

173

MODUL 3: PENGAJARAN DAN PEMBELAJARAN

Modul 3F Penyeliaan Pelajar

JUMLAH JAM: 3 JAM (BERSEMUKA)

 2 JAM (TUGASAN DAN PEMBELAJARAN

 KENDIRI)

1. SINOPSIS

 Modul ini memperkenalkan konsep penyeliaan, peranan penyelia dan kemahiran

penyeliaan peringkat ijazah pertama dan pasca-siswazah.

2. HASIL PEMBELAJARAN

 Pada akhir modul ini, peserta kursus akan dapat:

i. Mengenal pasti peranan pensyarah sebagai penyelia;

ii. Menyenaraikan ciri-ciri penyeliaan berkesan;

iii. Mempertingkatkan kemahiran penyeliaan.

3. PEMBAHAGIAN TOPIK DAN MASA

TOPIK JAM

1 Penyeliaan

1.1 Definisi penyeliaan

1.2 Peranan penyelia, kemahiran dan etika penyeliaan

1.3 Penyeliaan pelajar ijazah pertama

1.4 Penyeliaan pelajar pasca siswazah

3 JAM

JUMLAH 3 JAM

174

4. PENILAIAN

Tugasan (100%)

Menyediakan folio yang mengandungi garis panduan pelbagai penyeliaan dalam

bidang masing-masing.

5. RUJUKAN

Bruce, R. E., & Grimsley, E. E. (1987). Readings in educational supervision

(Vol. 2). Association for Supervision and Curriculum.

Cox, B. (1994). Practical pointers for university teachers. London: Kogan Page.

Fry, H., Ketteridge, S., & Marshall, S. (2003). A handbook for teaching &

learning in higher education: Enhancing academic practice (2nd ed.). London: Kogan

Page.

Glickman, C. D., Gordon, S. P., & Ross-Gordon, J. M. (1998). Supervision of

instruction: A developmental approach. Boston: Allyn and Bacon.

Newble, D., & Cannon, R. (1995). A handbook for teachers in universities &

colleges: A guide to improving teaching methods (3rd ed.). London: Kogan Page.

175

HURAIAN KANDUNGAN

1.0 PENYELIAAN PELAJAR

1.1 Definisi Penyeliaan

Dalam konteks pendidikan, pelbagai istilah berikut digunakan untuk penyeliaan:

penyeliaan pengajaran (instructional supervision), penyeliaan pendidikan (educational

supervision), dan penyeliaan pelajar (student supervision). Walau apapun istilah yang

digunakan, penyeliaan dalam pendidikan mempunyai “its central mission the

facilitation of effective instruction” (Bruce & Grimsley, 1987, hlm. 1). Definisi yang

diberi oleh Glickman et al. (1998), juga menekankan bahawa penyeliaan dalam

konteks pendidikan adalah bertujuan mempertingkatkan keberkesanan pengajaran.

Mereka yang telah membuat tinjauan literatur tentang penyeliaan merumuskan,

Almost all writers agree that the primary focus in educational supervision
is – and should be – the improvement of teaching and learning. The term
instructional supervision is widely used in the literature to embody all
efforts to those ends. (Glickman et al.,1998, hlm. 8)

Apabila diaplikasikan dalam konteks institusi pendidikan tinggi, penyeliaan pelajar

bermakna penyeliaan pembelajaran pelajar bagi kedua-dua peringkat siswazah dan

pasca-siswazah walaupun di Malaysia istilah yang kerap digunakan pada peringkat

siswazah ialah “Penasihat Akademik” sementara istilah “Penyelia” lebih kerap

digunakan di peringkat pasca-siswazah. Dalam hal ini, definisi yang diberikan oleh

Glickman et al. (1998) lebih sesuai iaitu, “supervision is assistance for the

improvement of instruction” (hlm. 8) kerana definisi ini membolehkan penyeliaan

dilihat sebagai satu fungsi dan proses, bukan sahaja sebagai satu peranan atau

jawatan. Perkara ini bermakna kesemua pensyarah terlibat dalam proses penyeliaan

iaitu usaha mempertingkatkan keberkesanan pembelajaran pelajar mereka.

176

1.2 Peranan Penyelia dan Kemahiran Penyeliaan

Selaras dengan definisi penyeliaan dalam konteks pendidikan di atas, peranan utama

penyelia adalah:

• Memberi motivasi

Menggalak, memotivasi dan menasihat pelajar merupakan satu daripada fungsi utama

pendidik pada mana-mana tahap pun, termasuk peringkat pendidikan tinggi.

Pengalaman menunjukkan perkara ini tidaklah mudah dilakukan seperti yang jelas

daripada kenyataan berikut:

Perhaps the best way to motivate students is to develop a good rapport with the class,
to fire them with your enthusiasm and persuade them of the interest and importance of
your subject – not easy. It is sometimes possible to improve the motivation of students
by choosing examples relevant to hteir interests, taking advantage of any topical
issues or events involving you subject, and relating your material to the rest of their
programme. Repeated reference to the examination helps too. (Cox, 1994, hlm. 52)

Walau bagaimanapun, terdapat teknik-teknik yang boleh pensyarah gunakan untuk

mempertingkatkan kemahiran mereka dalam hal ini (sila rujuk Modul 3 D bagi

perbincangan lanjut).

• Memberi bimbingan

Satu lagi peranan penting penyelia adalah memberi tunjuk ajar termasuk

mengarahkan pelajar kepada sumber yang relevan, mencungkil dan

memperkembangkan bakat dan kebolehan pelajar, mengesan kekuatan dan

kelemahan, membetulkan kesalahan pelajar dengan serta-merta dan memberi

penghargaan kepada hasil kerja yang baik.

Berdasarkan peranan di atas, beberapa jenis kemahiran yang diperlukan bagi

penyeliaan walaupun kemahiran tersebut umumnya (lebih-lebih lagi pada peringkat

pendidikan tinggi) diperoleh on the job, bukan semasa program persediaan profesional

dan internship (Alfonso et al., dalam Bruce & Grimsley, 1987).

177

Daripada klasifikasi yang dikemukakan oleh Bruce dan Grimsley (1987) dan Glickman

et al. (1998), dapat dirumuskan bahawa terdapat dua jenis utama kemahiran yang

diperlukan bagi penyeliaan pelajar, iaitu:

• Kemahiran hubungan manusia (human relations skill) atau kemahiran

interpersonal iaitu keupayaan berkomunikasi dan bekerjasama dengan

pelajar dan memotivasi mereka agar mereka berusaha untuk memperoleh

prestasi baik.

• Kemahiran teknikal dan pengurusan iaitu pengetahuan dan keupayaan

khusus yang diperlukan untuk melaksanakan tugas-tugas utama sebagai

penyelia merangkumi aktiviti merancang, mentaksir, membuat pemerhatian,

dan menilai program pengajaran.

Jika kemahiran yang pertama boleh dipertingkatkan melalui pembacaan tentang cara-

cara memotivasi pelajar (sila lihat Modul 3 D), peningkatan kemahiran teknikal dan

pengurusan boleh dilakukan melalui pengumpulan dan penelitian terhadap garis

panduan bagi pelbagai bentuk pembelajaran yang dilalui oleh pelajar (perkara ini

dibincangkan pada bahagian 1.4 di bawah).

Semua penyeliaan mestilah dilakukan berpandukan kod etika akademik universiti

masing-masing khususnya yang berkaitan dengan hubungan antara kakitangan

dengan kakitangan lain dan pelajar, dan yang berkaitan dengan tugas pengajaran dan

pembelajaran. Misalnya, adalah menjadi suatu pelanggaran etika bagi seseorang

kakitangan akademik melakukan perkara berikut: mencabul kehormatan pelajar di

dalam kawasan kampus; merahsiakan kejadian ketidakjujuran akademik yang

dilakukan oleh pelajar supaya tidak diketahui oleh pihak pengurusan universiti.

Selaras dengan perkembangan semasa, kini terdapat juga etika bagi penyeliaan yang

dilakukan secara maya (virtual supervision).

178

1.3 Refleksi - Aktiviti Kajian Kes

1. Teliti senarai “Tugas dan Tanggungjawab Penasihat Akademik Pelajar”

(bagi penyeliaan peringkat siswazah) dan “Peranan Penyelia bagi Program

Ijazah Tinggi” (bagi penyeliaan peringkat pasca-siswazah) daripada sebuah

intitusi yang diberikan di bawah. Bagi setiap satunya kenal pasti jenis peranan

dan kemahiran yang diperlukan. Apakah perbezaan antara penyeliaan

peringkat siswazah dan pasca-siswazah?

 2. Dapatkan garis panduan sedemikian bagi fakulti anda dan bandingkan

dengan senarai yang diberikan. Apakah perbezaan dan persamaan yang anda

boleh kenal pasti?

Tugas dan Tanggungjawab Penasihat Akademik Pelajar

1. Penasihat Akademik akan dibekalkan dan hendaklah menyimpan fail rekod pelajar

di bawahnya. Maklumat mengenai latar belakang pelajar, program pengajiannya,
kursus-kursus yang telah diambil dan yang dirancang akan diambil, dan hasil
setiap perbincangan yang diadakan dengan pelajar hendaklah dimasukkan dalam
fail ini.

2. Penasihat Akademik hendaklah bertemu pelajar sekurang-kurangnya tiga kali
dalam satu semester .

3. Dalam memberi bimbingan, Penasihat Akademik tidak seharusnya memaksa
pelajar membuat pemilihan program pengajian atau kursus yang hendak diambil
oleh pelajar. Peranan Penasihat Akademik ialah sebagai pembimbing yang cuba
memperjelaskan pemahaman dan fikiran pelajar tentang program pengajiannya.
Pelajar sendiri bertanggungjawab membuat keputusan.

4. Penasihat Akademik hendaklah memberi peringatan kepada pelajar di bawahnya
tentang peraturan-peraturan peperiksaan.

5. Dalam memberi bimbingan, hubungan antara Penasihat Akademik dan pelajarnya
hendaklah mesra supaya perbincangan dapat dijalankan dengan terbuka dan
objektif.

6. Penasihat Akademik hendaklah memberi sokongan dan motivasi yang sesuai
kepada pelajar dalam pembelajarannya.

7. Penasihat Akademik digalakkan memahami dan membantu pelajar, di mana boleh
dalam aspek peribadi dan sosial pelajarnya. Di mana terdapat masalah pelajar
yang di luar kemampuan Penasihat Akademik untuk menyelesaikannya, beliau
hendaklah merujuk pelajarnya kepada pakar lain yang lebih arif, misalnya kepada
pegawai perubatan atau kaunselor.

8. Terserah kepada kebijaksanaan dan budi bicara Penasihat Akademik untuk
menjadikan peranannya lebih efektif.

179

9. Penasihat Akademik hendaklah menetapkan dan mempamerkan dengan jelas
jadual waktu khusus penemuan dengan pelajar dalam sesuatu semester.

Peranan Penyelia Bagi Program Ijazah Tinggi

(a) Sebelum memulakan tugas sebagai Penyelia kepada calon, beliau perlu

mengetahui peraturan universiti terkini dan peraturan berkenaan dengan
calon pasca ijazah.

(b) Penyelia perlu mempunyai kemantapan ilmu dan kerangka pendekatan teori
dan konsep yang mencukupi dan terkini dalam bidang pengajian calon
berkenaan.

(c) Penyelia perlu arif tentang jadual kerja yang diperuntukkan untuk menyiapkan
sesuatu projek penyelidikan supaya ia mematuhi peruntukan masa bagi
ijazah-ijazah yang tertentu. Ini bertujuan untuk memastikan projek
penyelidikan calon berjalan lancer.

(d) Penyelia bertanggungjawab untuk memberi tunjuk ajar dan sokongan
akademik yang relevan dan mencukupi kepada calon dalam tempoh waktu
penyeliaannya bagi membolehkan calon tersebut menjalankan penyelidikan
dan penulisan dengan cemerlang. Tanggungjawab ini termasuk
perancangan yang teliti mengenai penyelidikan, kajian latar belakang dan
kajian perpustakaan, keperluan menghadiri kursus untuk melengkapkan
bidang kajian termasuk kaedah-kaedah saintifik. Kesedaran mengenai kesan
pemalsuan dan plagiarisme perlu dimaklumkan kepada calon.

(e) Penyelia perlu mewujudkan hubungan akrab dengan calon. Pertemuaan
adalah untuk memantau dan memberi nasihat akademik kepada calon
tersebut. Cara ini akan dapat memastikan bahawa calon dapat menamatkan
pengajian dalam masa yang ditetapkan untuk ijazah tersebut.

(f) Penyelia bertanggungjawab untuk memastikan bahawa calonnya dapat
berhubung dengan pakar yang bersesuaian sekiranya bidang penyelidikan
calon memerlukannya. Dalam kes-kes tertentu, Penyelia tambahan atau
perunding mungkin boleh dilantik.

(g) Dalam kes yang melibatkan lebih daripada satu Penyelia/Perunding,
tanggungjawab masing-masing perlu jelas dan hubungan bekerja yang efektif
antara kesemua pihak perlu dikekalkan.

(h) Penyelia perlu membantu calon membuat persiapan dan persediaan dalam
hal berkaitan dengan pembentangan di persidangan, seminar, mesyuarat dan
bengkel.

(i) Penyelia perlu membuat penilaian kemajuan dengan mendapatkan laporan
bertulis calon dan memantau pencapaian secara relative mengikut mutu yang
ditetapkan untuk ijazah tertentu. Calon hendaklah dimaklumkan sekiranya
mutu kerjanya tidak mencapai piawaian yang ditetapkan. Jika kemajuan
calon tidak memuaskan, Penyelia perlu mengambil tindakan untuk membantu
calon meningkatkan pencapaian beliau.

180

(j) Penyelia perlu menyediakan dan mengemaskini fail rekod pencapaian dan
kemajuan projek penyelidikan untuk setiap calon.

(k) Penyelia perlu memastikan laporan tahunan setiap 6 bulan untuk setiap calon
seliaan dihantar ke Akademik/Fakulti/Institut/Pusat seperti yang dijadualkan.

(l) Penyelia perlu menggalakkan calon seliaannya untuk menulis kertas ilmiah
untuk dibentangkan dalam persidangan dan diterbitkan. Bagi semua kertas
ilmiah yang dihantar untuk penerbitan yang ditulis bersama oleh Penyelia dan
calon, maka kedua-duanya perlu memberikan kebenaran hak penulisan bagi
tujuan penerbitan, penghargaan dan pengedaran.

(m) Penyelia perlu menguruskan sebarang dana (contoh: Vot PJP, IRPA, dan
lain-lain) untuk projek penyelidikan.

(n) Penyelia perlu memastikan peraturan keselamatan bekerja dipatuhi semasa
penyelidikan dijalankan mengikut polisi keselamatan dan kesihatan yang
diperuntukkan.

(o) Penyelia perlu memberi komen yang membina dan kritis untuk draf tesis atau
disertasi calon dalam jangka masa yang sepatutnya dan menasihatkan
format tesis atau disertasi adalah mengikut format dan peraturan yang
ditentukan oleh universiti.

(p) Penyelia perlu membantu dan menasihati proses penamaan dan penilaian
kepakaran pemeriksa luar dan dalam. Beliau juga perlu memberitahu calon
mengenai pembetulan yang perlu dilakukan berasaskan ulasan yang
dikemukakan oleh Jawatankuasa Pemeriksa. Penyelia perlu membantu
calon dalam membuat pembetulan yang diperlukan dan terus menyelia dalam
kes di mana tesis/disertasi dirujuk balik untuk kajian lanjut.

1.4 Pelbagai jenis penyeliaan pelajar ijazah pertama

Oleh sebab terdapat pelbagai jenis pembelajaran yang pelajar lalui semasa mereka

menjalani pengajian peringkat ijazah pertama atau ijazah dasar, terdapat pelbagai

jenis penyeliaan yang perlu dilakukan oleh pensyarah. Secara umumnya,

pembelajaran peringkat ijazah pertama boleh diklasifikasikan kepada dua jenis, iaitu:

(a) Pembelajaran teori

(b) Pembelajaran praktikal

 (a) Pembelajaran teori

Bagi kebanyakan program, pembelajaran teori yang lazimnya dijalankan melalui kuliah

dan tutorial merupakan komponen terbesar dalam program pengajian dan penyeliaan

181

pelajar dalam hal ini bermaksud pensyarah memantau keberkesanan pengajarannya

melalui pengujian, pentaksiran dan penilaian yang dijalankan (sila lihat Modul 4).

(b) Pembelajaran praktikal

Oleh sebab aspek pembelajaran praktikal wujud dalam pelbagai bentuk mengikut

keperluan disiplin masing-masing, penyeliaan setiap satunya juga dijalankan mengikut

keperluan disiplin masing-masing. Umumnya pembelajaran praktikal berlaku dalam

dua situasi iaitu:

• Di bilik-bilik khusus yang disediakan di fakulti/institusi seperti makmal dan

studio di mana peluang tersusun boleh diberikan kepada pelajar untuk

mengamalkan kemahiran dan teknik yang dijangkakan dimiliki oleh graduan

dalam sesuatu disiplin.

• Apabila pelajar keluar daripada fakulti/institusi dan berada dalam

dunia/situasi sebenar seperti kerja lapangan (fieldwork), latihan klinikal,

latihan mengajar, dan praktikum. Termasuk dalam kategori ini adalah latihan

industri atau work placement.

Lazimnya, bagi kedua-dua situasi, terdapat pelbagai garis panduan yang telah

disediakan oleh fakulti/institusi masing-masing mengikut keperluan disiplin masing-

masing. Pensyarah baru perlulah mendapatkan dan menjalankan penyeliaan mengikut

garis panduan tersebut.

Penyeliaan pembelajaran teori dan praktikal di atas telah dinamakan sebagai

‘penyeliaan rutin’ oleh Fry et al. (2003) dan mengikut mereka penyeliaan ini

memerlukan “self-awareness (e.g., of one’s personality style, gender, class and race)

combined with an ability to engage in reflectice practice and acute sensitivity to the

needs of the student” (hlm. 108).

Di samping itu, terdapat satu lagi jenis pembelajaran yang perlu diselia oleh

pensyarah iaitu projek penyelidikan. Projek penyelidikan menyediakan pengalaman

penyelidikan dalam kehidupan sebenar (real-life) kepada pelajar dan boleh dijalankan

secara individu, berkumpulan, atau secara sangkutan (attachment) kepada sepasukan

182

penyelidikan (pelajar bertanggungjawab bagi aspek tertentu projek sedia ada itu).

Walau apapun pendekatannya, peranan penyelia sangat penting.

Oleh sebab di Malaysia kini, projek penyelidikan sedemikian lebih kerap dijalankan

oleh pelajar dalam pengajian peringkat pasca-siswazah, penyeliaannya dibincangkan

dengan lebih terperinci pada bahagian berikut.

1.5 Penyeliaan Projek/Disertasi/Tesis Peringkat Pasca-Siswazah

Penyeliaan projek/disertasi/tesis peringkat pasca-siswazah merupakan antara tugas

yang mendapat keprihatinan utama pensyarah baru mungkin kerana penyeliaan

sedemikian lebih merupakan satu pengurusan projek yang memerlukan kemahiran

pengurusan projek (project management skills) pada kedua-dua pihak penyelia dan

pelajar (Fry et al., 2003). Dalam satu kerangka masa, pelajar perlu menghasilkan

output iaitu satu disertasi atau tesis mengikut panjang dan format yang telah

ditentukan. Oleh sebab pelajar menentukan skop (parameters) kerja mereka sendiri

dan ini menyediakan potensi untuk mereka mendalami minat mereka sendiri dalam

sesuatu bidang disiplin, peranan penyelia “moves away from that of teacher providing

the format within which students will be expected to perform to that of facilitator” (Fry

et al., 2003, hlm. 107). Malah, mengikut Fry et al. (2003), ciri inilah yang membezakan

penyeliaan projek/disertasi/tesis dengan penyeliaan rutin. Penyeliaan

projek/disertasi/tesis merupakan “a time-bound, managed activity that requires project

management skills on the part of both supervisor and supervisee” (hlm. 108).

Penyeliaan projek/disertasi/tesis memerlukan strategi pengajaran dan pembelajaran

yang meletakkan tanggungjawab terhadap pembelajaran atas diri pelajar, lantas

memerlukan penyelia mengubah peranannya daripada pensyarah kepada fasilitator.

Implikasi anjakan peranan ini menyediakan potensi yang luas untuk pembelajaran

pelajar tetapi pada masa yang sama memberikan banyak potensi untuk konflik

peranan pada pihak penyelia – bahaya over- atau under supervising. Oleh itu,

penentuan dan persetujuan tentang hubungan yang bersesuaian antara penyelia dan

pelajar merupakan kunci kepada memaksimumkan potensi pembelajaran bagi sesuatu

projek/disertasi/tesis. Di bawah dihuraikan prinsip-prinsipnya:

183

Merangka penyeliaan: Sebelum memulakan projek/disertasi/tesis penyelia perlu

menjawab empat persoalan utama.

• Apakah matlamat dan objektif strategi pembelajaran melalui

projek/disertasi/tesis? Penyelia perlu jelas mengapa kaedah pengajaran dan

pembelajaran sedemikian diplih untuk mencapai matlamat program. Lazimnya,

rasional projek/disertasi/tesis adalah untuk mengintegrasikan

subjek/kandungan di samping latihan dalam teknik dan kaedah penyelidikan.

• Adakah penyelia akan menggunakan pendekatan berstruktur

atau tidak berstruktur? Banyak hujah yang telah dikemukakan bagi kedua-

dua pendekatan. Pada satu pihak, telah dipersetujui bahawa memberi struktur

kepada pelajar mengurangkan risiko kegagalan di samping menjadikan

peranan penyelia lebih mudah dalam erti kata penyelia dapat memantau

kemajuan pelajar berdasarkan tahap-tahap yang telah ditentukan dengan jelas.

Kritikannya pula adalah, kaedah sedemikian tidak cukup terbuka dan oleh itu

tidak begitu mencabar pelajar. Pada pihak yang lagi satu, dipersetujui bahawa

projek yang terbuka/tidak berstruktur memberi peluang kepada pelajar untuk

mengumpulkan pelbagai data dan seterusnya menguji teori atau membuat

penjelasan. Walau bagaimanapun, pendekatan sedemikian dikritik kerana

memberi pelajar terlalu banyak pilihan dan skop, dan ini mungkin menyebabkan

pelajar gagal.

• Apakah peranannya sebagai penyelia? Empat ciri utama dalam

kerangka penyeliaan yang memerlukan perancangan dan perkongsian dengan

pelajar adalah: pertama, tentukan dan persetujui matlamat; kedua, tentukan

dan persetujui objektif spesifik yang merangkumi tarikh akhir; ketiga, persetujui

sasaran yang ditentukan; dan akhir sekali, nilai semula serta pastikan

pemahaman tentang kriteria penilaian. Dalam kerangka ini, peruntukan masa

184

bagi penyeliaan perlu jelas untuk mengelakkan sebarang kekeliruan pada masa

hadapan, misalnya dengan menentukan waktu perjumpaan.

Bagi kedua-dua projek/disertasi/tesis tidak berstruktur dan berstruktur,

penyeliaan bermaksud membantu pelajar dalam membentuk persoalan kajian,

memilih kaedah, dan akhirnya menentukan skop pengumpulan data. Oleh

sebab produk akhir sepatutnya merupakan harta intelektual pelajar, penyelia

mesti sensitif kepada keupayaan pelajar untuk menentukan perkara-perkara ini

dengan sendirinya. Penyelia perlu sedar perbezaan antara membimbing dan

memberitahu (guiding and telling), dan ini banyak bergantung kepada

kebolehan dan visi pelajar di samping sensitiviti penyelia.

Penyelia yang memfokus kepada peranannya sebagai fasilitator sepatutnya

menekankan respons yang merangkumi: menanyakan soalan-soalan terbuka

kepada pelajar, membuat refleksi terhadap persoalan, dan menggalakkan

pelajar mencuba strategi yang boleh menggerakkan kerja mereka ke hadapan.

Di samping itu, penyelia dan pelajar perlu tentukan dan persetujui bentuk

hubungan (working relationship) yang bersesuaian. Dalam perjumpaan

pertama, kedua-duanya perlu membincangkan jangkaan (expectatitions) dalam

erti kata pembahagian tanggungjawab. Pendekatan formal yang paling diiktiraf

dalam hal ini ialah “kontrak pembelajaran” (learning contract).

• Bagaimana memperluas sokongan yang diberikan kepada pelajar?

Satu cara adalah dengan menggalakkan penubuhan kumpulan yang boleh

memberi sokongan sebaya seperti persatuan pasca-siswazah. Selain itu, boleh

disediakan poster board laman web yang mengandungi nota panduan seperti

tentang format dan jawapan kepada persoalan yang kerap ditanya (frequently

asked questions – FAQs), dan menggalakkan pelajar mengemukakan

pertanyaan. Walau bagaimanapun, penyelia perlu memantau poster board itu

185

untuk memastikan ketepatan maklumat. Juga, penyelia boleh mencadangkan

buku-buku yang terdapat dalam pasaran yang memberi petua cara (‘how to’

tips) melakukan sesuatu.

Menguruskan jadual: Pelbagai dokumen boleh digunakan untuk memastikan

projek/disertasi/tesis berjalan lancar. Antaranya, penggunaan kriteria panduan

dan kontrak pembelajaran sebagai permulaan. Jadual, pelan bertindak dan

senarai semak juga berguna (lihat contoh yang diberi di bawah). Senarai semak

dan pendokumentasian adalah berguna untuk mengelakkan memory overload,

juga sebagai rekod bertulis tentang perjumpaan yang merangkumi tindakan

yang dipersetujui. Rekod bertulis sedemikian sangat berguna dalam kes-kes

rayuan pelajar.

Senarai Semak sebagai Persediaan bagi Perjumpaan Penyeliaan
Projek/Disertasi/Tesis

Merancang bagi penyeliaan – bagaimana anda akan:

• membincangkan kekuatan dan kelemahan sedia ada

• menggalakkan pelajar untuk merancang untuk bergerak kehadapan

• menentukan objektif jangka pendek (termasuk rancangan kontigensi) dalam

suatu pelan tindakan

• menentukan kerangka masa dan tindakan yang lebih terperinci

Apakah agenda anda?

• persetujuan bagi pelan tindakan dan/atau

• menilai semula kemajuan berdasarkan pelan tindakan

• memberi maklum balas bagi prestasi

• menyelesaikan sesuatu masalah

• melihat semula kriteria penilaian

• melihat semula dan mendefiniskan semula pelan tindakan dan skala masa

Apakah maklumat yang perlu anda rujuk?

• laporan bertulis kemajuan oleh pelajar

186

• bahan draf pelajar

• peraturan berhubung dengan projek dan kriteria penilaian

Urusan bagi perjumpaan penyeliaan:

• pastikan ‘waktu kualiti’ yang bebas daripada gangguan

• pastikan tempat perjumpaan kondusif bagi perbincangan terbuka

Perjumpaan penyeliaan hendaklah berstruktur dan tersusun baik:

• pembukaan – jelaskan tujuan dan bersetuju tentang agenda

• pertengahan – memudahcarakan perbincangan tentang idea, bincangkan

isu-isu spesifik, pantau kemajuan, beri maklumbalas konstruktif, menyoal

dengan berkesan, tentukan dan capai persetujuan tentang objektif bagi

perjumpaan penyeliaan yang akan dating

• akhir – catatkan/rekod pelan tindakan termasuk objektif jangka pendek;

akhiri dalam nada yang positif

(Sumber: Fry et al., 2003, hlm. 114-115)

Garis Panduan Penyeliaan

Glickman et al. (1998, hlm. 120-121) telah menyenaraikan perlakuan interpersonal

yang sesuai bagi sesi perjumpaan penyeliaan, iaitu apa yang mereka namakan

sebagai ‘perlakuan bertujuan’ (purposeful behavior) yang didefinisikan sebagai

perlakuan yang menyumbang kepada pembuatan keputusan semasa perjumpaan.

Senarai itu diperturunkan di bawah (dalam bahasa asal untuk mengekalkan maksud

dengan tepat). Teliti senarai tersebut dan pertimbangkan kesesuaiannya bagi

penyeliaan dalam bidang anda.

187

• Listening: The supervisor sits and looks at the speaker and nods his or

her head to show understanding. Gutteral utterances (“uh-huh,” “umm”)

also indicate listening.

• Clarifying: The supervisor asks questions and statements to clarify the

speaker’s point of view: “Do you mean that?”, “Would you explain this

further?”, “I’m confused about this.”

• Encouraging: The supervisor provides acknowledgment responses that

help the speaker continue to explain his or her positions: “Yes, I’m

following you”, “Continue on”, “Ah, I see what you’re saying: tell me more.”

• Reflecting: The supervisor summarizes and paraphrases the speaker’s

message for verification of accuracy”, “I understand that you mean . . “,

“So, the issue is . . . “, “ I hear you saying . . . “

• Presenting: The supervisor gives his or her own ideas about the issue

being discussed: “This is how I see it.”, “What can be done is . . . “, “I’d like

us to consider . . . “, “ I believe that . . . “

• Problem solving: The supervisor takes the initiative, usually after a

preliminary discussion of the issue or problem, in pressing all those

involved to generate a list of possible solutions. This is usually done

through statements such as: “Let’s stop and each write down what can be

done”, “What ideas do we have to solve this problem?”, “Let’s think of all

possible actions we can take.”

• Negotiating: The supervisor moves the discussion from possible to

probable solutions by discussing the consequences of each proposed

action, exploring conflict or priorities, and narrowing down choices with

questions such as “Where do we agree?”, “How can we change that action

to be acceptable to all?”, “Can we find a compromise that will give each of

us part of what we want?”

• Directing: The supervisor tells the participant(s) either what the choices

are”, “As I see it, these are the alternatives: You could do A. . ., B. . . , or C

. . . . Which of these make the most sense to you and which will you use?”

Or the supervisor tells the participants what is to be done: “I’ve decided

188

that we will do . . . “, “I want you to do . . . “, “The policy will be . . .”, “This is

how it is going to be”, “We will then proceed as follows.”

• Standardizing: The supervisor sets the expected criteria and time for the

decision to be implemented. Target objectives are set. Expectations are

conveyed with words, such as: “By next Monday, we want to see . . .”,

Report back to me on this change by . . . “, “Have the first two activities

carried out by . . . “, “I want an improvement of 25 percent involvement by

the next meeting”, “We have agreed that all tasks will be done before the

next observation.”

• Reinforcing: The supervisor strengthens the directive and the criteria to

be met by telling of possible consequences. Possible consequences can

be positive, in the form of praise: “I know you can do it!”, “I have

confidence in your ability!”, “I want to show others what you’ve done!”

Consequences also can be negative: “If it’s not done on time, we’ll lose the

support of . . . “, “It must be understood that failure to get this done on time

will result in . . .”

1.6 Refleksi

Dalam Best Practices in Graduate Supervision Conference yang diadakan di

University of Saskatchewan, Kanada (lihat http://www.usask.ca/tlc/

grad_best_prac_forum_r.html), pada tahun 2002, pelajar telah diminta

menyenaraikan ciri-ciri (descriptors) penyelia berkesan sementara penyelia

telah diminta menyenaraikan ciri-ciri pelajar pasca-siswazah berkesan. Lihat

senarai yang terhasil di bawah dan fikirkan sejauh mana anda bersetuju

dengan senarai tersebut.

Effective Supervisor Effective Graduate Student

• Balance

• understanding

• independence

• accessible

• guidance

• motivated

• unselfish

• careful

• focused

• reliable

189

• encouraging

• clear objectives

• open and honest

• time,motivation,

interest

• motivating

• expert (credible)

• approachable

• supportive

• patient

• available

• knowledgeable

• dedicated

• open

• organized

• conscientious

• professional

• honest

• willingness to work hard &

learn

190

MODUL 3: PENGAJARAN DAN PEMBELAJARAN

Modul 3G Motivasi dan Kemahiran Kaunseling

JUMLAH JAM: 6 JAM (BERSEMUKA)

 4 JAM (TUGASAN DAN PEMBELAJARAN

KENDIRI)

1. SINOPSIS

Modul ini memperkenalkan jenis-jenis motivasi, faktor-faktor yang mempengaruhi

motivasi dan kemahiran asas kaunseling.

2. HASIL PEMBELAJARAN

Pada akhir modul ini peserta kursus akan dapat:

i. Mengenalpasti pendekatan dalam kajian motivasi;

ii. Menjelaskan hubungan motivasi dengan matlamat dan keperluan;

iii. Menjelaskan hubungan atribusi dan kepercayaan dengan motivasi;

iv. Mengenalpasti kemahiran asas kaunseling dan peranannya dalam

meningkatkan motivasi pelajar.

3. PEMBAHAGIAN TOPIK DAN MASA

191

TOPIK JAM

1. Jenis dan pendekatan motivasi 2 JAM

2. Motivasi dan matlamat pembelajaran 1 JAM

3. Motivasi, atribusi dan kepercayaan diri 1 JAM

4. Kemahiran asas kaunseling 2 JAM

JUMLAH 6 JAM

4. PENILAIAN

Tugasan bertulis berkumpulan 100%

Menyelesaikan kes yang berkaitan dengan motivasi pelajar-pelajar.

5. RUJUKAN

Atkinson, J.W. (1964). An introduction to motivation. Princeton, NJ: Van Nostrand

Bandura, A. (1986). Social foundation of thought and action: A social-cognitive
 theory. Englewood Cliffs, NJ: Prentice-Hall.

Bandura, A. (1993). Perceived self-efficacy in cognitive development and .
 functioning. Educational Psychologist, 28(2), 117-148.

Bandura, A. (1995). Exercise of personal and collective efficacy in changing
 societies. In A. Bandura, (Ed.). Self Efficacy in changing societies
 (pp. 1-45). New York: Cambridge University Press

Brophy, J. E. (1988). On motivating students. In D. Berliner & B. Rosenshine
 (Eds.), Talks to teachers (pp. 201-245). New York: Random House.

192

Covington, M., & Omelich, C. L. (1984). An empirical examination of Weiner’s
 critique of attribution research. Journal of Educational Psychology, 76,
 1214-1225.

Covington, M. V. (1992). Making the grade: A self-worth perspective on motivation
and school reform. New York: Holt, Rinehart, & Winston.

Darley, J. M., Glucksberg, S., & Kinchla, R. (1991). Psychology (5th ed.). Englewood
Cliffs, NJ: Prentice Hall.

Deci, E. (1975). Intrinsic motivation. New York: Plenum.

Deci, E., & Ryan, R. M. (1985). Intrinsic motivation and self-determination in
 human behaviour. New York: Plenum.

Deci, E., Vallerand, R. J., Pelletier, L. G., & Ryan, R. M. (1991). Motivation and
 education: The self-determination perspective. Educational Psychologist,
 26, 325-346.

Flammer, A. (1995). Developmental analysis of control beliefs. In A. Bandura,
 (Ed.). Self-efficacy in changing societies (pp. 69-113). New York: Cambridge
University Press.

Graham, S. (1991). A review of attribution theory in achievement contexts.
 Educational Psychology Review, 3, 5-39.

Guskey, T. R., & Passaro, P.D. (1994). Teacher efficacy: A study of construct
 dimensions, American Educational Research Journal, 31, 645-674.

HEQE (1994). Guidance and counseling in higher education. Higher Education
 Funding Council for England. Bristol.

Locke, E. A., & Latham, G. P. (1990). A theory of goal setting and task
 performance. Englewood Cliffs, NJ: Prentice-Hall.

Maslow, A. H. (1968). Toward psychology of being (2nd ed.). New York:
 Van Nostrand.

Maslow, A. H. (1970). Motivation and personality. (2nd ed.). New York:
 Harper and Row.

McClelland, D. (1985). Human motivation. Glenview, IL: Scott, Foresman.

McClelland, D., Atkinson, J. W., Clark, R. W., & Lowell, E. L. (1953). The
 achievement motive. New York: Appleton-Century-Crofts.

193

Miller, G. A., Galanter, E., & Pribram, K. H. (1960). Plans and the structure
 of behaviour. New York: Holt, Rinehart & Winston.

Ortony, A., Clore, G. L., & Collins, A. (1988). The cognitive structure of emotions.
 Cambridge: Cambridge University Press.

Pintrich, P. R., & Schunk, D. H. (1996). Motivation in education: Theory, research
 and applications. Columbus, OH: Charles E. Merrill.

Raffini, J. P. (1966). 150 ways to increase intrinsic motivation in the classroom.
 Boston: Allyn & Bacon.

Reeve, J. (1996). Motivating others: Nurturing inner motivational resources.
 Boston: Allyn & Bacon.

Rogers, C. R., & Freiberg, H. J. (1994). Freedom to learn (3rd ed.). Columbus,
 OH: Charles E. Merrill.

Rotter, J. (1954). Social learning and clinical psychology. Englewood Cliffs,
 NJ: Prentice-Hall.

Ryan, R. M., & Deci, E. L. (1996). When paradigms clash: Comments on Cameron
and Pierce’s claim that rewards do not undermine intrinsic
 Motivation. Review of Educational Research, 66, 33-38.

Schunk, D. H. (1996). Learning theories: An educational perspective (2nd ed.).
 Columbus, OH: Charles E. Merrill.

Stipek, D. J. (1993). Motivation to learn (2nd ed.). Boston: Allyn & Bacon.

Stipek, D. J. (1996). Motivation and instruction. In D. Berliner & R. Calfree (Eds.),
 Handbook of educational psychology (pp. 85-109). New York: Macmillan.

Vroom, V. (1964). Work and motivation. New York: Wiley.

Weiner, B. (1992). Human motivation: Methapors, theories, and research. Newbury
Park, CA: Sage.

Weiner, B., & Graham, S. (1989). Understanding the motivational role of
 Affect: Lifespan researchfrom an attributional perspective. Cognition and
 Emotion, 4, 401-419.

Woolfolk, A. E. (1998). Educational Psychology. Boston: Allyn & Bacon.

194

HURAIAN KANDUNGAN

1.0 JENIS DAN PENDEKATAN MOTIVASI

Bahagian ini membincangkan definisi motivasi, jenis-jenis motivasi dan pelbagai

pendekatan untuk memahami motivasi dan pengaruhnya dalam usaha memahami

proses pengajaran dan pembelajaran pelajar.

1.1 Definisi Motivasi

Secara umumnya pengertian konsep motivasi dapat dijelaskan sebagai

keadaan dalaman diri yang membangkit, menguasai dan mengekalkan sesuatu

tingkah laku dalam diri seseorang itu (Woolfolk, 1998). Apabila

membincangkan konsep motivasi, ahli Psikologi memberi fokus kepada

beberapa persoalan asas (Graham & Weiner, 1996; Pintrich, Marx, & Boyle,

1993) seperti berikut:

• Bagaimanakah pemilihan ke atas sesuatu itu dibuat yang kemudiannya

menentukan tingkahlaku? Sebagai contohnya mengapakah sebahagian

195

daripada pelajar memilih untuk belajar, dan dalam masa yang sama ada

pula yang memilih untuk menonton tv?

• Apabila seseorang itu telah mengambil keputusan untuk membuat sesuatu,

berapa lamakah masa yang diambil untuk memulakannya? Mengapakah

ada pelajar yang terus bertindak apabila telah membuat keputusan untuk

belajar, tetapi ada pula yang menangguh tindakan setelah membuat

keputusan?

• Apakah tahap penglibatan, atau kesungguhan seseorang pelajar itu dalam

melaksanakan aktiviti yang telah dipilih? Adakah pelajar memberi

konsentrasi sepenuhnya atau sebaliknya buat sambil lewa sahaja?

• Apakah yang menyebabkan seseorang pelajar itu terus berusaha dan yang

lain pula mudah menyerah kalah?

• Apakah yang dirasa dan difikirkan semasa seseorang itu sedang belajar?

Adakah dia merasa tenang dan dapat menumpukan sepenuh perhatian

kepada apa yang sedang dipelajarinya, atau lebih banyak memikirkan

tentang masalah kewangannya yang belum juga dapat diselesaikan itu?

 1.2 Konsep dan Jenis Motivasi: Motivasi Intrinsik dan Ekstrinsik

Apakah perkara yang menggerak dan menentukan tingkah laku seseorang itu?

Antara traits yang selalu dikaitkan dengan konsep motivasi ialah : Keinginan

(drives), keperluan (needs), insentif, rasa takut (fears), matlamat (goals),

tekanan sosial (social pressure), kepercayan diri (self-confidence), minat

(interests), rasa ingin tahu (curiousity), kepercayaan (beliefs), nilai (values),

pengharapan (expectations), dan berbagai lagi.

Konsep motivasi juga dapat dijelaskan berdasarkan ciri-ciri individu atau traits.

Sebagai contohnya, ada pelajar yang bertindak melakukan sesuatu disebabkan

keinginan yang tinggi untuk berjaya; tetapi ada pula yang bertindak disebabkan

takut untuk gagal; mungkin juga mereka bertindak kerana minat yang sangat

mendalam dalam perkara itu, dan mungkin pula semata-mata disebabkan rasa

bertanggung jawab kepada kedua ibubapa yang menaruh harapan begitu tinggi

terhadap mereka.

196

Ada pula ahli Psikologi yang berpendapat bahawa konsep motivasi dirujukkan

kepada keadaan diri seseorang buat masa itu sahaja. Sebagai contoh, semua

pensyarah yang mengikuti kelas psikologi berusaha memberi sepenuh

perhatian terhadap kuliah hari itu kerana mereka tahu apa yang diajar penting

untuk ujian kenaikan pangkat. Pada dasarnya, motivasi yang terbentuk pada

sesuatu ketika itu adalah gabungan antara traits diri dan keperluan pada masa

itu. Persoalan yang boleh diajukan kepada diri sendiri: Adakah saya berada

dalam bilik kuliah hari ini disebabkan saya menghargai ilmu, atau adakah

kerana saya perlu menduduki ujian?

Satu kesimpulan boleh dibuat bahawa motivasi bergantung kepada dua faktor,

iaitu faktor dalaman dan faktor luaran yang masing-masing dikenali sebagai

motivasi intrinsik dan motivasi ekstrinsik.

a) Motivasi Intrinsik

Jenis motivasi ini dikaitkan dengan faktor dalaman diri seperti keperluan, minat,

rasa ingin tahu, dan rasa kepuasan diri. Jenis motivasi ini dikenali sebagai

motivasi dalaman (intrinsik). Ia juga merupakan ciri semula jadi manusia, atau

tabii manusia, untuk cuba mengatasi segala cabaran dalam proses

mendapatkan sesuatu yang diingininya (Reeve, 1996). Apabila seseorang itu

mempunyai keinginan yang intrinsik, dia tidak memerlukan apa-apa insentif

atau hukuman untuk melakukannya kerana aktiviti itu sendiri sudah dapat

memenuhi kepuasan dan keperluan dalaman individu itu. Mengikut Raffini

(1996), motivasi intrinsik merupakan ‘…what motivates us to do something

when we don’t have to do anything (p.3).’

b) Motivasi Ekstrinsik

Jenis motivasi ini dikaitkan dengan faktor luaran diri atau faktor persekitaran

seperti hadiah atau ganjaran, tekanan sosial, hukuman, dan lain-lain. Jenis

motivasi ini dikenali sebagai ekstrinsik atau motivasi luaran. Motivasi ekstrinsik

adalah berlawanan dengan motivasi intrinsik di mana aktiviti yang dibuat adalah

197

bertujuan untuk mendapatkan ganjaran, atau untuk dipuji, atau untuk mengelak

daripada hukuman, atau untuk mendapatkan perhatian seseorang yang

disayangi, atau apa sahaja sebab selain daripada untuk pemenuhan kendiri.

Hakikatnya seseorang itu tidak sebenarnya berminat untuk melakukan aktiviti

itu, tetapi sebaliknya semata-mata untuk mendapat ganjaran.

1.2.1 Bagaimanakah Kita Dapat Membezakan Antara Kedua-Dua Jenis Motivasi

Ini?

Pada dasarnya tidak mungkin kita dapat membezakan kedua-dua jenis motivasi

ini hanya dengan melihat kepada tingkahlaku. Sebaliknya kita boleh

memahaminya dengan mencuba melihat dari aspek sebab mengapa seseorang

itu melakukan perbuatan itu, yang dikenali sebagai lokas sebab-musabab

(locus of causality). Jikalau seseorang itu sentiasa berada di perpustakaan

kerana minatnya yang suka membaca, maka dikatakan dia mempunyai lokas

sebab-musabab dalaman, iaitu motivasi dalaman. Sebaliknya jikalau dia berada

di perpustakaan kerana satu-satunya cara dia boleh bersama kawannya, maka

kita boleh buat kesimpulan bahawa faktor luaran yang mempengaruhinya

berada di perpustakaan dan ini dikenali sebagai lokas sebab-musabab luaran,

atau motivasi ekstrinsik.

1.2.2 Bagaimanakah Kita Dapat Mengenalpasti Samaada Lokas Sebab-Musabab

Kita Berbentuk Dalaman Atau Luaran?

Dalam proses menjawab soalan ini, kemungkinan besar kita akan menyedari

bahawa pada dasarnya dikotomi antara motivasi intrinsik dan ekstrinsik ini

adalah tidak begitu jelas – iaitu setiap aktiviti tidak akan berlandaskan

sepenuhnya kepada motivasi intrinsik atau sepenuhnya kepada motivasi

ekstrinsik. Sebagai contoh, seorang mahasiswa bidang perubatan

menghabiskan beberapa jam belajar anatomi dengan tekunnya walaupun dia

tidak begitu meminati kursus ini. Adakah mahasiswa ini belajar disebabkan

motivasi intrinsiknya untuk mendapatkan ilmu, atau sebaliknya motivasi

ekstrinsik untuk mendapatkan ijazah? Jawapannya adalah kedua-duanya.

198

Mahasiswa ini telah menerima tekanan luar, iaitu dia perlu belajar untuk lulus

kursus anatomi jikalau dia mahu dapat ijazah dalam bidang perubatan, dan

dalam masa yang sama dia belajar adalah secara sukarela kerana

keinginannya untuk berjaya. Dengan perkataan lain, mahasiswa ini telah

menjadikan faktor luaran sebagai faktor dalaman untuk berjaya (internalized an

external cause).

Dalam bilik kuliah peranan kedua-dua motivasi intrinsik dan ekstrinsik adalah

penting. Persoalannya, bagaimanakah seorang pensyarah dapat menanamkan

motivasi intrinsik dalam diri pelajar melalui pengajarannya? Jawapannya ialah

dengan menjadikan aktiviti pengajaran dan pembelajaran lebih menarik, iaitu

dengan cara menggerakkan keinginan untuk mengetahui dan menjadikan

mereka merasa lebih kompeten dalam proses pembelajaran; dan dalam masa

yang sama menjadikan motivasi ekstrinsik (seperti usaha yang lebih akan lulus

dengan gred cemerlang) menyokong pembelajarannya dalam usaha mendapat

keputusan yang cemerlang (Brophy, 1988; Ryan & Deci, 1996).

1.3 Pendekatan Dalam Kajian Motivasi

Terdapat pelbagai teori dan kajian untuk membincangkan konsep motivasi. Ada kajian

yang dibuat dalam makmal dengan menggunakan binatang; ada pula kajian yang

dibuat ke atas manusia dalam makmal atau klinik psikologi. Perbincangan di sini akan

hanya memfokaskan kepada kajian yang boleh diaplikasikan kepada pembelajaran

dalam bilik kuliah.

Terdapat EMPAT pendekatan utama dalam mengkaji konsep motivasi:

• Pendekatan Behaviourisme atau Tingkahlaku

• Pendekatan Humanistik atau Kemanusiaan

• Pendekatan Kognitivisme

• Pendekatan Pembelajaran Sosial

 a) Motivasi dan Pendekatan Behaviuorisme atau Tingkahlaku

199

Dalam pendekatan ini, konsep motivasi dikaitkan secara jelas dengan prinsip

ganjaran dan peneguhan.Tingkahlaku yang telah diberikan peneguhan pada

masa yang lalu diandaikan lebih berkemungkinan diulangi berbanding dengan

tingkahlaku yang tidak diberikan peneguhan atau yang telah dikenakan

hukuman.

Dalam pendekatan ini, soalan-soalan yang selalu ditanyakan adalah seperti

berikut: Mengapakah ada di kalangan mahasiswa yang semakin tercabar dan

semakin gigih berusaha apablia menghadapi kegagalan, tetapi sebaliknya ada

pula yang terus merasa kecewa dan mengundur diri? Mengapakah pula ada di

kalangan mahasiswa yang berusaha keras hanya semata-mata untuk

memenuhi harapan kedua ibu bapa, dan ada pula yang belajar semata-mata

kerana minat terhadap mata pelajaran itu? Mengapakah ada mahasiswa yang

berjaya mencapai kejayaan lebih baik daripada jangkaan kemampuannya, dan

ada pula yang sebaliknya?

Untuk memahami persoalan seperti ini, ahli-ahli kaji behaviourisme

menerangkan motivasi melalui konsep ‘peneguhan/ganjaran’ dan ‘insentif’.

Ganjaran ialah objek atau situasi yang menarik yang diperolehi hasil daripada

sesuatu perbuatan atau tingkahlaku. Insentif pula ialah objek atau situasi yang

menggalakkan atau tidak menggalakkan tingkah laku itu diulang. Sebagai

contoh, janji untuk memberi Sijil Dekan kepada mahasiswa yang berusaha

dengan gigih dan mendapat PNGK 3.5 ke atas adalah satu insentif kepada

pelajar. Mendapat gred A juga adalah merupakan satu ganjaran dari usaha

yang gigih. Oleh itu dari kacamata ahli behaviourisme, bagi memahami motivasi

mahasiswa untuk mencapai gred cemerlang, maka perlulah dibuat satu analisis

yang teliti berkenaan dengan sistem insentif dan ganjaran yang terdapat dalam

masyarakat, sebagai contoh, kaitan antara peluang kerjaya dengan pencapaian

akademik yang cemerlang.

Seterusnya, jikalau kita secara konsisten memberi ganjaran kepada sesuatu

tingkahlaku yang diharapkan, dengan secara tidak langsung kita akan

membentuk kebiasaan dalam diri pelajar untuk bertindak dengan cara yang

200

tertentu. Sebagai contoh, jikalau mahasiswa-mahasiswa yang aktif dalam

bidang sukan diberikan ganjaran dalam bentuk pujian, wang ringgit, privilege,

atau kedudukan tertentu kerana peranan mereka sebagai juara sukan di

peringkat universiti, maka dengan sendirinya mereka akan berusaha

mempergiatkan usahanya dalam bidang sukan berbanding dengan bidang

akademik bagi tujuan mendapatkan segala ganjaran itu.

b) Motivasi dan Pendekatan Humanistik

Pendekatan ini juga dikenali sebagai ‘third-force’ di awal tahun 1940an sebagai

gerak balas terhadap dua pendekatan yang dominan pada masa itu, iaitu

behaviuorisme dan psikoanalisis Freud. Pelopor bidang humanistik seperti

Abraham Maslow dan Carl Rogers berpendapat bahawa kedua-dua

pendekatan behaviuorisme dan psikoanalisis tidak dapat menerangkan dengan

sepenuhnya mengapa seseorang itu bertindak.

Pendekatan humanistik mencuba menunjukkan bahawa keinginan intrinsik

seseorang itu adalah digerakkan oleh keperluan untuk mencapai “self-

actualization” (Maslow, 1968, 1970), “inborn actualizing tendency” (Rogers &

Freiberg, 1994), atau keperluan kepada “self-determination” (Deci, Vallerand,

Pelletier, & Ryan, 1991).

Pada dasarnya teori ini berpegang kepada kepercayaan bahawa manusia

dilahirkan dengan keinginan untuk berusaha memenuhi potensi yang ada pada

mereka. Dalam pendekatan ini, memotivasikan pelajar adalah bermakna

memberi ransangan kepada resos dalaman yang ada pada setiap orang, iaitu

antaranya rasa kompeten diri, harga diri, autonomi, dan pemenuhan kendiri.

Kajian mendapati pendekatan ini mencuba menonjol ‘self-esteem movement’,

iaitu satu pendekatan yang kontroversi dalam memenuhi keperluan pelajar

untuk mendapatkan kedudukan sosial melalui persoalan harga diri dan digniti

para pelajar.

c) Motivasi dan Teori Kognitivisme

201

Pendekatan ini mencuba menunjukkan bahawa keinginan mengekalkan imej

kendiri adalah merupakan satu kuasa motivasi yang kental. Banyak daripada

tingkahlaku kita adalah bertujuan untuk mengekalkan standard yang kita

kenakan pada diri kita sendiri. Contohnya jikalau kita merasa diri kita orang

yang amanah dan bertanggungjawab, maka kemungkinan besar segala

perbuatan kita akan mengambilkira nilai dalam diri kita ini, walau pun dalam

keadaan di mana tidak ada seorang pun yang memerhatikan kita, kerana kita

mahu kekalkan imej kendiri kita itu. Jikalau kita percaya diri kita cerdik dan

berkebolehan tinggi, maka kita akan bertindak cara yang sepatutnya bagi

menentukan kita sentiasa dalam keadaan selesa dengan imej kendiri itu. Walau

bagaimanapun tidak dinafikan adakalanya dalam keadaan tertentu perbuatan

kita bercanggah dengan imej kendiri serta nilai dan kepercayaan kita kerana

menjaga sesuatu kepentingan.

Pendekatan ini juga adalah hasil daripada rasa tidak puas hati terhadap

pendekatan behavioursme. Ahli-ahli dalam bidang ini percaya bahawa setiap

tindakan kita adalah ditentukan oleh pemikiran kita, bukan hanya disebabkan

oleh kita diberikan ganjaran atau telah dihukum dengan melakukan perbuatan

itu (Schunk, 1996; Stipek, 1993). Setiap tingkah laku yang dibuat adalah hasil

daripada perancangan (Miller, Galanter, & Pribram, 1960), matlamat (Locke &

Latham, 1990), skema (Ortony, Clore, & Collins, 1988), pengharapan (Vroom,

1964), dan atribusi (Weiner, 1992). Andaian yang dibuat dalam pendekatan ini

ialah respon yang diberikan oleh kita bukan disebabkan oleh situasi luaran atau

keadaan fizikal tetapi sebaliknya berdasarkan interpretasi ke atas situasi dan

kejadian ini. Sebagai contoh, apabila kita begitu terlibat dalam sesuatu projek

kita lupa makan, dan tidak pula terasa lapar sehinggalah kita melihat jam pada

masa itu. Dalam pendekatan ini manusia dilihat sebagai aktif dan tinggi rasa

ingin tahu, dan sentiasa mendapatkan maklumat untuk menyelesaikan

persoalan personal yang relevan. Manusia bekerja keras kerana mereka suka

bekerja dan kerana mereka ingin memahami apa yang berlaku di sekeliling

mereka. Ini bermakna pendekatan kognitif menekankan motivasi intrinsik yang

ada dalam diri seseorang itu.

202

d) Motivasi dan Pendekatan Pembelajaran Sosial atau Teori Personaliti

Pendekatan ini adalah gabungan antara pendekatan behaviourisme dan

kognitivisme. Ia mengambilkira penekanan ahli behaviorisme ke atas kesan

atau hasil sesuatu tingkahlaku, dan minat ahli kognitif pula ke atas impak hasil

dari kepercayaan dan pengharapan seseorang itu. Pendekatan ini boleh

diringkaskan sebagai teori ‘pengharapan x nilai’. Ini bermakna bahawa

motivasi adalah gabungan antara dua kekuatan, iaitu pengharapan seseorang

itu untuk sampai ke matlamat yang ditujunya, dan nilai matlamat itu untuk

dirinya. Dengan lain perkataan, persoalan yang mungkin akan ditanya ialah “

Jikalau saya sungguh-sungguh berusaha, bolehkah saya berjaya?” dan “

Jikalau saya berjaya, adakah hasilnya akan membawa kebahagiaan kepada

kehidupan saya?”. Di sini, motivasi dilihat sebagai gabungan antara dua

elemen penting, iaitu ‘kejayaan’ dan ‘kebahagiaan hidup’, dan jikalau salah satu

daripadanya tidak ada, maka kemungkinan besar motivasi untuk berusaha

mencapai matlamat itu akan menjadi lemah dan tidak signifikan lagi.

 RUMUSAN EMPAT PENDEKATAN MOTIVASI

 Behaviouristik Humanistik Kognitivisme Pembelajaran

Sosial

Sumber
Motivasi

Ransangan
Ekstrinsik

Ransangan

Intrinsik

Ransangan
Intrinsik

Ransangan
Ekstrinsik dan
Intrinsik

Pengaruh
Penting

Ganjaran,
insentif
dan hukuman

Keperluan harga
diri, pemenuhan
kendiri dan
kekuatan diri

Kepercayaan,
ciri-ciri kejayaan
dan kegagalan,
serta
pengharapan

Pengharapan dan
nilai sesuatu
matlamat yang
hendak dicapai

Pelopor
Teori

Skinner Maslow, Deci Weiner,
Covington

Bandura

 Diubahsuai dari Woolfolk, 1998

2.0 MATLAMAT, KEPERLUAN DAN MOTIVASI

203

Matlamat ialah sesuatu benda atau perkara, atau tujuan, atau keinginan atau kejayaan

atau apa sahaja yang individu akan berusaha untuk mendapatkannya (Locke &

Latham, 1990). Sebagai contoh, apabila seorang pelajar bercita-cita hendak

menghabiskan membaca satu bab dalam satu hari, maka dengan sendiri

tingkahlakunya akan dikawal oleh matlamat yang dirancangkan itu. Matlamat ini

seterusnya akan memberi motivasi baginya bertindak untuk menentukan cita-citanya

tercapai dan dengan sendirinya mengurangkan diskrepansi di antara ‘di mana dia

berada sekarang’ dan ‘ di mana dia ingin berada dalam jangka masa tertentu seperti

yang dirancangkan’.

Seterusnya mengikut Locke dan Latham (1990), terdapat EMPAT sebab mengapa

penentuan matlamat dapat memperbaiki prestasi seseorang itu:

• Matlamat menentukan tumpuan kepada tugas yang perlu dibuat

• Matlamat menggerakkan usaha

• Matlamat meningkatkan keinginan

• Matlamat menghidupkan perkembangan strategi baru apabila strategi

lama tidak berjaya

a) Jenis Matlamat

Jenis matlamat yang kita pilih akan mempengaruhi kekuatan motivasi untuk berjaya.

Matlamat yang spesifik, sederhana sukar, dan berkemungkinan dicapai dalam jangka

masa yang terdekat akan lebih memeransangkan motivasi dan kesungguhan untuk

mencuba (Pintrich & Schunk, 1996; Stripek, 1996). Matlamat yang spesifik juga

memberi standard yang jelas dalam membuat penilaian ke atas prestasi atau

pencapaian.

Dalam proses pengajaran dan pembelajaran, terdapat dua kategori utama matlamat,

iaitu matlamat pembelajaran dan matlamat pencapaian.

• Matlamat pembelajaran ialah bertujuan untuk memperbaiki dan

meningkatkan ilmu pengetahuan tanpa mengira berapa banyak

kesalahan yang telah dibuat. Pelajar yang mempunyai matlamat

pembelajaran seperti ini tidak akan gentar dengan cabaran dan akan

204

tetap berusaha untuk mencapai matlamatnya walau pun menghadapi

banyak masalah dan rintangan.

• Matlamat pencapaian pula adalah lebih menitikberatkan bagaimana

penilaian oleh orang lain ke atas dirinya. Dalam konteks seorang pelajar,

dia mahu dilihat sebagai seorang pelajar yang ‘cerdik dan pintar’ dan

tidak mahu dilihat sebagai seorang yang tidak kompeten. Jikalau

sesuatu matlamat itu dianggap terlalu sukar dan tidak mungkin dapat

dicapai olehnya, maka ia akan menjadi defensif dan berkemungkinan

besar dia akan mengambil strategi mencuba mengelakkan dari

kegagalan. Mereka berlagak sebagai tidak mengambil endah, tidak

mencuba dengan bersungguh-sungguh, atau juga seolah-olah mereka

tidak ingin mencuba langsung. Pelajar seperti ini terlalu memikirkan

tentang dirinya dan pandangan orang lain terhadap dirinya. Dia

dinamakan oleh Miller (1984) sebagai ‘ego-involved learner’.

Mengikut Stipek pula (1996), antara tingkahlaku pelajar yang boleh

digolongkan di bawah kategori ini ialah mereka yang menunjukkan ciri-ciri

berikut:

• Mengambil jalan pintas untuk menyiapkan sesuatu tugasan

• Menipu dengan meniru kertas tugasan kawan yang cemerlang

• Menunjukkan prestasi pembelajaran yang baik semata-mata bagi

mendapat perhatian

• Berusaha keras hanya apabila tugasan akan diberikan gred

• Menunjukkan marah dan kesal apabila mendapat gred rendah

• Terlalu mementingkan persaingan dalam semua aspek kerja dan suka

membuat perbandingan dengan rakan lain

• Memilih tugasan yang akan mendapatkan penilaian yang positif

• Merasa tidak senang dengan tugasan yang tidak mempunyai kriteria

penilaian dan ganjaran yang jelas

205

2.1 Motivasi Dan Keperluan Manusia

Apakah itu keperluan? Pada dasarnya ia merupakan “…a biological or psychological

requirement; a state of deprivation that motivates a person to take action toward a

goal” (Darley, Glucksberg, & Kinchla, 1991). Pada hakikatnya keperluan manusia tidak

pernah dapat dipenuhi secukupnya, sebaliknya memerlukan pembaikan yang

berpanjangan.

a) Hirarki Keperluan Maslow

Manusia dipercayai mempunyai banyak dan pelbagai keperluan. Persoalannya,

daripada keperluan yang banyak dan pelbagai itu, yang mana satukah

keperluan asas yang perlu dipenuhi dahulu? Mengikut Maslow, keperluan

manusia bermula dari yang paling rendah iaitu asas untuk hidup, seperti makan

dan minum serta tempat tinggal, kepada keperluan yang lebih tinggi, seperti

pencapaian intelek, sehinggalah ke peringkat yang paling tinggi, iaitu

pemenuhan kendiri.

Maslow menamakan keempat-empat keperluan ini sebagai keperluan untuk

hidup, keperluan fizikal, keselamatan, rasa dipunyai dan dihargai, serta

pemenuhan keperluan diri yang lain. Keempat-empat ini diletakkan di bawah

kategori keperluan defisien. Apabila semua keperluan ini sudah berjaya

dipenuhi, maka keperluan ini akan menurun dan motivasi untuk mencapainya

akan berkurangan. Sebaliknya bagi keperluan perkembangan dan peningkatan

keintelektualan serta estetika, seperti keperluan untuk mendapatkan serta

meningkatkan ilmu pengetahuan, menghayati keindahan dalam apa jua bentuk,

tidak akan dapat dipenuhi sepenuhnya oleh sesiapa pada bila-bila masa pun.

Malah semakin banyak seseorang itu mencari ilmu untuk cuba memahami

kejadian di sekelilingnya, maka semakin kurang dia merasa akan dirinya dan

semakin tinggi keinginannya untuk mencari dan meneroka.

Maslow juga membincangkan tentang tahap pemenuhan kendiri atau “self-

actualization” yang didefinisikan sebagai “ the desire to become everything that

one is capable of becoming” (Maslow, 1954). Tahap pemenuhan kendiri ini

206

dapat dilihat apabila seseorang itu telah berjaya menunjukkan pembentukan

sifat kendiri yang mantap atau jati diri, unggul atau juga dalam istilah yang

digunakan oleh YAB Perdana Menteri sebagai ‘Towering Personality’ seperti

tahap penerimaan diri dan orang lain dalam semua keadaan, jati diri,

ketrampilan diri, keterbukaan, ramah mesra, berdaya menjalinkan hubungan

yang sihat dan positif, kreatif, inovatif dan berdikari. Dengan lain perkataan sifat

seseorang yang telah berjaya menunjukkan kemantapan psikologi dan

kesihatan mental yang tinggi. Walau pun mengikut Maslow terdapat kurang

daripada 1% manusia yang berjaya sampai ke tahap ini, tetapi adalah tidak

mustahil bagi kita semua mencuba sampai ke puncak ini.

b) Implikasi Teori Maslow ke atas pendidikan.

Kepentingann teori Maslow ini dapat dilihat daripada aspek hubungan antara

keperluan difisien dengan keperluan perkembangan seseorang pelajar itu.

Sebagai contoh, seorang pelajar yang berada dalam serba kekurangan fizikal

sudah tentu tidak ada kekuatan emosi dan psikologi untuk belajar dengan baik.

Semua pendidik menerima hakikat bahawa jikalau keperluan asas pelajar tidak

dipenuhi, maka proses pembelajaran mereka sudah tentu akan terjejas. Pelajar

yang merasa dirinya tidak disayangi, tidak dihargai, dan tidak mempunyai

kebolehan, agak sukar untuk membentuk motivasi yang tinggi untuk berjaya

tanpa usaha, dorongan dan bantuan daripada pensyarahnya.

2.2 Pencapaian dan Motivasi

Ahli-ahli psikologi juga cuba menunjukkan bahawa seseorang pelajar yang

berusaha mendapatkan kejayaan dalam pelajarannya semata-mata untuk

mencapai kecemerlangan bagi memenuhi keperluan dirinya, dan sebaliknya

bukan untuk mendapatkan ganjaran atau pujian, adalah dianggap mereka ini

mempunyai keinginan untuk berjaya yang tinggi. Teori ini telah diperkenalkan

oleh David McClelland dan John Atkinson dalam tahun 1950an. Mereka

membuat andaian bahawa motivasi untuk berjaya ini adalah bermula dari

keluarga dan budaya di mana anak itu dibesarkan. Jikalau dalam sesuatu

keluarga itu telah ada budaya yang menggalak serta menghargai kejayaan,

207

yang mana dilihat dari penekanan ciri-ciri seperti mementingkan usaha dan

inisiatif, memberi ruang untuk persaingan positif, berusaha, berdikari serta

melatih mereka dalam kemahiran menyelesai masalah, maka kemungkinan

besar pelajar akan dapat membentuk nilai pencapaian yang tinggi dalam diri

masing-masing dan tidak mudah berputus asa dan menyerah kalah.

Atkinson (1954) telah menggariskan beberapa dimensi baru kepada persoalan

hubungan motivasi dan pencapaian apabila beliau membuat saranan bahawa

semua manusia pada hakikatnya mempunyai keinginan untuk berjaya yang

tinggi, dan juga keinginan untuk mengelak dari kegagalan. Mengikutnya lagi,

jikalau keinginan untuk berjaya adalah lebih tinggi daripada perasaan takutkan

kegagalan, maka akan timbul motivasi untuk menghadapi apa sahaja risiko

bagi tujuan mencapai kejayaan itu. Sebaliknya jikalau keinginan untuk

mengelakkan kegagalan adalah lebih besar daripada keinginan untuk berjaya,

maka risiko yang akan diambil lebih berfungsi sebagai ‘ugutan’ untuk mengelak

daripada menghadapi situasi itu; dan ia bukan lagi bertindak sebagai ‘cabaran’

untuk mencapai kejayaan.

Seterusnya, jikalau motivasi untuk berjaya lebih tinggi daripada motivasi untuk

mengelak daripada kegagalan, maka kegagalan di peringkat awal akan

meninggikan lagi usahanya untuk mencapai kejayaan itu. Tetapi sebaliknya

jikalau dia mendapat kejayaan dengan senang tanpa banyak berusaha, maka

hal ini akan mengurangkan motivasinya untuk berusaha dengan lebih giat lagi.

Pelajar yang mempunyai motivasi yang tinggi untuk mengelak kegagalan, maka

kegagalan pada peringkat awal akan terus mematikan semangatnya untuk

berusaha, sebaliknya jikalau dia memperolehi kejayaan, ini akan membantu

meninggikan lagi semangat dan motivasinya untuk berjaya.

2.3 Keperluan Membuat Penentuan Kendiri

Penentuan kendiri ialah keperluan untuk membuat pilihan sendiri dalam apa

sahaja perkara yang hendak dilakukan. Segala tindakan yang dibuat oleh

seseorang itu sepatutnya menunjukkan keinginannya, dan bukan disebabkan

208

ganjaran atau tekanan dari luar (Deci & Ryan, 1985). Seseorang itu seharusnya

bertanggungjawab ke atas tingkahlaku dan tindakannya. Dan seharusnya juga

berusaha mengelak daripada tekanan luar seperti peraturan-peraturan yang

mengongkong, dan dia juga perlu berani dalam menyatakan pendiriannya.

3. 0 TEORI ATRIBUSI, KEPERCAYAAN DAN MOTIVASI

Teori atribusi adalah merupakan sebahagian daripada pendekatan kognitif. Persoalan

asas yang ditimbulkan ialah bagaimanakah kita berjaya memahami faktor yang

menyebabkan kejayaan dan kegagalan seseorang itu. Soalan yang selalu ditanyakan

ialah “mengapa”?. Sebagai contoh, pelajar yang gagal mungkin bertanya kepada

dirinya seperti ini “Mengapakah saya gagal dalam ujian akhir tahun?” dan

“Mengapakah saya lupa mengingati semua yang telah saya pelajari? “ Pelajar-pelajar

ini mungkin meletakkan sebab atau “atribut” kegagalan dan kejayaan mereka ke atas

beberapa perkara seperti kebolehan atau keupayaan intelek, usaha, mood,

pengetahuan, nasib, bimbingan, minat, kejelasan arahan, interpretasi yang dibuat,

polisi dan sebagainya. Teori atribusi menjelaskan bagaimana penerangan, justifikasi,

dan alasan yang dibuat oleh seseorang itu akan mempengaruhi motivasinya.

3.1 Dimensi Lokas, Kestabilan dan Tanggungjawab

 Weiner merupakan salah seorang ahli psikologi pendidikan yang mengaitkan

atribusi dengan pencapaian pembelajaran. Mengikut beliau, beberapa sebab

yang selalu dikaitkan dengan kejayaan dan kegagalan dalam pembelajaran

oleh pelajar-pelajar pada amnya boleh dibahagikan kepada tiga dimensi:

• Lokas atau tumpuan: lokas kawalan dalaman dan luaran yang dikaitkan

dengan sebab sesuatu itu terjadi

• Kestabilan: sama ada sebab-sebab yang diberikan itu tekal untuk beberapa

masa atau sentiasa berubah

• Tanggungjawab: sama ada sebab yang diberikan itu boleh dikawal atau di luar

dari kawalan

209

Terdapat berbagai sebab yang diberikan oleh pelajar mengapa mereka gagal

dalam dalam peperiksaannya. Weiner telah menyarankan lapan sebab hasil

dari gabungan ketiga-tiga dimensi ini, iaitu lokas kawalan, kestabilan, dan

tanggungjawab (Weiner, 1992).

Weiner percaya ketiga-tiga dimensi ini mempunyai implikasi yang penting ke atas

motivasi.

Bil. Klasifikasi Dimensi Sebab mengapa gagal
(contoh)

i. Lokas Kawalan Dalaman (LKD): Stabil
dan tidak dapat dikawal

Rendah aptitude

ii. LKD: Stabil dan boleh dikawal Tidak pernah belajar

iii. LKD: Tidak stabil dan tidak dapat
dikawal

Demam pada hari menduduki
peperiksaan

iv. LKD:Tidak stabil dan dapat dikawal Tidak belajar untuk ujian
tertentu

v. Lokas Kawalan Luaran (LKL):Stabil
dan tidak dapat dikawal

Terlalu banyak mengenakan
peraturan

vi. LKL: Stabil dan boleh dikawal Pengajar tidak adil (bias)

vii. LKL: Tidak stabil dan tidak dapat
dikawal

Nasib kurang baik

 viii. LKL: Tidak stabil dan dapat dikawal Kawan kurang membantu

210

a) Lokas Kawalan Dalaman Dan Luaran adalah berkait secara rapat dengan

rasa harga diri (self esteem). Jikalau kejayaan dan kegagalan disebabkan

faktor dalaman, iaitu faktor diri yang boleh dikawal, maka kejayaan yang

diperolehi akan membantu meningkatkan lagi harga diri dan seterusnya

meningkatkan motivasinya untuk berjaya pada masa akan datang; sebaliknya

kegagalan akan menyebabkan menurun rasa harga diri.

b) Dimensi Kestabilan pula lebih dikaitkan dengan pengharapan dan

kejayaan pada masa hadapan. Jikalau seseorang itu meletakkan kejayaan atau

kegagalannnya semata-mata ke atas faktor kestabilan seperti darjah kesukaran

mata pelajaran itu sendiri, maka dia akan lebih percaya bahawa dia akan gagal

pada masa akan datang. Sebaliknya jikalau dia mengaitkan dengan faktor yang

tidak stabil seperti perasaan, persekitaran pembelajaran atau minat, maka dia

boleh mengharapkan perubahan yang lebih positif jikalau dia menghadapi

masalah yang sama.

c) Dimensi Tanggungjawab pula lebih dikaitkan dengan emosi seperti rasa

marah, kesihan, terhutang budi, atau malu. Jikalau seseorang merasakan

bahawa kegagalan adalah disebabkan sesuatu perkara yang dia tidak dapat

mengawalnya, maka dia akan merasa bersalah dan dalam masa yang sama

merasa kesal; sebaliknya jikalau dia berjaya dia akan merasa gembira dan

merupakan satu kemenangan.

Konsep lokas dan tanggungjawab yang disarankan oleh Weiner adalah lebih

kurang sama dengan konsep lokas sebab musabab (locus of causality) Deci

dan konsep lokas kawalan yang disarankan oleh Rotter (1954). Rotter

berpendapat lokas kawalan adalah suatu trait yang stabil. Sebagai contoh, ada

orang yang mempunyai lokas kawalan dalaman dan mereka percaya bahawa

kejayaan dan kegagalan adalah disebabkan usaha atau kurang usaha diri

mereka sendiri. Mereka bertanggungjawab ke atas nasib mereka sendiri.

Mereka suka bekerja dalam suasana di mana terdapat kepercayaan bahawa

kemahiran dan usaha akan membawa kepada kejayaan. Ada pula yang

211

mempunyai lokas kawalan luaran di mana mereka percaya orang lain dan

kuasa luar yang menentukan nasib mereka. Lokas kawalan seseorang itu boleh

dipengaruhi oleh tingkah laku orang lain yang berada di sekelilingnya dan juga

suasana serta iklim di mana dia berada.

3.2 Perasaan Kecewa Dan Kurang Daya

 Kebanyakan teori percaya bahawa kemampuan membuat pemilihan, kawalan dan

penentuan kendiri adalah kritikal dalam membentuk motivasi dalaman. Apabila

seseorang itu merasakan segala apa yang terjadi dalam hidupnya adalah di luar

daripada kawalan diri mereka, maka mereka belajar menerima kegagalan dan

kekecewaan sebagai sebahagian daripada diri mereka. Perasaan kecewa yang

berpanjangan ini boleh menyebabkan seseorang itu merasa lemah dan kurang

berdaya dalam aspek peningkatan motivasi, kognitif, dan afektif. Pelajar yang seperti

ini akan merasa tidak bermotivasi, tidak berminat, rendah pengharapan diri dan tidak

mahu berusaha. Pelajar ini juga akan bersikap pesimistik dan tidak mahu berusaha

untuk meningkatkan kemahiran atau prestasinya. Dengan sendirinya terbentuk satu

sikap yang dikenali sebagai defisit kognitif dalam dirinya. Keadaan ini akhirnya akan

menyebabkan defisit afektif, dan ini dapat dilihat melalui keadaan diri yang selalu

dalam kemurungan, kerisauan, serba salah dan kurang minat.

3.3 Atribusi Dan Motivasi Pelajar

 Ramai pelajar yang cuba mencari jawapan kepada kegagalan yang dihadapinya.

Apabila pelajar yang biasanya berjaya tiba-tiba gagal, pada biasanya mereka

mencuba membuat atribusi dalaman yang boleh dikawal: kerana mereka tidak

memahami arahan, kurang menguasai pengetahuan yang diperlukan, atau tidak

belajar dengan secukupnya. Pelajar seperti ini akan berusaha untuk memperbaiki diri

dan mencari strategi untuk berjaya di masa akan datang. Ini merupakan respon yang

berorientasikan masteri, dan adaptasi kepada perubahan yang seterusnya membawa

kepada kejayaan, rasa harga diri, rasa dapat menguasai keadaan dan percaya

kepada kemampuan serta kekuatan diri.

212

Sebaliknya masalah akan timbul apabila pelajar meletakkan kegagalan kepada

atribusi stabil, dan di luar daripada kawalan mereka. Pelajar seperti ini menerima

kegagalan sebagai satu penghukuman diri yang seolah-olah tidak ada jalan keluar.

Mereka menjadi murung, tidak berdaya, dan pada dasarnya pelajar seperti ini juga

yang selalu dilabelkan sebagai tidak berminat atau tidak mempunyai motivasi. Pelajar

seperti ini meletakkan kegagalan kepada kelemahan diri seperti kekurangan

kebolehan intelek. Sebagai kesannya, mereka akan bersikap negatif, dan kurang

berminat terhadap pelajaran. Mereka juga tidak akan mencuba mendapatkan

pertolongan kerana mereka percaya tiada siapa pun yang dapat membantu mereka.

Sebagai kesimpulannya, pelajar-pelajar yang percaya bahawa faktor (atribusi)

kejayaan dan kegagalan disebabkan faktor-faktor yang di dalam kawalannya, akan

mempunyai motivasi untuk berusaha dan berjaya; sebaliknya jikalau mereka

merasakan kejayaan dan kegagalan adalah disebabkan faktor di luar kawalannya,

maka pelajar-pelajar seperti ini kurang keinginan untuk belajar dan kurang berusaha

bagi mencapai kejayaan.

3.4 Kepercayaan Tentang Kebolehan Diri

Di antara faktor atau atribusi yang mempengaruhi motivasi pelajar ialah kepercayaan

tentang kebolehan dan keupayaan diri. Pada dasarnya orang dewasa mempunyai dua

konsep kebolehan. Pertama, melihat kebolehan sebagai satu entiti yang stabil dan

tidak dapat dikawal – bermakna ia merupakan satu traits manusia yang tidak dapat

diubah kerana ia adalah satu fitrah. Mengikut pandangan ini, setiap orang mempunyai

kebolehan yang berlainan, dan ada yang lebih tinggi kebolehan mereka berbanding

dengan yang lain, dan keadaan ini sudah tetap dan tidak dapat diubah lagi.

Sebaliknya terdapat pandangan lain yang melihat kebolehan atau kecerdasan

sebagai suatu keadaan yang sentiasa berubah dan boleh berkembang. Mereka

berpendapat bahawa kebolehan seseorang itu adalah dalam bentuk ilmu pengetahuan

dan kemahiran yang sentiasa berkembang. Kebolehan atau kecerdasan ini juga tidak

stabil, dan boleh dikawal melalui peningkatan minat, pembelajaran yang

berpanjangan, kegigihan serta usaha yang tidak mengenal jemu. Segala usaha ini

akan meningkatkan pencapaian dan kejayaan. Pelajar seperti ini akan sentiasa

213

berusaha bagi mencapai kejayaan yang diharapkan dan tidak akan mudah berputus

asa.

3.5 Kepercayaan Tentang Efikasi Diri

Ahli psikologi percaya bahawa salah satu sumber motivasi ialah pemikiran, jangkaan

dan kepercayaan seseorang itu berkenaan dengan kesan tingkah lakunya (Bandura,

1995). Jangkaan dan kepercayaan ini pula adalah dipengaruhi oleh efikasi diri dalam

sesuatu bidang. Efikasi diri ini dapat dijelaskan sebagaib “beliefs in one‘s

capabilitiesto organize and execute the courses of action required to manage

prospective situations” (Bandura, p. 2). Ciri-ciri efikasi mempengaruhi empat perkara

utama: pengalaman penting di masa yang lalu, pengalaman vikarious, persekitaran

sosial, dan makluman balas berbentuk fisiologi dan juga emosi. Dan di antara faktor-

faktor ini, yang paling penting ialah pengalaman yang kita sendiri melaluinya.

a) Hubungan Antara Motivasi Dan Efikasi: Efikasi diri bukan sahaja

mempengaruhi pengharapan seseorang terhadap kejayaan dan kegagalan

tetapi juga mempengaruhi motivasi melalui penentuan matlamat dirinya.

Jikalau seseorang itu mempunyai efikasi diri yang tinggi dalam sesuatu bidang,

dia akan meletakkan matlamat yang tinggi, tidak takut menghadapi kegagalan

dan akan gigih berusaha dalam menghadapi masalah. Sebaliknya orang yang

rendah efikasi diri berkemungkinan besar mengelakkan sebarang situasi yang

boleh membawa cabaran kepadanya (Bandura, 1995).

Efikasi diri juga dipercayai berkaitan dengan atribusi. Seseorang yang tinggi

efikasi diri dalam sesuatu bidang percaya bahawa kegagalan dalam bidang itu

adalah disebabkan dia kurang berusaha. Sebaliknya mereka yang rendah

efikasi diri mengaitkan kegagalan disebabkan kurang kebolehan.

Mengikut Flammer (1995), kepercayaan kepada efikasi diri membantu

meninggikan motivasi. Pelajar yang optimis terhadap masa depannya,

mempunyai pengharapan yang tinggi dan percaya kepada kebolehan dirinya,

214

mempunyai fizikal dan mental yang sihat, kurang menghadapi kemurungan dan

lebih tinggi motivasi untuk berjaya.

b) Efikasi Diri Dan Kaitan Dengan Pendidik: Kajian yang dijalankan oleh

Guskey dan Passaro (1994) berpendapat bahawa kepercayaan seseorang

pendidik terhadap efikasi pengajarannya, iaitu kepercayaannya bahawa dia

boleh membantu pelajar untuk belajar dengan baik adalah suatu sifat diri

pendidik yang didapati mempunyai korelasi dengan kejayaan pelajar. Ini adalah

selaras dengan teori efikasi-diri yang bermaksud bahawa pendidik yang

mempunyai perasaan efikasi yang tinggi akan berusaha dengan lebih gigih dan

tidak mudah berputus asa dalam menghadapi pelajar yang lemah dan

menghadapi kesukaran dalam pembelajarannya. Keadaan ini adalah

disebabkan mereka percaya kepada kemampuan dirinya untuk membantu dan

juga kepercayaan terhadap kebolehan pelajar.

 c) Atribusi, Motivasi Pencapaian Dan Harga Diri

Ahli pendidik selalu membawa persoalan ini: apakah kaitan antara keinginan

kita untuk berjaya, atribusi terhadap kejayaan dan kegagalan, kepercayaan

terhadapa kebolehan kita, efikasi diri, dan harga diri? Terdapat tiga set motivasi

yang dapat menerangkan hubungan antara faktor-faktor di atas, iaitu orientasi

masteri, pengelakan-kegagalan, dan penerimaan-kegagalan (Convington,1992;

Woolfolk, 1998).

 Hubungan Antara Atribusi, Motivasi Pencapaian Dan Harga Diri

 Keperluan
Pencapaian

Matlamat
pembelajaran

Atribusi Pandangan
tentang

Strategi

215

yang
ditetapkan

kebolehan

Orientasi
Masteri

Tinggi
keinginan
pencapaian

Sederhana
tinggi dan
mencabar

Kejayaan
bergantung
kepada
usaha,
strategi, dan
tahap ilmu
pengetahuan

Berkembang
dan sentiasa
terdedah
kepada
perubahan

Adaptasi
kepada
kepelbagaian
cara, amalan
yang banyak
dan berusaha
mencari
pertolongan
jika perlu

Pengelakan
kegagalan

Tinggi
perasaan
takut gagal

Samaada
terlalu tinggi
atau terlalu
rendah

Sebab
kegagalan
ialah kurang
kebolehan

Satu entiti
ynag telah
ditentukan

Usaha yang
kurang dan
seolah-olah
tidak ambil
peduli

Penerimaan
kegagalan

Memang
menjangkakan
kegagalan
dan bersikap
murung

Tidak jelas Sebab
kegagalan
ialah kurang
kebolehan

Satu entiti
yang telah
ditetapkan

Merasa diri
tidak berdaya
dan tidak ada
harapan

Ubahsuai dari Woolfolk, 1998.

Refleksi:

Apakah motivasi? Bagaimanakah teori behaviourisme yang menekankan

kepada peranan hadiah, hukuman dan ganjaran berbeza dengan teori

hiraki keperluan manusia yang disarankan oleh Maslow dalam

menerangkan kedudukan motivasi? Bagaimanakah pula teori atribusi

mencuba memahami pemikiran seseorang itu berkaitan dengan

kejayaan dan kegagalannya? Bagaimanakah pula motivasi pencapaian

dapat dipertingkatkan? Bagaimanakah pula peranan pensyarah dalam

meningkatkan motivasi pelajar untuk belajar?

216

4.0 KEMAHIRAN ASAS KAUNSELING

Kaunseling merupakan perhubungan menolong yang diberikan oleh individu yang

terlatih dalam bidang kaunseling dalam hubungan menolong ini kaunselor tidak

memberikan sebarang jawapan secara langsung kepada semua persoalan klien,

kerana apa yang baik untuk kaunselor tidak semestinya baik untuk klien.

Keistimewaan khidmat kaunseling ialah ia membimbing klien mencari sumber dirinya

yang menyumbangkan kepada isu yang dihadapi. Penerimaan dan perakuan sumber

diri adalah penting dalam menghasilkan perubahan diri. Nasihat juga tidak diberi

kerana ingin memberikan peluang dan ruang kepada klien bertanggungjawab dengan

keputusan dan tindakan yang diambil. Proses kaunseling mengelakkan unsur

pergantungan klien kepada kaunselor. Kaunseling juga menggalakkan peningkatan

kemahiran dan kematangan diri klien. Unsur nasihat tercetus dalam bentuk celikakal

yang merupakan salah satu strategi yang dipilih.

Hubungan kaunseling adalah berbentuk dua hala. Kaunselor cuba mendengar dan

memahami serta menolong dengan memberikan layanan serta interaksi yang baik,

manakala klien memperihalkan masalah mereka dan cuba memahami dan mengambil

tindakan menguruskan masalah tersebut. Interaksi terapeutik di antara kaunselor dan

klien juga turut membantu klien mengenali diri dan persoalan yang dihadapinya.

Kaunseling juga menggerakkan klien memahami diri, meneroka dan mengenal pasti

faktor yang menjadi punca masalah dalam hidup dan bagaimana klien terdedah

kepada permasalahannya. Oleh itu, fokus perbincangan bukan hanya kepada

permasalahan klien tetapi bertumpu kepada diri klien dan peranannya dalam

menyelesaikan permasalahannya.

217

Kaunseling merupakan proses pembelajaran semula. Pembelajaran semula berlaku

melalui perkongsian pengalaman atau penglahiran perasaan, mendapat pengetahuan

atau maklumat baru hasil daripada interaksi bersama kaunselor, Kemahiran baru

diperolehi melalui contoh atau model serta perbincangan alternatif bersama kaunselor.

Dengan itu kaunseling merupakan pertemuan bersemuka yang bermakna untuk

perkembangan diri klien. Sesi kaunseling dengan itu merupakan sesi bermatlamat dan

berstruktur.

4.1 Definisi Kaunseling

Terdapat beberapa definisi yang telah dikemukakan oleh pakar-pakar

kaunseling mengenai perkhidmatan ini. Setiap definisi bergantung pula kepada

teori yang digunakan.

Blocher (Shertzer & Stone, 1974) mendefinisikan kaunseling sebagai proses

interaksi yang menggerakkan pemahaman yang bermakna terhadap diri dan

persekitaran dan menghasilkan pembentukan dan/ atau penjelasan matlamat

dan nilaiuntuk tingkah laku masa depan.

Manakala Burks dan Steffire dalam (George & Cristiani, 1990) pula

mendefinisikan kaunseling sebagai satu perhubungan yang profesional di

antara seorang kaunselor yang terlatih dengan seorang klien. Perhubungan ini

kadangkala melibatkan lebih daripada dua individu. Ianya bertujuan membantu

klien memahami dan menjelaskan pandangan mereka terhadap ruang

kehidupan dan belajar mencapai matlamat yang mereka tentukan sendiri

melalui pemilihan-pemilihan yang bermakna, dan melalui penyelesaian

masalah yang berbentuk emosional antara individu.

Krumboltz dalam (George &Cristani,1990) pula menyatakan kaunseling

merangkumi aktiviti-aktiviti yang beretika yang dilakukan oleh seorang

kaunselor yang terlatih dalam usaha membantu klien melibatkan diri dengan

218

jenis-jenis tingkah laku yang akan menghasilkan penyelesaian kepada masalah

klen.

Ivey & Downing (1987) pula menyatakan kaunseling sebagai :

‘… a process concerned with assisting normal people to achieve their goals or

functions more effectively.’

Hansen, Ressberg dan Cramer (1994) memberikan pula definisi kaunseling

sebagai ‘…. a process that helps people learn about themselves, their

enviroment, and ways to handle their roles and relationship.’

Di Malaysia, Lembaga Kaunselor Malaysia (1998) mendefinisikan kaunseling

sebagai satu proses yang sistematik untuk membantu perhubungan

berdasarkan prinsip-prinsip psikologi yang dilaksanakan oleh kaunselor

berdaftar mengikut kod etika kaunseling untuk mencapai satu perubahan,

kemajuan dan penyesuaian yang holistik, baik dan sukarela pada diri klien

supaya perubahan, kemajuan dan penyesuaian itu akan berterusan sepanjang

hayat klien.

Walaupun berbagai cara kaunseling didefinisikan namun beberapa unsur

penting yang ditekan oleh semua pakar kaunseling yang dapat disimpulkan

sebagai, ‘kaunseling adalah proses pertolongan yang profesional yang

bertujuan membantu individu memahami dirinya dan alam sekeliling.’

4.2.1 Proses Kaunseling

Proses kaunseling adalah merupakan proses menolong yang melibatkan

hubungan bersemuka antara kaunselor dan klien pada satu-satu masa dalam

usaha untuk membantu perkembangan diri individu.

• Kaunseling ialah satu proses. Proses kaunseling dilaksanakan dalam

bentuk yang berstruktur serta memgambil kita factor jangka masa

219

tertentu. Sessi kaunseling boleh berlaku dalam bentuk beberapa siri dan

diakhiri dengan peringkat penamatan.

• Proses juga membawa unsur kaedah. Iaitu adanya cara yang tertentu

untuk melaksanakannya. Ia perlu dimulakan dengan membina hubungan

dengan klien, membuat penstrukturan, mendengar, memahami dan

barulah bantuan diberikan. Disamping itu beberapa kaedah digunakan

terutama diperingkat intervensi mengikut teori dan pendekatan yang

dipilih.

• Proses ini juga mempunyai unsur ada matlamat atau produk yang

perlu dihasilkan dan dituju. Sekiranya tiada matlamat pastilah proses itu

tidak dapat dijalankan dengan baik.

• Proses ini juga melibatkan unsur kemahiran perhubungan menolong.

Hanya dengan kemahiran yang khusus sahaja barulah proses ini akan

berjaya.

• Menolong atau membantu atau membimbing adalah satu lagi unsur

dalam kaunseling. Ini membawa maksud yang menolong perlu

mempunyai kelebihan samada dari segi ilmu pengetahuan, kemahiran,

kekuatan emosi, kekuatan kerohanian berbanding dengan yang

memerlukan pertolongan. Dengan itu barulah proses pertolongan dapat

dijalankan dengan baik.

• Proses kaunseling juga melibatkan unsur individu dan unsur alam seperti

penjelasan berikut:

a) Individu membawa maksud diri atau kendiri samaada seorang

atau individu dalam satu kelompok. Diri atau kendiri membawa

unsur sifat diri individu yang mengandungi aspek fizikal, emosi,

220

daya intelektual, kemahuan, dan kerohaniannya. Ini adalah aspek

yang terkandung dalam diri individu. Setiap satu aspek adalah

bersepadu dan mana-mana daripada satu aspek tersebut

menghadapi masalah ia akan membabitkan aspek diri yang lain

dan dengan itu keseluruhan diri individu itu akan terasa. Oleh itu

pertolongan akan diberikan untuk meneliti setiap aspek diri ini.

b) Alam tidak hanya bermakna alam sekitar yang terdiri dari pokok-

pokok, gunung, lembah dan lurah tetapi ianya juga meliputi insan

lain yang berada disekeliling setiap insan samaada mereka ini

dianggap ‘penting’ atau ‘kurang penting.’ Antara elemen-elemen

alam yang diambilkira dalam proses kaunseling termasuklah

perubahan alam, iklim ekonomi dan perubahan teknologi serta

kaitannya dengan diri individu ini. Alam juga mengabil kira faktor

persekitaran dan interaksi sesama manusia.

Oleh itu, interaksi individu dan alam boleh mewujudkan berbagai pertembungan

termasuk positif dan negatif. Kesemua elemen ini mempunyai kaitan dengan

setiap individu dan alam sekelilingnya.

4.3 Prinsip Kaunseling

Prinsip ialah merupakan pegangan dan satu kepercayaan yang diikuti oleh

pengamal kaunseling. Ia menjadi panduan semasa memberikan perkhidmatan

kepada klien. Antara prinsip utama kaunseling adalah seperti berikut:

• Manusia mempunyai harga diri

• Manusia itu unik

• Manusia yang memiliki personaliti yang bersepadu juga memiliki personaliti

yang sihat

• Manusia cenderung ke arah kesempurnaan kendiri

• Manusia berkembang melalui proses sosialisasi

221

a) Manusia Mempunyai Harga Diri. Harga diri manusia terletak pada diri dan

maruahnya. Setiap manusia mempunyai nilainya yang tersendiri. Apabila

manusia dilanda masalah, aspek diri yang paling ‘menyakitkannya’ ialah

maruahnya yang ‘hilang’ ataupun ‘tercemar’. Maruah manusia memerlukan

pengiktirifan daripada orang-orang penting dalam persekitarannya.

b) Manusia Itu Unik. Tidak ada manusia yang sama. Setiap manusia perlu

membentuk, mengekal dan mempertahankan identiti dirinya asalkan ianya tidak

menghalang dirinya dan orang lain daripada berkembang sambil menikmati

kebahagiaan hidup. Manusia perlu merasa bahagia di atas keunikannya.

Manusia tidak sepatutnya ‘menggadaikan’ keunikan ini semata-mata untuk

menjaga hati dan kecenderungan orang lain, padahal hatinya sendiri ‘meronta-

ronta’. Manusia yang dapat menilai dirinya sebagai unik dan istimewa, akan

dapat menilai dan melayan orang lain sebagai unik dan istimewa juga.

c) Manusia Yang Memiliki Personaliti Yang Bersepadu Juga Memiliki

Personaliti Yang Sihat. Ia merujuk kepada kesepaduan diantara aspek-aspek

diri seperti persepsi, realiti, hasrat, moraliti dan nilai (Shertzer & Stone, 1974).

Manusia yang sepadu bukan hanya dapat hidup dengan kekuatan, tetapi juga

dengan kelemahannya. Manusia ini dapat memperakukan kelemahan yang

paling dibenci dan kekuatan yang paling disukai. Manusia yang berpersonaliti

sihat, juga berani mengambil risiko sihat dan mengubah, memperbaiki serta

mempertingkatkan kualiti dalaman dirinya. Pendek kata, personaliti yang

sepadu dan sihat merupakan asas kepada keselesaan dan kebahagiaan hidup.

d) Manusia Cenderung Ke Arah Kesempurnaan Kendiri. Manusia memiliki

kecenderungan semulajadi yang menggerakkannya ke arah perkembangan

dan peningkatan diri. Bagi manusia, perkembangan dan peningkatan diri boleh

berupa penyesuaian, sosialisasi, kesihatan, kebebasan, kesedaran atau

222

autonomi (Capuzzi & Gross, 1991). Perjalanan ke arah kesempurnaan kendiri

ini memerlukan persekitaran, iklim atau syarat-ayarat yang sesuai.

e) Manusia Berkembang Melalui Proses Sosialisasi. Masyarakat memainkan

peranan penting dalam kehidupan manusia. Sebahagian besar mana yang

dilalui oleh seseorang manusia dilalui bersama masyarakat. Tanpa bantuan

yang berupa bimbingan, tunjuk ajar, teguran, sekatan dan dorongan daripada

masyarakat, tidak mungkin akan lahir manusia yang kuat dan tahan lasak.

Masyarakat adalah landasan bagi manusia menguji kekuatan dan

kelemahannya. Sejauhmanakah manusia sanggup mempertahankan identitinya

sambil mencari titik pertemuan di antara hasratnya dan hasrat masyarakat?

Selagi manusia ingin tinggal dengan selesa di tengah-tengah masyarakat,

selagi itulah manusia perlu mencari keseimbangan. Manusia perlu

menghormati peraturan-peraturan yang ditentukan oleh masyarakat. Walaupun

masyarakat meletakkan kuasanya ke atas manusia, ini tidak bermakna

seseorang manusia itu tidak memiliki kebebasan untuk berbuat demikian.

Manusia harus sedar bahawa dia tidak perlu membenarkan masyarakat

ataupun persekitaran menguasai atau mengurung hidupnya. Andai kata dia

memilih untuk berbuat demikian, itu adalah pilihannya sendiri.

223

MODUL 4: PENGUJIAN, PENGUKURAN DAN PENILAIAN

JUMLAH JAM: 14 JAM (BERSEMUKA)

 8 JAM (TUGASAN DAN PEMBELAJARAN KENDIRI)

SINOPSIS

Modul ini memperkenalkan konsep pengujian, pengukuran dan penilaian serta

perbezaan penilaian berasaskan norma dan kriteria. Semasa merancang penilaian

formatif dan sumatif, peserta akan didedahkan dengan Jadual Spesifikasi Ujian (JSU)

dan tatacara menggubal soalan objektif dan esei. Dalam modul penyediaan skema

pemarkahan, ditunjukkan cara-cara membina skema secara analitik dan holistik.

Pentaksiran ujian akan dilakukan secara analisis item dengan mengira indeks

kesukaran dan indeks diskriminasi. Peserta dijelaskan tentang tatacara membuat

224

keputusan tentang kualiti setiap item. Akhir sekali, kandungan modul membincangkan

tentang analisis markah untuk membuat interpretasi terhadap prestasi pelajar.

PEMBAHAGIAN TOPIK DAN MASA

Bil. Jam
(Bersemuka)

Jam
(Tugasan dan
Pembelajaran

Kendiri)

4A Konsep Pengujian, Pengukuran
dan Penilaian

2 1

4B Perancangan Ujian

5 3

4C Penyediaan Skema

2 1

4D Analisis Item Ujian

3 2

4E Analisis Peperiksaan

2 1

 JUMLAH 14 8

MODUL 4: PENGUJIAN, PENGUKURAN DAN PENILAIAN

Modul 4A Konsep Pengujian, Pengukuran dan Penilaian

JUMLAH JAM: 2 JAM (BERSEMUKA)

 1 JAM (TUGASAN DAN PEMBELAJARAN KENDIRI)

1. SINOPSIS

Modul ini memperkenalkan konsep dan kaedah pengujian, pengukuran dan

penilaian di institusi pengajian tinggi. Modul ini juga meliputi ciri-ciri utama

ujian, bentuk-bentuk penilaian dan membezakan di antara penilaian

berasaskan norma dan kriteria.

225

2. HASIL PEMBELAJARAN

Pada akhir modul ini, peserta kursus akan dapat;

i. Menjelaskan konsep dan matlamat pengujian, pengukuran dan penilaian

dalam pendidikan;

ii. Menjelaskan konsep kesahan, kebolehpercayaan, keobjektifan,

kebolehtadbiran dan kemudahtafsiran;

iii. Membezakan bentuk penilaian formatif, sumatif, pra kelayakan dan

diagnostik serta penilaian alternatif;

iv. Membezakan penilaian berasaskan norma dan kriteria.

3. PEMBAHAGIAN TOPIK DAN MASA

Topik Jam

1. Pengertian dan Tujuan Pengajaran dan Penilaian

2. Ciri Utama Ujian

3. Jenis-Jenis Penilaian

4. Ujian Rujukan Norma dan Kriteria

2 JAM

Jumlah 2 JAM

4. PENILAIAN

 Ujian bertulis 100%

Ujian bertulis mengenai konsep-konsep yang terkandung dalam modul.

5. RUJUKAN

Gronlund, N.E. (1997). Constructing Achievement Test. London: Prentice-Hall.

Kubiszyn, T. & Borich, G. (1996). Educational Testing and Measurement:

Classroom Application and Practice, (5thEd). New York: HarperCollins.

Lembaga Peperiksaan Malaysia. (2004). Pembinaan Skema. Kuala Lumpur:

Lembaga Peperiksaan Malaysia.

226

Mohamad Sahari Nordin. (2002). Pengujian dan Penaksiran di Bilik kuliah dan
makmal. Gombak: Universiti Islam Antarabangsa Malaysia.

Mohd. Najib Abdul Ghafar. (1997). Pembinaan dan Analisis Ujian Bilik kuliah dan
makmal. Skudai: Universiti Teknologi Malaysia.

Mokhtar Ismail. (1995). Penilaian di Bilik kuliah dan makmal. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Siti Rahayah Ariffin. (2003). Teori, Konsep dan Amalan Dalam Pengukuran dan

Penilaian. Pusat Pembangunan Akademik Bangi: Penerbit Universiti
Kebangsaan Malaysia.

HURAIAN KANDUNGAN

1 Pengertian dan Tujuan Pengajaran dan Penilaian

Penilaian memainkan peranan penting dalam pendidikan. Penilaian dilakukan

dalam semua aspek pendidikan bagi mengenal pasti status semasa dan

seterusnya bagi tujuan perancangan program penambahbaikan pendidikan.

Dalam pengajaran dan pembelajaran di bilik kuliah dan makmal, penilaian

dilakukan bagi mengetahui sama ada pensyarah ‘mengajar’ dan pelajar

‘belajar’.

227

Justeru itu, penilaian pengajaran dan pembelajaran perlu dilakukan dengan

sempurna dan berkesan. Bukti-bukti empirikal tentang sesuatu pengajaran dan

pembelajaran yang diperoleh menggunakan pengukuran perlu dianalisis.

Memandangkan pengukuran di bilik kuliah dan makmal sering menggunakan

ujian, pengujian merupakan salah satu aspek utama dalam bidang penilaian

pengajaran.

Seseorang pensyarah biasanya merangka objektif dan kandungan kursus yang

hendak diajar sebelum merancang strategi dan kaedah pengajaran kursus

berkenaan. Kemudian, beliau akan menyediakan soalan sama ada untuk kuiz,

ujian atau peperiksaan. Dalam merancang dan membina soalan, adalah

penting agar soalan-soalan tersebut relevan, sesuai dan menepati objektif

kursus yang dirancang dan kandungan yang diajar. Seterusnya, kertas jawapan

pelajar perlu diperiksa, diskor, dianalisis dan ditafsir bukan sahaja untuk

membuat penilaian yang adil terhadap penguasaan pelajar dalam kursus yang

diajar, malah bagi mengenal pasti kekuatan dan kelemahan soalan dan

seterusnya pengajaran pensyarah. Justeru pemahaman terhadap konsep

penilaian, pengukuran dan pengujian, ciri-ciri utama soalan ujian, matlamat

mereka bentuk soalan formatif, sumatif, pra kelayakan dan diagnostik serta

norma dan kriteria sangat penting bagi seseorang pensyarah bagi memastikan

pengajaran dan penilaiannya bermutu dan adil.

1.1 Pengertian Penilaian

Apakah itu penilaian pendidikan? Menurut Stufflebeam (1971), penilaian adalah

proses mengenalpasti, memperoleh dan menyediakan maklumat berguna bagi

keputusan mempertimbangkan pilihan-pilihan yang ada pada kita. Penilaian

menentukan jurang perbezaan antara “apa yang dihasilkan” dengan “apa yang

dihasratkan” dari sesuatu program pendidikan. Penilaian merupakan

pertimbangan profesional iaitu proses yang membolehkan seseorang membuat

keputusan.

228

Meskipun banyak definisi penilaian pendidikan dikemukakan oleh pakar-pakar

seperti Stufflebeam (1971), Thorndike dan Hagen (1977) dan Kubiszyn dan

Borich (1996), pada asasnya penilaian merupakan suatu proses membuat

keputusan yang sistematik melibatkan pengenalpastian, pemerolehan dan

pentafsiran maklumat yang berguna bagi pertimbangan pilihan-pilihan

keputusan berasaskan kepada sesuatu objektif pendidikan. Dari segi

pengajaran dan pembelajaran di universiti, penilaian boleh didefinisikan secara

ringkas sebagai satu proses sistematik untuk menentukan sejauh mana objektif

pengajaran dan pembelajaran di dewan kuliah dan makmal dicapai.

Definisi penilaian ini membawa maksud objektif pengajaran perlu dikenal pasti

terlebih dahulu sebelum penentuan pencapaian objektif tersebut dibuat

berasaskan pertimbangan terhadap bukti empirikal. Bukti empirikal pencapaian

biasanya diperoleh secara pengukuran terhadap penguasaan pelajar dengan

menggunakan alat ukur yang dinamakan ujian. Namun, perkembangan dalam

bidang penilaian menunjukkan banyak cara kita boleh menilai pengajaran

pensyarah. Antara pelbagai jenis penilaian yang sering dilakukan di universiti

adalah penilaian terhadap disertasi, projek, kajian kes, portfolio, bengkel,

seminar, oral pelajar. Bukti empirikal dikumpul secara sistematik berasaskan

maklumat sahih, tekal, telus dan boleh dipertahankan. Tanpa bukti empirikal,

pertimbangan terhadap pencapaian objektif pengajaran dan pembelajaran

mungkin dibuat berasaskan pendapat iaitu pertimbangan nilai bersifat subjektif,

pincang dan rapuh.

Kuantifikasi dan Kualifikasi Dalam Penilaian

Penilaian pendidikan membabitkan dua unsur utama iaitu kuantifikasi dan

kualifikasi. Kuantifikasi menggunakan ujian bagi mengukur kewujudan bukti

empirikal penguasaan pelajar dalam sesuatu kursus yang diajar. Kualifikasi

menggunakan pertimbangan nilai terhadap bukti empirikal penguasaan pelajar

bagi membuat keputusan sama ada objektif pengajaran dan pembelajaran

dicapai atau tidak.

229

Bukti empirikal penguasaan pelajar dalam bentuk skor yang sahih dan boleh

dipercayai sangat diperlukan bagi membuat penilaian. Keperluan ini adalah

kerana setiap keputusan yang dibuat melibatkan risiko. Bukti empirikal

membantu kita membuat keputusan dengan risiko yang kecil. Semakin tepat

pensyarah mengukur pencapaian pelajar, semakin tepat penilaian pensyarah

terhadap keberkesanan pengajarannya.

Aktiviti 1

a. Cuba fikirkan apakah matlamat pensyarah mengajar sesuatu kursus di

bilik kuliah dan makmal.

b. Apakah peranan penilaian dalam memastikan bahawa matlamat

pengajarannya dicapai?

c. Apakah aspek-aspek penilaian yang perlu diperhatikan oleh pensyarah

bagi memastikan matlamat pengajarannya dicapai?

d. Apakah langkah-langkah yang perlu diambil oleh pensyarah bagi

memastikan matlamat pengajarannya tercapai?

e. Senaraikan risiko yang berkait dengan keputusan pensyarah untuk

membuat keputusan sama ada pengajarannya berkesan atau tidak

berkesan.

1.2 Pengertian Pentaksiran dan Pengukuran

Kesahan bukti empirikal yang digunakan bagi penilaian sangat bergantung

kepada sejauh mana pensyarah berupaya mengkuantifikasikan dengan tepat

kewujudan atribut atau ciri penguasaan pelajar yang digunakan sebagai asas

penilaian. Pentaksiran adalah suatu proses yang meliputi pelbagai kaedah

untuk menentukan tahap sesuatu ciri atau atribut yang diperolehi seseorang

individu. Pengukuran merupakan suatu proses kuantifikasi dengan memberi

nilai angka kepada kewujudan sesuatu ciri dan atribut. Dalam pengajaran dan

pembelajaran di universiti, kewujudan ciri “penguasaan” sesuatu isi kursus yang

230

diajar oleh pensyarah pada pelajar dikuantifikasikan dengan memberi skor

ujian.

Aktiviti 2

a. Cuba fikirkan yang mana lebih berkesan: meyakinkan seseorang dengan

pendapat atau dengan angka? Berikan alasan mengapa anda berfikiran

sedemikian?

b. Perkembangan sains selalu dikaitkan dengan angka. Cuba fikirkan

bagaimanakah pengukuran membantu membangunkan bidang sains.

c. Sejauh mana kebenaran kata-kata Edward Thorndike (1914): “Jika sesuatu

perkara itu wujud, ia wujud pada jumlah tertentu. Jika ia wujud pada jumlah

tertentu, maka kita boleh mengukurnya”.

1.3 Pengertian Pengujian

Pengujian merupakan proses mengaturkan satu siri tugasan untuk diselesaikan

supaya pemerhatian tepat dibuat tentang penguasaan pelajar dalam sesuatu

kursus di universiti. Ujian adalah alat ukur. Ujian digunakan bagi mengukur

‘penguasaan’ pelajar dalam sesuatu kursus. Ujian mengandungi satu set tugasan

(dalam bentuk tugasan) yang berdasarkan sesuatu kursus bagi merangsang

pelajar untuk ‘menunjukkan’ tahap penguasaan mereka dalam kursus berkenaan.

Tahap penguasaan pelajar biasanya dikuantifikasikan dengan memberi skor

kepada jawapan yang diberi.

Memandangkan ujian merupakan alat ukur yang sering digunakan untuk

mendapatkan bukti empirik bagi tujuan penilaian pengajaran dan pembelajaran di

universiti, tumpuan perlu diberi bagi membina ujian yang bermutu, mentadbir ujian

berkenaan dengan betul dan mentafsir dapatannya dengan tepat. Kita perlu

memastikan penilaian terhadap keberkesanan pengajaran dan pembelajaran dapat

dilakukan dengan sempurna dan boleh dipertahankan. Satu daripada cara-cara

memastikan ini berlaku ialah dengan menjalankan pengujian yang berkualiti.

231

Aktiviti 3

a. Cuba fikirkan apakah cara lain untuk mendapatkan bukti penguasaan

pelajar dalam sesuatu kursus selain daripada pengujian?

b. Senaraikan apakah ciri-ciri ujian sebagai alat ukur yang sahih?

c. Fikirkan bagaimanakah ujian yang baik boleh dibina?

d. Terangkan bagaimanakah pengujian boleh dilaksanakan dengan berkesan?

1.4 Tujuan Pengujian Pengajaran dan Pembelajaran

Tujuan utama pengujian ialah untuk menghasilkan bukti yang boleh digunakan

bagi membuat penilaian terhadap pengajaran dan pembelajaran di universiti.

Penilaian di bilik kuliah dan makmal boleh membantu para pensyarah

menambah baik pengajaran mereka dan pembelajaran pelajar. Selain matlamat

diagnosis pengajaran dan pembelajaran, skor ujian digunakan sebagai asas

bagi pengredan, pemilihan, penempatan, kaunseling dan bimbingan pelajar.

Diagnosis

Satu daripada tujuan pengujian ialah untuk mendiagnos kesukaran yang

dihadapi dalam pengajaran dan pembelajaran. Diagnosis pengajaran

diperlukan bagi mengesan sejauhmana pengajaran pensyarah berkesan.

Sekiranya berkesan, pensyarah akan lebih yakin untuk meneruskan strategi

dan kaedah pengajarannya. Sekiranya tidak berkesan, pensyarah boleh

menganalisis dan mengesan kelemahan yang ada supaya strategi dan kaedah

pengajaran pensyarah boleh diubahsuai, diperbaiki dan dipertingkatkan.

Diagnosis terhadap pembelajaran pelajar pula diperlukan bagi mengesan

sejauhmana pembelajaran berlaku. Sekiranya berkesan, kita boleh meneruskan

strategi dan gaya pembelajaran sedia ada. Sekiranya tidak berkesan, kita perlu

menganalisis dan mengenal pasti apakah kelemahan yang berlaku supaya

232

strategi dan gaya pembelajaran pelajar boleh diubahsuai, diperbaiki dan

dipertingkatkan.

Pengredan

Pengujian juga dilakukan bagi tujuan pengredan pelajar. Pensyarah boleh

mengred pencapaian pelajar kepada kategori ‘lulus’ atau ‘gagal’, ‘lemah’,

‘sederhana’ atau ‘cemerlang’ atau gred ‘A’, ‘B’ ‘C’, ‘D’ atau ‘E’. Melalui

pengredan pelajar, kita boleh memberitahu ibu bapa dan pihak berkaitan

tentang prestasi akademik pelajar khususnya berbanding dengan prestasi

pelajar lain.

Dengan adanya maklumat gred, pensyarah dan ibu bapa boleh memainkan

peranan membantu dan seterusnya melibatkan diri dalam proses pendidikan

pelajar. Rangsangan luaran seperti penghargaan, nasihat, sokongan, bantuan

dan kerjasama dari pihak-pihak yang terbabit dengan pendidikan pelajar

khususnya ibu bapa sangat penting bagi meransang kemajuan dan

pembangunan pelajar di universiti.

 Pemilihan dan Penempatan

Seringkali juga skor dan keputusan ujian digunakan sebagai asas bagi

pemilihan dan penempatan pelajar. Sebagai contoh pelajar yang cemerlang

dalam sesuatu kursus sains mungkin dipilih untuk mewakili fakulti atau

universiti. Skor dan keputusan ujian juga digunakan bagi pemilihan pelajar

untuk mengikuti kursus tumpuan bidang tertentu. Malah, keputusan ujian di

universiti digunapakai oleh bakal majikan sebagai kriteria pemilihan dan

penempatan graduan ke dalam pekerjaan yang sesuai.

Kaunseling dan Bimbingan

233

Keputusan dan skor ujian boleh digunakan untuk membantu pelajar supaya

berdaya maju. Berasaskan keputusan ujian, para pensyarah dan kaunselor

boleh membantu pelajar mengenal pasti kelemahan dan kekuatan masing-

masing supaya program dan tindakan intervensi dilakukan bagi memperbaiki

keadaan pelajar. Keputusan ujian juga membantu para pensyarah dan

kaunselor untuk memberi khidmat bimbingan misalnya bagi memandu pelajar

menceburi bidang kerjaya yang diminati apabila pelajar bergraduat.

Aktiviti 4

a. Cuba fikirkan adakah cara lain kita boleh mengesan kekuatan dan

kelemahan pengajaran dan pembelajaran di bilik kuliah dan makmal selain

daripada pengujian?

b. Bandingkan sejauh manakah pengujian mencapai matlamat diagnosis

pengajaran dan pembelajaran berbanding dengan matlamat pengredan,

pemilihan, penempatan, kaunseling dan bimbingan?

c. Keputusan ujian dan peperiksaan sering menjadi isu sensitif di kalangan ibu

bapa dan masyarakat. Pada pendapat anda mengapakah keputusan ujian

dan peperiksaan menjadi isu sensitif?

2 Ciri Utama Ujian

Bagi memastikan sesuatu ujian mengumpul bukti dengan berkesan, ujian

berkenaan mestilah sah, boleh dipercayai, objektif, boleh ditadbir dan mudah

ditafsir.

2.1 Kesahan Ujian

Soalan ujian mestilah relevan dan menguji apa yang hendak diuji. Soalan juga

mestilah seimbang dari segi bilangan berdasarkan tajuk dan sub-tajuk

kandungan yang diajar. Justeru, soalan yang dibina mestilah menepati objektif

dan kandungan sesuatu kursus.

234

Kesahan merujuk kepada sejauh mana ujian mengukur apa yang hendak

diukur. Sebagai contoh, jika pensyarah memberi satu ujian kepada pelajar bagi

menentukan tahap kefahaman membaca berasaskan petikan rencana, ujian

tersebut mestilah dengan sebenarnya mengukur kefahaman membaca. Isu

kesahan boleh dilihat daripada tiga aspek iaitu kesahan kandungan, kesahan

gagasan dan kesahan berkaitan kriteria.

Kesahan Kandungan

Kesahan kandungan merujuk sejauh mana sesuatu ujian merangkumi domain

kandungan yang hendak dinilai. Kandungan sesuatu ujian perlu merupakan

sampel ‘representative’ kandungan bidang yang ingin diukur. Untuk

menentukan ujian yang digunakan meliputi kandungan bidang yang diuji,

pensyarah perlu menakrifkan kurikulum dan isi pelajaran kursus yang diajar.

Kandungan kursus biasanya luas. Oleh itu, pensyarah boleh menggunakan

teknik persampelan kandungan bagi mewakili kandungan kursus. Pensyarah

boleh merangka Jadual Spesifikasi Ujian (JSU) bagi menggambarkan kadar

tingkah laku yang perlu diuji bagi mewakili kandungan kursus. Pendapat pakar,

misalnya profesor dalam bidang berkaitan boleh digunakan bagi memastikan

ujian yang dibina mempunyai kesahan kandungan yang tinggi.

Kesahan Gagasan

Gagasan merupakan sekumpulan konsep yang ada pada fikiran tetapi kita tidak

dapat dilihat objeknya secara langsung seperti pencapaian, kecerdasan dan

kreativiti. Setiap gagasan pendidikan mengandungi konsep-konsep yang rumit

yang terdiri daripada banyak faktor yang saling berkait dan sukar dicerakinkan.

Setiap gagasan mungkin diperlihatkan dalam suatu situasi tetapi tidak pada

235

situasi lain. Sebab itu, tidak ada satu ujian yang boleh mengukur sesuatu

gagasan dengan tepat.

Oleh kerana gagasan tidak dapat dilihat, pengukuran ke atasnya juga tidak

dapat dilakukan secara langsung. Bagaimanapun terdapat ciri-ciri atau kesan

yang dapat dicerap daripada sesuatu gagasan. Misalnya, gagasan penguasaan

pelajar dalam kursus Bahasa Inggeris. Pensyarah boleh mencerap kesan

gagasan penguasaan pelajar tersebut yang ditunjukkan oleh ciri-ciri seperti

bilangan perbendaharaan kata Bahasa Inggeris yang dikuasai, kebolehan

pelajar membina ayat mudah dalam Bahasa Inggeris dan kebolehan pelajar

membincangkan sesuatu isu dalam Bahasa Inggeris Oleh itu, gagasan boleh

diukur dan diuji secara tidak langsung berasaskan kesan-kesan atau ciri-ciri

yang terhasil dari kewujudannya. Dengan itu, kesahan gagasan bagi ujian

penguasaan Bahasa Inggeris boleh ditentukan dengan menghitung pertalian

antara skor ujian itu dengan pencapaian dalam ujian perbendaharaan kata

Bahasa Inggeris dan pembinaan ayat dalam Bahasa Inggeris.

Kesahan Berkaitan Dengan Kriteria

Kesahan berkaitan dengan kriteria merujuk kepada sejauh mana kaitan antara

pencapaian dalam sesuatu ujian dengan kriteria luaran yang berkecuali.

Kesahan berkaitan dengan kriteria mempersoalkan sama ada ujian sah

mengukur kriteria yang hendak diukur. Sekiranya kriteria luaran yang berkecuali

sebenarnya sah bagi mengukur kriteria yang hendak diukur, maka kaitan yang

bererti antara ujian dengan kriteria luaran tersebut menunjukkan kesahan

berkaitan dengan kriteria.

Terdapat dua jenis kriteria yang boleh digunakan. Kriteria serentak ialah kriteria

yang ditunjukkan pada masa yang sama atau hampir sama dengan pengukuran

yang dikenakan ke atas kriteria tersebut. Kriteria jangkaan ialah kriteria yang

ditunjukkan pada satu selang masa selepas pengukuran dikenakan ke atas

ujian tersebut. Sebagai contoh, ujian Matematik di universiti dikatakan

236

mempunyai kesahan serentak yang tinggi sekiranya pencapaian pelajar dalam

ujian tersebut konsisten dengan pencapaian cemerlang dalam satu lagi ujian

Matematik lain yang menguji kemahiran Matematik yang sama, yang

ditadbirkan serentak. Ujian tersebut juga dikatakan mempunyai kriteria

jangkaan yang tinggi sekiranya pencapaian pelajar dalam ujian konsisten

dengan prestasi dalam Matematik sepanjang karier selepas pelajar bergraduat

nanti.

Aktiviti 5

Senaraikan objektif pengajaran dan pembelajaran bagi satu topik kursus yang

anda minati. Jelaskan apakah konsep dan gagasan yang ingin diukur bagi

setiap objektif pengajaran yang anda nyatakan. Bagaimanakah anda boleh

memastikan bahawa soalan ujian anda mempunyai kesahan kandungan,

gagasan dan kriteria yang tinggi?

2.2 Kebolehpercayaan Ujian

Kebolehpercayaan merujuk kepada ketekalan ujian dalam mengukur apa yang

hendak diukur. Ujian yang mengukur sesuatu gagasan dengan skor yang tekal

dikatakan mempunyai kebolehpercayaan yang tinggi. Sebaliknya, ujian yang

menghasilkan skor yang berubah-ubah mempunyai kebolehpercayaan yang

rendah. Sesuatu ujian yang mempunyai kebolehpercayaan yang tinggi tidak

semestinya sah. Bagaimanapun, sesuatu ujian yang sah biasanya boleh

dipercayai. Jika faktor-faktor lain serupa, sesuatu ujian yang mempunyai pekali

kebolehpercayaan yang tinggi perlu dipilih kerana ujian tersebut mempunyai

ketekalan pemeringkatan individu dalam kumpulannya.

Kebolehpercayaan ujian dipengaruhi oleh faktor yang tidak sistematik. Faktor

tidak sistematik adalah faktor yang menghasilkan perubahan atau variasi yang

tidak dijangka yang dikenali sebagai perubahan rawak. Ujian yang mengukur

dengan pincang sesuatu konsep boleh menghasilkan perubahan rawak. Ujian

237

yang mengandungi arahan, soalan, butiran dan pernyataan yang tidak jelas dan

mengelirukan juga boleh menghasilkan perubahan tidak sistematik.

Terdapat tiga sumber faktor tidak sistematik. Pertama, variasi individu. Individu

berubah disebabkan minat, kecergasan fizikal dan kestabilan emosi yang

berbeza pada dua situasi ujian. Kedua, variasi perubahan tugasan. Menulis

jawapan ke dalam kertas jawapan pada ujian pertama dan menghitamkan

kertas OMR pada ujian kedua akan menghasilkan perubahan rawak

disebabkan kedua-dua tugasan menjawab memerlukan kemahiran yang

berbeza. Ketiga, variasi persampelan gagasan yang terhad. Soalan ujian

biasanya dibina berasaskan kepada sampel kandungan yang diajar. Sampel

tingkah laku yang terhad lebih terdedah kepada faktor peluang.

Indeks Kebolehpercayaan

Indeks kebolehpercayaan digunakan bagi menunjukkan ketekalan sesuatu

ujian. Indeks ini ditentukan dengan menggunakan kaedah korelasi antara dua

set skor ujian. Dua set skor boleh diperoleh dengan menggunakan kaedah uji

dan uji kembali, kaedah bentuk setara atau kaedah bahagi dua. Uji dan uji

kembali dibuat apabila pensyarah memperoleh dua set skor dari ujian yang

sama yang ditadbirkan kepada pelajar yang sama pada dua masa berlainan.

Kaedah bentuk setara dibuat apabila pensyarah memperoleh dua set skor dari

dua set ujian yang setara yang ditadbirkan pada pelajar pada masa yang sama.

Kaedah bahagi dua dibuat apabila pensyarah memperoleh dua set skor dari

jawapan pelajar terhadap soalan bernombor ganjil dan soalan bernombor

genap dari satu set ujian yang ditadbirkan pada pelajar. Sekurang-kurangnya

indeks kebolehpercayaan 0.75 diperlukan bagi memastikan ujian yang dibina

boleh dipercayai.

Mempertingkatkan Kebolehpercayaan

238

Berikut adalah cara bagaimana pensyarah boleh meningkatkan

kebolehpercayaan sesuatu ujian yang dibina.

a. Arahan hendaklah jelas dan tepat.

b. Pernyataan soalan mestilah jelas dan tepat.

c. Soalan hendaklah seragam (homogen).

d. Situasi dan masa ujian dijalankan hendaklah piawai, serupa dan

terkawal.

e. Elak ganguan kepada pelajar disebabkan arahan dan soalan tidak jelas.

f. Elak kebimbangan pelajar semasa mereka menjawab soalan.

Aktiviti 6

Anda membina 60 soalan objektif berdasarkan objektif pengajaran dan

kandungan yang anda ajar dan mengasingkan gerak balas pelajar terhadap

soalan bernombor ganjil dengan soalan bernombor genap. Apakah kesan

pembahagian bilangan gerak balas pelajar terhadap aspek kebolehpercayaan

ujian?

2.3 Keobjektifan Ujian

Keobjektifan ujian berkait dengan sejauh mana perskoran sesuatu jawapan

ujian bebas daripada pertimbangan pemeriksa. Jawapan yang sama mestilah

mendapat skor yang sama walaupun diperiksa oleh dua orang pemeriksa.

Sekiranya dua atau lebih pemeriksa memberi skor yang sama kepada jawapan

yang sama, maka ujian mempunyai keobjektifan yang tinggi. Sebab itu, soalan

aneka pilihan dikenali sebagai soalan objektif kerana mempunyai keobjektifan

penskoran yang tinggi.

Bagi memastikan ujian mempunyai keobjektifan yang tinggi, skema penskoran

perlu disediakan. Skema penskoran perlu dibuat lebih awal sebelum ujian

ditadbirkan kepada pelajar. Seboleh mungkin skema penskoran disemak oleh

beberapa pensyarah yang pakar dalam bidang yang diuji. Selain mengelak dari

dipengaruhi oleh jawapan pelajar, penyediaan skema jawapan sebelum

239

pentadbiran ujian boleh mengesan kelemahan-kelemahan yang mungkin

berlaku pada soalan supaya langkah pembetulan dapat dilakukan.

Penyelarasan semakan perskoran antara pemeriksa juga perlu dibuat bagi

memastikan proses penskoran mempunyai keobjektifan yang tinggi.

Aktiviti 7

Bina satu set 5 soalan subjektif bagi menguji satu topik kursus yang anda

minati. Sediakan skema jawapan dan penskoran bagi setiap soalan yang anda

bina.

2.4 Kebolehtadbiran

Sesuatu ujian mestilah boleh ditadbirkan dengan sempurna. Pentadbiran ujian

yang sempurna sangat penting supaya semua pelajar mempunyai suasana

yang sesuai untuk memberi jawapan yang terbaik. Dengan adanya suasana

yang sesuai, kita lebih yakin bahawa jawapan diberi adalah berasaskan

penguasaan pelajar dalam bidang yang diuji dan bukannya sumbangan faktor-

faktor gangguan.

Berikut adalah panduan bagi memastikan pentadbiran ujian dijalankan dengan

sempurna.

- Arahan terutama cara menjawab soalan ujian mestilah diberi dengan

tepat, jelas dan ringkas.

- Soalan mestilah disusun dari mudah kepada sukar.

- Pensyarah perlu memadankan bilangan dan kesukaran soalan dengan

masa yang diperuntukan untuk menjawab.

- Dicadangkan agar soalan jawapan dipilih yang mengandungi 5 pilihan

diperuntukan 45 saat untuk pelajar menjawab.

- Dewan di mana ujian dijalankan haruslah selamat, ceria dan sempurna

dengan kerusi meja yang berkeadaan baik dan sesuai, jarak yang

sesuai, pencahayaan yang terang, suhu yang sederhana, sistem siar

raya yang sempurna dan tidak berdekatan dengan punca kebisingan

240

seperti dekat jalan raya atau alat pendingin udara.

- Ujian boleh ditadbirkan oleh sesiapa sahaja.

- Sekiranya tersangat perlu, pemberitahuan tersebut mestilah ringkas,

jelas dan difahami oleh semua pelajar.

- Masa perlu ditambah bagi mengganti masa ganguan yang berlaku.

Aktiviti 8

Berdasarkan pengalaman anda mengambil ujian, jelaskan apakah perkara-

perkara berkaitan dengan pentadbiran ujian yang anda tidak sukai? Bagi

setiap perkara yang anda senaraikan, bagaimanakah pentadbir ujian boleh

memperbaikinya?

2.5 Kemudahtafsiran

Penilaian pengajaran dan pembelajaran di bilik kuliah dan makmal

memerlukan skor ujian sebagai asas untuk membuat keputusan. Sesuatu

ujian mestilah boleh diskor dengan cekap. Skor yang diperoleh hendaklah

mudah ditafsir.

Penskoran Ujian

Pemberatan markah dan kaedah yang digunakan bagi penskoran jawapan

sesuatu soalan perlu diberitahu kepada pelajar terlebih dahulu. Maklumat

penskoran boleh disertakan pada arahan menjawab setiap soalan. Maklumat

ini sangat perlu supaya pelajar dapat menjawab dengan tepat sebagaimana

yang diharapkan oleh pembina dan pemeriksa ujian.

Kriteria penskoran jawapan dipilih biasanya telah ditentukan dan diketahui

oleh pelajar semasa mereka menduduki ujian. Misalnya, sekiranya terdapat

50 soalan aneka pilihan dan jumlah markah yang diperuntukkan ialah 100,

maka setiap soalan yang dijawab dengan betul akan mendapat 2 markah.

241

Penskoran jawapan dibina terutamanya yang memerlukan jawapan panjang

tidak terhad lebih mencabar. Seringkali, pemeriksa sukar untuk mengelakkan

diri daripada melakukan penskoran subjektif terhadap jawapan dibina. Sebab

itu soalan esei biasanya dikenali sebagai ujian subjektif. Pemeriksa boleh

mengurangkan kepincangan penskoran dengan memeriksa satu soalan bagi

semua pelajar, sebelum berpindah kepada soalan berikutnya. Pemeriksa

perlu mengelakkan diri dari mengenali identiti pelajar seperti nama dan

nombor matrik pelajar. Pemeriksa sebagai ahli profesional perlu sentiasa

ingat bahawa penskoran perlu dilakukan dengan bijaksana dan amanah.

Kepincangan penskoran disebabkan kelemahan pemeriksa akan

mendatangkan kesan yang serius kepada masa depan pelajar, masyarakat

dan negara.

Penilaian jawapan dibina haruslah berasaskan kepada kriteria berikut:

a. Kandungan. Adakah pelajar mengemukakan semua isi atau kandungan

bagi sesuatu soalan pokok?

b. Susunan atau organisasi. Adakah susunan atau organisasi jawapan

teratur, kemas dan logik?

c. Proses. Adakah proses penggunaan, analisis, sintesis dan penilaian

dilakukan dengan teratur dan sistematik?

d. Ketepatan dan kemunasabahan. Adakah isi jawapan tepat dan

munasabah?

e. Keaslian dan kreativiti. Adakah jawapan yang diberi asli berasaskan

kepada kreativiti pelajar sendiri?

f. Kesempurnaan dan ketekalan dalaman. Adakah isi jawapan yang

dibentangkan sempurna dan mempunyai ketekalan dalaman yang

tinggi?

Pentafsiran Skor Ujian

242

Skor ujian tidak mendatangkan apa-apa makna kecuali pensyarah berupaya

membuat tafsiran yang tepat dan sesuai. Skor 60 yang diperoleh oleh

seseorang pelajar dalam ujian matematik tidak memberi makna kecuali kita

boleh mentafsirkannya sebagai penguasaan yang lemah, sederhana atau

cemerlang. Tafsiran terhadap skor ujian adalah sangat penting bagi

menentukan sejauh mana objektif pengajaran dan pembelajaran di universiti

dicapai. Tafsiran perlu dilakukan dengan objektif bagi mengelakkan

pertimbangan peribadi penilai.

Justeru itu, skor ujian perlu dianalisis bagi menentukan ciri yang tepat yang

ada pada set skor. Di antara ciri yang biasanya diperlukan bagi membuat

tafsiran yang tepat ialah ciri kecenderungan memusat dan serakan skor-skor

ujian. Skor-skor ujian perlu juga dipiawaikan bagi membolehkan

perbandingan dibuat antara pencapaian seseorang pelajar dengan pelajar

lain.

Aktiviti 9

Bina satu soalan esei bagi menguji sejauh mana pelajar menguasai isi

pelajaran yang anda ajar. Sediakan satu set skema jawapan bagi soalan

berkenaan beserta dengan pemberatan markahnya.

3 Jenis-Jenis Penilaian

Banyak cara kita boleh mengkelaskan penilaian. Penilaian yang dibuat

berasaskan tujuan dan masa boleh dikelaskan kepada penilaian formatif, sumatif,

pra kelayakan dan diagnostik dan alternatif. Penilaian pengajaran juga boleh

dilakukan melalui pelbagai hasil pembelajaran pelajar seperti disertasi, projek,

kajian kes, portfolio, bengkel, seminar dan oral pelajar. Justeru ujian yang dibina

perlu mencerminkan tujuan dan masa sesuatu penilaian dilakukan. Terdapat dua

243

jenis penilaian berdasarkan kepada masa dan tujuan pelaksanaan penilaian iaitu

penilaian formatif dan sumatif.

3.1 Penilaian Formatif

Penilaian formatif digunakan untuk mengesan kemajuan yang dicapai oleh pelajar

dalam unit-unit pelajaran yang diajar. Penilaian formatif dilakukan bagi

memastikan pelajar telah menguasai setiap unit pelajaran sebelum mereka

diperkenalkan dengan unit pelajaran baru seterusnya. Penilaian formatif sangat

berguna bagi tujuan diagnosis. Dengannya punca-punca kelemahan pelajar dapat

dikesan. Penilaian formatif dapat menentukan samada pelajar telah bersedia untuk

mengikuti pelajaran berikutnya yang lebih tinggi dan rumit. Penilaian formatif juga

boleh meningkatkan motivasi pelajar untuk belajar. Penggunaan penilaian formatif

sangat ditekankan di universiti.

Memandangkan laporan penilaian formatif adalah untuk tujuan diagnosis

kelemahan pelajar dalam unit-unit pelajaran, pelaporan penilaian formatif amat

sesuai dirumuskan sebagai “menguasai” atau “tidak menguasai” sesuatu isi unit

pelajaran. Pencapaian ujian formatif tidak sesuai digred.

3.2 Penilaian Sumatif

Penilaian sumatif pula digunakan bagi menentukan tahap penguasaan pelajar

dalam keseluruhan kursus. Penilaian sumatif biasanya dilakukan pada akhir sesi

kursus. Contoh penilaian sumatif ialah ujian akhir semester. Memandangkan

penilaian sumatif dibuat pada akhir kursus, skor-skor dari penilaian sumatif

biasanya lebih berguna untuk tujuan melaporkan kemajuan pelajar daripada

244

memperbaiki kelemahan awal pengajaran pensyarah dan pembelajaran pelajar.

Skor penilaian sumatif banyak digunakan bagi tujuan pemilihan dan penempatan

graduan ke alam pekerjaan.

Aktiviti 10

Cuba kenal pasti perbezaan antara penilaian formatif dengan penilaian sumatif.

Pada pendapat anda, apakah kekuatan dan kelemahan penilaian formatif

berbanding dengan penilaian sumatif?

3.3 Penilaian Pra Kelayakan dan Diagnostik

Penilaian pra kelayakan digunakan sebagai petunjuk sama ada pelajar

berpontensi, bersedia dan mempunyai kecerdasan, bakat dan minat terhadap

sesuatu bidang yang ingin beliau ceburi. Penilaian diagnostik pula dilakukan

sebagai cara untuk mengesan sama ada pelajar sudah bersedia untuk

mengikuti pelajaran seterusnya. Sekiranya beliau belum bersedia, pensyarah

dapat mengesan kelemahan dan kekuatan pelajar agar pembetulan serta

penambahbaikan yang berkaitan boleh lakukan.

Ujian Pencapaian

Ujian pencapaian mengukur secara khusus sejauh mana pelajar telah

menguasai isi sesuatu kursus yang diajar. Ujian pencapaian mempersoalkan

apa yang pelajar telah belajar? Seringkali ujian pencapaian merujuk kepada

ujian bagi mengukur tingkah laku pengajaran dan pembelajaran kognitif, afektif

dan psikomotor.

Ujian Kecerdasan

245

Ujian kecerdasan adalah ujian yang direka khusus untuk mensampel secara

luas pelbagai fungsi mental (pemikiran) supaya dapat menganggarkan tahap

intelektual am seseorang individu.

Ujian Prestasi

Ujian prestasi adalah ujian yang memerlukan pelajar menunjukkan pemahaman

dan kemahiran mereka dalam melakukan aktiviti atau siri aktiviti seharian. Ujian

prestasi memberi rangsangan kepada pelajar untuk memperkenal dan

mengembangkan aktiviti pemikiran dan taakulan mereka berasaskan kepada

kurikulum yang diajar. Di antara teknik yang digunakan dalam ujian prestasi

ialah menghendaki pelajar merakam sebahagian aktiviti, menemubual pelajar

bagi mengesahkan kebolehan, kefahaman dan pemikiran mereka. Teknik

portfolio juga sering digunakan bagi memeriksa hasil kerja pelajar. Melalui

teknik portfolio guru boleh menentukan sama ada kerja yang dilakukan

memenuhi kehendak soalan ujian.

 3.4 Penilaian Alternatif

Penilaian prestasi yang menegaskan bahawa kaedah penilaian ini memberi

satu alternatif kepada pengujian kertas dan pensil tradisional. Penilaian

pengajaran di universiti sering melibatkan penilaian berdasarkan hasil

pembelajaran yang ditunjukkan oleh pelajar. Antara penilaian alternatif ini

adalah penilaian terhadap disertasi, projek, kajian kes, portfolio, seminar,

bengkel dan oral pelajar. Sebagai contoh, pensyarah boleh menilai

keberkesanan pengajarannya dalam sesuatu kursus melalui portfolio yang

disediakan oleh pelajar. Penilaian alternatif ini memerlukan pengetahuan dan

kemahiran khusus dan tidak dibincangkan dalam modul ini.

Aktiviti 11

Berdasarkan kepada pengalaman anda, cuba kenalpasti satu contoh ujian

pencapaian, ujian kecerdasan, ujian prestasi, dan ujian alternatif.

246

4 Ujian Rujukan Norma dan Kriteria

Selain berasaskan tujuan dan masa pelaksanaan, ujian juga boleh dikategorikan

berasaskan kegunaan hasil ujian iaitu rujukan norma dan kriteria.

4.1 Ujian Rujukan Norma

Rujukan berasaskan norma digunakan sekiranya pensyarah ingin membandingkan

prestasi pencapaian individu pelajar dengan prestasi pencapaian pelajar lain sama

ada dalam kumpulan yang sama atau kumpulan yang berbeza mengikut kelas atau

kumpulan. Apa yang ditekankan adalah apakah pelajar A lebih mahir dari pelajar

B? Keputusan rujukan norma sesuai digunakan bagi tujuan pemilihan dan

penempatan pelajar ke dalam sesuatu program pendidikan.

Ujian rujukan norma tidak memberi maklumat sama ada pelajar sudah menguasai

sesuatu isi pelajaran dan kemahiran yang diajar. Soalan ujian rujukan norma

biasanya bersifat umum dengan matlamat untuk memaksimumkan perbezaan

pencapaian antara seorang pelajar dengan pelajar lain. Soalan ujian rujukan

norma mengambil berat aspek kesukaran ujian agar soalan-soalan mempunyai

kepelbagaian aras kesukaran serta tidak terlalu sukar dan terlalu mudah dengan

jangkaan jawapan betul 50 peratus. Soalan ujian rujukan norma juga mempunyai

indeks diskriminasi antara pelajar pandai dan pelajar lemah yang tinggi. Dalam

pelaporannya, ujian rujukan norma kadang-kadang menggunakan kelok normal

sebagai asas perbandingan pencapaian antara pelajar.

4.2 Ujian Berasaskan Kriteria

247

Rujukan kriteria pula digunakan sekiranya pensyarah ingin membandingkan

prestasi pencapaian seseorang pelajar dengan kriteria yang ditetapkan. Ujian

rujukan kriteria memberi penekanan sama ada seseorang pelajar telah menguasai

sesuatu isi pelajaran dan kemahiran yang diajar. Ujian rujukan kriteria tidak

mengambil kira kedudukan seseorang pelajar berbanding dengan pelajar lain.

Meskipun ujian rujukan kriteria sesuai untuk kursus berbentuk kumulatif iaitu

pelajar perlu menguasai setiap unit sebelum unit berikutnya, kriteria yang

digunakan dalam ujian rujukan ini tidak semestinya berbentuk akhiran atau sumatif.

Maksudnya kriteria yang digunakan tidak semestinya isi sesuatu kursus yang

hanya diperoleh pada akhir kursus. Para pensyarah boleh menggunakan kriteria

berbentuk formatif iaitu ciri-ciri setiap unit pelajaran. Justeru itu, para pensyarah

perlu membina banyak ujian rujukan kriteria bagi membuat penilaian sama ada

seseorang pelajar telah menguasai sesuatu kemahiran yang diuji. Soalan-soalan

ujian rujukan kriteria perlu mempunyai tahap padanan yang tinggi dengan objektif

pembelajaran.

Rajah berikut menjelaskan perbandingan antara ciri-ciri rujukan norma dengan ciri-

ciri rujukan kriteria.

Dimensi Ciri Rujukan Norma Rujukan Kriteria

1. Matlamat Membandingkan prestasi
seseorang pelajar
dengan pelajar lain

Membandingkan prestasi
seorang pelajar dengan
kriteria piawai yang
ditetapkan.

2. Pembinaan
Soalan

Soalan menggalakkan
kepelbagaian. Soalan
menggunakan pengacau
terbaik

Soalan memberi
tumpuan kepada kriteria
tingkah laku yang diuji.
Menumpukan kepada
pengenalpastian tingkah
laku.

3. Kandungan
Ujian

Cetek, kebiasaannya 1
atau 2 soalan setiap
objektif

Mendalam, banyak
soalan bagi setiap
objektif.

4. Kepelbagaian Semakin pelbagai soalan Kepelbagaian soalan

248

Kandungan ujian semakin baik ujian adalah minimum.

5. Pelaporan dan
Pentafsiran

Persentil dan skor piawai Bilangan lulus atau gagal
serta julat prestasi yang
boleh diterima.

Berikut diberikan contoh soalan ujian bagi rujukan norma (Contoh 1) dengan

soalan rujukan kriteria (Contoh 2). Adakah anda berupaya untuk

membezakannya?

Contoh 1:

Semasa Perang Iraq yang dilakukan oleh Amerika Syarikat pada tahun 2004,

senjata berikut yang mana paling banyak digunakan oleh Amerika Syarikat?

 A. Senjata Biologi

 B. Senjata Nuklear

 C. Missile Scud

 D. Pengebuman udara

Contoh 2:

Semasa Perang Iraq yang dilakukan oleh Amerika Syarikat pada tahun 2004,

senjata berikut lebih banyak mendatangkan kemusnahan berbanding dengan

senjata yang lain.

 A. F14 Tomcat

 B. F16 Hornet

 C. A6 Intruder

 D. A10 Thunderbolt

Aktiviti 12

Jelaskan mengapa Contoh 1 dikatakan lebih mirip kepada soalan ujian norma

berbanding dengan Contoh 2 yang dikatakan lebih mirip kepada soalan ujian

rujukan kriteria?

249

MODUL 4: PENGUJIAN, PENGUKURAN DAN PENILAIAN

Modul 4B Perancangan Ujian

250

JUMLAH JAM: 5 JAM (BERSEMUKA)

 3 JAM (TUGASAN DAN PEMBELAJARAN KENDIRI)

1. SINOPSIS

 Modul ini memperkenalkan jenis penilaian formatif, sumatif, dan jenis-jenis

soalan serta faktor penentu mutu ujian.

2. HASIL PEMBELAJARAN

Pada akhir modul ini, peserta akan dapat:

i. Menjelaskan faktor-faktor yang menentukan mutu ujian;

ii. Mengamalkan langkah-langkah dalam pembinaan ujian dengan betul;

iii. Membina ujian berdasarkan taksonomi Bloom berpandukan Jadual

Spesifikasi Ujian (JSU);

iv. Mengaplikasi pelbagai jenis soalan dalam pembinaan ujian;

v. Mengenalpasti kegunaan pelbagai teknik penilaian autentik;

3. PEMBAHAGIAN TOPIK DAN MASA

TOPIK JAM

1 Ujian Sumatif

2. Ujian Formatif

3. Jenis-jenis Soalan

4. Faktor Penentu Mutu Ujian

4 JAM

Jumlah 4 JAM

4. PENILAIAN

 Tugasan bertulis 100%

251

Membina soalan pertengahan semester atau peperiksaan akhir semester

mengikut Jadual Spesifikasi Ujian (JSU).

5. RUJUKAN

Gronlund, N.E. (1997). Constructing Achievement Test. London: Prentice-Hall.

Kubiszyn, T. & Borich, G. (1996). Educational Testing and Measurement:

Classroom Application and Practice, (5thEd). New York: HarperCollins.

Lembaga Peperiksaan Malaysia. (2004). Pembinaan Skema. Kuala Lumpur:

Lembaga Peperiksaan Malaysia.

Mohamad Sahari Nordin. (2002). Pengujian dan Penaksiran di Bilik kuliah dan

makmal. Gombak: Universiti Islam Antarabangsa Malaysia.

Mohd. Najib Abdul Ghafar. (1997). Pembinaan dan Analisis Ujian Bilik kuliah dan
makmal. Skudai: Universiti Teknologi Malaysia.

Mokhtar Ismail. (1995). Penilaian di Bilik kuliah dan makmal. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Siti Rahayah Ariffin. (2003). Teori, Konsep dan Amalan Dalam Pengukuran dan

Penilaian. Pusat Pembangunan Akademik Bangi: Penerbit Universiti
Kebangsaan Malaysia.

HURAIAN KANDUNGAN

252

1 Penilaian Sumatif

Sebahagian besar penilaian di institusi pengajian tinggi melibatkan ujian pensel

dan kertas. Penilaian ini kebiasaannya membawa peratusan yang besar

terutama bagi program pra siswazah. Peratusan yang diamalkan dalam

penilaian sumatif kebiasaannya berada dalam lingkungan 50% – 70%.

Pemberatan penilaian sumatif bergantung kepada jenis kursus yang ditawarkan

oleh fakulti. Bagi menghasilkan ujian sumatif yang bermutu yang berkualiti,

lima langkah perlu diambil kira seperti berikut:

• Merancang ujian

• Menggubal soalan

• Memilih dan menyelaraskan soalan

• Memprauji soalan

• Menyediakan kertas soalan

Merancang Ujian

Proses yang penting dalam merancang ujian ialah pembinaan Jadual

Spesifikasi Ujian (JSU) yang mengandungi maklumat tertentu bagi sesuatu

ujian. Pada tahap ini, kandungan sukatan pelajaran dianalisis untuk

menentukan pentingnya setiap tajuk/subtajuk dalam kandungan sukatan

pelajaran berkenaan. Antara aspek yang perlu dianalisis termasuklah yang

berikut:

a) Liputan dan dalamnya kajian yang dibuat bagi sesuatu tajuk

b) Pendekatan dalam mempelajari sesuatu tajuk

c) Kepentingan bandingan antara satu tajuk dengan tajuk yang lain

d) Bagaimana kompleksnya sesuatu tajuk

e) Masa pengajaran-pembelajaran yang perlu bagi sesuatu tajuk

253

Maklumat di atas penting kepada penggubal soalan kerana maklumat itu

menentukan sifat ujian dari segi bilangan soalan yang perlu dimasukkan untuk

setiap tajuk/subtajuk.

Di samping itu, analisis perlu juga dibuat terhadap objektif pendidikan yang

diasaskan pada taksonomi pendidikan yang dikemukakan oleh Benjamin S.

Bloom. Huraian mengenai pelbagai tahap Taksonomi Bloom adalah seperti

dalam Jadual 4.1.

Berdasarkan analisis inilah Jadual Spesifikasi Ujian (JSU) dirangka. Biasanya

JSU terdiri daripada dua paksi, iaitu paksi kandungan dan paksi peringkat

kemahiran. JSU ini akan menetapkan bilangan soalan yang perlu diuji bagi

setiap tajuk/subtajuk pada setiap peringkat kemahiran. JSU yang lengkap

dibina akan menjadi panduan kepada penggubal soalan. Jika JSU dipatuhi

dengan teliti, maka ujian yang dibina adalah:

a) sah dari segi kandungan sukatan pelajarannya,

b) stabil dari segi mutu, tahap, dan kesukarannya dari setahun ke

setahun,

c) sama dari segi mutu, tahap, dan kesukarannya walaupun ujian

dibina oleh orang yang berlainan.

254

Jadual 4.1 Taksonomi Kognitif Bloom (1956)

TAHAP ISTILAH

Pengetahuan

Ingat kembali, mengenal idea, fakta asas,
definisi teori, hukum, tarikh, peristiwa dll
daripada pembelajaran yang lepas.

Nyatakan,
terangkan,
namakan,
labelkan.

Kefahaman

Mengubah kefahaman daripada satu
bentuk kepada satu bentuk yang lain,
menyatakan idea-idea utama dalam ayat
sendiri, menterjemah, memberi contoh
kepada konsep, menterjemah draf.

Pilih, terangkan,
tulis semula.

Penggunaan

Menggunakan maklumat dalam situasi
yang baru, termasuk menyelesaikan
masalah menggunakan prinsip, kaedah,
hukum, teori, formula. Bina graf daripada
data, dll.

selesaikan,
ramalkan, cari,
kesilapan, bina
alat.

Analisis

Sesuatu yang kompleks dipecahkan
kepada yang kecil, bezakan fakta daripada
pendapat, kaitan kenal di antara bahagian,
kenali struktur organisasi.

Bezakan, pasti,
pilih.

Sintesis

Menyepadu, mencantum idea menjadi
satu, usaha tersendiri, menyelesaikan
masalah, membuat ramalan, membuat
klasifikasi.

Bina, hasilkan,
susun,
kembangkan.

Penilaian

Membuat pertimbangan termasuk memberi
rasional atas alasan dalaman atau luaran,
menafsir dan mengkritik

Pilih, berikan
alasan, kritikan,
buktikan.

255

Contoh 1 Jadual Spesifikasi (JSU)

 Tahap Kognitif

Kandungan Pengetahuan Pemahaman Penggunaan Penilaian Jumlah Peratus%

Stuktur

Pemakanan: x

Jenis makanan x x x
Proses
Pencernaan x x x x
Penghazaman x x

Jumlah 20% 20% 50% 10% 100%

Contoh 2 Jadual Spesifikasi (JSU)

 Tahap Kognitif

Kandungan Pengetahuan Pemahaman Penggunaan Penilaian Jumlah Peratusan%

Stuktur

Pemakanan: 4(AP) 4 4

Jenis makanan 4(AP) 6(T) 10(AP) 20 20

Proses

Pencernaan 6(BS) 6(T) 10(AP) 10(E) 32 32

Penghazaman 6(BS) 8(T) 44 44

jumlah 20% 20% 30(AP) 10% 100

256

Contoh 3 : JADUAL SPESIFIKASI UJIAN

 Aras Jumlah

Kandungan

Pengetahuan Kefahaman Aplikasi Analisis Sintesis Penilaian %

 M Sd S M Sd S M Sd S M Sd S M Sd S M Sd S

Lembangan dan

istilah

 1 1 1 1 1 1 1 1 1 1 10

(20%)

Konsep

kedudukan

kordinat

 1 1 1 1 1 1 2 2 2 1 1 1 15

(30 %)

Faktor cuaca dan

pengaruhnya

 1 1 1 1 1 1 1 1 1 1 1 1 11

(22 %)

Kegiatan

ekonomi

 1 1 1 1 1 1 2 2 1 2 1 14

(28 %)

 1 2 1 2 3 2 4 3 2 6 4 1 6 4 2 4 3

Jumlah % 3

(6 %)

6

(12 %)

9

(18 %)

12

(24 %)

11

(22 %)

9

(18 %)

50

(100%)

M = Mudah Sd = Sederhana S = Sukar

 257

Menggubal soalan

Langkah ini dilakukan oleh pakar-pakar dalam mata pelajaran berkenaan.

Penggubal perlu menulis soalan berdasarkan JSU dari segi kandungan dan

kemahiran yang hendak diuji. Soalan hendaklah ditulis berpandukan kepada

prinsip penulisan soalan. Secara umumnya, kriteria yang perlu ada pada

seseorang penggubal ialah:

 a) menguasai isi kandungan silibus, termasuklah kesedaran tentang

sebarang kesukaran yang dihadapi oleh pelajar untuk menguasai mata

pelajaran, kesedaran tentang kekeliruan atau kesilapan yang lazim

dibuat oleh pelajar (penting untuk membina distraktor dalam soalan

aneka pilihan), dan kesedaran tentang kesukaran bandingan antara

tajuk- tajuk yang ada. Kesedaran itu penting kerana sampel soalan perlu

didasarkan pada kesukaran bandingan yang ada supaya kertas soalan

tidak menjadi terlalu mudah atau terlalu susah,

 b) mempunyai objektif pendidikan yang rasional supaya dapat

membezakan antara perkara yang penting diketahui oleh pelajar dengan

perkara yang remeh-temeh yang tidak perlu diuji,

 c) memahami dan menyedari tahap pendidikan pelajar supaya soalan yang

dibina dapat disesuaikan dengan kemampuan mental pelajar tanpa

menjejaskan standard soalan. Ini penting untuk mengelakkan sebarang

perkara yang menimbulkan keraguan atau perkara di luar liputan

sukatan pelajaran,

 d) mahir dalam perhubungan verbal supaya soalan yang ditulis tepat

maknanya secara eksplisit dan implisit dan betul jalan bahasanya;

kesilapan tafsiran kerana penggunaan kata-kata atau ungkapan yang

kurang tepat dalam soalan esei dapat dibetulkan dengan

mengubahsuaikan skema pemarkahan tetapi dalam soalan aneka

pilihan, ubahsuaian ini tidak dapat dilakukan,

 e) mahir dalam teknik menulis soalan dengan menggunakan imaginasi clan

daya cipta sendiri.

 258

Memilih dan menyelaraskan soalan

Soalan (terutamanya soalan aneka pilihan) hendaklah digubal berdasarkan

kehendak JSU disemak oleh satu jawatankuasa/panel berdasarkan kriteria

yang berikut.

 a) Pokok soalan lengkap dan jelas.

 b) Tugasan soalan jelas dan terfokus.

 c) Soalan dapat digolongkan ke dalam mana-mana satu bidang isi

kandungan-kemahiran yang terdapat dalam JSU.

 d) Teori, konsep, prinsip yang terlibat adalah arlit kepada pelajar.

 e) Laras bahasa sesuai dan tatabahasa betul.

Jawatankuasa/panel juga bertanggungjawab memperbaiki sebarang

kesilapan atau kecacatan yang terdapat pada soalan-soalan yang dipilih.

Memprauji soalan

Soalan-soalan yang terpilih disusun mengikut kehendak JSU sehingga menjadi

satu set soalan untuk diprauji kepada satu sampel caton. Praujian ini bertujuan

untuk mengetahui aras kesukaran dan indeks diskriminasi setiap soalan.

Hanya soalan yang mempunyai aras kesukaran yang dibenarkan dan kuasa

diskriminasi yang baik sahaja yang dipilih untuk digunakan dalam peperiksaan

sebenar .

Menyediakan kertas soalan

Setelah diprauji, soalan-soalan yang bermutu dipilih mengikut bilangan yang

ditetapkan oleh JSU untuk dijadikan kertas soalan sebenar. Soalan yang dipilih

ialah soalan yang mempunyai aras kesukaran yang sederhana dan mempunyai

kuasa diskriminasi yang baik.

 259

Aktiviti.1

Senaraikan langkah-langkah yang perlu diambil kira oleh seorang pendidik

sebelum melaksanakan sesuatu ujian bilik kuliah?

2 Penilaian Formatif

Selain penilaian sumatif, penilaian formatif juga menjadi amalan di institusi

pengajian tinggi. Penilaian formatif merupakan penilaian yang dilakukan

secara berterusan dalam tempoh sesuatu semester. Pelbagai bentuk penilaian

seperti penilaian autentik, penilaian kompetensi, penilaian proses dan produk

dan penilaian kemahiran afektif boleh digunakan.

2.1 Penilaian Autentik

Selain prestasi pengajaran pensyarah, prestasi pembelajaran pelajar sangat

penting bagi menilai keberkesanan pengajaran di universiti. Banyak jenis

kemahiran yang pelajar boleh perolehi semasa pengajaran dan pembelajaran

di universiti. Sesetengah kemahiran memerlukan pelajar menguasai maklumat

melalui hafalan, mengingat formula, menyebut tarikh peristiwa sejarah dan

merumus prinsip. Kemahiran lain memerlukan pelajar melibatkan diri dalam

aktiviti pembelajaran berterusan semasa menyelesaikan sesuatu masalah

matematik, diagnos dan membedah pesakit serta merancang dan membina

jambatan. Untuk menilai kemahiran berkenaan, pensyarah perlu

menggunakan tugasan yang memerlukan pelajar menunjukkan kebolehan

melakukan aktiviti yang lebih realistik.

Sebahagian kemahiran pembelajaran pelajar sesuai ditaksir dan diukur dengan

menggunakan ujian berasaskan kertas dan pensil. Namun, sebahagian

kemahiran khususnya yang melibatkan pertimbangan, pemikiran kritikal dan

analitikal serta pembuatan keputusan sesuai ditaksir dengan menggunakan

 260

ujian prestasi yang mengukur dan mentaksir kemahiran berkenaan dengan

menggunakan teknik dan cara penilaian yang lebih autentik.

2.2 Penilaian Kompetensi

Ujian prestasi boleh digunakan secara berkesan bagi mengukur kompetensi

pembelajaran pelajar. Ujian prestasi sering digunapakai dalam bidang penilaian

atletik, penyelaman, gimnastik, persembahan sajak, malah permainan muzik

dan konsert di mana hakim memberi penilaian pemeringkatan secara langsung.

Pensyarah boleh menggunakan ujian prestasi bagi menilai kompetensi

pembelajaran kognitif yang rencam di samping mentaksir sikap dan kemahiran

sosial yang dikuasai oleh seseorang pelajar semasa melakukan kemahiran

sains, sosial atau matematik. Pensyarah boleh mengadakan situasi yang

membolehkan kemahiran pelajar dalam sesuatu tugas dicerap dan diperingkat

secara langsung semasa pelajar menganalisis, menyelesaikan masalah,

melakukan eksperimen, mengukur dan merekod data, membuat keputusan,

berkerjasama dengan rakan pelajar, membentangkan hasil serta menghasilkan

sesuatu produk pembelajaran. Situasi sebegini merangsang aktiviti dunia

sebenar di luar dewan kuliah dan makmal yang bakal dihadapi oleh pelajar

dalam alam pekerjaan dan kehidupan bermasyarakat.

2.3 Penilaian Proses dan Produk

Ujian prestasi boleh juga digunakan secara berkesan bagi mentaksir proses

pembelajaran pelajar, hasil pembelajaran pelajar atau kedua-dua proses dan

hasil secara serentak. Sebagai contoh, pensyarah bahasa boleh mentaksir

proses pembacaan seseorang pelajar dengan cara mengambil peratus

perkataan yang dibaca dengan betul semasa pembacaan lisan, bilangan ayat

 261

yang dibaca secara bermakna dalam konteks cerita yang dibaca oleh pelajar

dan peratus unsur cerita yang boleh dikupas oleh pelajar selepas pembacaan.

Seorang pensyarah lain mungkin boleh menilai portfolio hasil penulisan pelajar

yang bukan sahaja mengandungi draf akhir penulisan sajak, esei dan biografi

malah refleksi pelajar terhadap penulisannya sendiri. Seorang pensyarah

matematik boleh mentaksir portfolio hasil usaha pelajarnya dalam

menyelesaikan masalah matematik yang mengandungi projek jangka panjang,

nota harian, catatan harian tentang masalah ujian matematik yang beliau

hadapi, penjelasan bertulis tentang bagaimana mereka menyelesaikan

masalah dan penyelesaian masalah yang mereka kemukakan. Pelajar boleh

menjawab soalan-soalan tugasan pensyarah dalam pelbagai bentuk sama ada

secara individu atau kumpulan melalui tugasan penulisan, tugasan lisan atau

pameran.

2.4 Penilaian Berterusan

Selain ujian prestasi yang melibatkan prestasi yang berlaku di luar konteks

sesuatu pelajaran dan diselesaikan pada akhir semester atau semasa tempoh

peperiksaan, pensyarah boleh menggunakan ujian prestasi sebagai

sebahagian daripada proses pengajarannya secara berterusan. Malah

sebahagian pendokong ujian prestasi percaya bahawa ujian prestasi amat

sesuai dijadikan sebagai sebahagian daripada aktiviti pengajaran dan

pembelajaran. Seorang pensyarah kejuruteraan elektrik boleh mencerap dan

memeringkat pelajar dalam kaedah yang mereka gunakan untuk

menyelesaikan masalah pendawaian, ketelitian semasa mereka melakukan

pengukuran arus elektrik dan ketelitian cara mereka merekodkan keputusan.

Contoh lain ujian prestasi yang digabungkan dengan pengajaran termasuklah

mencerap dan memeringkat pelajar dalam aktiviti menaip sajak, menyediakan

power-point bagi persembahan, membaca, menggunakan kalkulator, memberi

persembahan lisan, menentukan bagaimana tumbuhan bertindak balas

 262

terhadap sesuatu nutrient, membina soal selidik penyelidikan dan

menyelesaikan masalah matematik.

Ujian prestasi yang dibina dengan baik boleh dijadikan sebagai aktiviti

pengajaran dan juga pentaksiran. Ujian prestasi seperti ini memberikan

maklumbalas segera kepada pensyarah semasa pengajarannya tentang

bagaimana pelajar melaksanakan tugasan yang meneguhkan proses latih

tangan (hands-on) pengajaran dan pembelajaran di samping memberi ruang

kepada pelajar untuk menggarap kepentingan kaitan antara pengajaran dan

pengujian. Dengan cara ini, pengajaran pensyarah boleh dipertingkatkan dari

tingkahlaku pelajar peringkat rendah ke tingkahlaku peringkat tinggi yang lebih

autentik.

2.5 Penilaian Afektif

Pensyarah boleh menggunakan ujian prestasi bagi menilai kemahiran afektif

dan sosial pelajar. Ujian prestasi bukan sahaja boleh digunakan untuk

menaksir kemahiran kognitif peringkat tinggi malah boleh digunakan bagi

mentaksir hasil pembelajaran bukan kognitif seperti arah kehidupan pelajar,

kebolehan berkerja dengan orang lain dan kesedaran sosial pelajar. Ujian

prestasi seperti ini sangat berguna bagi mentaksir kemahiran prestasi bagi

pelbagai tugas yang rencam yang melibatkan pelbagai kebolehan mengingat

maklumat, membina konsep, membuat generalisasi dan menyelesaikan

masalah di samping mempamerkan tabiat pemikiran dan tingkahlaku individu

yang dikenali sebagai kemahiran interpersonal atau sosial yang amat

ditekankan dalam pendidikan universiti dewasa ini,

Sebagai rumusan, ujian prestasi merupakan teknik alterntif bagi mengukur dan

menilai keberkesanan amalan pengajaran dan pembelajaran di universiti.

Sekiranya dibina dengan betul, ujian prestasi boleh mentaksir secara cekap

kemahiran pemikiran pelajar yang rencam serta kemahiran sosial mereka.

 263

Ujian prestasi boleh dilakukan melalui penggunaan disertasi, kajian kes, projek,

portfolio, bengkel, seminar dan oral yang dilakukan oleh pelajar. Setiap cara

penilaian alternatif ini boleh digunakan mengikut matlamat penilaian

pengajaran dan pembelajaran sesuatu kursus. Setiap cara penilaian alternatif

ini mempunyai kekuatan dan kelemahan masing-masing. Penggunaannya juga

memerlukan kemahiran yang berbeza yang lebih mendalam dan tidak mampu

dijelaskan dalam modul asas ini.

Aktiviti 2

 Fikirkan satu tajuk suatu kursus yang anda ajar. Bagaimanakah anda

 boleh melakukan penilaian terhadap keberkesanan pengajaran anda dan

 pembelajaran pelajar tentang tajuk berkenaan secara autentik dengan

 menggunakan ujian prestasi terhadap kompetensi pelajar, ujian prestasi

 terhadap proses dan produk pembelajaran serta ujian prestasi terhadap

 aspek afektif dan sosial pelajar secara berterusan.

3 Jenis Soalan

Pada prinsipnya soalan ujian perlu dibina dengan sistematik dan jelas agar

matlamat untuk memperoleh bukti markat yang sahih dan dipercayai bagi

tujuan penilaian pengajaran dicapai. Pensyarah perlu mengaplikasikan prinsip

dan teknik penggubalan dan penyediaan soalan ujian yang bermutu.

Pensyarah seharusnya berupaya menggubal soalan-soalan objektif dan soalan

esei yang bermutu. Bagi tujuan penggubalan soalan, pemahaman terhadap

pengertian kata tugas yang akan digunakan bagi penggubalan kedua-dua

bentuk soalan objektif dan soalan esei sangat perlu bagi memastikan soalan

bukan sahaja jelas, malah tepat mengukur sesuatu objektif pengajaran.

Dengan memahami persamaan dan perbezaan serta kekuatan dan kelemahan

kedua-dua teknik soalan serta kata tugas yang sesuai digunakan, anda

seharusnya berupaya menggubal sesuatu soalan berasaskan kesesuaiannya

 264

dengan penilaian yang akan anda gunakan untuk menilai keberkesanan

pengajaran anda.

3.1 Soalan Ujian Jawapan Dipilih

Ujian boleh dikelaskan mengikut jenis gerak balas yang kita inginkan dari

pelajar. Pada umumnya terdapat ujian jenis gerak balas pelajar iaitu ujian

jawapan dipilih yang juga dikenali sebagai ujian objektif dan ujian jawapan bina

yang dikenali sebagai ujian subjektif. Jenis jawapan dipilih memerlukan pelajar

memilih jawapan daripada pilihan jawapan yang diberi oleh pensyarah.

Pensyarah bukan sahaja perlu menyediakan soalan, malah perlu menyediakan

jawapan yang paling tepat bagi soalan berkenaan beserta pengacau-

pengacaunya. Di antara ujian jenis jawapan dipilih yang sering digunakan ialah

jenis soalan salah benar, pemadanan dan aneka pilihan. Sebagai pensyarah,

anda perlu menggunakan jenis soalan yang sesuai dengan keperluan objektif

pengajaran anda.

a) Soalan Salah-Benar

Soalan jenis Salah-Benar menghendaki pelajar menyatakan sama ada sesuatu

kenyataan yang dikemukakan benar atau salah. Soalan jenis ini mempunyai

banyak kelebihan. Antaranya, soalan jenis salah benar menguji banyak

kandungan dan bahan pengajaran dan pembelajaran yang hendak diuji,

memerlukan masa pembinaan soalan yang sedikit dan juga memerlukan masa

pemarkatan jawapan yang pendek. Namun, kelemahan utamanya ialah soalan

jenis ini lebih menekankan ingatan pelajar daripada mengembangkan daya

intelek mereka, terhad kepada jawapan benar atau salah dan mempunyai

kebarangkalian tekaan yang tinggi. Sekiranya seseorang pelajar tidak tahu isi

yang diuji atau tidak mempelajari pelajaran berkenaan, peluang untuk beliau

menjawab dengan benar adalah tinggi iaitu 50 peratus.

 265

b) Pemadanan

Soalan jenis pemadanan menghendaki pelajar memadankan sesuatu ciri

dengan gagasan, konsep atau prinsip yang berkaitan. Soalan bentuk

pemadanan mudah dibina dan dimarkat serta sesuai untuk menguji kefahaman

pelajar dalam mengaitkan antara fakta ciri yang dinyatakan dengan gagasan,

konsep atau prinsip yang berkaitan. Soalan pemadanan juga mempunyai

kebarangkalian tekaan jawapan benar yang rendah bergantung kepada

bilangan pilihan yang diberi.

Bagaimanapun, soalan pemadanan cenderung untuk bertanya maklumat yang

remeh-temeh. Kesukaran juga sering berlaku apabila terdapat bilangan pilihan

padanan yang banyak. Kebanyakan borang jawapan komersial mempunyai

ruang jawapan yang terhad bagi sesuatu soalan. Sekiranya bilangan pilihan

padanan banyak, penggunaan borang OMR tidak sesuai. Kebiasaannya terhad

kepada lima pilihan jawapan.

Justeru itu, arahan soalan pemadanan mestilah jelas. Soalan-soalan pada

setiap set hendaklah serupa dari segi isi yang diuji. Susunan soalan perlu

diteliti agar kenyataan ciri-ciri sesuatu pilihan yang biasanya menggunakan

ayat yang lebih panjang disenaraikan dahulu sebelum mengemukakan pilihan

jawapan yang biasanya menggunakan perkataan pendek. Para pensyarah juga

perlu mengelakkan bilangan kenyataan sama dengan bilangan pilihan jawapan

bagi mengurangkan tekaan. Kita juga boleh mengurangkan kebarangkalian

tekaan dengan memaklumkan kepada pelajar bahawa setiap pilihan yang

diberi boleh digunakan lebih daripada sekali.

 266

 c) Pelbagai Pilihan

Soalan pelbagai atau aneka pilihan menghendaki pelajar memilih jawapan

yang paling tepat daripada beberapa pilihan jawapan bagi soalan yang

dikemukakan. Justeru itu, soalan jenis pelbagai pilihan bukan sahaja

mengandungi satu pilihan jawapan yang benar tetapi juga mengandungi

pengacau.

Pengacau adalah pilihan jawapan yang salah. Pengacau dibina untuk

mengelirukan pelajar. Walaupun salah, pengacau perlu dibina dengan

berkesan supaya ianya memainkan peranan sebagai pengacau yang berkesan

dan seterusnya mengelakkan pemilihan jawapan tekaan.

Banyak kelebihan soalan pelbagai pilihan. Soalan pelbagai pilihan boleh

digunakan untuk menguji pelbagai tahap objektif pengajaran dari aras

pengetahuan ke penilaian untuk domain kognitif hingga ke pelbagai aras

domain afektif dan psikomotor. Ujian jenis ini membolehkan pelajar

membezakan tahap ketepatan jawapan. Ujian pelbagai pilian juga boleh

menguji banyak kandungan pelajaran. Pemarkatan ujian ini juga sangat objektif

sehingga jenis pelbagai pilihan sering dikenali sebagai “soalan objektif”.

Analisis soalan seperti analisis diskriminasi dan kesukaran mudah dilakukan.

Namun, ujian pelbagai pilihan mempunyai kelemahan. Pembinaan soalan dan

pilihan jawapan bagi jenis ujian ini memakan tenaga dan masa. Sekiranya

soalan ujian pelbagai pilihan tidak ditulis dengan baik dan sempurna,

kemungkinan terdapat beberapa pilihan jawapan yang benar. Kebarangkalian

tekaan tinggi (25 peratus) sekiranya bilangan pilihan jawapan 4 dan menurun

kepada 20 peratus sekiranya bilangan soalan 5.

 267

d) Pelengkap

Soalan pelengkap menghendaki pelajar melengkapkan ayat atau rumusan

sesuatu kenyataan. Soalan pelengkap boleh jadi berbentuk jawapan dipilih

sekiranya pilihan jawapan untuk melengkapkan sesuatu ayat atau kenyataan

diberi. Soalan pelengkap boleh menjadi berbentuk soalan jawapan dibina

sekiranya pilihan jawapan tidak diberi.

Soalan jawapan pelengkap mudah dibina dan ditulis. Soalan jenis ini juga boleh

menampung lebih banyak kandungan berbanding dengan soalan pelbagai

pilihan kerana jawapan soalan pelengkap mudah ditulis. Di samping itu, soalan

pelengkap berupaya mengelak tekaan kerana soalan jenis ini memerlukan

daya ingatan yang tinggi. Namun jawapan tekaan tinggi sama ada pilihan

jawapan diberi atau tidak oleh penggubal soalan.

Kelemahan utama soalan pelengkap ialah ianya menggalak jawapan aras

rendah yang tidak sesuai untuk objektif aras tinggi. Soalan jenis ini sesuai

untuk mengukur ingatan, fakta, nama, tempat dan peristiwa khusus dan tidak

sesuai untuk tingkah laku rencam seperti pemikiran kreatif dan bercapah. Di

samping itu, soalan pelengkap sangat sukar dimarkat sekiranya soalan tidak

disertakan dengan pilihan jawapan yang benar.

Aktiviti 3

a. Perhatikan jenis-jenis format soalan ujian yang pernah anda lalui. Pada

pandangan anda, jelaskan apakah kelebihan dan kelemahan ujian soalan

aalah-benar, soalan pemadanan, soalan pelbagai atau aneka pilihan,

soalan pelengkap dan soalan esei?

b. Sepanjang anda menjadi pensyarah, kenalpasti berapa peratuskah

nisbah di antara soalan ujian jawapan dipilih dan jawapan dibina. Bagi

soalan jawapan dipilih yang anda gunakan, berapa peratuskah jenis

 268

soalan salah benar, pemadanan, pelbagai pilihan dan pelengkap. Berikan

sebab mengapa sedemikian.

Teknik Pembinaan Soalan Jawapan Dipilih

Soalan jawapan dipilih ialah soalan yang menghendaki pelajar memilih jawapan

yang paling tepat dari senarai pilihan-pilihan jawapan. Pensyarah bukan sahaja

perlu mengemukakan soalan malah perlu menyediakan jawapan yang benar

berserta pilihan-pilihan jawapan yang bertindak sebagai pengacau. Soalan

jawapan dipilih boleh juga dalam bentuk sumbangan pelajar seperti jenis mengisi

tempat kosong. Soalan jenis jawapan dipilih mempunyai aras keobjektifan yang

tingggi kerana soalan ini memerlukan pelajar memberi jawapan yang tepat dan

ringkas yang dapat diperiksa dengan tepat, mudah dan serupa.

a) Pokok Soalan

Pokok soalan ialah kenyataan yang merujuk kepada sesuatu masalah atau isu

khusus. Sebagai contoh: Apakah pengertian pengujian? Di sini pokok soalan

ialah pengertian pengujian. Pokok soalan mestilah jelas. Gunakan bahasa yang

ringkas, tepat dan mudah difahami. Elakkan dari mengemukakan soalan

berbentuk negatif. Sekiranya perlu, tonjolkan perkataan negatif dengan

mengaris, mencondong atau membesarkan perkataan berkenaan.

b) Pilihan Jawapan

Pilihan jawapan perlu bersesuaian dengan pokok soalan. Sebagai contoh, jika

pokok soalan menghendaki pelajar menjawab dengan ayat sebagaimana contoh

soalan apakah pengertian pengujian, pilihan jawapan yang diberi mestilah ditulis

dengan menggunakan ayat. Sebaliknya sekiranya pokok soalan menghendaki

 269

pelajar menjawab dengan angka seperti soalan penyelesaian masalah

matematik, pilihan jawapan mestilah dalam bentuk angka.

Oleh kerana pelajar dikehendaki memilih hanya satu pilihan yang paling tepat

sebagai jawapan yang benar, pilihan-pilihan jawapan yang dikemukakan

mestilah saling eklusif dan habisan. Saling eksklusif bermaksud tidak berlaku

tindanan pilihan-pilihan jawapan. Habisan pula bermaksud semua kemungkinan

jawapan diberi.

Satu kelemahan utama soalan jawapan dipilih ialah ianya mempunyai

kebarangkalian tekaan yang tinggi. Sekiranya terdapat hanya dua pilihan

jawapan, kebarangkalian jawapan benar berasaskan tekaan ialah 50 peratus.

Sekiranya terdapat 4 pilihan jawapan, kebarangkalian tekaan ialah 25%. Bagi

mengelakkan jawapan benar semata-mata kerana tekaan dan bukannya

penguasaan pelajar, kita digalakkan untuk menyediakan sebanyak mungkin

pilihan jawapan.

Memandangkan hanya ada satu sahaja pilihan yang benar, pilihan-pilihan lain

adalah salah. Pilihan-pilihan lain yang salah bertindak sebagai pengacau.

Sebagai pengacau, pilihan lain perlu memainkan peranan sebagai pengacau

yang berkesan. Bukanlah menjadi matlamat mengadakan pilihan-pilihan lain

semata-mata bagi memenuhi kuota pilihan jawapan. Justeru itu, pilihan yang

tidak berperanan sebagai pengacau yang berkesan seperti “semua di atas

benar”, “semua di atas salah” dan “tiada jawapan” bukanlah pilihan yang

berkesan.

Aktiviti 4

Berdasarkan pengalaman anda membina soalan ujian jawapan dipilih yang

dikenali sebagai soalan objektif, jelaskan apakah kelebihan dan kelemahan

menggunakan soalan ujian jawapan dipilih? Sekiranya diberi pilihan, bentuk

 270

soalan ujian yang manakah yang anda lebih gemar membinanya? Bina satu

soalan jawapan dipilih bagi satu tajuk yang anda ajar dengan menggunakan

pokok soalan dan pilihan jawapan berserta pengacau yang sesuai.

3.2 Soalan Ujian Jawapan Dibina

Soalan ujian jenis jawapan dibina memerlukan pelajar membekalkan sendiri

jawapan berdasarkan kepada soalan yang dikemukakan. Soalan ujian jawapan

dibina biasanya berbentuk soalan esei menghendaki pelajar membina sendiri

jawapan berasaskan soalan yang diberi. Tidak seperti soalan jawapan dipilih

yang mengundang tekaan jawapan, soalan jawapan dibina memerlukan pelajar

bukan sahaja pandai membaca dan memahami soalan, malah berupaya

merangka, membina, menulis dan mengarang dengan baik jawapannya.

Ringkasnya, soalan ujian esei memerlukan kemahiran komunikasi khususnya

komunikasi tulisan yang tinggi. Justeru itu, soalan esei merupakan cara berkesan

untuk menguji dan menilai hasil pembelajaran yang rencam.

Berikut adalah panduan bagi menyediakan soalan esei jawapan dibina. Soalan

ujian esei mestilah ringkas dan objektif. Semua soalan yang dikemukakan

mestilah dijawab oleh semua pelajar. Pemilihan soalan untuk dijawab tidak

seharusnya berlaku kerana setiap soalan dikemukakan berdasarkan objektif dan

kandungan pelajaran. Arahan menjawab mestilah jelas dan pemarkahan bagi

setiap soalan perlu telus diberitahu kepada pelajar.

Berikut diberikan jenis-jenis soalan penilaian proses yang sesuai diuji dengan

menggunakan ujian esei memandangkan soalan esei sesuai untuk menguji hasil

pembelajaran yang melibatkan proses yang rencam.

a. Soalan menekankan perbezaan dan perbandingan.

b. Soalan menekankan sokongan dan bantahan

c. Soalan penggunaan prinsip bagi situasi khusus

d. Soalan menekankan pengkelasan ciri sesuatu konsep

 271

e. Soalan menekankan hubungan sebab musabab

f. Soalan membincangkan contoh atau ilustrasi

g. Soalan bertujuan untuk pemilihan bahan

h. Soalan menekankan kritikan terhadap kesempurnaan, kesesuaian

situasi, kenyataan atau gambar rajah

i. Soalan menekankan pentaksiran atau inferens berdasarkan data

j. Soalan menekankan perbincangan

k. Soalan membincangkan garis panduan

l. Soalan penjelasan atau definisi

m. Soalan yang memerlukan pelajar mengingat kembali fakta

n. Soalan menekankan rumusan atau ringkasan

o. Soalan membincangkan hasil cerapan

Terdapat kelemahan soalan ujian esei. Sampel kandungan yang diuji adalah

terhad. Jawapan pelajar sukar dimarkat. Markat yang diberi kurang dipercayai

berbanding dengan markat bagi ujian jenis jawapan dipilih. Sering kali juga

berlaku pensyarah tertipu dengan jawapan yang panjang dan ditulis dengan

cantik sedangkan isinya tidak sesuai dengan soalan yang dikemukakan.

Pensyarah boleh meningkatkan mutu ujian berbentuk esei. Antara tindakan

yang boleh dilakukan oleh pensyarah ialah:

a. Gunakan ujian berbentuk esei sekiranya tujuan adalah untuk

menilai proses pengajaran dan pembelajaran.

b. Menghadkan pernyataan soalan supaya jawapannya ringkas dan

berkait dengan sesuatu objektif atau fungsi yang lebih khusus.

c. Menghendaki semua pelajar menjawab semua soalan yang

sama.

d. Memastikan pelajar memahami apa yang mereka perlu lakukan

untuk menjawab soalan.

 272

e. Memastikan pelajar jelas bagaimana pemarkahan jawapan akan

dilakukan.

f. Teknik Menggubal Soalan Jawapan Dibina

Soalan esei jawapan dibina ialah soalan yang memerlukan gerak balas

berbentuk sumbangan pelajar. Pensyarah menyediakan soalan dan pelajar

membina sendiri jawapannya. Soalan jawapan dibina terdiri daripada soalan

yang memerlukan jawapan pendek iaitu tindak balas terhad atau memerlukan

jawapan panjang iaitu tindak balas tidak terhad.

Aktiviti 5

Bina tiga soalan yang berkait dengan bidang pengajaran anda dengan

menggunakan teknik soalan jawapan dibina.

3.3 Kata Tugas Soalan Ujian

Kata tugas adalah perkataan yang digunakan bagi memberi arahan kepada

pelajar bagaimana menjawab sesuatu soalan. Arahan yang jelas sangat

penting bukan sahaja kepada pensyarah yang membina soalan malah kepada

pelajar yang akan menjawab soalan. Kata tugas yang sesuai sangat perlu bagi

memastikan sesuatu objektif pengajaran dinilai dengan tepat. Kata tugas yang

sesuai juga sangat penting bagi memastikan setiap pelajar dapat menjawab

sesuatu soalan yang dikemukakan dengan benar sebagaimana yang

diharapkan oleh penilai. Para pensyarah dan pelajar harus memahami makna

kata tugas yang biasa digunakan dalam pengujian di bilik kuliah dan makmal

supaya penilaian pengajaran dan pembelajaran dilakukan dengan berkesan.

Jadual 4.2 di bawah menjelaskan kata tugas dan jawapan yang diharapkan dari

penggunaan kata tugas berkenaan yang sering digunakan bagi membina

soalan ujian .

 273

 Jadual 4.2 Takrifan kata tugas soalan ujian

Kata Tugas Jawapan yang diharapkan dari pelajar

Analisis Mencerakinkan sesuatu kepada bahagian atau unit
dan menghuraikan dengan terperinci dan jelas

Anggarkan Memberi nilai kuantitatif berdasarkan pengiraan atau
pertimbangan

Apakah Memberi maklumat yang khusus atau spesifik

Bagaimanakah Memerihal atau memberi penerangan tentang proses,
cara, keadaan, langkah atau kejadian

Bandingkan Memberi persamaan dan perbezaan antara dua atau
lebih perkara yang dirujuk

Berapakah Memberi kuantiti

Bezakan Memberi kelainan atau ketidaksamaan antara dua
atau lebih perkara

Bilakah Menyatakan masa sesuatu peristiwa berlaku

Binakan Melukis rajah atau sesuatu perkara dengan
menggunakan prinsip, kaedah atau alat

Bincangkan Memberi pandangan dari pelbagai aspek secara kritis
tentang baik-buruk, pro-kontra atau pengaruh

Buktikan Menyatakan kebenaran dengan fakta atau contoh

Cadangkan Mengemukakan sesuatu idea atau pendapat

Carikan Memberi jawapan dengan mengenal pasti bukti, tanpa
atau dengan hitungan ringkas

Cerakinkan Menghuraikan sesuatu perkara kepada bahagian-
bahagian yang lebih kecil

Deduksikan Membuat rumusan atau kesimpulan berdasarkan
sesuatu perkara

 274

Fokuskan Menumpukan kepada sesuatu aspek

Gariskan Memberi ciri-ciri penting sesuatu proses secara umum

Hitungkan Memberi jawapan melalui kaedah pengiraan

Huraikan Memperihalkan sesuatu perkara dengan teratur dan
terperinci dengan memberi sebab atau alasan

Ilustrasikan Menjelaskan dengan contoh, gambar atau rajah

Jadualkan Membuat susunan perkara yang diatur mengikut
aspek yang ditentukan

Jelaskan Memberi keterangan tentang sesuatu supaya mudah
difahami

Kelaskan Mengasingkan sesuatu perkara kepada beberapa
kumpulan mengikut prinsip atau ciri tertentu

Kemukakan Memberi pendapat sama ada menyokong atau
membangkang

Kenal pasti Menunjukkan sesuatu berdasarkan fakta atau
rangsangan yang diberi

Lakarkan Melukis rajah, gambar atau graf secara kasar tanpa
skala yang tepat dan terperinci

Lorekkan Melukis dengan garisan atau corengan apda
kawasan, rantau atau ruangan

Lukiskan Membuat rajah carta, gambar, graf atau bentuk
dengan menggunakan alat dan mengikut ukuran atau
skala yang tepat dan terperinci

Mengapakah Memberi sebab atau alasan

Namakan Memberi panggilan atau sebutan bagi sesuatu
perkara, bahagian, komponen, proses atau alat

Nilaikan Memberi pandangan, pegangan, kepercayaan atau
timbangtara berdasarkan kriteria yang digunapakai

 275

Nyatakan Memberi fakta tanpa huraian atau sokongan

Ramalkan Membuat atau menyatakan jangkaan sesuatu yang
akan berlaku berdasarkan fakta

Rekodkan Mencatat dapatan kajian, eksperimen, pemerhatian
atau cerapan mengikut format tertentu

Sarankan Mengemukakan sesuatu idea atau pendapat

Sejauhmana Menilai peranan sesuatu faktor dalam sesuatu proses
berbanding dengan faktor lain

Senaraikan Menyatakan fakta atau pernyataan dalam bentuk mata
atau senaraian tanpa huraian

Siapakah Mengenal pasti individu dalam konteks dinyatakan

Susunkan Mengatur mengikut tertib yang ditentukan

Syorkan Mengemukakan sesuatu idea atau pendapat

Tafsirkan Menerangkan maksud kenyataan dengan terperinci

Takrifkan Memberi takrifan istilah atau kenyataan yang diberi

Tentukan Memberi kenyataan berdasarkan proses atau alasan

Tentusahkan Mengesahkan sesuatu dengan memberi bukti

Terangkan Menyatakan fakta dengan sokongan atau
menjelaskan sesuatu dengan sebab

Ukurkan Memberi kuantiti dengan unit pengukuran

Ulas Memberi pandangan, pendapat, komen atau kritikan
berasaskan fakta dengan tujuan merumus

 276

Aktiviti 2.6

Kenalpasti satu tajuk yang anda ingin ajar di bilik kuliah dan makmal.

Senaraikan objektif pengajaran anda. Berasaskan kepada objektif pengajaran,

buat keputusan tentang perkara berikut:

a. Kenalpasti apakah jenis soalan yang sesuai anda bina.

b. Tentukan bilangan soalan yang anda ingin uji dalam tempoh 1 jam.

c. Tentukan kata tugas yang sesuai digunakan bagi setiap soalan

berdasarkan objektif pengajaran yang disenaraikan.

d. Sekiranya soalan jawapan dipilih, sediakan pilihan jawapan yang benar

berserta empat pengacau yang berkesan.

e. Sekiranya soalan jawapan dibina, sediakan skema jawapan yang benar

dan agihan markah.

4 Faktor Penentu Mutu Ujian

Keberkesanan sesuatu kertas ujian banyak bergantung pada mutu kertas ujian

itu sendiri. Justeru, pembinaan kertas soalan bagi sesuatu ujian perlu

dilaksanakan dengan teliti untuk menjamin mutunya dari segi kesahan (validity)

dan kebolehpercayaan (reliability). Ujian dikatakan bermutu jika ujian itu sah

dan boleh dipercayai. Sebagai alat pengukuran, sesuatu kertas soalan

hendaklah gab, yakni berkemampuan mengukur apa yang hendak diukur, di

samping boleh dipercayai, yakni dapat menghasilkan keputusan yang tekal

(konsisten).

Faktor-faktor utama yang perlu diambil kira dalam proses pembinaan dan

penyediaan kertas soalan yang bermutu adalah seperti yang berikut.

 277

4.1 Kerelevanan

Ujian yang dibina hendaklah mengandungi soalan-soalan yang dipilih dengan

teliti agar soalan itu dapat menguji apa yang hendak diuji. Relevan atau

tidaknya sesuatu ujian yang dibina bergantung pada faktor sejauh mana ujian

itu dapat menguji objektif sukatan pelajaran berkenaan. Kertas soalan yang

relevan seharusnya dapat menguji objektif sukatan pelajaran.

4.2 Keseimbangan

Sesuatu ujian hendaklah mempunyai bilangan soalan yang ditentukan

mengikut tajuk/subtajuk berdasarkan penekanan tajuk/subtajuk berkenaan

dalam sukatan pelajaran. Lazimnya keseimbangan sesuatu ujian (terutamanya

bagi ujian aneka pilihan) boleh dicapai dengan menggubal soalan mengikut

kehendak Jadual Spesifikasi Ujian yang mengandungi maklumat tentang

bentuk ujian, panjangnya ujian, jenis soalan, kandungan tajuk/subtajuk, aras

kemahiran yang hendak diuji, bilangan soalan, dan peruntukan markah.

4.3 Keobjektifan

Semua soalan yang terkandung dalam sesuatu ujian hendaklah cukup jelas

dan jawapan yang disediakan bagi setiap soalan hendaklah tepat. Bagi soalan

aneka pilihan, semua pakar (penaksir soalan) dalam bidang yang diuji

hendaklah bersetuju tentang jawapan yang betul (atau jawapan terbaik) antara

pilihan jawapan (opsyen) yang diberikan oleh penggubal. Demikian juga,

jawapan bagi soalan esei hendaklah diperakukan oleh semua pakar dalam

bidang berkenaan.

 278

4.4 Aras kesukaran

Soalan sesuatu ujian hendaklah mempunyai kesukaran yang sederhana, iaitu

tidak terlalu senang dan tidak pula terlalu sukar. Aras kesukaran sesuatu

soalan dapat dilihat daripada kadaran bilangan calon yang dapat menjawab

soalan ill dengan belli. Julat aras kesukaran yang boleh diterima ialah 30%-

80%. fui bermakna bahawa setiap soalan hendaklah dapat dijawab dengan

betul oleh sekurang-kurangnya 30% daripada calon yang menjawabnya dan

selebih-lebihnya 80%. Soalan yang dapat dijawab betul oleh kurang daripada

30% calon dianggap terlalu sukar, manakala yang dapat dijawab belli oleh lebih

daripada 80% calon dianggap terlalu mudah.

4.5 Diskriminasi

Soalan sesuatu ujian hendaklah dapat membezakan dengan jelas antara calon

yang baik (tinggi prestasinya) dengan calon yang lemah (rendah prestasinya).

Sesuatu soalan dikatakan mempunyai kuasa diskiriminasi yang baik apabila

kebanyakan calon yang baik memilih opsyen yang betul manakala kebanyakan

calon yang lemah memilih opsyen yang salah. Salah satu cara mengukur

kuasa diskriminasi adalah dengan menggunakan rumus

 D = U - L

D = indeks diskriminasi,

U = bilangan calon daripada kumpulan yang tinggi prestasinya yang

menjawab soalan dengan betul,

L = billangan calon daripada kumpulan yang rendah prestasinya yang

menjawab soalan dengan betul,

N = Jumlah calon dalam kedua-dua kumpulan tinggi dan kumpulan

rendah.

N
2

 279

Bagi soalan aneka pilihan, soalan yang baik hendaklah mempunyai nilai D

yang positif bagi jawapan dan nilai D yang negatif bagi semua yang bukan

jawapan (distraktor).

 280

MODUL 4 : PENGUJIAN, PENGUKURAN DAN PENILAIAN

Modul 4C Penyediaan Skema Pemarkahan

JUMLAH JAM: 2 JAM (BERSEMUKA)

1 JAM (TUGASAN DAN PEMBELAJARAN KENDIRI)

1. SINOPSIS

Modul ini memperkenalkan konsep pemarkahan, kriteria pemarkahan skrip

jawapan esei, kaedah pemarkahan dan menentukan kebolehpercayaan

pemarkahan.

2. HASIL PEMBELAJARAN

Pada akhir modul ini, peserta akan dapat:

i. Menjelaskan konsep pemarkahan;

ii. Menjelaskan kriteria pemarkahan skrip jawapan esei;

iii. Membina kaedah pemarkahan;

iv. Menentukan kebolehpercayaan pemarkahan.

3. PEMBAHAGIAN TOPIK DAN MASA

TOPIK JAM

1. Konsep Pemarkahan

2. Kriteria Pemarkahan Skrip Jawapan Esei

3. Kaedah Pemarkahan

4. Menentukan Kebolehpercayaan Pemarkahan

2 JAM

JUMLAH 2 JAM

 281

4. PENILAIAN

 Tugasan bertulis 100%

Menyediakan satu contoh skema pemarkahan soalan esei.

5. RUJUKAN

Gronlund, N.E. (1997). Constructing Achievement Test, Prentice-Hall International

INC London.

 Bloom, B.Englehart, Hill Furst and Krathwall. (1956). Taxonomy of Educational

Objective : Handbook I, Cognitive Dumain, New York : D.McKay.

 Lien, A. J. (1980). Measurement and Evaluation of Learning, Forth Edition. Wm. C.

Brown Company Pub. Lowa.

 Lembaga Peperiksaan Malaysia. (2004). Pembinaan Skema. Kuala Lumpur:

Lembaga Peperiksaan Malaysia.

 Mohd Najib Abdul Ghafar. (1997). Pembinaan dan Analisis Ujian Bilik Darjah. Skudai,

UTM.

Siti Rahayah Ariffin (2003). Teori, Konsep dan Amalan Dalam Pengukuran dan

Penilaian. Penerbitan Pusat Pembangunan Akademik, Bangi, Universiti

Kebangsaan Malaysia.

 Tuckman, B. W. (1975). Measuring Education Outcomes, Fundamentals of Teaching.

Harcourt Rbace Jovanovich, Inc. N.Y.

 282

HURAIAN KANDUNGAN

1 Konsep Pemarkahan

Soalan esei memerlukan pelajar memberikan pandangan dan mengolah

jawapan. Pelajar dikehendaki mengemukakan idea dan fakta bagi menyokong

jawapan mereka dalam konteks yang relevan dengan soalan. Oleh itu, tidak

terdapat hanya satu jawapan yang tepat dan memenuhi keperluan soalan.

Kesesuaian soalan bergantung kepada bagaimana pelajar mengolah jawapan

dengan sokongan fakta-fakta. Dengan itu, pemeriksa perlu memastikan

bahawa keobjektifan dan kesahan jawapan diberi perhatian yang teliti. Konsep

ini mengandungi beberapa kriteria dan kaedah yang perlu diambil perhatian.

2 Kriteria Pemarkahan Skrip Jawapan Esei

Memeriksa skrip jawapan calon merupakan proses mengukur dan menilai yang

memerlukan kriteria tertentu. Kriteria yang digunakan dalam pemarkahan

jawapan esei berkaitan rapat dengan tujuan dan tugasan soalan. Kriteria ini

terbahagi kepada tiga seperti yang berikut:

a. Kriteria kandungan yang merujuk kepada penguasaan maklumat dan

pengetahuan yang berkaitan dalam penulisan

b. Kriteria pengolahan yang merujuk kepada kemahiran menghuraikan idea

secara logis dan matang serta penggunaan bahasa yang tepat

c. Kriteria proses yang merujuk kepada aspek ketepatan, kemunasabahan,

kelengkapan, ketekalan, keaslian, dan kreativiti dalam teknik penulisan

3 Kaedah Pemarkahan

Pada umumnya, terdapat dua kaedah pemarkahan jawapan esei yang boleh

digunakan sama ada secara berasingan atau secara gabungan oleh

pemeriksa. Kaedah permarkahan tersebut ialah kaedah analitik dan kaedah

holistik (atau global).

 283

Kaedah Pemarkahan Analitik

Kaedah analitik dikenal juga sebagai kaedah markah poin kerana kaedah ini

memerlukan skema pemarkahan yang terperinci dan setiap unit jawapan diberi

perhatian dan pemberatan. Dalam kaedah ini, markah diuntukkan kepada

unsur-unsur penting mengikut pemberatannya. Unsur-unsur penting yang

merangkum kriteria kandungan, pengolahan, dan proses itu dikesan dan

dimarkahi secara berasingan. lni bermakna bahawa jika unsur-unsur tiga

kriteria tersebut banyak terdapat dalam jawapan calon, maka tinggilah markah

yang akan diberikan kepadanya. Pemarkahan analitik memberikan perhatian

bukan sahaja kepada unsur isi atau idea utama tetapi juga kepada organisasi

dan kebersepaduan unsur-unsur berkenaan.

Kaedah analitik sering digunakan dalam peperiksaan awam, khasnya bagi

soalan yang memerlukan jawapan yang terperinci, seragam, dan berstruktur.

Skala pemarkahan yang digunakan ialah skala interval. Skema pemarkahan

yang dihuraikan secara terperinci memudahkan pemeriksa untuk memberikan

markah dengan tepat. Oleh itu keobjektifan pemarkahan serta

kebolehpercayaan dapat ditingkatkan.

Contoh Kaedah Pemarkahan Analitik

Nyatakan tiga jenis pencemaran. Cadangkan langkah yang boleh diambil

untuk mengatasai masalah tersebut.

Skema pemarkahan

 Kriteria kandungan

 a) Pencemaran air, udara dan bunyi.

(1 markah x 3 fakta = 3 markah)

 284

Kriteria pengolahan

 b) Punca pencemaran air.

 Punca pencemaran bunyi.

 Punca pencemaran udara.

(3 x 2 markah = 6markah)

 Kriteria proses

 c) Keaslian cadangan yang dikemukakan.

(2 x 3 markah = 6 markah)

Kekuatan Kaedah Analitik

 a) Skema pemarkahan yang terperinci memudahkan pemberian markah

dengan tepat terutama apabila terdapat lebih daripada seorang

pemeriksa.

 b) Memberikan gambaran yang jelas tentang asas taburan markah, oleh

sebab itu cara ini dapat menjelaskan mengapa pencapaian calon tinggi

atau rendah.

 e) Pemarkahan lebih objektif. Ketekalan dapat dikekalkan sekiranya

pemeriksa menjalankan tugas dengan teliti.

Kelemahan Kaedah Analitik

 a) Masa yang agak lama diperlukan untuk memeriksa setiap skrip jawapan.

Kaedah Pemarkahan Holistik (Global)

Pemarkahan jawapan dengan kaedah holistik untuk menentukan pencapaian

calon dalam ujian subjektif didasarkan pada andaian bahawa pelajar

mempunyai pandangan keseluruhan tentang keseluruhan soalan. Kaedah ini

menekankan aspek yang baik, bukan yang buruk, dalam sesuatu jawapan.

 285

Oleh itu kaedah ini sesuai digunakan untuk memeriksa soalan yang

menekankan pengkonsepsian yang menyeluruh. Dengan demikian penekanan

holistik diberi berasaskan pandangan pemeriksa terhadap jawapan pelajar

secara keseluruhan. Dalam pemarkahan kaedah holistik ini, ada dua jenis

skala yang lazim digunakan, iaitu skala ordinal dan skala nominal.

Sekiranya pemarkahan secara holistik dibuat dengan menggunakan skala

ordinal, pemeriksa perlu mengikuti langkah-langkah yang berikut:

a) Memeriksa setiap skrip jawapan calon secara keseluruhan.

b) Menyusun skrip-skrip jawapan calon mengikut prestasinya, iaitu prestasi

terbaik diletakkan di atas dan prestasi terburuk diletakkan dibawah.

c) Menentukan berapa peratus calon yang patut diberi gred A, B, C, D

 dan sebagainya.

d) Memberikan gred kepada skrip jawapan mengikut kumpulan

berdasarkan peratusan calon yang telah dipertimbangkan untuk setiap

gred.

Dalam pemarkahan yang menggunakan skala nominal, pemeriksa dikehendaki

membaca skrip jawapan calon sekali lalu berdasarkan kriteria kandungan,

pengolahan, dan proses untuk memperoleh gambaran setinggi mana tahap

jawapan calon. Pemeriksa kemudian dikehendaki menetapkan gred yang

difikirkan sesuai diberikan kepada skrip tersebut berdasarkan kriteria

pemarkahan yang disediakan. (Lihat contoh kriteria pemarkahan di bawah).

Proses pemarkahan secara holistik amat subjektif sifatnya. Oleh sebab itu

pemarkahan cara ini memerlukan pemeriksa yang berpengalaman serta

menguasai bidang berkenaan. Ciri keobjektifan pemarkahan secara holistik ini

dapat ditingkatkan dengan mengadakan mesyuarat penyelarasan antara ketua

pemeriksa dengan pemeriksa-pemeriksa. Pada mesyuarat itu pemeriksa akan

diberi taklimat dan panduan tentang cara memeriksa skrip jawapan dan

 286

kemudian berlatih memeriksa beberapa contoh skrip jawapan. Dengan cara ini,

perselisihan dalarn pemberian markah dan penentuan gred antara pemeriksa

dapat dikurangkan.

Contoh Skema Pemarkahan Kaedah Holistik Berdasarkan Skala Nominal

Contoh Skema Pemarkahan

Gred / Markah Ciri Jawapan

Gred A

(75% -100%)

• Takrif yang tepat terhadap tajuk karangan yang dipilih.

• Bahasa lancar dan bersih daripada segala aspek

kesalahan.

• Terdapat keragaman struktur ayat dengan susunan

yang sangat menarik.

• Isinya cukup dan berkembang dengan contoh yang

sesuai.

• Hujah sangat logis dan memperlihatkan ciri-ciri

kematangan fikiran.

Gred B
(60% -74%)

• Takrif terhadap tajuk karangan yang dipilih masih tepat.

• Isinya cukup dan pengolahannya agak menarik.

• Bahasa memuaskan. Keragaman struktur ayat agak

sedikit.

• Masih terdapat ciri-ciri kematangan fikiran dalarn

penulisan.

Gred C
(40% -59%)

• Takrif terhadap tajuk karangan yang dipilih kurang

tepat.

• Isinya kurang, ada yang sesuai dan ada yang tidak.

• Terdapat beberapa kesalahan bahasa yang dapat

 287

dimaafkan.

• Tiada keragaman struktur ayat. Kosa kata agak terhad.

Gred / Markah Ciri Jawapan

Gred D

(30% -39%)

• Takrif terhadap tajuk karangan kurang difaharni.

• Isinya terpesong sipi. Pengolahannya agak lemah dan

kurang teratur.

• Terdapat beberapa kesalahan bahasa yang tidak dapat

dimaafkan.

• Penguasaan bahasa dan kosa kata kurang cekap.

Gred E

(0 -29%)

• Takrif terhadap tajuk karangan tidak difahami langsung.

• Isinya terpesong sama sekali. Pengolahannya tidak

teratur.

• Penguasaan bahasanya lemah dengan susunan ayat

yang kelam kabut dan kesalahan kosa kata yang

banyak.

Kekuatan Kaedah Holistik

a) Memeriksa skrip jawapan tidak mengambil masa yang panjang.

b) Dapat menilai jawapan secara keseluruhan dalam aspek penguasaan

pengetahuan serta dapat menilai kemahiran yang lain terutamanya

kemahiran aras tinggi seperti kebolehan mengolah idea dan membuat

rumusan tentang sesuatu perkara atau keadaan.

c) Penilaian jawapan dibuat oleh lebih daripada seorang pemeriksa atau

pemarkahan dibandingkan antara pemeriksa dalam kumpulan.

 288

d) Mengiktiraf dan memberi ganjaran kepada pelajar yang memberi

jawapan secara kreatif dan inovatif.

Kelemahan Kaedah Holistik

a) Terdapat kemungkinan perselisihan memberikan markah antara

pemeriksa dan sukar diselaraskan.

b) Pemarkahan kurang objektif. Pemeriksa mudah dipengaruhi oleh faktor

lain yang tidak relevan seperti bentuk tulisan dan kekemasan skrip

jawapan.

c) Pemeriksaan hanya sesuai dijalankan oleh orang yang menguasai

bidang berkenaan dan yang berpengalaman sahaja.

d) Kesan halo dan kesan horn akan berlaku apabila pemeriksa dipengaruhi

oleh pengetahuannya tentang latar belakang pelajar. Kesan halo

merujuk kepada situasi pemeriksa memberikan markah tinggi untuk satu

jawapan yang sederhana atau kurang baik kerana calon dikenalinya

sebagai pelajar yang cergas. Sebaliknya kesan horn merujuk kepada

keadaan satu jawapan baik diberi markah yang rendah kerana jawapan

itu datangnya daripada calon yang dianggap kurang berkebolehan.

Pemarkahan dengan Kaedah Gabungan Analitik dan Holistik

Pemarkahan skrip jawapan boleh juga dijalankan dengan menggunakan

kedua-dua kaedah analitik dan holistik. Dalam menggunakan kaedah

gabungan ini, contoh jawapan hendaklah disediakan semasa membina soalan

kerana ini dapat membantu menentukan ketepatan fakta. Selain daripada itu

kaedah gabungan membolehkan perhatian diberi kepada aspek perincian fakta

dan pengolahan jawapan.

 289

Maksud Istilah dalam Tugasan Soalan

Penyataan yang menjadi panduan kepada pelajar menyusun, mengolah, dan

mempersembahkan responnya, juga merupakan penyataan yang menjadi

panduan kepada penggubal untuk menggubal skema pemarkahan. Beberapa

tugasan soalan yang lazim digunakan, antaranya ialah;

Istilah Maksud

Takrifan Definisi istilah.

Apakah yang
dimaksudkan
dengan

Pemberian takrif dengan sedikit ulasan.

Senaraikan Jawapan dalam bentuk 'listing' dan tidak memerlukan
huraian bagi setiap perkara dalam ’listing' itu.

Gariskan Memberikan asas-asas sahaja- jawapan ringkas.

Lukiskan Berskala.

Lakarkan Tanpa skala.

Nyatakan Menyebut, menuliskan atau memberikan jawapan secara
ringkas dan padat tanpa ulasan atau hujah.

Huraikan dan
perihalkan

Memerihalkan sesuatu perkara yang dikemukakan
mengikut aspek yang dikehendaki.

Galurkan Huraian beserta sebab menjadikan sesuatu perkara itu
lebih terang dan difahami.

Jelaskan dan
terangkan

Huraian beserta sebab menjadikan sesuatu perkara itu
lebih terang dan difahami.

Bincangkan Memberi huraian yang kritis tentang isu yang
dikemukakan seperti menyatakan baik/buruk , pro/kontra,
pengaruh sedikit sebanyak dan lain-lain.

Sejauh manakah Menilai peranan suatu faktor dalarn suatu proses atau
fenomena berbanding dengan faktor lain.

Mengapakah Memberi hujah /ulasan/sebab bagi suatu situasi yang
diberi.

 290

Nilaikan Menimbang suatu perkara berdasarkan kriteria.

Bagaimanakah Menjelaskan sebab musabab bagi sesuatu fenomena
atau menjelaskan sesuatu proses yang terlibat dalam
sesuatu hasil terakhir.

Istilah Maksud

Ulasan Membuat rumusan/kesimpulan dengan alasan daripada

fakta/ data/ kesimpulan/ dll.

Analisiskan Memecahkan sesuatu kepada bahagian-bahagian clan

menghuraikan/ menjelaskan bahagian itu.

Bandingkan Melihat yang sama dan juga yang berbeza tentang dua

hal yang dikemukakan.

4 Menentukan Kebolehpercayaan Pemarkahan

 Bagi memastikan keobjektifan dan kebolehpercayaan pemarkahan seorang

pemeriksa hendaklah mengambilkira faktor-faktor berikut:

• menyediakan skema jawapan yang terperinci dengan menyenaraikan fakta

yang dikehendaki dan pembahagian markah;

• laksanakan pemeriksaan sampelan untuk menentukan keselarasan dalam

pemarkahan;

• mengadakan perbincangan antara pemeriksa bagi menentukan

kebolehpercayaan antara pemeriksa;

• pemeriksaan dilakukan mengikut urutan soalan bagi menentukan penanda

aras skema yang sedia ada dan perbandingan jawapan antara pelajar bagi

menetukan jawapan yang baik, sederhana atau lemah;

 291

• memastikan pemeriksaan dibuat dalam keadaan selesa dan tenteram agar

tidak mempengaruhi agihan markah;

• elakkan daripada memeriksa terlalu banyak skrip jawapan pada satu-satu

masa.

 292

MODUL 4: PENGUJIAN, PENGUKURAN DAN PENILAIAN

Modul 4D Analisis Item Ujian

JUMLAH JAM: 3 JAM (BERSEMUKA)

 2 JAM (TUGASAN DAN PEMBELAJARAN

KENDIRI)

1. SINOPSIS

Modul ini memperkenalkan indeks kesukaran, indeks diskriminasi,

perbandingan kedua-dua indeks, kaedah membuat tindakan dan keputusan

memilih item ujian dan kaedah memilih penganggu (distractor) yang berkesan.

2. HASIL PEMBELAJARAN

Pada akhir modul ini, peserta kursus dapat:

i) Menjelaskan prosedur analisis item;

ii) Mengira indeks kesukaran bagi setiap item ujian;

iii) Mengira indeks diskriminasi bagi setiap item ujian;

iv) Menilai keberkesanan pengganggu bagi setiap item ujian;

v) Membandingkan indeks kesukaran dan indeks diskriminasi.

 293

3. PEMBAHAGIAN TOPIK DAN MASA

TOPIK JAM

1. Prosedur Analisis Item

2. Indeks Kesukaran

3. Indek Diskriminasi

4. Analisis Pengganggu

5. Perbandingan Indeks

2 JAM

JUMLAH 2 JAM

4. PENILAIAN

 Tugasan bertulis secara individu 100%

Menyelesaikan satu analisis item ke atas soalan objektif bagi peperiksaan

pertengahan semester atau peperiksaan akhir.

5. RUJUKAN

Aiken, L.R. (1997). Psychological Testing And Assessment. (9 th. ed.) Boston: Allyn

and Bacon.

Carey, M.L. (1994). Measuring and Evaluation: School Learning. Massachusettes:

Allyn and Bacon.

Gronlund, N.E. (1993). How to make Achievement Test and Assessments. (5 th. Ed.)

New York: Macmillan Co.

Hopkins, K.D. (1998). Educational and Psycological Measurement and Evaluation. 8

th. Ed. Boston: Allyn and Bacon.

Kubiszn, T. & Borich, G. (19960. Educational Testing & Measurement: Classroom

Application & Practice. (6 th. Ed.) New York: Harper Collins College Publishers.

Mehrens, W.A & Ebel, R.L. (1998). Principles of Educational and Psychological

Measurement. Chicago: Rand McNally.

 294

Noll, V.H. & Scannel, D.P. (1992). Introduction to Educational Measurement. Boston:

Houghton Mifflin Company.

Popham, W.J. (2000). Modern Educational Measurement, Practical Guidelines for

Educational Leaders. (3 rd. Ed.) Boston: Allyn and Bacon.

Siti Rahayah Ariffin (2003). Teori, Konsep dan Amalan Dalam Pengukuran dan

Penilaian. Penerbitan Pusat Pembangunan Akademik, Bangi, Universiti

Kebangsaan Malaysia.

Thordike, R.L. (1997). Measurement and Evaluationin Psychological and Education.

(6 th. Ed.) New Jersey: Prentice Hall.

 295

HURAIAN KANDUNGAN

1. Prosedur Analisis Item

Analisis item bagi soalan objektif dan esei boleh dilaksanakan mengikut prinsip

yang sama. Prosedur analisis item bagi soalan objektif adalah seperti berikut:

• Kumpul skrip jawapan pelajar dan susun mengikut jumlah markah dari skor

tinggi ke rendah.

• Ambil sebanyak satu pertiga (30%) skrip yang mempunyai skor tertinggi dan

labelkannya sebagai kumpulan Tinggi (T). Katakan jumlah skrip adalah 32,

maka kumpulan T ini mempunyai 10 skrip atau NT = 10.

• Seterusnya, ambil sebanyak satu pertiga (30%) skrip yang mempunyai skor

terendah dan labelkannya sebagai kumpulan Rendah (R). Oleh itu, daripada 32

skrip, kumpulan R juga mengandungi 10 skrip atau NR = 10.

• Kirakan indeks kesukaran untuk setiap item ujian dan rumuskan tahap

kesukaran soalan tersebut.

• Kirakan indeks diskriminasi untuk setiap item ujian dan rumuskan kuasa

diskriminasi bagi soalan tersebut.

• Kenalpasti keberkesanan semua pengganggu (distrakktor) dalam setiap item

ujian.

• Bandingkan indeks kesukaran dengan indeks diskriminasi.

• Kenalpasti bagi setiap item ujian samada boleh digunakan semula, digugurkan

atau perlu diperbaiki.

2 Indeks Kesukaran

Indeks kesukaran (IK) ialah nisbah pelajar yang menjawab dengan betul

daripada keseluruhan pelajar. Jika jumlah pelajar kumpulan T menjawab betul

diberikan pemboleh ubah T dan jumlah pelajar kumpulan R menjawab betul

diberikan pemboleh ubah R, maka indeks kesukarannya adalah

 296

+
=

+
T R

T R

N N
IK .

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.1. Oleh kerana jawapan

yang betul adalah ‘B’, maka indeks kesukaran untuk item ujian ini adalah:

.

+
=

+

+
=

+

=

T R

T R

N N
IK

5 2

10 10

0 35

.

Jadual 5.1

Pilihan
Item Ujian 1

A B* C D E

10 pelajar kumpulan T 0 5 4 1 0

10 pelajar kumpulan R 3 2 2 3 0

* Jawapan betul ialah B

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.2. Oleh kerana jawapan

yang betul adalah ‘C’, maka indeks kesukaran untuk item ujian ini adalah:

.

+
=

+

+
=

+

=

T R

T R

N N
IK

3 1

5 5

0 4

.

 297

Jadual 5.2

Pilihan
Item Ujian 2

A B C* D E

5 pelajar kumpulan T 0 1 3 1 0

5 pelajar kumpulan R 2 1 1 0 1

* Jawapan betul ialah C

Setelah mengira nilai IK, nilai ini perlu diteliti kerana ia menggambarkan

tahap kesukaran item ujian tersebut dari pandangan pelajar. Jika nilai IK

= 1 bermaksud item ujian sangat mudah sehingga semua pelajar dalam

kumpulan T dan kumpulan R dapat menjawab dengan betul. Nilai IK = 0

menunjukkan item ujian sangat sukar sehingga tiada seorangpun dari

kumpulan T dan kumpulan R yang berjaya menjawabnya dengan betul.

Sebagai panduan, nilai IK perlu berada dalam julat 0.25 – 0.75 dan item

ujian seperti inilah yang boleh dikekalkan dalam bank soalan.

Pengkelasan merujuk kepada tahap kesukaran boleh dibuat mengikut

Rajah 5.1 di bawah.

1 Item ujian sangat mudah

0.9

0.8

0.7

0.6

0.5 Indeks kesukaran yang sesuai

0.4

0.3

0.2

0.1

0 Item ujian sangat sukar

 298

Rajah 5.1

Skala Rujukan untuk Indeks Kesukaran

Aktivitii 1

Kirakan indeks dan tahap kesukaran bagi setiap item ujian berikut:

1.

Pilihan
Item Ujian 1

A B C* D E

6 pelajar kumpulan T 1 1 3 1 0

6 pelajar kumpulan R 2 1 1 0 2

* Jawapan betul ialah C

+
= =

+
T R

T R

N N
IK

Tahap kesukaran:

Jawapan: IK = 0.333, sederhana sukar

2.

Pilihan
Item Ujian 2

A B C D* E

9 pelajar kumpulan T 1 1 3 3 1

9 pelajar kumpulan R 2 2 2 1 2

* Jawapan betul ialah D

+
= =

+
T R

T R

N N
IK

Tahap kesukaran:

 Jawapan: IK = 0.222, sukar

 299

3.

Pilihan
Item Ujian 3

A* B C D E

7 pelajar kumpulan T 6 1 0 0 0

7 pelajar kumpulan R 4 1 0 0 1

* Jawapan betul ialah A

+
= =

+
T R

T R

N N
IK

Tahap kesukaran:

Jawapan: IK = 0.714, mudah

3 Indeks Diskriminasi

Indeks diskriminasi (ID) digunakan untuk membezakan pencapaian di antara

pelajar kumpulan T dengan pelajar kumpulan R. Diskriminasi yang positif

menunjukkan bahawa item tersebut boleh dijawab oleh ramai pelajar kumpulan

T tetapi ramai pelajar kumpulan R yang tidak dapat menjawabnya dengan

betul. Diskriminasi yang negatif pula menunjukkan bahawa item tersebut tidak

boleh dijawab oleh ramai pelajar kumpulan T tetapi pelajar kumpulan R pula

yang boleh menjawabnya. Jika jumlah bilangan skrip untuk kumpulan T dan

kumpulan R adalah sama, NT = NR, formula untuk indeks diskriminasi adalah

−
=

T

T R

N
ID .

 300

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.3. Oleh kerana jawapan

yang betul adalah ‘B’, maka indeks diskriminasi untuk item ujian ini adalah:

.

−
=

−
=

=

T

T R

N
ID

5 2

10

0 3

.

Jadual 5.3

Pilihan
Item Ujian 1

A B* C D E

10 pelajar kumpulan T 0 5 4 1 0

10 pelajar kumpulan R 3 2 2 3 0

* Jawapan betul ialah B

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.4. Oleh kerana jawapan

yang betul adalah ‘C’, maka indeks diskriminasi untuk item ujian ini adalah:

.

−
=

−
=

=

T

T R

N
ID

3 1

5

0 4

.

 301

Jadual 5.4

Pilihan
Item Ujian 2

A B C* D E

5 pelajar kumpulan T 0 1 3 1 0

5 pelajar kumpulan R 2 1 1 0 1

* Jawapan betul ialah C

Setelah mengira indeks diskriminasi, nilai ini perlu dianalisis kerana ia

menggambarkan kuasa diskriminasi soalan tersebut dalam

membezakan pelajar pandai dengan pelajar lemah. Jika nilai ID = 1

bermaksud item ujian boleh dijawab oleh semua pelajar dalam kumpulan

T tetapi tiada seorangpun di kalangan pelajar kumpulan R dapat

menjawab dengan betul. Nilai –1 menunjukkan keadaan sebaliknya.

Nilai ID = 0 pula menunjukkan bahawa prestasi kumpulan T dan

kumpulan R bagi item ujian tersebut adalah sama. Sebagai panduan,

nilai ID perlu berada dalam julat 0.2 – 0.8 dan soalan-soalan seperti

inilah yang sepatutnya dikekalkan dalam bank soalan. Pengkelasan

berkenaan dengan kuasa diskriminasi boleh dibuat mengikut Rajah 5.2

di bawah.

1 Semua pelajar kumpulan T menjawab betul

0.8 Semua pelajar kumpulan R menjawab salah

0.6

0.4 Indeks diskriminasi yang sesuai

0.2

0

- 0.2

- 0.4 Item ujian perlu diteliti semula

- 0.6

 302

- 0.8 Semua pelajar kumpulan T menjawab salah

- 1 Semua pelajar kumpulan R menjawab betul

Rajah 5.2

Skala Rujukan untuk Indeks Diskriminasi

Aktiviti 2

Kirakan indeks diskriminasi bagi setiap item ujian berikut:

1.

Pilihan
Item Ujian 1

A B C* D E

6 pelajar kumpulan T 1 1 3 1 0

6 pelajar kumpulan R 2 1 1 0 2

* Jawapan betul ialah C

−
= =

T

T R

N
ID Jawapan: ID = 0.333

2.

Pilihan
Item Ujian 2

A B C D* E

9 pelajar kumpulan T 1 1 3 3 1

9 pelajar kumpulan R 2 2 2 1 2

* Jawapan betul ialah D

−
= =

T

T R

N
ID Jawapan: ID = 0.222

 303

3.

Pilihan
Item Ujian 3

A* B C D E

7 pelajar kumpulan T 6 1 0 0 0

7 pelajar kumpulan R 4 1 0 0 1

* Jawapan betul ialah A

−
= =

T

T R

N
ID Jawapan: ID = 0.286

4 Analisis Pengganggu (Distraktor)

Untuk item ujian aneka pilihan, salah satu perkara yang menentukan kualiti

soalan keseluruhan adalah penggangu, iaitu pilihan-pilihan lain yang salah

dalam soalan yang sama. Jika soalan dan jawapannya sudah dipastikan tepat,

pemilihan pengganggu yang lemah boleh mengurangkan kuasa diskriminasi

soalan tersebut dan mungkin juga boleh dianggap agak sukar. Dari segi

definisi, pengganggu yang baik boleh menarik minat yang lebih di kalangan

pelajar lemah untuk memilihnya, manakala pelajar pandai seharusnya tiada

masalah untuk mengenal pasti bahawa pengganggu itu adalah salah.

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.5. Kita boleh rumuskan

bahawa pilihan ‘A’ dan pilihan ‘D’ mempunyai ciri pengganggu yang baik,

pilihan ‘C’ adalah pengganggu yang kurang baik, manakala pilihan ‘E’ adalah

pengganggu yang paling lemah.

 304

Jadual 5.5

Pilihan
Item Ujian 1

A B* C D E

10 pelajar kumpulan T 0 5 4 1 0

10 pelajar kumpulan R 3 2 2 3 0

* Jawapan betul ialah B

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.6. Kita boleh rumuskan

bahawa pilihan ‘A’ dan pilihan ‘E’ mempunyai ciri pengganggu yang baik,

pilihan ‘B’ adalah pengganggu yang kurang baik, manakala pilihan ‘D’ adalah

pengganggu yang paling lemah.

Jadual 5.6

Pilihan
Item Ujian 2

A B C* D E

5 pelajar kumpulan T 0 1 3 1 0

5 pelajar kumpulan R 2 1 1 0 1

* Jawapan betul ialah C

Aktiviti 3

Kenalpasti setiap pengganggu bagi item ujian berikut. Pengganggu manakah

yang baik atau sangat baik, yang manakah yang lemah atau sangat lemah?

Pengganggu manakah yang perlu diganti?

1.

Pilihan
Item Ujian 1

A B C* D E

6 pelajar kumpulan T 1 1 3 1 0

 305

6 pelajar kumpulan R 2 1 1 0 2

* Jawapan betul ialah C

Pengganggu baik:

Pengganggu lemah:

Jawapan: Pengganggu baik: A dan E; pengganggu lemah: D

2.

Pilihan
Item Ujian 2

A B C D* E

9 pelajar kumpulan T 1 1 3 3 1

9 pelajar kumpulan R 2 2 2 1 2

* Jawapan betul ialah D

Pengganggu baik:

Pengganggu lemah:

Jawapan: Pengganggu baik: A, B dan E; pengganggu lemah: C

3.

Pilihan
Item Ujian 3

A* B C D E

7 pelajar kumpulan T 6 1 0 0 0

7 pelajar kumpulan R 4 1 0 0 1

* Jawapan betul ialah A

Pengganggu baik:

Pengganggu lemah:

Jawapan: Pengganggu baik: E;

 306

5 Perbandingan Indeks

Bagi membuat keputusan samada sesuatu item soalan dikekalkan, digugurkan

atau perlu pembaikan, penggubal soalan perlu meneliti kedua-dua nilai IK dan

ID. Apabila maklumat berkenaan kedua-dua indeks kesukaran dan indeks

diskriminasi diperolehi untuk setiap item ujian, ia perlu dikumpulkan dan

dibandingkan. Tindakan seterusnya ialah sama ada boleh diambil sama ada

untuk mengekalkan soalan yang berkualiti dalam bank soalan jika indeks

kesukaran dan juga indeks diskriminasi berada di dalam julat yang sesuai, Item

soalan yang sangat sukar boleh dipermudahkan manakala yang sangat mudah

perlu dipersukarkan.

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.7. Indeks kesukaran bagi

item ujian 1 ialah 0.35 (rujuk Contoh 5.1) manakala indeks diskriminasinya

ialah 0.3 (rujuk Contoh 5.3). Jadi item ujian ini boleh digunakan kembali dan

dimasukkan ke dalam bank soalan.

Jadual 5.7

Pilihan
Item Ujian 1

A B* C D E

10 pelajar kumpulan T 0 5 4 1 0

10 pelajar kumpulan R 3 2 2 3 0

* Jawapan betul ialah B

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.8. Indeks kesukaran bagi

item ujian 1 ialah 0.4 (rujuk Contoh 5.2) manakala indeks diskriminasinya juga

0.4 (rujuk Contoh 5.4). Jadi item ujian ini boleh digunakan kembali dan

dimasukkan ke dalam bank soalan.

 307

Jadual 5.8

Pilihan
Item Ujian 2

A B C* D E

5 pelajar kumpulan T 0 1 3 1 0

5 pelajar kumpulan R 2 1 1 0 1

* Jawapan betul ialah C

Contoh

Jadual 5.9 menunjukkan beberapa tindakan yang boleh dilakukan setelah

dibuat perbandingan antara indeks kesukaran dengan indeks diskriminasi. Item

1 boleh diguna kembali dan disimpan di dalam bank soalan. Item 2 boleh

dikatakan agak mudah dan tidak dapat membezakan antara pelajar yang baik

dengan yang lemah. Jika disukarkan sedikit maka indeks kesukaran akan

meningkat. Item 3 dan 4 pula boleh dikatakan agak sukar jadi perlu

dipermudahkan. Item 5 tidak sesuai digunakan, mungkin terdapat sedikit

kekeliruan yang menyebabkan pelajar yang baik tidak dapat menjawab tetapi

pelajar lemah pula yang dapat menjawab. Item 6 boleh dijawab oleh semua

pelajar kecuali sebilangan kecil pelajar yang baik melakukan kesilapan. Jadi

item 6 mungkin perlu diteliti semula.

Jadual 5.9

Item IK ID Tindakan

1 0.38 0.32 Kekalkan

2 0.89 0.11 Ubahsuai/Sukarkan

3 0.16 0.06 Ubahsuai/Permudahkan

4 0.22 0.08 Ubahsuai/Permudahkan

5 0.50 - 0.33 Tukarkan/Perbaiki

 308

6 0.95 - 0.05 Tukarkan/Perbaiki

Contoh

Lihat soalan dan analisis berikut:

Indeks kesukaran bagi soalan ini adalah

.

+
=

+

+
=

+

=

T L

T R

N N
IK

4 2

5 5

0 6

.

Indeks diskriminasi bagi soalan ini adalah

.

−
=

−
=

=

T

T R

N
ID

4 2

5

0 4

.

Kita boleh kekalkan soalan ini dan disimpan di dalam bank soalan kerana

indeks kesukaran dan indeks diskriminasinya berada di dalam julat yang

sesuai. Pengganggu ‘C’ tidak sesuai dan perlu ditukarkan. Tidak ada sebarang

pelajar yang mencuba pengganggu ‘D’. Jadi pengganggu ini juga perlu diganti.

Siapakah penulis buka Das Kapital?
A. Max Webber
B. Karl Marx
C. S.L. Dass
D. C. Engels

 A B* C D

Kumpulan Tinggi 0 4 1 0

Kumpulan Rendah 2 2 1 1

 Jawapan betul ialah B

 309

Aktiviti 4

Apakah tindakan yang perlu dilakukan bagi setiap item ujian berikut setelah

perbandingan indeks kesukaran dan indeks diskriminasi dilakukan?

1.

Pilihan
Item Ujian 1

A B C* D E

6 pelajar kumpulan T 1 1 3 1 0

6 pelajar kumpulan R 2 1 1 0 2

* Jawapan betul ialah C

Tindakan:

2.

Pilihan
Item Ujian 2

A B C D* E

9 pelajar kumpulan T 1 1 3 3 1

9 pelajar kumpulan R 2 2 2 1 2

* Jawapan betul ialah D

Tindakan:

3.

Pilihan
Item Ujian 3

A* B C D E

7 pelajar kumpulan T 6 1 0 0 0

7 pelajar kumpulan R 4 1 0 0 1

* Jawapan betul ialah A

Tindakan:

 310

Kesimpulan

Untuk soalan esei, takrifan-takrifan T, R, NT dan NR dalam formula-formula bagi

IK dan ID berlainan sedikit dan diubah suai memandangkan soalan esei

mempunyai variasi markah dari sifar hingga ke markah penuh dan jumlah

markah mungkin tidak sama antara satu soalan dengan soalan yang lain.

Dalam kes ini, T dan R masing-masing ditakrifkan sebagai jumlah markah

semua pelajar kumpulan T dan kumpulan R, manakala NT dan NR masing-

masing ditakrifkan sebagai jumlah markah penuh semua pelajar kumpulan T

dan kumpulan R.

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.10.

Jadual 5.10

Pelajar Kumpulan Markah/20

Pelajar 1 Tinggi (T) 18

Pelajar 2 Tinggi (T) 20

Pelajar 3 Tinggi (T) 15

Pelajar 4 Tinggi (T) 15

Pelajar 5 Tinggi (T) 12

Jumlah Skor T 80

Pelajar 6 Rendah (R) 9

Pelajar 7 Rendah (R) 8

Pelajar 8 Rendah (R) 9

Pelajar 9 Rendah (R) 7

Pelajar 10 Rendah (R) 10

Jumlah Skor R 43

T + R 123

T - R 37

 311

Indeks

Kesukaran
0.615

Indeks

Diskriminasi
0.37

Tindakan Kekalkan Item Ujian

Di sini terdapat seramai 5 pelajar dalam kumpulan tertinggi dan 5 pelajar dari

kumpulan terendah. Markah penuh yang diperuntukkan bagi soalan ini ialah 20.

Jadi NT = NR = 5 × 20 = 100. Maka indeks kesukarannya adalah:

.

+
=

+

+
=

+

=

T R

T L

N N
IK

80 43

100 100

0 615

.

Indeks diskriminasinya pula adalah:

.

−
=

−
=

=

T

T L

N
ID

80 43

100

0 37

.

Item ujian ini boleh dikategorikan sebagai sederhana mudah dan boleh

dikekalkan untuk disimpan di dalam bank soalan.

Contoh

Pertimbangkan skor suatu item ujian dalam Jadual 5.11. Di sini terdapat

seramai 6 pelajar dalam kumpulan tertinggi dan 6 pelajar dari kumpulan

terendah. Markah penuh yang diperuntukkan bagi soalan ini ialah 15. Jadi

NT = NR = 6 × 15 = 90. Maka indeks kesukarannya adalah

.

+
=

+

+
=

+

=

T R

T L

N N
IK

46 56

90 90

0 567

.

 312

Indeks diskriminasinya pula adalah

.

−
=

−
=

= −

T

T L

N
ID

46 56

90

0 111

.

Item ujian ini perlu diteliti semula, mungkin perlu diperbaiki atau digugurkan

kerana indeks diskriminasinya adalah negatif.

Jadual 5.11

Pelajar Kumpulan Markah/15

Pelajar 1 Tinggi (T) 10

Pelajar 2 Tinggi (T) 10

Pelajar 3 Tinggi (T) 5

Pelajar 4 Tinggi (T) 5

Pelajar 5 Tinggi (T) 2

Pelajar 6 Tinggi (T) 14

Jumlah Skor T 46

Pelajar 7
Rendah

(R)
9

Pelajar 8
Rendah

(R)
8

Pelajar 9
Rendah

(R)
9

Pelajar 10
Rendah

(R)
7

Pelajar 11
Rendah

(R)
10

Pelajar 12
Rendah

(R)
13

Jumlah Skor R 56

 313

T + R 102

T - R - 10

IK 0.567

ID - 0.111

Tindakan Teliti Semula Item Ujian

Aktiviti 5

Kirakan indeks kesukaran dan indeks diskriminasi bagi setiap item ujian

berikut. Lakukan perbandingan indeks. Apakah tindakan yang perlu dilakukan?

Item manakah yang perlu dikekalkan atau digugurkan?

1.

Pelajar Kumpulan Markah/10

Pelajar 1 Tinggi (T) 10

Pelajar 2 Tinggi (T) 7

Pelajar 3 Tinggi (T) 5

Pelajar 4 Tinggi (T) 5

Pelajar 5 Tinggi (T) 2

Pelajar 6 Tinggi (T) 9

Pelajar 7 Tinggi (T) 8

Pelajar 8 Tinggi (T) 9

Jumlah Skor T

Pelajar 9
Rendah

(R)
9

Pelajar 10
Rendah

(R)
4

Pelajar 11
Rendah

(R)
3

Pelajar 12
Rendah

(R)
5

 314

Pelajar 13
Rendah

(R)
1

Pelajar 14
Rendah

(R)
4

Pelajar 15
Rendah

(R)
2

Pelajar 16
Rendah

(R)
9

Jumlah Skor R

T + R

T - R

IK

ID

Tindakan

−
= =

T

T L

N
IK

−
= =

T

T L

N
ID

2.

Pelajar Kumpulan Markah/12

Pelajar 1 Tinggi (T) 10

Pelajar 2 Tinggi (T) 11

Pelajar 3 Tinggi (T) 12

Jumlah Skor T

Pelajar 4
Rendah

(R)
9

Pelajar 5
Rendah

(R)
12

Pelajar 6
Rendah

(R)
10

 315

Jumlah Skor R

T + R

T - R

IK

ID

Tindakan

−
= =

T

T L

N
IK

−
= =

T

T L

N
ID

3.

Pelajar Kumpulan Markah/10

Pelajar 1 Tinggi (T) 10

Pelajar 2 Tinggi (T) 7

Jumlah Skor T

Pelajar 3
Rendah

(R)
9

Pelajar 4
Rendah

(R)
4

Jumlah Skor R

T + R

T - R

IK

ID

Tindakan

−
= =

T

T L

N
IK

−
= =

T

T L

N
ID

 316

6. Kesimpulan Perbandingan Indeks

Selepas ujian dijalankan, setiap item soalan boleh dianalisis untuk

mendapatkan tahap kesukaran dan kuasa diskriminasi setiap soalan. Ini boleh

dijadikan asas untuk memastikan bank soalan mengandungi hanya soalan

yang berkualiti dan meningkatkan tahap kebolehpercayaan proses pengujian.

Kita boleh gunakan perisian Excell untuk mengira indeks kesukaran dan indeks

diskriminasi. Berikut diberikan satu contoh templet yang dibangunkan di UKM

bagi melakukan pengiraan tersebut. Rujuk Lampiran 6.1.

Aktiviti 6

1. Analisis soalan peperiksaan aneka pilihan anda.

2. Kira indeks kesukaran dan indeks diskriminasi bagi setiap soalan.

3. Nyatakan keputusan yang diambil bagi setiap soalan.

Nombor

Soalan

Jawapan

Betul
Kump. A B C D E IK ID Keputusan

T
1

R

T
2

R

T
3

R

T
4

R

T
5

R

T
6

R

 317

Aktiviti 7

1. Analisis soalan peperiksaan esei anda.

2. Kira indeks kesukaran dan indeks diskriminasi bagi setiap soalan.

3. Nyatakan keputusan yang diambil bagi setiap soalan.

Kumpulan
Soalan

1

Soalan

2

Soalan

3

Soalan

4

Soalan

5

Soalan

6

Markah

Penuh

Tinggi

Tinggi

Tinggi

Tinggi

Tinggi

Skor T

Rendah

Rendah

Rendah

Rendah

Rendah

Skor R

T + R

T - R

IK

ID

Keputusan

 318

Lampiran 6.1

Templet Indeks Kesukaran dan Diskriminasi

 Skema Jawapan => A E

Bil. No. matrik Nama pelajar 1 2

1 A54313 SITI HAJAR BTE HAMDAN A E

2 A54314 ALIZATUL SAADAH BINTI MOHAMAD ALI A C

3 A54316 ZULKEFLY B ABDOLLAH B E

4 A54318 AHMAD SHAHRIR BIN MD NAZIRI D E

5 A54319 AZLINA BINTI ABU NAHAR A E

6 A54321 SITI AZRAH BT MOHD AKOB A E

7 A54327 CHE ROH BT MAT YUSOFF A E

8 A54328 SITI AFIZA BT BASIR A E

9 A54329 RUSNANI BT SUDIN A E

PURATA 55.50

SISIHAN PIAWAI 13.39

MAKSIMUM 80

MINIMUM 20

BILANGAN DATA YANG DIINPUTKAN 50 50

BIlANGAN PELAJAR "H" 23 21

BILANGAN PELAJAR "L" 14 14

PURATA MARKAH PELAJAR "H" 1.00 0.91

PURATA MARKAH PELAJAR "L" 0.70 0.70

INDEKS DISKRIMINASI 0.30 0.21

INDEKS KESUKARAN 0.85 0.81

pq/VARIANS 0.12 0.15

Jawapan A 43 1

Jawapan B 2 3

Jawapan C 0 2

 319

Jawapan D 4 2

Jawapan E 1 42

Kumpulan H: Jawapan A 23 0

Kumpulan H: Jawapan B 0 1

Kumpulan H: Jawapan C 0 0

Kumpulan H: Jawapan D 0 1

Kumpulan H: Jawapan E 0 21

Kumpulan L: Jawapan A 14 1

Kumpulan L: Jawapan B 1 2

Kumpulan L: Jawapan C 0 2

Kumpulan L: Jawapan D 4 1

Kumpulan L: Jawapan E 1 14

 320

MODUL 4 : PENGUJIAN, PENGUKURAN DAN PENILAIAN

Modul 4E Analisis Peperiksaan

JUMLAH JAM: 2 JAM (BERSEMUKA)

 1 JAM (TUGASAN DAN PEMBELAJARAN

KENDIRI)

1. SINOPSIS

Modul ini memperkenalkan análisis berstatistik, taburan kekerapan,

kecenderungan memusat, ukuran serakan dan pelaporan rekod ujian.

2. HASIL PEMBELAJARAN

Pada akhir modul ini, peserta kursus dapat:

i. Menginterpretasi analisis berstatistik

ii. Menginterpretasi jadual taburan kekerapan;

iii. Mengintrepretasi kecenderungan memusat;

iv. Mengintrepretasi ukuran serakan;

v. Melaporkan rekod ujian

 321

3. PEMBAHAGIAN TOPIK DAN MASA

BIL TOPIK JAM

1.

2.

3.

4.

5.

Analisis Berstatistik

Taburan Kekerapan

Kecenderungan Memusat

Ukuran Serakan

Pelaporan Rekod Ujian

2 JAM

 JUMLAH 2 JAM

4. PENILAIAN

 Tugasan bertulis secara individu 100%

Melaporkan prestasi pelajar mengikut kursus/subjek yang diajar oleh peserta.

5. RUJUKAN

Aiken, L.R. (1997). Psychological Testing And Assessment. (9 th. Ed). Boston:

Allyn and Bacon.

Carey, M.L. (1994). Measuring and Evaluation: School Learning.

Massachusettes: Allyn and Bacon.

Gronlund, N.E. (1993). How to make Achievement Test and Assessments. (5 th.

Ed). New York: Macmillan Co.

Hopkins, K.D. (1998). Educational and Psycological Measurement and

Evaluation. (8 th. Ed). Boston: Allyn and Bacon.

Kubiszn, T. & Borich, G. (1996). Educational Testing & Measurement:

Classroom Application & Practice. (6 th. Ed). New York: Harper Collins

College Publishers.

Mehrens, W.A & Ebel, R.L. (1998). Principles of Educational and Psychological

Measurement. Chicago: Rand McNally.

 322

Noll, V.H. & Scannel, D.P. (1992). Introductions to Educational Measurement.

Boston: Houghton Mifflin Company.

Popham, W.J. (2000). Modern Educational Measurement, Practical Guidelines

for Educational Leaders. (3 rd. Ed). Boston: Allyn and Bacon.

Siti Rahayah Ariffin (2003). Teori, Konsep dan Amalan Dalam Pengukuran dan

Penilaian. Penerbitan Pusat Pembangunan Akademik, Bangi, Universiti

Kebangsaan Malaysia.

Thordike, R.L. (1997). Measurement and Evaluationin Psychological and

Education. (6 th. Ed). New Jersey: Prentice Hall.

 323

HURAIAN KANDUNGAN

1 Analisis Berstatistik

Statistik adalah satu teknik mengumpul, menganalisis dan menafsir data. Jadi

markah pelajar akan diproses, dianalisis dan ditafsir menggunakan statistik.

Sebagai alat analisis data, statistik hanya boleh digunakan jika pensyarah

faham dan jelas ciri-ciri dan maklumat yang ada pada data. Proses arithmetik

seperti tambah, tolak, darab dan bahagi boleh digunakan untuk menganalisis

data.

Dalam konteks pengajaran dan pembelajaran, pensyarah sudah pasti ingin

mengetahui gambaran menyeluruh prestasi pelajar. Untuk mendapatkan

gambaran umum pencapaian pelajar, analisis statistik taburan kekerapan,

ukuran kecenderungan memusat dan ukuran serakan perlu diketahui oleh

pensyarah. Perbandingan prestasi seorang pelajar dengan pelajar yang lain

juga boleh ditentukan. Begitu juga perbandingan prestasi seorang pelajar

dalam dua ujian yang berbeza boleh juga ditentukan. Markah mentah seperti

yang kita sering peroleh daripada sesuatu ujian tidak dapat menunjukkan

perbandingan ini. Analisis perbandingan ini hanya boleh dilakukan dengan

menggunakan markah piawai.

 Pada zaman yang serba canggih sekarang, analisis statistik sangat mudah

dilakukan dengan meggunakan perisian seperti Excell dan SPSS. Dalam unit

ini ditunjukkan secara pengiraan manual sebagai panduan. Tidak perlu

dirisaukan sekiranya anda menghadapai masalah untuk memahami langkah-

langkah pengiraan tersebut. Anda hanya perlu memahami bagaimana untuk

mengintepretasikan peperiksaan anda setelah ukuran-ukuran statistik seperti

min, median dan varians diperoleh.

 324

Penyusunan Markah

Markah sebaiknya perlu diisih atau disusun mengikut tertib, misalnya disusun

mengikut tertib menaik, dari rendah ke tinggi. Adalah lebih mudah jika kita

menggunakan perisian Excel. Data boleh diisih dengan menghitamkan bahagian yang

perlu diisih dan seterusnya menggunakan arahan Data/Sort.

Contoh

Jika terdapat 30 orang pelajar dalam satu ujian dan markah-markah yang diperoleh

adalah seperti dalam Jadual 6.1. Setelah disusun mengikut tertib menaik, kita boleh

mengetahui dengan mudah bahawa markah yang paling tinggi ialah 95 dan markah

yang paling rendah ialah 15. Perbezaan markahnya adalah

julat = 95 – 15 = 80.

Kita boleh tafsirkan bahawa jurang antara prestasi pelajar adalah sangat besar

berdasarkan julat markahnya adalah 80.

Jadual 6.1

Nama Markah Nama Markah

Pelajar 1 70 Pelajar 27 15

Pelajar 2 45 Pelajar 30 15

Pelajar 3 18 Pelajar 3 18

Pelajar 4 72 Pelajar 6 20

Pelajar 5 50 Pelajar 9 25

Pelajar 6 20 Pelajar 12 26

Pelajar 7 75 Pelajar 15 29

Pelajar 8 55 Pelajar 18 35

Pelajar 9 25 Pelajar 21 38

Pelajar 10 77 Pelajar 24 40

Pelajar 11 56 data diisih Pelajar 29 44

Pelajar 12 26 Pelajar 2 45

 325

Pelajar 13 80 Pelajar 5 50

Pelajar 14 58 Pelajar 8 55

Pelajar 15 29 Pelajar 11 56

Pelajar 16 83 Pelajar 14 58

Pelajar 17 60 Pelajar 17 60

Pelajar 18 35 Pelajar 20 62

Pelajar 19 85 Pelajar 23 65

Pelajar 20 62 Pelajar 26 67

Pelajar 21 38 Pelajar 1 70

Pelajar 22 90 Pelajar 4 72

Pelajar 23 65 Pelajar 7 75

Pelajar 24 40 Pelajar 10 77

Pelajar 25 94 Pelajar 13 80

Pelajar 26 67 Pelajar 16 83

Pelajar 27 15 Pelajar 19 85

Pelajar 28 95 Pelajar 22 90

Pelajar 29 44 Pelajar 25 94

Pelajar 30 15 Pelajar 28 95

Penentuan Bilangan Dan Sela Kelas

Bilangan kelas ialah ketegori kelas yang perlu ditentukan bagi membina jadual

kekerapan. Kita boleh menggunakan budi bicara sendiri untuk menentukan bilangan

kelas ini. Bilangan kelas yang terlalu banyak mungkin tidak sesuai kerana

kemungkinan ada kategori kelas yang tidak mempunyai sebarang markah,

terutamanya jika bilangan pelajar sedikit. Bilangan kelas yang sedikit pula mungkin

tidak dapat mengenal pasti kepelbagaian dan serakan markah, terutamanya jika

bilangan pelajar terlalu ramai. Bilangan kelas yang dicadangkan biasanya antara 6

 326

hingga 8 kelas. Dalam Contoh 6.1, bilangan pelajarnya sedikit (30 orang), jadi boleh

digunakan 6 kelas untuk membentuk taburan kekerapan.

Sela kelas ialah jarak di antara sempadan atas kelas dengan sempadan bawah kelas,

boleh ditentukan dengan cara membahagi julat dengan bilangan kelas, iaitu

julat
sela kelas =

bilangan kelas
.

Dalam Contoh 6.1, kita peroleh sela kelasnya adalah 13.33 iaitu

.
−

= = =
julat 95 15 80

sela kelas = 13 33
bilangan kelas 6 6

.

Pilih angka bulat yang tertinggi dan terdekat dengan 13.33 iaitu 14 bagi memastikan

semua markah boleh dikategorikan ke dalam taburan kekerapan. Untuk membina

taburan kekerapan yang lebih kemas dam mudah ditafsir, kita juga boleh gunakan

sela 15. Dalam Contoh 6.1 ini, kita akan memilih sela 15.

Penentuan Had Dan Sempadan Kelas

Berdasarkan kepada bilangan dan sela kelas, kita boleh membina had kelas. Kita

boleh bermula dengan markah terendah. Dalam Contoh 6.1, markah terendahnya

ialah 15 dijadikan sebagai had bawah. Maka had atas bagi kelas yang pertama ialah

29. Mungkin ada yang terkeliru, mengapa tidak 30 kerana 15 + 15 = 30? Kita bermula

dengan 15, jadi 15 nombor yang pertama berakhir dengan 29! Had kelas yang kedua

ialah 30 – 44, yang ketiga ialah 45 – 59, yang keempat ialah 60 – 74, yang kelima

ialah 75 – 89 dan yang keenam ialah 90 - 104.

Data kuantitatif mempunyai nilai keselanjaran. Jadi penggunaan had kelas untuk

ukuran data sela seperti markah ujian adalah tidak sesuai. Markah sebenarnya boleh

mengambil sebarang nilai antara 29 dengan 30. Penggunaan had kelas ini seolah-

olah tidak ada sebarang nilai pada antara had bawah suatu kelas dengan had atas

kelas selbelumnya. Bagi mengatasi kelemahan ini, kita gunakan sempadan kelas

yang mengambil nilai tengah di antara had bawah suatu kelas dengan had atas kelas

 327

sebelumnya. Jadi antara 29 dengan 30, kita akan memilih 29.5 sebagai sempadan

kelas. Jadual 6.2 menunjukkan perbezaan antara had kelas dengan sempadan kelas.

Jadual 6.2

Had Kelas Sempadan Kelas

15 – 29 14.5 – 29.5

30 – 44 29.5 – 44.5

45 – 59 44.5 – 59.5

60 – 74 59.5 – 74.5

75 – 89 74.5 – 89.5

90 – 104 89.5 – 104.5

2 Taburan Kekerapan

Berdasarkan kepada sempadan kelas, kita boleh mengira bilangan markah yang

tergolong dalam setiap kelas. Jika digunakan perisian Excel, kita boleh menggunakan

arahan formula count. Dalam Contoh 6.1 terdapat seramai 7 orang pelajar yang

berada dalam kelas yang paling rendah (sempadan kelas 14.5 – 29.5) iaitu Pelajar 27,

Pelajar 30, Pelajar 3, Pelajar 6, Pelajar 9, Pelajar 12 dan Pelajar 15. Terdapat seramai

4 pelajar yang berada dalam sempadan kelas yang kedua, 5 pelajar dalam sempadan

kelas yang ketiga, 6 pelajar dalam sempadan kelas yang keempat, 5 pelajar dalam

sempadan kelas yang kelima dan 3 pelajar dalam sempadan kelas yang keenam.

Taburan kekerapan bagi Contoh 6.1 ditunjukkan dalam Jadual 6.3. Titik tengah ialah

titik yang berada di tengah-tengah di antara sepadan bawah dan atas setiap kelas.

Jadual 6.3

Sempadan Kelas Titik Tengah Kekerapan (f)

14.5 – 29.5 22 7

29.5 – 44.5 37 4

44.5 – 59.5 52 5

59.5 – 74.5 67 6

74.5 – 89.5 82 5

89.5 – 104.5 97 3

 328

Taburan kekerapan memberi ringkasan markah. Pensyarah boleh mengetahui berapa

ramai pelajar yang mencapai kelas-kelas tertentu. Gambaran awal serakan markah

juga boleh diketahui. Dalam Contoh 6.1, kebanyakan kelas mempunyai kekerapan

yang agak sama iaitu antara 4 hingga 7. Kita boleh tafsirkan yang pencapaian pelajar

dalam ujian ini adalah pelbagai. Jadi pensyarah perlu mempelbagaikan kaedah dan

strategi pengajaran bagi menyesuaikan dengan pelbagai tahap akademik pelajar.

Histogram Dan Poligon Kekerapan

Langkah seterusnya adalah merekodkan maklumat jadual taburan kekerapan dalam

bentuk graf-bar, atau garis-garis lurus. Rajah 6.1 dan Rajah 6.2 masing-masing

menunjukkan histogram dan poligon kekerapan bagi Contoh 6.1.

0

2

4

6

8

 14.5 29.5 44.5 59.5 74.5 89.5 104.5

Rajah 6.1 Histogram

0

1

2

3

4

5

6

7

 22 37 52 67 82 97

Rajah 6.2 Poligon Kekerapan

 329

Bagi histogram had-had sela kelas digunakan makala bagi poligon kekerapan, titik-titik

kekerapan diplot pada titik sela kelas. Secara umumnya kita takrifkan poligon

kekerapan sebagai graf yang menyambungkan titik-titik tengah sela kelas. Daripada

histogram dan poligon kekerapan, dapat dilihat sepintas lalu samada suatu histogram

itu sama ukur, yakni bentuk di sebelah menyebelah garisan tengah adalah hampir-

hampir sama ataupun terpencong apabila bentuk itu ke sebelah kiri atau ke sebelah

kanan. Kita boleh simpulkan taburan adalah sama ukur jika terdapat hanya satu

puncak dalam poligon kekerapan dengan bentuk simetri. Kita juga boleh

memerhatikan samada histogram itu unimodal (satu mod), bimodal (dua modal) atau

berbilang modal. Poligon kekerapan unimodal mempunyai satu puncak manakala

bimodal mempunyai dua puncak dan seterusnya. Taburan sama ukur dan taburan

unimodal mudah diolah. Taburan bimodal menunjukkan terdapat dua kumpulan kecil

dalam taburan tersebut, jadi mod-mod tersebut perlu diolah berasingan. Penafsiran

keputusan menjadi lebih sukar. Histogram juga dapat menunjukkan sebarang nilai-

nilai data yang kelihatan terasing daripada data keseluruhan.

Kecondongan Taburan

Bagi populasi yang agak besar, kebiasaannya taburan adalah sama ukur, tersebar

secara normal. Kecondongan bagi taburan normal adalah sifar. Secara umumnya

taburan normal berbentuk seperti dalam Rajah 6.3.

Rajah 6.3 Taburan Normal

 330

Bagi taburan yang tidak normal, kecondongan adalah positif jika taburan tersebar

banyak di sebelah kiri manakala kecondongan negatif berlaku apabila jika taburan

tersebar banyak di sebelah kanan. Rajah 6.4 dan Rajah 6.5 masing-masing

menunjukkan bentuk taburan yang condong positif dan condong negatif.

Rajah 6.4 Kecondongan Positif

Rajah 6.5 Kecondongan Negatif

Tujuan tertentu dalam keadaan sesuatu ujian boleh mempengaruhi bentuk taburan.

Suatu ujian yang sangat sukar menyebabkan banyak skor rendah dan sedikit skor

tinggi. Maka taburannya mempunyai kecondongan positif. Sebaliknya, jika sesuatu

ujian terlalu mudah, maka taburannya mempunyai kecondongan negatif kerana terlalu

ramai yang memperoleh skor tinggi. Dalam Contoh 6.1, walaupun taburan berbentuk

bimodal kerana terdapat dua puncak, namun boleh dikatakan normal kerana populasi

30 adalah kecil.

 331

Aktiviti 1

Pertimbangkan setiap poligon kekerapan markah peperiksaan berikut:

i) Tentukan taburan kecenderungan kecondongan

ii) Tentukan serakan taburan.

1.

0

2

4

6

8

10

12

14

 22 37 52 67 82 97

 Kecondongan: Serakan:

2.

0

2

4

6

8

10

12

14

 22 37 52 67 82 97

 Kecondongan: Serakan:

 332

3.

0

2

4

6

8

10

12

 22 37 52 67 82 97

 Kecondongan: Serakan:

Jawapan:

1. Kecondongan positif, serakan taburan pelbagai

2. Kecondongan negatif, serakan taburan pelbagai

3. Kecondongan sifar, serakan taburan pelbagai

3 Kecenderungan Memusat

Daripada markah ujian yang dikumpul, pensyarah biasanya ingin mengetahui samada

pelajarnya cemerlang, sederhana atau lemah. Berapakah purata markah pelajar bagi

ujian tersebut. Statistik kecenderungan memusat mengukur kecenderungan markah-

markah yang berkumpul di tengah-tengah pada skala pengukuran. Alat pengukuran

memusat adalah kelas mod, median dan min.

Kelas Mod

Kelas mod adalah sela kelas yang mempunyai kekerapan yang tertinggi. Rujuk

kembali Contoh 6.1. Daripada Jadual 6.3, kita dapati sela kelas 14.5 – 29.5

mempunyai kekerapan yang paling tinggi iaitu 7 orang pelajar. Kita simpulkan kelas

mod bagi contoh ini ialah sela kelas 14.5 – 29.5.

 333

Min

Min atau purata juga dikenali sebagai hitung panjang. Bagi populasi yang kecil, min

X , boleh dikira menggunakan rumus berikut:

=
∑ i

X
X

N

∑ i
X perjumlahan semua skor individu

N ialah populasi atau jumlah individu.

Dalam Contoh 6.1, terdapat seramai 30 orang pelajar, jadi N = 30. Bagi pula ∑ i
X , ini

bermaksud kita jumlahkan kesemua markah pelajar. Jadi min X bagi Contoh 6.1 ialah

.
+ + + + + + +

= = = =
∑ L70 45 18 72 95 44 15 1644

54 8
30 30

i
X

X
N

.

Mungkin ada yang merasa gusar dan bimbang melihat rumus min di atas. Bagi

mengatasi masalah ini, lebih mudah gunakan perisian seperti Excell. Hitamkan semua

data dan tekan sahaja arahan rumus Average. Kita peroleh min yang diingini.

Median

Median ialah peratusan yang ke-50, iaitu nilai markah yang membahagikan taburan

kepada dua bahagian. Kita boleh mengira median daripada jadual taburan kekerapan

dengan membilang setengah daripada jumlah markah taburan daripada bawah. Lebih

mudah lagi, jika data diisih atau disusun mengikut tertib menaik, median ialah nilai

yang di tengah-tengah. Bagi mengira median dalam Contoh 6.1, terdapat seramai 30

orang pelajar, jadi satu bahagian taburan terdiri daripada 15 pelajar. Jika diperhatikan

dalam Jadual 6.1 dalam isihan tertib, kita dapati pelajar yang ke-15 memperoleh

markah 56 manakala pelajar yang ke-16 memperoleh markah 58. Jadi kita boleh

simpulkan nilai median berada antara 56 dengan 58. Jika digunakan jadual taburan

kekerapan seperti dalam Jadual 6.5, terdapat 11 pelajar dalam dua sela kelas yang

 334

pertama. Jadi terdapat 4 orang pelajar lagi yang perlu dihitung dalam sela kelas 44.5

– 59.5. Rujuk Jadual 6.5. Dalam sela kelas ini terdapat 5 orang pelajar manakala sela

jaraknya pula ialah 15. Jadi mediannya ialah

. . .
 

+ = + = 
 

4
44 5 15 44 5 12 56 5

5
.

Jadual 6.5

Sempadan Kelas Titik Tengah Kekerapan (f)

14.5 – 29.5 22 7

29.5 – 44.5 37 4

 11 pelajar

44.5 – 59.5 52 5 11 + 4 = 15

59.5 – 74.5 67 6 Sela jarak = 15

74.5 – 89.5 82 5

89.5 – 104.5 97 3

Seperti juga nilai min, gunakan perisian seperti Excell. Hitamkan semua data dan

tekan sahaja arahan rumus Median. Kita peroleh nilai median yang diingini.

Analisis Memusat

Bagi taburan yang sama ukur atau taburan normal, nilai min adalah sama dengan nilai

median. Jika nilai median jauh lebih kecil daripada nilai min, maka taburan

mempunyai kecondongan positif. Kecondongan negatif berlaku sebaliknya. Rajah

6.6, Rajah 6.7 dan Rajah 6.8 masing-masing menunjukkan kecondongan sifar, positif

dan negatif.

 335

Rajah 6.6 Taburan Normal: Kecondongan Sifar

Rajah 6.7 Kecondongan Positif

Rajah 6.8 Kecondongan Negatif

Dalam Contoh 6.1, nilai min ialah 54.8, tidak jauh berbeza dengan nilai median iaitu

56.6. Jadi kita simpulkan taburannya agak normal kerana populasi kecil.

median min

min median

min = median

 336

4 Ukuran Serakan

Pensyarah juga ingin mengetahui adakah pelajarnya mempunyai pencapaian yang

serupa atau pelbagai. Jika serakannya serupa, pensyarah hanya perlu merancang

satu program sahaja untuk meningkatkan prestasi pelajar. Sekiranya serakan adalah

pelbagai, ada yang terlalu tinggi dan ada pula yang terlalu rendah maka satu program

sahaja tidak memadai.

Suatu kumpulan itu seragam jika setiap individu mempunyai kebolehan yang hampir

sama. Jadi jika kebanyakan pelajar memperoleh markah yang hampir sama, maka

kebanyakan markah berhampiran dengan min, mengakibatkan julat kecil dan serakan

kecil atau serupa. Serakan besar dan pelbagai berlaku apabila nilai julat besar,

perbezaan prestasi pelajar sangat ketara. Serakan serupa mempunyai puncak yang

tinggi manakala serakan pelbagai mempunyai puncak yang rendah. Rajah 6.9

menunjukkan dua taburan kekerapan yang mempunyai nilai min dan jumlah populasi

yang sama tetapi berlainan serakan.

Rajah 6.8 Serakan Serupa Dan Pelbagai

Walaupun serakan pelbagai mempunyai julat yang besar, tidak semestinya julat yang

besar menunjukkan serakan pelbagai. Jadi ukuran julat kurang tepat untuk mengukur

min

Serakan
Pelbagai

Serakan
Serupa

 337

serakan. Ukuran yang biasa digunakan adalah varians dan sisihan piawai atau sisihan

lazim.

Varians

Varians σ
2 , ialah purata jumlah perbezaan markah setiap individu pelajar dengan

purata min. Kita gunakan rumus

()σ = −
−
∑

2
2 1

1
i

X X
N

yang

i
X skor individu

X nilai min

N ialah populasi atau jumlah individu.

Nilai positif σ pula dinamai sisihan piawai atau sisihan lazim.

Maka varians

() . .σ = − = × =
−
∑

2
2 1 1

17750 8 612 097
1 29

i
X X

N

manakala sisihan lazim

. .σ = =612 097 24 741 .

Bagi perisian Excell, taip arahan rumus Var untuk memperoleh nilai varians yang

diingini.

Analisis Varians (Serakan)

Varians yang besar menunjukkan bahawa nilai-nilai terserak dengan luas daripada

nilai min. Ini bermaksud, nilai-nilai bertaburan jauh daripada nilai min. Sekiranya

varians kecil, serakan data juga kecil. Varians yang sifar menunjukkan bahawa semua

nilai adalah sama.

 338

Sisihan piawai atau sisihan lazim juga sering digunakan sebagai sukatan serakan,

juga digunakan sebagai petunjuk untuk taburan normal. Petunjuk piawai untuk unit-

unit perbandingan di antara taburan-taburan markah yang diukur dengan unit-unit

pengukuran yang berbeza juga menggunakan sisihan piawai. Dalam Contoh 6.1, kita

dapati sishan piawainya agak besar iaitu 25.001. Ini bermaksud serakan agak besar.

Kita juga boleh perhatikan daripada Jadual 6.1, seramai 7 orang pelajar yang

memperoleh markah kurang daripada 30 dan 6 orang pelajar yang memperoleh

markah lebih daripada 80.

Aktiviti 2

Pertimbangkan Jadual 6.8 yang menunjukkan 6 markah ujian yang berbeza. Tafsirkan

pencapaian bagi setiap ujian.

Nama Ujian 1 Ujian 2 Ujian 3 Ujian 4 Ujian 5 Ujian 6

Pelajar 1 70 30 77 67 98 34

Pelajar 2 45 35 76 66 78 45

Pelajar 3 18 67 87 58 68 32

Pelajar 4 72 25 66 67 21 42

Pelajar 5 50 35 89 73 11 12

Pelajar 6 20 45 87 67 12 15

Pelajar 7 75 44 79 68 13 32

Pelajar 8 55 34 69 61 89 41

Pelajar 9 25 56 88 62 98 144

Pelajar 10 77 78 69 59 96 17

Pelajar 11 56 55 78 71 58 21

Pelajar 12 26 22 56 73 56 24

Pelajar 13 80 77 89 69 89 18

Pelajar 14 58 50 66 66 24 19

Pelajar 15 32 21 80 67 56 26

 339

Pelajar 16 83 75 79 87 21 24

Pelajar 17 60 22 58 59 35 31

Pelajar 18 35 13 57 78 78 32

Pelajar 19 85 35 70 75 89 21

Pelajar 20 62 44 78 74 89 24

Pelajar 21 38 21 57 89 21 32

Pelajar 22 90 45 88 67 56 43

Pelajar 23 65 33 97 78 32 23

Pelajar 24 40 22 90 89 98 13

Pelajar 25 94 86 60 90 31 16

Pelajar 26 67 45 78 59 25 17

Pelajar 27 15 11 88 68 54 13

Pelajar 28 95 86 87 77 35 23

Pelajar 29 44 23 69 78 67 41

Pelajar 30 15 11 78 69 23 51

Min 54.9 41.53333 76.33333 71.03333 54.03333 30.86667

Median 42.5 20.5 77.5 68 60.5 42.5

Varians 607.0586 499.8437 134.5747 83.41264 931.5506 570.2575

Sisihan piawai 24.63856 22.35718 11.60063 9.133052 30.52131 23.88006

Jawapan

Ujian 1: Nilai min lebih besar daripada nilai median. Taburan condong positif.

Serakan

 pelbagai kerana sisihan piawai besar.

Ujian 2: Nilai min jauh lebih besar daripada nilai median. Taburan condong

positif. Serakan

 pelbagai kerana sisihan piawai besar.

 340

Ujian 3: Nilai min jauh berhampiran dengan nilai median. Taburan agak normal.

Serakan

 agak serupa kerana sisihan piawai kecil.

Ujian 4: Nilai min jauh berhampiran dengan nilai median. Taburan agak normal.

Serakan

 agak serupa kerana sisihan piawai kecil.

Ujian 5: Nilai min lebih kecil daripada nilai median. Taburan condong negatif.

Serakan

 pelbagai kerana sisihan piawai besar.

Ujian 6: Nilai min lebih kecil daripada nilai median. Taburan condong negatif.

Serakan

pelbagai kerana sisihan piawai besar.

5 Pelaporan Rekod Ujian

Rekod dan laporan boleh dianggap sebagai dua peringkat akhir dalam proses

penilaian sebelum sesuatu tindakan dilakukan. Rekod yang sistematik

membolehkan maklumat itu disimpan dengan baik. Tiap-tiap maklumat yang

diperoleh tentang seseorang pelajar itu bukan sahaja direkodkan dengan baik,

tetapi juga dilaporkan kepada pihak-pihak yang tertentu.

Rekod dan laporan ini disediakan untuk pelbagai pengguna yang mempunyai

peringkat kefahaman yang berlainan. Rekod untuk pelajar seharusnya meliputi

tiga perkara. Pertama ialah prestasinya tentang sesuatu perkara yang khusus.

Kedua, teguran dan komen yang dibuat oleh pensyarah dan ketiga hasil dari

tindakan pelajar selepas menerima komen daripada pensyarah.

Rekod dan laporan ini baik sekali disimpankan di dalam bentuk buku. Ini

membolehkan pensyarah merekodkan komen bagi tiap-tiap kemahiran secara

terperinci.

 341

PANDUAN AMALAN INSTRUKSIONAL

1. PENGENALAN

Setiap peserta yang mengikuti Kursus Asas Pengajaran dan Pembelajaran Pensyarah

Baru yang dianjurkan oleh setiap IPTA, dikehendaki menjalani Amalan Instruksional

sebagai memenuhi sebahagian daripada keperluan untuk mendapatkan sijil. Para

peserta seharusnya telah mengikuti Modul I (Akuantabiliti Akademia), Modul II

(Rekabentuk Kurikulum), Modul lII (Pengajaran & Pembelajaran), dan Modul IV

(Pengujian, Pengukuran dan Penilaian). Dengan pendedahan tersebut, para peserta

berpotensi mengendalikan aktiviti pengajaran dan pembelajaran secara berkesan.

Peserta diperlukan menjalani Amalan Instruksional selama 40 jam.

Penekanan utama yang ingin diketengahkan dalam tempoh pelaksanaan

Amalan Instruksional ini adalah konsep bimbingan dan penilaian kendiri secara

berterusan. Menenerusi konsep ini diharapkan para peserta mampu memaksimakan

potensi mereka sendiri dalam pengajaran dan pembelajaran berkesan menerusi

jalinan bijak dengan pembimbing secara terancang dan sistematik.

2. OBJEKTIF

Objektif Amalan Instruksional ini adalah supaya para peserta dapat:

i. Mengaplikasikan segala kemahiran dan pengetahuan yang diperolehi dari

sesi latihan yang diikuti;

ii. Mengenalpasti kekuatan/kelebihan dan kekurangan semasa mengendalikan

aktiviti pengajaran dan pembelajaran sebenar;

iii. Mempraktikkan pelbagai strategi dalam menghasilkan pengajaran dan

pembelajaran yang berkesan;

iv. Membina keyakinan diri dalam mengendalikan pengajaran dan pembelajaran,

dan

v. Menilai keberkesanan pengetahuan, kemahiran dan sikap semasa

mengendalikan amalan instruksional sesi latihan diikuti.

 342

3. PERATURAN AM

Semua peserta yang menjalani Amalan Instruksional hendaklah memenuhi peraturan-

peraturan berikut:

i. Menjalani amalan instruksional sepenuhnya seperti yang ditetapkan oleh

institusi masing-masing.

ii. Mempamerkan kesungguhan yang tinggi dan sentiasa berusaha memperbaiki

kelemahan dan meningkatkan kelebihan yang ada.

iii. Sentiasa berbincang dengan pembimbing untuk mempertingkatkan kualiti

pembelajaran dan pengajaran.

4. PERANAN PESERTA, PEMBIMBING DAN FAKULTI/PUSAT

4.1 Peranan Peserta

i. Mengendalikan aktiviti pengajaran dan pembelajaran dengan bersungguh-

sungguh, kreatif dan inovatif.

ii. Menyediakan portfolio lengkap berdasarkan panduan yang disediakan.

iii. Berbincang dan bertemu pembimbing secara kerap sepanjang proses

Amalan Instruksional untuk mendapatkan maklum balas bagi meningkatkan

kualiti pengajaran dan pembelajaran.

iv. Mengamalkan penilaian kendiri dalam proses pangajaran dan pembelajaran.

v. Melakukan sekurang-kurangnya dua kali peer observation sesama peserta

latihan menggunakan maklumat dari borang penyeliaan sebagai panduan

perbincangan yang bertujuan menambahbaik prestasi amalan. Kegiatan

penilaian kendiri ini tidak mengemukakan markah tapi cadangan amalan.

4.2 Peranan Pembimbing

i. Membimbing dan menyelia peserta dalam Amalan Instruksional.

ii. Memupuk profesionalisme dalam pengajaran dan pembelajaran.

iii. Menjalin hubungan dua hala yang profesional dengan peserta yang diselia.

iv. Membantu peserta dalam pembinaan sahsiah dan disiplin yang positif.

v. Menilai prestasi peserta berdasarkan kriteria penilaian yang disediakan.

vi. Menyemak dan menilai portfolio.

 343

4.3 Peranan Fakulti/Pusat

i. Memberikan kerjasama dan sokongan maksimum untuk memastikan Amalan

Instruksional mencapai objektifnya.

ii. Melantik pembimbing terdiri dari pensyarah dalam bidang yang sama.

iii. Melantik rakan peserta sebolehnya dari kalangan peserta bidang yang sama

untuk tujuan melakukan peer observation.

iv. Menyediakan kemudahan (alatan, perkhidmatan dll) yang diperlukan oleh

peserta.

v. Merancang dan menetapkan strategi Amalan Instruksional di Fakulti/Pusat

masing-masing.

vi. Berhubung secara terus dan rapat dengan pihak yang menguruskan kursus

asas Pengajaran & Pembelajaran untuk tujuan pemantauan.

5. PENILAIAN

Penilaian prestasi peserta yang menjalani Amalan Instruksional adalah seperti

berikut:

i. Pembimbing/pasukan pembimbing dari Fakulti di mana Peserta menjalani

Amalan Instruksional (45%)

ii. Dekan atau wakil membuat pemantauan Amalan Instruksional (15%)

iii. Portfolio Pengajaran dan Pembelajaran (40%)

iv. Pemberian gred yang dicadangkan bagi Amalan Instruksional adalah secara

Lulus atau Gagal. Bagi mendapatkan gred Lulus peserta hendaklah

memperoleh sekurang-kurangnya markah keseluruhan sebanyak 60%.

Penilai/ Penilaian

Bilangan Penyeliaan

(Minimum)

Pemberatan

1 Pembimbing/pasukan

pembimbing dari Fakulti

3 kali 45%

2 Dekan atau wakil 1 kali 15 %

3 Portfolio Pengajaran dan

Pembelajaran

- 40%

 344

6. BORANG PENYELIAAN (Untuk Pembimbing dan Dekan) *

BORANG PENYELIAAN AMALAN INSTRUKSIONAL

KOMPONEN ASPEK TAHAP ULASAN
A. OBJEKTIF PEMBELAJARAN 1 2 3 4
B. ISI KANDUNGAN 1 2 3 4
C. STRATEGI PENGAJARAN

PEMBELAJARAN
1 2 3 4

D. SUMBER PENGAJARAN

PEMBELAJARAN
1 2 3 4

(A = 20%))
PERANCANGAN

E. PENERAPAN KEMAHIRAN

GENERIK
1 2 3 4

A. PERMULAAN PENGAJARAN 1 2 3 4
B. PERKEMBANGAN PENGAJARAN 1 2 3 4
C. KOMUNIKASI/PERTUTURAN 1 2 3 4
D. PENGUASAAN ISI KANDUNGAN 1 2 3 4
E. PENYERTAAN PELAJAR 1 2 3 4
F. PENGGUNAAN SUMBER

PENGAJARARAN
1 2 3 4

G. PENUTUP 1 2 3 4

(B = 55%)
PELAKSANAAN

H. PENCAPAIAN HASIL

PEMBELAJARAN
1 2 3 4

A. PEMIKIRAN REFLEKTIF 1 2 3 4 (C = 15%))

AMALAN
REFLEKSI

B. CATATAN REFLEKSI 1 2 3 4

A. PENAMPILAN DIRI 1 2 3 4
B. KEPRIHATINAN 1 2 3 4
C. PEKERTI 1 2 3 4

(D = 10%)
SIKAP
DAN

SAHSIAH D. SIFAT PROFESIONAL 1 2 3 4

(E)
ULASAN KESELURUHAN:

 345

……………………………………………..
TANDATANGAN PENSYARAH PEMBIMBING/DEKAN
(NAMA:)

* Sila rujuk Lampiran 1 untuk panduan kriteria.

7. Garis Panduan Untuk Penilaian Berasaskan Penggunaan Portfolio.

7.1 Rasional

Maksud tersirat epistemologi Falsafah Pendidikan Kebangsaan (FPK) menyatakan

peranan pendidik adalah sebagai fasilitator yang dapat mencuit minda serta

mencetuskan pemikiran peserta supaya ia dapat menggunakan akal fikiranya untuk

menjanakan ilmu bagi lebih memperkembangkan potensinya tentang keupayaan

intelek, rohani, jasmani dan emosi. Pendidik adalah seorang yang dapat menolong

atau memudahcarakan pembelajaran peserta secara sendiri. Pengalaman serta

kebolehan yang dibawa oleh peserta kepada situasi pengajaran dan pembelajaran

perlu diberi pengiktirafan. Kedua, kebenaran bahawa setiap peserta mempunyai gaya

pembelajaran tersendiri perlu diterima oleh pendidik. Ketiga, setiap peserta akan

belajar mengikut kadar keupayaannya sendiri dan bukan mengikut kadar keupayaan

pendidiknya. Maka keindividuan peserta diberi keutamaan. Penyelidikan telah

membuktikan bahawa pembelajaran lebih berkesan jika ia adalah berasaskan

pengalaman langsung atau tidak langsung. Pembelajaran yang menggunakan

pengalaman peserta menggunakan pendekatan seperti, penyelesaian masalah,

pembelajaran berpusatkan pembelajar (learner) dan pembelajaran secara penyertaan.

Kaedah yang mengunakan pendekatan ini merangkumi kaedah projek, perbincangan,

pembelajaran teknik penyelesaian masalah yang spesifik serta aktiviti yang memberi

peluang untuk mecapai hasil pembelajaran yang spesifik. Pendekatan ini adalah

berasaskan pengalaman, refleksi dan pembelajaran. Konsep asasnya adalah proses

pembelajaran yang perlu dirancang menerusi tiga proses. Yang pertama, penggunaan

pengalaman sedia ada peserta sebagai sebahagian program pembelajaran. Kedua,

refleksi yang teratur serta dibimbing oleh pendidik, biasanya untuk memperkukuh,

mentafsir, serta mengembangkan konsep, teori, sikap dan nilai. Refleksi tersebut akan

 346

juga menentukan peserta dapat belajar daripada pengalamannya dan ini akan

membantu aspek ketiga, ia itu mengenalpasti sebarang keperluan untuk pembelajaran

spesifik sebelum pengalaman tambahan diperoleh. Jika pendekatan tersebut

digunakan, penilaian juga perlu memberi penekanan kepada ketiga-tiga aspek

tersebut. Ia perlu juga menilai pembelajaran berasaskan proses. Penumpuan dalam

amalan instruksional adalah proses mengintegrasikan teori dan amalan menerusi

penterjemahan teori dan konsep kepada amalan sebenar dalam proses pengajaran

dan pembelajaran.

7.2 Portfolio

Portfolio adalah folder yang mengandungi maklumat dan bukti teratur, yang dikumpul

oleh peserta tentang pemerolehan sesuatu pengetahuan, ketrampilan, kemahiran,

sikap atau nilai menerusi proses pembelajaran. Portfolio perlu mengandungi bukti

(evidence) bahawa peserta telahpun memperoleh dan mengamalkan kemahiran,

pengetahuan dan kefahaman yang membuktikan bahawa ia telah memperoleh

sesuatu ketrampilan. Ciri-ciri utama portfolio perlu membuktikan bahawa peserta

mempunyai ciri-ciri ketrampilan yang berkaitan. Secara ringkasnya, portfolio adalah

folder yang mengandungi maklumat tentang:

• Kemahiran

• Pengetahuan

• Kefahaman

• Pencapaian yang merupakan hasil daripada:

• pemerhatian terhadap amalan

• perlakuan

• bukti dalam bentuk dokumen tentang tugas yang telah diselesaikan

• penulisan tentang aktiviti yang telah dikendalikan

 347

Sumber bukti perlu merangkumi:

i. catatan, komen atau nota terperinci yang diberi oleh penilai seperti

pensyarah, mentor, ketua jabatan ,dekan tentang hasil permerhatian yang

dibuat terhadap peserta berasaskan kriteria yang telah ditetapkan;

ii. hasil perlakuan atau pencapaian peserta, seperti memo, laporan yang telah

dihasilkan sebagai sebahagian tugas yang telah ditetapkan. Ia juga boleh

merangkumi rancangan pengajaran, ringkasan mengajar, rancangan atau

format penilaian, alat penilaian atau alat bantu mengajar;

iii. bukti daripada pihak lain tentang kerja dan kebolehan peserta. Ia boleh

berbentuk surat, laporan penilaian atau pencerapan daripada mana-mana

pihak yang mempunyai perkaitan dengan tugas dan amalan peserta yang

berkenaan;

iv. bukti yang diperoleh daripada hasil aktiviti tambahan seperti projek dan

tugasan yang telah dicadang oleh penilai.

7.3 Kriteria Portfolio yang Baik

Proses pentaksiran adalah lebih baik jika bukti yang dikumpul disampaikan secara

teratur. Kriteria utama adalah, portfolio perlu mudah untuk diikuti atau difahami dan

bukti-bukti yang berlainan perlu dikenal pasti dengan mudah. Ia perlu mempunyai

struktur yang jelas supaya ia mudah difahami. Ini bermaksud portfolio yang disediakan

oleh peserta perlu mempunyai logik dan mumpunyai indeks serta sistem saling rujuk

dan silang rujuk (cross reference) yang merujuk kepada bukti berkaitan kriteria

ketrampilan atau pencapaian yang telah ditetapkan. Aspek-aspek yang perlu

dimasukkan dalam sesuatu portfolio adalah:

i. maklumat peribadi yang merujuk kepada nama, alamat, tarikh lahir, senarai

tugas serta maklumat-maklumat lain yang relevan;

ii. senarai ketrampilan, kriteria dan skop pencapaian yang perlu dicapai. Kriteria

dan skop tersebut dibahagikan mengikut format yang digunakan;

iii. indeks utama maklumat .Umpamanya, tentang lokasi perletakkan bukti;

 348

iv. pernyataan tentang unsur-unsur yang diliputi. Ia itu, tentang lokasi bukti-bukti

yang berkaitan sesuatu ketrampilan ;

v. bukti (evidence), mungkin lebih elok jika ia dibahagikan mengikut unsur-unsur

tertentu.

vi. maklumat tambahan dalam bentuk bertulis, mengikut unsur-unsur untuk

menunjukkan pengliputan skop.

7.4 Senarai Semak Portfolio

Semua portfolio perlu mengikut empat peraturan asas dalam mengemukakan bukti:

i. kesahan : bukti perlu merujuk, secara langsung kepada standard

pencapaian yang telah ditetapkan;

ii. authenticity : bukti perlu merujuk kepada keupayaan sebenar peserta;

iii. terkini: bukti yang diberi perlu merupakan bukti yang terkini;

iv. sufficient: perlu memastikan bahawa bukti yang telah dikumpul adalah

mencukupi untuk membuktikan ketrampilan yang berkaitan.

Jadual 1 memberi satu contoh senarai semak untuk porfolio. Setiap aspek perlu
ditandakan dalam ruang yang disedikan(‘Ya’ ATAU ‘Tidak’).

 349

Jadual 1: Senarai Semak Portfolio

No. Item Ya Tidak
1. Adakah pengumpulan bukti memenuhi kehendak

Kriteria?

2. Adakah bukti yang dikumpul menunjukkan bagaimana
skop situasi dirangkumi?

3. Adakah bukti yang dikumpul relevan dengan keperluan
unsur-unsur?

4. Adakah bukti yang diberi, secara jelas, merujuk kepada
kerja peserta sendiri?

5. Adakah terdapat kepelbagaian dalam bukti untuk
menunjukkan tahap ketrampilan peserta?

6. Adakah peserta telah menggunakan penaakulan dalam
memberi justifikasi tentang mengapa sesuatu bukti telah
dipilih?

7. Adakah semua bukti yang dikumpul relevan?
8. Adakah setiap muka surat portfolio dinomborkan?
9. Adakah sistem indeks dan bahagian-bahagian sub

mempunyai logik?

10. Adakah standard penyusunan dan persembahan
membolehkan bukti difahami dengan mudah?

7.5 Penilaian/Pentaksiran Bukti

Asas pentaksiran adalah penjanaan bukti oleh peserta untuk menunjukkan bahawa ia

boleh mencapai kriteria pentaksiran yang berkaitan dengan aspek yang dinilai. Bukti

dinilai dan diverifikasikan oleh pentaksir/penilai untuk memastikan sama ada bukti

mencukupi bagi melayakkan peserta untuk pensijilan. Penilaian bukti tentang

ketrampilan individu berkaitan kriteria pencapaian adalah tanggungjawab peserta dan

penilai/pentaksir. Penilai/pentaksir perlu memastikan:

i. pentaksiran mempunyai hala tuju atau fokus. Ia perlu mengetahui tentang

apa yang ditaksir dan membuat keputusannya berasaskan kriteria yang

berkenaan;

 350

ii. tidak tedapat kesan ’halo’.Contohnya seseorang peserta pada am telah

menghasilkan sesuatu kerja yang baik maka diandaikan peserta berkenaan

akan terus berbuat demikian;

iii. pentaksiran adalah terhadap hasil peserta yang dipersembahkan dalam

portfolio.

Dalam konteks amalan instruksional, portfolio yang dihasilkan oleh peserta perlu

merujuk kepada komponen, aspek dan kriteria yang terdapat dalam Borang

Penyeliaan Amalan Instruksional. Komponen-komponen yang berkaitan adalah,

perancangan, pelaksanaan, amalan refleksi, sikap dan sahsiah serta ulasan

keseluruhan. Bukti tentang tahap pencapaian kriteria perlu ditunjukkan. Sistem

penilaian porfolio perlu merangkumi proses-proses berikut:

i. Penjanaan bukti, yang relevan kepada komponen, aspek dan kriteria

ketrampilan peserta;

ii. Pengumpulan bukti yang mencukupi serta relevan;

iii. Penilaian bukti oleh penilai/pentaksir dan peserta untuk memastikan bukti

yang dikemukakan adalah mencukupi serta relevan;

iv. Verifikasi oleh penilai/pentaksir tentang sama ada bukti yang dikemukakan

memenuhi kriteria pencapaian;

v. Pensijilan untuk menunjukkan bahawa peserta telah berjaya mencapai taraf

atau tahap pencapaian yang diperlukan oleh standard dan kriteria yang

telah ditetapkan.

 351

7.6 Portfolio Pengajaran

7.6.1. Nama Peserta

7.6.2. Fakulti/Sekolah

7.6.3. Bidang:

7.6.4. Kerangka Kursus yang diajar, yang perlu mengandungi:

i. Falsafah pengajaran peribadi
ii. Kod Kursus
iii. Nama Kursus
iv. Sinopsis
v. Objektif
vi. Isi kandungan Kursus mengikut minggu/urutan
vii. Bahan-bahan instruksional
viii. Penilaian/Pentaksiran
ix. Rujukan (mengikut format APA)

7.6.5. Ulasan Pengajaran dan Pembelajaran

i. Perancangan
ii. Pelaksanaan
iii. Amalan Refleksi
iv. Isu/masalah dan bagaimana isu/masalah tersebut telah diatasi
v. Ulasan penyelia/pembimbing
vi. Ulasan rakan peserta hasil peer observation
vii. Tindakan susulan
viii. Jadual masa konsultansi dengan pelajar

7.6.6. Lampiran:

i. Senarai tugasan yang diberi
ii. Sampel soalan kuiz,/ujian/peperiksaan sepanjang semester
iii. Skema pemarkahanan yang berkaitan
iv. Lain-lain maklumat yang relevan

 352

7.7 Borang Laporan Penilai/Pentaksir
 (Pensyarah Pembimbing)

Nama: __________________ Fakulti/Jabatan:

1 Pengajaran dan sokongan untuk Pembelajaran

Untuk memenuhi keperluan Portfolio peserta, bahagian ini biasanya
mengandungi:

• Salinan-salinan rancangan kerja, minit mesyuarat dengan pensyarah pembimbing serta lain-lain laporan berkaitan
pengajaran;

• Satu huraian deskriptif dan evaluative tentang pengajaran dan aktiviti-aktiviti yang berkaitan dengan pengajaran.;

• Satu huraian reflektif tentang perkembangan profesionalisme peserta sebagai pensyarah dengan memberi keterangan
bagaimana mesyuarat dan perbincangan telah berimpak kepada pengajaran serta aktiviti yang berkaitan.

Tidak Memuaskan Sangat Baik
__
1 2 3 4 5

Tidak memuaskan ���� Memenuhi keperluan portfolio ����

2 Perancangan untuk Pengajaran

Untuk memenuhi keperluan portfolio, bahagian ini biasanya mengandungi:

• Senarai tanggungjawab pengajaran, spesifikasi kursus/modul, kerangka kursus serta sample untuk menyokong
pembelajaran pelajar.

• Satu huraian tentang tanggungjawab pengajaran dan penilaian/pentaksiran;

• Satu penilaian tentang sumbangan peribadi terhadap perkembangan kursus/modul yang diajara, termadsuk sokongan
untuk pembelajaran, pentaksiran serta memberi maklum balas untuk pelajar;

• Satu huraian reflektif tentang bagaimana peserta telah menggunakan konsep/model/teori pedagogi, literature tentang
pembelajaran, pengajaran, pentaksiran, menagani isu berkaitan diversity dan aplikasi teknologi pembelajaran dalam
perancangan, pelaksanaan pentaksiran pengajaran dan pembelajaran.

Tidak Memuaskan Sangat Baik
__
1 2 3 4 5

 353

Tidak Memuaskan � Memenuhi keperluan portfolio �

3.Maklum balas tentang Pengajaran

Untuk memenuhi keperluan portfolio, bahagian ini biasanya mengandungi:

• Contoh maklum balas daripada pelajar, rakan sebaya dan pensyarah pembimbing (Borang maklum balas, dokumen
dsb);

• Satu huraian deskriptif tentang bukti maklum balas berkaitan yang diberi;

• Satu penilaian tentang kesan maklum balas berkaitan perancangan dan pengajaran peserta.

• Satu huraian reflektif tentang peranan maklum balas terhadap perkembangan perancangan dan pengajaran peserta
sepanjang tempoh amalan instruksional.

Tidak Memuaskan Sangat Baik
__
1 2 3 4 5

Tidak Memuaskan � Memenuhi keperluan portfolio �

Ulasan Keseluruhan Penilai/Pentaksir:

Tidak Memuaskan Sangat Baik
__
1 2 3 4 5

Tidak Memuaskan � Memenuhi keperluan portfolio �

Tandatangan: _______________________ Tarikh: _________

 354

7.8 Laporan akhir Amalan Instruksional mesti dibuat dalam 2 salinan dan

diserahkan kepada

- 1 salinan kepada fakulti di mana Amalan Instruksional dijalankan

- 1 salinan kepada Pusat Kecemerlangan Pengajaran &

 Pembelajaran

Laporan akhir perlu dihantar dua minggu selepas tamat Amalan Instruksional.

 355

PANDUAN KRITERIA

A. PERANCANGAN

TAHAP 1 TAHAP 2 TAHAP 3 TAHAP 4
a. HASIL PEMBELAJARAN

HASIL PEMBELAJARAN TIDAK

JELAS, TIDAK SESUAI

DENGAN PERINGKAT

KEBOLEHAN PELAJAR DAN

TIDAK MEMENUHI KEHENDAK

KURSUS.

HASIL PEMBELAJARAN

JELAS TETAPI KURANG

TEPAT DAN KURANG

SESUAI DENGAN

PERINGKAT KEBOLEHAN

PELAJAR SERTA

KEHENDAK KURSUS.

HASIL PEMBELAJARAN

JELAS, TEPAT TETAPI

KURANG SPESIFIK

MENGIKUT KEBOLEHAN

PELAJAR SERTA

KEHENDAK KURSUS.

HASIL PEMBELAJARAN

JELAS, TEPAT DAN

SPESIFIK MENGIKUT

KEBOLEHAN PELAJAR

DAN KEHENDAK KURSUS.

b. ISI KANDUNGAN

ISI TIDAK SESUAI DENGAN

HASIL PEMBELAJARAN DAN

KANDUNGAN KURSUS.

PEMERINGKATAN ISI TIDAK

MENGIKUT URUTAN BAGI

MENCAPAI HASIL

PEMBELAJARAN.

ISI KANDUNGAN SESUAI

DENGAN HASIL

PEMBELAJARAN DAN

KANDUNGAN KURSUS.

PEMERINGKATAN ISI

KANDUNGAN KURANG

MENGIKUT URUTAN UNTUK

MENCAPAI HASIL

PEMBELAJARAN.

ISI SESUAI DENGAN

HASIL PEMBELAJARAN

DAN KANDUNGAN

KURSUS.

PEMERINGKATAN ISI

KANDUNGAN

MENGIKUT URUTAN

BAGI PENCAPAIAN

HASIL PEMBELAJARAN.

ISI AMAT SESUAI

DENGAN HASIL

PEMBELAJARAN DAN

KANDUNGAN KURSUS.

PEMERINGKATAN ISI

AMAT JELAS MENGIKUT

URUTAN BAGI MENCAPAI

HASIL PEMBELAJARAN.

c. STRATEGI

PENGAJARAN

PEMBELAJARAN

STRATEGI TIDAK SESUAI DAN

TIDAK MENGAMBIL KIRA

HASIL PEMBELAJARAN YANG

HENDAK DICAPAI, ISI

KANDUNGAN, SUMBER

PENGAJARAN, MASA DAN

SITUASI.

STRATEGI KURANG SESUAI

DAN KURANG MENGAMBIL

KIRA HASIL PEMBELAJARAN

YANG HENDAK DICAPAI, ISI

KANDUNGAN, SUMBER

PENGAJARAN, MASA DAN

SITUASI.

STRATEGI SESUAI DAN

MENGAMBIL KIRA HASIL

PEMBELAJARAN YANG

HENDAK DICAPAI, ISI

KANDUNGAN, SUMBER

PENGAJARAN, MASA

DAN SITUASI.

STRATEGI AMAT SESUAI,
BERTEPATAN DAN

MENGAMBIL KIRA SEMUA

ASPEK PENGAJARAN

PEMBELAJARAN.

d. SUMBER PENGAJARAN
PEMBELAJARAN

PEMILIHAN SUMBER YANG

TIDAK SESUAI, TIDAK

MENCUKUPI, TIDAK MENARIK

DAN TIDAK BERFUNGSI.

PEMILIHAN SUMBER

KURANG SESUAI, KURANG

BERKESAN DAN KURANG

MEMOTIVASIKAN PELAJAR.

PEMILIHAN SUMBER

BAIK DAN SESUAI

SERTA MENINGKATKAN

PROSES PENGAJARAN

PEMBELAJARAN.

PEMILIHAN SUMBER

AMAT BAIK DAN AMAT

SESUAI SERTA AMAT

MEMBANTU PROSES

PENGAJARAN

PEMBELAJARAN.

LAMPIRAN 1

 356

e. PENERAPAN

KEMAHIRAN GENERIK

TIDAK JELAS KEMAHIRAN

YANG HENDAK DITERAPKAN

DALAM PENGAJARAN.

PEMILIHAN KEMAHIRAN

YANG KURANG SESUAI

UNTUK DITERAPKAN

MELALUI PENGAJARAN

YANG AKAN DISAMPAIKAN.

PEMILIHAN KEMAHIRAN

YANG SESUAI UNTUK

DITERAPKAN MELALUI

PENGAJARAN YANG

AKAN DISAMPAIKAN.

PEMILIHAN KEMAHIRAN

YANG AMAT SESUAI

UNTUK DITERAPKAN

MELALUI PENGAJARAN

YANG AKAN

DISAMPAIKAN.

B. PELAKSANAAN

TAHAP 1 TAHAP 2 TAHAP 3 TAHAP 4
a. PERMULAAN

PENGAJARAN

MEMBIARKAN PELAJAR

DALAM KEADAAN TIDAK

TERKAWAL DAN KURANG

PEKA TERHADAP KESEDIAAN

PELAJAR.

TIDAK MENGGUNAKAN CARA

PERMULAAN PENGAJARAN

YANG MERANGSANGKAN.

KURANG BERJAYA

MEWUJUDKAN KESEDIAAN

PELAJAR UNTUK

BELAJAR.

CARA MEMULAKAN

PENGAJARAN KURANG

MENARIK.

BERJAYA MEWUJUDKAN

KESEDIAAN PELAJAR.

BERJAYA MENARIK

TUMPUAN SEBAHAGIAN

BESAR PELAJAR

DENGAN CARA

PERMULAAN YANG

MENARIK.

BERJAYA MEWUJUDKAN

KESEDIAAN PELAJAR.

BERJAYA MENARIK

TUMPUAN SEMUA

PELAJAR DENGAN CARA

YANG SESUAI, MENARIK,
DAN MEMOTIVASIKAN.

b. PERKEMBANGAN

PENGAJARAN

KURANG BERJAYA

MELAKSANAKAN LANGKAH-
LANGKAH PENYAMPAIAN.

PENGGUNAAN MASA TIDAK

DIKAWAL.

TIDAK PEKA DENGAN

KEPERLUAN PELAJAR.

PENYAMPAIAN ISI

KANDUNGAN TIDAK

TERATUR.

BOLEH MELAKSANAKAN

LANGKAH-LANGKAH

PENGAJARAN.

PENYAMPAIAN ISI

KANDUNGAN KURANG

TERSUSUN. KURANG

MEMPELBAGAIKAN

AKTIVITI BERDASARKAN

KEPERLUAN DAN

KEBOLEHAN PELAJAR.

PENGURUSAN MASA

KURANG LUWES.

BOLEH MELAKSANAKAN

LANGKAH PENGAJARAN

DENGAN TERATUR DAN

BAIK TETAPI ADA

KALANYA KURANG

DALAM PENGURUSAN

MASA.

BOLEH

MEMPELBAGAIKAN

AKTIVITI MENGIKUT

KEHENDAK DAN

KEBOLEHAN PELAJAR

SERTA MENEPATI HASIL

PEMBELAJARAN.

BERJAYA

MELAKSANAKAN

LANGKAH-LANGKAH

PENGAJARAN SECARA

YANG AMAT TERATUR

DAN TERKAWAL.

MAKLUMAT/BAHAN

YANG DIAJAR BERJAYA

DISAMPAIKAN

BERPERINGKAT-
PERINGKAT.

KADAR/KELAJUAN

PENYAMPAIAN SESUAI

DENGAN TAHAP

KEBOLEHAN PELAJAR.

PELBAGAI CARA

PENILAIAN DIGUNAKAN

 357

UNTUK MEMANTAU HASIL

PEMBELAJARAN.

c. KOMUNIKASI

PERTUTURAN

MENGHADAPI MASALAH

SEBUTAN DAN PENGGUNAAN

BAHASA UNTUK

BERKOMUNIKASI KEPADA

PELAJAR.

SUARA KURANG LANTANG,
NADA INTONASI DAN CARA

BERTUTUR TIDAK

DIPELBAGAIKAN.

KURANG PEKA TENTANG

TAHAP PENGGUNAAN

BAHASA PELAJAR.

MENGGUNAKAN BAHASA

YANG JELAS DAN SESUAI.

CUBA MENYESUAIKAN

PENGGUNAAN SUARA

DARI SEGI KELANTANGAN,
NADA DAN INTONASI

SERTA PEKA TENTANG

TAHAP PENGGUNAAN

BAHASA PELAJAR.

DAPAT MENGGERAKKAN

PELAJAR MELALUI

PENGGUNAAN BAHASA

YANG EKSPRESIF DAN

BERKESAN.

MENYAMPAIKAN ILMU

DENGAN CARA YANG

MERANGSANGKAN DAN

PENUH SEMANGAT.

BERJAYA

MENGGERAKKAN

PELAJAR MELALUI

PENGGUNAAN BAHASA

YANG EKSPRESIF DAN

BERKESAN.

KUALITI SUARA ADALAH

BAIK, DAPAT

MEMPELBAGAIKAN NADA

DAN INTONASI SERTA

KELANTANGAN SUARA

SESUAI.

SEBUTAN ADALAH

JELAS, TEPAT, MENARIK

DAN DAPAT

MENGEKALKAN

PERHATIAN PELAJAR.

d. PENGUASAAN ISI

KANDUNGAN

KEFAHAMAN YANG AMAT

KURANG TENTANG ISI

KANDUNGAN KULIAH YANG

DISAMPAIKAN.

AMAT KURANG

BERKEUPAYAAN

MENGEMBANGAKN

PENGETAHUAN TENTANG

BIDANG.

KEFAHAMAN YANG

SEDERHANA TENTANG

PENGETAHUAN, KONSEP

DAN KEMAHIRAN DALAM

BIDANG.

PENGUASAAN YANG

BAIK TENTANG BIDANG

DAN BERKEBOLEHAN

MENYESUAIKANNYA

MENGIKUT TAHAP

KEBOLEHAN PELAJAR.

PENGUASAAN YANG

AMAT BAIK TENTANG

BIDANG.

SENTIASA BERUPAYA

MENGHADAPI MASALAH

DI LUAR JANGKAAN.

MEMAHAMI DENGAN

BAIK KEPERLUAN

PELAJAR PADA

KANDUNGAN KURSUS

DALAM PROSES

PENGAJARAN DAN

PEMBELAJARAN.

 358

e. PENYERTAAN

PELAJAR

SEBAHAGIAN KECIL PELAJAR

MENUNJUKKAN TANDA-
TANDA INGIN BERINTERAKSI.

MASIH ADA KEKELIRUAN DAN

TIADA PENGLIBATAN YANG

KETARA.

SEBAHAGIAN BESAR

PELAJAR MENUNJUKKAN

TANDA INGIN

BERINTERAKSI DENGAN

PENGAJARAN, TERDAPAT

SEDIKIT KEKELIRUAN DAN

PENGLIBATAN MASIH

KURANG.

PENGAJARAN

MELIBATKAN INTERAKSI

PELAJAR.

PENGLIBATAN PELAJAR

YANG AKTIF DAN

RESPONSIF.

PENGAJARAN

MELIBATKAN INTERAKSI

SEPENUHNYA PELAJAR

DENGAN AMAT BAIK.

PENGLIBATAN PELAJAR

YANG AMAT AKTIF,
RESPONSIF DAN

TERLIBAT SEPENUHNYA.

f. PENGGUNAAN

SUMBER

PENGAJARAN

PENGGUNAAN SUMBER

KURANG SESUAI DAN

KURANG MEMOTIVASIKAN

PELAJAR.

PENGGUNAAN SUMBER

AGAK SESUAI, MENARIK

DAN DAPAT

MEMOTIVASIKAN

PELAJAR.

PENGGUNAAN SUMBER

SESUAI DAN DAPAT

MEMBANTU PROSES

PENGAJARAN DAN

PEMBELAJARAN.

PENGGUNAAN SUMBER

AMAT MENARIK DAN

PELBAGAI, SESUAI

SERTA AMAT MEMBANTU

PROSES PENGAJARAN

DAN PEMBELAJARAN.

g. PENUTUP

GAGAL MENAMATKAN

PENGAJARAN.

TIDAK MEMBUAT RUMUSAN

/KESIMPULAN.

PENGURUSAN MASA TIDAK

BAIK.

CUBA MEMBUAT

PENUTUP TETAPI KURANG

BERKAITAN DENGAN

TAJUK PENGAJARAN.

SEBAHAGIAN SAHAJA

DARIPADA MAKLUMAT

UTAMA YANG DIBUAT

SEBAGAI

KESIMPULAN/RUMUSAN.

PENUTUP PELAJARAN

YANG SESUAI TETAPI

KURANG MENARIK.

BERJAYA MEMBUAT

RUMUSAN/KESIMPULAN.

SEBAHAGIAN BESAR ISI

UTAMA/KONSEP UTAMA

DIBERI PENEGUHAN.

MENGAWAL MASA

DENGAN BAIK.

MENAMATKAN

PENGAJARAN DENGAN

PENGUKUHAN/PENILAIAN

DENGAN CARA YANG

AMAT BERKESAN.

ISI-ISI UTAMA BERJAYA

DICUNGKIL.

PENGURUSAN MASA

AMAT BAIK.

h. PENCAPAIAN HASIL

PEMBELAJARAN

HASIL PEMBELAJARAN YANG

DITETAPKAN TIDAK DAPAT

DICAPAI.

SEBAHAGIAN KECIL

SAHAJA DARIPADA HASIL

PEMBELAJARAN DAPAT

DICAPAI.

SEBAHAGIAN BESAR

HASIL PEMBELAJARAN

DAPAT DICAPAI.

SEMUA HASIL

PEMBELAJARAN

BERJAYA DICAPAI

MELALUI SESI

PENGAJARAN DAN

PEMBELAJARAN YANG

DILAKSANAKAN.

 359

C. AMALAN REFLEKSI

TAHAP 1 TAHAP 2 TAHAP 3 TAHAP 4
a. PEMIKIRAN REFLEKTIF

KURANG BERUSAHA UNTUK

MENILAI DIRI.

TIDAK DAPAT

MENGHUBUNGKAITKAN

SEBAB DAN AKIBAT TENTANG

TINDAKAN YANG TELAH

DIAMBIL.

TIDAK MENUNJUKKAN USAHA

UNTUK MERANCANG DAN

MEMBUAT TINDAKAN

SUSULAN.

ADA USAHA UNTUK

MENILAI KELEMAHAN DAN

KEKUATAN DIRI, TETAPI

TIDAK DAPAT

MENGHUBUNGKAITKAN

SEBAB DAN AKIBAT

TENTANG TINDAKAN

YANG TELAH DIAMBIL.

KURANG MENGAITKAN

SITUASI DAN

PENGALAMAN UNTUK

MEMBUAT INFERENS.

SENTIASA BERUSAHA

MENILAI KELEMAHAN

DAN KEKUATAN DIRI.

DAPAT

MENGHUBUNGKAITKAN

SEBAB DAN AKIBAT YANG

TELAH DIAMBIL.

DAPAT MENGAITKAN

SITUASI DAN

PENGALAMAN UNTUK

MEMBUAT INFERENS.

DAPAT MENILAI

KEKUATAN DAN

KELEMAHAN DIRI.

DAPAT

MENGHUBUNGKAITKAN

SEBAB DAN AKIBAT

TENTANG TINDAKAN

YANG DIAMBIL.

DAPAT MENGAITKAN

SEBAB DAN AKIBAT

UNTUK MEMBUAT

INFERENS.

DAPAT MERAMAL KESAN

SESUATU TINDAKAN DAN

BERTINDAK

BERLANDASKAN BUKTI,
SETERUSNYA

MERANCANG LANGKAH

SUSULAN.

b. CATATAN REFLEKSI

MENYEDIAKAN CATATAN

TETAPI TIDAK

MEMPERLIHATKAN REFLEKSI.

CATATAN SEKADAR

MELAPORKAN SITUASI.

MENYEDIAKAN CATATAN,
MEMPERLIHATKAN USAHA

UNTUK MEMBUAT

REFLEKSI.

CATATAN REFLEKSI

KURANG BERKUALITI.

DAPAT MELAKSANAKAN

REFLEKSI UNTUK

MEMBUAT TINDAKAN

SUSULAN DAN

MENUNJUKKAN USAHA

MENINGKATKAN KUALITI

DIRI.

MENUNJUKKAN

KEMATANGAN DALAM

MEMBUAT REFLEKSI

KRITIKAL DALAM ULASAN

KENDIRI.

KEBOLEHAN MEMBUAT

TINDAKAN SUSULAN.

MEMPERLIHATKAN

PERKEMBANGAN DAN

PENINGKATAN KUALITI

DIRI.

 360

D. SIKAP DAN SAHSIAH

TAHAP 1 TAHAP 2 TAHAP 3 TAHAP 4
a. PENAMPILAN DIRI

PAKAIAN TIDAK SESUAI

DENGAN PROFESION DAN

TEMPAT.

KURANG BERUPAYA

MENYESUAIKAN DIRI

DENGAN KEADAAN DAN

SITUASI.

BERPAKAIAN KEMAS,
BERSOPAN SANTUN,
BERBUDI BAHASA.

CUBA BERUSAHA UNTUK

MENIMBULKAN SUASANA

MESRA DAN

MENYENANGKAN DI

KALANGAN PELAJAR.

BERPAKAIAN KEMAS,
BERBUDI BAHASA,
SOPAN SANTUN,
MEMILIKI SIFAT MESRA

DAN MEMPUNYAI

PERAWAKAN DAN

KEWIBAWAAN SEBAGAI

SEORANG PENSYARAH.

PENAMPILAN DIRI YANG

MENUNJUKKAN

KEYAKINAN DALAM

SEGALA PERLAKUAN,
MESRA DAN MEMILIKI

SIFAT KECINDAN SERTA

DAPAT MENIMBULKAN

KESAN YANG

MENYENANGKAN,
BERSOPAN SANTUN,
BERBUDI BAHASA DAN

BERWIBAWA SEBAGAI

SEORANG PENSYARAH.

b. KEPERIHATINAN

KURANG PRIHATIN

TERHADAP KEPERLUAN

PELAJAR YANG BERBEZA.

PEKA TERHADAP

KEPERLUAN PELAJAR DAN

BERUSAHA MENANGANI

MASALAH.

MENUNJUKKAN SIFAT-
SIFAT KEMANUSIAAN,
PEKA, MESRA DAN

SABAR SERTA

MENGAMBIL BERAT

TERHADAP MASALAH

DAN KEPERLUAN

PELAJAR.

PRIHATIN DAN

MENUNJUKKAN SIFAT

KEMANUSIAAN SEPERTI

PEKA, MESRA,
BERTIMBANG RASA,
SABAR, EMPATI, DAN

AKRAB SERTA

MENGAMBIL BERAT

TERHADAP MASALAH,
KEBAJIKAN DAN

KESELAMATAN PELAJAR.
DAPAT MEMBUAT

TINDAKAN YANG SESUAI

DENGAN MASALAH YANG

DIHADAPI.
c. PEKERTI

TIDAK DAPAT

MENYESUAIKAN TINGKAH

LAKU SEBAGAI SEORANG

PENSYARAH.

SUKAR MENYESUAIKAN

TINGKAH LAKU SEBAGAI

SEORANG PENSYARAH.

BERBUDI BAHASA DAN

TAHU MENYESUAIKAN

TINGKAH LAKU SEBAGAI

SEORANG PENSYARAH.

BERPEKERTI TERPUJI,
LUHUR DAN BERSIFAT

MULIA SEBAGAI MODEL

KEPADA PELAJAR DAN

PENSYARAH LAIN.

d. CIRI-CIRI PROFESIONAL

TIDAK MEMPERLIHATKAN

CIRI-CIRI PROFESIONAL

SEPERTI TIDAK

BERANGGUNGJAWAB, TIDAK

MEMPUNYAI KESEDARAN

CIRI-CIRI PROFESIONAL.

MENGAMALKAN CIRI-CIRI

PROFESIONAL,
BERSEMANGAT, ILTIZAM,

SEDIA BERKORBAN

MASA DAN TENAGA.

 361

BERILTIZAM, TIDAK

BERDIKARI, TIDAK SANGGUP

BERKORBAN MASA, TIDAK

MENYUMBANG IDEA.

 MENYUMBANG IDEA DAN

PANDANGAN.

MENUNJUKKAN

TANGGUNGJAWAB DAN

ILTIZAM.

BEKERJA SEBAGAI

ANGGOTA PROFESIONAL

DALAM

JABATAN/FAKULTI.

 362

PANDUAN TUGASAN DAN PEMBELAJARAN KENDIRI

1. PENGENALAN

Untuk meningkatkan profesionalisme pengajaran dan pembelajaran di kalangan

tenaga akademik, Institut Pengajian Tinggi di Malaysia perlu mengadakan Kursus

Asas Pengajaran dan Pembelajaran secara seragam. Sebuah Jawatankuasa telah

dibentuk yang diketuai Universiti Pendidikan Sultan Idris (UPSI) untuk merekabentuk

dan melaksanakannya. Satu daripada komponen kursus ini ialah Pembelajaran

Kendiri dan Tugasan. Universiti Malaysia Sarawak (UNIMAS) dan Universiti Malaysia

Sabah (UMS) ditugaskan untuk menyediakan garis panduan tersebut.

2. FALSAFAH PEMBELAJARAN KENDIRI DAN TUGASAN

Pembelajaran kendiri dan tugasan adalah untuk membolehkan peserta belajar

berdasarkan inisiatif dan motivasi sendiri supaya dapat memperoleh dan

menggunakan pengetahuan untuk menjalankan tugas dan menyelesaikan masalah

dalam pengajaran dan pembelajaran. Dalam konteks ini, pembelajaran kendiri ialah

proses pembelajaran oleh peserta manakala tugasan merupakan tugas yang perlu

disempurnakan oleh mereka dengan menghasilkan satu output yang dikehendaki.

3. OBJEKTIF

Melalui pembelajaran kendiri dan tugasan peserta akan dapat:

i. memperoleh ilmu pengetahuan yang lebih mendalam berkenaan isi

kandungan yang disampaikan dalam keempat-empat modul tersebut;

ii. mempraktikkan konsep, prinsip dan teori yang dipelajari dalam keempat-

empat modul;

iii. menghayati ilmu pengetahuan yang diperoleh supaya berguna kepada

peserta sebagai seorang pensyarah.

iv. meneruskan pembelajaran sepanjang hayat untuk meningkatkan

profesionalisme sebagai ahli akademik.

 363

4. PENGAGIHAN MASA

Pada keseluruhannya, kursus ini mengandungi empat modul dengan peruntukan

masa seperti berikut:

i. Akauntabiliti Akademia = 4 jam
ii. Rekabentuk kurikulum = 8 jam
iii. Pengajaran dan pembelajaran = 34 jam
iv. Penilaian = 12 jam

Bersemuka = 60 jam
Praktikum = 40 jam
Pembelajaran Kendiri dan Tugasan = 40 jam

Jumlah = 140 jam

Keseluruhan waktu interaksi bersemuka untuk kursus melibatkan 60 jam. Sebagai

tambahan, 40 jam dikhaskan untuk pembelajaran kendiri dan tugasan. Ini bermakna

untuk setiap jam interaksi dalam modul, peserta perlu memperuntukkan 2/3 jam

tambahan untuk membuat tugasan dan menjalankan pembelajaran kendiri.

Berdasarkan nisbah ini, agihan masa untuk kerja kendiri dan tugasan untuk setiap

modul adalah seperti berikut:

i. Akauntabiliti Akademia = 3 jam
ii. Reka bentuk kurikulum = 5 jam
iii. Pengajaran dan pembelajaran = 24 jam
iv. Penilaian = 8 jam

Jumlah = 40 jam

5. PERLAKSANAAN PEMBELAJARAN KENDIRI DAN TUGASAN

5.1 Panduan Tugasan dan Pembelajaran Kendiri

i. Tugasan boleh diberi dalam bentuk kerja kumpulan dan individu.

ii. Gaya penulisan harus menggunakan format American Psychological

Association (APA).

Iii. Pemberian tugasan perlu diselaraskan dengan masa yang

 364

 diperuntukkan untuk setiap modul.

iii. Tugasan dan pembelajaran kendiri harus dilakukan di luar masa sesi

bersemuka.

iv. Hasil tugasan harus merupakan hasil kerja sendiri.

v. Pemberian markah dan gred ialah berdasarkan modul masing-masing.

Jika terdapat lebih seorang penceramah mengajar modul tertentu,

penyelaras modul perlu menyelaras markah dan gred untuk

menghasilkan gred akhir untuk modul tersebut.

vi. Markah dan gred keseluruhan dikira dengan menggabungkan markah

setiap modul. Ini perlu mengambil kira pemberatan berdasarkan

bilangan jam interaksi setiap modul.

5.2 Peranan Penceramah

i. Memastikan tugasan telah disediakan dan dimaklumkan kepada peserta

semasa memulakan modul.

ii. Menyediakan skema pemarkahan untuk tugasan yang diberi.

iii. Mengenal pasti peruntukan masa yang diperlukan untuk peserta

melaksanakan pembelajaran kendiri dan tugasan.

iv. Memberi tugasan berdasarkan isi kandungan.

v. Menentukan jangka masa yang diperlukan untuk tugasan masing-

masing .

vi. Memastikan bahan-bahan modul dapat dicapai oleh peserta secara

elektronik dan bukan elektronik.

vii. Memastikan penceramah mudah dihubungi untuk memberi bimbingan

kepada peserta.

viii. Memeriksa hasil kerja dan memberi markah dan gred dalam masa 2

minggu.

 365

5.3 Peranan Peserta

i. Memahami apa yang dikehendaki daripada tugasan tersebut.

ii. Membuat perancangan untuk melaksanakan tugasan.

iii. Mendapatkan bimbingan dari penceramah berkenaan untuk

menyempurnakan tugasan.

iv. Mengumpul maklumat berdasarkan sumber yang releven dengan tajuk

tugasan.

v. Memastikan tugasan yang dibuat mematuhi keperluan penulisan

akademik.

vi. Menyerahkan tugasan sebelum/tepat pada tarikh akhir serahan tugasan.

vii. Memastikan bahawa tugasan yang diserahkan adalah hasil kerja asli

sendiri.

