan bahawa kebanyakan

inovasi menghadapi masalah pada peringkat pelaksanaan. Beliau menyatakan bahawa,

dalam banyak kes, sesuatu inovasi tidak dilaksanakan seperti yang dirancang. Reka

bentuk inovasi, kelemahan dalam cara pelaksanaan, sistem sokongan, dan jurang antara

perancang dengan pelaksana ialah faktor yang menyebabkan sesuatu inovasi tidak

 56

dilaksanakan seperti yang dirancang. Oleh itu, beliau berpendapat bahawa sesuatu

masalah dapat dikenal pasti dan seterusnya usaha menambah baik sesuatu program

dapat dilaksanakan dengan menilai tahap pelaksanaan sesuatu program.

 Fullan (1992) juga menyatakan bahawa salah satu sebab utama kegagalan

inovasi ialah pengabaian pelaksanaan. Pandangan Sharifah Maimunah dan Fullan juga

disokong oleh Waks (2007). Menurut Waks, bermula tahun 1990-an penggubal polisi

pendidikan menyedari bahawa inovasi pendidikan jarang dilaksanakan seperti yang

dirancang oleh mereka. Sungguhpun ada inovasi dilaksanakan seperti yang dirancang

tetapi hasilnya tidaklah seperti yang diharapkan. Maka, perubahan pendidikan gagal

mencapai matlamat sebenarnya.

 Menurut Fullan (2001) lagi, perubahan secara praktikal harus berlaku mengikut

tiga dimensi inovasi iaitu:

a) kemungkinan penggunaan bahan/sumber baharu atau diubahsuai seperti

bahan kurikulum;

b) kemungkinan penggunaan pendekatan pengajaran yang baharu seperti

strategi atau aktiviti pengajaran baharu; dan,

c) kemungkinan pindaan dalam teori di sebalik sesuatu program itu, supaya

dapat memperoleh hasil yang diharapkan.

Maka, sesuatu program inovasi hanya akan berjaya memberikan hasil yang diharapkan

sekiranya pelaksanaan inovasi tersebut dilaksanakan mengikut yang dirancang. Kajian-

kajian mengenai pelaksanaan menunjukkan bahawa pelaksanaan menentukan kejayaan

atau kegagalan sesuatu perubahan atau inovasi dalam sesuatu kurikulum (Ornstein &

Hunkins, 1998; Sharifah Nor Puteh, 1994; Siti Hawa, 1986). Oleh yang demikian,

tumpuan pada peringkat pelaksanaan sesuatu inovasi seperti MPV adalah sangat

penting.

javascript:void(0);

 57

Dalam pada itu, pelaksanaan, menurut Iles (1994), merujuk kepada tindakan

meletakkan sesuatu inovasi secara praktik dalam konteksnya dan merupakan salah satu

daripada tiga proses linear perubahan pendidikan (educational change) seperti berikut:

(i) Menentukan sesuatu agenda kerja.

(ii) Melaksanakan sesuatu inovasi.

(iii) Memastikan inovasi berintegrasi dalam perjalanan sekolah setiap hari.

Dalam pada itu, McIntyre dan Jagosh (1998) mendefinisikan pelaksanaan sebagai suatu

tahap aktiviti program dan pada peringkat ini, teori dan dasar dipraktikkan.

 Fullan dan Pomfret (1977) pula mendefinisikan pelaksanaan sesuatu kurikulum

atau program sebagai pengamalan sebenar sesuatu inovasi secara praktikal yang

merupakan suatu fenomena tersendiri. Pelaksanaan perubahan pendidikan (educational

change) melibatkan perubahan dalam kebiasaan (Fullan, 2001). Doll (1989) menambah

dengan menyatakan bahawa pelaksanaan idea-idea kurikulum sebenarnya ialah

mengoperasikan idea-idea kurikulum tersebut secara cepat, mahir dan secekap yang

mungkin. Maka, tidak hairanlah kenapa pelaksanaan dirujuk sebagai “the Great Barrier

Reef” iaitu tempat di mana banyak kurikulum yang baik telah tenggelam tanpa sebarang

kesan. Hal ini demikian kerana peringkat pelaksanaan merupakan suatu peringkat yang

rumit berbanding dengan peringkat perancangan (Pratt, 1994). Fullan (2001)

menyokong pandangan Pratt dengan menyatakan bahawa pelaksanaan ialah suatu

peringkat kritikal untuk mencapai objektif yang ditentukan. Menurut beliau,

pelaksanaan ialah satu pembolehubah dan sekiranya inovasi yang dilaksanakan itu

adalah baik, maka kejayaan inovasi tersebut bergantung kepada darjah dan kualiti

perubahan sebenar yang dilaksanakan.

 Menurut Chew (1993), pelaksanaan kurikulum menggambarkan pelbagai

tugasan (tasks) seperti pernyataan objektif tingkah laku (behavioural objectives),

penguasaan pengetahuan dan kemahiran, pengorganisasian aktiviti pembelajaran,

 58

peruntukan masa, penggunaan masa dan pengendalian proses penilaian. Dalam pada itu,

Leinhardt (1977) pula mengaitkan pelaksanaan kepada enam komponen iaitu konteks,

peruntukan masa, peruntukan ruang, prosedur tugasan, pengurusan kelas dan kebebasan

murid. Fullan dan Pomfret (1977) pula mengaitkan pelaksanaan dengan lima dimensi

perubahan iaitu perubahan dalam bahan; perubahan dalam struktur organisasi;

perubahan dalam tingkah laku (behavior); perubahan dalam pengetahuan serta

kefahaman; dan perubahan dalam nilai. Tiada suatu definisi yang jelas dan konsisten

tentang pelaksanaan (Iles, 1994). Namun begitu, berdasarkan perbincangan di atas,

pelaksanaan inovasi pendidikan bolehlah dikatakan sebagai suatu proses tindakan yang

mempraktikkan teori dan dasar sesuatu inovasi dalam konteksnya.

2.4.1 Faktor-faktor yang Mempengaruhi Pelaksanaan Inovasi Pendidikan

Menurut Stiegelbauer (1994), elemen yang paling penting dalam melaksanakan sesuatu

perubahan dalam pendidikan ialah manusia (orang-orang yang berada di sekolah).

Beliau menyatakan bahawa melaksanakan perubahan bermaksud perubahan cara

manusia (orang-orang yang berada di sekolah) berfikir, bertindak dan berkelakuan.

Dalam konteks sekolah, para guru dilihat sebagai pelaksana sesuatu program

pendidikan atau kurikulum yang utama dan mereka bertanggungjawab menghidupkan

sesuatu kurikulum (Olson, 2000). Menyentuh tentang perkara ini, Olson menyatakan

bahawa,

Teachers are at the nexus of curriculum implementation. They are

entrusted daily with bringing the curriculum to life in their

classrooms and they are seen by themselves and their students as

central characters in shaping curriculum situations (ms.169).

javascript:void(0);
http://proquest.umi.com/pqdweb?RQT=572&VType=PQD&VName=PQD&VInst=PROD&pmid=14841&pcid=53224&SrchMode=3

 59

Oleh itu, rasa khuatir atau keprihatinan (concern) setiap guru harus dipertimbangkan

semasa membentuk strategi melaksanakan sesuatu inovasi supaya ia dapat dilaksanakan

dengan jayanya (Slough & Chamblee, 2007).

Pandangan Olson (2000) dan Slough dan Chamblee (2007) mengenai

kepentingan guru dalam pelaksanaan sesuatu inovasi disokong oleh Fullan (2000) yang

menyatakan bahawa semakin maju bidang teknologi, semakin perlu seorang guru yang

baik. Hal ini demikian kerana teknologi hanya boleh menghasilkan maklumat tetapi ia

tidak mempunyai suatu pedagogi tertentu yang bijak mengenai bagaimana seorang

murid boleh membentuk kefahamannya sendiri dan seterusnya ke arah pemahaman

yang mendalam. Oleh itu, semua guru haruslah belajar sepanjang masa dan mahir dalam

aspek pedagogi kerana pembelajaran murid bergantung kepada mereka (Fullan, 2007).

Tambahan pula, Remillard (1999) menyatakan bahawa pengalaman murid dalam

sesuatu inovasi kurikulum bergantung kepada kefahaman guru tentang inovasi

kurikulum tersebut.

Namun begitu, Fullan (1993) mengingatkan mereka yang terlibat dalam

reformasi pendidikan supaya tidak menganggap reformasi tersebut sebagai suatu

masalah tetapi sebaliknya, menerima reformasi tersebut secara baik dan bertindak

secara proaktif dan produktif. Sesuatu program baharu tidak dapat dilaksanakan seperti

yang dirancang sekiranya ia ditolak oleh pelaksana program tersebut (McIntyre &

Jagosh, 1998).

Dalam pada itu, Mohammed dan Harlech-Jones (2008) mendapati bahawa

kegagalan pelaksanaan sesuatu inovasi berlaku akibat kegagalan guru memahami dan

mengadaptasikan reformasi pendidikan dalam konteks sebenar di mana guru bekerja.

Chew (1993) menegaskan bahawa kejayaan dan kegagalan pelaksanaan juga

bergantung kepada sikap dan motivasi seorang guru serta sokongan yang diterimanya.

 60

Di samping itu, menurut beliau, pemantauan juga penting untuk memastikan

pelaksanaan dijalankan seperti dirancang.

Pada pandangan Oberg (2003), norma budaya sekolah yang positif seperti

sokongan ketara (tangible support), penghargaan dan pengiktirafan (appreciation and

recognition), penyayang (caring), jujur dan komunikasi terbuka (open communication)

dalam kalangan anggota sekolah menyumbang kepada kejayaaan pelaksanaan sesuatu

inovasi di sekolah. Oleh itu, beliau menegaskan kepimpinan dan sokongan pengetua

penting untuk mewujudkan budaya sekolah yang positif yang membolehkan

pelaksanaan inovasi dijalankan dengan jayanya. Sementara itu, birokrasi dianggap

sebagai penghalang utama pelaksanaan program baharu secara berkesan (McIntyre &

Jagosh, 1998).

 Ciri-ciri dasar, agensi pelaksanaan dan kumpulan sasaran juga disebut sebagai

tiga faktor penentu penting yang mempengaruhi pelaksanaan sesuatu inovasi. Sumber

kewangan yang mencukupi, sokongan pelaksana dan suasana tempat juga

mempengaruhi kejayaan atau kegagalan pelaksanaan sesuatu inovasi. Beberapa syarat

yang membolehkan pelaksanaan berjalan secara lancar dalam sesuatu organisasi ialah:

kecukupan sumber dan masa; ganjaran dan insentif yang memadai; dan penyertaan,

komitmen, kemahiran, pengetahuan serta kepimpinan pelaksana (Nerad, 1984).

Menurut Fullan dan Pomfret (1977), pelaksanaan inovasi sosial yang berkesan

memerlukan masa, interaksi dan perhubungan peribadi, kursus dalam perkhidmatan

serta sebarang sokongan dalam bentuk lain. Dalam pada itu, situasi sebenar yang

dihadapi oleh pelaksana harus diketahui kerana salah satu sebab kegagalan pelaksanaan

sesuatu program ialah kegagalan penggubal dasar menyedari situasi tersebut (Fullan,

2001).

 61

 Fullan (2001) merumuskan sembilan faktor kritikal yang mempengaruhi

pelaksanaan dalam tiga kategori iaitu ciri-ciri perubahan, ciri-ciri tempatan dan faktor

luaran, seperti ditunjukkan dalam Rajah 2.1.

Rajah 2.1. Faktor-faktor interaktif yang mempengaruhi pelaksanaan

Sumber. Diubahsuai daripada Fullan (2001).

 Menurut Fullan (2001), dalam kategori pertama iaitu kategori ciri-ciri

perubahan, terdapat empat faktor iaitu keperluan, kejelasan, kesukaran dan

kualiti/kepraktikalan sesuatu inovasi. Keperluan sesuatu inovasi dilaksanakan di

sekolah perlu diakui oleh pihak pelaksana terutamanya guru supaya ia dapat

dilaksanakan dengan jayanya. Matlamat dan proses perubahan yang perlu dilakukan

oleh guru mengikut inovasi mestilah jelas dan tidak mengelirukan. Kesukaran untuk

melakukan sesuatu perubahan juga boleh menjejaskan pelaksanaan sesuatu inovasi.

Faktor mengenai kualiti dan kepraktikalan turut menjejaskan pelaksanaan sesuatu

A. CIRI-CIRI PERUBAHAN

1.Keperluan

2.Kejelasan

3.Kesukaran

4.Kualiti/kepraktikalan

B. CIRI-CIRI TEMPATAN

5.Daerah

6.Komuniti

7.Pengetua

8.Guru

PELAKSANAAN

C. FAKTOR LUARAN

9.Kerajaan dan agensi lain

 62

inovasi. Contohnya, ketidakcukupan peralatan dan kualiti peralatan yang rendah boleh

menjejaskan pelaksanaan sesuatu inovasi.

 Fullan (2001) berpendapat bahawa kategori kedua iaitu kategori ciri-ciri

tempatan merujuk kepada faktor-faktor daerah, komuniti, pengetua dan guru. Kejayaan

pelaksanaan sesuatu inovasi juga bergantung kepada kerjasama dan sokongan yang

diberikan oleh pihak pentadbiran yang terlibat dalam pelaksanaan sesuatu inovasi

pendidikan di peringkat daerah dan komuniti. Seterusnya, kepimpinan dan komitmen

guru merupakan pengaruh kuat pelaksanaan sesuatu inovasi pendidikan di peringkat

sekolah.

 Seterusnya, kategori ketiga iaitu kategori faktor luaran, menurut Fullan (2001),

merujuk kepada faktor kerajaan dan agensi lain. Faktor kerajaan dan agensi lain di sini

bermaksud sokongan dan hubungan Kementerian Pelajaran dan agensi kerajaan dengan

pihak sekolah. Sokongan dalam bentuk penyediaan pelbagai sumber, penentuan

kepiawaian, pemantauan dan bantuan menyelesaikan sebarang konflik di peringkat

sekolah mempengaruhi pelaksanaan sesuatu inovasi pendidikan.

 Daripada perbincangan di atas, dapat disimpulkan di sini bahawa pelaksanaan

sesuatu inovasi pendidikan bukan sahaja bergantung kepada ciri-ciri inovasi itu sendiri,

yang jelas matlamatnya, tidak sukar untuk dilaksanakan dan boleh dipraktikkan tetapi

juga bergantung kepada kerjasama dan sokongan pelbagai pihak. Maka, jelas di sini

bahawa peringkat pelaksanaan sangat penting untuk menjayakan sesuatu inovasi. Iles

(1994) berpendapat bahawa penilaian sesuatu program boleh memberikan kefahaman

mengenai keadaan kini dan arah tuju yang hendak dicapai seperti berikut: “A critical

aspect of successful change is developing an understanding of where we are now and of

where we want to be. Program evaluation is one way of developing that understanding”

(ms. 3) .

 63

Oleh yang demikian, kajian penilaian pelaksanaan sesuatu program seperti

program MPV-LN boleh memberikan maklumat mengenai kedudukan pelaksanaannya

pada masa sekarang, masalah-masalah yang dihadapi pada peringkat pelaksanaan serta

apa yang boleh dibuat untuk mencapai kedudukan pelaksanaan yang diharapkan atau

mengikut telah dirancang. Selaras dengan itu, kajian ini dapat dijalankan dengan baik

dengan memahami pendekatan-pendekatan pelaksanaan yang dibincangkan dalam

bahagian berikut.

2.4.2 Pendekatan Pelaksanaan Program Pendidikan

Nerad (1984) telah mengemukakan tiga jenis pendekatan pelaksanaan program yang

berbeza seperti berikut:

(i) Pendekatan perancangan-pengawalan (planning-control approach or

managerial model).

(ii) Pendekatan interaksi (interaction approach or bargaining model).

(iii) Pendekatan evolusi (evolutionary approach or learning model).

Beliau berpendapat bahawa pendekatan perancangan-pengawalan juga dikenali sebagai

‘top-down’. Dalam pendekatan ini, kerajaan pusat dianggap berada di atas (top) dan

kumpulan sasaran pula berada di bawah (bottom) dan pelaksanaan dikawal oleh

kerajaan pusat dari atas. Pendekatan ini menyiasat sejauh mana matlamat dan objektif

sebenar sesuatu dasar atau program telah dilaksanakan. Pendekatan ini menekankan

pengawalan hierarki di pusat (central regulation and control of hierarchies) dan

menganggap kebebasan dalam pelaksanaan akan menjejaskan kejayaan pelaksanaan

sesuatu dasar (Nerad, 1984).

Menurut Nerad (1984) lagi, pendekatan interaksi menganggap pelaksanaan

sesuatu program sebagai suatu proses tawar-menawar pelbagai pihak yang terlibat

 64

dalam pelaksanaan program tersebut di peringkat yang berbeza. Setiap pihak akan

menggunakan kuasanya untuk mempengaruhi pelaksanaan program tersebut. Oleh yang

demikian, beliau berpendapat bahawa matlamat dan objektif sebenar sesuatu program

akan berubah. Maka, matlamat dan objektif sebenar sesuatu program menjadi kurang

penting dalam pendekatan ini. Seterusnya, Nerad (1984) menegaskan bahawa

pendekatan evolusi merupakan suatu pendekatan yang mengandaikan sesuatu program

asal itu tidak lengkap dan memerlukan modifikasi sepanjang masa pelaksanaan program

tersebut. Modifikasi atau perubahan berlaku kerana pihak pelaksana berasa perubahan

perlu dilakukan atau matlamat program itu sendiri yang tidak jelas akan mendesak

kepada perubahan.

Sementara itu, Fullan dan Pomfret (1977) mengemukakan dua pendekatan

pelaksanaan iaitu ‘fidelity’ dan ‘process’. ‘Fidelity’ membawa maksud ketepatan

sesuatu idea diamalkan. Dalam pendekatan ini, sejauh mana sesuatu inovasi kurikulum

dilaksanakan mengikut yang sebenarnya dirancang dikaji. Pendekatan ini yang juga

dirujuk sebagai perspektif pengurusan ‘managerial perspective’ mengandaikan

pelaksana inovasi sebagai penasihat dan bukan pembuat keputusan dalam pelaksanaan

sesuatu inovasi.

Menurut Fullan dan Pomfret (1977), pelaksana inovasi perlu diberikan latihan

dan maklumat yang diberikan oleh pelaksana tersebut harus digunakan untuk membuat

latihan susulan. Sejauh mana sesuatu inovasi dilaksanakan mengikut yang dirancang

bergantung kepada:

(i) sejauh mana pelaksana memahami dan kompeten untuk melaksanakan

inovasi; sama ada peralatan yang mencukupi dibekalkan;

(ii) sama ada struktur organisasi bersesuaian dengan inovasi; dan,

(iii) sejauh mana pelaksana bermotivasi dalam tugas pelaksanaannya.

 65

 Tujuan pendekatan ini lebih kepada menilai keberkesanan sesuatu inovasi kurikulum.

Oleh itu, instrumen yang disediakan terlebih dahulu (predetermined instruments)

digunakan dalam pendekatan ini (Fullan & Pomfret, 1977).

Dalam pendekatan kedua iaitu ‘process’, kerumitan (complexity) atau proses

perubahan yang berlaku dalam sesuatu inovasi kurikulum dikaji (Fullan & Pomfret,

1977). Oleh itu, pelbagai aspek boleh menjadi fokus kajian dalam pendekatan ini seperti

persepsi guru terhadap sesuatu kurikulum, strategi pengajaran, tingkah laku guru dan

tingkah laku murid akibat pelaksanaan sesuatu inovasi kurikulum (Fullan & Pomfret,

1977). Berdasarkan satu siri kajian kes, didapati bahawa sekiranya ketepatan

perancangan asal sesuatu program tidak ditekankan, perubahan yang dicadangkan tidak

akan dilaksanakan oleh para guru dan akhirnya perubahan itu akan hilang sama sekali

(Pratt, 1994).

Pendekatan pelaksanaan pertama iaitu ‘fidelity’ (Fullan & Pomfret, 1977)

mempunyai persamaan dengan pendekatan perancangan-pengawalan (planning-control

approach or managerial model) oleh Nerad (1984) kerana kedua-dua pendekatan ini

berfokus untuk mengkaji sejauh mana sesuatu inovasi kurikulum telah dilaksanakan

mengikut yang sebenarnya dirancang. Pendekatan ‘fidelity’ adalah berdasarkan andaian

bahawa suatu inovasi yang telah dimajukan sudah sedia wujud dan tugasan sekarang

ialah untuk mendapatkan seorang individu atau sekumpulan individu melaksanakan

inovasi tersebut seperti yang dirancang (Fullan, 2001).

Kesimpulannya, perancangan sesuatu inovasi sangat bergantung kepada

pelaksanaannya. Sejauh mana pelaksana (guru) memahami dan kompeten untuk

melaksanakan inovasi serta bermotivasi dalam tugas pelaksanaannya mempengaruhi

pelaksanaan sesuatu inovasi mengikut yang dirancang. Di samping itu, bekalan

peralatan yang mencukupi serta struktur organisasi juga merupakan faktor-faktor lain

 66

yang mempengaruhi pelaksanaan inovasi. Justeru, faktor guru dan faktor peralatan

merupakan faktor-faktor yang dikaji dalam kajian ini.

2.4.3 Kepentingan Penilaian Pelaksanaan Program Pendidikan

Dapatan beberapa kajian (Rossi, 1979; Walden, 2001) mengesahkan bahawa

pelaksanaan mempunyai pengaruh yang dominan ke atas hasil sesuatu program

pendidikan. Sesuatu inovasi boleh memberikan keputusan yang mengecewakan, bukan

kerana kekurangan idea yang inovatif tetapi kerana proses pelaksanaan yang sukar dan

tidak menentu dalam melaksanakan inovasi tersebut (Van Dusen & Worthen, 1994).

Rossi (1979) menyatakan bahawa sesuatu program memerlukan lebih daripada

satu perancangan untuk membawa kesan yang diharapkan iaitu perancangan itu perlu

dilaksanakan seperti dikehendaki. Oleh itu, satu fungsi penilaian yang penting ialah

mentaksir pelaksanaan program iaitu aktiviti program sebenar yang dijalankan dan

perkhidmatan program yang sebenarnya ditawarkan dalam program tersebut. Menurut

beliau, pemantauan program (program monitoring) dan prosedur yang berkaitan ialah

cara yang digunakan oleh penilai untuk menyiasat pelaksanaan sesuatu program.

Pemantauan program biasanya ditujukan kepada salah satu (atau lebih dari satu)

daripada tiga soalan utama:

(i) sama ada program itu dapat mencapai kumpulan sasaran yang ditujukan;

(ii) sama ada perkhidmatan yang disalurkan (service delivery) dan bantuan

sokongan konsisten dengan spesifikasi reka bentuk program dan standard

lain yang bersesuaian; dan,

(iii) sama ada perubahan positif berlaku dalam kalangan peserta dan masalah

sosial yang cuba diselesaikan oleh program tersebut.

 67

Menurut Rossi (1979), terdapat program tidak dilaksanakan seperti dikehendaki. Beliau

berpendapat bahawa adakalanya kakitangan tiada atau kemudahannya rosak; dan

adakalanya kakitangan projek tidak dapat menjalankan program kerana ketiadaan

kepakaran atau kekurangan motivasi. Menurut beliau lagi, biasanya struktur program

kurang baik dan ini memberikan ruang untuk pelbagai interpretasi, atau rancangan asal

program tidak disalurkan kepada kakitangan dengan baik menyebabkan aktiviti

program tidak dijalankan dalam masa yang ditentukan. Terdapat kemungkinan bilangan

peserta program yang dikehendaki tidak wujud, peserta yang sesuai tidak dapat dikenal

pasti dengan tepat, atau peserta tidak memberikan kerjasama (Rossi, 1979). Oleh itu,

kejayaan sesuatu program sangat bergantung kepada pelaksanaan yang berkesan kerana

projek-projek tidak selalunya dilaksanakan mengikut perancangan asalnya (Walden,

2001). Yang lebih aib lagi ialah dasar-dasar awam yang gagal dalam pelaksanaannya

kerana pelbagai faktor halangan dan masalah seperti kelemahan dalam usaha mengenal

pasti masalah, ketiadaan kepakaran yang mencukupi, ketiadaan sokongan pelaksana,

dan kerenah birokrasi (Sufean Hussin, 2002). Dari perspektif pengurusan, kajian

mengenai proses pelaksanaan, menurut Rossi (1979) akan memberikan maklum balas

yang membolehkan sesuatu program diuruskan pada tahap prestasi yang tinggi. Wholey

and Hatry (1992) pula berhujah bahawa apabila sesuatu program itu masih baharu,

maklum balas yang diperoleh itu tidak ternilai kepada pentadbir dan lain-lain pihak

mengenai kemajuan yang telah dicapai dengan mengoperasikan teori program itu.

 Daripada perbincangan di atas, dapat dirumuskan bahawa pelaksanaan sesuatu

kurikulum atau program perlu dikaji untuk memastikan ia dilaksanakan mengikut

spesifikasi reka bentuk program. Perkara ini sangat penting supaya reka bentuk program

asal tidak tergugat seperti kata Pratt (1994): “If fidelity to the original plan is not

insisted on, teachers will water down the change until it is trivialised out of existence”

(ms. 331). Bekas Menteri Pendidikan Malaysia, Y.B. Tan Sri Dato’ Seri Musa Bin

 68

Mohamad (2001) menyatakan bahawa pengalaman menunjukkan bahawa kegagalan

dalam banyak pelan yang diperkenalkan, termasuklah program dan projek kerajaan,

adalah kerana ketidakfahaman dan sikap tidak bersungguh-sungguh dalam kalangan

sebahagian besar orang yang melaksanakannya. Setelah membincangkan konsep dan

teori mengenai penilaian dan pelaksanaan, perbincangan seterusnya adalah mengenai

pendidikan vokasional dan program MPV-LN yang dinilai pelaksanaannya dalam

kajian ini.

2.5 Pendidikan Vokasional

Perkataan vokasional berasal dari perkataan Inggeris ‘vocation’ yang bermaksud

pekerjaan. Oleh itu, pendidikan dan latihan vokasional ialah bidang pendidikan dan

latihan yang berkaitan dengan pekerjaan. Konsep pendidikan vokasional biasanya

digunakan untuk menerangkan sesuatu program vokasional yang kandungannya

meliputi penyampaian pengetahuan teknikal, pemupukan nilai murni atau pembentukan

akhlak dan pemberian latihan kemahiran dalam sesuatu bidang pekerjaan kepada

pelatih. Tujuan pendidikan vokasional ialah untuk melahirkan tenaga kerja mahir dalam

pelbagai bidang pekerjaan. Biasanya program pendidikan vokasional mengambil masa

yang lebih lama yang meliputi latihan vokasional (Abdul Rahman Aroff & Zakaria

Kasa, 1994).

 Pendidikan vokasional ialah suatu bentuk pendidikan yang mempunyai pelbagai

nama. Pendidikan vokasional dikenali sebagai pendidikan lanjutan (further education)

di Negara England dan Wales. Namun begitu, di kebanyakan negara di dunia,

pendidikan tersebut dikenali sebagai pendidikan teknikal (Psacharopoulos, 1987).

Pendidikan vokasional mempunyai pengertian yang berbeza daripada pendidikan

akademik. Pendidikan akademik mencuba mencapai objektif-objektifnya melalui gaya

tradisi dengan menggunakan pengajian komunikasi, matematik, sains dan sains sosial,

 69

keinsanan, falsafah dan sastera untuk memimpin insan ke arah kemajuan bangsa dan

negara. Pendidikan vokasional pula ditakrifkan sebagai sebarang pendidikan pada

mana-mana peringkat yang cuba menyediakan insan untuk kerjaya-kerjaya tertentu

(spesifik) dalam bidang-bidang tertentu (Yahya Emat, 1993).

Menurut Catterall (1984), terdapat dua cara bagaimana seseorang murid

mendapat faedah dari segi ekonomi melalui pendidikan vokasional. Faedah pertama

ialah mudah memperoleh pekerjaan dan faedah kedua ialah memperoleh pekerjaan yang

memberikan pendapatan tinggi. Menurut Benson (1987), pendidikan vokasional

dirancang terutamanya untuk memenuhi keperluan ekonomi terhadap pekerja

berkemahiran dan tiga ciri utama pendidikan vokasional ialah:

(i) program tersebut adalah untuk orang yang bersedia untuk masuk ke

bidang pekerjaan;

(ii) bidang pekerjaan yang mereka hendak masuk tidak memerlukan mereka

memiliki ijazah; dan,

(iii) sebahagian daripada latihan tersebut ditawarkan oleh institusi awam.

Dalam pada itu, Yahya Emat (1993) pula menyatakan bahawa pendidikan vokasional

merupakan sebarang bentuk pendidikan yang dirancang khas dengan tujuan utama

untuk menyediakan insan dalam bidang pekerjaan yang berfaedah yang tidak

memerlukan sekeping ijazah dan untuk membantu pekerja-pekerja mengemaskinikan

pengetahuan dan kemahiran mereka supaya dapat meneruskan pekerjaan-pekerjaan

yang tidak memerlukan kelayakan ijazah. Menurut Chinapah dan Miron (1990), salah

satu tujuan utama pendidikan vokasional ialah menyalurkan kemahiran dan sikap yang

berguna untuk memperoleh pekerjaan.

 Maka, jelaslah di sini bahawa pendidikan vokasional lebih ke arah menyediakan

pekerja-pekerja yang berpengetahuan dan berkemahiran dalam bidang-bidang tertentu

serta mempunyai sikap yang betul. Kurikulum akademik kini dikaitkan dengan unsur-

 70

unsur vokasional di kebanyakan negara membangun. Menurut Chinapah dan Miron

(1990), di kebanyakan negara membangun, kurikulum akademik semakin menuju ke

arah kurikulum yang ada kaitan dengan aspek vokasional. Perkara ini timbul untuk

mewujudkan generasi yang boleh membuat pekerjaan sendiri (self-employment) serta

mempunyai sikap yang positif untuk bekerja dan tinggal di kawasan luar bandar.

 Daripada perbincangan di atas, pendidikan vokasional sebenarnya merujuk

kepada sebarang pendidikan pada mana-mana peringkat yang cuba menyediakan

seseorang untuk kerjaya-kerjaya tertentu dalam bidang-bidang tertentu. Dengan kata

lain, pendidikan vokasional adalah berkaitan dengan pekerjaan. Berdasarkan pada

hakikat inilah, Kementerian Pelajaran Malaysia (KPM) memperkenalkan program MPV

pada tahun 2002 di sekolah menengah akademik biasa.

2.5.1 Perkembangan Pendidikan Vokasional

Sebelum kemerdekaan negara, mata pelajaran pendidikan teknik dan vokasional

berbentuk pertukangan telah mula diperkenalkan di beberapa buah sekolah di Negeri

Melayu Bersekutu yang pada masa itu dikenali sebagai Sekolah Tukang pada tahun

1918 (Sarimah Ismail & Abreza Atan, 2011). Pendidikan vokasional berbentuk

pertanian pula telah diperkenalkan seawal tahun 1926 di Federated Malay State Trade

School dan di Junior Technical Trade School serta di Sekolah Lanjutan (Mohd Nordin,

2011). Selepas kemerdekaan negara, pendidikan vokasional telah diberi fokus khusus

dalam Laporan Rahman Talib (Education Review Committee, 1960). Laporan Rahman

Talib (Education Review Committee, 1960) mencadangkan murid-murid yang gagal

melanjutkan pelajaran di peringkat akademik ditawarkan tempat ke Sekolah Lanjutan

yang menawarkan kursus-kursus vokasional selama 3 tahun.

 71

 Berikutan daripada itu, pada tahun 1964, Bahagian Teknik dan Vokasional

ditubuhkan di Kementerian Pendidikan bagi merancang dan melaksanakan dasar-dasar

perancangan teknik dan vokasional untuk sekolah-sekolah (Abdul Samad, 2004).

Seterusnya, dua buah Institut Latihan Perindustrian (ILP) yang menawarkan kursus

dalam bidang pembinaan telah ditubuhkan di Kuala Lumpur dan di Prai serta empat

buah Institut Latihan Kemahiran Mara yang menawarkan kursus dalam bidang

perdagangan dan kemahiran kraftangan kepada kaum melayu telah ditubuhkan di

Melaka, Alor Setar, Kuala Terengganu dan Petaling Jaya di bawah Rancangan Malaysia

Pertama (1965 – 1970) [Mohamed Nizam, 2008]. Dalam tahun-tahun 1970an

penubuhan sekolah-sekolah vokasional dan teknik telah berkembang dengan pesatnya

untuk memenuhi keperluan tenaga mahir dan separa mahir bagi memenuhi

perkembangan ekonomi negara (Abdul Samad, 2004).

Seterusnya, Laporan Jawatankuasa Kabinet (1979) juga menekankan

kepentingan sistem pendidikan vokasional untuk memenuhi keperluan tenaga mahir

yang semakin meningkat. Laporan Jawatankuasa Kabinet (1979) telah mencadangkan

sukatan pelajaran di peringkat menengah rendah digubal semula supaya para pelajar

teknik dan vokasional didedahkan kepada pelbagai mata pelajaran elektif bagi

menyediakan pelajar memasuki pasaran pekerjaan sebagai pekerja mahir dan separuh

mahir. Mata pelajaran seperti Perdagangan, Ekonomi, Akaun, Komputer, Rekacipta,

Kejuruteraan, Sains Rumahtangga dan Sains Pertanian merupakan satu bidang penting

yang amat diperlukan oleh negara pada masa akan datang bagi mencapai taraf negara

maju menjelang tahun 2020 (Abdul Samad, 2004). Mata pelajaran Perdagangan diberi

perhatian khusus dalam Laporan Jawatankuasa Kabinet (1979) ini kerana ia dianggap

penting dalam pembangunan negara. Laporan Jawatankuasa Kabinet (1979) ini juga

mencadangan lebih banyak sekolah vokasional didirikan bagi menampung bilangan

pelajar yang semakin bertambah. Justeru, pada tahun 1983, 6 buah sekolah vokasional

 72

didirikan di seluruh negara dengan pinjaman daripada Bank Pembangunan Asia

sebanyak RM108 juta di bawah Rancangan Malaysia Keempat dan kerajaan

memperuntukkan sebahagian besar perbelanjaan negara bagi membiayai perkembangan

pendidikan tersebut sama ada di sekolah-sekolah teknik/vokasional ataupun di sekolah-

sekolah menengah biasa melalui peruntukan perkapita setiap tahun (Abdul Samad,

2004).

Pendidikan mata pelajaran teknik dan vokasional merupakan teras utama

Kurikulum Bersepadu Sekolah Menengah (KBSM) yang dilancarakan pada tahun

1980an (Abdul Samad, 2004). Penerapan aspek keusahawanan di dalam mata pelajaran

vokasional dan teknologi ialah suatu perkembangan baharu, hasil daripada KBSM, dan

telah dimulakan dalam pendidikan sekolah rendah dan menengah rendah melalui mata

pelajaran-mata pelajaran yang bersifat pra-vokasional seperti Kemahiran Hidup

Bersepadu (Sri Hayati, 1996). Sekolah teknik dan vokasional terus berkembang di mana

sehingga tahun 1990 sudah terdapat 57 buah sekolah vokasional dan 9 buah sekolah

teknik di seluruh negara (Kementerian Pendidikan Malaysia, 1999).

Sistem pendidikan vokasional berganjak ke atas satu peringkat lagi dengan

penubuhan Majlis Latihan Vokasional Kebangsaan (MLVK) pada tahun 1989 untuk

menyelia dan meningkatkan mutu latihan kemahiran melalui pentauliahan Sijil

Kemahiran Malaysia. Majlis Latihan Vokasional Kebangsaan (MLVK) kini dikenali

sebagai Jabatan Pembangunan Kemahiran (Mohamed Nizam, 2008). Pertumbuhan

ekonomi negara yang pesat pada awal tahun 1990an menyebabkan keperluan untuk

tenaga buruh mahir meningkat dan situasi ini mendorong kepada penubuhan institusi

latihan kemahiran lanjutan dan tinggi dengan kerjasama negara-negara maju seperti

German-Malaysia Institute, Malaysia-France Institute dan Japan–Malaysia Technical

Institute (Mohamed Nizam, 2008).

 73

Pendidikan vokasional mencatatkan suatu perkembangan baharu dalam sistem

pendidikan di Malaysia dengan tertubuhnya 10 buah Kolej Komuniti pada tahun 2001

(Asrol Affendi, 2012). Kolej Komuniti merupakan sebuah institusi pendidikan yang

bertujuan untuk menyediakan pelbagai latihan dan kemahiran di peringkat sijil serta

program jangka pendek kepada pelajar lepasan Sijil Pelajaran Malaysia (SPM) dan Sijil

Pelajaran Malaysia Vokasional (SPMV), pekerja dan juga kumpulan lain dalam

masyarakat setempat untuk mencapai matlamat wawasan 2020 (Kamaizza Arkmaz,

2012). Pada 14 Julai 2010, kursus-kursus yang terdapat pada Kolej Komuniti telah

mengalami satu revolusi baharu apabila Sistem Modular Kebangsaan (SMK)

dilancarkan dan mengikut SMK ini, pelatih perlu menghabiskan lima modul untuk

melengkapkan sijil mereka (Mohd Thakif, 2012). Sebanyak 34 program pendidikan dan

latihan dalam bidang teknikal, teknologi, perdagangan dan perkhidmatan telah

ditawarkan dan dijalankan di seluruh Kolej Komuniti dan mengikut perangkaan

Kementerian Pengajian Tinggi Malaysia sehingga Jun 2009, terdapat 42 buah Kolej

Komuniti induk dan 18 buah Kolej Komuniti cawangan telah beroperasi di seluruh

negara (Fazrul Abu, 2011). Sehingga Julai 2012, 80 buah Kolej Komuniti (termasuk

kolej cawangan) telah beroperasi di seluruh negara (Kementerian Pengajian Tinggi,

2013).

Seterusnya, pada 23 Jun 1999, suatu inovasi pendidikan vokasional iaitu Mata

Pelajaran Vokasional (dahulunya digelar “Teknologi Industri” dan kemudian

“Kemahiran Asas Industri”) mendapat kelulusan Jemaah Menteri untuk dilaksanakan

pada tahun 2002 (Mohd. Nordin, 2011). Mata Pelajaran Vokasional (MPV) yang

merupakan perluasan kepada mata pelajaran Kemahiran Hidup di Tingkatan 1 hingga

Tingkatan 3 ditawarkan kepada pelajar-pelajar Tingkatan 4 dan 5 di sekolah menengah

akademik (Mohd. Nordin, 2011).

 74

Seiring dengan Transformasi Pendidikan, Kementerian Pelajaran Malaysia

(KPM) telah melancarkan pelaksanaan Transformasi Pendidikan Vokasional pada 6

Januari 2012 (Kementerian Pelajaran Malaysia, 2012). Maka, pendidikan vokasional di

Malaysia telah melalui perubahan yang besar semenjak Transformasi Pendidikan

Vokasional ini dilancarkan (Muhyiddin Yassin, 2013). Sehubungan dengan itu, program

Pendidikan Asas Vokasional (PAV) telah diwujudkan untuk pelajar-pelajar di peringkat

menengah rendah (Tingkatan 1 hingga Tingkatan 3) di 15 buah Sekolah Menengah

Kebangsaan yang terpilih di seluruh negara di bawah Pelan Strategik Transformasi

Pendidikan Vokasional (Muhyiddin Yassin, 2013). Di samping itu, 15 buah Sekolah

Menengah Vokasional dinaiktarafkan kepada Kolej Vokasional pada tahun 2012

dengan pengambilan seramai 3120 orang pelajar lepasan Penilaian Menengah Rendah

(Muhyiddin Yassin, 2013). Pada tahun 2013, bilangan sekolah yang menawarkan

Pendidikan Asas Vokasional (PAV) meningkat dari 15 kepada 65 buah Sekolah

Menengah Harian manakala sejumlah 72 buah lagi Kolej Vokasional beroperasi dengan

pengambilan pelajar lepasan PMR seramai 21250 orang (Muhyiddin Yassin, 2013).

Maka, jelaslah pendidikan vokasional dan teknik semakin berkembang dan maju

seiring dengan dasar kerajaan dan perubahan masa. Transformasi Pendidikan

Vokasional merupakan satu langkah membawa negara Malaysia ke arah mewujudkan

modal insan yang berkeupayaan untuk berinovasi dan meneroka bidang-bidang baharu

dalam usaha menjana kekayaan negara. Namun demikian, penilaian dan

penambahbaikan setiap program vokasional merupakan suatu keperluan yang tidak

harus dilupakan supaya hasrat kerajaan untuk melahirkan tenaga kerja yang kompetitif

dan berdaya saing dapat dicapai.

 75

2.5.2 Masalah dalam Pendidikan Vokasional

Menurut Shahril Marzuki (2005), pendidikan dan latihan dalam bidang teknik dan

vokasional ialah pemangkin utama dalam mempercepat pengeluaran buruh yang

berpengetahuan. Namun begitu, peratus murid yang menceburi bidang teknik dan

vokasional di peringkat menengah atas di Malaysia masih lagi rendah iaitu 10%

daripada jumlah murid berbanding dengan negara-negara maju di mana peratus murid

yang menceburi bidang teknik dan vokasional telah mencapai 60% daripada jumlah

murid di negara-negara tersebut. Sebagai contoh, di Jerman, Finland dan Austria, hampir

50 peratus hingga 80 peratus pelajarnya mengikuti pendidikan vokasional di peringkat

menengah atas melalui program sepenuh masa (4 - 5 tahun) atau program apprenticeship

(Muhyiddin Yassin, 2013). Sementara itu, di negara-negara serantau seperti Indonesia dan

Thailand, enrolmen pelajar yang mengambil aliran ini di peringkat menengah atas telah

menjangkau 40 hingga 60 peratus (Muhyiddin Yassin, 2013). Oleh itu, dasar dan

mekanisme pengurusan vokasional perlu dibangunkan dan perlu disemak dari semasa

ke semasa supaya:

(i) memastikan perancangan pendidikan vokasional sesuai dengan matlamat

pembangunan negara;

(ii) sistem itu dapat disesuaikan dengan keperluan pekerja dan majikan;

(iii) sistem yang fleksibel dan bertanggungjawab; dan,

(iv) pembangunan yang berterusan dan mana-mana peningkatan ataupun

pembaharuan pada sistem itu dapat berkekalan (Shahril Marzuki,

(2005).

Shahril Marzuki (2005) menyarankan bahawa penyelidikan perlu dilakukan bagi

melihat pengaruh dan cabaran yang dihadapi oleh pendidikan vokasional dalam konteks

ekonomi baharu dan persekitaran sosial yang wujud di Malaysia. Lebih-lebih lagi dalam

era globalisasi dan ekonomi berasaskan pengetahuan (k-economy), sumber manusia

 76

menjadi penggerak utama pertumbuhan ekonomi berasaskan pengetahuan dan

menentukan daya saing negara. Beliau berpendapat bahawa kejayaan membangunkan

ekonomi berasaskan pengetahuan banyak bergantung kepada kualiti sistem pendidikan

dan latihan. Menurut beliau lagi, cabaran utama dalam pendidikan adalah

membangunkan sumber tenaga yang mempunyai ciri-ciri ‘k-workers’, celik dan mahir

dalam ICT, mampu bersaing pada peringkat tempatan dan peringkat global.

 Menurut Azmi Zakaria (2001), Malaysia telah mengorak langkah dari ekonomi

berasaskan produktiviti kepada ekonomi berasaskan pengetahuan sejak pertengahan

tahun 1990-an tetapi kejayaan transformasi ekonomi ini bergantung sangat kepada

pembangunan sumber manusia dan kualiti sistem pendidikan. Jadi, beliau percaya

cabaran kepada sistem pendidikan kini ialah membangunkan modal insan, terutamanya

dalam bidang teknikal dan keusahawanan. Tambahan pula, teras strategik ketiga

daripada sembilan teras strategik yang dikenal pasti bagi pengurusan, perancangan dan

pembangunan sumber manusia ialah menambah fokus terhadap kreativiti, inovasi dan

kemahiran lain yang boleh membantu sistem pendidikan serta latihan teknik dan

vokasional (Pelan Induk Perindustrian Ketiga 2006 -2020, 2006). Berkaitan dengan

kualiti, Dunham (1989) menyatakan bahawa menjaminkan program pendidikan yang

berkualiti masih merupakan suatu cabaran di mana beliau berpendapat: “The

opportunity to ensure quality educational programs for all students remains a

challenge” (ms. 73).

 Suatu aspek lain berkaitan dengan pendidikan vokasional yang menjadi bahan

kajian para ekonomi pendidikan ialah perkaitan antara pendidikan vokasional dengan

produktiviti. Menurut Wilms (1984), banyak wang dilaburkan dalam pendidikan

vokasional atas alasan bahawa pendidikan vokasional akan meningkatkan produktiviti

dan pendapatan yang seterusnya merangsangkan ekonomi negara. Oleh yang demikian,

kebanyakan kajian empirikal mengenai hubungan antara pendidikan vokasional dengan

 77

produktiviti adalah berdasarkan teori modal insan yang mendokong pendirian bahawa

pendidikan vokasional boleh meningkatkan produktiviti seseorang individu dengan

syarat kemahiran yang dipelajari oleh individu tersebut berpadanan dengan kerja yang

sedang atau yang akan dilakukannya pada masa depan (Psacharopoulos, 1987). Lebih-

lebih lagi, kini seorang pekerja perlu memiliki banyak kemahiran am dan khusus untuk

melaksanakan pekerjaannya yang menjadi semakin kompleks serta melaksanakan

tanggungjawabnya yang semakin meningkat (Ramlee Mustapha, 1999). Selaras dengan

pandangan tersebut, Bahagian Pendidikan Teknik dan Vokasional telah

dipertanggungjawabkan untuk merombak kurikulum pendidikan vokasional supaya

relevan dengan keperluan industri serta meningkatkan kolaborasi dengan pihak industri

(Muhyiddin Yassin, 2013). Ia merupakan suatu cabaran yang dihadapi oleh pendidikan

vokasional supaya dapat melahirkan kumpulan tenaga mahir yang mempunyai

employability skills yang tinggi (Muhyiddin Yassin, 2013). Lebih-lebih lagi, akibat

kepesatan perubahan teknologi yang terlalu cepat dan berterusan menyebabkan latihan

yang diberikan di institusi PTV kadang-kadang tidak memenuhi kehendak industri atau

pihak majikan (Ahmad Esa dan rakan, 2009).

 Dalam pada itu, satu masalah yang dihadapi oleh kebanyakan negara

membangun dalam menyediakan pendidikan vokasional di negara masing-masing ialah

masalah kos pendidikan vokasional yang semakin meningkat. Ini terbukti apabila

jumlah pinjaman pendidikan negara-negara membangun daripada Bank Dunia telah

meningkat dari US$ 1.6 billion (untuk tempoh 1963 hingga 1976) ke US$ 5.8 billion

(untuk tempoh 1977 hingga 1986) (Psacharopoulos, 1987). Ronald (1971) menyatakan

bahawa latihan vokasional di peringkat sekolah menengah adalah mahal. Kos setiap

murid pendidikan vokasional juga tinggi berbanding dengan kos setiap murid

pendidikan akademik biasa di peringkat sekolah menengah di Malaysia. Hal ini

demikian kerana kos setiap murid pendidikan vokasional setahun ialah sebanyak RM

 78

3,080.00 manakala kos setiap murid pendidikan akademik biasa ialah RM 1,410.00

(Shahril Marzuki, 2005). Menurut Psacharopoulos (1987), walaupun masalah kewangan

menjadi suatu cabaran kepada negara-negara membangun, namun, menyedari

kepentingan pendidikan vokasional, pendidikan vokasional telah menjadi fokus dalam

pembangunan pendidikan. Hal ini demikian kerana walaupun kos pendidikan

vokasional di negara-negara membangun tinggi, pulangan ekonomi (economic returns)

kepada pelaburan dalam pendidikan vokasional akan melebihi kosnya dalam jangka

panjang. Jadi, nyata sekali, tujuan pembangunan pendidikan vokasional adalah berunsur

ekonomi (Psacharopoulos, 1987).

 Di Malaysia, pendidikan dianggap sebagai pelaburan dan tanggungjawab sosial

(Azmi Zakaria, 2001). Perbelanjaan kepada manusia bagi mendapatkan pendidikan

ataupun latihan dianggap sebagai pelaburan dalam modal insan kerana pelaburan ini

meningkatkan produktiviti dan seterusnya meningkatkan pendapatan individu pada

masa hadapan dan sepanjang hayatnya (Shahril Marzuki, 2005). Maka, tidak hairanlah

kenapa negara-negara membangun melaburkan begitu banyak wang dalam pendidikan

vokasional. Misalnya, 60% daripada jumlah perbelanjaan pendidikan iaitu sebanyak

US$ 1.6 billion oleh negara-negara membangun antara tahun 1963 hingga 1976 telah

dibelanjakan untuk pendidikan vokasional. Seterusnya, daripada jumlah perbelanjaan

pendidikan sebanyak US$ 5.8 billion (antara tahun 1963 hingga 1976) negara-negara

membangun telah melabur sebanyak 50% daripada jumlah tersebut dalam pendidikan

vokasional (Psacharopoulos, 1987). Peningkatan pelaburan dalam pendidikan

vokasional tidaklah menghairankan kerana Ramlee Mustapha (1999) berpendapat

bahawa kos pendidikan teknik dan vokasional adalah lebih tinggi daripada program

akademik. Oleh yang demikian, program teknik dan vokasional sukar dikatakan sebagai

suatu program yang bersifat ’cost-effective’ (Ramlee Mustapha, 1999). Dalam pada itu,

 79

Siberman (1984) menegaskan bahawa hasil atau produk yang diperoleh daripada

sesuatu program sangat bergantung kepada sifat program tersebut.

 Dalam pada itu, Ronald (1971) menyatakan bahawa guru vokasional yang

kompeten sukar diperoleh di peringkat sekolah menengah. Mendapatkan, melatih dan

mengekalkan guru yang berkebolehan merupakan strategi utama penambahbaikan

sekolah (Collins, 2006). Di samping menghadapi kesukaran mendapatkan guru yang

berkelayakan, program teknik dan vokasional juga menghadapi masalah untuk

memperoleh peralatan dan kemudahan yang mencukupi (Ramlee Mustapha, 1999).

Menurut Psacharopoulos (1987), di beberapa buah negara, murid yang dianggap tidak

bersesuaian untuk pendidikan akademik di peringkat tinggi dihantar ke sekolah

vokasional. Oleh yang demikian, beliau menyatakan bahawa sekolah vokasional

menjadi tempat pengumpulan murid-murid yang tidak kompeten dan dalam banyak

keadaan, latihan yang diterima adalah berkualiti rendah dan tidak mencukupi serta tidak

begitu relevan dengan pekerjaan murid pada masa depan. Pendidikan vokasional juga

dianggap oleh para murid dan ibu bapa mereka sebagai suatu pendidikan yang bertaraf

rendah yang membawa para murid ke alam pekerjaan yang berstatus rendah

(Psacharopoulos, 1987). Pandangan tersebut turut dikongsi oleh Salahaldeen (1993) di

Kuwait seperti berikut:

It is often claimed locally that technical and vocational education is

socially unacceptable and economically unrewarding. Consequently,

some people are inhibited from undertaking technical and vocational

training. To eradicate this unorthodox ideology, co-operative effort

is imperative. Public awareness must be created throughout the

country of the benefits that technical and vocational education can

bring to Kuwait (ms. 22).

 80

 Oleh itu, Sufean Hussin (2002) berpandangan bahawa masalah ketara dalam

pendidikan vokasional ialah paradigma pemikiran masyarakat dan guru-guru yang

beranggapan aliran vokasional adalah untuk mereka yang lemah dalam pelajaran.

Justeru, terbit tanggapan bahawa murid vokasional lemah, malas, dan bermasalah dan

akan keluar sebagai pekerja buruh. Pemikiran yang negatif ini dalam kalangan

masyarakat termasuk ibu bapa dan guru harus dihapuskan (Sufean Hussin, 2002).

Namun begitu, perkembangan pendidikan vokasional negara membuktikan bahawa

pemikiran negatif tersebut kini semakin berubah menjadi positif.

 Jadi, aspek utama yang dipersoalkan ialah kualiti pendidikan vokasional dan

menurut Sufean Hussin (2002), ada dua masalah yang menjejaskan kualiti pendidikan

vokasional, iaitu masalah pengajaran dan masalah kerjasama aprentis. Masalah

pengajaran meliputi kekurangan guru dalam beberapa mata pelajaran; kekurangan

alatan pengajaran seperti bahan-bahan pertukangan; sikap guru-guru negatif akibat

paradigma negatif; kurang bahan dan latihan amali; murid-murid tidak faham pelajaran;

sikap dan motivasi murid yang rendah terhadap pelajaran; penilaian pembelajaran yang

tidak spesifik kepada penguasaan tahap-tahap kemahiran; dan kurang penyeliaan nazir.

Masalah kurang kerjasama aprentis antara sekolah dengan kontraktor berlaku kerana:

(i) Pihak sekolah tidak mendekati firma-firma dan kontraktor-kontraktor

untuk membentuk program aprentis masa cuti.

(ii) Sekolah vokasional tidak proaktif dalam pendidikan komuniti, iaitu

tukang-tukang mahir dalam masyarakat tidak diundang untuk

memberikan pendedahan komersial dan praktikal kepada guru-guru dan

murid.

(iii) Tiada lembaga pengelola sekolah untuk membantu dan memantau

sekolah vokasional.

 81

 Kesimpulannya, cabaran utama pendidikan vokasional ialah meningkatkan

kualiti pendidikan vokasional. Langkah meningkatkan kualiti pendidikan vokasional

adalah bertepatan dengan langkah kerajaan menyediakan pekerja berkualiti dan berdaya

saing tinggi (Muhyiddin Yassin, 2013). Selaras dengan hasrat tersebut, kerajaan melalui

Bajet 2013 telah memperuntukkan sejumlah dana yang besar untuk mempertingkatkan

kualiti pendidikan negara khususnya bagi memenuhi hasrat Pelan Pembangunan

Pendidikan Nasional (2013 – 2025) [Muhyiddin Yassin, 2013]. Dengan meningkatkan

kualiti pendidikan vokasional, pradigma pemikiran bahawa aliran vokasional ialah

untuk mereka yang lemah dalam pelajaran dapat diubah. Perkara ini penting untuk

memastikan pendidikan vokasional dapat memberikan pulangan yang maksima kepada

kos pelaburannya yang tinggi berbanding dengan kos pelaburan pendidikan akademik.

Menurut Dunham (1989), perbelanjaan program pendidikan vokasional adalah lebih

tinggi daripada pendidikan jenis akademik. Oleh itu, adalah sangat penting untuk

memastikan program MPV yang telah digubal oleh para pakar pendidik negara

dilaksanakan pada tahap optimum. Perkara ini sangat kritikal supaya program MPV-LN

yang telah menelan berjuta-juta ringgit dapat memberikan pulangan yang maksima. Di

samping itu, sokongan dan kerjasama semua pihak diperlukan dalam merealisasikan

Transformasi Pendidikan dalam bidang vokasional dan kemahiran selaras dengan hasrat

kerajaan untuk melahirkan lebih ramai tenaga profesional sejajar dengan matlamat

Wawasan 2020 (Muhyiddin Yassin, 2013).

2.5.3 Pendidikan Vokasional dan Modal Insan

Ahli-ahli ekonomi klasik seperti Adam Smith, Alfred Marshall dan John Stuart Mill

telah menulis tentang kepentingan pendidikan sebagai pelaburan negara pada abad ke

18 dan abad 19. Namun begitu, perkara ini banyak mendapat perhatian bermula dari

 82

tahun 1955 sehingga kini. Ahli-ahli ekonomi seperti Schultz (1961) dan Becker (1983)

telah menganalisis dan memperkembang teori modal insan (human capital theory).

Mengikut teori ini, pendidikan ialah satu bentuk pelaburan yang memberikan pulangan

pada masa depan dalam bentuk pendapatan yang tinggi kepada individu dan kepada

masyarakat secara keseluruhannya (Carnoy, 1995). Menurut Salahaldeen (1993),

pendidikan vokasional melalui institusi pendidikan teknikal dan vokasional memainkan

peranan utama dalam pembangunan modal insan dalam sesebuah negara, terutamanya

di negara-negara sedang membangun yang terdapat kekurangan saintis, ahli teknologi

(technologists), ahli teknik (technicians) dan jurutera.

Oleh itu, menurut Sweetland (1996), kefahaman penuh tentang dasar teori modal

insan membolehkan para pendidik dan penggubal dasar pendidikan:

(i) membentuk suatu penilaian tersendiri untuk menilai kajian modal insan

dalam pelbagai bidang dan pengkhususan seperti bidang pembangunan

insan;

(ii) merangka program pendidikan yang boleh menyumbang kepada

pertumbuhan ekonomi tanpa menjejaskan tujuan asas pendidikan; dan,

(iii) mendefinisikan secara jelas komponen ekonomi dalam pendidikan.

Berapakah keuntungan yang boleh diperoleh daripada pelaburan dalam pendidikan dan

bagaimana sumber-sumber harus diperuntukkan? Analisis ‘cost-benefit’ digunakan

untuk mengukur kos dan faedah daripada perbelanjaan dalam pendidikan. Kos

pendidikan di sini bukan sahaja merangkumi segala perbelanjaan dalam bentuk wang

yang dilaburkan tetapi juga kos lepasnya seperti masa guru dan murid yang telah

digunakan. Faedahnya pula diukur dalam bentuk pendapatan tambahan yang akan

diperoleh oleh seseorang yang berpendidikan sepanjang hayatnya berbanding dengan

individu yang kurang pendidikan (Woodhall, 1987).

 83

 Oleh sebab pendidikan bukan merupakan satu aktiviti ekonomi yang tulen yang

hanya mengharapkan keuntungan tetapi mempunyai banyak objektif lain, maka analisis

seperti ‘cost-benefit’ tidak dapat memberikan jawapan yang tepat (Woodhall, 1987).

Seorang ahli ekonomi Amerika bernama Denison (1962) telah menganalisis konsep

fungsi pengeluaran (iaitu fungsi input kepada output) dan mendapati bahawa

peningkatan dalam kualiti buruh termasuk peningkatan pendidikan bergabung dengan

faktor-faktor lain seperti perkembangan teknologi telah menyumbang kepada

pertumbuhan ekonomi negara. Berikutan dapatan Denison, pendidikan dianggap

memang menyumbang kepada peningkatan ekonomi negara secara amnya tetapi

sumbangan pendidikan kepada faktor-faktor lain adalah susah untuk dikenal pasti dan

diukur. Maka, usaha ke arah mengkaji kecekapan peruntukan sumber dengan melihat

hubungan antara input dengan output ditekankan. Output atau hasil dalam pendidikan

sukar untuk diukur berbanding dengan output dalam sebuah kilang.

 Namun begitu, banyak kajian ekonomi pendidikan berkaitan dengan hubungan

input dan output dalam sistem pendidikan telah dijalankan dan ia dikenali sebagai

‘internal efficiency’ (Woodhall, 1987). Beberapa teknik telah digunakan untuk

menganalisis hubungan antara input dengan output. Salah satu daripadanya ialah

analisis ‘cost-effective’. Salah satu pendekatan yang digunakan dalam analisis ini ialah

membandingkan dua atau lebih daripada dua sekolah yang mengunakan kos dan input

yang sama untuk mengenal pasti sekolah manakah mencapai tingkat yang maksima.

Output boleh diukur dalam bentuk pencapaian murid dalam ujian dan peperiksaan atau

dalam bentuk yang lain untuk mengukur pencapaian pendidikan. Ukuran yang dipilih

bergantung kepada objektif program pendidikan tersebut. Secara keseluruhannya,

bolehlah dikatakan di sini bahawa output dalam sesuatu sistem pendidikan tidaklah

seperti output dalam sesebuah kilang yang boleh diukur dengan mudah. Hal ini

demikian kerana sistem pendidikan mempunyai lebih daripada satu objektif. Oleh itu,

 84

output yang diperolehi merangkumi juga perubahan sikap atau tingkah laku murid serta

kemahiran perhubungan atau komunikasi antara murid dengan guru; dan antara murid

dengan murid (Woodhall, 1987).

 Daripada perbincangan di atas, dapat dirumuskan bahawa sumber (input)

ekonomi yang terhad harus digunakan dengan cekap bukan sahaja dalam kilang tetapi

juga dalam pelaksanaan sesuatu program pendidikan di sekolah supaya hasil yang

diperoleh adalah tinggi. Hasil (output) daripada suatu program pendidikan yang

berbentuk vokasional seperti program MPV-LN mempunyai kesan langsung ke atas

pembangunan modal insan negara dan seterusnya pembangunan negara secara

keseluruhannya. Sehubungan dengan itu, program MPV-LN yang dikaji dalam kajian

ini menjadi tumpuan perbincangan dalam bahagian di bawah.

2.6 Program MPV-LN

Program MPV-LN (Mata Pelajaran Vokasional-Landskap dan Nurseri) merupakan

salah satu Mata Pelajaran Vokasional (MPV) daripada sekumpulan mata pelajaran

berteraskan kemahiran yang ditawarkan di sekolah menengah akademik pada peringkat

Tingkatan Empat dan Tingkatan Lima. Program MPV ini secara keseluruhannya

menawarkan 22 mata pelajaran yang dikelompokkan dalam lima bidang usaha iaitu

binaan, pembuatan, teknotani, ekonomi rumah tangga dan aplikasi komputer. Program

MPV-LN digolongkan dalam bidang usaha teknotani (Pusat Perkembangan Kurikulum,

2003).

 Penawaran pelbagai mata pelajaran ini dirancang berperingkat-peringkat mulai

tahun 2002 hingga tahun 2005. Bagi fasa 1, lapan mata pelajaran ditawarkan mulai

tahun 2002 iaitu pembinaan domestik, membuat perabot, seni reka tanda, menservis

peralatan elektrik domestik, rekaan dan jahitan pakaian, katering dan penyajian,

 85

landskap dan nurseri serta tanaman makanan (Lembaga Peperiksaan Kementerian

Pendidikan Malaysia, 2002a). Cadangan penawaran MPV mendapat kelulusan Jemaah

Menteri pada 23 Jun 1999 untuk dilaksanakan pada tahun 2002 (Kementerian

Pendidikan Malaysia, 2003).

 Bermula dengan 8 mata pelajaran, kini kesemua 22 mata pelajaran dalam

program MPV ditawarkan kepada murid di seluruh Malaysia. KPM telah menambahkan

bilangan sekolah yang menawarkan MPV tahun demi tahun sejak diperkenalkan pada

tahun 2002. Pada tahun 2002, cuma 104 sekolah yang menawarkan MPV; pada tahun

2006, sebanyak 552 sekolah telah menawarkan MPV. Di bawah Rancangan Malaysia

Ke 9, sebanyak 484 sekolah lagi menawarkan MPV sehingga tahun 2010 (Pusat

Perkembangan Kurikulum, 2005). Kadar geran per kapita (PCG) juga telah meningkat

dari RM65.00 ke RM210.00 secara purata (Kementerian Pelajaran Malaysia, 2007).

 Kesemua mata pelajaran MPV menggunakan pendekatan modular (berbanding

dengan pendekatan linear yang biasa digunakan) dalam proses pengajaran dan

pembelajaran di sekolah akademik biasa. Murid MPV dinilai secara pentaksiran

kompetensi dan pensijilan modular. Murid yang berjaya akan diberi dua sijil iaitu Sijil

Pelajaran Malaysia dan sijil khusus untuk menunjukkan tahap pencapaian dalam

beberapa modul. Pembelajaran dan pengajaran hendaklah menggunakan Sukatan

Pelajaran, Huraian Sukatan Pelajaran dan modul pembelajaran yang dibekalkan. Sistem

pentaksiran kompetensi dan pensijilan modular ini mestilah menjurus kepada tujuan

melahirkan dan melatih kumpulan pekerja yang memiliki tahap keberkesanan bekerja

dan produktiviti yang tinggi (Lembaga Peperiksaan Kementerian Pendidikan Malaysia,

2002a). Justeru, perbezaan ketara antara mata pelajaran vokasional yang sedia ada

dengan 22 mata pelajaran MPV seperti MPV-LN di sekolah menengah akademik ialah

MPV dipelajari berasaskan pensijilan modular yang mana murid mesti mencapai tahap

 86

kompetensi tertentu dalam modul yang berkaitan iaitu melalui kaedah pentaksiran yang

ditetapkan oleh Lembaga Peperiksaan Malaysia (Mohd. Nordin, 2011).

 Program MPV-LN yang berdasarkan modul pembelajaran serta memberikan

penekanan kepada latihan berbentuk praktikal (hands-on) (Lembaga Peperiksaan

Kementerian Pendidikan Malaysia, 2002a) melibatkan pelajar dalam pembelajaran

berbentuk ‘experiential’ kerana program MPV-LN dapat memenuhi kesemua 4 prinsip

pembelajaran ‘experiential’ iaitu, belajar dengan membuat (learning by doing); belajar

dalam konteks kehidupan sebenar (learning through real-life contexts); belajar dengan

membuat projek (learning through projects); dan, belajar melalui penyelesaian masalah

(learning through problem-solving) [Knobloch, 2003]. Menurut teori pembelajaran

‘experiential’, pembelajaran didefinisikan sebagai suatu proses kewujudan ilmu melalui

transformasi pengalaman (Sternberg & Zhang, 2000). Di samping itu, program MPV-

LN yang menempatkan ilmu LN mengikut konteks kegunaannya sebenar juga

mengamalkan pembelajaran kontekstual kerana pembelajaran kontekstual

menggalakkan pelajar menjalankan aktiviti dan menyelesaikan masalah yang

bersesuaian dengan tugas dunia sebenar (Hull & Souders, 1999) dan kemudian

menggunakan ilmu dan kemahiran yang dipelajari dalam konteks kehidupan sebenar

(Berns & Erickson, 2001).

Mengapa MPV diperkenalkan? Dalam era k-ekonomi ini, permintaan terhadap

tenaga kerja teknikal dan vokasional, terutamanya untuk kumpulan mahir dan separa

mahir semakin meningkat akibat kepesatan ekonomi negara yang menuju ke arah

negara maju menjelang tahun 2020. Menyedari hakikat ini, pada 23 Jun 1999,

Mesyuarat Jemaah Menteri telah meluluskan penawaran mata pelajaran Teknologi

Industri berdasarkan memorandum bertajuk “Perluasan Program Teknikal dan

Vokasional” yang telah dikemukakan oleh Menteri Pendidikan. Hasilnya MPV

diperkenalkan pada tahun 2002 untuk ‘melahirkan sekumpulan individu dalam

 87

masyarakat kita yang berpengetahuan, berkemahiran dan terlatih dalam perkara asas

dalam beberapa bidang pekerjaan yang telah dikenal pasti’ (Yahya Emat, 1993).

Selain itu, MPV juga dapat mengatasi masalah pelajar yang tidak mendapat

tempat di aliran akademik mengikuti kursus yang tidak begitu menekankan pengetahuan

akademik secara berperingkat (Musa Mohamad, 2003). Program MPV merupakan satu

program yang menjadi kesinambungan kepada mata pelajaran Kemahiran Hidup

Bersepadu di Tingkatan Satu hingga Tingkatan Tiga di sekolah menengah rendah.

Objektifnya adalah untuk memberikan pengetahuan dan kemahiran lanjutan berhubung

kerja-kerja ketukangan dan teknologi yang terlibat seperti pendawaian elektrik,

pemasangan paip, membuat perabot dan sebagainya. Pengetahuan dan kemahiran ini

dapat membantu murid mendapatkan pekerjaan sendiri secara kecil-kecilan atau

meneruskan latihan di peringkat yang lebih tinggi (Lembaga Peperiksaan Kementerian

Pendidikan Malaysia, 2002a). Menurut Mohd. Nordin (2011), keputusan agar MPV

diperkenalkan di sekolah harian ada perkaitan dengan dasar kenaikan automatik murid

Tingkatan 3 ke Tingkatan 4 yang diperkenalkan pada tahun 1998.

2.6.1 Matlamat Program MPV-LN

MPV-LN diperkenalkan bagi melahirkan murid berkemahiran dalam bidang usaha yang

relevan dan bermakna untuk membolehkan mereka mendapat pekerjaan, memulakan

perniagaan atau meneruskan latihan di peringkat yang lebih tinggi (Pusat Perkembangan

Kurikulum, 2003). Secara khusus, matlamat MPV-LN adalah untuk melahirkan murid

yang berkemahiran dan kreatif dalam merancang, menghasilkan, membina dan

menyenggara projek landskap dan nurseri dengan mengamalkan budaya kerja yang baik

dan selamat, serta boleh menjalankan perniagaan sendiri atau berupaya menjadi

 88

penyumbang tenaga kerja mahir dalam industri landskap (Pusat Perkembangan

Kurikulum, 2002a, 2002b).

2.6.2 Objektif Program MPV-LN

Berdasarkan Buku Panduan yang dikeluarkan oleh Pusat Perkembangan Kurikulum

(2003), mata pelajaran vokasional seperti MPV-LN yang diperkenalkan pada tahun

2002 mempunyai objektif-objektif seperti berikut:

(i) Memberikan peluang yang luas kepada murid memilih mata pelajaran

mengikut minat dan bakat mereka.

(ii) Membekalkan kemahiran vokasional terutamanya kepada murid yang

cenderung dalam ketukangan tangan.

(iii) Memperluaskan pendidikan teknikal dan vokasional di sekolah

akademik.

(iv) Sebagai persediaaan awal bagi memenuhi keperluan tenaga mahir dan

separa mahir dalam perindustrian negara.

2.6.3 Penawaran MPV-LN di Sekolah

Setiap sekolah boleh menawarkan 1-2 kelas MPV-LN. Setiap kelas amali MPV-LN

dikendalikan dalam jadual waktu sekolah (mengikut kesesuaian jadual) bagi 20-25

orang murid. MPV-LN diperuntukkan 12 waktu seminggu (Pusat Perkembangan

Kurikulum, 2003).

 89

2.6.4 Kriteria Pemilihan Sekolah dan Mata Pelajaran MPV

Berdasarkan Buku Panduan yang dikeluarkan oleh Pusat Perkembangan Kurikulum

(2003), pemilihan sekolah dibuat oleh satu jawatankuasa terdiri daripada pegawai-

pegawai dari Bahagian KPM dan JPN berasaskan kepada kriteria yang ditetapkan oleh

Kementerian Pelajaran iaitu:

(i) Sekolah yang mempunyai kemudahan fizikal, bilik yang boleh diubah

suai serta ruang fizikal yang mencukupi untuk keperluan mata pelajaran

MPV tertentu.

(ii) Sekolah yang mempunyai guru yang layak dan berminat mengajar MPV

yang ditawarkan seperti Guru Ekonomi Rumah Tangga dan Sains

Pertanian untuk mata pelajaran Rekaan dan Jahitan Pakaian dan

Tanaman Makanan. Walau bagaimanapun, mulai tahun 2003 guru MPV

akan ditempatkan di sekolah yang memerlukan guru berkaitan.

(iii) Sekolah yang mempunyai ramai murid yang berminat dalam bidang-

bidang tertentu MPV. Murid ini juga harus sekurang-kurangnya

memperoleh gred ‘D’ dalam mata pelajaran Kemahiran Hidup Bersepadu

dalam peperiksaan PMR. Bagi murid yang mengikuti mata pelajaran

Produksi Multimedia dan Grafik Berkomputer, mereka harus mendapat

sekurang-kurangnya gred ‘C’ dalam mata pelajaran matematik dalam

peperiksaan tersebut.

(iv) Sekolah yang berdekatan dengan pusat latihan seperti Politeknik,

Sekolah Menengah Teknik/Vokasional, Kolej Komuniti, Pusat Giat

Mara. Pusat latihan ini dapat membantu sekolah dalam perkongsian

kepakaran, latihan dan kemudahan.

 90

(v) Sekolah yang mempunyai persekitaran/kawasan perindustrian yang

boleh membantu MPV tertentu seperti kawasan kilang perabot bagi mata

pelajaran ‘Membuat Perabot’ atau kawasan industri automobil bagi mata

pelajaran ‘Menservis Automobil’ dan ‘Menservis Motosikal’. Sekolah

yang pernah/sedang mengendalikan program ‘Sekolah Ke Kerjaya’ akan

memudahkan pengendalian MPV.

(vi) JPN menentukan setiap daerah ada sekolah yang menawarkan MPV dan

taburan penawaran 22 MPV mengikut daerah harus memudahkan murid

mengambil mata pelajaran ini.

Pihak sekolah, selain memenuhi syarat di atas, harus mendapat kebenaran bertulis

ibu/bapa murid yang mengambil MPV. Satu ujian minat/kecenderungan kepada murid

harus diadakan bagi memilih murid yang berpotensi. Satu taklimat/ceramah kepada

murid dan PIBG perlu dikendalikan.

 Berdasarkan Buku Panduan yang dikeluarkan oleh Pusat Perkembangan

Kurikulum (2003), murid boleh mengambil satu atau lebih MPV dengan mata-mata

pelajaran teras SPM. Mereka juga boleh membuat kombinasi dengan mata pelajaran

elektif lain seperti Perdagangan, Pendidikan Seni atau Reka Cipta. Walau

bagaimanapun, murid tidak boleh membuat kombinasi dengan mata-mata pelajaran

yang ada kaitan seperti:

(i) Mata pelajaran berasaskan binaan, kejuruteraan, ketukangan seperti

Pembinaan Domestik dan Menservis Peralatan Domestik Elektrik

dengan Teknologi Kejuruteraan dan Lukisan Kejuruteraan.

(ii) Mata pelajaran berasaskan Ekonomi Rumah Tangga seperti Katering dan

Penyajian dengan Ekonomi Rumah Tangga.

(iii) Mata pelajaran berasaskan pertanian seperti Landskap dan Nurseri,

Tanaman Makanan dengan Sains Pertanian.

 91

(iv) Mata pelajaran berasaskan komputer seperti Produksi Multimedia,

Grafik Berkomputer dengan mata pelajaran Teknologi Maklumat.

2.6.5 Bahan-Bahan Kurikulum MPV-LN

Berdasarkan Buku Panduan Pusat Perkembangan Kurikulum (2003), sekolah-sekolah

yang menawarkan mata pelajaran ini akan dibekalkan dengan bahan-bahan berikut

untuk setiap mata pelajaran:

(i) Sukatan Pelajaran MPV-LN.

(ii) Huraian Sukatan Pelajaran MPV-LN.

(iii) Modul Pembelajaran MPV-LN.

2.6.6 Sukatan Pelajaran MPV-LN

Sukatan pelajaran MPV-LN (Pusat Perkembangan Kurikulum, 2003) adalah seperti

berikut:

1. Nurseri

Dalam bidang pembelajaran ini murid mengenal pasti jenis nurseri, struktur yang

terdapat dalam sesebuah nurseri, pengelasan tumbuhan landskap, bekas tanaman dan

medium penanaman serta langkah dalam menubuhkan sesebuah nurseri. Murid juga

mempelajari kaedah pembiakan tumbuhan, melakukan kerja penanaman dan

penyenggaraan tumbuhan di nurseri.

1.1 Pengenalan

a. Jenis nurseri

b. Struktur dalam nurseri

c. Faktor penting dalam pembinaan rumah tumbuhan

 92

1.2 Tumbuhan landskap

a. Pokok naungan

b. Pokok renek

c. Tanaman penutup bumi dan rumput turf

d. Pokok palma

e. Tanaman hiasan dalaman

f. Tanaman semusim

g. Orkid

h. Tumbuhan memanjat dan menjalar

i. Pokok kaktus dan tumbuhan lendair

j. Tumbuh-tumbuhan lain

1.3 Pembiakan tumbuhan

a. Pembiakan seks

b. Pembiakan aseks

1.4 Bekas tanaman dan medium penanaman

a. Bekas tanaman

b. Medium

1.5 Penanaman dan penyenggaraan tanaman

a. Prosedur menanam

b. Penyenggaraan

1.6 Penyenggaraan tanaman penubuhan nurseri

a. Pembinaan nurseri

b. Penyenggaraan nurseri

2. Landskap

Dalam bidang pembelajaran ini murid mereka bentuk projek landskap lembut dan kejur.

Murid membuat analisis tapak atau kawasan yang hendak dimajukan

 93

dengan projek landskap. Mereka dikehendaki melaksanakan projek pembinaan landskap

lembut dan kejur serta membuat kerja penyenggaraan projek landskap hingga berjaya.

2.1 Jenis landskap

2.2 Pemilihan tumbuhan landskap

a. Faktor pemilihan tumbuhan landskap

b. Fungsi tumbuhan dalam landskap

2.3 Proses mereka bentuk landskap

a. Inventori tapak

b. Analisis tapak

c. Pelan reka bentuk landskap

2.4 Pelaksanaan landskap

a. Pembinaan landskap lembut

b. Pembinaan landskap kejur

2.5 Penyenggaraan kawasan landskap

a. Penyenggaraan kawasan landskap lembut

b. Penyenggaraan kawasan landskap kejur

3. Pengurusan dan Keusahawanan

Dalam bidang ini murid didedahkan kepada pengurusan yang baik di tempat kerja.

Mereka mengamalkan kemahiran komunikasi yang berkesan dan kemahiran membuat

keputusan yang sesuai. Murid menyediakan rancangan perniagaan dan mencari peluang

perniagaan atau perusahaan dalam bidang nurseri dan landskap.

3.1 Pengurusan di tempat kerja

a. Pengurusan yang baik

b. Etika dan budaya kerja

c. Peraturan dan undang-undang kerja

d. Pemeliharaan alam sekitar dalam industri landskap

 94

2.6.7 Tenaga Pengajar dan Latihan Guru MPV-LN

Mengikut Buku Panduan yang dikeluarkan oleh Pusat Perkembangan Kurikulum

(2003), tenaga pengajar adalah aspek yang sangat penting dalam melaksanakan program

MPV-LN. Oleh yang demikian, penyediaan tenaga kerja untuk program MPV-LN

secara keseluruhannya dibuat dengan mengambil tindakan-tindakan berikut:

(i) Pada peringkat permulaan, guru-guru mata pelajaran berkaitan seperti

Kemahiran Hidup dan Pertanian akan dipilih untuk mengajar mata-mata

pelajaran tersebut.

(ii) Guru-guru ini juga akan diberi latihan kemahiran lanjutan dari semasa ke

semasa. JPN perlu memohon peruntukan tambahan untuk latihan

lanjutan ini.

(iii) Bagi membantu guru-guru dalam mengendali kerja amali, sekolah perlu

mendapatkan tenaga pengajar mahir sambilan daripada syarikat atau

pusat latihan berdekatan.

(iv) Untuk rancangan masa panjang, institusi pengajian tinggi (selain dari

maktab perguruan) seperti Universiti Teknologi Tun Hussein Onn,

Universiti Teknologi Malaysia, Universiti Putra Malaysia, Universiti

Teknikal Kebangsaan Malaysia dan kolej akan dilibatkan dalam

penyediaan bakal-bakal guru.

Maka, berdasarkan keterangan dan maklumat yang ternyata di atas, suatu perancangan

atau panduan pelaksanaan telah ditetapkan oleh penggubal kurikulum untuk

melaksanakan program MPV-LN di peringkat sekolah secara teratur oleh para

pelaksana kurikulum, terutamanya para guru MPV-LN. Kursus untuk guru-guru MPV

telah mula dikendalikan pada tahun 2001. Maklumat-maklumat yang tersebut di atas

penting kepada pengkaji untuk mendapatkan suatu gambaran keseluruhan mengenai

 95

pelaksanaan program MPV-LN serta mengenal pasti beberapa kriteria penilaian kajian

ini. Seterusnya, persoalan kajian mengikut kerangka konsep kajian (Rajah 1.1, dalam

bab 1) yang dibina berlandaskan Model CIPP Stufflebeam dan rakan (1971)

dibincangkan dalam bahagian seterusnya.

2.7 Persoalan Kajian

Dalam bahagian ini, pembolehubah kajian ini dibincangkan. Kajian ini menggunakan

Model CIPP Sufflebeam (1971) untuk mengkaji pelaksanaan program MPV-LN di

sekolah-sekolah menengah. Oleh itu, kriteria atau pembolehubah dibincangkan

mengikut dimensi konteks, input, proses dan produk dengan memberikan fokus kepada

dimensi proses. Menurut Pratt (1994), kriteria atau pembolehubah perlu ditentukan

dengan teliti sebelum sesuatu program dikaji. Sementara itu, Berk (1979) menegaskan

bahawa pembolehubah-pembolehubah seperti guru, murid, sekolah atau sokongan yang

diberikan kepada usaha pelaksanaan program dalam pelaksanaan program yang dikaji

perlu dikenal pasti dan kemudian mengaitkan pembolehubah-pembolehubah ini dengan

keputusan kajian.

 Pemilihan pembolehubah-pembolehubah untuk kajian pelaksanaan ini dibuat

berdasarkan tujuan kajian, Model CIPP Stufflebeam dan rakan (1971) yang digunakan

sebagai kerangka konsep kajian, tinjauan penulisan kajian-kajian lepas serta

pengalaman pengkaji secara langsung dalam pelaksanaan program MPV sebagai Ketua

Bidang Teknik dan Vokasional di SMK Undang Jelebu, Negeri Sembilan. Persoalan

kajian yang dibincangkan dalam bahagian-bahagian berikut mencakupi:

1. Memenuhi keperluan guru sebagai pelaksana kurikulum (dimensi konteks).

2. Kemudahan bengkel dan peralatan vokasional (dimensi input).

3. Langkah-langkah keselamatan dalam program vokasional (dimensi proses).

 96

4. Kaedah pengajaran dan pembelajaran bermodul (dimensi proses).

5. Peluang murid belajar mengikut keupayaan mereka (dimensi proses).

6. Tanggungjawab dan hak murid dalam pentaksiran kompetensi program MPV-

LN (dimensi proses).

7. Halangan-halangan pelaksanaan bagi guru sebagai pelaksana program (dimensi

proses).

8. Dimensi produk.

2.7.1 Dimensi Konteks

Menurut Stufflebeam dan rakan (1971), penilaian dalam dimensi konteks merupakan

satu jenis penilaian yang mengenal pasti keperluan-keperluan yang tidak dipenuhi dan

peluang-peluang yang tidak digunakan. Data yang dikumpulkan pada peringkat

permulaan sesuatu projek dapat mengenal pasti atau meramal kelemahan sesuatu projek

(Walden, 2001). Menurut Rossi (1979), pentaksiran keperluan boleh dilakukan dengan

menggunakan kaedah tinjauan. Rossi berpendapat bahawa pentaksiran keperluan

sesuatu latihan atau kursus ialah suatu perkara penting kerana pentaksiran sedemikian

akan membolehkan kita melihat sejauh mana sesuatu latihan atau kursus yang

dijalankan itu memenuhi keperluan sebenar peserta dalam konteks sesuatu organisasi,

masyarakat dan negara.

Maka, dalam kajian ini, sejauh mana keperluan guru MPV-LN dipenuhi oleh

kursus MPV-LN untuk melaksanakan program MPV-LN di sekolah menengah dikaji.

Guru-guru perlu memahami dan jelas mengenai sesuatu program supaya mereka dapat

melaksanakan program tersebut dengan berkesan seperti yang dirancang ke arah

mencapai objektif dan matlamat program yang dilaksanakan itu. Keperluan guru dan

kaitannya dengan kursus dijelaskan dalam bahagian berikut.

 97

2.7.1.1 Memenuhi Keperluan Guru sebagai Pelaksana Kurikulum

Dalam sejarah inovasi dan perubahan kurikulum, tiada sebarang kurikulum baharu telah

berjaya diperkenalkan tanpa sokongan guru kerana gurulah yang mengambil segala

insiatif dan membuat pertimbangan praktikal yang sewajarnya dalam pelaksanaan

sesuatu kurikulum (Cornford, 2000). Fullan dan Pomfret (1977) menegaskan bahawa

masalah dalam pelaksanaan kurikulum biasanya berlaku akibat guru yang tidak

memahami proses pelaksanaannya dengan sepenuhnya. Bahkan Berman dan

McLaughlin (dalam Fullan & Pomfret, 1977) menyatakan bahawa kegagalan guru

memahami sesuatu inovasi baharu akan menjejaskan pencapaian hasrat atau matlamat

inovasi tersebut.

 Oleh itu, menurut Doyle dan Ponder (1977), para guru harus memahami dan

bersedia menerima perubahan atau reformasi yang dilaksanakan serta bersedia

melaksanakannya dalam pengajaran mereka, dan sekiranya ini tidak berlaku, maka

perubahan atau reformasi pendidikan tersebut akan gagal. Hal ini demikian kerana guru

merupakan pengguna sebenar inovasi di bilik darjah (Choate, 1995). Dalam pada itu,

Habib Mat Som (2005) yang mengkaji kesediaan guru sekolah menengah terhadap

pelaksanaan perubahan kurikulum mendapati bahawa guru-guru lebih bersedia dari segi

motivasi berbanding kesediaan dari segi pengetahuan dan kemahiran. Beliau mendapati

guru-guru mahir dalam aspek pedagogi tetapi kurang mahir dalam penggunaan

komputer.

 Ornstein dan Hunkins (1998) berpendapat bahawa guru yang berpengetahuan

dan kompeten harus menjadi tumpuan utama dalam sebarang usaha penambahbaikan

kurikulum. Bahkan, Tamir (1991) merujuk guru sebagai pelaksana dan penentu

kejayaan pelaksanaan kurikulum. Fullan (1982) pula menganggap guru sebagai

 98

pengurus dan pelaksana inovasi kurikulum dan guru bertanggungjawab ke atas kejayaan

atau kegagalan pelaksanaan sesuatu kurikulum.

 Pendek kata, guru mempunyai pengaruh yang besar ke atas pelaksanaan sesuatu

kurikulum atau program pendidikan, khususnya dalam program berbentuk vokasional

yang lebih menekankan aspek amali daripada aspek teori. Menurut Bentley (1977),

sesuatu program pendidikan berunsur pekerjaan tidak dapat dijalankan secara berkesan

tanpa pimpinan seorang guru yang berpengetahuan dan layak, walaupun program

tersebut mempunyai murid yang berminat, kemudahan dan peralatan yang mencukupi

serta berkualiti. Lebih-lebih lagi, guru pertanian pada masa kini bukan hanya mengajar

ilmu pertanian tetapi juga pelbagai ilmu daripada domain lain yang telah diintegrasikan

dengan kurikulum pertanian (Grady & Anna, 2009).

 Selain itu, suatu isu yang spesifik berkaitan dengan kelayakan guru ialah

pengkhususan guru yang tidak sepadan dengan yang apa yang diperlukan kerana

kekurangan guru, terutamanya guru matematik, sains dan vokasional di negara-negara

membangun dan sedang membangun (Windham, 1988). Oleh itu, kursus yang diadakan

untuk guru memainkan peranan yang penting dalam menyediakan guru untuk

melaksanakan sesuatu program seperti program MPV-LN. Hal ini demikian kerana

kursus yang diberikan kepada guru didapati mempunyai korelasi yang positif dengan

keupayaan guru menyalurkan ilmu kepada para murid (Windham, 1988).

 Oleh itu, pelbagai kursus yang diikuti oleh guru harus memenuhi keperluannya

untuk melaksanakan sesuatu program dalam konteks sekolah dengan berkesan. Adakah

pelbagai kursus yang telah diikuti oleh guru memenuhi keperluannya seperti memahami

kandungan kurikulum, kaedah pengajaran dan pembelajaran, penggendalian peralatan

dan mesin, penyenggaraan peralatan dan mesin dan lain-lain keperluan? Perkara inilah

yang ditinjau dalam kajian ini. Kursus atau latihan dalam perkhidmatan yang diberikan

kepada guru vokasional dalam usaha menyediakan mereka untuk melaksanakan sesuatu

 99

program adalah sangat penting kerana keprihatinan guru terhadap program vokasional

seperti program kerjaya mempunyai hubungan dengan latihan mereka dalam kandungan

akademik dan vokasional dalam memperkembangkan pembelajaran ‘hands-on’ (Zaini

Ahmad, 2005). Maka, kejayaan pelaksanaan sesuatu program vokasional ada kaitan

dengan kursus atau latihan dalam perkhidmatan yang diberikan kepada guru vokasional

kerana terdapat hubungan yang signifikan antara latihan dalam perkhidmatan dengan

keberkesanan pengajaran guru, keberkesanan pengajaran guru dengan pencapaian

pelajar dan juga antara latihan dalam perkhidmatan dengan pencapaian pelajar (Hairani

Razali, 2006).

 Oleh itu, kursus atau latihan dalam perkhidmatan yang diberikan kepada guru

vokasional harus memenuhi keperluan mereka untuk memastikan kejayaan pelaksanaan

program vokasional seperti MPV-LN. Namun begitu, kursus peningkatan keilmuan

guru MPV didapati hanya berada pada tahap sederhana sahaja (Mohd. Nordin, 2011).

Penyelidik sebelum ini iaitu Tam Phun Khow (2006) juga mendapati keupayaan guru

MPV mengajar kompetensi keusahawanan iaitu kompetensi kewangan dan perakaunan

adalah rendah. Sementara itu, Arizah Masiron (2008) mendapati guru pertanian kurang

pengetahuan dan kefahaman mengenai penggunaan bioteknologi dalam pertanian dan

mencadangkan guru pertanian diberi kursus dalam perkhidmatan untuk meningkatkan

pengetahuan dan kefahaman mereka dalam perkara tersebut. Azizi Yahaya (1997) semasa

menilai keberkesanan pelaksanaan Program Kemahiran Hidup di sekolah-sekolah

menengah di Malaysia mendapati bahawa kemahiran guru mengajar dan latihan adalah

tidak berkesan. Oleh itu, beliau menyarankan supaya guru-guru menjalani suatu

program latihan yang menyeluruh untuk meningkatkan kecekapan mereka dari segi

kemahiran, pengetahuan dan keyakinan diri. Sementara itu, Ramlee (1999) mendapati

kebanyakan guru di sekolah tidak memahami visi dan misi pendidikan teknik dan

vokasional. Di samping itu, kajian-kajian Sharifah Maimunah (1990), Shanmugam

 100

(1996), Mohamed Rabeh Abdullah (2000), Lim (2003), Juliana Mohd Ali (2004) dan

Rosidi Md Sidik (2004) mengenai pelaksanaan pelbagai inovasi pendidikan di sekolah

menengah menunjukkan bahawa kursus dan latihan yang diberikan kepada guru-guru

tidak mencukupi untuk melaksanakan inovasi pendidikan di peringkat sekolah dengan

berkesan.

 Menurut Fullan (2001), kebanyakan program pembangunan profesional untuk

guru gagal memberikan kesan kepada mereka. Price dan Reece (1991) menegaskan

bahawa kualiti pengajaran ialah pembolehubah yang sangat penting dalam pendidikan

vokasional. Oleh itu, mereka menekankan kepentingan program/kursus peningkatan

kemahiran untuk tenaga pengajar pendidikan vokasional. Dalam pada itu, kajian Lu dan

Mille (2002) dalam kalangan guru vokasional di Ohio dan Taiwan mendapati guru tidak

kompeten dalam pengendalian komputer dan aspek ini menjadi keperluan utama

mereka. Lu dan Mille juga berpendapat bahawa latihan yang diberikan kepada guru

vokasional adalah terhad kerana ia melibatkan perbelanjaan yang tinggi. Di samping itu,

Lu dan Mille menegaskan lagi bahawa guru vokasional perlu diberi latihan profesional

supaya mereka sentiasa dapat mengetahui perkembangan terbaharu dalam sesuatu

bidang vokasional. Dalam pada itu, kajian Billy dan Ryan (2011) menunjukkan bahawa

guru pertanian di sekolah menengah memerlukan kursus dalam aspek keselamatan dari

segi pertolongan cemas, membetulkan keadaan bengkel yang bahaya, dan keselamatan

am sebuah bengkel.

 Maka, dapat dirumuskan di sini bahawa guru perlu bersedia untuk melaksanakan

sesuatu inovasi pendidikan seperti program MPV-LN di sekolah. Seorang guru

vokasional sangat bergantung kepada kursus untuk memenuhi keperluan mereka kerana

kelulusan, pengalaman mengajar dan ciri-ciri demografi guru menunjukkan hubungan

yang lemah dengan aspek keperluan pengetahuan guru vokasional (Lu & Mille, 2002).

Sehubungan dengan itu, guru vokasional MPV-LN juga bergantung kepada kursus

 101

untuk memenuhi keperluan pengetahuan dan kemahiran mereka dalam pelbagai aspek

seperti kurikulum, keselamatan, serta pengendalian dan penyenggaraan peralatan dan

kemudahan bengkel supaya mereka dapat melaksanakan program MPV-LN di sekolah

dengan berkesan. Oleh yang demikian, adakah kursus MPV-LN yang dihadiri

memenuhi keperluan guru MPV-LN harus ditinjau terlebih dahulu kerana guru MPV-

LN merupakan pelaksana utama program MPV-LN di peringkat sekolah.

2.7.2 Dimensi Input

Penilaian dimensi input bertujuan untuk mengenal pasti dan mengukur keupayaan

sistem (sekolah) yang bertanggungjawab (Stufflebeam dan rakan, 1971). Menurut

Coombs dan Hallac (1987), input adalah pelbagai sumber dan elemen yang diperlukan

untuk membolehkan sesuatu sistem berfungsi yang meliputi bukan sahaja murid, guru

dan pengurus tetapi juga bahan bantu mengajar, kemudahan fizikal, peralatan serta

pelbagai bekalan. Jumlah kuantiti, kualiti serta pembahagian pelbagai input yang

diperlukan bukan sahaja bergantung kepada jumlah murid tetapi juga bergantung

kepada keadaan, objektif, latar belakang dan keperluan seseorang murid dalam sesuatu

sistem pendidikan.

 Sementara itu, Finch dan Crunkilton (1999) menegaskan bahawa sesuatu

program pendidikan vokasional yang berkualiti tidak dapat dicapai selagi sumber yang

mencukupi dikenal pasti dan digunakan dalam sesuatu program tersebut. Mengikut

Windham (1988) pula, input ialah sumber yang digunakan dalam aktiviti pengeluaran

yang mana dalam pengeluaran perkhidmatan pendidikan, input boleh dikategorikan

kepada ciri-ciri murid, ciri-ciri sekolah, ciri-ciri guru, bahan-bahan mengajar dan ciri-

ciri peralatan, dan ciri-ciri kemudahan. Dalam setiap kes yang tersebut, istilah ‘ciri-ciri’

merujuk kepada perihal tersedianya sumber (availability of a resource), kualiti dan sifat

 102

sumber (its nature and quality), serta ragam dan kadar penggunaannya (its manner and

rate of utilization). Input yang paling biasa dikaji ialah guru dan ciri-ciri guru. Ciri-ciri

guru yang menjadi asas indikator guru berkualiti yang digunakan ialah pencapaian

pendidikan formal, pencapaian latihan guru, umur/pengalaman, pengkhususan,

etnik/warganegara, penguasaan subjek, keupayaan berbahasa, sikap, dan perihal

tersedianya guru (teacher availability).

 Sementara itu, input yang semakin penting dan mendapat perhatian ialah bahan

bantu mengajar seperti buku teks dan peralatan kerana terdapat bukti tentang

korelasinya ke atas pencapaian murid (Heyneman, Farrell & Sepulveda-Stuardo, 1978;

Heyneman, Jamison & Montenegro, 1983; Lockheed, Vail & Fuller, 1987; Suryadi,

Green & Windham, 1986). Kedua-dua bahan bantu mengajar ini telah menunjukkan

kesan membantu dan menampung kekurangan guru dari segi kemahiran (Lockheed dan

rakan, 1987). Coombs dan Hallac (1987) menegaskan bahawa perubahan dalam

pembahagian (proportion) input atau kesungguhan (intensity) dalam penggunaan input,

ataupun perubahan dalam input dari segi teknologi, organisasi, atau pengurusannya

akan mengakibatkan kesan ke atas kos dan kecekapan dalam sesuatu sistem. Oleh itu,

menurut Finch dan Crunkilton (1999), penilaian input dapat menentukan cara

penggunaan sumber secara sepenuhnya supaya hasil kurikulum sepenuhnya dapat

dicapai dan membolehkan keputusan dibuat dengan betul.

 Daripada perbincangan di atas, jelas sekali pelbagai sumber atau input

diperlukan untuk membolehkan sesuatu sistem pendidikan berfungsi dengan berkesan

Sumber atau input ini meliputi bukan sahaja murid, guru dan pengurus tetapi juga bahan

bantu mengajar, kemudahan fizikal, peralatan serta pelbagai bekalan. Norashikin Md

Yusof (2005) dalam kajiannya mengenai keberkesanan program Majlis Latihan

Vokasional Kebangsaan (MLVK) mendapati bahawa aspek peralatan dan kemudahan

merupakan aspek yang paling mempengaruhi keberkesanan program tersebut. Oleh itu

 103

dalam pelaksanaan program MPV-LN yang mementingkan latihan amali (hands-on),

sumber atau input seperti kemudahan bengkel dan peralatan memainkan peranan

penting. Kedua sumber ini diterangkan dengan lebih jelas dalam bahagian-bahagian

berikut.

2.7.2.1 Kemudahan Bengkel Vokasional

Dari segi aspek kemudahan (seperti kawasan rekreasi, makmal, dan bengkel

teknik/vokasional), Fuller (1985) dalam kajiannya untuk Bank Dunia mengesahkan

dapatan kajian sebelumnya yang mendapati bahawa korelasi kualiti kemudahan atau

perihal tersedianya kemudahan khas (special-use facilities availability) dengan

pencapaian murid adalah rendah secara konsisten. Pendek kata, dapatan kajian Fuller

(1985) menunjukkan bahawa kemudahan yang tersedia serta berkualiti tidak akan

menyumbang kepada pencapaian murid sekiranya ia tidak digunakan. Oleh yang

demikian, penggunaan kemudahan adalah lebih penting daripada hanya menyediakan

kemudahan berkualiti. Ini terbukti apabila kajian Windham (1986) mendapati bahawa

penggunaan kemudahan adalah lebih kritikal daripada perihal tersedianya kemudahan

(facilities availability). Seterusnya, satu kajian di Brazil menunjukkan bahawa

tersedianya kemudahan buku teks asas, bahan bantu mengajar dan kemudahan sekolah

yang baik menambah baik pencapaian kognitif para murid (Behrman, 1996).

 Menurut Ragget dan Ragget (1978), keberkesanan sesuatu program sangat

bergantung kepada input-input yang digunakan dan input-input mestilah mencukupi

supaya program dapat berjalan dengan baik. Beliau berpendapat bahawa, di samping

jangka masa program, pengetahuan dan kemahiran seseorang guru, peralatan dan

kemudahan bengkel ialah input penting untuk memastikan keberkesanan pelaksanaan

program. Sementara itu, Cohen dan rakan (2003) pula menegaskan bahawa sejauh mana

 104

sumber digunakan bergantung kepada corak interaksi antara guru dengan murid.

Sekiranya, interaksi guru dan murid adalah tinggi, maka terdapat dorongan untuk

menggunakan sumber dan sebaliknya sekiranya guru sahaja bercakap dan murid duduk

terpencil, maka suasana ini tidak akan mendorong kepada penggunaan sumber.

Sementara itu, menurut Chinapah dan Miron (1990), keberkesanan dan kualiti

pendidikan teknikal/vokasional sangat dipengaruhi oleh komponen-komponen logistik

seperti kemudahan, bengkel, peralatan dan bahan bantu mengajar terutamanya apabila

dibandingkan dengan jenis pendidikan yang lain. Beliau menyatakan bahawa

kecukupan dan penggunaan sumber fizikal (bangunan, peralatan dan bahan) boleh

dinilai secara kuantitatif dan kualitatif.

 Sehubungan dengan itu, Cohen dan rakan (2003) menegaskan bahawa

keberkesanan sumber sedikit sebanyak bergantung kepada pengetahuan mengenai

sesuatu sumber. Beliau berpendapat bahawa sesuatu sumber tidak akan memberikan

sebarang kesan sekiranya guru atau murid tidak tahu bagaimana menggunakan sumber

tersebut. Latihan kemahiran dan pembangunannya memerlukan kemudahan dan sumber

yang mencukupi, bersesuaian dan berfungsi untuk kejayaan program latihan tersebut

(Omoruyi & Osunde, 2004). Oleh itu, pihak sekolah hendaklah memastikan kemudahan

bengkel atau tempat disediakan untuk menjalankan kerja-kerja penyempurnaan modul

mata pelajaran vokasional. Peralatan dan bahan haruslah mencukupi dan bersesuaian

bagi membolehkan calon melaksanakan kerja-kerja untuk tujuan pembelajaran dan juga

pentaksiran (Lembaga Peperiksaan Kementerian Pendidikan Malaysia, 2002a).

2.7.2.2 Peralatan Vokasional

Kajian-kajian mengenai peralatan menunjukkan bahawa sekolah dan guru dengan

peralatan yang sama telah mencapai keputusan yang berbeza dari segi pembelajaran

 105

kerana keputusan tersebut bergantung kepada penggunaan peralatan serta sejauh mana

sumber tersebut mudah diperoleh (accessible) untuk digunakan (Cohen dan rakan,

2003). Peralatan juga merupakan input yang penting kerana menurut Walden (2001),

kegagalan sesuatu projek biasanya kerana kekurangan sumber. Dalam bidang teknik

elektronik, kejuruteraan dan lain-lain subjek yang berkaitan, alatan audio-visual lama

adalah seperti radio, projektor filem, perakam pita (tape recorder), dan projector

‘overhead’ serta alatan teknologi baharu adalah seperti televisyen, kaset video,

komputer dan cakera padat (Block, 1985). Peralatan vokasional biasanya mudah

didapati di sekolah-sekolah di bandar berbanding di luar bandar. Hal ini demikian

kerana sekolah-sekolah bandar mempunyai bekalan elektrik yang mencukupi untuk

mengendalikan peralatan, guru yang terlatih mengendalikan peralatan yang diterima

serta lokasi sekolah-sekolah bandar yang membolehkannya menerima peralatan dengan

mudah. Perihal tersedianya input (input availability) menjadi indikator penting untuk

mengenal pasti kelebihan dan kekurangan (advantage and disadvantage) sesuatu

sekolah (Windham, 1988).

 Kurikulum yang memerlukan guru sendiri membuat peralatan akan menjejaskan

pelaksanaan sesuatu kurikulum tetapi, sebaliknya, pelaksanaan kurikulum disertakan

dengan peralatan yang berkualiti tinggi, praktikal, teruji dan boleh menarik perhatian

murid akan memberikan kejayaan (Pratt, 1994). Braun dan Silverman (1987) dan

Holznagel (1987) menyatakan bahawa pemilihan perkakasan dan perisian yang tidak

sesuai juga menggagalkan sesuatu program komputer. Sementara itu, Chinapah dan

Miron (1990) menyatakan bahawa peralatan yang digunakan di bengkel sekolah

biasanya kompleks daripada apa yang digunakan di luar sekolah seperti berikut: “The

equipment and tools in school workshops are often considerably more advanced and

complicated than those existing in work-places outside the school” (ms. 100).

 106

 Dalam pada itu, Cohen dan rakan (2003) menyimpulkan bahawa pengukuran

sumber merupakan suatu pengukuran yang sah mengenai kualiti pendidikan atas

andaian bahawa pembelajaran bergantung kepada penggunaan sumber. Secara

keseluruhannya dapat dikatakan di sini bahawa walaupun sumber yang mencukupi

disediakan tetapi sumber-sumber tersebut seharusnya berfungsi dan boleh digunakan

secara berkesan. Menurut Deller dan Rudnicki (1993) pula, sekiranya sumber yang

sedia ada tidak digunakan dengan sepenuhnya, maka tambahan sumber tidak akan

meningkatkan hasil (outcome) yang diharapkan tetapi sebaliknya menyumbang kepada

ketidakcekapan pengeluaran.

Werner (2004) menegaskan bahawa salah satu bahagian penting dalam

kebanyakan kajian pelaksanaan ialah pentaksiran sejauh mana pelbagai komponen

dalam sesuatu program berada dalam keadaan berfungsi atau sedia untuk digunakan.

Oleh itu, dalam konteks kajian ini, kemudahan bengkel MPV-LN dan peralatan MPV-

LN yang digunakan dalam proses pengajaran dan pembelajaran program MPV-LN akan

dikaji dari segi kecukupan, kebersesuaian dan kefungsian input-input tersebut.

Maklumat penilaian dalam dimensi input ini boleh membantu pengkaji mengenal pasti

dan mengukur keupayaan sistem (sekolah) menyediakan kemudahan bengkel dan

peralatan yang mencukupi, bersesuaian serta berfungsi untuk pelaksanaan program

MPV-LN yang lancar.

2.7.3 Dimensi Proses

Penilaian proses mengesan atau meramal kecacatan dalam reka bentuk prosedur atau

dalam proses pelaksanaan sesuatu program (Stufflebeam dan rakan, 1971). Werner

(2004) menegaskan bahawa walaupun sesuatu program mempunyai sumber yang

mencukupi serta segala komponennya berada dalam keadaan yang betul, ini tidak

 107

bererti program tersebut beroperasi seperti yang dirancang. Oleh sebab itulah, beliau

menyatakan bahawa pengkaji pelaksanaan sesuatu program pada kebiasaannya akan

memerhatikan operasi program, mengukur sejauh mana sesuatu program beroperasi

seperti yang dirancang, mengenal pasti masalah, dan mencadangkan penyelesaiannya.

Menurut Finch dan Crunkilton (Finch dan Crunkilton, 1999), pentaksiran proses sangat

berkait rapat dengan aspek pengajaran dan maklumat yang diperoleh daripada

pentaksiran proses ini sangat bermakna kepada para guru.

Penilaian proses yang juga meliputi pemantauan (Walden, 2001) ialah suatu

peringkat proses dalam pengeluaran perkhidmatan yang merujuk kepada cara

bagaimana input-input pendidikan ditukar kepada output pendidikan (Windham, 1988).

Penilaian proses akan mendedahkan apa yang ada dalam ‘black box’ (kandungan

sebenar intervensi) dan bagaimana intervensi tersebut dilaksanakan dan bagaimana

keputusan dicapai (Walden, 2001). Coombs dan Hallac (1987) pula menyatakan bahawa

untuk menghasilkan output yang berguna serta berfaedah, suatu sistem pendidikan

mesti mempunyai suatu cara pelaksanaan yang efektif dengan teknologi dan kaedah

pedagogi yang bersesuaian, serta struktur organisasi dan pengurusan yang efektif.

Maka, menurut Windham (1988), analisis proses pendidikan merupakan satu

kajian mengenai interaksi pelbagai input dalam sistem pengajaran (instructional

systems) yang berbeza dan perkara ini boleh dianalisis di bawah tiga aspek iaitu:

tingkah laku pentadbiran (administrative behaviour); tingkah laku guru (teacher

behaviour); dan, tingkah laku murid. Menurut beliau, dalam aspek tingkah laku

pentadbiran, pemantauan adalah jenis data pertama dalam dimensi proses yang

dikumpulkan iaitu berkaitan dengan kekerapan, tempoh, dan tujuan lawatan penasihat

atau nazir sekolah. Indikator kedua yang mengukur proses pentadbiran ialah interaksi

pentadbir sekolah dengan guru dan murid. Dalam kedua-dua kes ini, data mengenai

kekerapan dan tempoh tidak berfaedah tanpa pengetahuan tentang tujuan lawatan atau

 108

interaksi yang diadakan. Berhubung dengan aspek tingkah laku pentadbiran, Windham

(1988) berpendapat satu perkara yang biasa diabaikan oleh kajian ialah interaksi

pentadbir dengan ibu bapa dan komuniti sekitar sekolah. Interaksi tersebut penting

kerana penglibatan ibu bapa dan komuniti sekitar boleh membawa kepada tiga hasil

yang diharapkan iaitu:

(i) penggunaan sumber rumah dalam proses pendidikan, terutamanya ibu

yang boleh membantu anaknya membuat kerja rumah sekolah dan

mempengaruhi sikap anaknya terhadap sekolah ke arah positif;

(ii) penglibatan ahli-ahli komuniti sekitar dalam aktiviti pengajaran

terutamanya dalam latihan kemahiran kraf yang memerlukan kemahiran

yang lebih daripada apa yang dimiliki oleh guru; dan,

(iii) penglibatan ibu bapa dan komuniti dalam memberikan bantuan

kewangan kepada sekolah untuk menampung kekurangan kewangan

sekolah.

Dalam aspek tingkah laku guru pula, Windham menegaskan lagi bahawa tumpuan harus

diberi kepada peruntukan masa guru yang boleh dianalisis di bawah tiga kategori iaitu:

(i) tugasan pentadbiran;

(ii) tugasan pengajaran; dan,

(iii) tugasan pemantauan dan penilaian.

Tugasan pentadbiran termasuk hubungan guru dengan ibu bapa dan komuniti,

organisasi kelas, kerja-kerja perekodan dan pengawalan disiplin murid. Tugasan

pemantauan dan penilaian meliputi pembentukan dan pengendalian ujian dan

peperiksaan, dan penggredan tentang kemajuan murid berdasarkan prosedur penilaian

(Windham, 1988).

 Windham (1988) menerangkan bahawa tingkah laku murid boleh dianalisis dari

segi peruntukan masa murid di bawah dua dimensi iaitu: (i) dimensi bentuk interaksi

 109

murid dengan guru dan rakan murid yang lain; dan (ii) dimensi bentuk bahan yang

digunakan. Menurut beliau, peruntukan masa murid dalam dimensi bentuk interaksi

murid dengan guru dan rakan murid yang lain dapat digolongkan kepada lima kategori

iaitu:

(i) interaksi kelas penuh dengan guru menjalankan pengajaran berbentuk

kuliah;

(ii) kumpulan kecil dengan kehadiran guru;

(iii) kumpulan kecil tanpa kehadiran guru;

(iv) tutorial individu dengan guru; dan,

(v) membuat kerja bersendirian.

Sementara itu, beliau menjelaskan bahawa peruntukan masa murid dalam dimensi

bentuk bahan yang digunakan pula digolongkan kepada empat kategori iaitu:

(i) tiada bahan;

(ii) buku teks;

(iii) bahan bantu mengajar; dan,

(iv) peralatan audio-visual.

Windham (1988) percaya bahawa dalam pengajaran berbentuk kuliah, separuh

peruntukan masa murid dihabiskan dengan mendengar kuliah dan peralatan jarang

digunakan. Oleh itu, beliau berpendapat bahawa data peruntukan masa murid bukanlah

suatu indikator yang menunjukkan secara langsung keberkesanan peringkat proses

tetapi data tersebut dapat memberikan suatu gambaran tentang corak penggunaan

sumber (sama ada sumber digunakan dengan betul atau tidak) dan kesan pengajaran

yang mungkin dicapai. Dengan itu, beliau percaya data seperti ini boleh memberikan

gambaran tentang kelakuan/ciri murid yang akan dicapai kelak seperti kepimpinan,

berdikari atau kerjasama berdasarkan corak masa yang diperuntukkan oleh murid dalam

dua dimensi yang tersebut di atas. Menurut Windham (1988), maklumat korelasi antara

 110

ciri-ciri pentadbir, guru dan murid dengan kelakuan mereka boleh membantu merangka

program latihan yang lebih baik dan boleh membantu dalam aspek pemilihan calon

pentadbir, guru pelatih dan murid untuk sesuatu latihan. Namun begitu, sumbangan

peringkat proses dalam pendidikan ke arah kecekapan sistem pendidikan kurang

ditekankan (Windham, 1988).

 Kesimpulannya, pentaksiran proses sangat berkait rapat dengan aspek

pengajaran dan maklumat yang diperoleh daripadanya sangat bermakna kepada para

guru. Penilaian dalam dimensi proses ini dapat mengesan atau meramal kecacatan

dalam reka bentuk prosedur atau dalam proses pelaksanaan. Oleh yang demikian,

aspek-aspek yang menjadi tumpuan dalam proses pelaksanaan MPV-LN di peringkat

sekolah ialah langkah-langkah keselamatan, cara pengajaran dan pembelajaran

bermodul, peluang belajar mengikut keupayaan murid, tanggungjawab dan hak murid

dalam pentaksiran kompetensi serta halangan-halangan dalam proses pelaksanaan.

2.7.3.1 Langkah-langkah Keselamatan dalam Program Vokasional

Bentley (1977) menekankan bahawa keselamatan dalam sesuatu program adalah sangat

penting, khususnya dalam program yang berbentuk industri atau vokasional. Bentley

berpendapat bahawa langkah-langkah keselamatan yang diikuti dalam sesuatu program

bukan sahaja dapat mengelakkan kemalangan yang tidak diingini berlaku tetapi juga

dapat mengelakkan pihak pentadbiran dan guru disaman atau didakwa oleh para peserta

program. Bentley menjelaskan lagi bahawa pihak pentadbir dan guru dapat

mengelakkan diri mereka didakwa atau dipersalahkan dalam sesuatu kemalangan

semasa proses pengajaran sekiranya semua peralatan keselamatan telah disediakan dan

telah digunakan. Sementara itu, kajian Siti Atiqah Sharudin (2008) menunjukkan

bahawa faktor keselamatan dan pengurusan di dalam bengkel boleh mempengaruhi

 111

keberkesanan pengajaran dan pembelajaran di dalam bengkel vokasional. Siti Atiqah

Sharudin menegaskan bahawa keselamatan merupakan satu bentuk sikap yang positif

yang tidak akan lahir dengan sendiri kecuali manusia itu sendirilah yang

membentuknya. Oleh itu, beliau berpendapat bahawa keselamatan bengkel ialah aspek

yang perlu menjadi fokus utama di dalam melakukan kerja-kerja amali ketika berada di

dalam bengkel.

 Finch dan Crunkilton (1999), di samping menekankan tentang perlunya

‘flexibility’ sesuatu program vokasional, juga berpendapat bahawa pertimbangan yang

sewajarnya mesti diberikan kepada aspek keselamatan program tersebut. Bentley (1977)

mengesyorkan beberapa langkah keselamatan, yang menurut beliau sangat berkesan

seperti berikut:

(i) Bekalkan peralatan yang memenuhi semua keperluan keselamatan untuk

kegunaan sekolah. Sekiranya peralatan yang dibekalkan tidak memenuhi

keperluan tersebut, peralatan tersebut perlu diubah suai atau digantikan

dengan peralatan baharu. Alat-alat yang boleh menjaga keselamatan guru

dan murid juga perlu dibekalkan.

(ii) Panduan keselamatan bertulis yang jelas menerangkan peraturan yang

perlu diikuti dalam sesuatu situasi yang berbahaya perlu diadakan.

(iii) Program keselamatan yang mempromosikan langkah-langkah

keselamatan perlu diadakan. Laporan keselamatan (inspection reporting)

dan penyeliaan (inspection) guru bersama murid yang tersusun perlu

diadakan. Adakan juga senarai semak (check list) untuk membuat

laporan berkala (periodic) sekurang-kurangnya setiap bulan.

(iv) Penyenggaraan yang berterusan perlu diadakan untuk memastikan

sebarang peralatan yang rosak (defective) tidak digunakan sehingga ia

dibaiki.

 112

(v) Penyelia vokasional (vocational supervisor) harus melawat tempat

kursus vokasional dijalankan sekurang-kurangnya sebulan sekali untuk

membuat pemerhatian dan membincang sebarang kekurangan dengan

guru dan pengetua.

 Berdasarkan perbincangan di atas, dapat disimpulkan bahawa aspek keselamatan

merupakan satu aspek yang sangat penting dalam suatu program yang berbentuk

industri atau vokasional. Hal ini demikian kerana pelbagai jenis peralatan dan mesin

digunakan sebagai bahan bantu mengajar serta melakukan pelbagai aktiviti amali.

Maka, langkah-langkah keselamatan seperti dibincangkan di atas harus diutamakan

setiap masa supaya kemalangan yang tidak diingini dapat dielakkan. Aspek keselamatan

sangat penting dalam program MPV-LN kerana aktiviti pengajaran dan pembelajaran

serta aktiviti pentaksiran melibatkan penggunaan alat, mesin, bahan dan kelengkapan

yang merbahaya. Pihak sekolah bertanggungjawab memastikan aspek keselamatan dan

kesihatan murid dipatuhi (Lembaga Peperiksaan Kementerian Pendidikan Malaysia,

2002b).

2.7.3.2 Kaedah Pengajaran dan Pembelajaran Bermodul

Kamdi (1990) mentakrifkan pengajaran bermodul sebagai suatu pakej pengajaran

pembelajaran atau pukal belajar sendiri yang lengkap mengandungi komponen-

komponen pengajaran pembelajaran seperti objektif, bahan dan aktiviti pembelajaran,

aktiviti penilaian serta arahan dan tatacara yang sistematik supaya murid dapat

mengikuti langkah demi langkah menguasai sesuatu unit pembelajaran dan

membolehkan pembelajaran dijalankan secara individu. Beliau menjelaskan bahawa

pengajaran bermodul ialah suatu kaedah pengajaran yang menggunakan modul untuk

mencapai sesuatu objektif yang khusus dalam suatu jangka masa yang pendek (biasanya

 113

beberapa hari) dan modul ini merupakan suatu sumber pembelajaran kendiri. Meyer

(1979) pula mentakrifkan modul sebagai:

A self-contained semi programmed and self-paced unit of work

designed to achieve highly specific objectives in a short span of time,

usually a few days or less. Usually, but not always, based on an

educational technology model. Always packaged for use as an

independent learning resource. May or may not be a unit of an

extended course (ms. 24).

Sementara itu, menurut Lembaga Peperiksaan Kementerian Pendidikan Malaysia

(2002a), modul pembelajaran ditakrifkan sebagai satu set maklumat lengkap untuk

membimbing murid secara total dalam melaksanakan sesuatu tugasan. Sehubungan

dengan itu, Bentley (1977) berpendapat bahawa pengajaran kemahiran manipulatif yang

menggunakan modul pembelajaran adalah sangat berkesan sekiranya prosedur-prosedur

berikut diikuti:

(i) guru mendemonstrasi kemahiran yang akan dipelajari;

(ii) guru meminta murid menunjukkan kemahiran tersebut sambil

menjelaskan setiap langkah dan guru membaiki sebarang kemusykilan;

(iii) selepas murid menujukkan kemahiran tersebut dengan betul, murid

tersebut diminta mengajar murid lain di bawah pemerhatian guru supaya

ketepatan dapat dijamin; dan,

(iv) dalam keadaan demonstrasi tidak dapat dilakukan, Bentley

menggalakkan bahan bantu mengajar visual seperti tayangan gambar,

‘slides’, lutsinar, atau gambarajah digunakan.

Dalam pada itu, McKenzie dan Padilla (1984) menyatakan bahawa kaedah pengajaran

yang melibatkan aktiviti amali (hands-on) membawa kepada tahap penglibatan murid

yang tinggi berbanding dengan kaedah pengajaran lama. Dapatan kajian ini diperoleh

 114

oleh McKenzie dan Padilla apabila mereka membandingkan kaedah pengajaran baharu

yang melibatkan aktiviti amali (hands-on) dengan kaedah pengajaran lama dalam

pengajaran dan pembelajaran mata pelajaran sains. Menurut Brown dan Saks (1987),

masa ialah suatu komoditi penting yang diperuntukkan di sekolah dan guru bukan

sahaja harus menjadi seorang pengajar yang baik tetapi ia juga harus menjadi seorang

pengurus yang baik. Namun begitu, tidak dinafikan bahawa tugasan guru yang paling

kompleks dan masa yang paling banyak diperuntukkan adalah untuk tugasan pengajaran

(Brown & Saks, 1987).

 Sementara itu, menurut Windham (1988), corak peruntukan masa untuk tugasan

pengajaran boleh dibahagikan kepada empat bahagian iaitu persediaan, pengajaran,

pengulasan (review) dan pemulihan. Beliau percaya corak peruntukan masa ini

bukanlah suatu corak yang tetap dan boleh diubah mengikut satu model yang rasional.

Peruntukan masa untuk penggunaan bahan-bahan bantu mengajar dalam setiap empat

bahagian yang tersebut di atas juga boleh dianalisis. Pengukuran ini dapat mengenal

pasti pendekatan yang digunakan oleh guru. Windham berpendapat bahawa guru

mungkin masih menggunakan pendekatan pengajaran berpusat guru walaupun guru

telah dibekalkan dengan bahan dan peralatan untuk mengamalkan pendekatan

pengajaran berpusat kepada murid atau berpusat kepada bahan bantu mengajar. Kaedah

modular dianggap sesuai dan praktikal kepada mata pelajaran yang melibatkan latihan

dan amali seperti pertanian untuk mengenal pasti keupayaan

Berdasarkan penjelasan di atas, bolehlah disimpulkan bahawa pengajaran

bermodular lebih menekankan aktiviti amali (hands-on) daripada teori. Oleh itu,

pengajaran bermodul menekankan pendekatan pengajaran berpusat kepada murid.

Dengan itu kaedah pengajaran berbentuk tunjuk ajar atau demonstrasi merupakan

kaedah utama yang diamalkan dalam pengajaran bermodul. Seterusnya, interaksi guru-

murid dengan penglibatan murid secara aktif terdapat dalam pengajaran dan

 115

pembelajaran bermodul. Sehubungan dengan itu, fokus kajian dalam aspek pengajaran

dan pembelajaran bermodul MPV-LN ialah dari segi: agihan masa untuk pengajaran

teori dan amali; kaedah pengajaran; pentaksiran kompetensi murid; keselamatan; dan

interaksi guru-murid.

2.7.3.3 Peluang Murid Belajar Mengikut Keupayaan Mereka

Finch dan Crunkilton (1999) menyatakan bahawa pengajaran bermodular ialah suatu

alternatif yang baik berbanding cara pengajaran lama. Beliau berpendapat bahawa

pendekatan pengajaran bermodular ialah berasaskan kepada konsep atau pendapat

bahawa murid dapat belajar dengan lebih baik sekiranya mereka belajar mengikut

keupayaan mereka sendiri dan mempelajari sesuatu bidang yang berfokus untuk

mencapai sesuatu objektif. Oleh itu, Finch dan Crunkilton (1999) berpendapat bahawa

pengajaran bermodular dapat memenuhi keperluan murid dan meningkatkan

kompetensi mereka dalam sesuatu bidang.

 Pendapat Finch dan Crunkilton di atas, nampaknya dipersetujui oleh Rahim

Selamat (1990) yang menjelaskan bahawa pengajaran bermodular dianggap lebih

berkesan berbanding dengan pengajaran berkumpulan kerana pengajaran bermodular

dapat memenuhi kehendak peribadi murid, mengamalkan konsep perbezaan individu

dan lebih bersifat kemanusiaan dari segi pendedahan. Menurut beliau lagi, oleh sebab

terdapat perbezaan dari segi kebolehan intelek, latar belakang akademik dan gaya

pembelajaran, kaedah pengajaran bermodul membolehkan kadar pembelajaran

disesuaikan mengikut keperluan dan keupayaan setiap individu (murid). Rahim Selamat

(1990) berpendapat bahawa murid yang lemah boleh mengulang mana-mana bahagian

yang didapati sukar manakala murid yang cerdas pula boleh meneruskan pembelajaran

mereka jika objektif pembelajaran modul berkenaan telah dicapai.

 116

 Shaharom Noordin dan Yap (1991) juga mempunyai pendapat yang sama seperti

Finch dan Crunkilton (1999) dan Rahim Selamat (1990). Menurut mereka, tujuan utama

pengajaran bermodul ialah untuk membolehkan murid dapat meneruskan proses

pembelajaran mereka mengikut kebolehan dan keupayaan mereka sendiri. Bruner

(1966) pula berpendapat bahawa salah satu ciri penting yang harus disepadukan ke

dalam pengajaran bermodular ialah penyediaan peluang supaya para murid aktif dalam

proses pembelajaran yang dijalankan.

 Berdasarkan penjelasan di atas, bolehlah disimpulkan bahawa pengajaran

bermodular ialah suatu pakej pembelajaran yang bertujuan untuk membolehkan murid

belajar mengikut kebolehan dan keupayaan mereka sendiri secara aktif ke arah

mencapai sesuatu objektif khusus. Oleh itu, murid harus diberi peluang untuk belajar

atau melakukan sesuatu aktiviti mengikut kebolehan atau keupayaannya.

2.7.3.4 Tanggungjawab dan Hak Murid dalam Pentaksiran Kompetensi

 Program MPV-LN

Knoll (2006) mendefinisikan kompetensi sebagai keupayaan memenuhi permintaan

yang kompleks dalam sesuatu konteks dengan jayanya seperti berikut:“A competence is

the ability to successfully meet the complex demands in a particular context”(ms. 265).

Sementara itu, Lembaga Peperiksaan Kementerian Pendidikan Malaysia (2002c)

mentakrifkan pentaksiran kompetensi sebagai proses mendapatkan maklumat dan

mentaksir keupayaan murid dalam melaksanakan sesuatu tugasan berasaskan kepada

sesuatu ‘standard’ yang ditetapkan.

 Menurut Finch dan Crunkilton (1999), kompetensi secara khusus dalam

pendidikan vokasional merujuk kepada tugasan, kemahiran, nilai, dan penghargaan

yang dianggap kritikal untuk mencapai kejayaan dalam kehidupan serta pekerjaan

seseorang. Wolf (1995) pula mendefinisikan pentaksiran kompetensi seperti berikut:

 117

Competence-based assessment is a form of assessment that is derived

from the specifications of a set of outcomes; that so clearly states

both the outcomes – general and specific – that assesors, students

and interested third parties can all make reasonably objective

judgements with respect to student achievement or non achievement

of these outcomes; and that certifies student progress on the basis of

demonstrated achievement of these outcomes. Assessments are not

tied to time served in formal educational settings (ms. 1).

Daripada definisi di atas, dapat disimpulkan bahawa pentaksiran kompetensi boleh

memberikan gambaran yang objektif tentang pencapaian (hasil) dan kemajuan

seseorang murid secara jelas. Wolf menjelaskan lagi bahawa pentaksir, murid dan pihak

ketiga haruslah jelas dan telus mengenai apa yang ditaksir. Semua pihak memahami apa

yang sedang ditaksir serta apa yang patut dicapai.

 Dua kajian Cornford (2000) iaitu pada tahun 1996 dan 1997 mengenai

keberkesanan latihan berdasarkan kompetensi dalam kalangan guru berpengalaman

telah memberikan dapatan yang berbeza. Kajiannya mendapati bahawa 63.9% daripada

guru menyatakan bahawa pengenalan latihan berdasarkan kompetensi telah menghalang

tahap pencapaian prestasi kemahiran, 25% guru menyatakan tiada perubahan dalam

tahap pencapaian prestasi kemahiran dan cuma 11.1% guru menyatakan bahawa latihan

berdasarkan kompetensi telah meningkatkan tahap pencapaian prestasi kemahiran.

Namun begitu, dua kajian ini melibatkan jumlah guru yang sedikit dan tidak

memberikan gambaran yang keseluruhan (Cornford, 2000).

 Latihan berdasarkan kompetensi dilihat sebagai asas reformasi dalam

pendidikan vokasional yang bertujuan untuk meningkatkan tahap kemahiran dan

produktiviti tetapi keberkesanan latihan berdasarkan kompetensi adalah sukar untuk

diukur (Cornford, 2000). Oleh itu, menurut Finch dan Crunkilton (1999), guru mesti

 118

mempunyai kriteria khusus yang menjelaskan setiap kompetensi, contohnya, dalam

mentaksir kompetensi seorang murid mengisi suatu borang permohonan pekerjaan, di

samping mengetahui ‘standard’ borang tersebut; syarat-syarat yang patut diikuti untuk

mengisi borang tersebut perlu diketahui terlebih dahulu. Kriteria yang digunakan untuk

mentaksir kompetensi harus dijelaskan kepada murid. Walaupun Finch dan Crunkilton

(1999) mengakui bahawa pentaksiran prestasi semua murid dalam ‘setting’ sebenar

mustahil untuk dilakukkan tetapi usaha perlu dibuat ke arah mentaksir setiap murid

seberapa objektif yang boleh dengan menggunakan suatu ‘standard’ yang realistik.

Mereka menjelaskan bahawa berbanding dengan kaedah pentaksiran tradisional lama

yang membuat ‘grading’ berdasarkan soalan aneka pilihan dan soalan esei, pentaksiran

kompetensi murid membekalkan bukti awal tentang pencapaian seseorang murid.

 Finch dan Crunkilton (1999) juga menekankan bahawa kejayaan pelaksanaan

sebenar pentaksiran kompetensi sangat berkait rapat dengan penggunaan bahan

kurikulum seperti buku. Menurut mereka, “Vocational assessments should be as close

as possible to the reality of vocational practice” (ms. 42). Dalam pada itu, Cornford

(2000) menyatakan bahawa kejayaan atau kegagalan latihan berdasarkan kompetensi

bergantung sangat kepada pelaksanaannya, sama ada latihan itu telah dilaksanakan

secara komprehensif dan memenuhi keperluan penggubal dasar atau sebaliknya.

Walaupun latihan berdasarkan kompetensi telah dilaksanakan di seluruh Australia, bukti

empirikal melalui beberapa kajian menunjukkan bahawa latihan berdasarkan

kompetensi tidak dilaksanakan secara meluas dan dengan jayanya, sama ada dalam

sektor kerajaan atau sektor swasta. Menurut Cornford (2000), hanya sedikit kajian telah

meninjau masalah yang dihadapi oleh guru-guru vokasional dalam melaksanakan

latihan berdasarkan kompetensi.

 Maka, boleh disimpulkan bahawa kejayaan atau kegagalan pentaksiran

kompetensi sangat bergantung kepada cara pelaksanaannya walaupun prosedur

 119

pelaksanaannya telah ditetapkan oleh penggubal dasar. Murid mempunyai hak dan

tanggungjawab dalam pelaksanaan proses kompetensi. Oleh yang demikian, murid

harus diberitahu oleh pihak sekolah atau guru mengenai hak dan tanggungjawabnya

dalam pelaksanaan proses kompetensi. Selaras dengan itu, murid MPV-LN mempunyai

beberapa hak dan tanggungjawab (Lembaga Peperiksaan Kementerian Pendidikan

Malaysia, 2002b) seperti berikut:

(i) Murid diwajibkan menghadiri taklimat MPV-LN di sekolah.

(ii) Murid hendaklah memahami kompetensi yang ditaksir dan standard yang

sepatutunya dicapai serta kaedah penskoran dan jenis evidens yang

dikumpul untuk dihakimi.

(iii) Murid sentiasa berbincang dengan guru tentang pelaksanaan pentaksiran.

(iv) Murid hendaklah menunjukkan evidens (dalam bentuk proses atau

produk) yang ia telah kompeten bagi sesuatu bidang yang ditaksir.

(v) Murid hendaklah melaksanakan aktiviti secara individu tanpa bantuan

guru atau rakan bagi setiap kompetensi yang ditaksir.

(vi) Murid boleh meminta untuk ditaksir apabila telah bersedia, bersesuaian

dengan pendekatan pentaksiran atas permintaan (assessment on demand).

(vii) Murid hendaklah memastikan tempoh masa yang diperuntukkan untuk

aktiviti pentaksiran mencukupi.

(viii) Murid berhak dimaklumkan keputusan pentaksirannya selepas

pentaksiran dijalankan.

(ix) Sekiranya murid belum kompeten dalam sesuatu kriteria atau

kompetensi, murid boleh memohon untuk ditaksir semula.

(x) Murid boleh mengulangi pentaksiran yang belum diakui kompeten.

 120

2.7.3.5 Halangan-Halangan Pelaksanaan bagi Guru sebagai Pelaksana Program

Gross, Giacquinta, dan Bernstein (1971) mendapati ada lima keadaan yang boleh

membangkitkan masalah dalam pelaksanaan sesuatu program, iaitu:

(i) guru kurang jelas tentang inovasi yang dijalankan;

(ii) guru kurang pengetahuan dan kemahiran yang dikehendaki;

(iii) ketiadaan bahan-bahan pengajaran yang dikehendaki;

(iv) persediaan organisasi yang tidak sesuai (incompatibility) dengan inovasi

yang dilakukan; dan,

(v) kurangnya motivasi guru.

Sokongan dan sikap guru yang terlibat dalam sesuatu program sangat penting kerana

kejayaan program tersebut sangat bergantung kepada guru (Woodraw, 1991).

Nampaknya, guru memainkan peranan utama dalam pelaksanaan sesuatu perubahan

dalam pendidikan dan perkara in telah ditegaskan oleh para akademik sejak dahulu

hinggalah sekarang seperti Taba (1962), Mann (1982) dan McNeil (1985).

 Daripada suatu tinjauan dalam kalangan 200 orang guru, Pratt (1994)

mengemukakan beberapa sebab utama kegagalan pelaksanaan kurikulum, iaitu:

(i) kurikulum mempunyai aspek-aspek yang tidak realistik;

(ii) cadangan panduan penilaian murid yang sedikit;

(iii) bahan sokongan yang tidak mencukupi;

(iv) guru tidak diberi masa yang cukup untuk memahami kurikulum atau

berbincang dengan guru lain sebelum merancang pelaksanaan sesuatu

kurikulum;

(v) sokongan dan komunikasi yang kurang daripada pusat pejabat (central

office);dan,

 121

(vi) pengetua sekolah tidak berpengetahuan, tidak menyokong pelaksanaan

kurikulum atau kurang jelas tentang peranannya dalam pelaksanaan

sesuatu kurikulum.

 Dalam pada itu, Omoruyi dan Osunde (2004) yang mengkaji keberkesanan suatu

program vokasional (National Youth Employment and Vocational Skill Acquisition

Programme) di Nigeria merumuskan bahawa keberkesanan pelaksanaan program ini

bergantung sangat kepada:

(i) peruntukan kewangan yang mencukupi; dan

(ii) ciri akauntabiliti tinggi dalam kalangan pelaksana program.

Omoruyi dan Osunde juga mendapati ada masalah dari segi pelaksanaannya kerana

jumlah murid adalah sedikit dan para murid tidak mendapat motivasi yang secukupnya.

Omoruyi dan Osunde menekankan di sini bahawa penilaian program harus dijalankan

untuk mendapatkan maklum balas dan membuat modifikasi yang sepatutnya supaya

program tersebut dapat dijalankan dengan berkesan.

 Menurut Bentley (1977), seorang guru vokasional bukan sahaja mesti

mempunyai ilmu dan kemahiran yang secukupnya, tetapi juga mesti mempunyai

keupayaan untuk menstimulasi dan memperkembangkan sikap dan tingkah laku yang

diperlukan untuk kejayaan dalam kerjaya seseorang murid kelak. Menurut Dunham

(1989), guru harus menyedari bahawa ada murid tidak boleh memahami kebanyakan

pelajaran mereka dengan hanya membaca buku tetapi sebaliknya ada murid lebih

memahami sesuatu pelajaran sekiranya murid itu belajar mengikut caranya sendiri dan

secara praktikal.

 Pengajaran yang berkualiti ialah salah satu elemen penting yang mempengaruhi

kecemerlangan akademik seseorang murid (Shahril Marzuki, 2004). Pengajaran yang

berkualiti menurut beliau bermaksud tahap kualiti sesuatu pengajaran itu dapat

disampaikan oleh guru di mana pengajaran guru itu mudah difahami oleh murid

 122

walaupun tajuk yang diajar agak sukar untuk diikuti. Menurut Shahril Marzuki (2004),

pendidikan akademik dan latihan guru didapati mempunyai korelasi yang positif dengan

pengetahuan guru dan keupayaan guru menyalurkan ilmu kepada para murid dan

hubungan tersebut dapat diukur melalui tempoh pendidikan atau latihan dan tahap

pencapaian tertinggi. Beliau berpandangan bahawa kelayakan seorang guru dapat

diukur mengikut suatu piawai seperti berikut:

(i) Layak - mempunyai pencapaian akademik dan latihan guru yang

bersesuaian.

(ii) Kurang layak - mempunyai pencapaian akademik tetapi bukan latihan

guru yang bersesuaian dengan jenis tugasan dan peringkat yang diajar.

(iii) Tidak layak - tidak mempunyai pencapaian akademik dan latihan guru

yang bersesuaian dengan jenis tugasan dan peringkat yang diajar.

Suatu isu yang spesifik berkaitan dengan kelayakan guru ialah pengkhususan guru yang

tidak sepadan dengan apa yang diperlukan kerana kekurangan guru, terutamanya guru

mataematik, sains dan vokasional di negara-negara membangun dan sedang

membangun (Windham, 1988). Dalam pada itu, suatu aspek yang penting ialah

penguasaan subjek kerana hal ini menentukan tahap pengetahuan seseorang guru

berkaitan dengan fakta dan kemahiran yang disalurkan oleh guru kepada murid

(Lockheed, Vail & Fuller, 1987). Walaupun penguasaan subjek seseorang guru

mempunyai korelasi yang positif dengan pengkhususan subjek, didapati penguasaan

subjek seseorang guru berbeza dengan keupayaannya sendiri untuk meningkatkan

pengetahuannya serta latihan yang diterimanya dan kekurangan dalam penguasaan

subjek boleh ditingkatkan dengan bantuan buku teks dan bahan bantu mengajar

(Lockheed, Vail & Fuller, 1987).

 Keupayaan guru berbahasa merupakan input yang menjadi faktor kritikal yang

mempengaruhi pencapaian murid. Ini ditunjukkan dalam kajian-kajian Avalos dan

 123

Haddad (1987), Green (1983) dan Husen, Saha dan Noonan (1978). Dapatan kajian-

kajian mereka menunjukkan penguasaan subjek seseorang guru yang tinggi tidak akan

memberikan kesan yang maksima sekiranya keupayaan berbahasanya adalah rendah

dan begitu juga sebaliknya, keupayaan berbahasa yang baik tidak akan memberikan

faedah sekiranya penguasaan subjek seseorang guru adalah kurang baik. Maka, ternyata

dua ciri utama ini iaitu penguasaan subjek dan keupayaan berbahasa boleh menentukan

kejayaan seseorang guru.

 Menurut Cohen dan rakan (2003), ciri-ciri seorang guru yang berkesan ialah

merancang pengajarannya dengan cermat, menjelaskan matlamat yang hendak dicapai,

sentiasa menyemak kerja murid, mengajar semula sekiranya murid tidak faham,

menggunakan masa pengajaran dengan baik dan mempunyai strategi pengajaran yang

tersusun. Beliau percaya sikap guru merupakan satu ciri yang menentukan usaha

seseorang guru dalam tugasnya dan perhubungannya dengan murid (empathy with

students). Insentif yang berbentuk wang dan bukan wang didapati mempengaruhi sikap

guru dan seterusnya kelakuan guru (Thiagarajan & Kemmerer, 1987).

 Menurut Pratt (1994), walaupun pentadbir sekolah merupakan seorang yang

cekap, penambahbaikan kurikulum sangat bergantung kepada tindakan guru dalam

kelas. Beliau menegaskan bahawa strategi pelaksanaan yang cuba manipulasi guru akan

gagal sekiranya perkara tersebut tidak disukai oleh guru. Beliau menjelaskan bahawa

ketidakhadiran, sakit (illness), pemberhentian kerja, perpindahan dan permintaan guru

untuk mengajar atau tidak mengajar sesuatu program merupakan bukti-bukti penting

dalam sesuatu penilaian mengenai guru. Suatu kajian yang melibatkan guru dan murid

sekolah luar bandar di Pakistan menunjukkan bahawa pencapaian kognitif guru serta

hubungan guru dengan murid mempunyai kesan positif terhadap pencapaian kognitif

murid (Behrman, 1996).

 124

 Pratt (1994) percaya ganjaran kepada guru juga merupakan faktor penting dalam

kejayaan pelaksanaan sesuatu kurikulum. Beliau menjelaskan bahawa ganjaran ini tidak

semestinya dalam bentuk peningkatan gaji, faedah tambahan atau status profesional

tetapi ganjaran yang lebih signifikan kepada guru ialah jaminan kemajuan murid dan

keadaan pembelajaran yang lebih baik. Beliau percaya guru akan melaksanankan

kurikulum baharu apabila ia percaya kurikulum tersebut membolehkannya menjadi

lebih efektif dalam menghasilkan minat murid dalam pembelajaran.

 Bentley (1977) menegaskan bahawa peranan guru dalam kejayaan pelaksanaan

sesuatu program seperti program vokasional ternyata sangat penting. Beliau percaya

bahawa tanpa pimpinan seorang guru yang layak dan berdedikasi, sesuatu program

pendidikan berunsur pekerjaan tidak dapat dijalankan secara berkesan walaupun

program tersebut mempunyai murid yang berminat, kemudahan dan peralatan yang

mencukupi serta berkualiti. Menyentuh hal ini, Bentley (1977) menyatakan seperti

berikut: “The most elaborate facility, the finest equipment, abundant supplies and

interested students cannot provide effective occupational education without the

leadership of a qualified, dedicated teacher” (ms. 73).

 Dalam pada itu, sokongan pentadbir juga sangat penting kepada guru kerana

faktor ini berhubung dengan motivasi, penglibatan dan moral guru serta kesediaan guru

untuk berunding dengan pengetua (Pratt, 1994). Menurut Bidwell (1956), tindakan

pengetua didapati berkait rapat dengan kepuasan guru dan kepuasan dalam kalangan

guru meningkat apabila pengetua berbincang dengan guru dan mendapat persetujuannya

sebelum membuat sesuatu keputusan yang memenuhi jangkaannya. Sementara itu,

menurut Fullan dan Pomfret (1977), sokongan profesional seorang pentadbir dapat

diberikan dalam bentuk:

(i) kursus dalam perkhidmatan;

(ii) bahan dan masa;

 125

(iii) mekanisma maklum balas semasa pelaksanaan; dan,

(iv) penglibatan pihak pelaksana dalam proses inovasi.

Pengetua-pengetua menganggap diri mereka bertanggungjawab ke atas pelaksanaan

kurikulum (Pratt, 1994). Menurut Pratt (1994), seorang pengetua yang berkesan:

(i) mempunyai visi yang jelas yang berfokus kepada pembelajaran dan

keadaan murid yang baik (well-being of students);

(ii) akan memudahkan pembangunan profesional, mengadakan lawatan dan

interaksi serta menghadiri kursus dalam perkhidmatan bersama dengan

guru;

(iii) meletakkan satu harapan yang tinggi untuk pencapaian akademik murid

dan memantau pencapaian tersebut sepanjang sesi persekolahan;

(iv) bekerja untuk mengelakkan gangguan dalam pengajaran;

(v) memberikan maklum balas kepada guru mengenai prestasinya dalam

bilik darjah;

(vi) mendapatkan sumber komuniti dan pusat pejabat pentadbiran untuk

menyokong program sekolah; dan,

(vii) memastikan guru mendapat sumber yang diperlukan;

Semua perkara yang tersebut di atas dibuat secara penuh kuasa (authoritatively) dan

bukan secara kuku besi (authoritarian). Dalam pada itu, Bentley (1977) menegaskan

bahawa penyeliaan yang berkesan ialah sebahagian daripada sebarang program

pendidikan berunsur pekerjaan yang berjaya. Di samping itu, menurut beliau, seorang

pengetua perlu memahami sepenuhnya fungsi dan prosedur penyeliaan serta menjalin

hubungan yang baik dengan guru sebelum melaksanakannya.

 Oleh itu, pengetua atau pentadbir yang telah berjaya menambah baik program

yang dilaksanakan didapati telah memberikan masa dan sumber yang cukup kepada ibu

bapa, murid dan guru serta meningkatkan pengetahuan mereka dalam sesuatu program

 126

melalui pembacaan dan dengan menghadiri kursus dalam perkhidmatan (Pratt, 1994).

Sehubungan dengan itu, Bentley (1977) berpendapat bahawa pentadbir

bertanggungjawab mempromosikan pendidikan vokasional secara berterusan seperti

berikut: “Promotion of vocational education is a necessary and continuing part of the

responsibilities of the vocational administrator” (ms. 193). Stone III, Kowske dan

Alfeld (2004) menegaskan sokongan pentadbir sangat perlu untuk suatu program

vokasional yang berkesan.

 Sementara itu banyak kajian menunjukkan bahawa terdapat hubungan antara

kepuasan murid dengan pencapaian murid. Ciri-ciri kursus yang sangat penting kepada

murid ialah organisasi yang baik, pengajaran yang kreatif dan menarik, dan penglibatan

murid dalam perbincangan (Pratt, 1994). Salih Ates (2005) dalam kajiannya mengenai

keberkesanan kaedah pengajaran ‘learning cycle’ dalam mengajar litar DC (DC

circuits) mendapati bahawa kebanyakan murid lelaki dan perempuan berasa seronok

serta melibatkan diri secara aktif dalam aktiviti amali (hands-on activities).

 Oleh itu, menurut Pratt (1994), maklum balas murid mengenai sesuatu program

penting dan perlu ditekankan kerana merekalah yang terlibat secara langsung dan

berada dalam suatu kedudukan yang baik untuk memberikan komen mereka. Beliau

menyatakan bahawa murid dapat memberikan ‘rich and detailed data’ iaitu data atau

maklumat yang terperinci mengenai pelaksanaan sesuatu program. Seterusnya, menurut

Mohd Yahya Nordin (2003), di samping faktor-faktor seperti kelayakan tenaga

pengajar, kemudahan infrastruktur/pembelajaran, kesesuaian kandungan

kursus/kurikulum, program sampingan seperti Twinning Programme dan promosi yang

luas, faktor kelayakan kemasukan dan keupayaan murid juga mempengaruhi kualiti

pelatih sesuatu program.

 Dalam pada itu, kecemerlangan akademik murid adalah berasaskan kepada lima

elemen, iaitu keinginan belajar (bermaksud, kemahuan murid belajar), kebolehan

 127

memahami arahan (bermaksud, murid memahami arahan dan pengajaran guru),

ketekunan/kesungguhan (bermaksud, sejauh mana murid memberikan tumpuan kepada

pengajaran guru), peluang belajar (bermaksud, murid berpeluang untuk belajar pada

masa yang ditetapkan, peluang untuk bertanya guru dan peluang untuk mengulang kaji

pelajaran) dan pengajaran yang berkualiti (bermaksud, pengajaran guru mudah difahami

oleh murid) [Shahril Marzuki, 2004]. Sebaliknya, masalah disiplin, pencontengan

(graffiti), dan kemusnahan kepada kemudahan dan peralatan boleh menggambarkan

sikap murid terhadap sesuatu program (Pratt, 1994). Sekiranya kelakuan murid tidaklah

seperti dikehendaki, maka sesuatu inovasi akan gagal (Pratt, 1994).

 Seterusnya, mengikut Dunham (1989), suatu program vokasional yang berkesan

wujud sekiranya muridnya bermotivasi, berkeinginan untuk belajar dan membuat

aktiviti dalam kelas, berkeinginan untuk memperoleh ilmu, mendapat sokongan ibu

bapa serta bersikap positif untuk berjaya. Oleh itu, Bentley (1977) berpendapat bahawa,

dalam pemilihan murid untuk kursus-kursus vokasional, beberapa kriteria harus

dipertimbangkan seperti:

(i) Minat Murid (Interest) – merujuk kepada keinginan atau kecenderungan

murid. Minat murid merupakan salah satu faktor yang sangat penting

dalam sebarang proses pembelajaran. Murid harus memilih sesuatu

kursus tersebut atas minatnya sendiri dan bukan kerana ia mahu

bersama-sama dengan kawannya atau kursus tersebut mudah untuk lulus.

(ii) Kemampuan Murid (Aptitude) – merujuk kepada kebolehan murid

belajar. Kebolehan murid yang rendah boleh menjejaskan kejayaan

murid mempelajari sesuatu kemahiran tetapi kekurangan ini hanya dapat

diatasi dengan usaha kuat murid membuat latihan.

(iii) Keupayaan Murid (Ability) – merujuk kepada keupayaan fizikal dan

mental murid. Kekurangan dalam keupayaan fizikal mudah diatasi

 128

berbanding dengan keupayaan mental dan ini terbukti dengan kejayaan

orang kurang upaya mempelajari sesuatu kemahiran. Namun begitu,

kekurangan dalam keupayaan mental perlu diatasi untuk kejayaan murid.

Contohnya, seorang murid yang mempunyai keupayaan yang rendah

dalam matematik tidak boleh menjadi seorang ahli teknik elektronik

yang bertaraf pertama selagi ia tidak mengatasi kelemahannya dalam

matematik.

(iv) Sikap Murid (Attitude) – merujuk kepada perbuatan murid semasa proses

pengajaran dan pembelajaran. Sikap ialah satu ciri yang sukar untuk

ditentukan kerana sikap dipengaruhi oleh banyak faktor. Sikap murid

yang positif adalah seperti kerjasama, kecenderungan dan kesediaan

murid untuk mendengar arahan. Sikap murid yang tidak menghormati

dan mendengar arahan biasanya akan membawa kepada kegagalan

murid.

(v) Tingkah laku (Behaviour) – merujuk kepada rekod masalah disiplin yang

dimiliki oleh seseorang murid. Rekod seseorang murid yang mempunyai

masalah disiplin perlu diteliti. Sekiranya didapati murid yang

mempunyai masalah disiplin tersebut boleh membawa kepada bahaya

keselamatan (safety hazard), murid tersebut tidak patut dibenarkan

mengambil sesuatu kursus vokasional.

 Oleh itu, murid memainkan peranan penting dalam pelaksanaan sesuatu program

secara berkesan. Sekiranya murid tidak berminat, kurang berkeupayaan, dan

mempunyai sikap dan tingkah laku yang kurang baik, maka proses pelaksanaan tidak

dapat berjalan dengan berkesan. Dalam pada itu, menurut Psacharopoulos (1987), di

beberapa buah negara, murid yang lemah dan dianggap tidak bersesuaian untuk

pendidikan akademik di peringkat tinggi dihantar ke sekolah vokasional. Kajian Stone

 129

III dan Alinga (2005) mendapati peserta program vokasional mempunyai kelayakan

akademik yang rendah. Keadaan sedemikian boleh menjadi halangan kepada proses

pelaksanaan sesuatu program secara berkesan.

 Dalam pelaksanaan pendidikan teknik dan vokasional di Malaysia, Zamani

Mohd Noor (2003) berpendapat bahawa setiap institusi perlu mempunyai infrastruktur

yang mencukupi dan berkualiti untuk pelaksanaan kurikulum dengan berkesan. Isu-isu

yang telah lama dikenal pasti seperti kelayakan tenaga pengajar dan kelengkapan

pembelajaran program latihan teknik dan vokasional perlu diatasi segera. Pandangan

Zamani disokong oleh Mohd Nasir (2003). Mohd Nasir berpendapat bahawa sistem

penyampaian perlu dimantapkan dan tenaga pengajar yang berkelayakan perlu

disediakan untuk mewujudkan pendidikan teknikal dan vokasional yang berkualiti.

 Daripada perbincangan di atas, dapat dirumuskan di sini bahawa guru sendiri

boleh menjadi penghalang kepada proses pelaksanaan sekiranya mereka tidak menerima

sesuatu inovasi secara positif. Akibatnya, guru tidak berusaha atau mengambil inisiatif

untuk memahami atau meningkatkan kemahiran mereka dalam menguasai sesuatu

aspek. Seterusnya, peserta program iaitu murid yang mengikuti program tersebut juga

boleh menjadi penghalang kepada guru dalam pelaksanaan sesuatu program sekiranya

mereka lemah dari segi akademik dan tidak berdisiplin.

 Di samping itu, guru juga mungkin dibebani dengan tugasan lain seperti kerja-

kerja pentadbiran serta tidak mendapat sokongan daripada pihak pentadbiran.

Kurikulum yang terlalu luas dan bahan kurikulum seperti modul yang tidak jelas boleh

juga menjadi penghalang proses pelaksanaan sesuatu program. Maka, dalam konteks

kajian ini, kurikulum MPV-LN, pelaksana program (guru MPV-LN), pentadbiran,

modul MPV-LN, murid MPV-LN, pentaksiran kompetensi MPV-LN, peruntukan

kewangan MPV-LN, masa dan penjadualan waktu MPV-LN serta halangan-halangan

 130

lain sebagai faktor halangan bagi guru MPV-LN dalam proses pelaksanaan program

MPV-LN ditinjau di peringkat sekolah.

2.7.4 Dimensi Produk

Tujuan penilaian produk adalah untuk mengukur dan mentafsir pencapaian bukan

sahaja pada akhir projek tetapi juga semasa projek dilaksanakan (Stufflebeam dan

rakan, 1971). Sekiranya perkhidmatan kritikal yang diberikan oleh sesuatu program

tidak bersesuaian (inappropriate) atau berkualiti rendah, matlamat keseluruhan program

tersebut tidak akan tercapai. Oleh sebab itu, kajian pelaksanaan biasanya membuat

pemerhatian, mengukur, dan mentaksir perkhidmatan program dan seterusnya mengenal

pasti masalah dan mencadangkan penyelesaiannya (Werner, 2004).

 Dalam pada itu, Rossi (1979) membezakan ‘outcome’ dengan ‘output’ sesuatu

program. ‘Output’ program, menurut beliau, merujuk kepada produk atau perkhidmatan

yang diberikan kepada peserta program seperti bilangan pelanggan yang telah dilayan,

bilangan unit perkhidmatan yang telah ditawarkan dan kualiti perkhidmatan.

Sebaliknya, beliau menjelaskan bahawa ‘outcome’ pula merujuk kepada keputusan hasil

aktiviti-aktiviti tersebut di atas tadi seperti peningkatan taraf kesihatan individu yang

telah dilayan, kemahiran membaca yang lebih baik dan faedah sosial sebegitu yang lain.

Mengikut Windham (1988), produk ataupun ‘output’ ialah kesan langsung dan serta

merta daripada proses pendidikan yang meliputi pencapaian kognitif, perkembangan

kemahiran manual (manual skill development), perubahan sikap (attitudinal changes)

dan perubahan tingkah laku (behavioural changes). Sebaliknya, ‘outcome’ atau hasil

pendidikan, menurut Windham, ialah kesan interaksi output pendidikan dengan

persekitaran sosial yang bukan sahaja meliputi satu jangka masa yang panjang tetapi

juga lebih ramai individu selain individu yang terlibat secara langsung dalam sesuatu

 131

program pendidikan. Ia juga berkaitan dengan pendapatan dan pekerjaan seumur hidup,

kelakuan, kepuasan kehidupan dan pekerjaan, peningkatan kemahiran buruh, dan

kelakuan serta sikap peribadi seseorang. Wimbush dan Watson (2000) pula menyatakan

‘outcome’ atau hasil hanya dapat diketahui setelah sesuatu projek itu dioperasikan

sepenuhnya seperti berikut: “Assessing effectiveness too early in the life of a project

will be wasted effort since outcomes are unlikely to be realized until a project is fully

operational”(ms. 310). Kefahaman tentang dua konsep yang berbeza ini penting untuk

memahami kehendak kajian ini yang hanya tertumpu kepada output program dan tidak

tertumpu kepada ‘outcome’ program kerana program MPV-LN ialah suatu program

yang masih dalam peringkat pembangunan.

 Menurut Haddad (1979), output pendidikan boleh dianalisis di bawah empat

kategori iaitu:

(i) kesan perolehan (attainments);

(ii) kesan pencapaian (achievement);

(iii) kesan sikap/tingkah laku (attitudinal/behavioural); dan,

(iv) kesan ekuiti.

Beliau menjelaskan bahawa kesan perolehan boleh diukur dengan mudah daripada

statistik enrolmen seperti jumlah murid berdasarkan gred/tahap pendidikan, program

(akademik atau vokasional) dan pengkhususan subjek pada peringkat sekolah atau kelas

untuk suatu tempoh masa tertentu. Biasanya peningkatan dalam angka perolehan

dianggap sebagai indikator positif dan sebaliknya pengurangan dalam angka perolehan

dianggap sebagai indikator negatif. Namun begitu, Hadad percaya analisis dari segi

kesan pencapaian (achievement), kesan sikap/tingkah laku (attitudinal/behavioural);

dan kesan ekuiti tidaklah mudah kerana kesukaran dalam memperoleh data berkaitan

dengan aspek-aspek tersebut. Oleh itu, beliau percaya data perolehan tanpa data tentang

 132

pencapaian tidaklah mencukupi untuk mengukur keberkesanan sesuatu program

pendidikan.

 Wimbush dan Watson (2000) pula mengingatkan bahawa penilaian hasil di akhir

sesuatu projek tanpa penilaian terhadap proses projek tersebut tidak akan membantu

dalam tindakan seterusnya kerana proses yang membawa kepada hasil tersebut masih

tidak diketahui. Menurut Wimbush dan Watson (2000), kesan pencapaian melalui skor

ujian walaupun dipertikaikan merupakan pengukuran output yang biasa digunakan dan

kredibiliti ujian sebagai alat pengukuran terletak pada empat cirinya iaitu:

(i) ujian merupakan pengukuran objektif;

(ii) ujian boleh digunakan untuk membandingkan antara murid dengan

 murid; dan antara kumpulan dengan kumpulan.

(iii) ujian dapat meningkatkan disiplin dan usaha murid; dan,

(iv) ujian yang berstandard sama dapat meningkatkan penguatkuasaan

 pihak berkuasa ke atas pendidikan.

Mereka menjelaskan bahawa pengukuran pencapaian untuk seorang individu atau

kumpulan boleh ditafsirkan keberkesanannya melalui empat cara utama iaitu: tahap

pencapaian muktamad; tahap purata atau taburan pencapaian; pencapaian kumpulan

secara relatif kepada purata/taburan kumpulan; dan tahap pencapaian ‘mastery’ .

Walaupun pengukuran keberkesanan output pendidikan didominasi olen pengukuran

perolehan dan pencapaian tetapi kesan sikap/tingkah laku murid juga merupakan suatu

output pendidikan (Wimbush & Watson, 2000). Dalam pada itu, pengukuran

sikap/tingkah laku murid adalah sukar kerana kesahan dan kebolehpercayaannya

sentiasa dipersoalkan (Windham, 1988).

 Dalam pada itu, Dunham (1989) menyatakan bahawa kepuasan yang diperolehi

oleh seseorang dalam sesuatu pekerjaan, peningkatan produktiviti dan pengayaan dalam

kehidupan seseorang mustahil untuk diukur seperti berikut: “For those who gain that

 133

competitive edge for entering and staying in the workplace, the payoff in satisfaction

with work, increased productivity and enriched personal life is immeasurable” (ms.

74). Menurut Deller dan Rudnicki (1993), ketidakcekapan ekonomi atau pengeluaran

berlaku apabila prestasi murid yang maksima tidak tercapai dan ini bermakna sumber

tidak digunakan secara sepenuhnya mengikut potensinya. Oleh itu pembaziran sumber

berlaku. Menurut Woodhall (1987), ukuran ouput atau produk dalam sesuatu sistem

pendidikan bergantung kepada objektif program pendidikan tersebut. Beliau

menyatakan bahawa ukuran output tersebut tidak dapat dibuat dengan mudah kerana

sistem pendidikan mempunyai lebih daripada satu objektif. Dalam konteks kajian ini,

produk program MPV-LN iaitu murid lepasan program MPV-LN dikaji untuk

mengetahui bagaimana program MPV-LN yang telah diikuti membantu murid lepasan

program MPV-LN dalam kegiatan yang dilakukannya.

 Kesimpulannya, aspek-aspek kajian yang telah dikenal pasti dalam dimensi

konteks, dimensi input, dimensi proses dan dimensi produk adalah selaras dengan teori

pelaksanaan inovasi dan Model CIPP Stufflebeam dan rakan (1971) yang menjadi

kerangka konsep kajian ini. Seterusnya, dapatan kajian-kajian lepas berkaitan dengan

bidang kajian ini dibincangkan oleh pengkaji dalam bahagian berikut.

2.8 Kajian-Kajian Lepas

Dalam bahagian ini, beberapa kajian lepas berkaitan dengan tajuk kajian dibincangkan.

Memandangkan kajian ini adalah berkaitan dengan penilaian pelaksanaan program

vokasional (MPV-LN), maka kajian-kajian lepas mengenai pelaksanaan program

vokasional atau teknikal di dalam dan di luar negara dibincangkan. Program MPV,

khususnya mata pelajaran LN (Landskap & Nurseri) yang menjadi tajuk kajian menjadi

tumpuan utama penyelidik. Oleh sebab kajian ini merupakan suatu kajian yang menilai

 134

pelaksanaan suatu inovasi pendidikan (MPV-LN), maka kajian-kajian lepas mengenai

pelaksanaan inovasi pendidikan di negara juga ditinjau untuk mendapat suatu gambaran

keseluruhan mengenai masalah-masalah yang wujud dalam pelaksanaan sesuatu inovasi

pendidikan di Malaysia serta cara penyelesaiannya.

Sungguhpun terdapat banyak kajian telah dijalankan mengenai pelaksanaan

program MPV tetapi kebanyakan kajian tersebut mengkaji program MPV secara umum

dan kajian mengenai LN (Landskap dan Nurseri) adalah sangat terhad. Perlu diingati

bahawa terdapat 22 mata pelajaran dalam program MPV tetapi pada dasarnya kesemua

22 mata pelajaran dalam program MPV berbentuk vokasional berdasarkan modul serta

mempunyai matlamat yang sama. Oleh itu, walaupun LN menjadi fokus utama

perbincangan tetapi mata pelajaran-mata pelajaran lain dalam program MPV juga

menjadi tumpuan penyelidik dengan meninjau persepsi murid MPV, diikuti oleh

persepsi guru MPV pula terhadap pelaksanaan program MPV.

Berhubung dengan persepsi murid MPV terhadap pelaksanaan program LN di

sekolah, kajian Haryanti Mohamad (2003) meninjau persepsi pelajar -pelajar Tingkatan

Empat sekolah menengah di negeri Johor yang mengikuti kursus Landskap dan Nurseri

berkaitan dengan kemahiran guru, bahan pengajaran dan peralatan, fizikal bengkel dan

minat pelajar. Kajian ini dijalankan di 5 buah sekolah iaitu SMK Tengku Aris

Bendahara, SMK Telok Kerang , SMK Pekan Baru Muar, SMK Bandar Tenggara dan

SMK Seri Perling. Populasi kajian ialah semua pelajar tingkatan empat yang mengikuti

program MPV landskap dan Nurseri. Seramai 86 orang telah menjadi responden kajian

ini. Data kajian telah dikumpul menggunakan borang soal selidik dan dianalisis secara

deskriptif serta dilaporkan mengikut frekuensi dan peratusan. Dapatan kajian mendapati

bahawa kemahiran guru, bahan pengajaran dan peralatan, fizikal bengkel dan minat

pelajar amat penting bagi perlaksanaan Mata Pelajaran Vokasional (MPV) kursus

Landskap dan Nurseri.

 135

Seterusnya, Kharuddin Abd Rauf (2003) pula meninjau persepsi pelajar-pelajar

tingkatan empat sekolah menengah kebangsaan di Negeri Johor terhadap mata pelajaran

vokasional Membuat Perabot. Kajian ini cuba menjawab persoalan kajian apakah

persepsi pelajar terhadap faktor-faktor minat, motivasi, kesediaan belajar dan

pengajaran guru dalam mempelajari mata pelajaran Membuat Perabot. Responden

kajian terdiri daripada 49 orang pelajar tingkatan 4 dari tiga buah sekolah menengah di

Negeri Johor yang menawarkan mata pelajaran Membuat Perabot dan data telah

diperoleh melalui borang soal selidik. Kaedah analisis deskriptif dan inferensi

digunakan, di mana analisis statistik deskriptif berbentuk peratus, min dan sisihan

piawai diguanakan. Statistik inferansi iaitu ujian-t telah digunakan untuk menguji

hipotesis nol. Hasil kajian menunjukkan pelajar mempunyai persepsi yang tinggi

terhadap mata pelajaran Membuat Perabot. Kajian ini juga mendapati tiada perbezaan

persepsi yang signifikan wujud dalam kalangan pelajar yang berlainan lokasi sekolah

bagi aspek minat dan motivasi. Selain itu, terdapat perbezaan persepsi yang signifikan

wujud dalam kalangan pelajar yang berlainan lokasi sekolah bagi aspek kesediaan

belajar dan pengajaran guru.

Seterusnya, Mohd Nizam Jamsari (2004) pula telah mengkaji kesediaan pelajar

di sekolah menengah akademik daerah Johor Bahru dan Kulai dalam mengikuti Mata

Pelajaran Vokasional (Landskap dan Nurseri) di kalangan 44 orang pelajar daripada 2

buah sekolah menengah akademik di daerah Johor Bahru dan Kulai. Dapatan kajian

yang dikumpulkan melalui soal selidik menunjukkan pelajar-pelajar yang mengikuti

MPV Landskap dan Nurseri ini mempunyai minat, bersikap positif, bermotivasi tetapi

berkemampuan kognitif yang sederhana. Hal ini demikian kerana secara umumnya

pelajar MPV merupakan pelajar yang berpencapaian sederhana rendah dan rendah dari

segi akademik.

 136

Kajian Radziah Ismail (2004) pula adalah mengenai persepsi pelajar terhadap

pengaruh dalam kerja amali mata pelajaran vokasional (MPV) di dua buah sekolah

menengah akademik di daerah Kuala Selangor. Kajian diskreptif ini bertujuan untuk

mengetahui persepsi pelajar terhadap kerja amali Mata Pelajaran Vokasional (MPV)

kerana amali Mata Pelajaran Vokasional penting untuk memberikan pendedahan kepada

pelajar mengenai topik yang diajar. Enam puluh empat orang responden diambil sebagai

sampel dari dua buah sekolah menengah di daerah Kuala Selangor, Selangor Darul

Ehsan. Dapatan kajian dianalisis dalam statistik kekerapan dan peratus. Hasil analisis

menunjukkan bahawa pelajar-pelajar mempunyai tanggapan yang positif kepada ketiga-

tiga persoalan kajian iaitu pengaruh minat, pengaruh persekitaran dan pengaruh latar

belakang pelajar dalam kerja amali Mata Pelajaran Vokasional.

Kajian Halijah Yusoh (2004) pula bertujuan untuk mengetahui faktor-faktor

yang mempengaruhi pelajar-pelajar tingkatan empat di sekolah akademik di daerah Alor

Gajah, Melaka di dalam memilih mata pelajaran vokasional (MPV). Kaedah soal selidik

telah digunakan untuk mendapatkan maklumat ke atas sampel yang berjumlah seramai

80 orang. Data telah dianalisis dengan menggunakan statistik diskriptif untuk

mendapatkan frekuensi, peratusan dan min. Dapatan kajian menunjukkan bahawa faktor

guru dan masyarakat luar banyak mempengaruhi pelajar dalam membuat pemilihan bagi

mengikuti mata pelajaran MPV manakala faktor pentadbir dan ibu bapa didapati

sederhana mempengaruhi pemilihan pelajar dalam memilih mata pelajaran vokasional

(MPV).

 Seterusnya, Rosnah Mustaffa (2004) telah menilai keberkesanan pelaksanaan

mata pelajaran Seni Reka Tanda (SRT) dalam program MPV di sekolah menengah

akademik mengikut persepsi pelajar. Kajian ini ialah suatu kajian deskriptif

menggunakan kaedah temu bual berstruktur melibatkan 20 orang pelajar tingkatan 5

dari 4 buah sekolah menengah untuk mengumpulkan maklumatnya. Dapatan kajian

 137

menunjukkan kesemua pelajar yang terlibat telah mempelajari dan dapat menguasai

kemahiran-kemahiran khusus berkaitan dengan pembelajaran mata pelajaran SRT dan

mereka juga menyedari hala tuju kerjaya yang ingin mereka ceburi setelah tamat

persekolahan mereka. Namun begitu, kajian ini juga telah mengenal pasti beberapa

masalah yang dihadapi oleh para pelajar termasuklah masalah ketidakselesaan semasa

mengikuti pembelajaran SRT disebabkan kebisingan dan panas kerana kekurangan

kipas dalam bilik SRT; dan masalah kekurangan peralatan semasa menjalankan

pembelajaran SRT. Di samping itu, didapati ada pelajar menunjukkan sikap kurang

komited terhadap pelajaran teras tetapi lebih berminat dalam mata pelajaran elektif

kerana mereka sedar bahawa mereka kurang minat dan berpencapaian rendah dalam

bidang akademik. Dapatan kajian Rosnah Mustaffa (2004) tentang masalah kekurangan

peralatan nampaknya menyokong dapatan kajian sebelumnya iaitu kajian Rashidah

Ahmad Dahari (2001) yang telah mengkaji pelaksanaan sistem penilaian mata pelajaran

rekacipta di sekolah-sekolah menengah negeri Johor. Kajian Rashidah Ahmad Dahari

(2001) mendapati kelengkapan dan alatan rekacipta yang terdapat di sekolah amat

terbatas.

Dalam pada itu, kajian Mohd Saufi Rahman (2004) mengenai reaksi pelajar

yang mengambil Mata Pelajaran Vokasional (MPV) di sekolah menengah akademik di

Negeri Terengganu mendapati pelajar MPV berminat serta memahami pentingnya

kebolehan dan kemahiran MPV untuk diaplikasi. Data kajian telah diperoleh daripada

150 orang pelajar MPV melalui borang soal selidik. Kajian Zulkifli Samsudin (2008)

menyokong dapatan kajian Mohd Saufi Rahman (2004) kerana kajian ini juga

mendapati faktor minat merupakan faktor utama yang mempengaruhi pemilihan pelajar

mengikuti MPV di sekolah akademik harian di daerah Hulu Langat, Selangor. Faktor-

faktor lain yang dikaji ialah faktor peluang pekerjaan, faktor pengurusan sekolah, faktor

minat dan faktor ibu bapa/keluarga. Data diperoleh melalui borang soal selidik daripada

 138

80 orang pelajar yang mengikuti MPV di sekolah akademik harian di daerah Hulu

Langat, Selangor. Begitu juga, kajian Nor Hasheila Ismail (2009) yang mengkaji minat

pelajar-pelajar tingkatan empat sekolah menengah akademik di negeri Johor terhadap

mata pelajaran vokasional Kursus Grafik Berkomputer mendapati bahawa majoriti

pelajar-pelajar berminat terhadap kursus Grafik Berkomputer. Faktor-faktor yang dikaji

iaitu aktiviti yang dijalankan, peralatan perisian yang digunakan dan kaedah pengajaran

guru di dalam pengajaran dan pembelajaran didapati memainkan peranan dalam

menarik minat pelajar terhadap kursus Grafik Berkomputer. Sebagai tambahan, Nik

Azizon Abdullah (2006) pula telah menjalankan kajian untuk melihat faktor minat

pelajar lelaki terhadap mata pelajaran vokasional (MPV) Katering dan Penyajian.

Kajian deskriptif berbentuk tinjauan ini telah menggumpul data dengan menggunakan

soal selidik. Dalam konteks kajian ini, hanya empat faktor sahaja yang dikaji iaitu

minat, input pengajaran guru, pengaruh ibu bapa dan pengaruh keluarga itu sendiri.

Seramai 65 orang pelajar lelaki daripada lima buah sekolah akademik harian biasa di

Wilayah Persekutuan, Kuala Lumpur telah terlibat sebagai responden dalam kajian ini.

Data mentah dianalisis untuk mendapatkan nilai kekerapan, peratus dan min. Semua

hasil dapatan dikumpul dan dirumuskan bagi menghasilkan suatu gambaran yang jelas

mengenai faktor-faktor dominan yang mempengaruhi pelajar lelaki memilih mata

pelajaran Katering dan Penyajian. Hasil kajian menunjukkan bahawa telah wujud

kesedaran minat pada tahap yang tinggi. Namun begitu, usaha perlu dilakukan dengan

kepekaan institusi keluarga terhadap pemupukan minat pelajar lelaki yang masih lagi

pada tahap sederhana.

 Namun begitu, Rabiah Sikh Mohamad (2008) yang telah menjalankan kajian

untuk mengenal pasti kesediaan belajar pelajar dalam mata pelajaran vokasional di

sekolah harian luar bandar berdasarkan empat persoalan kajian iaitu aspek pengetahuan

asas atau sedia ada, aspek minat, aspek sikap dan kemahiran menggunakan peralatan

 139

dan mesin, mendapati pelajar-pelajar yang mengikuti MPV mempunyai kesediaan yang

tinggi dari segi sikap, diikuti oleh aspek minat dan aspek kemahiran menggunakan

peralatan tangan dan mesin manakala aspek pengetahuan sedia ada berada pada nilai

yang sederhana. Dapatan kajian menunjukkan pencapaian pelajar-pelajar MPV dalam

mata pelajaran Kemahiran Hidup adalah lemah iaitu mereka hanya mendapat gred C

dan gred D dalam peperiksaan PMR. Oleh itu, mereka digolongkan dalam kelompok

pencapaian akademik yang sederhana. Maka, pelajar-pelajar MPV lambat

bertindakbalas terhadap arahan guru dan serta lambat menguasai sesuatu kemahiran

yang diajarkan kepada mereka. Sampel kajian terdiri daripada 70 orang pelajar

Tingkatan 4 di tiga buah sekolah dalam daerah Jerantut, Pahang. Satu set soal selidik

digunakan sebagai instrumen kajian ini.

Mohd Rizal Abdul Ghani (2008) pula meninjau persepsi pelajar-pelajar

Tingkatan 4 sekolah harian biasa di daerah Kuala Terengganu dan Besut yang

mengikuti kursus Landskap dan Nurseri. Sampel kajian ialah seramai 59 orang pelajar

yang mengikuti kursus ini di daerah Kuala Terengganu dan Besut. Data kajian

dikumpulkan melalui borang soal selidik. Hasil kajian yang dijalankan mendapati

persepsi pelajar terhadap kemahiran guru berada pada tahap tinggi. Walau

bagaimanapun, terdapat segelintir pelajar tidak setuju dengan kenyataan ini. Aspek

minat pelajar didapati berada pada tahap tinggi manakala aspek bahan pengajaran dan

kemudahan peralatan fizikal bengkel MPV-LN hanya berada pada tahap sederhana

sahaja. Didapati masih terdapat kelengkapan dan kemudahan peralatan yang tidak

mencukupi untuk kegunaan pelajar MPV-LN. Hasil kajian juga mendapati pelajar-

pelajar MPV-LN merasakan keluasan bengkel tidak mencukupi untuk menempatkan

pelbagai kelengkapan pembelajaran. Selain itu, pelajar-pelajar juga berasa kurang selesa

dengan ruang yang disediakan di dalam bengkel semasa menjalani aktiviti

pembelajaran. Namun begitu, kajian Zainon Daud (2003) berkaitan dengan kesesuaian

 140

bengkel Kemahiran Hidup untuk program mata pelajaran vokasional di sekolah

menengah harian di Negeri Sembilan dan di negeri Johor menunjukkan bahawa bengkel

Kemahiran Hidup sesuai digunakan untuk melaksanakan aktiviti amali dalam MPV.

Bagaimanapun, beliau mendapati keupayaan bengkel perlu ditingkatkan lagi. Kajian

berbentuk deskriptif ini telah menggunakan kaedah tinjauan dan seramai 30 orang dari 8

buah sekolah di Negeri Sembilan dan 10 buah sekolah di Negeri Johor

Ismail Pandin (2008) pula meninjau sejauh mana amalan keselamatan di bengkel

membuat perabot dalam Mata Pelajaran Vokasional (MPV) di kalangan pelajar

tingkatan 4 di tiga buah sekolah menengah iaitu SMK Taman Seri Perling, Johor Bahru,

SMK Bukit Gambir, Muar dan SMK Datuk Menteri, Batu Pahat di negeri Johor.

Responden dalam kajian ini seramai 60 orang. Set soal selidik digunakan sebagai

instrumen kajian ini. Hasil kajian ini dianalisis untuk mendapatkan kekerapan, peratus

dan min. Hasil dapatan kajian menunjukkan aspek kepentingan amalan keselamatan,

aspek persekitaran bengkel sentiasa selamat dan aspek bagi mematuhi amalan

keselamatan berada pada tahap yang tinggi.

Seterusnya, Azman Abd Ghani (2009) meneroka bagaimana pengalaman

pengajaran dan pembelajaran guru boleh berperanan dalam memotivasikan murid

Tingkatan 4 ke arah meminati dan seterusnya memilih kerjaya dalam bidang

keusahawanan. Kajian ini bertujuan memerihalkan tentang ciri-ciri keusahawanan yang

terdapat dalam kalangan murid Tingkatan 4 melalui pelaksanaan komponen

keusahawanan dalam Mata Pelajaran Vokasional (MPV). Kajian kes berbentuk

kualitatif ini melibatkan 10 orang murid dan 3 orang guru di dua buah sekolah di

Selangor. Hasil temu bual dan pemerhatian menunjukkan terdapatnya ciri-ciri

keusahawanan dalam kalangan murid. Minat murid meningkat menerusi pengajaran dan

pembelajaran dan didapati guru memainkan peranan penting dalam memotivasikan

murid ke arah meminati bidang keusahawanan. Dapatan kajian ini menunjukkan

 141

bahawa kursus dan latihan yang diberikan kepada guru-guru MPV masih tidak

mencukupi dan guru MPV kurang mendapat pendedahan yang lengkap tentang

komponen keusahawanan terutama dari segi praktikal.

Berhubung dengan persepsi guru terhadap pelaksanaan program MPV di

sekolah, Mohd Affandi Abu (2004) mengkaji persepsi guru-guru terhadap kurikulum

MPV yang ditawarkan di sekolah menengah kebangsaan (SMK) di negeri Johor,

Melaka dan Negeri Sembilan. Empat aspek utama yang diberi perhatian ialah berkenaan

isi pelajaran teori, teknik pengajaran, kemahiran dan latihan amali serta kemudahan

yang terdapat di sekolah. Kajian telah dilakukan di 47 buah sekolah dengan 72 orang

responden, daripada 105 buah sekolah menengah kebangsaan harian (SMK) yang

terpilih menyertai projek perintis program MPV di negeri Johor, Melaka dan Negeri

Sembilan. Kajian deskriptif berbentuk tinjauan ini menggunakan soal selidik secara pos

mengkehendaki responden menjawab 3 (tiga) bahagian item soalan. Dapatan kajian

dianalisis menggunakan perisian SPSS10.0 untuk mendapatkan frekuensi, peratusan dan

min bagi setiap item. Dapatan kajian menunjukkan responden mempunyai persepsi

positif terhadap kurikulum MPV walaupun mempunyai latar belakang yang berbeza.

Dapatan kajian juga mendapati beberapa aspek seperti bahan dan keperluan peralatan

untuk MPV tidak mencukupi di beberapa buah sekolah.

Ismahana Ismail (2006) telah meninjau persepsi guru-guru MPV dalam

melaksanakan program MPV di sekolah menengah akademik harian biasa di Negeri

Kedah. Alatan kajian yang digunakan untuk mengumpul data ialah borang soal selidik.

Seramai 34 orang guru MPV daripada 16 buah sekolah menengah dari tiga buah daerah

di Negeri Kedah terlibat dalam kajian ini. Dapatan kajian menunjukkan persepsi guru-

guru MPV dari aspek minat, kemahiran, kemudahan disediakan di sekolah dan

penyelenggaraan bengkel dalam melaksanakan program MPV di sekolah menengah

akademik harian biasa berada pada tahap sederhana. Didapati guru-guru ini hanya

 142

bergantung kepada ilmu yang diperolehi semasa kursus yang dianjurkan oleh pihak

KPM serta pengetahuan dan kemahiran bidang pengkhususan mereka semasa di maktab

perguruan atau di universiti sebelum ini. Oleh itu, persoalan yang dikemukakan oleh

beliau ialah, adakah kursus yang diberikan kepada guru MPV berkesan dan kemudahan

yang disediakan oleh pihak sekolah mencukupi dan dapat menjadikan guru-guru yang

mengajar MPV bersedia untuk mengajar mata pelajaran ini? Dapatan kajian Haznifah

Ayub (2006) melalui temu bualnya dengan 5 orang guru MPV di negeri Johor

mendapati mereka menghadapi masalah dari segi sukatan mata pelajaran, kemudahan

dan kelengkapan bengkel. Oleh itu, dapatan kajian Haznifah Ayub (2006) ini

bertentangan dengan dapatan kajian Zamri Ahsan (2003) yang mengumpul maklumat

daripada 22 orang guru MPV di Johor melalui soal selidik mendapati mereka

mempunyai kesediaan untuk mengajar mata pelajaran ini dari segi pengetahuan dan

kemahiran. Hui Chui Ching (2004) pula yang meninjau persepsi 30 orang guru MPV

terhadap aspek penilaian dalam program MPV di Negeri Sembilan dan Johor

menunjukkan bahawa walaupun mereka berpandangan positif terhadap kaedah

penilaian MPV tetapi mereka menghadapi masalah dalam aspek penilaian akibat sikap

pelajar yang tidak menyiapkan kerja pada masa yang ditetapkan serta kualiti kerja

pelajar yang kurang memuaskan.

Di samping itu, Tam Phun Khow (2006) telah menjalankan kajian untuk

mengenal pasti persepsi guru mengenai kompetensi keusahawanan, keupayaan guru

mengajar dan kaedah pengajaran keusahawanan dalam mata pelajaran vokasional

(MPV) di sekolah menengah di Pahang. Instrumen kajian berbentuk deskriptif ini ialah

borang soal selidik yang terdiri dari tiga pembolehubah iaitu kompetensi keusahawanan,

keupayaan guru mengajar dan kaedah pengajaran. Responden kajian ini terdiri daripada

52 orang guru MPV di negeri Pahang. Analisis data dilakukan secara deskriptif yang

melibatkan min, peratusan dan kekerapan. Dapatan kajian menunjukkan kompetensi

 143

kewangan dan perakaunan amat diperlukan oleh pelajar diikuti kompetensi pemasaran,

kompetensi pengurusan dan kompetensi am. Keupayaan guru mengajar kompetensi

keusahawanan secara keseluruhan adalah rendah. Guru mempunyai keupayaan yang

tinggi dalam mengajar kompetensi am diikuti kompetensi pengurusan dan kompetensi

pemasaran. Keupayaan guru mengajar kompetensi kewangan dan perakaunan adalah

rendah. Kaedah pengajaran yang kerap digunakan oleh guru ialah kaedah kuliah, edaran

dan kajian kes.

Afizah Yusof (2008) telah meninjau keberkesanan pelaksanaan dan

perkembangan program Mata Pelajaran Vokasional (MPV) di sekolah menengah

akademik harian di Pulau Pinang. Tinjauan tersebut yang telah dilakukan di 20 buah

sekolah menengah melibatkan 48 orang guru. Data yang diperoleh melalui borang soal

selidik telah dianalisis menggunakan statistik diskriptif. Dapatan kajian menunjukkan

bahawa faktor minat pelajar dan faktor bekalan peralatan dan bahan telah

mempengaruhi pencapaian pelaksanaan MPV. Walaupun keseluruhan hasil kajian

menunjukkan bahawa pelaksanaan Program MPV di Pulau Pinang telah berkembang

tetapi pelaksanaannya tidak mencapai sasaran yang membanggakan.

Seterusnya, kajian Siti Atiqah Sharudin (2008) adalah berkaitan dengan faktor-

faktor yang mempengaruhi keberkesanan pengajaran dan pembelajaran di dalam

bengkel vokasional di dua buah sekolah menengah teknik di Negeri Sembilan. Faktor

kelengkapan, keselamatan, pengurusan dan persekitaran dikaji dari segi pengaruhnya ke

atas keberkesanan pengajaran dan pembelajaran di dalam bengkel vokasional. Dapatan

kajian menunjukkan bahawa faktor keselamatan dan pengurusan di dalam bengkel

boleh mempengaruhi keberkesanan pengajaran dan pembelajaran di dalam bengkel di

kedua-dua sekolah ini. Keselamatan bengkel ialah aspek yang perlu menjadi fokus

utama di dalam melakukan kerja-kerja amali ketika berada di dalam bengkel. Ia

hendaklah dititikberatkan bukan sahaja ketika melakukan kerja-kerja amali malahan

 144

pada bila-bila masa sahaja ketika pelajar berada di dalam bengkel. Data diperoleh

dengan mengedarkan borang soal selidik kepada responden yang terdiri daripada 168

orang pelajar tingkatan empat sesi 2007 di Sekolah Menengah Teknik Ampangan dan

Sekolah Menengah Teknik Port Dickson. Keselamatan boleh dianggap sebagai suatu

kebiasaan atau sebagai satu bentuk sikap yang positif. Ia tidak akan lahir dengan sendiri

kecuali manusia itu sendirilah yang membentuknya.

Sementara itu, Hassan Samsuddin (2008) pula telah mengkaji tahap pelaksanaan

pengurusan bengkel MPV di sekolah menengah akademik harian di daerah Kuala

Selangor, Klang dan Kuala Langat, Selangor. Kajian ini bertujuan untuk meninjau tahap

pelaksanaan pengurusan bengkel MPV di tiga daerah di Selangor iaitu Kuala Selangor,

Klang dan Kuala Langat, melibatkan 55 orang guru yang mengajar MPV di daerah-

daerah tersebut. Data kajian diperoleh melalui soal selidik dan dianalisis dalam bentuk

min, frekuensi dan peratus. Dalam kajian ini faktor yang mempengaruhi keberkesanan

pengajaran dan pembelajaran di dalam bengkel vokasional di dua buah sekolah

menengah teknik di Negeri Sembilan ditinjau. Faktor-faktor yang dikaji ialah faktor

kelengkapan, keselamatan, pengurusan dan persekitaran. Data diperoleh dengan

mengedarkan borang soal selidik kepada responden yang terdiri daripada 168 orang

pelajar tingkatan empat sesi 2007 di Sekolah Menengah Teknik Ampangan dan Sekolah

Menengah Teknik Port Dickson. Dapatan kajian menunjukkan bahawa tahap

pelaksanaan pengurusan bengkel MPV mengikut aspek pengurusan bengkel adalah

pada tahap tinggi, mengikut aspek keceriaan dan kebersihan adalah pada tahap

sederhana, mengikut inventori dan stok adalah pada tahap sederhana dan

penyenggaraan pada tahap sederhana.

Kajian deskriptif Rosmah Samari (2009) pula meninjau keberkesanan

pelaksanaan mata pelajaran Vokasional (MPV) di sekolah menengah akademik harian

di daerah Johor Bahru, Johor. Sampel kajian terdiri dari 10 orang guru MPV dari lima

 145

buah sekolah di daerah Johor Bahru. Tumpuan kajian ini meninjau keberkesanan

pelaksanaan dari aspek pengetahuan dan kemahiran guru, aspek minat guru, aspek

peranan dan galakan pengetua, aspek peralatan dan kemudahan bengkel dan aspek

strategi pelaksanaan terhadap komponen MPV di sekolah. Soal selidik digunakan

sebagai instrumen kajian. Data kajian telah diproses untuk memperoleh kekerapan,

peratusan dan nilai min. Hasil kajian menunjukkan tahap pelaksanaan dari aspek

pengetahuan dan kemahiran guru pada tahap sangat berkesan, aspek minat guru adalah

pada tahap sangat berkesan, aspek peranan dan galakan pengetua adalah pada tahap

berkesan, aspek peralatan dan kemudahan bengkel pada tahap berkesan, peruntukan

kewangan pada tahap sangat berkesan dan strategi pelaksanaan MPV pada tahap sangat

berkesan

Farawahida Yassin (2009) telah mengkaji kekangan pelaksanaan MPV di

sekolah menengah negeri Johor untuk mengenal pasti kekangan yang dihadapi oleh

guru-guru dalam mengajar MPV. Pembolehubah-pembolehubah yang dikaji ialah

peruntukan kewangan, kemudahan kelengkapan bengkel dan tahap pengetahuan dan

kemahiran guru. Kajian ini melibatkan 108 guru yang mengajar MPV dari 55 buah

sekolah yang menawarkan MPV diseluruh negeri Johor. Didapati masih banyak sekolah

tidak mencapai tahap pelaksanaan 100 peratus dan cadangan untuk melaksanakan mata

pelajaran ini di sekolah lain di seluruh Malaysia terpaksa ditunda kerana beberapa

masalah. Daripada tiga persoalan kajian yang dikemukan, didapati aspek kemudahan

kelengkapan di bengkel lebih memberikan kekangan daripada aspek peruntukan

kewangan dan aspek tahap pengetahuan dan kemahiran guru. Ketiadaan kemudahan

bengkel seperti rak penyimpanan barang pelajar serta sinki menyukarkan proses

pengajaran dan pembelajaran. Dengan ketiadaan rak penyimpanan barangan pelajar,

terutamanya pada waktu terakhir sesi pengajaran dan pembelajaran, pelajar terpaksa

membawa barangan mereka terus ke bengkel dan meletakan barangan mereka di kaki

 146

lima di luar bengkel atau bilik darjah. Keadaan ini bukan sahaja mencacatkan

pandangan tetapi juga menyebabkan barangan pelajar basah apabila hari hujan.

Demikian juga dengan ketiadaan rak penyimpanan, hasil kerja pelajar atau projek yang

belum siap terpaksa dibawa pulang ke rumah. Ini mendatangkan risiko seperti pelajar

terlupa membawanya semula ke sekolah untuk menyiapkan projek tersebut pada

minggu berikutnya. Ketiadaan sinki di bengkel pula menyebabkan pelajar mengambil

peluang dan membuang masa pergi ke bilik air atau sumber air yang berdekatan untuk

membersihkan tangan selepas menjalankan amali. Bengkel yang tidak selesa dan

peralatan yang tidak lengkap akan menganggu proses pengajaran dan pembelajaran.

Guru-guru juga memerlukan kemudahan asas untuk menjalankan aktiviti dan jika

kemudahan mencukupi, sudah tentu pengajaran yang diberikan akan memberikan kesan

positif terhadap pelajar. Peruntukan kewangan yang diberikan didapati masih tidak

mencukupi. Dapatan kajian juga menunjukkan kebanyakan guru MPV terdiri daripada

guru-guru baharu yang mempunyai pengalaman kurang daripada 5 tahun. Selain itu,

dapatan kajian juga menunjukkan peralatan MPV perlu ditukarkan kepada yang lebih

moden seperti peralatan yang terdapat di industri supaya ia selari dengan keperluan

teknologi masa kini serta menambah kemudahan bengkel yang selari dengan keperluan

semasa.

Hazalina Mohd Haniff (2010) pula telah menjalankan kajian untuk mengenal

pasti elemen-elemen kemahiran ‘employability’ yang telah diterapkan dalam program

pengajaran dan pembelajaran mata pelajaran vokasional. Bagi mengkaji permasalahan

ini, sebanyak lima persoalan kajian yang berkaitan telah dibentuk. Sampel kajian yang

digunakan dalam kajian ini adalah terdiri daripada 26 orang guru di sekolah-sekolah

menengah di Johor Bahru. Data-data kajian yang diperolehi melalui soal selidik telah

dianalisis menggunakan statistik deskriptif dan inferensial. Statistik min, sisihan piawai

dan min pangkatan (mean rank), digunakan untuk melaporkan data deskriptif. Kajian ini

 147

mendapati lima elemen kemahiran ‘empoyability’ yang sering diterapkan oleh guru-

guru Mata Pelajaran Vokasional semasa pengajaran ialah penglibatan dalam projek,

kebolehan bertanggung jawab, kebolehan bekerja dengan orang lain, kebolehan

membuat penyesuaian dan kemahiran bersikap positif. Tiga cabaran utama yang

dihadapi oleh guru-guru dalam usaha mengintegrasikan kemahiran ‘empoyability’ ialah

kesuntukan masa untuk mengintegrasikan elemen kemahiran ‘empoyability’ semasa

pembelajaran, tiada panduan untuk mengintegrasikan elemen kemahiran ‘empoyability’

dan tidak mendapat pendedahan berkaitan dengan elemen kemahiran ‘empoyability’.

Seterusnya, kajian Yusaini Mohd Yusop (2010) mengenal pasti masalah

pelaksanaan program mata pelajaran vokasional (MPV) di sekolah menengah harian.

Kajian melibatkan 78 buah sekolah menengah harian yang menawarkan MPV di negeri

Selangor serta seramai 89 orang guru MPV. Kajian ini merupakan penilaian program

yang menggunakan model CIPP (context, input, process, product) yang diperkenalkan

oleh Stufflebeam. Hasil kajian mendapati hala tuju dan objektif umum Program MPV

tercapai dari pandangan guru MPV. Kajian juga mendapati perancangan dan

pengurusan dalam melaksanakan program MPV adalah berkesan namun masih perlu

diperbaiki lagi. Hasil daripada kajian mendapati guru MPV dapat melaksanakan strategi

pengajaran dan pembelajaran berdasarkan kurikulum yang telah ditetapkan. Kajian ini

juga mendapati bahawa guru MPV dapat melaksanakan Pentaksiran Berasaskan

Sekolah. Hasil kajian menunjukkan masalah utama dalam pelaksanaan Program MPV

adalah melibatkan perancangan dan pengurusan program ini terutama masalah bengkel

MPV yang tidak mengikut spesifikasi yang ditetapkan, masalah pembekalan peralatan

dan bahan pengajaran dan pembelajaran dan masalah ketiadaan peruntukan

penyelenggaraan yang spesifik.

Seterusnya, Rohana Abdul Rahim (2010) pula mengkaji MPV Teknotani untuk

mengenal pasti jenis minat kerjaya, efikasi kendiri keputusan kerjaya, kemahiran

 148

employabiliti dan pilihan kerjaya pelajar pendidikan vokasional pertanian. Kaedah

tinjauan dijalankan bagi mengumpul data kajian daripada 393 pelajar yang mempelajari

elektif MPV Teknotani di sekolah-sekolah menengah kebangsaan di seluruh

Semenanjung Malaysia. Dapata kajian menunjukkan bahawa majoriti pelajar telah

memilih kerjaya di bidang bukan pertanian sebagai kerjaya pilihan. Majoriti pelajar juga

mempunyai tahap kemahiran employabiliti yang sederhana. Kajian ini juga mendapati

tidak wujud hubungan yang signifikan antara pilihan kerjaya dengan jantina, bidang

elektif, jenis minat kerjaya, efikasi kendiri keputusan kerjaya dan kemahiran

employabiliti tetapi pilihan kerjaya yang dibuat oleh pelajar paling dipengaruhi oleh

jumlah mendapat maklumat kerjaya.

Sementara itu, Mohd. Nordin (2011) telah menilai pelaksanaan MPV bidang

pertanian yang merangkumi tiga mata pelajaran iaitu Landskap dan Nurseri; Tanaman

Makanan; dan, Akuakultur dan Haiwan Rekreasi dengan menggunakan model CIPP.

Pengumpulan data telah dilakukan melalui soal selidik, temubual dan senarai semak

pemerhatian daripada 695 responden (guru, pentadbir dan pelajar) dengan

menggunakan kaedah kuantitatif dan kualitatif. Secara amnya, responden bersetuju

bahawa pelaksanaan MPV bidang pertanian berjalan mengikut kurikulum. Namun

begitu, pentadbir sekolah didapati kurang puas hati dengan proses dan produk program

ini. Dapatan kajian menunjukkan tiada perbezaan signifikan dalam kesediaan guru-guru

dari segi pengetahuan, kemahiran dan keyakinan dalam pengajaran mata pelajaran

tersebut merentasi pembolehubah demografi. Didapati aspek keyakinan menyumbang

kepada proses pengajaran dan pembelajaran yang lebih baik. Dalam pada itu, didapati

aspek pengetahuan, kemahiran, keyakinan, proses pengajaran dan pembelajaran serta

kerja-kerja amali menyumbang kepada hasil pelaksanaan program. Kajian ini juga

mendapati responden memberikan tahap sederhana kepada tiga aspek iaitu: (i)

kerjasama daripada industri, (ii) kursus peningkatan keilmuan, dan (iii) kemudahan dan

 149

peralatan. Kajian ini memberikan implikasi bahawa pelaksanaan MPV di sekolah

menengah harian boleh diberi penambahbaikan dengan mendorong kerjasama yang

lebih efektif antara sekolah-sekolah dengan industri pertanian setempat,

mengemaskinikan pengetahuan dan kompetensi guru melalui latihan dan meningkatkan

kemudahan-kemudahan MPV di sekolah-sekolah.

 Daripada perbincangan mengenai kajian-kajian lepas dalam negara mengenai

pelaksanaan program MPV di sekolah mengikut persepsi murid MPV, didapati murid

MPV berminat dalam program MPV tetapi berkemampuan kognitif yang sederhana.

Hal ini demikian kerana secara umumnya pelajar MPV merupakan pelajar yang

berpencapaian sederhana rendah dan rendah dari segi akademik. Dapatan kajian

menunjukkan persepsi guru-guru MPV dari aspek minat, kemahiran, kemudahan

disediakan di sekolah dan penyelenggaraan bengkel dalam melaksanakan program

MPV di sekolah menengah akademik harian biasa berada pada tahap sederhana. Di

samping itu, dapatan kajian menunjukkan faktor keselamatan di dalam bengkel perlu

menjadi fokus utama dan dititikberatkan bukan sahaja ketika melakukan kerja-kerja

amali malahan pada bila-bila masa sahaja ketika murid berada di dalam bengkel kerana

ia boleh mempengaruhi keberkesanan pengajaran dan pembelajaran di dalam bengkel.

Didapati guru MPV hanya bergantung kepada ilmu yang diperolehi semasa kursus yang

dianjurkan oleh pihak KPM. Oleh itu, persoalan yang timbul adalah, adakah kursus

anjuran pihak KPM memenuhi keperluan guru MPV untuk melaksanakan program

MPV di sekolah. Dalam perbincangan seterusnya, kajian-kajian pelaksanaan berkaitan

dengan kemahiran vokasional serta program inovasi pendidikan yang lain ditinjau untuk

membolehkan pengkaji memperoleh maklumat mengenai masalah-masalah yang wujud

dalam pelaksanaan sesuatu inovasi pendidikan memandangkan program MPV-LN

merupakan suatu inovasi pendidikan.

 150

 Toh (1991) telah mengkaji pelaksanaan komponen Perdagangan dan

Keusahawanan dalam program Kemahiran Hidup. Kajian ini yang telah menggunakan

kaedah tinjauan melibatkan 40 orang guru di Kuching, Sarawak mendapati bahawa

kerisauan diri guru tidak diselesaikan. Kajian ini menunjukkan bahawa pemboleh ubah

demografi iaitu pengalaman pengajaran dan jantina tidak mempunyai kesan yang

signifikan ke atas peringkat keprihatinan guru (stages of concern). Begitu juga

pemboleh ubah bebas iaitu pilihan mata pelajaran, tahap pengalaman pengajaran,

jantina dan pengalaman dalam penggunaan inovasi didapati tidak mempunyai kesan

yang signifikan ke atas tahap penggunaan (level of use) inovasi kurikulum.

 Sri Hayati Musa Kamal (1996) pula mengkaji persepsi guru-guru mengenai

kemahiran-kemahiran keusahawanan yang di perlukan oleh pelajar dan keupayaan

guru-guru tersebut mengajar kemahiran keusahawanan. Suatu soal selidik yang

menyenaraikan 40 kemahiran keusahawanan telah dihantar kepada 167 orang responden

yang terdiri daripada guru-guru yang mengajar mata pelajaran elektif (Perdagangan,

Sains Pertanian, Lukisan Kejuruteraan, Rekacipta dan Ekonomi Rumah Tangga) di

peringkat menengah atas di seluruh negeri Perak. Data dianalisis menggunakan statistik

deskriptif, korelasi (Pearson Product Moment) dan ujian-t. Dapatan kajian menunjukkan

secara keseluruhan, kemahiran-kemahiran keusahawanan diperlukan oleh pelajar-

pelajar dan kemahiran menggunakan komputer dalam perniagaan ialah salah satu

kemahiran yang amat diperlukan oleh para pelajar. Kajian ini mendapati, secara

keseluruhan, guru-guru mempunyai keupayaan mengajar kemahiran keusahawanan

yang sederhana. Didapati, guru Perdagangan mempunyai keupayaan tertinggi manakala

guru Lukisan Kejuruteraan mempunyai keupayaan terendah dalam kemahiran

keusahawanan. Dapatan juga menunjukkan guru-guru mempunyai keupayaan mengajar

yang rendah dalam kemahiran menggunakan komputer dalam perniagaan. Guru-guru

yang kurang menerima pendedahan dalam aspek perdagangan dan keusahawanan

 151

mempunyai persepsi yang rendah keperluan terhadap kemahiran tersebut. Kajian juga

mendapati terdapat perbezaan yang signifikan dari segi keupayaan mengajar kemahiran

keusahawanan antara guru yang mengajar mata pelajaran berasaskan perdagangan

dengan guru yang tidak mengajar mata pelajaran tersebut. Kajian juga mencadangkan

pendedahan kepada aspek perdagangan dan keusahawanan diberikan kepada bakal guru

untuk meningkatkan keupayaan mereka dalam kemahiran keusahawanan.

 Seterusnya, Azizi Yahaya (1997) telah membuat satu kajian penilaian mengenai

keberkesanan pelaksanaan Program Kemahiran Hidup di sekolah-sekolah menengah di

Malaysia berdasarkan teori model CIPP Stufflebeam dan rakan (1971). Data kajian

diperoleh dengan menggunakan soal-selidik, yang dijawab oleh 250 orang guru dan 150

orang murid yang menjadi sampel kajian ini. Statistik deskriptif seperti frekuensi,

peratus, min dan sisihan piawai digunakan untuk menganalisis data kajian.

Penemuan kajian ini menunjukkan bahawa dari segi dimensi konteks, sikap guru

terhadap perubahan Kemahiran Hidup dan sebelum pelaksanaan Kemahiran Hidup

adalah tidak berkesan kerana terdapat banyak masalah yang timbul. Dari segi dimensi

input, didapati kelengkapan peralatan dan bengkel, sokongan pengetua, kemahiran guru

mengajar dan latihan adalah tidak berkesan. Sebaliknya, peruntukan kewangan, jadual

waktu, masa dan pengetahuan guru menunjukkan keberkesanan yang tinggi. Dari segi

dimensi proses, didapati cara penilaian projek yang dijalankan tidak berkesan tetapi dari

segi strategi pengajaran dan pembelajaran didapati berkesan. Dari segi produk, didapati

pencapaian objektif Kemahiran Hidup secara keseluruhan tidak berkesan. Namun

begitu, terdapat murid-murid yang menunjukkan perubahan sikap, peningkatan

kemahiran, pengetahuan dan nilai-nilai murni yang baik.

 Oleh itu, Azizi Yahaya (1997) mencadangkan bahawa untuk mencapai objektif

Kemahiran Hidup yang baik, program latihan yang menyeluruh kepada guru-guru perlu

diadakan untuk meningkatkan kecekapan guru-guru dari segi kemahiran, pengetahuan

 152

dan keyakinan diri. Kelengkapan peralatan dan bengkel untuk tujuan melatih murid

perlu mencukupi untuk tujuan pengetahuan dan kemahiran diri. Kajian ini mendapati

bahawa program Kemahiran Hidup perlu diteruskan kerana program ini menunjukkan

hasil yang baik dari segi sikap murid yang dapat menghayati nilai-nilai murni,

pengetahuan dan kemahiran.

 Seterusnya, Sukumaran (1998) telah mengkaji tentang keberkesanan

pelaksanaan kurikulum Ekonomi Asas pada peringkat sekolah menengah di Daerah Ulu

Langat, Selangor. Beliau menggunakan model pelaksanaan ‘Concerns Based Adoption

Model’. Kajian kes ini yang melibatkan 14 orang guru yang mengajar Ekonomi Asas

menunjukkan bahawa pembolehubah pengalaman mengajar, pengalaman menggunakan

inovasi dan pengalaman menghadiri kursus dalam perkhidmatan mempunyai kaitan

dengan peringkat keprihatinan guru tentang inovasi. Dapatan kajian juga menunjukkan

bahawa guru-guru melaksanakan hanya beberapa komponen penting kurikulum dengan

baik termasuklah komponen penjadualan, perancangan pengajaran, kandungan

pengajaran, objektif pengajaran, penyemakan fahaman, kaedah penilaian dan

menyimpan rekod. Pada masa yang sama, didapati guru dalam kajian kurang

melaksanakan komponen kritikal seperti kaedah pengajaran, aktiviti pelajaran, teknik

interaksi, penyerapan nilai-nilai murni, pemberian tugas, bahan perancangan

pengajaran, alat bantu mengajar dan penilaian kandungan dengan berkesan. Oleh itu,

beliau mencadangkan aktiviti-aktiviti intervensi diadakan untuk guru dan perubahan

dilakukan dalam susunan organisasi atau sistem.

Azizi Yahya dan Roslan (2000) pula telah menggunakan tiga dimensi model

CIPP iaitu dimensi input, proses dan produk untuk menilai keberkesanan program

lukisan kejuruteraan dari aspek pengajaran dan pembelajaran di Sekolah Menengah

Teknik, Negeri Sembilan. Data kajian telah diperoleh melalui borang soal selidik

daripada 72 responden yang terdiri daripada pelajar-pelajar tingkatan 4. Dapatan kajian

 153

menunjukkan bahawa tahap keberkesanan secara keseluruhan terhadap proses

pengajaran dan pembelajaran adalah tinggi. Kemerosotan keputusan SPM (Lukisan

Kejuruteraan) bukanlah berpunca dari permasalahan dalam proses pengajaran dan

pembelajaran guru semata-mata tetapi disebabkan oleh faktor-faktor lain yang perlu

dikaji.

Nor Aishah Buang dan Yap (2002) pula meninjau kesediaan guru-guru

Perdagangan di Wilayah Persekutuan yang akan mengajar subjek Pengajian

Keusahawanan apabila ia dilaksanakan kelak dari aspek pengetahuan kaedah pengajaran

yang sesuai dan sikap terhadap subjek Pengajian Keusahawanan ini. Seramai 80 orang

guru-guru Perdagangan di Wilayah Persekutuan dipilih sebagai sampel. Kajian ini

menggunakan kaedah tinjauan dengan teknik soal selidik. Dapatan kajian menunjukkan

tahap pengetahuan kaedah pengajaran guru-guru Perdagangan berkaitan dengan topik-

topik tertentu dalam sukatan pelajaran subjek Pengajian Keusahawanan adalah terhad.

Majoriti guru-guru Perdagangan memilih kaedah kerja kumpulan dan penerangan

sebagai kaedah pengajaran yang paling sesuai dalam mengajar kebanyakan topik-topik

tersebut berbanding dengan kaedah yang sepatutnya iaitu kaedah simulasi dan kerja

lapangan. Sikap guru-guru terhadap subjek ini adalah sederhana positif dan perlu

dipertingkatkan lagi supaya lebih bersemangat untuk merangsangkan semangat, minat

dan motivasi pelajar terhadap bidang keusahawanan. Nor Aishah Buang dan Yap (2002)

mencadangkan guru-guru Perdagangan dilatih semula untuk mengajar subjek Pengajian

Keusahawanan.

Seterusnya, Khaziah Ab. Karim. (2003) telah menjalankan kajian kes mengenai

sikap guru dan pelajar terhadap terhadap amalan-amalan keselamatan di bengkel

Kemahiran Hidup Bersepadu. Kajian kes ini telah dijalankan di SMK Tanah Merah Site

C, Negeri Sembilan melibatkan 6 orang guru Kemahiran Hidup Bersepadu dan 140

orang pelajar (Tingkatan 1 dan Tingkatan 2). Pengumpulan data telah dilakukan melalui

 154

soal selidik, pemerhatian dan temu bual. Dapatan kajian menunjukkan bahawa guru-

guru Kemahiran Hidup Bersepadu mempunyai sikap positif terhadap amalan-amalan

keselamatan diri dan tempat bekerja tetapi mereka mempunyai sikap sederhana terhadap

amalan-amalan keselamatan alatan. Sementara itu, didapati tiada perbezaan signifikan

terhadap amalan-amalan keselamatan diri, tempat bekerja dan alatan dari segi jantina,

tingkatan dan elektif mata pelajaran dalam kalangan pelajar, tetapi terdpat perbezaan

yang signifikan terhadap sikap pelajar terhadap amalan keselamatan alatan dari segi

jantina.

Ahmad Jalaludin (2000) pula telah mengkaji pelaksanaan dan keberkesanan

latihan kemahiran berasaskan keterampilan di tiga buah Institut Kemahiran Mara di

Semenanjung Malaysia. Kajian tinjauan ini melibatkan 24 orang tenaga pengajar, 60

orang murid dan 27 orang lepasan murid Institut Kemahiran Mara. Hasil kajian

menunjukkan bahawa latihan perguruan adalah penting untuk memberikan pengetahuan

kepada tenaga pengajar terutamanya dalam pengajaran dan pembelajaran. Empat

perkara yang dapat membantu meningkatkan keberkesanan latihan kemahiran di Institut

Kemahiran Mara ialah: objektif pembelajaran; motivasi; kandungan dan susunan

pengalaman pembelajaran; dan, bimbingan dan maklum balas. Di samping itu, kajian

ini mendapati kemudahan latihan yang disediakan oleh Institut Kemahiran Mara tidak

dapat membantu meningkatkan keberkesanan latihan tersebut.

 Seterusnya, Roslina Haji Ahmad (2001) telah menjalankan satu kajian kes

mengenai latar belakang pendidikan teknik dan vokasional usahawan kecil bumiputera

Parit Raja, Batu Pahat dan keperluannya dalam perniagaan yang diceburi. Kajian ini

telah melibatkan 82 usahawan kecil bumiputera Parit Raja di Batu Pahat yang

merupakan responden kajian ini. Dapatan kajian mendapati usahawan kecil bumiputera

Parit Raja hanya mempunyai tahap pendidikan teknik dan vokasional di peringkat asas

 155

(SPM) dan mereka memerlukan latihan dan kemahiran teknik dan vokasional di dalam

perniagaan yang diceburi.

 Rus Ayunita Jusoh (2001) meninjau tahap tekanan kerja di kalangan guru mata

pelajaran elektif di sekolah menengah teknik. Pembolehubah-pembolehubah yang dikaji

ialah berkaitan dengan tekanan kerja, iaitu dari aspek pengajaran dan pembelajaran,

organisasi dan persekitaran fizikal sekolah. Tahap tekanan kerja guru bagi setiap aspek

dan hubungannya dengan ketiga-tiga pembolehubah adalah menjadi fokus utama dalam

kajian ini. Seramai 68 responden yang dipilih secara rawak mudah daripada Sekolah

Menengah Teknik Batu Pahat, Johor dan sekolah Menengah Teknik Bachok, Kelantan

telah menjadi responden kajian ini. Dapatan kajian menunjukkan bahawa tekanan kerja

keseluruhan di kalangan guru menengah teknik adalah sederhana iaitu guru menghadapi

tekanan kerja yang sederhana dari aspek pengajaran dan pembelajaran apabila mereka

berusaha meningkatkan prestasi akademik pelajar dan diikuti oleh aspek organisasi.

Sementara aspek persekitaran fizikal sekolah pula menunjukkan bahawa tekanan kerja

yang dihadapi oleh guru adalah rendah. Namun begitu, dapatan kajian menunjukkan

bahawa guru-guru menghadapi petanda tekanan kerja yang tinggi seperti mudah marah,

sakit kepala dan malas bekerja. Dapatan kajian seterusnya ialah tentang perbandingan

tekanan kerja antara guru lelaki dengan perempuan yang menunjukkan bahawa tiada

perbezaan yang signifikan bagi ketiga-tiga aspek, iaitu aspek pengajaran dan

pembelajaran, organisasi dan persekitaran fizikal sekolah.

 Sementara itu, kajian kes Mohd. Azamri Kandari (2001) meninjau perlaksanaan

mata pelajaran pendidikan teknik dan vokasional di sekolah-sekolah menengah

kebangsaan sekitar daerah Batu Pahat. Kajian ini bertujuan untuk mengenal pasti tahap

kesediaan fizikal sekolah, kelayakan guru dan pencapaian pelajar di sekolah-sekolah

yang menawarkan mata pelajaran berkaitan dengan menggunakan 2 instrumen, iaitu

soal selidik dan temubual. Sampel kajian terdiri daripada 5 orang guru mata pelajaran

 156

Lukisan Kejuruteraan di 4 buah sekolah menengah kebangsaan di daerah Batu Pahat.

Dari segi kemudahan fizikal, kajian mendapati keseluruhan sekolah yang terlibat

menyediakan 2 bilik iaitu bilik lukisan dan makmal komputer. Kebanyakan bangunan

ialah bilik darjah yang diubahsuai 75% dan bangunan tambahan 25%. Secara

keseluruhannya, prestasi pencapaian keseluruhan pelajar adalah pada tahap sederhana

iaitu 80% manakala 20% lagi memperolehi pencapaian pada tahap lemah.

 Kajian Jeffry Sham Samsudin (2002) pula adalah untuk mengenal pasti

permasalahan pengajaran mata pelajaran Teknologi di kalangan guru-guru di sekolah

menengah teknik yang mempunyai aliran vokasional. Seramai 34 orang guru yang

terlibat dengan pengajaran mata pelajaran Teknologi dari 5 buah sekolah menengah di

negeri Pahang telah menjadi sampel kajian ini. Instrumen yang digunakan ialah soal

selidik. Ia melibatkan pengumpulan data secara deskriptif kuantitatif dan deskriptif

kualitatif. Data deskriptif kuantitatif berkaitan dengan permasalahan pengajaran guru-

guru yang diperolehi melalui soal selididk manakala data deskriptif kualitatif adalah

melibatkan cadangan-cadangan yang disyorkan oleh responden. Analisis data dibuat

berdasarkan peratusan dan kekerapan dengan menggunakan perisian SPSS. Hasil dari

kajian menunjukkan bahawa responden menghadapi permasalahan pengajaran

terutamanya kerana beban tugas, pengetahuan dan pengkhususan. Seterusnya, majoriti

guru juga mencadangan kursus-kursus yang sesuai dengan tajuk dan berkaitan dengan

Teknologi dari semasa ke semasa disediakan untuk guru-guru yang mengajar mata

pelajaran Teknologi bagi meningkatkan pengetahuan dan kemahiran mereka dalam

mata pelajaran Teknologi.

 Kajian Charles Muling Libau (2002) pula bertujuan untuk meneliti perlaksanaan

amalan keselamatan di bengkel pendawaian elektrik yang menumpukan kepada

perlaksanaan prosedur kerja amali oleh pensyarah dan pelajar, pengurusan bengkel yang

berkesan (peralatan dan persekitaran) dan latihan kecemasan. Responden kajian ini

 157

terdiri daripada 30 orang pelajar yang mengikuti mata pelajaran pendawaian elektrik

Semester 1, Jabatan Kejuruteraan Elektrik di Politeknik Kuching Sarawak. Soal selidik

digunakan untuk mengumpul data yang dikehendaki. Dapatan kajian menunjukkan

prosedur keselamatan kerja amali, pengurusan bengkel (peralatan dan perseldtaran) dan

perlaksanaan latihan kecemasan dalam keadaan baik kecuali item latihan kecemasan

berjadual yang perlu diambil tindakan lanjutan. Kajian Mior Ismail, Mior Mohd.

Suhairin (2003) pula meninjau sejauh manakah keselamatan bengkel diamalkan oleh

pihak yang terlibat dalam melaksanakan peraturan-peraturan keselamatan dalam kerja-

kerja amali di bengkel dan juga makmal di mana keselamatan adalah berkait rapat

dengan matlamat pendidikan itu sendiri. Kaedah soal selidik digunakan untuk

menjalankan kajian ini dan seramai 45 orang pelajar semester 1 dan 2, Jabatan

Kejuruteraan Awam di Politeknik Ungku Omar Ipoh, Perak terlibat dalam kajian ini.

Kesemua data dianalisis dalam bentuk skor min dan sisihan piawai. Dapatan kajian

menunjukkan bahawa aspek keselamatan diberi perhatian yang wajar sama ada di

makmal atau di bengkel.

 Shamsinar Long (2003) pula mengkaji untuk mengetahui tanggapan pelajar

tahun 4 Pendidikan Teknik dan Vokasional terhadap aplikasi AutoCad dalam mata

pelajaran Reka Cipta. Seramai 102 orang responden yang terdiri dari kalangan pelajar

tahun 4 di bawah Jabatan Teknik dan Vokasional UTM. Instrumen yang digunakan

untuk mendapatkan maklumat ialah soal selidik. Data yang diperolehi diananlisis untuk

mendapatkan kekerapan, peratus dan min. Dapatan kajian menunjukkan bahawa para

pelajar mempunyai tahap kefahaman yang baik terhadap bahasa arahan perisian dan

kebanyakan responden setuju menggunakannya.

 Kajian Adzuieen Nordin (2003) pula mengenal pasti proses pengajaran dan

pembelajaran yang berlaku di politeknik-politeknik Malaysia ke arah pendidikan

bertaraf dunia supaya kualiti Pendidikan Teknik dan Vokasional dapat ditingkatkan.

 158

Sejumlah 214 orang pelajar diploma semester 6 daripada jurusan Kejuruteraan

Mekanikal, Awam dan Elektrik di tiga buah politeknik tertua di Malaysia iaitu

Politeknik Ungku Omar (PUO), Politeknik Sultan Hj. Ahmad Shah (POLISAS) dan

Politeknik Port Dickson (PPD) telah menjadi responden kajian ini. Instrumen yang

digunakan ialah borang soal selidik bagi mengenal pasti kaedah proses pengajaran dan

pembelajaran, kemudahan dan kelengkapan fizikal yang digunakan semasa proses

pengajaran dan pembelajaran. Data-data dianalisis menggunakan kaedah statistik

diskriptif iaitu min dan sisihan piawai. Dapatan kajian menunjukkan kaedah proses

pengajaran dan pembelajaran, kelengkapan dan kemudahan fizikal yang digunakan

semasa proses pengajaran dan pembelajaran serta penggunaan teknologi maklumat dan

komunikasi dalam proses pengajaran dan pembelajaran di politeknik berada di tahap

sederhana.

 Kajian Maimun @Mohmood, Ainor Izmira (2004) adalah bertujuan untuk

mengkaji keberkesanan penggunaan modul pembelajaran bagi mata pelajaran Sistem

Elektronik 2 (E2002) dapat membantu pensyarah dan pelajar dalam proses pengajaran

dan pembelajaran dari aspek penerimaan pelajar, kesesuaian isi kandungan dan proses

pembelajaran yang berkesan. Responden untuk kajian ini adalah seramai 150 orang

pelajar semester empat Kejuruteraan Elektrik di lima Politeknik di Malaysia yang telah

menjawab satu set soal selidik. Responden bersetuju bahawa modul ini mendatangkan

manfaat kepada pelajar dan penerimaan responden terhadap perlaksanaan modul ini

adalah pada tahap baik.

 Yahya Buntat (2004) telah menjalankan kajian untuk meneliti integrasi

kemahiran ‘employability’ dalam program pendidikan vokasional pertanian dan industri

di Malaysia. Data kajian telah diperoleh melalui borang soal selidik yang telah diisi oleh

130 orang tenaga pengajar di institusi-institusi Latihan Vokasional Pertanian dan juga

152 orang majikan industri pertanian komersial. Secara keseluruhannya, didapati tenaga

 159

pengajar di institusi-institusi Latihan Vokasional Pertanian telah mengintegrasikan

elemen-elemen ‘employability’ dalam program pertanian yang diajar tetapi bukan

sepenuhnya seperti diperlukan oleh pihak majikan industri pertanian komersial. Dapatan

kajian menunjukkan lima ciri kualiti terbaik yang patut dimiliki oleh pekerja ialah; (i)

menepati masa, (ii) cekap dalam tugas, (iii) hasilkan mutu kerja yang tinggi, (iv)

menunjukkan minat dalam kerja, dan (v) kerja bersungguh-sungguh. Sehubungan

dengan itu, Bakar dan rakan (2007) mendapati bahawa terdapat 29 kemahiran

‘employability’ sering disebutkan oleh majikan dalam suratkhabar seperti kemahiran

komunikasi, personaliti, kepimpinan, kemahiran mengendalikan komputer,

perancangan, pengurusan, bermotivasi dan berpengetahuan.

 Zaini Ahmad (2005) pula mengkaji pelaksanaan dasar teknologi maklumat dan

komunikasi dalam pendidikan di sekolah rendah. Kajian kualitatif ini yang melibatkan 6

orang pegawai perancang dasar, 8 orang guru besar dan 8 orang guru. Dapatan kajian

menunjukkan wujud perbezaan dari segi perancangan dan pengurusan program ICT di

sekolah-sekolah. Didapati hanya 1 daripada 7 buah sekolah menyediakan perancangan

yang lengkap. Faktor-faktor yang menyokong pelaksanaan dasar ICT adalah kesedaran

terhadap kepentingan ICT, kerjasama dalam kalangan warga sekolah, peralatan yang

lengkap, kursus dan pendedahan ICT kepada guru, dan insentif untuk guru. Penyediaan

guru untuk melaksanakan sesuatu program adalah sangat penting. Hal ini demikian

kerana keprihatinan guru terhadap program vokasional seperti program kerjaya

mempunyai hubungan dengan latihan mereka dalam kandungan akademik dan

vokasional dalam memperkembangkan pembelajaran ‘hands-on’. Oleh itu, keprihatinan

guru didapati mempengaruhi kejayaan pelaksanaan program tersebut.

 Kajian Hairani Razali (2006) bertujuan untuk mengenal pasti keberkesanan

latihan dalam perkhidmatan yang dihadiri oleh guru-guru teknik dan vokasional dan

sejauh mana hubungannya dengan keberkesanan pengajaran mereka dan pencapaian

 160

pelajar. Maklumat mengenai keberkesanan guru-guru teknik dan vokasional pada

pandangan pelajar diperoleh melalui soal selidik ini Semua data telah dianalisis

menggunakan pakej SPSS versi 12. Kajian membuktikan bahawa latihan dalam

perkhidmatan yang dihadiri oleh guru SMT mempunyai tahap keberkesanan yang

tinggi. Namun begitu, ada juga aktiviti-aktiviti pembangunan staf bagi guru-guru

teknikal yang dilaksanakan secara kurang berkesan dari segi tempoh yang tidak

mencukupi dan perlaksanaan yang tidak berterusan. Kajian juga membuktikan bahawa

guru-guru SMT mempunyai kecekapan profesion yang tinggi dari segi kemahiran dan

ilmu pengetahuan tetapi tahap keberkesanan sederhana dari segi hubungan interpersonal

dan kemahiran kaunseling. Kajian mendapati terdapat hubungan yang signifikan di

antara latihan dalam perkhidmatan dengan keberkesanan pengajaran guru, keberkesanan

pengajaran guru dengan pencapaian pelajar dan juga antara latihan dalam perkhidmatan

dengan pencapaian pelajar.

 Selain itu, Mohamad Hussin (2006) telah menilai perancangan dan pelaksanaan

program pembelajaran kontekstual di sekolah-sekolah menengah teknik di Malaysia

berdasarkan model CIPP Stufflebeam dan rakan (1971). Data kajian yang telah

dikumpulkan daripada 700 responden (meliputi guru dan pelajar) melalui soal selidik,

temu bual dan senarai semak pemerhatian dianalisis secara deskriptif dan inferensi.

Dapatan kajian menunjukkan iklim sekolah, pengurusan interpersonal dan motivasi

guru memberikan sumbangan yang signifikan kepada pelaksanaan program. Motivasi

guru, latihan staf dan pengajaran dan pembelajaran kontekstual memberikan sumbangan

yang signifikan kepada hasil program pembelajaran kontekstual. Beliau menyatakan

bahawa pelaksanaan kurikulum, sumber dan infrastruktur, komitmen dan sokongan

pentadbir ialah aspek kritikal yang perlu diambil perhatian sewajarnya bagi

meningkatkan keberkesanan program pembelajaran kontekstual.

 161

 Kajian Zuraiah Sulaiman (2008) pula menjalankan kajian untuk mengenal pasti

persepsi guru terhadap kurikulum baharu mata pelajaran elektrik dan elektronik aliran

vokasional serta masalah pelaksanaannya di lima buah sekolah teknik di Negeri Pahang.

Ia merangkumi dari aspek penguasaan guru terhadap isi kandungan tajuk-tajuk baharu,

penguasaan guru terhadap isi kandungan tajuk-tajuk yang ditambahbaik, isi kandungan

kurikulum baharu bersesuaian dengan keperluan kerjaya, kesesuaian format kurikulum

baharu elektrik dan elektronik lebih baik dibandingkan dengan format kurikulum lama

dan kaedah modular dan penilaian kompetensi. Kajian berbentuk deskriptif ini

melibatkan sampel seramai 51 orang guru di lima buah sekolah menengah teknik di

Negeri Pahang. Hasil kajian ini menunjukkan bahawa guru-guru masih belum

menguasai isi kandungan tajuk-tajuk baharu tetapi telah menguasai isi kandungan tajuk-

tajuk yang ditambahbaik. Guru juga berpendapat bahawa kurikulum baharu ini

bersesuaian dengan keperluan kerjaya tetapi mereka merasakan bahawa format, kaedah

modular dan penilaian kompetensi kurikulum baharu ini masih perlu diberi perhatian.

 Kajian Mohamed Nizam (2008) pula melihat kepada keperluan dan kesesuaian

kursus dalam bidang elektrikal yang telah dilaksanakan di Institut Kemahiran Belia

Negara (IKBN). Ia berfokus kepada program latihan vokasional yang telah

dilaksanakan di Malaysia dan hala tuju graduan yang telah menamatkan kursus

pendawaian elektrik satu fasa di IKBN. Data kajian ini telah dikumpul melalui borang

soalselidik yang dihantar kepada graduan-graduan bidang elektrikal yang telah

menamatkan latihan. Daripada 457 borang kajiselidik yang telah dikirim, 94

daripadanya telah dikembalikan dengan peratusan 20.57%. Hasil kajian mendapati

kursus elektrikal di IKBN memenuhi keperluan graduan. Akibatnya, hampir kesemua

kekal dalam pekerjaan yang mereka diberi latihan.

 Seterusnya, kajian Mohd Fadhli Ahmad (2008) ini dijalankan di seluruh kolej

komuniti di negeri Johor dengan menggunakan dua instrumen iaitu soal selidik dan

 162

senarai semak dengan sampel kajian terdiri daripada 127 orang pensyarah bagi soal

selidik dan 3 orang pensyarah bagi senarai semak yang dipilih secara rawak. Dapatan

kajian dianalisis menggunakan peratusan dan skor min dengan menggunakan perisian

Statistical Package for the Social Sciences (SPSS for Windows, Version 15.0). Hasil

analisis kajian sebenar menunjukkan tahap kefahaman dalam amalan pentaksiran

pengajaran dan pembelajaran adalah pada tahap tinggi. Proses pentaksiran yang

dijalankan juga berdasarkan prosedur yang betul seperti yang yang telah digariskan dan

dapatan juga menunjukkan amalan-amalan, teori-teori dan prinsip-prinsip pengukuran

dan penilaian pendidikan dalam membuat pentaksiran pengajaran dan pembelajaran

dipatuhi iaitu berada pada tahap yang tinggi.

 Wazli Watisin (2011) pula mengkaji pelaksanaan program diploma PBK Rekaan

Fesyen dan Apparel di Kolej Komuniti Bukit Beruang Melaka Malaysia dengan

menumpukan kepada tiga aspek utama iaitu kaedah pelaksanaan, masalah dalam

pelaksanaan dan punca berlakunya masalah tersebut. Bagi mencapai tujuan kajian,

metodologi kajian kes kualitatif digunakan dan dijalankan di lapangan sebenar kajian

iaitu Kolej Komuniti Bukit Beruang (KKBB) Melaka. Proses pengumpulan data di

lapangan kajian dilaksanakan selama setahun menggunakan teknik temubual,

pemerhatian, analisis dokumen dan penyelidik sendiri bertindak sebagai instrumen

utama kajian. Strategi persampelan menggunakan sampel variasi maksima, teknik

persampelan ‘snowball’ dan jenis persampelan bertujuan. Analisis daripada data kajian

menunjukkan bahawa berlaku beberapa masalah dalam pelaksanaan PBK di KKBB

iaitu melibatkan tahap kepakaran yang rendah terhadap program PBK dikalangan

pensyarah dan majikan, masalah hubungan dua-hala KKBB dan industri, masalah

penilaian, masalah pengurusan dan kadar kemasukan pelajar yang semakin

berkurangan. Berdasarkan hasil analisis ini juga, satu kerangka konseptual kaedah

 163

pelaksanaan PBK dicadangkan sebagai panduan pelaksanaan PBK dan diharap dapat

membantu Kolej Komuniti yang lain dalam pelaksanaan PBK.

Berhubung dengan pelaksanaan inovasi pendidikan yang lain, Sharifah

Maimunah (1990) telah mengkaji masalah-masalah yang dihadapi oleh guru dalam

melaksanakan inovasi pendidikan Alam dan Manusia di empat buah sekolah di

Malaysia. Kajian berbentuk kajian kes ini mendapati pelaksanaan ialah suatu proses

yang kompleks. Keupayaan guru membuat keputusan atau budi bicaranya adalah terhad

dan dikawal oleh faktor-faktor seperti corak latihan profesional, amalan pentadbiran,

faktor komuniti dan kekurangan infrastruktur sokongan. Beberapa guru didapati tidak

yakin tentang perlunya inovasi baharu (Alam dan Manusia) itu. Latihan yang diterima

tidaklah mencukupi untuk melaksanakan inovasi baharu itu dan kurang menerima

sokongan daripada orang-orang yang berkaitan. Terdapat tiga sebab utama

menyumbang kepada masalah-masalah yang dihadapi oleh guru. Sebab pertama ialah

orang-orang yang terlibat dalam pelbagai tahap pelaksanaan mempunyai tafsiran yang

berbeza berkaitan dengan inovasi baharu itu. Sebab kedua ialah jurang antara dua

budaya iaitu perancang dengan pelaksana. Para perancang terdiri daripada para

akademik yang berpandangan canggih manakala guru pula lebih prihatin terhadap

masalah yang dihadapinya dalam kelas dan guru tidak mendapat latihan profesional

lanjutan. Seterusnya, sebab ketiga ialah budaya sekolah itu sendiri mempengaruhi

pelaksanaan inovasi baharu.

Seterusnya, Sharifah Nor Ashikin (1999) pula telah mengkaji keberkesanan

pelaksanaan PEKA (Pentaksiran Kerja Amali), suatu inovasi pendidikan dalam mata

pelajaran Sains. Kajian ini yang melibatkan 32 orang murid di sebuah sekolah

kebangsaan di Kuantan mendapati bahawa guru-guru memerlukan pendedahan dan

penyelarasan secara berkala supaya mereka dapat memantapkan kemahiran yang

diperlukan. Guru juga perlukan pendedahan untuk membantu mereka memahami

 164

langkah mengendalikan program PEKA dengan penuh yakin. Dapatan kajian juga

menunjukkan masa yang diperuntukkan tidak mencukupi dan pemantauan dari pihak

Jabatan Pelajaran dan Lembaga Peperiksaan Kementerian Pendidikan Malaysia perlu

dilakukan secara berkala.

Rosidi Md Sidik (2004) pula telah menilai suatu inovasi pendidikan negara yang

penting iaitu pelaksanaan dasar penggunaan Bahasa Inggeris dalam pengajaran Sains

dan Matematik. Kajian tinjauan ini melibatkan 10 orang guru dan 250 orang murid di

sebuah sekolah menengah di Kuala Lumpur. Dapatan kajian menunjukkan sebahagian

besar guru (60%) menyatakan sekolah belum lagi dilengkapi dengan segala kemudahan

komputer yang sepatutnya. Makmal dan bilik darjah belum lagi dinaik taraf. Guru-guru

juga tidak berpuas hati dengan perisian yang diberikan kerana perisian itu tidak

mencukupi. Kebanyakan guru (80%) didapati tidak boleh membaiki kerosakan kecil

komputer. Mereka juga didapati tidak menggunakan kemudahan komputer yang

diberikan sepenuhnya sebab kurang pengetahuan dalam pengendalian program-program

komputer. Guru-guru masih memerlukan kursus-kursus tertentu untuk meningkatkan

kemahiran mereka. Di samping kursus lanjutan bahasa inggeris, guru-guru memerlukan

kursus lanjutan dalam bidang perisian, penyelenggaraan dan pembaikan komputer.

 Sementara itu, Juliana Mohd Ali (2004) juga telah mengkaji pelaksanaan dasar

pengajaran sains dan matematik dalam Bahasa Inggeris di sebuah sekolah menengah di

Kelang. Kajian kes ini yang melibatkan lima orang guru menggunakan kaedah

‘interview schedule’ untuk mengumpul data. Hasil kajian mendapati bahawa wujud

beberapa kekangan dan masalah dalam pelaksanaan dasar ini di sekolah tersebut.

‘Kebimbingan’ merupakan halangan utama bagi melaksanakan dasar ini. Di samping

itu, terdapat kekangan ruang untuk menyimpan peralatan serta kekangan ruang untuk

menjalankan aktiviti pengajaran dan pembelajaran. Kajian ini menunjukkan bahawa

 165

guru-guru inginkan kursus dan latihan berkaitan dengan Bahasa Inggeris bagi

membolehkan mereka melaksanakan dasar ini dengan lebih efektif.

 Sementara itu, dapatan kajian Sulaiman Serkawai (1994) melalui pemerhatian

dan temu bual tentang pelaksanaan projek percubaan komputer dalam pendidikan di 60

buah sekolah menengah menunjukkan sebahagian tugas pengajaran Literasi Komputer

tidak dapat dilaksanakan kerana gangguan bekalan letrik, kerosakan perkakasan dan

perisian serta masalah penyenggaraan. Maka, sokongan pentadbir sekolah dan

pembekal perkakasan sangat diperlukan. Tambahan pula, kajian Paramasivam (2000)

pelaksanaan Program Literasi Komputer Futurekids di sebuah sekolah swasta di Shah

Alam, Malaysia menunjukkan murid berasa puas hati dan tertarik dengan program

tersebut kerana setiap modul mengandungi sukatan pelajaran yang relevan dengan

keadaan semasa serta meningkatkan lagi kemahiran komputer dalam kalangan murid.

Kajian tinjauan ini yang melibatkan 89 orang murid dari Darjah Empat hingga

Tingkatan Tiga juga menunjukkan bahawa majoriti murid sekolah rendah lebih suka

belajar komputer secara berkongsi berbanding dengan murid sekolah menengah.

Berdasarkan perbincangan atas mengenai dapatan kajian-kajian lepas berkaitan

dengan pelaksanaan program pendidikan vokasional dan inovasi pendidikan lain di

Malaysia, didapati faktor guru dan murid memainkan peranan penting di dalam

kejayaan pelaksanaan sesuatu program pendidikan itu. Namun begitu, guru didapati

masih tidak cukup pengetahuan dan memerlukan kursus untuk meningkatkan

pengetahuan mereka, terutamanya kemahiran praktikal supaya mereka dapat

melaksanakan sesuatu program pendidikan dengan jayanya. Selain itu, peralatan,

kemudahan bengkel serta aspek keselamatan juga mempengaruhi pelaksanaan sesuatu

program pendidikan vokasional. Dapatan kajian-kajian yang telah dijalankan di luar

negara dikemukakan dalam bahagian berikut.

 166

 Di luar negara, kajian Van Dusen dan Worthen (1994) mengenai pelaksanaan

‘Integrated Learning System’ (ILS) di Amerika Syarikat, mengikut persepsi guru

vokasional mendapati bahawa kebanyakan sekolah tidak melaksanakan program ILS

dengan baik walaupun latihan telah diberikan. Pelaksanaan sebenar apabila

dibandingkan dengan apa yang sepatutnya harus dibuat memberikan suatu gambaran

yang sangat membimbangkan. Contohnya, sumber masa tidak digunakan dengan

sepenuhnya. Para murid didapati hanya menghabiskan 35% daripada masa yang

diperuntukkan untuk ILS dan terdapat juga murid yang hanya menghabiskan 10 minit

untuk ILS (kurang daripada 15% jumlah masa yang diperuntukkan). Keadaan ini adalah

akibat daripada kegagalan guru mengintegrasikan kurikulum ILS dalam kurikulum

kelas mereka.

 Seterusnya, Milton (1997) telah mengkaji sikap guru-guru vokasional dan

akademik terhadap pelaksanaan program ‘Tech Prep’ di Mississippi. Dapatan kajian

menunjukkan bahawa guru-guru vokasional dan akademik mendapati masa

perancangan untuk melaksanakan program ‘Tech Prep’ adalah tidak mencukupi.

Dapatan kajian juga menunjukkan bahawa kemudahan untuk melaksanakan program

‘Tech Prep’ adalah mencukupi. Cahill (1997) pula telah menjalankan kajian untuk

mengenal pasti faktor-faktor yang menghalang atau mempromosikan pelaksanaan

program ‘Tech Prep’. Sebanyak dua puluh lapan kolej komuniti yang terlibat secara

aktif dalam pelaksanaan program ‘Tech Prep’ ditinjau dalam kajian ini. Lima faktor

dikenal pasti menghalang atau mempromosikan pelaksanaan program ‘Tech Prep’.

Faktor-faktor tersebut ialah kepimpinan institusi, dasar institusi, peruntukan sumber,

kakitangan institusi dan sejarah institusi. Faktor kepimpinan, pembangunan dasar, dan

peruntukan sumber didapati memainkan peranan utama dalam menghalang atau

mempromosikan pelaksanaan program ‘Tech Prep’. Cahill mencadangkan bahawa

 167

sesuatu institusi perlu mengikuti satu model pelaksanaan secara berterusan dan setiap

dasar harus disokong dengan kewangan supaya peralatan yang diperlukan dapat dibeli.

 Seterusnya, Lochridge (1998) telah menjalankan satu kajian untuk menyelidik

sama ada wujud perbezaan dalam kalangan guru akademik dari pelbagai pengkhususan

(Bahasa Inggeris, Matematik dan Sains), latihan dan pengalaman sedia ada, dari segi

keprihatinan dan persepsi terhadap pelaksanaan program ‘Tech Prep’ di South Carolina.

Dapatan kajian menunjukkan guru akademik dari pelbagai pengkhususan (Bahasa

Inggeris, Matematik dan Sains) mempunyai tahap keprihatinan dan persepsi yang sama

terhadap pelaksanaan program ‘Tech Prep’. Namun begitu, kajian menunjukkan

terdapat hubungan positif antara keprihatinan guru terhadap pelaksanaan program ‘Tech

Prep’ dengan latihan dalam aspek maklumat, integrasi kandungan vokasional dan

akademik, perkembangan kurikulum dan pengajaran, serta pelbagai jenis pembelajaran.

Di pihak yang lain, tidak terdapat hubungan signifikan antara keprihatinan guru

terhadap pelaksanaan program ‘Tech Prep’ dengan strategi pengajaran. Dapatan kajian

juga menunjukkan terdapat hubungan positif antara keprihatinan guru terhadap

pelaksanaan program ‘Tech Prep’ dengan pengalaman sedia ada dalam ‘Tech Prep’.

Secara keseluruhannya, kajian ini menunjukkan bahawa pelaksanaan program

vokasional ‘Tech Prep’ tidak dapat dilaksanakan dengan berkesan tanpa penglibatan

penuh para guru. Sumber sokongan (supportive resources) dan aktiviti pembangunan

profesional yang disasarkan (targeted professional development) mesti dibekalkan

kepada guru untuk memastikan guru mengamalkan metodologi ‘Tech Prep’. Dalam

pada itu, kajian Kristin, et. al (2010) menunjukkan bahawa guru pertanian yakin dengan

kebolehan mereka tetapi mereka tidak setuju bahawa program latihan guru serta kursus

dalam perkhidmatan telah menyediakan mereka untuk memenuhi keperluan khas murid.

 Spanos (2001) pula telah menjalankan satu penilaian terhadap pelaksanaan

program ‘Tech Prep’ di sekolah-sekolah menengah di Pennsylvania. Beliau mendapati

 168

bahawa pendidikan dan latihan untuk orang muda yang akan masuk dalam tenaga kerja

yang kompleks mesti meneruskan pendidikan mereka sekurang-kurangnya dua tahun

lagi selepas sekolah menengah atas supaya mereka dapat memperoleh kejayaan dalam

kerjaya mereka. Pendidikan mesti berubah untuk memenuhi keperluan murid,. Tahap

pencapaian yang tinggi mesti ditetapkan kepada semua murid dan kurikulum bagi

semua tahap pendidikan (termasuk pendidikan selepas sekolah menengah) dan setiap

tahap mesti dikaitkan antara satu dengan yang lain. Melalui integrasi sedemikian, murid

dapat menyedari perkaitan pelajaran yang mereka pelajari dan seterusnya memberikan

peluang kepada mereka untuk melibatkan diri secara mendalam dalam proses

pembelajaran. Dapatan kajian juga menunjukkan keperluan untuk sekolah bekerjasama

(collaboration) dengan sektor swasta dan pengajian tinggi. Kerjasama sedemikian

membolehkan kemahiran serta pengetahuan teknikal dan akademik yang relevan dapat

dikenal pasti yang seterusnya membolehkan murid lebih memahami peranan dan

tanggungjawab mereka dalam kerjaya yang dipilih. Dalam pada itu, Awoke (2010)

mendapati hanya 30% guru pertanian kerap melibatkan murid dalam aktiviti

keusahawanan seperti mewujudkan sesuatu produk yang spesifik, pemasaran, penjualan

dan penilaian. Di samping itu, kajian beliau menunjukkan bahawa hampir semua guru

pertanian (98.7%) bersetuju bahawa guru pertanian harus mengintegrasikan konsep

keusahawanan dalam pengajarannya.

 Seterusnya, Black (2001) mengkaji persepsi guru-guru vokasional dan akademik

mengenai pelaksanaan program HSTW (High Schools That Work) untuk mengenal pasti

halangan atau cabaran kepada pelaksanaan program HSTW dengan jayanya. Kajian

kualitatif ini mengumpulkan data melalui temu bual dengan guru-guru vokasional dan

akademik. Dapatan kajian menunjukkan pendidikan vokasional secara amnya

mempunyai imej yang rendah. Dapatan kajian juga menunjukkan guru akademik yakin

 169

dengan sokongan pentadbir manakala guru vokasional berasa ragu-ragu dengan

sokongan pentadbir serta kecewa dengan kadar pelaksanaan program HSTW.

 O’ Donnabhain (2001) pula mengkaji isu-isu yang berkaitan dengan

pelaksanaan pendidikan vokasional di Ireland mengikut persepsi murid dan guru.

Kajian menunjukkan kualiti semangat sekolah (quality of school ethos), kepimpinan

pengetua dan penyelaras, hubungan guru-murid, sikap terhadap penilaian dan perkaitan

dengan sistem sosial yang lain merupakan syarat-syarat utama yang mempengaruhi

keyakinan diri murid. Di samping itu, kepakaran guru merupakan faktor utama yang

mempengaruhi keupayaan murid berfikir secara kritikal dan meningkatkan peluang

mereka untuk mendapat pekerjaan (employability). Dapatan kajian menunjukkan

terdapat kelemahan dalam pedagogi yang berkaitan dengan pembelajaran ‘experiential’

dan ini perlu diatasi dengan segera.

 Sehubungan dengan ini, Egland (2003) pula telah mengkaji tentang persepsi

pemimpin sekolah iaitu pengetua sekolah awam untuk mengetahui apakah alat dasar

yang biasa digunakan untuk mempromosi dan melaksanakan program ‘School-to-work’

di Detroit, Amerika Syarikat. Beliau mendapati bahawa pembangunan kapasiti dan

perubahan sistem merupakan alat-alat pelaksanaan dasar yang diperlukan sekiranya

pelaksanaan sesuatu program hendak diteguhkan.

 Gornto (2005) telah mengkaji persepsi kaunselor sekolah menengah atas

terhadap pelaksanaan program vokasional ‘Tech Prep’ di Georgia. Dapatan kajian

menunjukkan bahawa para kaunselor sekolah menengah atas (high school guidance

counselors) di Georgia mempunyai pengetahuan mengenai fungsi dan proses program

vokasional ‘Tech Prep’ tetapi pelaksanaan program vokasional itu di sekolah masing-

masing tidaklah pada tahap yang sama. Mengikut para kaunselor tersebut, program

vokasional ‘Tech Prep’ diperlukan di sekolah menengah atas (high school) tetapi ia

tidak dilaksanakan dengan sepenuhnya.

 170

 Seterusnya, Sooklal (2005) telah membuat kajian mengenai halangan

penstrukturan dan budaya terhadap pelaksanaan dasar kolej pendidikan lanjutan dan

latihan di Afrika Selatan. Menurut Sooklal, pelaksana memilih kegiatan dan perubahan

yang bersesuaian dengan kepercayaan serta budaya organisasi mereka. Dapatan kajian

utamanya ialah penstrukturan kolej-kolej pendidikan lanjutan dan latihan sangat

dipengaruhi oleh komitmen pelaksana untuk berubah. Kajian ini mendapati beberapa

faktor penstrukturan (kapasiti, kepimpinan, sokongan, komunikasi dan perancangan)

dan faktor budaya (kepercayaan, nilai, andaian, kefahaman dan kegiatan) menghalang

keberkesanan pelaksanaan. Sehubungan dengan itu, kajian Paula (2009) mendapati ibu

bapa serta anggota keluarga mempunyai pengaruh yang kuat terhadap pilihan kerjaya

murid. Oleh sebab itu, beliau mendapati kebanyakan murid tidak memilih kerjaya

dalam bidang pertanian walaupun mereka mempunyai minat dalam bidang tersebut.

 Seterusnya, Kresge (2006) yang telah membuat suatu kajian mengenai

keprihatinan guru terhadap pelaksanaan program kerjaya ‘Pathways’ di Northampton

County, Pennsylvania mengukuhkan lagi dapatan kajian Lochridge. Tujuan kajian ini

ialah untuk menentukan sama ada perubahan wujud dari segi keprihatinan dalam

kalangan guru sekolah menengah atas yang mempunyai latihan, pengalaman lepas dan

pengkhususan akademik yang berbeza. Beliau telah menggunakan model pelaksanaan

‘Concerns Based Adoption Model’ untuk membuat kajian ini. Dapatan kajian

menunjukkan bahawa keprihatinan guru terhadap program kerjaya ‘Pathways’

mempunyai hubungan dengan latihan mereka dalam kandungan akademik dan

vokasional dalam memperkembangkan pembelajaran ‘hands-on’. Namun begitu,

didapati keprihatinan guru terhadap program kerjaya ‘Pathways’ tidak mempunyai

hubungan dengan pengalaman lepas mereka. Dalam pada itu, kajian ini juga

menunjukkan bahawa tidak terdapat hubungan ketara antara keprihatinan guru dengan

program kerjaya ‘Pathways’ dalam kalangan guru yang mempunyai pengkhususan

 171

akademik yang berbeza. Mereka mempunyai darjah keprihatinan yang sama. Maka,

implikasi kajian ini menunjukkan bahawa keprihatinan guru boleh mempengaruhi

kejayaan pelaksanaan program kerjaya ‘Pathways’ dan penglibatan guru dalam proses

pelaksanaan tersebut sangat penting. Oleh itu, pihak pentadbir perlu memberikan

sokongan kepada para guru dalam bentuk perkembangan profesional yang disasarkan

(targeted professional development) dan sumber yang bersesuaian untuk memastikan

kejayaan pelaksanaan program tersebut.

Al-Sa’aideh (2008) meninjau persepsi 36 guru pra vokasional untuk menambah

baik pelaksanaan program pra vokasional di Jordan. Dapatan kajian menunjukkan

bahawa pelaksanaan program tersebut telah menghadapi banyak masalah. Guru-guru

tidak dilatih dengan baik untuk mengajar kemahiran praktikal. Akibat kekurangan

kemahiran praktikal, guru-guru meringkaskan kandungan subjek vokasional dengan

hanya memberikan tumpuan kepada aspek teori sahaja. Di samping itu, kemudahan di

beberapa buah sekolah juga tidak digunakan dengan betul akibat kelemahan dari segi

keupayaan guru dalam kemahiran praktikal. Dapatan kajian juga menunjukkan beberapa

sekolah menghadapi masalah kekurangan kemudahan dan peralatan yang menyebabkan

aktiviti praktikal langsung tidak dapat diadakan oleh guru. Oleh itu, Al-Sa’aideh (2008)

berpendapat pelaksanaan program pra vokasional terjejas kerana objektif program

tersebut tidak dapat dicapai. Al-Sa’aideh (2008) mencadangkan bengkel diperbesar dan

dilengkapi dengan kemudahan dan peralatan moden dan bukan sebagai setor sekolah.

Seterusnya, Monica dan rakan (2010) telah meninjau tahap keyakinan seramai

333 guru pertanian di Amerika Syarikat semasa mengajar murid yang memerlukan

tumpuan khas dan mendapati bahawa guru-guru tersebut yakin dengan keupayaan

mereka. Namun begitu, mereka menyangkal kenyataan bahawa program latihan guru

serta kursus yang dihadiri telah menyediakan mereka mengajar murid yang memerlukan

tumpuan khas. Dapatan kajian juga menunjukkan bahawa guru menggunakan strategi

 172

pengajaran yang mudah untuk dilaksanakan serta berfaedah kepada ramai murid

daripada strategi pengajaran yang berasaskan individu (individualized strategies).

 Perbincangan mengenai kajian-kajian lepas di luar negara juga menunjukkan

bahawa faktor guru merupakan suatu faktor penting yang boleh mempengaruhi

kejayaan pelaksanaan sesuatu program vokasional. Dapatan kajian menunjukkan guru-

guru tidak dilatih dengan baik untuk mengajar kemahiran praktikal. Akibatnnya, guru-

guru meringkaskan kandungan subjek vokasional dengan hanya memberikan tumpuan

kepada aspek teori sahaja. Di samping itu, kemudahan di beberapa buah sekolah juga

tidak digunakan dengan betul akibat kelemahan dari segi keupayaan guru dalam

kemahiran praktikal. Oleh itu, aktiviti pembangunan profesional yang disasarkan

(targeted professional development) dan sumber sokongan (supportive resources) yang

bersesuaian mesti dibekalkan kepada guru untuk memastikan kejayaan pelaksanaan

sesuatu program vokasional.

2.9 Rumusan Sorotan Kajian

Pendidikan vokasional memainkan peranan utama dalam pembangunan modal insan

dalam sesebuah negara dan seterusnya pembangunan negara secara berkesan (Denison,

1962; Salahaldeen, 1993). Oleh kerana kos pendidikan teknik dan vokasional adalah

lebih tinggi daripada program akademik (Ramlee Mustapha, 1999), pendidikan

vokasional seperti program MPV-LN harus dilaksanakan seperti yang dirancang supaya

ia dapat memberikan hasil (output) seperti yang dikehendaki. Pelaksanaan sesuatu

inovasi pendidikan bukan sahaja bergantung kepada ciri-ciri inovasi itu sendiri yang

jelas matlamatnya, tidak sukar untuk dilaksanakan dan boleh dipraktikkan tetapi juga

bergantung kepada kerjasama dan sokongan pelbagai pihak (Fullan, 2001).

 173

Di samping itu, sesuatu program pendidikan vokasional yang berkualiti tidak

dapat dicapai selagi sumber yang mencukupi dikenal pasti dan digunakan dalam sesuatu

program tersebut (Finch & Crunkilton, 1999), terutamanya sumber guru yang

berpengetahuan dan layak, walaupun program tersebut mempunyai murid yang

berminat, kemudahan dan peralatan yang mencukupi serta berkualiti (Bentley, 1977).

Tambahan pula, pada masa kini guru pertanian di sekolah menengah memerlukan

kursus dalam aspek keselamatan dari segi pertolongan cemas, membetulkan keadaan

bengkel yang bahaya, dan keselamatan am sebuah bengkel (Billy & Ryan, 2011).

Namun begitu, kebanyakan program pembangunan profesional untuk guru gagal

memberikan kesan kepada mereka (Fullan, 2001). Oleh yang demikian, kursus

peningkatan kemahiran untuk tenaga pengajar pendidikan vokasional adalah sangat

penting supaya kualiti pengajaran yang menjadi pembolehubah yang sangat penting

dalam pendidikan vokasional tidak terjejas (Price & Reece, 1991). Bahkan, guru

dianggap sebagai pelaksana dan penentu kejayaan pelaksanaan kurikulum (Tamir,

1991).

Kesimpulannya, perbincangan kajian-kajian lepas berkaitan dengan pelaksanaan

menunjukkan bahawa aspek atau masalah yang menjejaskan pelaksanaan pendidikan

vokasional adalah seperti berikut, iaitu kursus/latihan guru yang tidak memenuhi

keperluan guru; kekurangan guru mahir; kekurangan alatan pengajaran seperti bahan-

bahan pertukangan; kekurangan kemudahan dan penyelenggaraan bengkel; sikap

negatif guru; kekurangan latihan amali; murid tidak faham pelajaran; sikap dan motivasi

murid yang rendah terhadap pelajaran; langkah-langkah keselamatan tidak

dititikberatkan; penilaian pembelajaran yang tidak spesifik kepada penguasaan tahap-

tahap kemahiran; kurang penyeliaan; dan, kurang kerjasama aprentis antara sekolah

dengan agensi di luar sekolah. Selain itu, perbincangan kajian-kajian lepas juga

menunjukkan bahawa pelaksanaan sesuatu program biasanya tidak berlaku seperti yang

 174

dirancang. Pelaksana program, terutamanya guru selain murid memainkan peranan

utama dalam pelaksanaan sesuatu program pendidikan. Oleh itu, aktiviti pembangunan

profesional yang disasarkan (targeted professional development) dan sumber sokongan

(supportive resources) yang bersesuaian mesti dibekalkan kepada guru untuk

memastikan kejayaan pelaksanaan sesuatu program vokasional. Maka, maklumat yang

diperoleh melalui kajian penilaian program bukan hanya menggambarkan apa yang

berlaku dalam sesuatu program tetapi juga mentaksir dan menerangkannya (Werner,

2004). Walaupun terdapat pelbagai jenis model penilaian program tetapi model

penilaian program CIPP oleh Stufflebeam dan rakan (1971) digunakan sebagai

kerangka konsep kajian ini kerana model ini bersesuaian untuk mencapai objektif dan

tujuan kajian ini iaitu menambah baik program MPV-LN.

