
PERSEPSI GURU TERHADAP KEPERLUAN LATIHAN
DALAM PERKHIDMATAN (LDP) DAN

HUBUNGANNYA DENGAN
KUALITI GURU

LEONG KET CHU

PERPUSTAKAAN

UNlVERSITI MALAYSIA SABAP

LAPORAN PROJEK SARJANA INI DIKEMUKAKAN
SEBAGAI MEMENUHI SEBAHAGIAN DARIPADA

SYARAT PENGANUGERAHAN IJAZAH
SARJANA PENDIDIKAN

(PENGURUSAN PENDIDIKAN)

SEKOLAH PENDIDIKAN DAN PEMBANGUNAN SOSIAL
UNIVERSITI MALAYSIA SABAH

2013

PENGAKUAN

Karya ini adalah hasil kerja saya sendiri kecuali nukilan, ringkasan dan rujukan yang

tiap-tiap satunya telah saya jelaskan sumbernya.

14 Februari 2013

ii

Leong Ket Chu

PT2010-7421C

UNIVERSITI MALAYSIA SABAH

BORANG PENGESAHAN STATUS TESIS@

JUDUL PERSEPSI GURU TERHADAP KEPERLUAN LATIHAN DALAM
PERKHIDMATAN (LOP) DAN HUBUNGANNYA DENGAN
KUALITI GURU

UAZAH IJAZAH SARJANA PENDIDIKAN (PENGURUSAN PENDIDIKAN)

SAYA LEONG KET CHU SESI PENGAJIAN: 2010/2011

Mengaku membenarkan tesis (tPSM/Sarjana/Doktor Falsafah) ini disimpan di Perpustakaan Universiti
Malaysia Sabah dengan syarat-syarat kegunaan seperti berikut:-

1. Tesis adalah hak milik Universiti Malaysia Sabah.
2. Perpustakaan Universiti Malaysia Sabah dibenarkan membuat salinan untuk tujuan pengajian

sahaja.
3. Perpustakaan dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi

pengajian tinggi.
4. Sila tandakan (/)

D SULIT

D TERHAD

[ZJ TIDAK TERHAD

(LEONG KET CHU)

Alamat Tetap:

Tarikh : 14 FEBRUARI 2013

CATATAN:

* Potong yang tidak berkenaan.

(Mengandungi maklumat yang berdarjah keselamatan
atau kepentingan Malaysia seperti yang termaktub di
dalam AKTA RAHSIA RASMI 1972)

(Mengandungi maklumat TERHAD yang telah ditentukan
oleh Organisasijbadan di mana penyelidikan dijalankan)

k
ADYA DR HJ BAHAROM MOHAMAD)

Tarikh

** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/
organisasi berkenaan dengan menyatakan sekali sebab dan tempoh tesis ini perlu
dikelaskan sebagai SULIT dan TERHAD.

@ Tesis dimaksudkan sebagai tesis bagi Ijazah Doktor Falsafah dan Sarjana secara
penyelidikan atau disertasi bagi pengajian secara kerja kursus dan Laporan Projek
Sa ·ana Muda LPSM

iii

PENGHARGAAN

Saya ingin merakamkan setinggi-tinggi penghargaan dan terima kasih yang tidak
terhingga kepada penyelia saya iaitu Prof. Madya Dr. Baharom Bin Mohamad atas
segala bimbingan, kesabaran, galakan dan juga teguran yang diberikan sepanjang
tempoh penyediaan projek ini sehinggalah projek ini dapat disiapkan. Tanpa
bimbingan dan panduan yang diberikan, tidak mungkin saya dapat menyiapkan
kajian ini mengikut ketetapannya.

Saya juga ingin merakamkan setinggi-tinggi penghargaan dan terima kasih kepada
semua pensyarah yang telah mencurahkan ilmu dan bimbingan kepada saya
semasa kuliah, terutamanya kepada Dr Sabariah Sharif atas tunjuk ajar dan
bimbingan dalam semakan dan pengesahan instrumen serta Dr Roslee Bin Talip
dalam membimbing, menyemak dan menyempurnakan borang permohonan
kebenaran menjalankan penyelidikan. Ilmu dan bimbingan yang diberikan ibarat
seperti mutiara yang mendalam di dasar laut yang tidak ternilai harganya. Ilmu itu
telah membuka hati dan minda saya untuk meneruskan perjuangan.

Tidak lupa juga, ucapan terima kasih yang tidak terhingga kepada pihak Sahagian
Perancangan dan Penyelidikan Kementerian Pelajaran Malaysia (KPM) dan juga
Jabatan Pelajaran Negeri Sabah kerana memberikan kebenaran dan kerjasama
dalam menjayakan kajian ini. Begitu juga ucapan terima kasih atas bantuan dan
kerjasama guru-guru SM Sung Siew, Sandakan, khasnya semakan penggunaan dan
kesesuaian bahasa dalam borang soal selidik dan penulisan tesis oleh ketua bidang
bahasa Puan Hayati Untong, ketua panitia bahasa Malaysia Puan Kaslia Sinang
serta guru bahasa Melayu Puan Paulina Doini. Terima kasih juga buat pengetua dan
juga penolong kanan bagi enam buah sekolah yang terlibat dalam kajian ini kerana
membenarkan saya membuat kajian di sekolah dan mengutip semula borang soal
selidik yang telah diedarkan. Tidak lupa juga kepada guru-guru yang terlibat
sebagai responden dalam kajian ini yang sanggup memberikan kerjasama dalam
menjawab seal selidik yang diedarkan walaupun sibuk dengan kerja sekolah.
Ribuan terima kasih dan penghargaan diucapkan dengan penuh keikhlasan.

Seterusnya sekalung ucapan terima kasih diberikan kepada ahli-ahli keluarga dan
rakan-rakan seperjuangan yang terlibat di dalam memberikan sokongan moral dan
bantuan di dalam menjayakan penyelidikan ini. Akhir sekali, terima kasih diucapkan
kepada semua pihak yang terlibat secara langsung atau tidak langsung dalam
melaksanakan penyelidikan ini.

Sekian, terima kasih.

iv

ABSTRAK

PERSEPSI GURU TERHADAP KEPERLUAN LATIHAN DALAM
PERKHIDMATAN (LDP) DAN HUBUNGANNYA DENGAN

KUALITI GURU

Kajian ini adalah bertujuan untuk mengkaji persepsi guru terhadap keperluan
latihan dalam perkhidmatan (LDP) dan hubungannya dengan kualiti guru dalam
kalangan guru sekolah menengah di daerah Sandakan. Daripada 1,320 orang guru
sekolah menengah, hanya 302 orang guru dipilih secara rawak untuk dijadikan
sebagai persampelan secara tinjauan. Instrumen kajian ini terbahagi kepada lima
bahagian, iaitu demografi, kepentingan latihan, jenis latihan, kaedah latihan dan
kualiti guru. Instrumen yang digunakan ini mempunyai kebolehpercayaan yang
tinggi dengan pekali kebolehpercayaan Alfa Cronbalch (0.94). Data yang dikumpul
telah dianalisis dengan menggunakan perisian Statistical Package for Social Science
(SPSS) versi 19.0. Sebanyak empat belas hipotesis telah diuji, tiga hipotesis nul dan
sebelas hipotesis alternatif diterima. Keputusan ujian-t telah menunjukkan
perbezaan yang signifikan dalam skor min untuk kepentingan latihan, jenis latihan,

kaedah latihan dan kualiti guru. Dapatan juga menunjukkan perbezaan yang
signifikan dalam skor min dalam sesetengah elemen bagi kepentingan latihan, jenis
latihan dan kaedah latihan mengikut jantina, umur, pengalaman mengajar dan
jawatan yang dipegang. Seterusnya, dapatan antara kualiti guru dengan faktor
demografi tidak menunjukkan perbezaan yang signifikan mengikut jantina, umur
dan jawatan yang dipegang kecuali dengan pengalaman mengajar. Dalam pada itu,
analisis korelasi telah menunjukkan semua komponen LDP mempunyai hubungan
signifikan secara statistik dengan kualiti guru. Dari segi analisis regresi mudah,
keperluan LDP telah mempengaruhi kualiti guru, manakala analisis regresi
berganda pula telah menunjukkan kepentingan latihan dan kaedah latihan adalah
peramal untuk kualiti guru. Kesimpulannya, keperluan LDP mempunyai hubungan
dan pengaruh terhadap kualiti guru.

V

ABSTRACT

The purpose of this research is to study the perception of teachers about LDP
needs and its relationship to teacher quality among secondary school teacher in
Sandakan. From 1,320 secondary school teachers, only 302 teachers are randomly
selected as sampling for suNey. The research instrument is divided into five parts,
namely demographic, the importance of training, types of training, training
methods and teacher quality. The instrument has high reliability with Cronbalch
Alpha reliability coefficient (. 94). The data collected are analyzed using Statistical
Package for Social Science (SPSS} version 19. 0. A total of fourteen hypotheses are
tested, three null hypotheses and eleven alternative hypotheses are accepted The
t-test results have showed significant differences in mean scores for the importance
of training, type of training, training methods and teacher quality. The results have
also showed significant differences in mean scores in some elements from the
importance of training, type of training and training methods based on gender, age,
teaching experience and position held Next findings in between teacher quality to
the demographic showed no significant differences by gender, age and position
held except with teaching experience. In addition, the correlation analysis has
showed that all components of the LDP have statistical significances with teacher
quality. In terms of simple regression analysis, the LDP needs has influences on
teacher quality while multiple regression has showed that the importance of
training and training methods are predictors for teacher quality. In conclusion, the
LDP needs has relationship and influences with teacher quality.

vi

BAB PERKARA

JUDUL
PENGAKUAN
PENGESAHAN
PENGHARGAAN
ABSTRAK
ABSTRACT

SENARAIKANDUNGAN

SENARAI KANDUNGAN
SENARAI JADUAL
SENARAI RAJAH
SENARAI LAMPIRAN
SENARAI SINGKATAN

BAB 1 PENDAHULUAN
1.1 Pengenalan
1.2 Latar Belakang Masalah
1.3 Pernyataan Masalah
1.4 Tujuan Kajian
1.5 Objektif Kajian
1.6 Persoalan Kajian
1. 7 Hipotesis Kajian
1.8 Kepentingan Kajian
1. 9 Skop Kajian
1.10 Batasan Kajian
1.11 Definisi Operasional

1.11.1 Keperl ua n
1.11.2 Latihan dalam Perkhidmatan
1.11.3 Guru
1.11.4 Kepentingan Latihan
1.11.5 Jenis-jenis Latihan
1.11.6 Kaedah Latihan
1.11.7 Kualiti Guru

1.12Kerangka Konsep Kajian
1.13 Penutup

BAB 2 SOROTAN KAJIAN
2.1 Pendahuluan
2.2 Literatur Berkaitan

2.2.1 Konsep Latihan dalam Perkhidmatan
2.2.2 Komponen Latihan
2.2.3 Analisis Keperluan LDP
2.2.4 Teori Motivasi
2.2.5 Teori Keperluan
2.2.6 Teori Pembelajaran Orang Dewasa
2.2. 7 Model Keseimbangan dan Model Susutan

vii

HALAMAN

I
II

III
IV

V
VI

VII

X
XI

XII

XIII

1

3
6
9
9
9

10
12
13
13

13

13
14
14
14

15
15
15
16
16

17
17
17
18

19
21
21
22
23

2.2.8 Model Pertumbuhan dan Model Defisit 23
2.2.9 Model "High-lMPACTTraining" 24
2.2.10 Model Aspek Kualiti Guru 25
2.2.11 Model Kontinum Pengajaran Profesional NSW 26
2.2.12 Model Standard Guru Malaysia (SGM) 28

2.3 Kajian Keperluan LDP dan Kualiti Guru 29
2.3.1 Kajian Tentang Kepentingan Latihan 30
2.3.2 Kajian Tentang Jenis-jenis Latihan 31

2.3.3 Kajian Tentang Kaedah Latihan 34
2.3.4 Kajian Keperluan LDP dengan Kualiti Guru 35

2.4 Kesimpulan 38

BAB 3 METODOLOGI KAJIAN
3.1 Pengenalan 39

3.2 Reka Bentuk Kajian 39
3.3 Populasi dan Sampel Kajian 39

3.4 Tempat Kajian 40

3.5 Alat Kajian 40

3.5.1 Sahagian A - Demografi Responden 41

3.5.2 Sahagian B - Kepentingan Latihan 41

3.5.3 Sahagian C - Jenis-jenis Latihan 42

3.5.4 Sahagian D - Kaedah Latihan 42

3.5.5 Sahagian E - Kualiti Guru 43

3.6 Kajian Rintis 43

3. 7 Pemboleh ubah Kajian 44

3.7.1 Pemboleh ubah Bebas 44

3.7.2 Pemboleh ubah Terikat 44

3.8 Tatacara Pengumpulan Data 45

3.8.1 Pembentukan Soal Selidik 45

3.8.2 Mentadbir Soal Selidik 45

3. 9 Tatacara Penganalisisan Data 45

3.9.1 Pengekodan Data 46

3.9.2 Kemasukan Data 46

3.9.3 Pengukuran Pemboleh ubah 46

3.9.4 Kaedah Analisis Statistik 46

3.10 Rumusan 49

BAB 4 ANALISIS DATA
4.1 Pengenalan SO

4.2 Analisis Deskriptif 51

4.2.1 Latar belakang Responden 51

4.2.2 Analisis min mengikut elemen-elemen dalam pemboleh ubah 55

4.2.3 Analisis Tahap Kepentingan Latihan, Jenis-jenis Latihan, Kaedah
Latihan dan Kualiti Guru bagi setiap sekolah 62

4.3 Analisis Inferensi 63
4.3.1 Analisis Perbezaan Skor Min antara Kepentingan Latihan, Jenis-jenis

Latihan, Kaedah Latihan dan Kualiti Guru 63

4.3.2 Analisis Perbezaan Skor Min Elemen-elemen Kepentingan Latihan,
Jenis-jenis Latihan dengan faktor demografi 64

viii

4.3.3 Analisis Perbezaan Skar Min Kualiti Guru dengan Faktar Demagrafi 68
4.3.4 Analisis Hubungan Karelasi Kepentingan Latihan, Jenis-jenis Latihan,

Kaedah Latihan dengan Kualiti Guru 71
4.3.5 Analisis Pengaruh Latihan dalam Perkhidmatan terhadap Kualiti

Guru 73
4.3.6 Analisis Pengaruh Kepentingan Latihan, Jenis-jenis Latihan dan

Kaedah Latihan terhadap Kualiti Guru 74
4.4 Penutup 76

BAB 5 PERBINCANGAN, KESIMPULAN DAN CADANGAN
5 .1 Pengenalan 77

5.2 Rumusan Dapatan Kajian 78

5.3 Perbincangan 80
5.3.1 Skar Min Kepentingan Latihan, Jenis-jenis Latihan, Kaedah Latihan

dan Kualiti Guru 80
5.3.2 Perbezaan Skar Min Kepentingan Latihan, Jenis-jenis Latihan dan

Kaedah Latihan mengikut Faktar Demagrafi 82
5.3.3 Perbezaan Skar Min Kualiti Guru mengikut Faktar Demagrafi 84
5.3.4 Hubungan Kepentingan Latihan, Jenis-jenis Latihan, dan Kaedah

Latihan dengan Kualiti Guru 86

5.3.5 Pengaruh Keperluan LDP terhadap Kualiti Guru 86

5.4 Cadangan daripada dapatan kajian 87

5.5 Cadangan untuk kajian masa hadapan 88

5.6 Penutup 89

BIBLIOGRAFI 90

SENARAI LAMPIRAN 99

ix

SENARAIJADUAL

Halaman

Jadual 3.1 Pemilihan bilangan responden mengikut sekolah 40
Jadual 3.2 Pembahagian item dalam seal selidik 41
Jadual 3.3 Markat setiap item dari segi kepentingan latihan 42
Jadual 3.4 Markat setiap item dari segi jenis-jenis latihan 42
Jadual 3.5 Markat setiap item dari segi kaedah latihan 43
Jadual 3.6 Markat Setiap Item dari segi Kualiti Guru 43
Jadual 3.7 Kebolehpercayaan Item dalam Saal Selidik Kajian Rintis 44
Jadual 3.8 Analisis Skar Min mengikut Tahap 46
Jadual 3.9 Kekuatan Nilai Pekali Korelasi 47
Jadual 3.10 Ringkasan Kaedah Analisis Data 48
Jadual 4.1 Taburan Responden mengikut sekolah di daerah Sandakan 52
Jadual 4.2 Taburan Responden mengikut Jantina 52
Jadual 4.3 Taburan Responden mengikut Umur 53
Jadual 4.4 Taburan Responden mengikut Pengalaman Mengajar 54
Jadual 4.6 Analisis Statistik Item Secara Keseluruhan 55
Jadual 4.7 Analisis Min bagi pemboleh ubah secara keseluruhan 55

Jadual 4.8 Analisis Min bagi Elemen Kepentingan Latihan 57

Jadual 4.9 Analisis Min bagi Elemen Jenis-jenis Latihan 58

Jadual 4.10 Analisis Min bagi Elemen Kaedah Latihan 59

Jadual 4.11 Analisis Min bagi Elemen Kualiti Guru 61

Jadual 4.12 Min Kepentingan Latihan, Jenis-jenis Latihan, Kaedah Latihan
dan Kualiti Guru bagi setiap sekolah 62

Jadual 4.13 Analisis Ujian-t Perbandingan Skar Min Kualiti Guru mengikut
Aspek Latihan dalam Perkhidmatan 64

Jadual 4.14 Elemen yang signifikan mengikut Jantina 65

Jadual 4.15 Elemen yang signifikan mengikut Umur 66
Jadual 4.16 Elemen yang signifikan mengikut Pengalaman Mengajar 67

Jadual 4.17 Elemen yang signifikan mengikut Jawatan Yang Dipegang 68

Jadual 4.18 Analisis Ujian-t Skar Min Kualiti Guru mengikut Jantina 68

Jadual 4.19 Analisis Varians Skar Min Kualiti Guru mengikut Umur 69

Jadual 4.20 Analisis Varians Skar Min Kualiti Guru mengikut Pengalaman
Mengajar 70

Jadual 4.21 Analisis Varians Skar Min Kualiti Guru mengikut Jawatan
Yang Dipegang 71

Jadual 4.22 Analisis Hubungan Kepentingan Latihan dengan Kualiti Guru 72

Jadual 4.23 Analisis Hubungan Jenis Latihan dengan Kualiti Guru 72

Jadual 4.24 Analisis Hubungan Kaedah Latihan dengan Kualiti Guru 73

Jadual 4.25 Analisis Regresi Mudah Pengaruh Latihan dalam Perkhidmatan
terhadap Kualiti Guru 74

Jadual 4.26 Analisis Regresi Berganda Pengaruh Kepentingan Latihan,
Jenis-jenis Latihan dan Kaedah Latihan terhadap Kualiti Guru 75

X

SENARAI RAJAH

Rajah 1.1 Kerangka Konsep Kajian
Rajah 2.1 Model Keseimbangan dan Model Susutan
Rajah 2.2 Rangka Konsep Model Pertumbuhan dan Model Defisit
Rajah 2.3 Model "High-Impact Training''
Rajah 2.4 Model Aspek Kualiti Guru
Rajah 2.6 Model Standard Guru Malaysia

xi

Halaman

16
23
24
25
26
29

SENARAI LAMPIRAN

Lampiran A Borang Soal Selidik
Lampiran B Analisis Kajian Rintis
Lampiran C Analisis Data Deskriptif
Lampiran D Analisis Data Inferensi
Lampiran E Surat kelulusan yang berkenaan
Lampiran F Sekolah-sekolah yang terlibat dalam Kajian
Lampiran G Senarai Sekolah Sampel Kajian

xii

Halaman

100
105
106
110

125

127

128

BPG
BPSM
e-SPLG
INTAN
ICT
IPG
IPTA
JPN
KPM
LOP
NSW
OECD
P&P
SGM
SPLG
SPSS
TAUS

SENARAISINGKATAN

Sahagian Pendidikan Guru
Sahagian Pengurusan Sumber Manusia
Sistem Pengurusan Latihan Guru Secara Atas Talian
Institut Tadbiran Awam Negara
Information and Communication Technology (TMK)
Institut Pendidikan Guru
Institusi Pendidikan Tinggi Awam
Jabatan Pelajaran Negeri
Kementerian Pelajaran Malaysia
Latihan dalam Perkhidmatan
New South Wales
Organisation For Economic Co-operation And Development
Pengajaran dan Pembelajaran
Standard Guru Malaysia
Sistem Pengurusan Latihan Guru
Statistical Package for Social Science
Teaching and Learning International Survey

xiii

BAB 1

PENDAHULUAN

1.1 Pengenalan

"The rate of change is not going to slow down
anytime soon. If anythin� competition in

most industries will probably speed up
even more in the next few decades."

(Kotter, 1996)

Pernyataan Kotter di atas jelas menunjukkan kadar perubahan akan berterusan

malah giat bersaing dalam kebanyakan industri untuk dekad-dekad yang akan

datang. Dengan erti kata lain, perubahan adalah tidak dapat dikawal, terutamanya

dalam era kepesatan teknologi dan ledakan maklumat. Persaingan semakin ketara,

perubahan dalam dunia pendidikan membawa ribuan impak dan cabaran yang tidak

menentu. Kini, peranan seorang guru dikatakan semakin kompleks. Guru perlu

melengkapkan diri dalam menghadapi pelbagai perubahan (Saipo, 2005). Pendek

kata, guru ialah objek dan subjek yang perlu berubah dalam konteks reformasi

pendidikan hari ini (Hazri et al., 2010).

Menurut Mohammed Sani dan Abdul Razaq (2008:413), peranan baharu

guru adalah seperti pendidik profesional, pelajar kepada pengetahuan baharu dan

teknologi, rakan kongsi pendidikan, perangsang perubahan (Dusen dan Otero,

2012), pembuat keputusan dan penjelma kepada sekolah ideal. Perubahan peranan

guru dalam dunia sejagat mempengaruhi gaya latihan dalam perkhidmatan (LDP).

Perubahan dalam kandungan kurikulum serta fungsi sekolah juga membawa

kepada meningkatnya keperluan terhadap program latihan dalam perkhidmatan

(Mohamad Mortadza, 2005). Begitu juga, perubahan konsep dan cara pelaksanaan

pembangunan staf mendorong kepada keberhasilan pembelajaran, sistem

pemikiran dan konstruktivisme dalam konteks kesepakatan komuniti. Justeru, guru

perlu diasah dan dilengkapi dengan pelbagai ilmu dan kemahiran yang terkini lagi

bersesuaian dengan tuntutan aliran dan peredaran masa (Knudsen, 2010).

Slogan "guru berkualiti penjana modal insan cemerlang" merupakan tema

hari guru tahun 2007 jelas menunjukkan betapa pentingnya kualiti guru dibela

untuk membina modal insan cemerlang. Peningkatan kualiti guru dapat dicapai

melalui program pembangunan profesional. Menurut Collen (1995), latihan dalam

perkhidmatan (LDP) adalah elemen penting dalam meningkatkan kualiti pendidikan,

mengekalkan guru yang berkesan serta memenuhi keperluan individu guru.

Pembangunan profesional yang berkesan mestilah diikuti dengan amalan yang baik,

berterusan dan berpanjangan, berasaskan sekolah, bersepadu dengan perubahan

sekolah dan kolaboratif guru (Williams, 2005).

Sesungguhnya digelar guru berkualiti, namun guru masih perlu banyak

belajar. Bermula dengan berkhidmat sebagai pendidik, guru perlu meneruskan

usaha-usaha penambahbaikan pengetahuan mereka di sepanjang tempoh

perkhidmatan mereka (Hazri et al., 2010). Menurut Smith (2002), kualiti guru dapat

diperbaiki melalui reformasi pendidikan semasa. Pembangunan profesional yang

berkesan bagi persepsi guru adalah satu penggabungjalinan dari segi reka bentuk

organisasi, misi sekolah, pemilihan strategi, kepemimpinan, wang dan masa.

Kepentingan latihan dalam perkhidmatan untuk semua guru dan pentadbir

dalam memperkembangkan lagi amalan profesion yang bersepadu telah dibidaskan

oleh Malakolunthu dan Davidson (Malakolunthu, 2007: 19; Davidson, 2010).

Gunawardhane (2011) menganggap LDP sebagai satu proses pembangunan

profesional yang berterusan dan diterima sebagai kaedah yang berkesan untuk

meningkatkan pengetahuan, kemahiran serta kepercayaan positif guru-guru. Bagi

Holland (2005), program pembangunan profesional perlu berfokus kepada

kemahiran mengajar, kandungan subjek, pembelajaran murid dan ke arah

peningkatan tahap pencapaian murid.

Latihan dalam perkhidmatan sebagai alat untuk meningkatkan pengajaran,

memperbaiki kualiti dan kecekapan sistem pendidikan di samping mempromosikan

inovasi saintifik dan teknologi. Mohamad Mortadza (2005:5) berpendapat bahawa

keberkesanan latihan perlu disokong dengan matlamat dan objektif program LDP

yang dikaitkan dengan keperluan profesional guru. diperlukan untuk prestasi kerja

2

yang lebih cemerlang, di samping itu, kemahiran kepemimpinan juga merupakan

akar tunjang laluan kerjaya yang paling teguh (Heimler, 2010). Sesetengah guru

pula mengaitkan keperluan latihan dengan tujuan atau keperluan yang tertentu.

Daripada apa yang dihujahkan, dapat dipaparkan bahawa latihan yang lebih

integrasi, lebih relevan dan lebih profesional dapat membantu guru ke arah

kecemerlangan pendidikan.

Seseorang guru menghadiri LDP demi melengkapkan diri dan memenuhi

spesifikasi kualiti guru. Pengkaji berpendapat guru ialah individu yang menerima

segala input dari luaran untuk ditransformasikan sebagai output kepada anak

muridnya. Pendapat guru tentang jenis-jenis latihan dalam perkhidmatan yang

diperlukan harus diberi keutamaan dalam konteks melahirkan guru yang berkualiti.

Guru berkualiti tinggi mempunyai impak ke atas pencapaian akademik murid

(Arnette, 2009). Justeru, guru yang berkualiti melahirkan murid yang berkualiti.

Melalui pembangunan profesional, guru mencari dan membina komitmen untuk

penambahbaikan yang berterusan. Pemantapan melalui latihan dalam

perkhidmatan adalah satu proses yang berterusan sehingga persaraan (Roslee et

al., 2011).

1.2 Latar Belakang Masalah

Pendidikan berkualiti bermula dengan guru berkualiti. Kualiti guru boleh

dipertingkatkan melalui latihan pembangunan profesional. Sesungguhnya,

Kementerian Pelajaran Malaysia (KPM) melaksanakan dasar penempatan semua

guru siswazah di sekolah menengah dan separuh guru siswazah di sekolah rendah

semenjak tahun 2010 (Mohammed Sani dan Abdul Razaq, 2008:410), namun hal ini

masih tidak dapat disempurnakan sehingga kini lantaran masih terdapat guru-guru

senior di sekolah menengah yang tidak dapat meningkatkan tahap ikhtisas mereka.

Di Malaysia, perancangan dasar pembangunan sumber manusia dikemudi

oleh Sahagian Pengurusan Sumber Manusia (SPSM), Kementerian Pelajaran

Malaysia (KPM). Pelaksanaan latihan perguruan pula diterajui oleh Sahagian

Pendidikan Guru (SPG) bersama dengan Institut Pendidikan Guru (IPG) dan

Institusi Pendidikan Tinggi Awam (!PTA). Sesetengah program latihan dalam

3

perkhidmatan pula dikelolakan oleh Institut Tadbiran Awam Negara (INTAN).

Lazimnya, unit latihan dalam perkhidmatan (LDP) dilantik untuk mengambil alih

tugas dan tanggungjawab untuk mengurus segala latihan dan program

pembangunan staf di setiap jabatan, institusi atau sekolah berkenaan.

Isu latihan dan pembangunan staf merupakan antara isu-isu pengurusan

sumber manusia dalam sektor pendidikan di Malaysia (M Nasir dan Sakina, 2007).

Mengikut Roslee et al. (2011), kita masih kekurangan satu kaedah penilaian untuk

menentukan impak dan pengurusan impak pembangunan profesional secara lebih

efektif. Menurut Malakolunthu (2007: 19), latihan yang dikendalikan di peringkat

kementerian dan jabatan tidak dapat memenuhi permintaan setiap orang guru.

Kendatipun, konsep Latihan dalam perkhidmatan (LDP) yang dinyatakan

dalam Pekeliling Perkhidmatan bilangan 4 Tahun 1984 telah menggariskan

tanggungjawab dan tugas jemaah menteri, agensi pusat, kementerian dan jabatan,

namun kesinambungan tugas dan tanggungjawab antara jabatan kurang jelas.

Lazimnya, pengenalpastian keperluan kursus ditentukan oleh pihak atasan dan

tidak dinilai secara sistematik. Latihan dalam perkhidmatan guru sering kali

dilaksanakan dengan pendekatan satu dimensi, iaitu dari atas ke bawah atau

peristiwa sekali sahaja seperti kursus dan bengkel. Di samping itu, pendekatan satu

jenis program atau latihan sesuai untuk semua "one size fits all' (Carden, 2010)

biasanya gagal menemui keperluan perbezaan individu dalam organisasi yang

kompleks; tambahan pula, jika latihan yang dijalankan adalah jauh daripada tempat

bertugas maka hal sedemikian akan menambah kos latihan kepada peserta.

Seandainya tiada sistem formal untuk mempromosikan transformasi pembelajaran,

maka ilmu yang didapati tidak akan digunakan dalam kerjayanya.

Umumnya, seorang anggota sektor awam dipilih dan dihantar pergi

berkursus di peringkat pejabat, daerah, jabatan negeri atau kementerian atas

perancangan pusat. Selepas berkursus, peserta kursus tersebut perlu memberi

latihan dalaman kepada anggota dalam organisasinya. Di sini, timbulnya masalah

pertindihan dari segi kandungan kursus, pemilihan peserta yang sesuai untuk

berkursus serta perancangan kewangan. Bagi mereka yang pergi berkursus, pihak

4

sekolah perlu mengatur jadual penggantian kelas. Guru selalu pergi berkursus,

kelas guru berkenaan tergendala. Guru yang balik dari kursus dan biasanya

disebabkan faktor kekangan masa dan peruntukan, jangka masa pengendalian

latihan dalaman dipendekkan. Seperkara lagi, laporan selepas kursus disediakan

hanya untuk rujukan di peringkat organisasi sahaja dan tiada tindakan susulan atau

impak kajian selanjutnya.

Disebabkan pelbagai masalah yang ditimbul daripada perancangan pusat

pada tahun 1990-an, pelaksanaan LDP untuk pegawai perkhidmatan pendidikan di

sekolah telah dipindah ke sekolah iaitu latihan berasaskan sekolah semenjak tahun

2008 (KPM, 2010a; KPM, 2010b), Pelaksanaan dasar tersebut adalah atas

permintaan (KPM, 2010a) dan prinsip bahawa pihak sekolah lebih arif tentang

keperluan guru sekolah masing-masing. Aktiviti-aktiviti yang dirancangkan boleh

memenuhi kehendak individu, tugas dan organisasi berkenaan. Waiau

bagaimanapun, perancangan dan pelaksanaan latihan dalam perkhidmatan

berasaskan sekolah masih kurang memuaskan lantaran pengaruh pelbagai faktor di

luar kawalan seperti kekangan masa, kesesuaian kursus, kos pengendalian,

pemilihan peserta, penceramah dan sebagainya. Dapatan KPM (2010a)

menunjukkan hanya tiga peratusan guru yang dapat melengkapkan kursus tujuh

hari dan ke atas.

Mulai tahun 2010, guru yang tidak dapat memenuhi LDP untuk 7 hari

setahun perlu melengkapkan keperluan tersebut dengan pembacaan buku ilmiah

yang bermaksud sebuah buku diambil kira sebagai satu hari berkursus (KPM, 2010a;

KPM, 2010b), Keperluan di sini ialah satu kewajiban yang perlu dipatuhi mengikut

Dasar Latihan Sumber Manusia Sektor Awam di bawah Pekeliling Perkhidmatan Bil

6 Tahun 2005. Dalam pada itu, pelbagai kaedah kursus atau latihan dalam

perkhidmatan telah dicadangkan untuk peringkat sekolah (JPN, 2009). Seterusnya,

semua latihan yang disertai perlu dicatat dalam kad biru LDP. Pada tahun 2011,

sistem pengurusan latihan guru (SPLG) telah diluaskan ke semua pejabat pelajaran

daerah dan sekolah, iaitu guru LDP perlu memasukkan data dan rekod latihan

secara atas talian (KPMb, 2011). Mulai tahun 2012, urusan LDP perlu dilengkapkan

oleh guru sendiri secara atas talian (e-SPLG). Guru yang ingin menyertai kursus

5

anjuran swasta perlu mendapatkan kebenaran dan pengesahan daripada ketua

jabatan terlebih dahulu. Hanya dengan pengesahan ketua jabatan sahaja, maka

penyertaan dalam kursus tersebut akan diambil kira untuk pengiraan jumlah tujuh

hari berkursus dalam setahun.

Profesion perguruan seperti juga profesion lain adalah terdedah kepada

perubahan teknologi dan perubahan struktural. Perubahan tersebut menyebabkan

pengetahuan dan kemahiran yang telah dibelajari dan dikuasai suatu ketika dahulu

tidak lagi relevan pada masa sekarang dan untuk masa akan datang (Mohamad

Mortadza, 2005:3). Permintaan terhadap reformasi pendidikan telah membawa

perubahan dalam peranan guru, manakala cabaran dalam perubahan konsep

pengajaran dan pembelajaran guru tidak dapat dipenuhi dengan latihan dalam

perkhidmatan yang sedia ada (Malakolunthu, 2007: 17).

Pada tahun 2011, konsep sekolah satu sesi telah direncanakan oleh KPM

dengan hasrat guru dan murid mempunyai ruangan dan masa yang mencukupi

untuk mengendalikan semua aktiviti sekolah. Apabila sekolah mulai melaksanakan

dasar tersebut, masa guru bertugas adalah lapan jam sehari, iaitu dari jam lapan

pagi sehingga empat petang. Guru dan murid terlibat dalam pelbagai program

susulan di sebelah petang. Justeru, ada guru rasa keberatan untuk mengambil

bahagian dalam aktiviti latihan pembangunan staf akibat kekangan masa dan

beban kerja (Saiti dan Saitis, 2006).

1.3 Pernyataan Masalah

Apa yang selalu dipertikaikan oleh masyarakat hari ini ialah isu mempertahankan

kualiti guru. Guru berkualiti penjana modal insan cemerlang. Guru bertungkus

lumus mendidik dan memberi segala yang terbaik kepada anak muridnya. Di

samping itu, guru juga sentiasa mencari peluang untuk mempertingkatkan tahap

profesionalismenya. Justeru, isu utama guru perlu dikenal pasti dalam membina

strategi pembangunan profesional yang berkesan (Lotter et al., 2006). Sehubungan

itu, guru sentiasa berungut tentang ketidaksesuaian latihan yang disertai dan juga

halangan-halangan yang dihadapi semasa menghadiri kursus (Ozer, 2004). Faktor

6

seperti kekangan masa, kos, syarat institusi dan umur adalah antara faktor-faktor

penghalang yang dikenal pasti (Krajncic, 2011).

Tanggapan masyarakat bahawa latihan dalam perkhidmatan (LDP) adalah

suatu pakej pengetahuan yang dapat dipindahkan, untuk diagihkan kepada guru­

guru dalam cebisan kecil telah dikritik tidak dapat menjana keberkesanan dalam

situasi pembelajaran sebenar. Menurut Balkisnah dan Norhasni (2009), pemindahan

latihan dipengaruhi oleh faktor individu, faktor persekitaran kerja atau budaya

organisasi, faktor sokongan organisasi dan faktor reka bentuk latihan;

sementelahan, jenis latihan atau aktiviti yang diadakan masih terhad kepada kursus,

bengkel atau seminar sahaja. Pada hakikatnya, ada banyak jenis aktiviti boleh

dilakukan mengikut cadangan KPM.

Guru mengambil insiatif untuk menghadiri latihan yang diminati, tetapi tidak

dapat dipraktikkan dalam pengajaran guru kelas lantaran tiada pengiktirafan atau

saluran sokongan ke atas latihan yang diperolehi. Sesetengah guru mendapati

maklumat mengenai jenis latihan yang ditawarkan adalah terhad. Dengan kata

yang lain, guru menghadapi masalah mengakses kepada maklumat terkini. Justeru,

adakah masih relevan untuk kita terikat dengan latihan yang formal sahaja?

Sedangkan hanya 10% daripada latihan formal itu berjaya dipindah balik dan

diguna pakai ke dalam tempat kerja penerima latihan (Balkisnah dan Norhasni,

2009). Menurut Watson dan Manning (2008) kejayaan pembelajaran melalui

pembangunan profesional dipengaruhi oleh persepsi keperluan guru, iaitu peluang

pembelajaran yang ada dan tahap sokongan sekolah untuk memperkenalkan gaya

pedagogi baharu ke dalam bilik darjah.

Sesetengah guru menghadapi masalah ilmu dan kemahiran yang diperoleh

suatu ketika dahulu, tidak lagi relevan pada masa kini dan pada masa hadapan.

Pengetahuan dan kemahiran yang ada tidak dapat menampung keperluan

pengajaran dan pembelajaran di dalam kelas. Dalam erti kata lain, guru perlu

mengemaskinikan serta meningkatkan kemahiran yang sedia ada. Latihan

diperlukan lantaran pembaharuan dari segi kandungan, teknologi maklumat, nilai

7

dan kemahiran. Apakah kefahaman kita tentang perkara tersebut tepat dan

memenuhi kehendak semasa profesion keguruan?

Masalah keperluan individu tidak dijelaskan. Apakah faktor keperluan latihan?

Yakni, guru tidak mempunyai motivasi atau dorongan untuk menghadiri kursus

atau latihan yang dikehendaki lantaran latihan tersebut tidak diperlukan. Krajncic

(2011) telah menunjukkan faktor motivasi untuk mengikuti latihan adalah seperti

promosi dalam kerjaya, hasrat untuk pembangunan diri, tahap pendidikan dan

keperluan pengetahuan. Kajian latihan dalam perkhidmatan untuk guru yang

bertugas di sekolah harian Greek mendedahkan satu hakikat sebenar di mana

kekurangan dorongan dan motivasi dari pihak pentadbiran sekolah serta

ketidakrelaan guru untuk menyertai program latihan (Lotter et al., 2006).

Lumrahnya, latihan yang disediakan menekankan aspek kognitif sahaja. Keperluan

guru dari segi afektif dan psikomotor tidak diberi latihan yang sewajarnya. Guru

mengalami masalah depresi disebabkan penekanan jiwa dan perasaan,

sementelahan, sesetengah program yang dilaksanakan adalah tidak bersungguh­

sungguh tetapi hanya untuk memenuhi kuota dan syarat perkhidmatan.

Masalah pelaksanaan LDP bercanggah dengan masa untuk tugas rutin yang

lain. Katakan guru sekolah satu sesi bekerja 8 jam sehari, selepas persekolahan,

guru perlu menghadiri latihan yang dirancangkan; tambahan lagi, guru sekolah

perlu membuat persediaan untuk mengendalikan aktiviti kurikulum tambahan

sekolah (Saiti dan Saitis, 2006). Persoalannya, guru menghadapi ketandusan daya

fizikal dan mental. Apakah guru masih dapat menerima pembelajaran daripada

latihan yang disertai?

Apakah perbezaan keperluan individu dapat diendahkan? Jika keperluan

setiap orang guru adalah diutamakan, bagaimana pula keperluan individu dapat

dipecah-pecahkan mengikut kesesuaian kursus? Adakah cara demikian pasti lebih

berkesan? Ataupun lebih membebankan dan merumitkan kerja? Ini jelas

menunjukkan betapa pentingnya keperluan untuk mengetengahkan isu persepsi

guru tentang LDP dan hubungannya dengan kualiti guru. Persoalan-persoalan

sedemikian hanya terjawab jika penyelidikan dijalankan.

8

1.4 Tujuan Kajian

Tujuan kajian ini dilakukan adalah untuk mengkaji persepsi guru terhadap latihan

dalam perkhidmatan dan hubungannya dengan kualiti guru.

1.5 Objektif Kajian

Terdapat beberapa objektif yang ingin dicapai dalam kajian ini iaitu:

a. Mengenal pasti perbezaan skor min dalam aspek kepentingan latihan, jenis­

jenis latihan, kaedah latihan dan kualiti guru.

b. Mengenal pasti perbezaan antara elemen-elemen dalam kepentingan latihan,

jenis-jenis latihan dan kaedah latihan dengan jantina, umur, pengalaman

mengajar dan jawatan yang dipegang.

c. Mengenal pasti perbezaan antara kualiti guru dengan jantina, umur,

pengalaman mengajar dan jawatan yang dipegang.

d. Mengenal pasti hubungan antara kepentingan latihan dengan kualiti guru.

e. Mengenal pasti hubungan antara jenis-jenis latihan dengan kualiti guru.

f. Mengenal pasti hubungan antara kaedah latihan dengan kualiti guru.

g. Mengenal pasti pengaruh keperluan latihan dalam perkhidmatan terhadap

kualiti guru.

h. Mengenal pasti pengaruh kepentingan latihan, jenis-jenis latihan dan kaedah

latihan terhadap kualiti guru.

1.6 Persoalan Kajian

Berdasarkan objektif kajian di atas, beberapa persoalan yang didapati ialah:

a. Adakah terdapat perbezaan skor min dalam aspek kepentingan latihan, jenis­

jenis latihan, kaedah latihan dan kualiti guru?

b. Adakah terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jantina?

c. Adakah terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan umur?

d. Adakah terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan pengalaman

mengajar?

9

e. Adakah terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jawatan

yang dipegang?

f. Adakah terdapat perbezaan yang signifikan antara kualiti guru dengan jantina?

g. Adakah terdapat perbezaan yang signifikan antara kualiti guru dengan umur?

h. Adakah terdapat perbezaan yang signifikan antara kualiti guru dengan

pengalaman mengajar?

i. Adakah terdapat perbezaan yang signifikan antara kualiti guru dengan jawatan

yang dipegang?

j. Adakah terdapat hubungan yang signifikan antara kepentingan latihan dengan

kualiti guru?

k. Adakah terdapat hubungan yang signifikan antara jenis-jenis latihan dengan

kualiti guru?

I. Adakah terdapat hubungan yang signifikan antara kaedah latihan dengan kualiti

guru?

m. Adakah terdapat pengaruh keperluan latihan dalam perkhidmatan terhadap

kualiti guru?

n. Adakah terdapat pengaruh keperluan kepentingan latihan, jenis-jenis latihan

dan kaedah latihan terhadap kualiti guru?

1.7 Hipotesis Kajian

H01: Tidak terdapat perbezaan skor min dalam aspek kepentingan latihan, jenis­

jenis latihan, kaedah latihan dan kualiti guru.

Hai: Terdapat perbezaan skor min dalam aspek kepentingan latihan, jenis-jenis

latihan, kaedah latihan dan kualiti guru.

Ho2: Tidak terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jantina.

Ha2: Terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jantina.

H03 : Tidak terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan umur.

10

Ha3: Terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan umur.

Ha4: Tidak terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan

pengalaman mengajar.

Ha4: Terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan

pengalaman mengajar.

Has: Tidak terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jawatan

yang dipegang.

Has: Terdapat perbezaan yang signifikan antara elemen-elemen dalam

kepentingan latihan, jenis-jenis latihan dan kaedah latihan dengan jawatan

yang dipegang.

H05: Tidak terdapat perbezaan yang signifikan antara kualiti guru dengan jantina.

Ha6: Terdapat perbezaan yang signifikan antara kualiti guru dengan jantina.

Ho1: Tidak terdapat perbezaan yang signifikan antara kualiti guru dengan umur.

Ha1: Terdapat perbezaan yang signifikan antara kualiti guru dengan umur.

Hos: Tidak terdapat perbezaan yang signifikan antara kualiti guru dengan

pengalaman mengajar.

Has: Terdapat perbezaan yang signifikan antara kualiti guru dengan pengalaman

mengajar.

Hog: Tidak terdapat perbezaan yang signifikan antara kualiti guru dengan

jawatan yang dipegang.

Hag: Terdapat perbezaan yang signifikan antara kualiti guru dengan jawatan

yang dipegang.

11

