
 180

BAB 3

PEMBANGUNAN ETIKA DAN MORAL MENERUSI KURSUS YANG

DITAWARKAN DI UTeM

3.1 Pengenalan

Bab ini akan membincangkan pembangunan etika dan moral menerusi kursus yang

ditawarkan di UTeM. Perbincangan dalam bab ini adalah untuk memenuhi objektif

pertama dan kedua iaitu untuk mengetahui elemen-elemen etika dan moral yang

terdapat di dalam kursus yang ditawarkan dan juga mekanisme yang digunakan dalam

pembangunan etika dan moral di UTeM. Skop perbincangan merangkumi pengenalan

UTeM, matlamat kursus yang ditawarkan di UTeM, kursus-kursus yang dijadikan

sampel kajian, elemen-elemen pembangunan etika dan moral. Selain itu, kajian juga

melihat mekanisme yang digunakan dalam pembangunan etika dan moral. Metodologi

kajian yang digunakan dalam bab ini adalah menerusi soal selidik, temu bual dan juga

pemerhatian.

3.2 Pengenalan UTeM

Universiti Teknikal Malaysia Melaka (UTeM) merupakan Institut Pengajian Tinggi

Awam ke-14 yang ditubuhkan di negara ini. Ianya adalah universiti teknikal pertama di

Malaysia yang dahulunya dikenali sebagai Kolej Universiti Teknikal Kebangsaan

Malaysia (KUTKM). Konsep penubuhan UTeM merangkumi struktur kurikulum dan

pengajian yang berbeza dan unik, menjayakan konsep pengajaran dan pembelajaran

yang berteraskan Problem Centered and Action Learning serta kreativiti, penekanan

kepada Experiential Learning dan praktikal serta amalan beroperasi dengan kemudahan

 181

Teaching Factory bercirikan aplikasi dan amalan. Sesi pengajian pertama bermula pada

10 Jun 2001 dengan pengambilan pelajar perintis seramai 348 orang. UTeM

mensasarkan enrolmen pelajar seramai 15,000 orang menjelang tahun 2015.
380

 Salah satu objektif utama penubuhan UTeM adalah untuk menjadi sebuah

organisasi pembelajaran dan keilmuan yang kreatif dan inovatif selaras dengan visi

UTeM menjadi universiti teknikal kreatif dan inovatif terkemuka di dunia. Selaras

dengan itu, UTeM berhasrat untuk memainkan peranan penting mengisi permintaan

terhadap keperluan sumber tenaga mahir dalam bidang teknikal bagi keperluan industri

negara. Sehingga kini, ketika kajian ini dilakukan iaitu Julai 2008, jumlah pelajar UTeM

ialah seramai 4, 651 orang pelajar di peringkat Ijazah Sarjana Muda dan 792 orang di

peringkat diploma. Manakala graduan UTeM pula setakat tiga majlis konvokesyen yang

lalu berjumlah 4,300 orang. Mereka kini sedang berkhidmat di dalam dan luar negara

dalam berbagai-bagai bidang termasuklah sektor pembuatan, sektor pertanian, sektor

minyak dan gas, sektor maritimn sektor perniagaan.
381

 Di peringkat awal penubuhannya, kampus sementara UTeM adalah merupakan

deretan rumah kedai di Taman Tasik Utama yang disewa daripada Syarikat Metacorp

Sdn. Bhd. Bangunan rumah kedai ini dijadikan pusat pentadbiran, pengajaran dan

pembelajaran. Pembukaan kampus sementara menjadikan kawasan sekitarnya turut

berkembang pesat selaras dengan keperluan univsersiti keseluruhannya. Ini menjadikan

sektor perumahan, kedai-kedai, restoran dan sebagainya tumbuh dengan cepat. Taman

Tasik Utama yang dahulunya kurang bertenaga kini menjadi sibuk dengan pelbagai

aktiviti dan kegiatan berkaitan dengan universiti.
382

380 Mohd Taib Dora et al. (eds.) (2008), Terbitan Khas Konvokesyen ke-4, Universiti Teknikal Malaysia Melaka, 2008. Melaka:

Penerbit Universiti Teknikal Malaysia Melaka, h. 3-4.
381 Ibid.
382 Pelan Strategik 2004-2015 Kolej Universiti Teknikal Kebangsaan Malaysia, (2004). Melaka: Penerbit Kolej Universiti Teknikal

Kebangsaan Malaysia, h.3. .

 182

 UTeM kini beroperasi di tiga lokasi iaitu di Kampus Industri Air Keroh,

Kampus Bandar dan Kampus Tetap. Kampus Tetap UTeM seluas 728 ekar bertempat di

Bukit Senandong I dan II Mukim Durian Tunggal, Daerah Alor Gajah, Melaka.

Kepimpinan Rektor KUTKM pertama iaitu Y.Bhg. Datuk Prof. Dr. Ruddin Abdul

Ghani telah melaksanakan perancangan pembangunan kampus mulai penghujung tahun

2001 dalam RMK-8 melalui dua pakej iaitu pakej I merangkumi kontrak kerja tanah dan

infrastruktur. Manakala pakej II melibatkan pembinaan Fakulti Kejuruteraan Elektrik

dan Kafetaria Pelajar I. Projek-projek di bawah peruntukan RMK-8 telah bermula pada

Jun 2001 dan siap sepenuhnya pada Jun 2005 yang melibatkan kos berjumlah RM300

juta. Pelaksanaan projek ini adalah secara Reka Bina (Design and Build). Walaupun

kepimpinan beliau di KUTKM tamat pada bulan Mac 2004, namun perkembangan

kampus tetap dilaksanakan. Peneraju UTeM seterusnya Y.Bhg. Datuk Prof. Ir. Ismail

Hassan telah meneruskan pembangunan kampus induk UTeM menerusi peruntukan

dalam RMK-9 sebanyak RM360 juta. Pembinaan projek ini telah bermula pada Mac

2006 dan dijangka siap sepenuhnya pada Ogos 2009. Peruntukan ini melibatkan

pembinaan Fakulti Teknologi Maklumat dan Komunikasi, Bangunan Canselori,

Perpustakaan, Kompleks Sukan, Dewan Besar, Masjid, Pusat Bahasa dan Pembangunan

Insan dan lain-lain. Manakala Fakulti Kejuruteraan Mekanikal, Fakulti Kejuruteraan

Pembuatan dan Kafetaria 3 akan diteruskan dibawah RMK-10.
383

 Secara keseluruhannya pembangunan kampus induk adalah mengikut jadual

yang ditetapkan dan dijangka siap sebelum tamat RMK-9 pada tahun 2010. Sehingga

kini, pembangunan Kampus Tetap telah mencapai 64.9%. Pada September 2008,

pejabat Canselori dijangka berpindah ke Kampus Tetap di Durian Tunggal.
384

Kampus Tetap

383 Ibid.
384 Universiti Teknikal Malaysia Melaka, www.utem.edu.my, 10 Mac 2009.

http://www.utem.edu.my/

 183

Pemilihan Kampus Tetap di Durian Tunggal ini merupakan lokasi yang strategik di

persimpangan Utara-Selatan Expressway memudahkan pelajar dan warga UTeM serta

masyarakat setempat dalam urusan seharian. Kampus induk ini berkonsepkan

”Universiti Bandar” sekitar industri dan industri terlibat secara intensif melalui

pembangunan kurikulum, panel pengajar industri dan latihan industri.
385

Kampus Industri

Kampus Industri UTeM terletak dilokasi yang strategik berdekatan dengan Melaka

International Trade Center (MITC), Pusat Pentadbiran Negeri Kerajaan Negeri Melaka,

industri-industri pembuatan elektronik dan pelancongan banyak membantu kelancaran

program-program akademik di universiti ini dengan menjalin kerjasama pintar

universiti-industri.
386

Kampus Bandar

Kampus Bandar terletak di bandar Melaka. Ia berhampiran dengan pusat perniagaan

bumiputera Melaka Hang Tuah Mall, merupakan lokasi strategik sebagai pusat ilmu

pembelajaran sepanjang hayat yang menawarkan program-program post graduate.
387

Tenaga Akademik

Sebagai sebuah Institusi Pengajian Tinggi Awam (IPTA) yang masih baru, UTeM amat

mengambil berat tentang bilangan tenaga akademik yang dimilikinya. Sehingga Jun

2008, jumlah tenaga akademik yang terdapat di UTeM ialah seramai 595 orang.

385 Aida Salleh, Penolong Pendaftar, Bahagian Perhubungan Awam dan Korporat UTeM. Temubual pada 11 Mac 2009.
386 Ibid.
387 Ruzaiman Abdul Rahman , Penolong Pegawai Tadbir, Bahagian Perhubungan Awam dan Korporat UTeM. Temubual pada 11

Mac 2009.

 184

Daripada jumlah tersebut seramai 39 orang memiliki kelulusan Doktor Falsafah

manakala seramai 441 orang staf akademik memiliki kelulusan peringkat sarjana dan

seramai 115 yang lain memiliki sarjana muda. Universiti juga menetapkan 50% dari

bilangan tenaga akademik yang dimilikinya pada tahun 2010 mempunyai kelulusan

Doktor Falsafah. Sejumlah 206 tenaga akademik UTeM kini sedang melanjutkan

pengajian di dalam dan di luar negara. Bagi menjamin keberkesanan dan peningkatan

kualiti akademik yang ditawarkan, UTeM amat menggalakkan tenaga akademiknya

untuk meneruskan pengajian di Belgium, Holland, New Zealand dan Australia agar

tidak tertumpu di United Kingdom sahaja untuk memberikan kepelbagaian ilmu di

kalangan tenaga akademik.
388

Fakulti dan Pusat

Pada masa kajian ini dijalankan, UTeM mempunyai lima buah fakulti, satu institut dan

empat pusat akademik seperti berikut:
389

1. Fakulti Kejureteraan Elektrik.

2. Fakulti Kejureteraan Elektronik dan Kejuruteraan Komputer.

3. Fakulti Kejuretaan Mekanikal.

4. Fakulti Kejuteraan Pembuatan.

5. Fakulti Teknologi Maklumat dan Komunikasi.

6. Institut Pengurusan Teknologi dan Keusawahanan.

7. Pusat Bahasa dan Pembangunan Insan

8. Pusat Pengajian Siswazah.

9. Pusat Universiti-Industri

10. Pusat Pembelajaran Berterusan.

388 Mohd Azmi Mat Said , Timbalan Pendaftar, Bahagian Pembangunan Akademik dan Antarabangsa, UTeM. Temubual pada 11

Mac 2009.
389 Ibid.

 185

3.3 Matlamat Kursus yang Ditawarkan di UTeM

Matlamat kursus yang ditawarkan di UTeM amat berkait rapat dengan pelaksanaan KI

dalam semua kursus yang ditawarkan oleh semua IPT. Ianya adalah untuk

membangunkan akhlak pelajar menerusi penerapan nilai-nilai murni yang berkaitan

seperti yang diterangkan di dalam bab satu. Sehubungan itu, pengkaji akan

menghuraikan secara ringkas keperluan KI di IPT terlebih dahulu. Ini adalah penting

untuk memberikan kefahaman dalam kajian ini bahawa pembangunan etika dan moral

sebenarnya telah diberi perhatian oleh KPT menerusi perlaksanaan KI di IPT.

KI adalah merangkumi aspek-aspek kemahiran generik. Elemen KI untuk IPT

ditentukan berdasarkan kepada pandangan pakar, kajian dan pengalaman IPT yang telah

melaksanakannya. Tujuh elemen utama yang dipilih untuk dilakasanakan di IPT

merangkumi kemahiran berkomunikasi, pemikiran kritis dan kemahiran menyelesaikan

masalah, kemahiran kerja berpasukan, pembelajaran berterusan dan pengurusan

maklumat, kemahiran keusahawanan, etika dan moral profesionalisme dan kemahiran

kepimpinan.
390

Isu berkaitan dengan kualiti produk IPT dan graduan menganggur adalah

disebabkan mereka ini lemah dalam kemahiran khususnya kemahiran insaniah

sepertimana yang dituntut oleh majian di samping pasaran kerja yang kompetetif. Bagi

menangani isu ini, pihak KPT bependapat bahawa satu pendekatan yang menyeluruh

perlu dilakukan dengan memberikan penekanan kepada modul kemahiran insaniah. KI

ini merangkumi aspek-aspek kemahiran generik yang melibatkan elemen kognitif yang

390 Radin Umar bin Radin Sohadi et al. (2006), Modul Pembangunan Kemahiran Insaniah (Soft Skill) untuk Institut Pengajian

Tinggi Malaysia. Serdang: Penerbit Universiti Putra Malaysia, h. 8.

 186

berkaitan dengan kemahiran bukan akademik yang menjadi teras untuk mencapai hasrat

Falsafah Pendidikan Negara.

Aspirasi dan keperluan umum terhadap pembangunan KI di kalangan pelajar

telah menggesa KPT menghasilkan buku ’Modul Pembangunan Kemahiran Insaniah

untuk Institusi Pengajian Tinggi’. Ianya adalah sebagai panduan awalan bagi semua

pensyarah atau tenaga akademik dalam menerapkan KI yang optimum di kalangan

pelajar. Dalam usaha menentukan elemen KI untuk dilaksanakan dan diterima guna oleh

semua IPT, kajian dan pandangan pakar serta pengalaman IPT yang telah

melaksanakannya perlu diambilkira. Sebagai hasilnya, tujuh elemen utama telah dipilih

dan dilaksanakan bertujuan untuk menjana graduan universiti yang memilliki ciri-ciri

tersebut iaitu:

i. Kemahiran Berkomunikasi

ii. Pemikiran Kritis dan Kemahiran Menyelesaikan Masalah

iii. Kemahiran Kerja Berpasukan

iv. Pembelajaran Berterusan dan Pengurusan Maklumat

v. Kemahiran Keusahawanan

vi. Etika dan Moral Profesional

vii. Kemahiran Kepimpinan

Setiap elemen berkenaan dimurni dan diperincikan kepada dua kumpulan, iaitu

Kemahiran Insaniah Mesti (KIM) dan Kemahiran Insaniah Tambahan (KIT).

Keseluruhan elemen ini mesti disepadukan dalam pengajaran dan pembelajaran di IPT.

KI ini tidak harus lagi dianggap sebagai kurikulum tersembunyi tetapi perlu

 187

dilaksanakan secara nyata dan ditaksir mengikut sistem penaksiran dan penilaian yang

ditetapkan dengan berkesan.

Secara umumnya, pembangunan KI melalui aktiviti formal pengajaran dan

pembelajaran ini dirancang dan dilaksanakan dengan menggunakan dua model

pendekatan iaitu model mata pelajaran mandiri (stand alone subject) dan model terapan

(embended).

 Model mata pelajaran mandiri menggunakan pendekatan melatih dan memberi

peluang kepada pelajar untuk membangunkan KI yang diperlukan dengan mengikuti

beberapa mata pelajaran yang direka bentuk khusus untuk tujuan ini. Pada lazimnya,

mata pelajaran umum universiti (seperti Bahasa Inggeris, TITAS dan sebagainya) dan

elektif kemanusiaan khusus (seperti mata pelajaran Pengucapan Awam dan Pemikiran

Kritis). Mata pelajaran yang tergolong dalam kategori ini pada lazimnya merupakan

keseluruhan mata pelajaran yang membentuk kurikulum sesuatu kursus. Bilangan mata

pelajaran serta jumlah kredit mata pelajaran yang tergolong dalam kategori ini pula

bergantung pada reka bentuk kurikulum dan keperluan program berkenaan.

 Model mata pelajaran mandiri juga boleh diterima guna dengan menggalakkan

pelajar mengambil beberapa kursus tambahan dan dihimpunkan untuk memenuhi

keperluan minor dalam sesuatu bidang lain daripada program asal yang diikuti.

 Model terapan menggunakan pendekatan yang menerapkan KI secara merentas

kurikulum pada tahap P&P bagi mata pelajaran yang diikuti. Model ini tidak

memerlukan pelajar mengikuti mata pelajaran khusus seperti yang dinyatakan dalam

model mata pelajaran mandiri. Sebaliknya pelajar dilatih untuk menguasai KI melalui

aktiviti P&P formal yang dirancang dan dilaksanakan mengikut kaedah tertentu tanpa

 188

mengubah dan mengurangkan kandungan dan hasil pembelajaran yang perlu dicapai.

Hasil pembelajaran yang berkaitan dengan KI ini disepadukan dan dijadikan sebahagian

daripada hasil pembelajaran bagi mata pelajaran berkenaan. Pada lazimnya model

terapan diterima guna untuk menerapkan KI yang dikenalpasti dalam kalangan pelajar

semasa mereka mengikuti mata pelajaran yang berkaitan dengan bidang pengkhususan

masing-masing.

 Secara umumnya perlaksanaan model ini perlu dibuat dengan berasaskan

pemetaan mata pelajaran mengikut tatatingkat taksonomi bagi setiap learning outcome

(LO) yang perlu dicapai. Berdasarkan perincian ke atas setiap ciri yang terlibat,

pensyarah bagi sesuatu mata pelajaran perlu menterjemahkan maklumat berkenaan ke

dalam bentuk perancangan pengajaran. Ini kemudiannya diikuti dengan perlaksanaan

pelbagai aktiviti P&P seperti penyoalan, perbincangan, sumbang saran dan yang

seumpamanya.

 Pembangunan KI dengan menggunakan model terapan memerlukan kemahiran

pensyarah dalam menggunakan pelbagai kaedah dan pendekatan pembelajaran yang

berpusatkan pelajar. Pelajar pula harus terlibat dengan pembelajaran aktif. Antara

kaedah P&P yang sesuai dan praktikal diamalkan untuk tujuan ini adalah seperti

pembelajaran berasaskan penyoalan, pembelajaran koperatif, pembelajaran berasaskan

masalah dan e-pembelajaran.

 Di UTeM usaha untuk membangunkan nilai-nilai insaniah, terutamanya etika

dan moral di kalangan pelajar, turut dilaksanakan. Sebagai langkah yang proaktif, Pusat

Bahasa dan Pembangunan Insan (PBPI) telahpun melaksanakan KI dengan

mengamalkan pendekatan mata pelajaran mandiri. Ia merentasi mata pelajaran yang

 189

ditawarkan kepada semua pelajar dalam mata pelajaran akademik dan juga bukan

akademik (kokurikulum), termasuklah aktiviti-aktiviti yang melibatkan kelolaan Hal

Ehwal Pelajar dan Alumni (HEPA), UTeM.

 Justeru bagi mencapai objektif dalam kajian ini iaitu untuk mengetahui elemen

etika dan moral yang terdapat dalam kursus yang ditawarkan di UTeM, pengkaji

telahpun menggariskan beberapa elemen penting seperti yang terkandung di dalam

bahagian B berdasarkan borang soal selidik yang diedarkan kepada responden. Elemen-

elemen tersebut adalah dipilih berdasarkan kekuatan yang ada pada misi dan visi UTeM

itu sendiri, nilai-nilai unggul yang terdapat dalam KBSM di samping nilai-nilai umum

masyarakat Malaysia. Kesemua elemen-elemen tersebut dapat dilihat pada bahagian B

dalam soal selidik A dan B.

 Berdasarkan huraian sebelum ini, dapatlah disimpulkan matlamat kursus yang

ditawarkan di UTeM secara umunya adalah untuk membantu merealisasikan

pelaksanaan KI di kalangan pelajar. Secara khususnya pula, kursus-kursus yang

ditawarkan adalah untuk mencapai misi penubuhan UTeM itu sendiri iaitu:

Melahirkan ahli profesional yang bersahsiah murni, kompeten dan

berketerampilan melalui pendidikan universiti teknikal berkualiti dan

bertaraf dunia berteraskan pengajaran, pembelajaran dan penyelidikan

berorientasikan aplikasi serta perkongsian pintar universiti-industri

sejajar dengan aspirasi negara.
391

3.4 Kursus-kursus yang Dijadikan Sampel Kajian

391 Universiti Teknikal Malaysia Melaka, www. utem.edu.my/misi utem, 10 Julai 2007.

 190

Menurut Kamus Dewan kursus membawa maksud pelajaran mengenai sesuatu perkara

(kepandaian dan pengetahuan) yang diberikan dalam jangka masa yang agak singkat.
392

Manakala Lourence Urdang mentakrifkan kursus adalah program, pengajian,

kurikulum, kelas, jadual, syarahan, seminar ataupun pengajaran.
393

 Dalam kajian ini,

makna kursus adalah mengikut definisi yang diguna pakai dalam Buku Peraturan

Akademik Program Ijazah Sarjana Muda dan Program Diploma UTeM yang

menyatakan kursus adalah gabungan mata pelajaran bagi sesuatu program pengajian.
394

 Di UTeM, terdapat lima buah fakulti yang terlibat dalam program yang

menawarkan program Ijazah Sarjana Muda dan juga program Diploma.
395

 Fakulti-

fakulti tersebut adalah seperti yang telah dinyatakan di halaman 184. Di dalam setiap

fakulti terdapat beberapa buah jabatan yang berlainan, dengan ini telah menjadikan

jumlah kursus-kursus tersebut begitu besar bilangannya. Bagi memenuhi kehendak

kajian ini, pengkaji telah membataskan kajian hanya kepada kursus-kursus yang

terdapat dalam program Ijazah Sarjana Muda sahaja. Pendekatan yang diambil oleh

pengkaji dalam membataskan fakulti-fakulti adalah dengan mengambilkira beberapa

fakulti sahaja.

 Melalui lima fakulti yang ada, ianya dikelompokkan kepada dua bahagian iaitu

yang berteraskan teknologi maklumat iaitu Fakulti Teknologi Maklumat dan

Komunikasi (FTMK) dan yang beroreintasikan kejuruteraan. Di bawahnya, pengkaji

hanya memilih dua fakulti sahaja iaitu Fakulti Kejuruteraan Elektrik dan Fakulti

Kejuruteraan Mekanikal. Ini adalah mencukupi dalam menjadi sampel kajian kerana ia

mewakili kelompok fakulti yang terdapat di UTeM. Kaedah yang digunakan oleh

392 Noresah Baharom (1992), op. cit., h. 857.
393 Lourence Urdang (1986), op. cit., h. 235.
394 Lihat Buku Peraturan Akademik Program Ijazah Sarjana Muda dan Program Diploma UTeM (2004), Melaka: Bahagian

Pengurusan Akademik Pejabat Pendaftar, h. 1.
395 Universiti Teknikal Malaysia Melaka, www. utem.edu.my, 10 Mac 2009.

 191

pengkaji dalam menentukan sampel kajian adalah berdasarkan persampelan
396

kelompok dan bertujuan. Menurut Lau Too Kya dan Zainuddin Awang, persampelan

kelompok boleh digunakan apabila penyelidikan merangkumi bidang kajian yang luas.

Menurut mereka, kaedah ini dapat menjimatkan kos dan masa kerja lapangan.
397

 Manakala untuk persampelan bertujuan (purposive sampling) pula, menurut

Wayne K. Hoy ”purposive sampling is an acceptable kind of sampling for special

situation it uses the judgment of an expert in selecting cases or it select cases with a

specific purpose in mind.”.
398

 Ini disokong oleh T. Subahan Mohd. Meerah et al.,

menyatakan bahawa persampelan bertujuan ini digunakan apabila ianya mempunyai

matlamat yang tertentu dan memilih sampel yang tertentu.
399

 Manakala, kursus-kursus yang akan dikaji adalah dibataskan kepada kursus

wajib universiti (WU) dan teras program (TP) sahaja. Ini disebabkan kedua kursus

tersebut akan diambil oleh semua pelajar di ketiga-tiga fakulti yang telah dinyatakan

sebelum ini. Kursus WU adalah sebanyak 56 kursus yang ditawarkan. Namun pengkaji

hanya mengambil 10% sahaja daripada setiap jabatan dan ini bermakna hanya 8 kursus

sahaja yang dipilih daripada setiap jabatan di bawah PBPI (Sila lihat jadual 3.2).

 Dalam kajian ini, pengkaji menetapkan 10% daripada kursus dan fakulti yang

hendak dikaji sebagai kuota dalam fokus kajian. Menurut Izham Shafie, matlamat

persampelan kuota ialah untuk memastikan beberapa kumpulan kecil dalam sesuatu

populasi itu diwakili hingga ke tahap yang hendak dikehendaki oleh penyelidik sendiri.

396 Persampelan adalah satu proses di mana sebilangan kecil daripada keseluruhan populasi dipilih dan dikaji bagi membolehkan
maklumat diperoleh daripada populasi tersebut. Lihat Mohd Syafie Abu Bakar (1987), Metodologi Penyelidikan. Bangi: Penerbit

Universiti Kebangsaan Malaysia, h. 66-75. Manakala populasi pula adalah satu kumpulan sama ada mengandungi unsur, objek,

individu atau ciri-ciri yang dipertimbangkan dalam sesuatu kajian yang ingin diambil kesimpulan atau penyelidik. Lihat Azhar

Haron & Nawi Abdullah (2003), Metodologi Penyelidikan Ekonomi dan Sains Sosial. Singapura: Thomson Learning, h. 53.
397 Lau Too Kya & Zainuddin Awang (1994), Statistik Asas. Shah Alalm: Penerbit Fajar Bakti Sdn. Bhd., h. 13.
398 Wayne K. Hoy & Cecil G. Miskel (2008), Educational Administration, Theory, Research and Pratice. New Jersey: McGraw-Hill
International Edition, h. 30.
399 T. Subahan Mohd. Meerah et al. (t.t), Asas-asas Penyelidikan Tindakan. Bangi: Pusat Pengajian Jarak Jauh, Universiti

Kebangsaan Malaysia, h. 17.

 192

Bilangan elemen sampel ditetapkan oleh penyelidik terlebih dahulu, kemudian

penyelidik akan memilih elemen sampel sehinggalah kuota yang ditetapkan tercapai.
400

 Menurut Gay, et al. pula, bilangan minimum sampel bagi kajian bergantung

kepada beberapa perkara seperti saiz populasi, saiz sel-sel yang hendak dibandingkan

dan jenis reka bentuk kajian yang digunakan. Sebagai contoh dalam kajian berbentuk

deskriptif, bilangan sampel minimum yang diperlukan adalah 10% daripada populasi.

Oleh itu dalam bahagian kajian ini, pengkaji meletakkan 10% berdasarkan pandangan

ini.
401

 Bagi kursus di peringkat fakulti pula, memandangkan ketiga-tiga fakulti tersebut

mempunyai empat buah jabatan di setiap fakulti, pengkaji hanya memilih satu jabatan

sahaja dalam kajian ini kerana ianya dapat memberikan gambaran keseluruhan kajian

yang akan dilakukan. Ini mengambilkira 10% daripada empat buah jabatan adalah

sebuah jabatan sahaja yang akan dikaji. Bagi FTMK pengkaji hanya mengkaji kursus

yang terdapat di bawah Jabatan Pembangunan Perisian yang menawarkan 22 kursus TP

dan pengkaji hanya mengambil 2 sahaja. Bagi FKE pula kajian difokuskan kepada

Jabatan Kuasa Industri yang menawarkan 28 kursus TP dan hanya 3 sahaja yang dikaji.

Manakala di FKM, Jabatan Terma Bendalir menawarkan 29 kursus TP dan hanya 3

sahaja dikaji. Keseluruhan kursus TP yang dikaji adalah sebanyak 8 kursus kesemuanya

(sila lihat jadual 3.1).

 Di bawah ini dinyatakan fakulti, jabatan dan kursus yang dikaji.

400 Izham Shafie (2000), Pengantar Statistik. Sintok: Penerbit Universiti Utara Malaysia, h. 40.
401 LR Gay et al., (2003), Educational Research: Competencies for Analysis and Applications. New Jersey: Prentice Hall, h. 30.

Lihat juga Azizi Yahaya et al. (2007), Menguasai Penyelidikan Dalam Pendidikan. Kuala Lumpur: PTS Professional Publishing

Sdn. Bhd., h. 85.

 193

Jadual 3.1: Jumlah Kursus TP Mengikut Fakulti dan Jabatan

Bil. Fakulti Jabatan Jumlah

Kursus

TP

1. Fakulti Kejuruteraan Elektrik 1. Kuasa Industri*

2. Elektronik Kuasa dan

Pemacu

3. Kawalan, Intrumentasi

dan Automasi

4. Mekatronik

28

(28/10%

=2.8)

2. Fakulti Teknologi Maklumat

dan Komunikasi

1. Kejuruteraan Perisian*

2. Sistem dan

Komunikasi Komputer

3. Media Interaktif

4. Komputeran Industri

22

(22/10% =

2.2)

3. Fakulti Kejuruteraan

Mekanikal

1. Terma-Bendalir*

2. Struktur-Bahan

3. Rekabentuk dan

Inovasi

4. Automatif

29

(29/10% =

2.9)

Jumlah Kursus TP

8

 *Jabatan yang menjadi kajian.

Jadual 3.2: Jumlah kursus WU Mengikut Jabatan PBPI

Bil. Jabatan Jumlah Kusus Wajib Jumlah Dikaji

1. Jabatan Bahasa 3 1

2. Jabatan Pembangunan Insan 4 1

3. Jabatan Pengajian Islam &

Kemanusiaan

4 1

4. Jabatan Pengajian Kokurikulum 45 5

Jumlah 56 8

Jadual 3.3: Senarai Kursus TP Mengikut Fakulti dan Jabatan

Bil. Fakulti Jabatan Kursus TP

1. Fakulti Kejuruteraan

Elektrik

Kuasa Industri

1.Aljabar Linear

2.Matematik

Kejuruteraan

 194

3. Litar Elektrik I

2. Fakulti Teknologi Maklumat

dan Komunikasi

Kejuruteraan Perisian

1.Matematik Sains

Komputer I

2.Teknik

Pengaturcaraan

3. Fakulti Kejuruteraan

Mekanikal

Terma-Bendalir

1.Grafik

Kejuruteraan

2.Sains Bahan

3.Termodinamik I

Jadual 3.4: Senarai Kursus WU

Bil. Jabatan Kusus Wajib

1. Jabatan Bahasa 1.Foundation English

2. Jabatan Pembangunan Insan 1.Pemikiran Kritis dan

Kreatif

3. Jabatan Pengajian Islam &

Kemanusiaan

1.Falsafah Sains dan

Teknologi

4. Jabatan Pengajian Kokurikulum 1.Hoki

2.Sepak Takraw

3.Keusahawanan

4.Seni Lukis

5.Penerbitan dan

Kewartawanan

3.4.1 Kursus-kursus Teras Program (TP)

Seperti yang dinyatakan sebelum ini, terdapat beberapa kursus yang akan dibincangkan

mengikut fakulti dan jabatan. Perbincangan akan dimulakan dengan melihat kursus

yang terdapat di Fakulti Kejuruteraan Elektrik, Fakulti Teknologi Maklumat dan

Komunikasi dan Fakulti Kejuruteraan Mekanikal.

1. Fakulti Kejuruteraan Elektrik

 195

Di bawah fakulti ini, pengkaji memilih kursus-kursus yang terdapat di bawah Jabatan

Kuasa Industri. Terdapat tiga kursus yang akan dilihat iaitu Aljabar Linear, matematik

Kejuruteraan dan Pengaturcaraan Komputer sepertimana yang terkandung dalam Buku

Panduan Akademik Sarjana Muda dan Diploma Fakulti Kejuruteraan Elektrik Sesi

Akademik 2008/2009.
402

 Perbincangan akan dimulakan dengan melihat hasil

pembelajaran dan elemen-elemen etika dan moral yang teradapat di dalam setiap kursus

tersebut.

i. Aljabar Linear

Hasil pembelajaran kursus ini menyatakan pelajar berkebolehan untuk menghuraikan

graf linear, menukarkan sistem persamaan linear ke sistem matriks, menggunakan

kaedah matriks bagi menyelesaikan sistem persamaan linear dan mengaplikasikan teori

aljabar linear dalam menyelesaikan masalah kejuruteraan elektrik.

ii. Matematik Kejuruteraan

Hasil pembelajaran kursus ini menyebutkan di akhir pembelajaran pelajar berkebolehan

menerangkan teorem kalkulus berbilang pemboleh ubah, mengaplikasikan konsep asas

kalkulus dalam kalkulus berbilang pembolehubah dan mengaplikasikan teori-teori

berbilang pembolehubah dan teknik-teknik penyelesaian masalah.

iii. Litar Elektrik I

Hasil pembelajaran kursus ini menyatakan di akhir pembelajaran pelajar berkebolehan

untuk mengaplikasi pengetahuan tentang teknik dan teorem analisis litar untuk

menganalisa litar elektrik, menganalisa secara matematik sesuatu bentuk gelombang

sinusoid dan mengaplikasi hukum litar asas ke atas litar arus ulang-alik (AU)

402 Lihat Buku Panduan Akademik Sarjana Muda dan Diploma Fakulti Kejuruteraan Elektrik Sesi Akademik 2008/2009, Melaka:

Universiti Teknikal Malaysia Melaka.

 196

berintangan, menganalisa litar dua liang yang ditamatkan untuk mendapatkan arus,

voltan, galangan dan nisbah-nisbah yang berkaitan. Selain itu pelajar juga akan

menjalankan simulasi, menganalisa, membina dan menguji litar elekttrik mudah.

2. Fakulti Teknologi Maklumat dan Komunikasi

Di bawah fakulti ini, pengkaji memilih kursus-kursus yang terdapat di bawah Jabatan

Kejuruteraan Perisian. Terdapat dua kursus yang akan dilihat iaitu Matematik Sains

komputer I dan Teknik Pengaturcaraan sepertimana yang terkandung dalam Buku

Panduan Akademik Sarjana Muda dan Diploma Fakulti Teknologi Maklumat dan

Komunikasi Sesi Akademik 2008/2009.
403

 Perbincangan akan dimulakan dengan melihat

hasil pembelajaran dan elemen-elemen etika dan moral yang terdapat di dalam setiap

kursus tersebut.

i. Matematik Sains Komputer I

Hasil Pembelajaran kursus ini menyatakan di akhir kursus pelajar akan mendalami

konsep asas dan pengetahuan dalam Aljabar Linear dan Matematik Diskrit. Pelajar juga

dapat membina pemikiran logik bagi menyelesaikan masalah dunia nyata di dalam

bidang teknologi maklumat dengan menggunakan konsep-konsep tertentu.

ii. Teknik Pengaturcaraan

Hasil Pembelajaran kursus ini menyatakan di akhir kursus ini pelajar akan memahami

dan mengaplikasikan prinsip-prinsip asas penyelesaian masalah dalam Kejuruteraan

Perisian, memahami dan mengaplikasi prinsip-prinsip asas pengaturcaraan

403 Lihat Buku Panduan Akademik Sarjana Muda dan Diploma Fakulti Teknologi Maklumat dan Komunikasi Sesi Akademik

2008/2009, Melaka: Universiti Teknikal Malaysia Melaka.

 197

menggunakan C++ dan memahami serta mengaplikasi asas-asas pembinaan bahasa C++

dalam membangunkan aturcara.

3. Fakulti Kejuruteraan Mekanikal

Di bawah fakulti ini, pengkaji memilih kursus-kursus yang terdapat di bawah Jabatan

Terma Bendalir. Terdapat tiga kursus yang akan dilihat iaitu Grafik Kejuruteraan, Sains

Bahan dan Persamaan Perbezaan sepertimana yang terkandung dalam Buku Panduan

Akademik Sarjana Muda dan Diploma Fakulti Kejuruteraan Mekanikal Sesi Akademik

2008/2009.
404

 Perbincangan akan dimulakan dengan melihat hasil pembelajaran dan

elemen-elemen etika dan moral yang terdapat di dalam setiap kursus tersebut.

i. Grafik Kejuruteraan

Hasil pembelajaran kursus ini menyebutkan di akhir kursus pelajar berkebolehan untuk

mengenalpasti format-format kejuruteraan, menggunakan set peralatan tertentu untuk

menghasilkan lukisan kejuruteraan secara manual, menggunakan perisian CAD

terutamanya AutoCAD® atau BrisCAD® dalam penghasilan objek 2D dan 3D,

menghasilkan lukisan geometri , lukisan orthografik, lukisan isometri, lukisan keratan,

lukisan pemasangan, lukisan ceraian dan juga lukisan terperinci dengan menggunakan

kaedah manual. Selain itu, pelajar juga akan dapat menghasilkan lukisan kejuruteraan

dengan menggunakan AutoCAD® atau BrisCAD®.

ii. Sains Bahan

Hasil pembelajaran kursus ini menyebutkan di akhir kursus pelajar berkebolehan untuk

mengenalpasti klasifikasi dan aplikasi bahan kejuruteraan, menggunakan Hukum Fick

404 Lihat Buku Panduan Akademik Sarjana Muda dan Diploma Fakulti Kejuruteraan Mekanikal Sesi Akademik 2008/2009, Melaka:

Universiti Teknikal Malaysia Melaka.

 198

di dalam penghuraian dan membuat pengiraan struktur-struktur bahan termasuk struktur

sempurna, struktur tak sempurna dan mekanisme resapan di dalam bahan pepejal.

Pelajar juga akan dapat membuat pemilihan dan menunjukkan kaedah ujian-ujian

terlibat di dalam penentuan sifat fizikal dan mekanikal bahan, menghubungkaitkan di

antara komposisi, mikrostruktur dan proses-proses dengan menginpretasikan

gambarajah fasa penduaan termasuk gambarajah isomorfus dan eutektik.

iii. Termodinamik I

Hasil pembelajaran kursus ini menyebutkan di akhir kursus pelajar seharusnya boleh

menyatakan konsep asas dan takrif termodinamik kejuruteraan, mengenalpasti sistem,

sifat dan proses termodinamik, menggunakan jadual sifat bahan dan melakar rajah

bahan tulen, mengira nilai sifat-sifat gas tulen mengikut hukum persamaan gas tulen,

menentukan nilai kerja dan tenaga pada sistem terbuka dan tertutup mengikut hukum

termodinamik pertama. Selain itu di akhir kursus ini juga pelajar mampu untuk

menggunakan persamaan hukum termodinamik kedua untuk menentukan nilai

kecekapan peralatan kitar carnot dan menerbitkan nilai perubahan entropi bahan tulen

berasaskan prinsip entropi.

3.4.2 Kursus-kursus Wajib Universiti (WU)

Kursus-kursus yang akan dibincangkan akan melibatkan empat jabatan iaitu Jabatan

Bahasa, Jabatan Pembangunan Insan, Jabatan Pengajian Islam dan Kemanusiaan dan

Jabatan Pengajian Kokurikulum sepertimana yang terkandung dalam Buku Panduan

Akademik Sarjana Muda dan Diploma Pusat Bahasa dan Pembangunan Insan Sesi

Akademik 2008/2009.
405

 Di bawah ini dinyatakan kursus-kursus yang terdapat di setiap

405 Lihat Buku Panduan Akademik Sarjana Muda dan Diploma Pusat Bahasa dan Pembangunan Insan Sesi Akademik 2008/2009,

Melaka: Universiti Teknikal Malaysia Melaka.

 199

jabatan dengan melihat hasil pembelajaran dan elemen-elemen etika dan moral yang

terdapat di dalamnya.

1. Jabatan Bahasa

Di bawah jabatan ini, hanya satu kursus sahaja yang akan dibincangkan iaitu

Foundation English. Hasil pembelajaran kursus ini menyebutkan di akhir kursus ini

pelajar berkebolehan untuk ‘construct grammatically correct sentences, participate

effectively in group discussions, communicate effectively in various situations, purposes

and audience, perform and achieve the required passing Band (Band 3) of MUET

examination.’

2. Jabatan Pembangunan Insan

Di bawah jabatan ini, hanya satu kursus sahaja yang akan dibincangkan iaitu Pemikiran

Kritis dan Kreatif. Hasil pembelajaran kursus ini menyebutkan di akhir kursus ini

pelajar berkebolehan untuk menghuraikan lima prinsip yang berkaitan dengan

kemahiran berfikir secara kritis dan kreatif, menggunakan teknik peta minda dalam

melatih pemikiran kritis dan kreatif dan mengaplikasi pengetahuan kemahiran berfikir

secara kritis dalam menyelesaikan masalah dan penghasilan reka cipta teknikal.

3. Jabatan Pengajian Islam dan Kemanusiaan

Di bawah jabatan ini, hanya satu kursus sahaja yang akan dibincangkan iaitu Falsafah

Sains dan Teknologi. Hasil pembelajaran kursus ini menyebutkan di akhir kursus ini

pelajar berkebolehan untuk menerangkan hubung kait antra prinsip, pengaruh dan kesan

falsafah sains dan teknologi dalam konteks peradaban Islam dan pembangunan negara,

membincangkan konsep ilmu, falsafah sains dan teknologi dalam perspektif Islam dan

juga membuat perbandingan dalam menghuraikan konsep sains dan teknologi dalam

 200

tamadun-tamadun era yang terdahulu dan mutakhir serta menyatakan kesannya terhadap

perkembangan falsafah sains dan teknologi.

4. Jabatan Pengajian Kokurikulum

Terdapat lima kursus yang akan dibincangkan iaitu Hoki, Sepak Takraw ,

Keusahawanan Teknologi, Penerbitan dan Kewartawanan dan Seni Lukis. Di bawah ini

dinyatakan kursus-kursus tersebut:

i. Hoki

Hasil pembelajaran menyatakan di akhir kursus pelajar dapat menggunakan kemahiran

asas permainan hoki dengan baik dan berkesan dalam aktiviti riadah dan pertandingan,

memahami pentingnya kecergasan fizikal dan kecergasan mental individu sebagai

pemain dan mengenalpasti peraturan-peraturan permainan dan mengamalkan nilai-nilai

kerja berkumpulan dalam pasukan hoki.

ii. Sepak Takraw

Hasil pembelajaran menyatakan di akhir kursus pelajar dapat bermain sepak takraw

dengan menggunakan kemahiran-kemahiran asas yang dipelajari dengan teknik yang

betul, menggunakan prinsip-prinsip asas biomekanik dalam melakukan kemahiran-

kemahiran sepak takraw dan memahami peraturan dan undang-undang permainan sepak

takraw dan boleh mengaplikasikannya dalam permainan.

iii. Keusahawanan

Hasil pembelajaran menyatakan di akhir kursus pelajar dapat mengenalpasti asas-asas

ilmu, peraturan-peraturan dan nilai-nilai keusahawanan dalam sesebuah organisasi,

mempamerkan ciri-ciri keusawahanan untuk memperoleh kejayaan dalam sebarang

 201

aktiviti atau program. Pelajar juga dapat mengaplikasikan kemahiran komunikasi

interpersonal berkesan dalam program keusahawanan.

iv. Penerbitan dan Kewartawanan

Hasil pembelajaran menyatakan di akhir kursus pelajar dapat berkomunikasi dengan

lebih berkesan berpandukan kemahiran komunikasi yang dipelajari, menghasilkan

bahan penulisan pemberitaan dan bekerjasama secara pasukan dalam melaksanakan

sesuatu aktiviti tugasan.

v. Seni Lukis

Hasil pembelajaran menyatakan di akhir kursus pelajar dapat mengenal unsur-unsur seni

garisan, rupa, bentuk, warna, ruang, jalinan dan lakaran. Pelajar juga akan dapat melukis

bentuk lakaran, catan, batik, cat air, cat minyak dengan teknik yang betul di samping

dapat menghasilkan lukisan dalam bentuk catan, batik, cat air dan cat minyak

berdasarkan kreativiti sendiri.

3.5 Elemen-elemen Pembangunan Etika dan Moral

Bahagian ini akan melihat elemen-elemen etika dan moral yang terkandung dalam

kursus-kursus yang telah disebutkan sebelum ini. Bagi tujuan itu, pengkaji akan

menggunakan kaedah ’content analysis’, soal selidik dan juga temu bual dengan

pengajar yang terbabit secara langsung dalam proses pengajaran dan pembelajaran

terhadap kursus-kursus berkenaan. Elemen-lemen etika dan moral dalam kursus-kursus

tersebut boleh dilihat melalui hasil pembelajaran yang sedia ada pada setiap kursus,

terutamanya pada kursus WU. Namun, bagi kursus TP terdapat juga elemen etika dan

moral melalui penilaian pensyarah dalam kerja kursus yang diberikan kepada pelajar

 202

walaupun ianya tidak disebut secara khusus di dalam hasil pembelajaran pada setiap

kursus yang diajar. Oleh itu perbincangan akan dimulakan dengan elemen-elemen etika

dan moral yang terdapat pada kursus TP dan WU berdasarkan sumber dokumentasi

(teaching plan) dan diikuti dengan dapatan yang diperoleh dari soal selidik.

3.5.1 Data Dokumentasi

A. Kursus TP

Perbincangan akan dimulakan dengan melihat senarai kursus yang terdapat di setiap

fakulti, bermula dengan FKE, FTMK dan FKM.

1. Fakulti Kejuruteraan Elektrik

Kursus-kursus yang terpilih di bawah FKE ini adalah seperti berikut:

a. Matematik Kejuruteraan

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan dan kompetensi, ia akan dinilai dalam

ujian atau kuiz, kertas kerja dan tutorial. Manakala untuk sikap, hanya dinilai dalam

tutorial sahaja dan komunikasi pula dinilai dalam kertas kerja dan tutorial. Selain itu

perancangan kursus juga menyebutkan bahawa, aspek etika dan moral juga mempunyai

hubungan dengan hasil pembelalajaran yang ke empat kursus ini iaitu dengan

menyebutkan ”student should be able to demonstrate practical competence on

semiconductor devices application circuits.”
406

b. Aljabar Linear

406 Perancangan Kursus Matematik Kejuruteraan, Semester 1 Sesi 2008/2009, FTMK UTeM.

 203

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan dan kompetensi, ia akan dinilai dalam

ujian atau kuiz, kertas kerja dan tutorial. Manakala untuk sikap dan komunikasi, hanya

dinilai dalam tutorial dan kerja kursus sahaja. Selain itu perancangan kursus juga

menyebutkan bahawa, aspek etika dan moral juga mempunyai hubungan dengan hasil

pembelajaran yang ke empat kursus ini iaitu menyebutkan ”student should be able to

apply the theory of linear algebra in solving electrical engineering problems.”
407

c. Litar Elektrik 1

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan dan sikap, ia akan dinilai dalam ujian

bertulis, ujian praktikal, kerja makmal, kuiz dan stimulasi. Manakala untuk komunikasi,

hanya dinilai dalam kerja makmal dan stimulasi sahaja. Untuk kompetensi pula dinilai

dalam kerja makmal, ujian praktikal dan stimulasi. Selain itu perancangan kursus juga

menyebutkan bahawa, aspek etika dan moral juga mempunyai hubungan dengan hasil

pembelalajaran yang ke empat kursus ini iaitu menyebutkan ”student should be able to

assemble electrical components correctly then measure the complete dc and ac

circuits.”
408

2. Fakulti Teknologi Maklumat dan Komunikasi

Kursus-kursus yang terpilih di bawah FTMK adalah seperti berikut:

a. Matematik Sains Komputer 1

407 Perancangan Kursus Aljabar Linear, Semester 1 Sesi 2008/2009, FKE, UTeM
408 Perancangan Kursus Litar Elektrik ,, Semester 1 Sesi 2008/2009, FKE, UTeM

 204

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan, kompetensi dan sikap ia dinilai dalam

kesemua elelemen penilaian iaitu ujian dan peperiksaan, projek kumpulan, kertas kerja

dan penglibatan atau partisipasi. Bagi aspek komunikasi juga melibatkan semua kecuali

penilaian dalam ujian dan peperiksaan sahaja. Selain itu perancangan kursus juga

menyebutkan bahawa, aspek etika dan moral juga mempunyai hubungan dengan hasil

pembelalajaran yang ke empat kursus ini iaitu menyebutkan ”exibit soft skill such as

critical thinking and problem solving skills.”
409

b. Teknik Pengaturcaraan

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan dan kompetensi ia dinilai dalam

kesemua elemen penilaian iaitu kertas kerja, latihan makmal, projek kumpulan dan ujian

atau kuiz. Manakala untuk sikap, ia dinilai dalam kesemua aspek penilaian kecuali ujian

dan kuiz. Bagi aspek komunikasi juga melibatkan semua kecuali penilaian dalam projek

kumpulan.
410

3. Fakulti Kejuruteraan Mekanikal

Kursus-kursus yang terpilih di bawah FKM adalah seperti berikut:

a. Termodinamik I

Di dalam perancangan kursus, kursus ini menyatakan metode penilaian kursus

meletakkan beberapa komponen yang akan dilihat seperti pengetahuan, kompetensi,

sikap dan komunikasi. Bagi aspek pengetahuan, kompetensi dan sikap ia dinilai dalam

409 Perancangan Kursus Matematik Sains Komputer 1, Semester 1 Sesi 2008/2009, FTMK, UTeM
410 Perancangan Kursus Teknik Pengaturcaraan, Semester 1 Sesi 2008/2009, FTMK, UTeM

 205

kesemua elemen penilaian iaitu ujian dan kuiz, kertas kerja dan tutorial. Bagi aspek

komunikasi hanya melibatkan penilaian tutorial sahaja.
411

b. Grafik Kejuruteraan

Elemen etika dan moral yang terdapat di dalam kursus ini adalah melalui penilaian kerja

kursus. Ia meliputi tugasan projek dan juga kertas kerja. Sebagai contoh, para pelajar

dikehendaki melakukan tugasan projek yang mewakili 40% daripada keseluruhan

penilaian kursus. 10% daripadanya adalah penilaian pembentangan. Di sini pelajar akan

dinilai aspek etika dan moralnya berdasarkan pembentangan yang dilakukan oleh

pelajar. Ia merangkumi aspek etika semasa pembentangan, ketepatan waktu dan dapat

membentangnya dengan profesional.

c. Sains Bahan

Kursus ini meletakkan penilaian melalui ujian, kertas kerja, kuiz, kerja makmal dan

peperiksaan akhir. Elemen etika dan moral yang diketengahkan dalam kursus ini adalah

menerusi kertas kerja. Para pelajar akan dinilai aspek etika dan moralnya berdasarkan

ketepatan waktu menghantar kertas kerja, kerja berpasukan dan disiplin semasa

melakukan kerja makmal. Para pelajar perlu mengikuti arahan yang dikehendaki oleh

pensyarah di dalam memenuhi kehendak penilaian kursus ini. Kegagalan berbuat

demikian menyebabkan markah akan ditolak.

B. Kursus Wajib Universiti

Bagi kursus-kursus yang berada di dalam WU, secara jelas elemen etika dan moral

boleh dilihat di dalam hasil pembelajaran yang telah dinyatakan sebelum ini. Secara

411 Perancangan Kursus Termodinamik I, Semester 1 Sesi 2008/2009, FTMK, UTeM

 206

umumnya kursus-kursus WU berada di bawah Pusat Bahasa dan Pembangunan Insan

dan sememangnya misi dan visi pusat ini bertanggungjawab secara khusus ke atas

pembinaan kemahiran insaniah di dalam setiap diri para pelajar di UTeM. Di bawah ini

dinyatakan kursus-kursus berikut:

1. Jabatan Bahasa

Kursus yang dikaji di bawah jabatan ini adalah Foundation English. Elemen etika dan

moral yang terdapat di dalam kursus ini adalah kemahiran berkomunikasi, pemikiran

kritis dan kemahiran menyelesaikan masalah dan kemahiran kerja berpasukan.

Walaupun tidak dinyatakan dengan jelas aspek etika dan moral, namun elemen

kemahiran insaniah yang dinyatakan sebelum ini menyumbang juga kepada

pembangunan etika dan moral pelajar. Sebgai contoh, para pelajar dikehendaki

menepati waktu, menjaga penampilan diri, sikap di dalam kelas dan juga tidak

melakukan plagiat semasa menulis kertas kerja.
412

2. Jabatan Pembangunan Insan

Kursus yang dikaji di bawah jabatan ini adalah Pemikiran Kritis dan Kreatif. Seperti

juga kursus sebelumnya, kursus ini juga meletakkan elemen kemahiran insaniah lain

seperti kemahiran komunikasi, pemikiran kritis dan kemahiran menyelesaikan masalah

dan kemahiran kerja berpasukan. Elemen etika dan moral masih wujud dalam kursus ini

namun ianya ditekankan oleh pensyarah kepada pelajar secara tidak langsung

sepertimana yang terdapat dalam kursus Foundation English.
413

3. Jabatan Pengajian Islam dan Kemanusiaan

412 Perancangan Kursus Foundation English, Semester 1 Sesi 2008/2009, PBPI, UTeM
413 Perancangan Kursus Kemahiran Komuniasi Teknokrat, Semester 1 Sesi 2008/2009, PBPI, UTeM

 207

Kursus Falsafah Sains dan Teknologi adalah kursus yang dipilih dibawah jabatan ini.

Elemen etika dan moral secara jelas ditekankan di dalam kursus ini iaitu etika dan moral

profesional di samping kemahiran kerja berpasukan dan kemahiran kepimpinan.

Penilaian aspek etika dan moral didapati dalam kerja kursus iaitu sekurang-kurang 5%

melalui etika berpakaian, ketepatan waktu, ketelusan kandungan perbincangan dan

kelancaran berbahasa semasa melakukan pembentangan.
414

4. Jabatan Pengajian Kokurikulum

Terdapat lima kursus yang dipilih di bawah jabatan ini iaitu:

a. Hoki

Di dalam kursus ini, kaedah penyampaian dalam pengajaran dan pembelajaran

meletakkan tiga elemen kemahiran insaniah iaitu kemahiran komunikasi, kemahiran

berpasukan dan etika dan moral. Ia diterapkan dalam projek dan kuliah. Manakala untuk

kaedah pentaksirannya pula, elemen etika dan moral dinilai melalui esei/laporan dan

projek. Untuk kemahiran komunikasi dan berpasukan dinilai melalui persembahan,

esei/laporan dan juga projek
415

b. Sepak Takraw

Di dalam kursus ini, kaedah penyampaian dalam pengajaran dan pembelajaran

meletakkan tiga elemen kemahiran insaniah iaitu kemahiran komunikasi, kemahiran

berpasukan dan etika dan moral. Ia diterapkan dalam projek dan kuliah. Manakala untuk

kaedah pentaksirannya pula, elemen etika dan moral dinilai melalui esei/laporan dan

projek. Manakala untuk kemahiran komunikasi dan berpasukan ianya ditaksir dengan

esei, persembahan pembentangan dan juga projek yang dilakukan.
416

414 Perancangan KursusFalsafah Sains dan Teknologi, Semester 1 Sesi 2008/2009, PBPI, UTeM
415 Perancangan Kursus Hoki, Semester 1 Sesi 2008/2009, PBPI, UTeM
416 Perancangan Kursus Sepak Takraw, Semester 1 Sesi 2008/2009, PBPI, UTeM

 208

c. Penerbitan dan Kewartawanan

Di dalam kursus ini, kaedah penyampaian dalam pengajaran dan pembelajaran

meletakkan tiga elemen kemahiran insaniah iaitu kemahiran komunikasi, kemahiran

berpasukan dan pembelajaran sepanjang hayat. Ia diterapkan dalam projek dan kuliah.

Manakala untuk kaedah pentaksirannya pula, pembelajaran sepanjang hayat dinilai

melalui esei/laporan dan juga projek yang dilakukan. Kemahiran komunikasi dan

berpasukan ditaksir melalui persembahan pembentangan di samping esei dan projek.
417

d. Seni Lukis

Di dalam kursus ini, kaedah penyampaian dalam pengajaran dan pembelajaran

meletakkan tiga elemen kemahiran insaniah iaitu kemahiran komunikasi, pembelajaran

sepanjang hayat dan kemahiran berpasukan. Ia diterapkan dalam projek, kuliah.

Manakala untuk kaedah pentaksirannya pula, kesemua elemen tersebut dinilai melalui

esei dan laporan, persembahan pembentangan dan juga projek yang dilakukan.
418

e. Keusahawanan

Di dalam kursus ini, kaedah penyampaian dalam pengajaran dan pembelajaran

meletakkan tiga elemen kemahiran insaniah iaitu kemahiran komunikasi, pembelajaran

sepanjang hayat dan kemahiran berpasukan. Ia diterapkan dalam projek, kuliah.

Manakala untuk kaedah pentaksirannya pula, kesemua elemen tersebut dinilai melalui

esei dan laporan, persembahan pembentangan dan juga projek yang dilakukan.
419

3.5.2 Data Kajian Lapangan

417 Perancangan Kursus Penerbitan dan Kewartawanan,, Semester 1 Sesi 2008/2009, PBPI, UTeM
418 Perancangan Kursus Seni Lukis, Semester 1 Sesi 2008/2009, PBPI, UTeM
419 Perancangan Kursus Keusahawanan, Semester 1 Sesi 2008/2009, PBPI, UTeM

 209

Dapatan kajian ini dilihat daripada dua sudut iaitu daripada pandangan pensyarah dan

juga para pelajar. Oleh itu, perbincangan dimulakan dengan soal selidik A (pensyarah)

dan diikuti dengan soal selidik B (pelajar). Sebelum itu, pengkaji akan menghuraikan

latar belakang responden yang terlibat dalam kajian ini.

Latar Belakang Responden

Bagi melengkapkan kajian ini, pengkaji akan membawakan maklumat asas latar

belakang responden supaya dapatan kajian dapat dilihat dengan menyeluruh. Oleh itu,

pengkaji akan bawakan latar belakang responden yang merangkumi dua kumpulan iaitu

pensyarah dan pelajar.

Bagi pensyarah, maklumat yang akan dinyatakan termasuklah jantina, bangsa,

umur, pendidikan, fakulti, pengalaman mengajar dan juga agama responden. Responden

yang terlibat dalam bahagian ini adalah seramai 16 orang terdiri daripada kalangan

pensyarah (Soal selidik A). Dari aspek jantina, seramai 11 orang adalah lelaki dan 5

orang adalah perempuan. Manakala untuk bangsa pula, Melayu adalah seramai 15 orang

dan seorang sahaja dari bangsa India. Dari segi umur pula, seramai 3 orang dari

kumpulan yang berumur lebih dari 30 tahun, 11 orang di antara umur 30 hingga 45

tahun dan hanya 2 orang sahaja dari peringkat umur melebihi 45 tahun. Latar belakang

pendidikan pula menunjukkan seorang mempunyai PhD, 12 orang mempunyai sarjana

dan hanya 3 orang mempunyai sarjana muda. Dari aspek pengalaman bekerja pula, 6

orang berpengalaman di antara 1 hingga 3 tahun dan 10 orang pula berpengalaman

selama 4 hingga 10 tahun. Agama responden menunjukkan 15 orang beragama Islam

dan selebihnya seorang sahaja beragama Hindu.

 210

Bagi pelajar pula responden yang terlibat dalam kajian ini adalah terdiri daripada

kalangan pelajar-pelajar di UTeM, iaitu seramai 371 orang semuanya. Pengkaji akan

menghuraikan latar-belakang responden bagi memudahkan pemahaman perbincangan

dalam bab ini.

 Dari segi kategori yang mengambil kursus TP adalah seramai 197 orang (53.1%)

dan kursus WU pula seramai 174 orang (46.9%). Dari segi jantina pula, bilangan pelajar

lelaki adalah seramai 237 orang (63.9%) dan perempuan pula seramai 134 orang

(36.1%). Para pelajar ini juga datang daripada bangsa yang berbeza. Bangsa Melayu

seramai 275 (74%), Cina 64 orang (17.3%), India 14 orang (3.8%) dan lain-lain pula

seramai 18 orang atau 4.9%. Berdasarkan agama pula, agama Islam menunjukkan

bilangan yang tertinggi iaitu 284 orang (76.5%), Buddha 55 orang (14.8%), Hindu 9

orang (2.4%) dan lain-lain agama seramai 23 orang (6.2%).

 Umur responden pula dikategorikan dalam tiga kumpula utama iaitu

pertamanya, 18 – 20 tahun seramai 257 orang (69.3%), 21 – 23 tahun seramai 98 orang

(26.4%) dan yang melebihi 24 tahun adalah seramai 16 orang (4.3%).

 Latar akademik pula, yang memiliki kelulusan Sijil Pelajaran Malaysia (SPM)

seramai 90 orang (24.3%), Sijil Tinggi Pelajaran Malaysia (STPM) pula 65 orang

(17.5%), diploma 67 orang (18.1%) dan lain-lain (sijil matrikulasi) adalah seramai 148

orang (39.9%).

 Manakala untuk bilangan pelajar yang terlibat dalam soal selidik ini adalah

seperti bilangan berikut. Soal selidik diedarkan kepada 16 kursus yang telah ditentukan

dengan bilangan sebanyak 25 borang pada setiap kursus. Di bawah ini dinyatakan

 211

kursus-kursus tersebut beserta dengan bilangan borang yang diisi dengan lengkap oleh

responden.

 Jadual 3.5: Bilangan Responden Mengikut Kursus

Bil. Kursus Jumlah Peratus

1 FOUNDATION ENGLISH 23 6.5

2 CRITICAL THINKING 25 6.7

3 FALSAFAH SAINS DAN TEKNOLOGI 23 6.2

4 SEPAK TAKRAW 25 7.0

5 HOKI 7 1.9

6 KEUSAHAWANAN 20 5.4

7 PENERBITAN DAN KEWARTAWANAN 24 6.5

8 SENI LUKIS 25 6.7

9 AL-JABAR LINEAR 25 6.2

10 LITAR ELEKTRIK I 25 6.7

11 TEKNIK PENGATURCARAAN 25 6.7

12 MATEMATIK KEJURUTERAAN 25 6.7

13 TERMODINAMIK I 25 6.7

14 SAINS BAHAN 25 6.7

15 MATEMATIK SAINS KOMPUTER I 25 6.7

16 GRAFIK KEJURUTERAAN 24 6.5

Jumlah 371 100.0

 Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, bilangan soal selidik yang diisi adalah sebanyak 371

borang atau sebanyak 93%. Kebanyakan kursus mendapat maklum balas yang baik

daripada para pelajar. Bagaimanapun bagi kursus hoki, ia menunjukkan bilangan yang

paling sedikit iaitu seramai 7 orang sahaja.

Soal selidik yang dijalankan dalam kajian ini mengandungi dua set soal selidik,

iaitu set A (sila lihat lampiran A) untuk pensyarah dan set B (sila lihat lampiran B)

untuk pelajar. Dalam soal selidik set A, ia mengandungi empat bahagian iaitu bahagian

A, B, C dan D. Bahagian A adalah soalan yang berkisar tentang latar belakang

 212

responden seperti jantina, bangsa, umur, latar belakang pendidikan, fakulti, pengalaman

mengajar, agama dan kursus yang diajar pada para pelajar. Manakala bahagian B,

menjurus kepada soalan yang berkaitan dengan elemen-elemen etika dan moral yang

terdapat dalam kursus yang diajar kepada pelajar. Ia dibahagikan kepada beberapa

bahagian penting iaitu elemen nilai yang terdapat dalam misi dan visi UTeM
420

, nilai-

nilai dalam KBSM berdasarkan Kementerian Pelajaran Malaysia, 1992
421

 dan yang

ketiga nilai-nilai umum yang terdapat dalam kursus yang ditawarkan seperti disiplin,

patriotik dan harga diri. Kesemua nilai-nilai tersebut terdapat dalam bahagian B.

Untuk bahagian C pula ia merangkumi mekanisme yang digunakan untuk

membangunkan etika dan moral pelajar melalui kursus yang ditawarkan. Responden

akan memilih beberapa kaedah pengajaran dan pembelajaran yang biasa digunakan

dalam kuliah seperti kuliah, tutorial dan ujian. Bahagian yang terakhir adalah bahagian

D yang meliputi halangan-halangan yang dihadapi oleh pensyarah dalam

membangunkan etika dan moral para pelajar. Soalan dalam bahagian ini dibahagikan

kepada tiga bahagian iaitu halangan daripada diri pensyarah sendiri, para pelajar dan

juga halangan daripada institusi (UTeM). Di akhir soalan, disediakan ruangan kepada

responden untuk menyatakan apa-apa cadangan dan saranan daripada responden untuk

membangunkan etika dan moral melalui kursus yang ditawarkan.

 Bagi set kedua pula, untuk para pelajar juga mengandungi empat bahagian iaitu

bahagian A, B, C dan D. Secara umumnya, bentuk soalan ini terdapat persamaan

dengan set pertama. Ini disebabkan pengkaji ingin melihat daripada perspektif pelajar

pula mengenai kajian yang dilakukan. Oleh itu, bentuk soalan diubah suai berdasarkan

420 Universiti Teknikal Malaysia Melaka, www. utem.edu.my/misi utem, 10 Julai 2007.
421 Abd Rahim Abd Rashid (2001), Nilai-nilai Murni Dalam Pendidikan: Menghadapi Perubahan dan Cabaran Alaf Baru. Kuala

Lumpur: Utusan Publications & Distributors Sdn. Bhd, h. 81.

 213

kehendak kajian yang tertumpu kepada pelajar. Ini boleh dilihat pada soalan-soalan

pada bahagian D.

 Skala yang digunakan untuk ke dua set soal selidik A dan B adalah dengan skala

Likert iaitu, 1 = sangat setuju, 2 = setuju, 3 = tidak setuju dan 4 = sangat tidak setuju.

Kebolehpercayaan dan Keesahan

Kebolehpercayaan boleh ditakrifkan sebagai sejauh mana skor sesuatu kajian itu tidak

berubah sekiranya ia dijalankan ujian yang sama beberapa kali. Ini bermakna sekiranya

skor kajian itu tidak banyak berubah pada tiap-tiap ujian yang sama itu maka alat ujian

itu mempunyai kebolehpercayaan yang tinggi.
422

 Manakala keesahan pula merujuk

kepada sesuatu yang beerti dan berguna yang disimpulkan daripada skor kajian.
423

Bagi mendapatkan kebolehpercayaan dan keesahan soalan yang dibina, pengkaji

telah melakukan ujian rintis terhadap sampel kajian yang sama daripada kalangan

pensyarah dan pelajar (bukan sampel sebenar). Kajian rintis dibuat bagi menguji

kefahaman responden tentang soalan-soalan yang dikehendaki dalam kajian ini. Ianya

juga bertujuan menguji kebolehpercayaan soal selidik yang telah dibentuk oleh

penyelidik. Kebolehpercayaan soal selidik yang diuji melalui ujian rintis dengan

menggunakan kaedah kombinasi antara test-retest dan equivalent-form reliability yang

bertujuan untuk melihat internal consistency correlation co-efficient item-item.
424

422 Alias Baba (1999), Statistik Penyelidikan Dalam Pendidikan dan Sains Sosial. Bangi: Penerbit Universiti Kebangsaan Malaysia,

h. 146.
423 Azizi Yahaya et al., (2007), Menguasai Penyelidikan Dalam Pendidikan. Kuala Lumpur: PTS Professional Publishing Sdn. Bhd,
h. 135.
424 Gole H. Roid & Thomas M. Heldyna (1982), A Technology for Test – Item, New York: Harcort Brace Joronarich Publisher, h.

206.

 214

Pengkaji telah menggunakan Cronbach’s Coefficient Alpha dalam mengukur

kebolehpercayaan (realibility) item-item soal selidik. Tafsiran nilai Cronbach’s

Coefficient Alpha Corelation Coefficients adalah seperti berikut:

Jadual 3.6: Tafsiran Nilai Cronbach’s Coefficient Alpha Corelation

Coefficients

0.00 Hingga + 1.00 Pada asasnya

0.60 Hingga 0.70 Satisfied coefficients

0.70 Hingga 0.80 Satisfied coefficients

0.80 Hingga 0.90 Customary satisfied coefficients/

acceptable reliability

0.90 Hingga 0.95 Sufficients coefficients

0.90 Hingga + 1.00 Very good reliability

0.90 Hingga + 1.00 Acceptable standardized test for

internal consistency

0.95 Hingga + 1.00 Acceptable standardized test for

internal consistency

Sumber: Tom Kubiszyn & Gary Borich (1993)

Bagi tujuan itu, seramai 10 orang pensyarah terlibat dalam ujian rintis ini.

Manakala untuk pelajar pula, seramai 20 orang pelajar telah memberikan kerjasama.

Bagi set pertama iaitu set A (pensyarah), himpunan soalan bahagian B menunjukkan

cronbach alfa sebanyak 0.98, bahagian C pula 0.90 dan C adalah 0.72. Ini bermakna

soalan yang digunakan dalam set A ini mempunyai kebolehpercayaan yang tinggi.

Menurut Mohd. Majid Konting, meskipun tiada batasan khusus yang boleh digunakan

bagi menentukan pekali kebolehpercayaan yang sesuai bagi sesuatu alat ukur, pekali

kebolehpercayaan yang lebih daripada 0.60 sering digunakan.
425

425 Mohd. Majid Konting (2005), Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 183.

 215

 Bagi set B untuk pelajar pula, cronbach alfa yang ditunjukkan pada kumpulan

soalan bahagian B adalah 0.93, bahagian C pula 0.85, bahagian D 0.83 dan bahagian E

0.78 Ini juga menunjukkan kebolehpercayaan yang tinggi seperti set A sebelum ini.

 Soal selidik yang telah disusun telah dibuat penilaian terlebih dahulu oleh

golongan yang pakar dalam bidang kajian yang ingin dijalankan, iaitu daripada bidang

sosiologi, pengajian Islam dan juga psikologi. Melalui pertemuan-pertemuan tersebut

berbagai teguran telah dibuat oleh pihak-pihak tersebut dan berdasarkan teguran

tersebut terbentuklah soal selidik sebagaimana yang terlampir. Mereka yang telah

ditemui oleh pengkaji adalah seperti berikut:

i. Prof. Dr. Zulkiple Abd. Ghani
426

(Pensyarah Jabatan Dakwah dan Kepimpinan, UKM)

ii. Prof. Dr. Rozumah Bahaharudin
427

(Pensyarah Fakulti Ekologi Manusia, UPM)

iii. Prof. Dr. Mahmood Nazar Mohamed
428

(Professor Psikologi Agensi Anti Dadah Kebangsaan)

 Hasil pertemuan dengan pakar-pakat tersebut telah dapat memberikan

penambahbaikan soal selidik yang dijalankan. Ianya juga dapat menambah mutu soalan

dan kajian yang dijalankan.

1. Elemen Pembangunan Etika dan Moral (Pensyarah)

426 Zulkiple Abd Ghani, Pensyarah Jabatan Dakwah dan Kepimpinan, Universiti Kebangsaan Malaysia. Temubual pada 17 Ogos
2009.
427 Rozumah Baharudin, Pensyarah Fakulti Ekologi Manusia, Universiti Putra Malaysia. Temubual pada 18 Ogos 2009.
428 Mahmood Nazar Mohamed, Profesor Psikologi Agensi Anti Dadah Kebangsaan, Temubual pada 19 Ogos 2009.

 216

Berdasarkan soal selidik A yang diedarkan kepada 16 orang responden yang terpilih

daripada kalangan pensyarah, dapatlah dilihat dapatan yang merangkumi elemen-

elemen etika dan moral yang terdapat dalam kursus yang ditawarkan di UTeM.

 Dalam bahagian B, responden diminta untuk memilih elemen-elemen yang

terdapat dalam kursus yang diajar kepada pelajar. Ia merangkumi kedua-dua kursus

sama ada peringkat TP mahupun WU. Terdapat 16 elemen etika dan moral yang dipilih

berdasarkan nilai-nilai yang telah dibincangkan sebelum ini. Hanya satu soalan sahaja

yang memerlukan responden menyatakan jika ada nilai-nilai lain yang relevan

dimasukkan dalam bahagian ini. Di bawah ini dinyatakan jadual elemen-elemen etika

dan moral seperti berikut.

Jadual 3.7: Elemen-elemen Etika dan Moral dalam Kursus-kursus yang

Ditawarkan (Pensyarah) [n=16]

Bil.

Elemen

SS S TS STS Missing*

Bil. % Bil. % Bil. % Bil. % Bil. %

B1 Kompeten 6 37.5 10 62.5 0 0 0 0 0 0

B2 Inovatif 7 43.8 8 50 1 6.3 0 0 0 0

B3 Kreatif 8 50 6 37.5 2 12.5 0 0 0 0

B4 Kerjasama 9 56.3 7 43.8 0 0 0 0 0 0

B5 Jujur 7 43.8 8 50 0 0 0 0 1 6.3

B6 Berdikari 8 50 8 50 0 0 0 0 0 0

B7 Hormat

menghormati

5 31.3 9 56.3 2 12.5 0 0 0 0

B8 Berhemah tinggi 2 12.5 12 75 2 12.5 0 0 0 0

B9 Menepati Masa 8 50 8 50 0 0 0 0 0 0

B10 Kerajinan 7 43.8 9 56.3 0 0 0 0 0 0

 217

B11 Daya Usaha 9 56.3 7 43.8 0 0 0 0 0 0

B12 Kesabaran 6 37.5 10 62.5 0 0 0 0 0 0

B13 Berdisiplin 9 56.3 7 43.8 0 0 0 0 0 0

B14 Patriotik 2 12.5 7 43.8 6 37.5 1 6.3 0 0

B15 Harga diri 3 12.5 9 37.5 4 25 0 0 0 0

B16 Bertanggungjawab 7 43.8 9 56.3 0 0 0 0 0 0

* Missing di sini bermaksud tiada respon yang diberikan.

Sumber: Borang soal selidik 2009

 Berdasarkan jadual di atas, elemen-elemen yang dinyatakan dalam soal selidik

dibentuk berdasarkan tiga kumpulan nilai utama iaitu pertama nilai yang terdapat di

dalam misi dan visi UTeM (B1 – B3), nilai kedua pula adalah dari kelompok nilai-nilai

yang terdapat di dalam KBSM berdasarkan Kementerian Pelajaran Malaysia, 1992 (B4

– B9) dan yang ketiga nilai-nilai umum yang terdapat dalam kursus yang ditawarkan

seperti disiplin, patriotik dan harga diri dan sebagainya (B10 – B 16).

 Dalam kumpulan pertama iaitu B1 – B3, bagi elemen B1 kompeten seramai 6

orang menyatakan SS iaitu 37.5% dan S pula seramai 10 orang (62.5%). Rata-rata

elemen ini dipersetujui oleh kesemua responden kerana tiada yang memilih TS dan

STS. B2 inovatif menunjukkan seramai 7 orang (43.8%) menyatakan SS, S seramai 8

orang (50%) dan TS seramai seorang atau 6.3%. Elemen B3 kreatif, seramai 8 orang

(50%) menyatakan SS, 6 orang (37.5) S, dan 2 orang (12.5) memilih TS .

 Kumpulan ke dua pula (B4 – B9), B4 kerjasama menunjukkan seramai 9 orang

(56.3%) menyatakan SS dan 7 orang (43.8) memilih S. Untuk B5 jujur pula seramai 7

orang (43.8%) memilih SS dan 8 orang (50%) memilih S. B6 berdikari, 8 orang (50%)

 218

menyatakan SS dan jumlah dan peratus yang sama juga untuk S. Bagi B7 hormat-

menghormati seramai 5 orang (31.3%) mengatakan SS, 9 orang (56.3%) berpendapat S

dan hanya 2 orang (12.5%) mengatakan TS. Manakala bagi B8 berhemah tinggi 2 orang

(12.5%) memilih SS, S seramai 12 orang (75%) dan tidak setuju pula menunjukkan

bilangan seramai 2 orang (12.5%). Untuk B9, menepati masa seramai 8 orang (50%)

mengatakan SS dan S juga menunjukkan bilangan dan peratus yang sama.

 Kumpulan ke tiga pula dari B10 – B16, B10 kerajinan menunjukkan bilangan

seramai 7 orang (43.8%) menyatakan SS dan S pula 9 orang (56.3%). Bagi B11 daya

usaha pula seramai 9 orang (56.3%) menyatakan SS dan selebihnya 7 orang (43.8%)

memilih S. Untuk B12 kesabaran, seramai 6 orang (37.5%) menyatakan SS dan 10

orang (62.5%) menyatakan S. Bagi B13 berdisiplin pula seramai 9 orang (56.3%)

memilih kenyataan SS dan hanya 7 orang (43.8%) pula S. Manakala B14 patrotik,

angka menunjukkan hanya 2 orang (12.5%) mengatakan SS, S pula seramai 7 orang

(43.8%), TS seramai 6 orang (37.5%) dan hanya seorang (6.3%) menyatakan STS. B15

atau harga diri menunjukkan seramai 3 orang (18.8%) memilih SS, 9 orang (56.3%) S

dan TS pula hanya seramai 4 orang (25%). Yang terakhir dalam kumpulan ini adalah

B16 bertanggungjawab, seramai 7 orang (43.8%) memilih SS dan selebihnya 9 orang

(56.3%) pula menyatakan S.

 Daripada respon yang telah diberikan, untuk kumpulan pertama B1 –B3, elemen

kompeten mencatatkan respon yang paling tinggi iaitu 100% atau 16 orang bersetuju ia

adalah elemen yang paling sesuai terdapat dalam pembangunan diri pelajar. Ini diikuti

oleh inovatif dan kreatif. Manakala untuk kumpulan kedua, B4 – B9, elemen kerjasama,

berdikari dan menepati masa menunjukkan bilangan 100% atau 16 orang. Untuk

kumpulan ke tiga B 10 – B 16 pula kerajinan, daya usaha, kesabaran dan berdisplin

 219

adalah elemen-elemen yang dipersetujui oleh kesemua responden dengan respon

sebanyak 100%. Namun, elemen patriotik adalah paling rendah iaitu sebanyak 9 orang

sahaja yang merasakan ianya sesuai dengan pembangunan etika dan moral pelajar.

 Menurut Norazilah Ahmad, elemen kompeten adalah salah satu elemen yang

sering ditekankan kepada pelajar kerana ianya adalah perkara utama yang disebut di

dalam misi dan visi penubuhan UTeM. Para pensyarah mengharapkan pelajar dapat

berdaya saing dalam akademik dan juga alam pekerjaan apabila mereka tamat belajar

kelak.
429

 Manakala Muhd Ridzuan Mansur pula menambah selain nilai kompeten, para

pelajar juga diminta mengamalkan nilai murni yang lain seperti ketepatan masa. Beliau

amat menitikberatkan disiplin pelajar dan mengingatkan mereka supaya dapat datang ke

kelas pada masanya. Selain itu, setiap kerja kursus juga perlu disiapkan pada masa yang

ditetapkan dan kepada pelajar yang lewat akan dikenakan denda atau ditolak markah

mereka.
430

 Menurut Mohd Fauzi Kamarudin, isu pembangunan etika dan moral pelajar

adalah satu isu yang serius. Sama ada mereka pelajar sekolah mahupun pelajar

universiti. Adalah menjadi tanggungjawab pensyarah untuk membimbing pelajar

semasa di dalam atau di luar bilik kuliah. Beliau yang mengajar kursus Pemikiran

Kreatif dan Kritis mendapati bahawa pelajar harus diberi peluang untuk menonjolkan

diri dalam aspek kemahiran komunikasi dan kerja kumpulan. Ini dapat mencungkil

potensi diri mereka supaya dapat diaplikasikan dalam alam pekerjaan.
431

429 Norazilah Ahmad, Pensyarah PBPI, UTeM. Temubual pada 25 Oktober 2009.
430 Muhd Ridzuan Mansur, Pensyarah FKM, UTeM. Temubual pada 24 Oktober 2009
431 Mohd Fauzi Kamarudin, Pensyarah PBPI, UTeM. Temubual pada 23 Oktober 2009.

 220

2. Elemen Pembangunan Etika dan Moral (Pelajar)

Manakala elemen-elemen pembangunan etika dan moral yang diberikan dari kalangan

pelajar adalah seperti jadual di bawah.

Jadual 3.8: Elemen-elemen Etika dan Moral dalam Kursus-kursus yang

Ditawarkan (Pelajar) [n=371]

Bil.

Elemen

SS S TS STS Missing*

Bil. % Bil. % Bil. % Bil. % Bil. %

B1 Kompeten 93 25.1 231 62.3 34 9.2 7 1.9 6 1.6

B2 Inovatif 113 30.5 222 59.8 24 6.5 9 2.4 3 0.8

B3 Kreatif 119 32.1 206 55.5 33 8.9 10 2.7 3 0.8

B4 Kerjasama 123 33.2 197 53.1 42 11.3 7 1.9 2 0.5

B5 Jujur 96 25.9 214 57.7 53 14.3 5 1.4 3 0.8

B6 Berdikari 149 40.2 182 49.1 30 8.1 7 1.9 3 0.8

B7 Hormat

menghormati

118 31.8 210 56.6 35 9.4 7 1.9 1 0.3

B8 Berhemah tinggi 94 25.3 239 64.8 31 8.4 5 1.3 2 0.5

B9 Menepati Masa 110 29.6 191 51.5 58 15.7 10 2.7 2 0.5

B10 Kerajinan 131 35.3 200 53.9 33 8.9 6 1.6 1 0.3

B11 Daya Usaha 164 44.2 178 48 18 4.9 8 2.2 3 0.8

B12 Kesabaran 145 39.1 184 49.6 35 9.4 6 1.6 1 0.3

B13 Berdisiplin 136 36.7 188 50.7 35 9.4 11 3.0 1 0.3

B14 Patriotik 65 17.5 189 50.9 87 23.5 28 7.5 2 0.5

B15 Harga diri 123 33.2 195 52.6 40 10.8 12 3.2 1 0.3

B16 Bertanggungjawab 172 46.4 167 45 21 5.7 9 2.4 2 0.5

* Missing di sini bermaksud tiada respon yang diberikan.

Sumber: Borang soal selidik 2009

 221

 Berdasarkan jadual di atas, elemen untuk kategori pertama (B1 – B3)

menunjukkan bahawa B1 kompeten bilangan yang memilih SS adalah 93 orang

(25.1%), 231 orang (62.3%) pula menyatakan S, TS seramai 34 orang (9.2%) dan

seramai 7 orang (1.9%) manjawab STS. B2 pula iaitu inovatif, 113 orang (30.5%)

menyatakan SS, 222 orang (59.8%) memilih S, 24 orang (6.5%) TS dan STS pula

seramai 9 orang (2.4%). Elemen ketiga dalam kumpulan pertama ini adalah kreatif (B3).

Seramai 119 orang (32.1%) mengatakan SS, 206 orang (55.5%) memilih S dan 33 orang

(8.9.5%) menjawab TS. Selebihnya 10 orang (2.7%) memberikan respon STS.

 Untuk kumpulan kedua B4 – B9, kerjasama B4 menunjukkan 123 orang (33.2%)

menjawab SS, 197 orang (53.1%) mengatakan S, 42 orang (11.3%) mememilih TS dan

bakinya 7 orang (1.9%) memberi respon STS. Bagi B5 jujur, 96 orang (25.9%)

menyatakan SS, 214 orang (57.7%) memilih S, 53 orang (14.3%) pula TS dan STS

adalah seramai 5 orang sahaja (1.4%). Elemen berdikari B6 menunjukkan 149 orang

(40.2%) menjawab SS, 182 orang (49.1%) memilih S dan TS pula menunjukkan

seramai 30 orang (8.1%). STS pula hanya 7 orang (1.9%). Elemen hormat menghormati

B7 mencatatkan seramai 118 orang (31.8%) SS, 210 orang (56.6%) S dan TS pula

menunjukkan angka 35 orang (9.4%). STS hanya seramai 7 orang 91.9%). Bagi

berhemah tinggi B8 pula, seramai 94 orang (25.3%) mengatakan SS, 239 orang (64.8%)

SS dan TS pula menunjukkan angka 31 orang (8.4%). Hanya 5 orang (1.3%) memilih

STS. Elemen terakhir dalam kumpulan ini adalah B9 menepati masa. 110 orang (29.6%)

mengatakan SS, 191 orang (51.5%) memilih S dan 58 orang (15.7%) pula berpendapat

TS. Hanya 10 orang (2.7%) mengatakan STS.

 Kumpulan ke tiga adalah B10 – B16. Bagi B10 kerajinan 131 orang (35.3%)

mengatakan SS, 200 orang (53.9%) S dan seramai 33 orang (8.9%) berpendapat ianya

 222

TS. 6 orang (1.6%) pula memilih STS. B11 iaitu daya usaha, 164 orang (44.2%)

memilih SS, 178 orang (48%) menyatakan S dan TS pula menunjukkan angka sebanyak

18 orang (4.9%). 8 orang (2.2%) memilih STS. Bagi B12 kesabaran, 145 orang (39.1%)

menyatakan SS, manakala 184 orang (49.6%) menunjukkan S dan TS pula seramai 35

orang (9.4%). Hanya 6 orang (1.6%) mengatakan STS. Untuk B13 berdisiplin seramai

136 orang (36.7%) memilih SS, 188 orang (50.7%) S dan 35 orang (9.4%) TS. Bakinya

11 orang (3%) berpendapat STS. Patriotik B14, 65 orang (17.5%) mengatakan SS, 189

orang (50.9%) mencatatkan S, 87 orang (23.5%) berasa TS dan hanya 28 orang (7.5%)

memilih STS. Bagi harga diri pula, seramai 123 orang (33.2%) memilih SS, 195 orang

(52.6%) S, 40 orang (10.8%) TS dan STS pula seramai 12 orang (3.2). Elemen terakhir

dalam kumpulan ke tiga ini adalah bertanggungjawab (B6). Seramai 172 orang (46.4%)

mengatakan SS, 167 orang (45%) S, 21 orang (5.7%) mengatakan TS dan hanya 9 orang

(2.4%) menyatakan STS.

 Daripada respon yang telah diberikan oleh para pelajar, kajian mendapati elemen

inovatif menunjukkan respon yang tertinggi dalam kumpulan yang pertama B1 – B3,

iaitu 90.3% atau 335 orang. Ini diikuti dengan kompeten dan kreatif.

 Bagi kumpulan ke dua B4 – B9, berhemah tinggi menunjukkan bilangan

tertinggi dengan bilangan seramai 333 orang atau 90.1% daripada keseluruhan respon

dalam kumpulan ini. Elemen jujur adalah paling rendah dengan mencatatkan bilangan

seramai 310 orang atau 83.6%. Bagaimanapun, peratus yang ditunjukkan ianya adalah

masih positif dengan bilangan yang memberikan respon tersebut.

 Bagi kumpulan ke tiga pula, B10 – B 16 daya usaha adalah paling tinggi dengan

peratus sebanyak 92.2% atau 342 orang. Ini diikuti dengan bertanggungjawab dan

 223

kerajinan. Peratus yang paling rendah adalah patriotik iaitu 68.4% atau seramai 254

orang.

 Daripada dapatan yang diberikan sebelum ini, dapatlah dinyatakan bahawa para

pelajar telah menunjukkan respon yang positif terhadap elemen-elemen yang diberikan

kepada mereka menerusi soal selidik yang diberikan. Walaupun peratus yang terendah

adalah elemen patriotik iaitu 68.4%, ini tidak bermakna mereka menolak terus nilai

tersebut dalam kursus-kursus yang mereka ambil di UTeM.

 Kajian mendapati wujud sedikit perbezaan respon pelajar dan pensyarah

mengenai elemen etika dan moral yang terdapat dalam kursus yang ditawarkan.

Misalnya, bagi pensyarah elemen kompeten adalah elemen yang paling dipersetujui

dalam kumpulan pertama B1 – B3. Namun bagi pelajar pula inovatif adalah elemen

yang paling banyak menerima respon daripada mereka. Manakala bagi kumpulan ke dua

B 4 – B 9, rata-rata para pensyarah bersetuju dengan elemen kerjasama, jujur dan

berdikari. Pelajar pula merasakan elemen berhemah tinggi adalah paling sesuai dalam

pembanguan etika dan moral pelajar.

 Menurut Mohd Lokman Isa, kursus yang diikuti olehnya dapat menjadikan

dirinya seorang yang inovatif. Beliau yang berada di tahun dua di FKM menyatakan

bahawa kursus tersebut banyak membantunya mendalami perkara-perkara yang

berhubung dengan aspek mekanikal. Salah satu elemen yang penting adalah inovatif di

samping elemen kreatif yang perlu ada pada pelajar kejuruteraan. Menurut beliau lagi,

seorang jurutera yang baik adalah jurutera dapat menyelesaikan masalah teknikal di

samping mempunyai peribadi yang elok.
432

432 Mohd Isa Lokman, Pelajar FKM, UTeM. Temubual pada 23 Oktober 2009.

 224

 Kemudian bagi kumpulan ke tiga B 10 – B 16, para pensyarah hampir bersetuju

kepada kesemua elemen itu adalah perlu ke arah pembangunan diri pelajar. Respon

pelajar pula mengatakan daya usaha adalah elemen etika dan moral yang perlu ada

dalam kursus yang ditawarkan kepada mereka. Bagaimanapun, kedua-dua kumpulan

responden iaitu pelajar dan pensyarah bersetuju bahawa elemen patriotik kurang sesuai

dalam pembangunan diri pelajar.

 Menurut Yahya Ibrahim, elemen patriotik sukar diterapkan dalam kursus yang

diajar olehnya. Namun, elemen lain seperti kerjasama dapat dilaksanakan melalui

tugasan atau latihan yang diberikan kepada para pelajar. Tambahan beliau lagi, elemen

patriotik ini sebenarnya dapat diserapkan oleh penyarah kepada para pelajar semasa

melakukan aktiviti luar seperti kursus bina negara dan aktiviti yang serupa

dengannya.
433

3. Perbandingan Elemen Mengikut Kursus

Perbandingan elemen yang akan dibincangkan di sini adalah di kalangan pelajar

mengikut kursus yang diambil oleh mereka. Seperti yang dibincangkan sebelum ini,

kursus terbahagi kepada dua, iaitu TP dan WU. Untuk memudahkan perbincangan tidak

semua elemen akan dibincangkan, namun ianya akan difokuskan kepada elemen yang

utama sahaja iaitu elemen kompeten, inovatif, berhemah tinggi, menepati masa dan

daya usaha. Kesemua elemen tersebut adalah elemen yang mendapat respon yang tinggi

di kalangan pelajar (sila lihat jadual 3.7). Oleh itu di bawah ini dibawakan perbezaan

respon pelajar berdasarkan kursus tersebut.

 Berdasarkan jadual di bawah, respon yang positif adalah dikira berdasarkan

respon SS dan S, manakala untuk yang negatif adalah berdasarkan TS dan STS. Untuk

433 Yahya Ibrahim, Pensyarah FTMK, UTeM. Tembual pada 23 Oktober 2009.

 225

itu, dapatan respon dibawakan dalam bentuk bilangan seperti dalam jadual-jadual

berikut.

Jadual 3.9: Respon Pelajar Terhadap Elemen Kompeten Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 55 122 15 3 195

TP 38 109 19 4 170

Jumlah 93 231 34 7 365

Sumber: Borang soal selidik 2009

 Bagi elemen kompeten, bilangan pelajar yang bersetuju adalah seramai 324

orang dan seramai 41 orang menyatakan tidak setuju. Daripada jumlah ini, seramai 177

orang datangnya dari kursus WU dan bakinya 147 dari kursus TP. Oleh itu, ternyata

para pelajar mengakui bahawa elemen kompeten terdapat dalam kursus yang diikuti

oleh mereka sama ada dalam kursus TP mahupun WU.

Jadual 3.10: Respon Pelajar Terhadap Elemen Inovatif Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 69 110 11 5 195

TP 44 112 13 4 173

Jumlah 113 222 24 9 368

Sumber: Borang soal selidik 2009

 Untuk elemen inovatif bilangan yang bersetuju adalah seramai 335 orang dan

hanya 53 orang menyatakan tidak bersetuju. Ianya membawa petunjuk bahawa para

pelajar menyedari elemen inovatif diterapkan oleh para pensyarah dalam kursus yang

 226

diambil oleh mereka. Sememangnya, seperti yang dinyatakan sebelum ini, inovatif

adalah salah satu daripada elemen penting yang digariskan oleh UTeM dalam matlamat

penubuhannya dan ini disedari oleh para pelajar dan tenaga pengajarnya dalam proses

P&P.

Jadual 3.11: Respon Pelajar Terhadap Elemen Berhemah Tinggi Mengikut

Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 58 122 13 2 195

TP 36 117 18 3 174

Jumlah 94 239 31 5 369

Sumber: Borang soal selidik 2009

 Seterusnya, berhemah tinggi menunjukkkan bilangan seramai 333 orang

menyatakan bersetuju. Dari jumlah ini, kursus WU mencatatkan bilangan seramai 180

orang dan TP sebanyak 153 orang. Hanya terdapat sedikit perbezaan iaitu 27 orang

daripada jumlah keseluruhan. Kajian ini juga menunjukkan para pelajar masih melihat

aspek berhemah tinggi itu penting dan dapat menerimanya sebagai elemen yang penting

dalam kursus mereka.

Jadual 3.12: Respon Pelajar Terhadap Elemen Menepati Masa Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 65 101 24 5 195

TP 45 90 34 5 174

Jumlah 110 191 58 10 369

Sumber: Borang soal selidik 2009

 227

 Aspek disiplin seperti menepati masa juga kerap ditekankan oleh pensyarah dan

juga pelajar. Rata-rata pelajar bersetuju ketepatan masa adalah syarat untuk menjadi

pelajar yang berjaya. Jadual di atas menunjukkan 301 orang pelajar bersetuju elemen

tersebut wujud dalam kursus yang diambil. Manakala bakinya 68 orang menyatakan

sebaliknya.

Jadual 3.13: Respon Pelajar Terhadap Elemen Daya Usaha Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 87 97 6 5 195

TP 77 81 12 3 173

Jumlah 164 178 18 8 368

Sumber: Borang soal selidik 2009

 Daya usaha bermaksud pelajar mempunyai keupayaan untuk melakukan sesuatu

dengan bersungguh-sungguh. Dalam konteks pelajar di UTeM, ianya dipersetujui oleh

responden apabila 342 orang bersetuju ianya adalah elemen yang penting dalam

pembangunan diri pelajar. Hanya 26 orang tidak bersetuju.

 Daripada jadual-jadual yang diberikan sebelum ini, ternyata para pelajar sama

ada pada peringkat kursus TP ataupun WU melihat elemen pembangunan etika dan

moral adalah penting. Hanya segelintir sahaja yang tidak dapat menerimanya

berdasarkan alasan-alasan yang tersendiri. Ini akan dibincangkan dalam bahagian

halangan ke arah pembangunan tersebut dalam perbincangan seterusnya.

 228

4. Perbandingan Elemen Mengikut Jantina

Perbincangan di sini akan melihat perbandingan elemen-elemen berdasarkan jantina. Di

bawah ini dibawakan jadual-jadual yang berkaitan dan hasil dapatan diberikan dalam

bentuk bilangan.

Jadual 3.14: Respon Pelajar Terhadap Elemen Kompeten Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 71 142 16 5 234

Perempuan 22 89 18 2 131

Jumlah 93 231 34 7 365

Sumber: Borang soal selidik 2009

Jadual 3.15: Respon Pelajar Terhadap Elemen Inovatif Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 82 137 10 6 235

Perempuan 31 85 14 3 133

Jumlah 113 222 24 9 368

Sumber: Borang soal selidik 2009

Jadual 3.16: Respon Pelajar Terhadap Elemen Berhemah Tinggi Mengikut

Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 60 155 20 0 235

Perempuan 34 84 11 5 134

Jumlah 94 239 31 5 369

Sumber: Borang soal selidik 2009

 229

Jadual 3.17: Respon Pelajar Terhadap Elemen Menepati Masa Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 68 121 41 5 235

Perempuan 42 70 17 5 134

Jumlah 110 191 58 10 369

Sumber: Borang soal selidik 2009

Jadual 3.18: Respon Pelajar Terhadap Elemen Daya Usaha Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 105 116 8 5 234

Perempuan 59 62 10 3 134

Jumlah 164 178 18 8 368

Sumber: Borang soal selidik 2009

 Berdasarkan jadual 3.14 hingga jadual 3.18, pengkaji mendapati para pelajar

lelaki mendominasi bilangan dalam memberikan respon yang positif terhadap elemen-

elemen yang dinyatakan di atas. Bagaimanapun, bilangan pelajar lelaki dalam kajian ini

sememangnya ramai (237 orang atau 63.9%) jika dibandingkan dengan pelajar

perempuan iaitu 134 orang atau 36.1%. Oleh itu, dapatan yang diberikan dapat

dijangkakan berdasarkan bilangan responden yang terlibat dalam kajian ini.

 Berdasarkan dapatan kajian yang telah dilakukan di kalangan pensyarah dan

juga pelajar, pengkaji dapat meringkaskan susunan kedudukan elemen mengikut pilihan

responden dalam bentuk peratusan seperti berikut:

 230

Pensyarah

1. Kumpulan soalan B1 – B3: Kompeten (100%)

2. Kumpulan soalan B4 –B9: Kerjasama (100%)

3. Kumpulan soalan B10 – B16: Kerajinan, daya usaha, kesabaran dan berdisiplin

(100%)

Pelajar

1. Kumpulan soalan B1 – B3: Inovatif (90.3%)

2. Kumpulan soalan B4 –B9: Berhemah Tinggi (90.1%)

3. Kumpulan soalan B10 – B16: Daya Usaha (92.2%)

3.6 Mekanisme Perlaksanaan Pembangunan Etika dan Moral

Mekanisme perlaksanaan pembangunan etika dan moral di dalam kursus-kursus yang

ditawarkan di UTeM, sama ada pada peringkat TP dan WU adalah berdasarkan kaedah

yang standard. Ini bermakna secara umumnya setiap kursus akan menjalankan proses

P&P seperti kuliah, tutorial, kajian kes, ujian, kuiz, kertas kerja, amali makmal, projek

kumpulan di samping peperiksaan akhir.

3.6.1 Data Kajian Lapangan

Pengkaji akan menghuraikan dapatan yang diperoleh di dalam soal selidik A

(pensyarah) terlebih dahulu dan kemudian perbincangan diteruskan dengan dapatan dari

soal selidik B (pelajar) sebagai perbandingan. Di bawah ini dinyatakan dapatan tersebut.

 231

1. Pensyarah

Dapatan yang diperoleh daripada soal selidik yang dijalankan terhadap para pensyarah

adalah seperti jadual dibawah.

Jadual 3.19: Mekanisme yang digunakan dalam P&P ke arah pembangunan etika

dan moral (pensyarah) [n=16]

Bil.

Mekanisme

Yang

Digunakan

SS S TS STS Missing*

Bil. % Bil. % Bil. % Bil. % Bil. %

C1 Kuliah 10 62.5 6 37.5 0 0 0 0 0 0

C2 Tutorial 7 43.8 6 37.5 1 6.3 0 0 2 12.5

C3 Masa

Perundingan

8 50 7 43.8 0 0 0 0 1 6.3

C4 Ujian 7 43.8 8 50 1 6.3 0 0 0 0

C5 Kuiz 6 37.5 8 50 1 6.3 0 0 1 6.3

C6 Kertas Kerja 4 25 5 31.3 3 18.8 0 0 1 6.3

C7 Pembentangan 6 37.5 8 50 0 0 0 0 1 6.3

C8 Amali Makmal 3 18.8 3 18.8 3 18.8 1 6.3 2 12.5

C9 Projek

Kumpulan

9 56.3 6 37.5 0 0 0 0 0 0

C10 Peperiksaan 6 37.5 8 50 1 6.3 0 0 1 6.3

C11 Partisipasi 9 56.3 7 43.8 0 0 0 0 0 0

C12 Kajian Kes 4 25 3 18.8 3 18.8 0 0 2 12.5

* Missing di sini bermaksud tiada respon yang diberikan.

Sumber: Borang soal selidik 2009

 232

Berdasarkan jadual di atas, C1 kuliah menunjukkan bilangan seramai 10 orang

(62.5%) SS dan S seramai 6t orang (37. 65%). Untuk C2 tutorial pula bilangan yang

menunjukkan SS adalah 7 orang (43.8%), S seramai 6 orang (37.5%), TS pula seorang

sahaja (12.5%). Bagi C3 masa perundingan, bilangan yang memilih SS adalah 8 orang

(50%), S 7 orang (37.5%) dan TS pula seorang sahaja iaitu 6.3%.

Untuk C4 ujian angka menunjukkan 7 orang (43.8%) SS, 8 orang (50%) S dan

TS pula seramai seorang atau 6.3%. Bagi C5 kuiz, 6 orang (37.5%) memilih SS, 8

orang (50%) menyatakan S dan selebihnya TS adalah seorang sahaja atau 6.3%. bagi

mekanisme yang seterusnya C6 kertas kerja, seramai 4 orang (25%) memilih kenyataan

SS, 5 orang (31.3%) S, dan tidak setuju pula seramai 3 orang (18.8%).

Kemudian bagi C7 pembentangan seramai 6 orang (37.5%) memilih SS dan 8

orang (50%) menyatakan S. Bagi amali makmal C8, seramai 3 orang (18.8%)

mengatakan SS, 3 orang (18.8%) S, 3 orang (18.8%) memilih untuk TS dan bakinya 3

orang (18.8%) juga mengatakan STS. Untuk projek kumpulan, jumlah yang memilih SS

adalah seramai 9 orang (56.3%) dan setuju pula seramai 6 orang 937.5%).

Seterusnya C10 peperiksaan, jumlah yang mengatakan SS adalah seramai 6

orang (37.5%), S pula seramai 8 orang (50%) dan bakinya TS adalah seorang sahaja

atau 6.3%. Kemudian C12 kajian kes, jumlah yang memilih SS menunjukkan seramai 4

orang (25%), S pula 3 orang (18.8%) dan yang mengatakan TS adalah 3 orang (18.8%).

Bagaimanapun di dalam bahagian ini, terdapat juga responden yang menjawab

di bahagian ‘catatan’ dalam ruangan yang diberikan dengan menyatakan ianya tidak

berkaitan atau tidak berkenaan dengan kursus yang ditawarkan. Misalnya pada C6

 233

(kertas kerja) seramai 3 orang (18.8%), C7 (pembentangan) seorang (6.3%), C8 (amali

makmal) 4 orang (25%), C9 (projek kumpulan seorang (6.3%) dan juga C12 (kajian

kes) seramai 4 orang (25%). Ini bermaksud kesemua mekanisme tersebut tidak

digunakan dalam proses P&P kursus tersebut.

Bagi soalan C14, responden diminta memberikan pandangan sama ada setuju

atau tidak kaedah yang dinyatakan dalam soal selidik sebelum ini secara umumnya

dapat membangunkan etika dan moral pelajar. Seramai 16 orang atau 100% bersetuju

dengan pandangan tersebut.

Daripada respon yang telah diberikan sebelum ini, ternyata kaedah kuliah adalah

kaedah yang paling banyak digunakan oleh pensyarah untuk membangunkan etika dan

moral pelajar dengan menunjukkan bilangan seramai 100% atau 16 orang. Ini diikuti

dengan masa perundingan, ujian dan projek kumpulan yang masing-masing

menunjukkan bilangan yang sama iaitu seramai 15 orang. Manakala yang paling sedikit

digunakan adalah kajian kes iaitu seramai 7 orang dan juga melalui kertas kerja yang

mencatatkan bilangan seramai 9 orang.

2. Pelajar

Manakala dapatan yang diperoleh menerusi soal selidik yang dijalankan terhadap para

pelajar adalah seperti seperti jadual di bawah.

Jadual 3.20: Mekanisme yang digunakan dalam P&P ke arah pembangunan etika

dan moral (pelajar) [n=371]

 234

Bil.

Mekanisme

Yang

Digunakan

SS S TS STS Missing*

Bil. % Bil. % Bil. % Bil. % Bil. %

C1 Kuliah 148 39.9 189 50.9 28 7.5 5 1.3 1 0.3

C2 Tutorial 143 38.5 185 49.9 37 10 5 1.3 1 0.3

C3 Masa

Perundingan

93 25.1 211 56.9 57 15.4 9 2.4 1 0.3

C4 Ujian 123 33.2 195 52.6 39 10.5 12 3.2 2 0.5

C5 Kuiz 111 29.9 203 54.7 44 11.9 11 3.0 2 0.5

C6 Kertas Kerja 112 30.2 207 55.8 41 11.1 11 3.0 0 0

C7 Pembentangan 104 28 189 50.9 54 14.6 20 5.4 3 0.8

C8 Amali Makmal 127 34.2 184 49.6 45 12.1 13 3.5 2 0.5

C9 Projek Kumpulan 136 36.7 188 50.7 34 9.2 12 3.2 1 0.3

C10 Peperiksaan 128 34.5 184 49.6 46 12.4 10 2.7 3 0.8

C11 Partisipasi 112 30.2 214 57.7 38 10.2 7 1.9 0 0

C12 Kajian Kes 93 25.1 194 52.3 71 19.1 10 2.7 3 0.8

* Missing di sini bermaksud tiada respon yang diberikan.

Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, terdapat 12 mekanisme yang digunakan dalam proses

pengajaran dan pembelajaran ke arah pembangunan etika dan moral di kalangan pelajar.

Daripada kesemua mekanisme yang digunakan, dapat dilihat bahawa pendekatan

kaedah kuliah adalah yang tertinggi iaitu seramai 337 orang (90.8%) yang bersetuju

bahawa ia adalah kaedah yang paling berkesan ke arah pembangunan etika dan moral

pelajar. Ini diikuti pula dengan tutorial seramai 328 orang, partisipasi 326 orang dan

projek kumpulan 324 orang. Manakala yang paling rendah adalah kajian kes,

menunjukkan 287 orang atau 77.4% daripada keseluruhan responden.

 235

 Terdapat persamaan di antara respon pensyarah dan juga pelajar berhubung

mekanisme yang digunakan dalam proses P&P dalam membangunkan etika dan moral

pelajar. Sebagai contoh, kuliah dan tutorial adalah mencatatkan bilangan respon yang

paling tinggi berbanding dengan kaedah-kaedah yang lain. Ini adalah salah satu kaedah

yang digemari oleh kedua kumpulan responden sama ada pensyarah mahupun pelajar.

Manakala kaedah kajian kes juga mencatatkan respon yang sama di kalangan pensyarah

dan pelajar apabila ianya menunjukkan bilangan yang paling sedikit responnya

berbanding kaedah yang lain.

 Menurut Suhaimi Misha, kaedah kuliah dan tutorial merupakan kaedah yang

paling sesuai untuk membangunkan etika dan moral pelajar disebabkan ianya

merupakan mekanisme yang biasa digunakan dalam proses P&P. Para pensyarah dan

pelajar dapat berjumpa dan berkomunikasi dalam sesi kuliah. Ramai di kalangan pelajar

bersetuju kuliah adalah medium terbaik untuk memupuk nilai murni mereka. Ini dapt

dilihat melalui respon yang diberikan dalam soal selidik yang diedarkan dan juga

temubual yang dijalankan.
434

Manakala bagi kajian kes pula, kurang mendapat respon yang positif disebabkan

para pensyarah akan menumpukan hasil kerja yang dilakukan oleh pelajar mengikut

tugasan yang diberikan. Menurut Rosli Saadan, fokus kajian kes biasanya pelajar akan

menyiapkan laporan dan dihantar kepada pensyarah yang berkenaan. Biasanya ianya

adalah tugasan individu dan tidak melibatkan kerja kumpulan.
435

 Menurut Chua Wei Chon, kaedah tutorial adalah kaedah yang paling sesuai

untuk membangunkan etika dan moral pelajar. Ini disebabkan dalam tutorial pelajar

berpeluang untuk melakukan praktikal dengan apa yang dipelajari dalam kuliah. Disini,

434 Suhaimi Misha, Ketua Jabatan Terma Bendalir, FKM UTeM, Temubual pada 24 Oktober 2009.
435 Rosli Saadan, Pensyarah Kanan PBPI, UTeM. Temubual pada 25 Oktober 2009.

 236

pelajar dapat membangunkan nilai-nilai positif di kalangan rakan lain dan juga

pensyarah. Beliau berpendapat tutorial adalah salah satu mekanisme yang bagus pada

pelajar.
436

Pendapat yang sama turut dikongsi oleh Jayamalar a/p Mohan, menurutnya

melalui kaedah tutorial pelajar dapat berbincang dan bertukar-tukar pendapat dengan

rakan-rakan sekuliah. Ini dapat memperbaiki cara berkomunikasi dan pembentukan

sikap yang baik di kalangan mereka.
437

Menurut Khalid Saifullah pula, kuliah dapat menyumbang ke arah pembangunan

etika dan moral pelajar dan besetuju kaedah tersebut dapat membantu para pelajar

menyemai nilai baik dalam diri mereka. Kuliah juga dirasakan kaedah yang paling

berkesan untuk mencapai hasrat tersebut. Ini kerana dalam sesi kuliah pelajar dapat

penerangan yang lebih jelas daripada pensyarah. Sikap yang baik seperti menepati

waktu adalah kesan yang dapat diterima olehnya.
438

 Menurut Hamzah Sakidin, kuliah dapat membantu para pelajar memupuk sikap

positif dalam diri mereka. Beliau biasanya memperuntukkan masa di awal kelas untuk

memberikan nasihat dan motivasi kepada pelajarnya. Para pelajar diingatkan supaya

sentiasa menepati waktu dan menunjukkan sikap yang baik semasa mengikuti kursus

yang diambil.
439

3. Perbandingan Mekanisme Mengikut Kursus

436 Chua Wei Chon, Pelajar Tahun 1 FTMK, UTeM. Temubual pada 27 Oktober 2009.
437 Jayamalar a/p Mohan, Pelajar Tahun 1, FTMK , UTeM. Temubual pada 27 Oktober 2009.
438 Khalid Saifullah, Pelajar Tahun 1, FTMK , UTeM. Temubual pada 27 Oktober 2009.
439 Hamzah Sakidin, Pensyarah Kanan FKE, UTeM. Temubual pada 25 Oktober 2009.

 237

Perbandingan mekanisme yang akan dibincangkan di sini adalah di kalangan pelajar

mengikut kursus yang diambil oleh mereka. Untuk memudahkan perbincangan tidak

semua mekanisme akan dibincangkan, namun ianya akan difokuskan kepada

mekanisme yang mendapat respon tertinggi di kalangan responden iaitu kuliah, tutorial,

projek kumpulan dan partisipasi (sila lihat jadual 3.20). Di bawah ini dibawakan

perbezaan respon pelajar berdasarkan kursus tersebut.

Jadual 3.21: Respon Pelajar Terhadap Kuliah Sebagai Mekanisme

Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 83 95 16 2 196

TP 65 94 12 3 174

Jumlah 148 189 28 5 370

Sumber: Borang soal selidik 2009

Jadual 3.22: Respon Pelajar Terhadap Tutorial Sebagai Mekanisme

Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 75 97 22 2 196

TP 68 88 15 3 174

Jumlah 143 185 37 5 370

Sumber: Borang soal selidik 2009

Jadual 3.23: Respon Pelajar Terhadap Projek Kumpulan Sebagai Mekanisme

Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 86 90 16 5 197

TP 50 98 18 7 173

Jumlah 136 188 34 12 370

Sumber: Borang soal selidik 2009

 238

Jadual 3.24: Respon Pelajar Terhadap Partisipasi Sebagai Mekanisme

Mengikut Kursus

Kursus

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

WU 72 108 13 4 197

TP 40 106 25 3 174

Jumlah 112 214 38 7 371

Sumber: Borang soal selidik 2009

 Berdasarkan jadual-jadual di atas, pelajar yang mengambil kursus dari kursus

WU menunjukkan respon lebih positif daripada pelajar daripada kursus TP. Sebagai

contoh, untuk mekanisme kuliah, kursus WU menunjukkan bilangan seramai 178 orang

(48%) [bilangan SS + S], manakala untuk TP seramai 159 orang (43%) sahaja[bilangan

SS + S]. Namun, bilangan yang tertinggi adalah daripada mekanisme partisipasi yang

menunjukkan seramai 180 orang (49%) [bilangan SS + S] untuk WU dan TP hanya 146

orang (39%) [bilangan SS + S].

4. Perbandingan Mekanisme Mengikut Jantina

Perbincangan di sini akan melihat perbandingan mekanisme-mekanisme berdasarkan

jantina. Di bawah ini dibawakan jadual-jadual yang berkaitan dan hasil dapatan

diberikan dalam bentuk bilangan.

Jadual 3.25: Respon Pelajar Terhadap Kuliah Sebagai Mekanisme

Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 95 122 16 3 236

 239

Perempuan 53 67 12 2 134

Jumlah 148 189 28 5 370

Sumber: Borang soal selidik 2009

Jadual 3.26: Respon Pelajar Terhadap Tutorial Sebagai Mekanisme

Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 89 121 24 2 236

Perempuan 54 64 13 3 134

Jumlah 143 185 37 5 370

Sumber: Borang soal selidik 2009

Jadual 3.27: Respon Pelajar Terhadap Projek Kumpulan Sebagai Mekanisme

Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 90 118 19 9 236

Perempuan 46 70 15 3 134

Jumlah 136 188 34 12 370

Sumber: Borang soal selidik 2009

Jadual 3.28: Respon Pelajar Terhadap Partisipasi Sebagai Mekanisme

Mengikut Jantina

Jantina

Sangat

Setuju

Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

Jumlah

Lelaki 73 138 23 3 237

Perempuan 39 76 15 4 134

Jumlah 112 214 38 7 371

Sumber: Borang soal selidik 2009

 240

 Berdasarkan jadual-jadual yang dibawakan sebelum ini, kajian mendapati respon

pelajar lelaki mengatasi pelajar perempuan. Sebagai contoh, dalam hal kuliah sebagai

mekanisme pembangunan etika dan moral pelajar lelaki mencatatkan bilangan seramai

217 orang (59%) [bilangan SS + S] berbanding dengan pelajar perempuan 120 orang

(32%) [bilangan SS + S]. Namun, respon yang diberikan oleh pelajar perempuan untuk

kuliah adalah yang tertinggi di kalangan respon yang diberikan berbanding dengan

tutorial, projek kumpulan dan juga partisipasi dalam kelas jantinanya sendiri.

 Sebagai rumusan dalam perbincangan mekanisme yang digunakan dalam

pelaksanan pembangunan etika dan moral di kalangan pensyarah dan pelajar dapatlah

dilihat berdasarkan urutan peratusan berikut:

Pensyarah

1. Kuliah (100%)

2. Perundingan (93.8%)

3. Ujian (93.8%)

4. Projek kumpulan (93.8%)

Pelajar

1. Kuliah (90.8%)

2. Tutorial (88.4%)

3. Partisipasi (87.9%)

4. Projek Kumpulan (87.4%)

 Justeru, mekanisme kuliah adalah mendapat peratusan tertinggi berbanding

dengan lain-lain mekanisme yang digunakan. Dalam masa yang sama, mekanisme

 241

projek kumpulan juga dipilih oleh kedua-dua kumpulan responden sebagai mekanisme

yang dapat digunakan untuk perlaksanaan pembangunan etika dan moral.

3.7 Kesimpulan

Dalam bab ini pengkaji telah membincangkan dapatan kajian berdasarkan sumber-

sumber yang diperoleh dari data dokumentasi dan kajian lapangan. Berdasarkan data

yang telah dibincangkan sebelum ini dapatlah disimpulkan bahawa, para responden iaitu

daripada kalangan pensyarah dan para pelajar melihat pembangunan etika dan moral

dalam kursus yang ditawarkan di UTeM adalah positif, sama ada daripada sudut elemen

dan juga mekanisme yang telah dilaksanakan. Ini dapat dibuktikan melalui dapatan

responden dan juga temubual yang telah dijalankan di kalangan responden. Justeru,

elemen-elemen tersebut memang bertepatan dengan kehendak pembangunan insan yang

selari dengan pembangunan akhlak Islam seperti yang dibincangkan dalam bab dua.

Dalam bab seterusnya, pengkaji akan melihat aspek keberkesanan pembangunan etika

dan moral dari sudut pandangan pelajar dan juga halangan-halangan yang timbul ke

arah usaha tersebut.

 242

