
HUBUNGAN ANTARA PENGETAHUAN DENGAN

PERSEPSI AMALAN PENTAKSIRAN FORMATIF

DALAM PELAKSANAAN PENILAIAN KEMAJUAN

BERASASKAN SEKOLAH

JULIANA OSONG

TESIS INI DIKEMUKAKAN UNTUK

MEMENUHI SYARAT MEMPEROLEHI

IJAZAH SARJANA PENDIDIKAN

SEKOLAH PENDIDIKAN DAN PEMBANGUNAN SOSIAL

UNIVERSITI MALAYSIA SABAH

2008

JUDUL:

IJAZAH:

UNIVERSITI MALAYSIA SABAH

BORANG PENGESAHAN STATUS TESIS

HUBUNGAN ANTARA PENGETAHUAN DENGAN PERSEPSI
AMALAN PENTAKSIRAN FORMATIF DALAM PELAKSANAAN
PENILAIAN KEMAJUAN BERASASKAN SEKOLAH.
SARJANA PENDIDIKAN (PENILAIAN & PENYELIDIKAN)

SESI PENGAJIAN: 2006-2007

Saya, JULIANA OSONG mengaku membenarkan tesis sarjana 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. TIDAK TERHAD.

Disahkan oleh

PERPUST.� .t·

UNIVEH. m i\Jifl I -=-:-::-:-=---:-=,_i-:,,_--:-:.,...=._n������
Penulis: JULIANA OSONG

.

Tarikh: 29 Julai 2008

d;1:
Penyelia: PROFESOR DR VINCENT PANG

CATATAN: @ Tesis dimaksudkan sebagai tesis Ijazah Doktor Falsafah dan Sarjana

secara penyelidikan atau disertasi bagi pengajian secara kerja kursus dan

penyelidikan, atau laporan Projek Sarjana Muda (LPSM).

PENGAKUAN

Karya ini adalah hasil kerja saya sendiri kecuali nukilan, ringkasan dan rujukan yang
tiap-tiap satunya telah saya jelaskan sumbernya.

29 hb Julai 2008

ii

JULIANA OSONG
(PSS-006-139)

NAMA

PENGESAHAN

JULIANA OSONG

PSS-006-139 NO. MATRIK

TAJUK HUBUNGAN ANTARA PENGETAHUAN DENGAN

PERSEPSI AMALAN PENTAKSIRAN FORMATIF

DALAM PELAKSANAAN PENILAIAN KEMAJUAN

BERASASKAN SEKOLAH

IJAZAH

TARIKH VIVA

SARJANA PENDIDIKAN

23/07/2008

DISAHKAN OLEH

PROFESOR DR. VINCENT PANG

(Penyelia)

iii

.... &
(Tandatangan)

PENGHARGAAN

Bersyukur saya kepada Tuhan kerana dianugerahkan kekuatan fizikal dan mental
untuk saya menyiapkan tesis ini. Saya juga tidak lupa merakamkan ucapan setinggi­
tinggi penghargaan kepada pihak Universiti Malaysia Sabah kerana memberi peluang
kepada saya mengikuti Program Sarjana Penyelidikan sepenuh masa dan
Kementerian Pelajaran Malaysia yang menaja pengajian saya selama dua tahun di
UMS.

Ramai individu yang memainkan peranan penting dalam usaha saya
menyiapkan tesis ini. Terima kasih kepada suami atas sokongan moral dan material,
cadangan, humor dan motivasinya yang telah memberikan saya kekuatan
menghadapi segala cabaran dalam menyiapkan tesis ini. Penghargaan juga saya
tujukan kepada putera dan puteri saya yang menjadi sumber motivasi saya dalam
penulisan tesis ini. Tidak lupa kepada ibu dan ibu mertua saya yang sering
mendoakan kejayaan saya

Saya juga ingin mengucapkan ribuan terima kasih kepada Profesor Dr.
Vincent Pang, penyelia saya atas masa yang diluangkan untuk membaca dan
memberi bimbingan, cadangan, motivasi dan komen yang bernas dan ikhlas daripada
beliau dalam menyempurnakan isi kandungan tesis ini. Terima kasih saya juga
kepada Profesar Madya Dr. Salleh Rashid kerana membenarkan saya mengikuti kelas
kaedah penyelidikan beliau, di samping kamen, cadangan dan teguran yang
diberikan.

Ucapan terima kasih juga ditujukan kepada Cik Lai Kit Mai dan Cik Lai Ket
Ching (guru cemerlang DG48), Puan Mathilda P. Osang dan Puan Elizabeth Lee yang
sudi menjadi pembaca draf tesis ini dan memberikan kamen serta cadangan untuk
membaiki kandungan tesis ini. Ucapan terima kasih juga saya tujukan kepada Encik
Ajmal Jumah pegawai SPA yang membantu saya mendapatkan maklumat mengenai
program PKSM di negeri Sabah.

Saya juga ingin mengucapkan ribuan terima kasih kepada rakan-rakan
seperjuangan James Malijoh, Jovinia Kudun, Albert Lai Chin dan Mohd Nazim Ariffin
atas bantuan, keyakinan, sakongan dan motivasi kepada saya dalam usaha
mengumpulkan data dan juga dalam usaha bersama mendapatkan maklumat ke
perpustakaan-perpustakaan di universiti lain dan juga di BPPDP, KPM.

Akhir sekali, ucapan terima kasih juga ditujukan kepada individu-individu,
agensi-agensi dan sekolah-sekolah menengah yang secara langsung dan tidak
langsung telah memberikan sumbangan kepada kajian, pengumpulan data dan
penghasilan tesis ini. Kepada semua terima kasih yang tidak terhingga dan doa saya
semoga budi baik anda semua akan mendapat balasan baik daripada Tuhan.

Juliana Osong,
PS0S-006-139,
UMS, Kata Kinabalu.

iv

ABSTRAK

Hubungan antara Pengetahuan dengan Persepsi Amalan Pentaksiran
Formatif dalam Pelaksanaan Penilaian Kemajuan Berasaskan Sekolah.

Objektif kajian ini adalah untuk melihat hubungan antara pengetahuan dengan
persepsi amalan petaksiran formatif oleh guru semasa pelaksanaan Penilaian
Kemajuan Berasaskan Sekolah (PKBS). Kajian ini juga bertujuan untuk mengetahui
tahap pengetahuan dan persepsi tahap amalan pentaksiran formatif dalam kalangan
guru-guru di sekolah menengah kategori bandar, di bandar-bandar utama di negeri
Sabah. Kajian ini menggunakan dua jenis instrumen iaitu satu set soalan ujian yang
mengandungi 40 item dan ditadbir untuk mengukur pengetahuan guru tentang
pentaksiran formatif. Instrumen kedua ialah satu set soal selidik berskala Likert
yang mengandungi 60 item dan ditadbir untuk mengetahui persepsi tahap amalan
pentaksiran formatif guru semasa pelaksanaan PKBS. Seramai 350 guru sekolah
menengah terlibat sebagai sampel dalam kajian ini. Pengumpulan data menggunakan
soalan ujian dan soal selidik yang dikendalikan oleh pengkaji dibantu bersama oleh
pengetua sekolah atau guru penolong kanan. Data dianalisis menggunakan program
SPSS for MS Windows Version 16.0. Taburan kekerapan dan peratusan demografi
responden, tahap pengetahuan dan persepsi tahap amalan guru dianalisis secara
deskriptif, sementara hubungan antara pemboleh ubah bebas iaitu pengetahuan
pentaksiran formatif dengan pemboleh ubah bersandar iaitu amalan pentaksiran
formatif dianalisis menggunakan Pearson product-moment correlation coefficient.
Dapatan kajian ini menunjukkan bahawa tahap pengetahuan dan persepsi tahap
amalan guru adalah sederhana. Keputusan kajian juga mendapati wujud hubungan
yang kuat antara pengetahuan dengan persepsi amalan pentaksiran formatif oleh
guru semasa pelaksanaan PKBS.

V

ABSTRACT

The objective of this research is to identify the relationship between knowledge and
teachers/ perception on the practice of formative assessment in implementing the
School-based Evaluation. The research is also aimed to determine the level of
knowledge and the perception on the level of practice of the formative assessment
amongst the urban-categorized secondary school teacher� teaching in various main
cities in Sabah. Two instruments are used in conducting the research. The first
instrument is a set of test paper which consists of 40 items to measure teachers/ level
of knowledge on formative assessment. The second instrument is a set of Likert scale
questionnaire which consists of 60 items to determine teachers/ perception on the
level of practice of formative assessment in implementing the School-Based
Evaluation. A total of 350 secondary school teachers were involved in this research.
The data collection for both test paper and questionnaire were conducted by the
researcher with the help of the school principals or the senior assistants. The data is
analyzed by using the SPSS for MS Windows Version 16.0 program. The frequency of
distribution and the respondents/ demographic percentage/ level of knowledge and
the perception on teachers level of practice are analyzed descriptive!½ while the
relationship between independent variable which is the knowledge of formative
assessment with dependent variable which is the practice of formative assessment
are analyzed using the Pearson product-moment correlation coefficient. The finding
of the research reveals that teachers/ level of knowledge and the perception on the
level of practice is moderate. There is also a relationship between knowledge and
perception on the practice of formative assessment amongst teachers during the
implementation of the School-Based Evaluation.

vi

SENARAIKANDUNGAN

TAJUK

PENGAKUAN CALON

PENGESAHAN

PENGHARGAAN

ABSTRAK

ABSTRACT

SENARAI KANDUNGAN

SENARAIJADUAL

SENARAI RAJAH

SENARAISINGKATAN

BAB1: PENGENALAN

1.1 Pendahuluan
1.2 Latar belakang Kajian
1.3 Pernyataan Masalah
1.4 Tujuan Kajian
1.5 Objektif Kajian
1.6 Soalan Kajian
1. 7 Hipotesis Kajian
1.8 Kepentingan Kajian
1. 9 Batasan Kajian
1.10 Definisi Operasi
1.10 Rumusan

BAB 2: KAJIAN LITERATUR

2.1 Pendahuluan
2.2 Penilaian dan Pentaksiran dalam Pendidikan
2.3 Pentaksiran Formatif
2.4 Penilaian Kemajuan Berasaskan Sekolah (PKBS)
2.5 Penilaian Kendalian Sekolah Menengah (PKSM)

2.5.1 Aspek yang Dinilai
2.5.2 Kaedah Penilaian
2.5.3 Instrumen Penilaian
2.5.4 Aktiviti Merekod dan Melapor
2.5.5 Tindakan Susulan
2.5.6 Ciri-ciri PKSM
2.5.7 Langkah-langkah Pelaksanaan

2.6 Asas Teori Kajian
2. 7 Kerangka Konseptual Kajian
2.8 Hubungan antara Pemboleh ubah
2. 9 Dapatan Kajian Lepas

vii

Halaman

ii

iii

iv

V

vi

vii

ix

X

xi

1
5
6
12
12
13
13
14
16
17
18

19
20
29
40
53
55
57
58
64
65
67
67
70
79
81
82

2.10 Rumusan 92

BAB 3: METODOLOGI KAJIAN

3.1 Pendahuluan 93
3.2 Reka Bentuk Kajian 93
3.3 Populasi dan Pensampelan 94
3.4 Instrumen Kajian 97

3.4.1 Kesahan dan Kebolehpercayaan Instrumen Ujian 98
3.4.2 Kesahan dan Kebolehpercayaan Instrumen Saal Selidik 100

3.5 Pengumpulan Data 103
3.6 Prosedur Kajian 103
3.7 Analisis Data dan Interpretasi 104
3.8 Kajian Rintis 107
3.9 Rumusan 112

BAB 4: DAPATAN KAJIAN

4.1 Pendahuluan 113
4.2 Maklumat Latar belakang Responden 113
4.3 Dapatan Kajian 119

4.3.1 Tahap Pengetahuan Guru dalam Pentaksiran Formatif 119
4.3.2 Persepsi Tahap Amalan Pentaksiran Formatif oleh Guru 121
4.3.3 Pengujian Hipotesis 123

4.4 Rumusan 127

BAB 5: RUMUSAN, PERBINCANGAN DAN CADANGAN

5.1 Pendahuluan 128

5.2 Rumusan Dapatan Kajian 128
5.3 Perbincangan 129

3.3.1 Tahap Pengetahuan Pentaksiran Formatif Guru 129
5.3.2 Persepsi Tahap Amalan Pentaksiran Formatif oleh Guru 132
5.3.3 Hubungan antara Pengetahuan dengan Amalan 133

5.4 Cadangan 137
5.5 Kesimpulan 141

BIBLIOGRAFI 143

Lampiran A
Lampiran B
Lampiran C
Lampiran D
Lampiran E
Lampiran F
Lampiran G
Lampiran H
Lampiran I
Lampiran J
Lampiran K

Sekolah Populasi Kajian
Rajah Populasi dan Pensampelan
Sekolah Sampel Kajian
Jadual Penentuan Saiz Sampel Krejcie & Morgan
Instrumen 1 (soalan ujian)
Instrumen 2 (soalan soal selidik)
Surat Kebenaran Menjalankan Kajian dari BPPDP, KPM
Surat Kebenaran Menjalankan Kajian dari JPN Sabah
Item Fit Map Pengetahuan Pentaksiran Formatif
Item Fit Map Amalan Pentaksiran Formatif
Rumus Analisis Item

viii

157
159
160

161

162
171
174
175
176

177
178

SENARAIJADUAL

Halaman

Jadual 2.1 Perbezaan antara Penilaian dengan Pentaksiran 25

Jadual 2.2 Perbezaan antara Pentaksiran Formatif dengan Sumatif 32

Jadual 2.3 Perbezaan antara URN dengan URK 46

Jadual 2.4 Perbezaan PBS dengan PP 54

Jadual 2.5 Aspek-aspek yang Dinilai dalam PKSM 56

Jadual 2.6 Jadual Spesifikasi Ujian 59

Jadual 2.7 Senarai Semak 61

Jadual 2.8 Skala Kadar 62

Jadual 2.9 Senarai Semak Penilaian Lisan 63

Jadual 2.10 Ciri-ciri PKSM 67

Jadual 2.11 Hubungan Taksonomi dengan Gaya Pembelajaran 73

Jadual 2.12 Ciri-ciri Teori Behaviourisme, Kognitivisme, Konstruktivisme 77

Jadual 2.13 Hubungan Pentaksiran dengan Pembelajaran 78

Jadual 3.1 Taburan Sekolah Sampel Mengikut Lokasi dan Jenis Sekolah 95

Jadual 3.2 Jadual Spesifikasi Ujian (Instrumen 1) 98

Jadual 3.3 Jadual Spesifikasi Item (Instrumen 2) 101

Jadual 3.4 Skala Likert 5 pain 102

Jadual 3.5 Jadual Pentadbiran Kaji Selidik Lapangan 103

Jadual 3.6 Skala Tahap Pengetahuan 105

Jadual 3.7 Skala Tahap Pengetahuan Mengikut Aspek 105

Jadual 3.8 Skala Persepsi Tahap Amalan 106

Jadual 3.9 Kekuatan Nilai Pekali Korelasi 106

Jadual 3.10 Ringkasan Kaedah Statistik 107

Jadual 3.11 Indeks Aras Kesukaran 109

Jadual 3.12 Jenis Item dan Nisbah Jawapan 109

Jadual 3.13 Indeks Diskriminasi dengan Penilaian Item 109

ix

Jadual 3.14 Nilai Alfa Cronbach Instrumen (kajian rintis 1) 111

Jadual 3.15 Nilai Alfa Cronbach Instrumen (kajian rintis 2) 112

Jadual 4.1 Responden dalam Kajian 113

Jadual 4.2 Kekerapan dan Peratusan Kumpulan Responden 114

Jadual 4.3 Statistik Deskriptif Kumpulan Responden ikut Pengalaman 115

Jadual 4.4 Ujian Kesamaan Varian 116

Jadual 4.5 One-Way Anova 116

Jadual 4.6 Ujian Post Hoc Kumpulan Responden ikut Pengalaman 117

Jadual 4.7 Kekerapan dan Peratusan Kumpulan Responden ikut Kelayakan 118

Jadual 4.8 Kekerapan dan Peratusan Kumpulan Guru ikut Jawatan 118

Jadual 4.9 Kekerapan dan Peratusan Komponen Tahap Pengetahuan Guru 120

Jadual 4.10 Analisis Min dan Sisihan Piawai Amalan Guru 121

Jadual 4.11 Kekerapan dan Peratusan Persepsi Guru terhadap Amalan 122

Jadual 4.12 Analisis Min dan Sisihan Piawai Tahap Amalan 123

Jadual 4.13 Analisis Hubungan Pengetahuan dengan Amalan 124

Jadual 4.14 Analisis Hubungan Konsep dengan Amalan 124

Jadual 4.15 Analisis Hubungan Konsep dengan Sub-skala Amalan 125

Jadual 4.16 Analisis Hubungan Proses dengan Amalan 125

Jadual 4.17 Analisis Hubungan Proses dengan Sub-skala Amalan 126

Jadual 4.18 Analisis Hubungan Hasil dengan Amalan 126

Jadual 4.19 Analisis Hubungan Hasil dengan Sub-skala Amalan 127

Jadual 5.1 Hasil Ujian Korelasi Pearson 134

X

SENARAI RAJAH

Halaman

Rajah 2.1 Langkah-langkah Menyediakan JSU 60

Rajah 2.2 Rekod Anekdot 62

Rajah 2.3 Tindakan Susulan 66

Rajah 2.4 Carta Aliran Pelaksanaan PKSM 68

Rajah 2.5 Proses Pembelajaran Masteri 69

Rajah 2.6 Hubungan antara Pengajaran-Pembelajaran-Penilaian 79

Rajah 2.7 Kerangka Konseptual Kajian 81

xi

AFT

ARB

BPG

BPPDP

CERI

ESA

FPK

GAT

HSP

IAEA

IQ

JPA

JPS

JSU

KBSM

KBSR

KHB

KPM

LPM

MPM

MPV

NAGS

NCEA

NCME

NEA

NEMP

NMSA

NZCER

SENARAI SINGKATAN

American Federation of Teacher

The Evaluation Resource Banks

Sahagian Pendidikan Guru

Sahagian Perancangan dan Penyelidikan Dasar Pendidikan

Centre for Educational Research and Innovation

Essential Skills Evaluation

Falsafah Pendidikan Kebangsaan

General Ability Test

Huraian Sukatan Pelajaran

International Association for Educational Assessment

Intellegence Quatiotion

Jabatan Perkhidmatan Awam

Jabatan Pendidikan Sabah

Jadual Spesifikasi Ujian

Kurikulum Bersepadu Sekolah Menengah

Kurikulum Bersepadu Sekolah Rendah

Kemahiran Hidup Bersepadu

Kementerian Pelajaran Malaysia

Lembaga Peperiksaan Malaysia

Majlis Peperiksaan Malaysia

Mata pelajaran Vokasional

National Administration Guidelines

National Certificate of Educational Achievement

National Council on Measurement in Education

National Education Association

The National Education Monitoring Project

National Middle School Association

New Zealand Council for Educational Research

xii

P & P Pengajaran dan Pembelajaran

PAFA Penilaian Asas Fardu Ain

PAT Progressive Acheivement Test

PBS Penilaian Berasaskan Sekolah

PEKA Program Penilaian Kemahiran Amali

PIBG Persatuan Ibu Bapa dan Guru

PIPP Pelan Induk Pembangunan Pendidikan

PKBS Penilaian Kemajuan Berasaskan Sekolah

PKSM Penilaian Kendalian Sekolah Menengah

PKSR Penilaian Kendalian Sekolah Rendah

PMR Penilaian Menengah Rendah

PP Penilaian Pusat

PPK Pusat Perkembangan Kurikulum

SPA Sektor Pengurusan Akademik

5PM Sijil Pelajaran Malaysia

SPPK Sistem Pentaksiran Pendidikan Kebangsaan

SSM Sistem Saraan Malaysia

STPM Sijil Tinggi Persekolahan Malaysia

7Tle The Assessment Tools for Teaching and Learning

UPSR Ujian Pencapaian Sekolah Rendah

URK Ujian Rujukan Kriteria

URN Ujian Rujukan Norma

xiii

1.1 PENDAHULUAN

BAB 1

PENGENALAN

Pandangan bahawa penilaian sebagai satu alat untuk menyediakan maklumat bagi

membuat keputusan (Cronbach, 1963; Stufflebeam, Foley, Gephart, Guba &

Hammond, 1971) telah diterima secara meluas oleh pelbagai organisasi penilaian di

dunia. Dalam konteks persekolahan atau di bilik darjah tujuan menilai adalah berkait

rapat dengan pengajaran dan pembelajaran. Menurut Stufflebeam (2003), penilaian

adalah satu proses menyusun, mendapatkan dan menyediakan maklumat yang

berguna dalam menghakimi alternatif keputusan. Penilaian bukan untuk

membuktikan tetapi untuk penambahbaikan:

Evaluation as a process of delineating, obtaining, reporting, and applying
descriptive and judgmental information about some object's merit, worth,
probity, and significance/ in order to guide decision making, support
accountability, disseminate effective practise, and increase understanding
of the involved phenomena (Stufflebeam, 2003:10).

Menurut Pang (2005), penilaian merupakan proses yang sistematik untuk

mengumpulkan dan menganalisis maklumat, bagi membantu pendidik memahami

dan menghakimi hasil dan menentukan cara untuk penambahbaikan proses

pendidikan. Dari segi pengajaran, maklumat yang diperolehi dari hasil penilaian

yang dijalankan akan dapat membantu guru memperbaiki pengajaran. Sekiranya

penyampaian kurang berkesan, maka guru boleh membuat keputusan untuk

menggunakan kaedah atau pendekatan lain yang difikirkan lebih bersesuaian.

Penilaian sama ada formal atau tidak formal boleh mendedahkan kepada kita kesan

yang sangat penting iaitu perubahan dalam pengetahuan, pemahaman, kebolehan

dan sikap murid. Keupayaan penilaian menyampaikan maklumat tentang murid

menjadi intipati sistem pendidikan (Rowntree, 1987).

Dalam konteks pembelajaran, maklumat daripada pentaksiran boleh

digunakan untuk mendiagnosis kelemahan dan kekuatan murid tentang sesuatu

topik pembelajaran. �aripada maklumat tersebut juga, guru boleh memberi gred

atau markah serta menempatkan murid mengikut aliran pengajian tertentu.

Pentaksiran yang dijalankan oleh guru boleh diklasifikasikan kepada beberapa jenis

seperti pentaksiran rujukan norma, pentaksiran rujukan kriteria, pentaksiran formatif

dan pentaksiran sumatif. Proses pentaksiran hendaklah disepadukan dengan aktiviti­

aktiviti di bilik darjah supaya pentaksiran dapat memainkan peranannya dalam

membantu murid dan guru meningkatkan keberkesanan proses pengajaran dan

pembelajaran (P & P). Di samping itu pentaksiran boleh memberikan maklumat

tentang taraf pencapaian dan darjah pertumbuhan murid-murid yang berkenaan

(PPK, 1996).

Di Malaysia, Kementerian Pelajaran Malaysia (KPM) memberi penekanan

kepada penilaian kemajuan berasaskan sekolah (PKBS) bermula dengan pelaksanaan

Kurikulum Bersepadu Sekolah Rendah (KBSR) yang kemudiannya dilanjutkan ke

peringkat menengah melalui Kurikulum Bersepadu Sekolah Menengah (KBSM).

Rasional penilaian ini diberi penekanan adalah disebabkan tujuan dan sifat

formatifnya (PPK, 1994). Penilaian kemajuan berasaskan sekolah merujuk kepada

dua bentuk pentaksiran ke atas murid iaitu:

(a) Penilaian dalam bentuk peperiksaan di peringkat kebangsaan di bawah

kawalan Lembaga Peperiksaan Malaysia (LPM) dan Majlis Peperiksaan

Malaysia (MPM) yang akan diduduki oleh murid pada tahap-tahap tertentu.

(b) Pentaksiran secara berterusan di peringkat sekolah di bawah kawalan guru

yang dijalankan sepanjang tahun persekolahan (PPK, 1991).

Penilaian kemajuan berasaskan sekolah mementingkan peranan guru untuk

menilai muridnya. Guru bertanggungjawab mendapatkan maklumat kemajuan dan

pencapaian murid secara formal atau tidak formal. Apa yang lebih penting di sini

ialah wujudnya pentaksiran secara berterusan dengan menggunakan pelbagai jenis

pentaksiran bagi memenuhi fungsinya untuk mengenal pasti kekuatan dan

kelemahan setiap murid supaya bimbingan sewajarnya dapat dilakukan. Murid yang

masih belum mencapai tahap kemajuan masih berpeluang untuk memperbaiki diri

berdasarkan bimbingan yang lebih daripada guru. Murid yang maju pula diberikan

2

pengayaan dengan kewujudan aktiviti mencabar untuk meningkatkan pembelajaran

ke arah yang lebih cemerlang (PPK, 1994). Penilaian dalam konteks ini adalah proses

di mana guru menghakimi kualiti kerja mereka sendiri dan murid mereka. Terdapat

dua jenis strategi pentaksiran dalam PKBS iaitu:

(a) Pentaksiran formatif melibatkan refleksi dan maklum balas yang berterusan

serta membenarkan pengajar dan murid secara berterusan menyesuaikan dan

memperbaiki hasil kerja mereka semasa proses penilaian berjalan.

(b) Pentaksiran cara tradisional di mana guru menekankan pentaksiran sumatif

dan maklum balas dikumpulkan hanya selepas arahan selesai.

Pelbagai cara pentaksiran digunakan dalam pendidikan. Perkara terbaik yang

menjadi perhatian hari ini adalah penggunaannya dalam membantu pengajaran dan

pembelajaran, diperjelaskan sebagai "assessment for learning'' atau juga dikenali

sebagai pentaksiran formatif. Sebelum ini pentaksiran banyak menekankan

mengenai "assessment of learning'' atau pentaksiran sumatif yang digunakan untuk

merumuskan apa yang diketahui oleh murid atau untuk melaporkan kemajuan dan

pencapaian murid sementara pentaksiran formatif digunakan untuk mengesan

masalah pembelajaran, kemajuan dan pencapaian murid-murid di sepanjang proses

pengajaran dan pembelajaran. Dari maklum balas yang diperolehi, segala kelemahan

dan kesilapan yang dilakukan boleh diperbetulkan. Dengan demikian proses

pembelajaran di satu peringkat boleh disempurnakan sebelum beralih ke peringkat

yang berikutnya. Perkara ini penting dilakukan kerana masalah pembelajaran adalah

berkaitan antara satu sama lain, pembelajaran yang tidak sempurna di satu peringkat

akan menyebabkan pembelajaran yang tidak sempurna juga di peringkat susulan.

Pentaksiran formatif merupakan usaha pentaksiran yang dijalankan sebelum sesuatu

program itu tamat untuk tujuan penambahbaikan (Nan, 2003). Ianya menyediakan

maklum balas semasa proses berjalan bagi tujuan memperbaiki. Maklum balas

digunakan untuk memperkukuhkan perkhidmatan, program, projek dan juga prestasi

staf di samping membuat laporan kemajuan. Dari sudut ini, pentaksiran formatif

menyediakan amaran awal mengenai hasil penilaian sumatif jika program yang

sedang dijalankan hendak diteruskan (Stufflebeam, 1994).

Kesimpulannya pentaksiran formatif merupakan satu proses pengumpulan

data yang bertujuan untuk membantu dalam penambahbaikan dan pembuatan

keputusan mengenai sesuatu program atau dalam pengajaran dan pembelajaran.

3

Pelaksanaan pentaksiran formatif yang berasaskan sekolah memastikan murid

menguasai pengetahuan dan kemahiran yang mengarah kepada penilaian sumatif

yang dilaksanakan secara berpusat. Kedua-dua strategi pentaksiran ini diperlukan

untuk menyediakan penilaian kurikulum yang berkesan dalam pembelajaran. Ini

kerana pentaksiran formatif mempunyai batasannya sendiri, ianya tidak boleh

digunakan sendiri untuk menyelesaikan semua masalah pentaksiran yang ada tetapi

lebih merupakan pelengkap kepada pentaksiran lain seperti pentaksiran sumatif

(Nan, 2003). Kenyataan ini di sokong oleh Berry (2003) yang menyatakan adalah

tidak memberikan apa-apa makna jika pentaksiran formatif (berorientasikan

pembelajaran) dan pentaksiran sumatif (berorientasikan pengukuran) bersaing

antara satu sama lain. Dalam usaha untuk membantu murid belajar, guru perlu

menjana imbangan antara keduanya. Kehilangan tumpuan kepada salah satu jenis

pentaksiran ini akan mengakibatkan pembelajaran tanpa pemantauan atau

pengukuran tanpa pembelajaran. Pentaksiran formatif akan dibincangkan dengan

lebih terperinci dalam Sahagian 2.3.

Kajian ini ingin meninjau pengetahuan guru-guru dalam pentaksiran formatif

dan persepsi mereka dari sudut amalannya dalam bilik darjah. Kajian dijalankan

dalam kalangan guru-guru sekolah menengah yang mengajar di sekolah menengah

kategori bandar di bandar-bandar utama di negeri Sabah. Pengetahuan dan

kemahiran dalam pentaksiran formatif penting untuk melaksanakan penilaian

kemajuan berasaskan sekolah dengan berkesan dan menggunakan segala maklumat

yang didapati untuk membantu guru mencapai objektif Pelan Induk Pembangunan

Pendidikan (PIPP) terutamanya dalam mencapai teras kedua iaitu membangunkan

modal insan (BPPDP, 2006). Fokus kajian ialah mengenai pengetahuan guru terhadap

pentaksiran formatif dan persepsi guru terhadap amalan pentaksiran formatif di bilik

darjah semasa pelaksanaan PKBS. Aspek pengetahuan dan kefahaman guru yang

dikaji adalah mengenai konsep pentaksiran formatif, pentadbiran pentaksiran,

pembinaan dan pemilihan instrumen pentaksiran serta kegunaan maklumat

pentaksiran ke arah mempertingkatkan keberkesanan pengajaran dan pembelajaran.

Manakala aspek amalan merangkumi tujuan pentaksiran, pelaksanaan pentaksiran,

instrumen yang digunakan dan penggunaan hasil maklum balas dari pentaksiran.

4

1.2 LATAR BELAKANG KAJIAN

Pengujian, pengukuran, pentaksiran dan penilaian merupakan sebahagian daripada

proses pengajaran dan pembelajaran yang berlaku di bilik darjah. Dalam pendidikan,

pembelajaran sering dikaitkan dengan perubahan tingkah laku murid. Dengan itu,

pengujian merupakan satu prosedur yang sistematik untuk mengukur perubahan

sebahagian dari semua aspek tingkah laku seseorang murid terhadap

pembelajarannya. Ujian dapat bertindak sebagai alat pengukuran untuk memberi

maklumat tentang pencapaian murid dalam pembelajaran. Ujian di sini bermaksud

segala aktiviti yang berkait untuk mendapatkan maklum balas daripada individu

berasaskan tugasan yang dikemukakan kepadanya sama ada menggunakan kertas

sebagai pengantara atau pun tidak.

Pengukuran adalah suatu konsep yang bersifat kuantitatif di mana peruntukan

nombor diberikan untuk menentukan peringkat pencapaian dan kedudukan murid

dalam pembelajaran. Perlu diingat bahawa pengukuran dalam pendidikan tidak

bersifat mutlak. Dengan itu ia perlu menuju ke arah keobjektifan agar keputusannya

lebih tekal dan boleh dipercayai (Abdul Aziz bin Abdul Talib, 1989). Pengujian dan

pengukuran digunakan untuk mengelaskan pencapaian satu kumpulan murid

berbanding dengan kumpulan murid yang lain. Menurut Thorndike (1921), bila kita

memberikan gred kepada murid, kita sebenarnya cuba membuat pengukuran ke atas

murid mengenai kemampuan dan pencapaian murid dalam sesuatu mata pelajaran.

Kita cuba menyatakan di mana murid itu berada berdasarkan prestasi murid tersebut

dalam sesuatu mata pelajaran. Pandangan mengenai cara membuat penggredan ini

tidak banyak berubah hingga kini, dalam hal ini gred mencerminkan penguasaan

masteri ke atas pengetahuan dan kemahiran (Hopkins & Stanley, 1990).

Menurut Abdul Aziz bin Abdul Talib (1989) lagi, penilaian ialah proses

menentukan perubahan tingkah laku murid dan membuat pertimbangan nilai.

Penilaian bukan sahaja meliputi pencapaian dan kemajuan dalam pelajaran tetapi

juga pentaksiran dalam semua aspek perkembangan mental, fizikal, minat, sikap,

bakat, emosi dan kemampuan murid berkomunikasi. Dalam konteks di sekolah,

penilaian adalah suatu proses yang sistematik untuk menentukan sejauh mana

objektif pengajaran dapat dicapai oleh murid. Penilaian dijalankan secara

berterusan, berulang-ulang pada bila-bila masa sahaja. Abdul Aziz bin Abdul Talib

5

(1989) seterusnya menyatakan dalam usaha untuk menentukan perubahan

sekurang-kurangnya penilaian dijalankan dua kali, iaitu sebelum dan selepas

penyampaian sesuatu tajuk pelajaran. Perbandingan kedua-dua keputusan akan

menunjukkan sejauh mana perubahan tingkah laku telah berlaku atau tahap

pencapaian objektif pelajaran itu oleh murid. Jelasnya, penilaian dan pentaksiran

adalah konsep yang merujuk kepada sejauh mana pertimbangan nilai yang diberi

kepada suatu pengukuran tingkah laku. Kedua-duanya adalah bersifat kualitatif

tetapi penilaian mencakupi konteks aktiviti formal di bilik darjah sahaja sementara

pentaksiran turut mengambil kira aktiviti tidak formal seperti aktiviti di mana seorang

murid bangun di dalam kelas semasa menjawab soalan guru secara lisan (Airasian,

1994).

Kesimpulannya, pengujian, pengukuran, penilaian dan pentaksiran dilakukan

terhadap murid secara individu atau berkumpulan adalah untuk mendapatkan

gambaran awal tentang kejayaan murid setelah melalui proses latihan atau

pembelajaran di sekolah. Dalam proses pengajaran dan pembelajaran, sebelum guru

boleh melangkah kepada satu konsep yang baru, guru perlu menjalankan

pentaksiran untuk mengetahui sama ada murid itu telah menguasai konsep-konsep

dan kemahiran-kemahiran asas yang diperlukan. Penilaian sering kali menimbulkan

ketegangan kepada murid, guru atau ibu bapa sendiri. Dengan itu, pentaksiran

formatif dalam PKSM cuba mengurangkan ketegangan tersebut dengan membuat

pentaksiran tanpa membandingkan pencapaian antara murid. Penilaian kemajuan

berasaskan sekolah yang dilaksanakan melalui PKSM banyak menekankan tentang

pembelajaran masteri, pentaksiran formatif dan juga pentaksiran rujukan kriteria.

Ujian rujukan kriteria (URK) memberikan penekanan yang berbeza daripada ujian

rujukan norma (URN) di mana matlamat ujian ini bukan untuk membandingkan

prestasi antara murid tetapi lebih menumpukan kepada perbandingan terhadap

kriteria yang sama, yang telah ditetapkan lebih awal sama ada tercapai atau tidak

(Mohd Isha bin Awang, 2005).

1.3 PERNYATAAN MASALAH

Amalan penilaian yang berorientasikan peperiksaan dan bercorak traditional

menggunakan kertas dan pensil masih tidak dapat membangunkan perkembangan

domain kognitif, afektif dan psikomotor murid pada tahap yang sepatutnya di mana

6

murid itu berada. Memandangkan hasil penilaian memberi maklumat yang akan

digunakan untuk membuat keputusan yang berkaitan dengan masa depan murid

maka satu sistem penilaian yang menyeluruh adalah sangat perlu supaya keputusan

yang bakal diambil nanti adalah keputusan yang terbaik. Penilaian tradisional yang

menggunakan ujian standard tidak mampu untuk mengukur keupayaan murid secara

menyeluruh. Menurut O'Neil (1992), liputan yang terkandung dalam sesuatu ujian

terpiawai adalah terbatas dari segi kebolehan mengukur aspek-aspek nilai dan

penguasaan kemahiran psikomotor diri murid.

Penggunaan satu bentuk alat pengukuran yang sama untuk mengukur

individu yang mempunyai pelbagai kelainan dalam ujian standard (terpiawai) adalah

tidak adil kepada murid kerana penguasaan dan kemajuan murid berbeza-beza

walaupun pada tahap umur yang sama. Secara realitinya murid berada pada

pelbagai tahap perkembangan dan kebolehan walaupun pada peringkat umur yang

sama. Oleh itu, penggunaan satu bentuk alat pentaksiran yang sama untuk

mengukur individu yang berlainan hanya memberi gambaran terhad kepada

pendidikan yang sebenarnya. Menurut Linn dan Gronlund (1995), pentaksiran ke

atas pembelajaran yang dilalui oleh murid memerlukan penggunaan pelbagai teknik

untuk mengukur pencapaian mu rid:

... but assessment is more than a collection of techniques. It is a
process, a systematic process that plays a significant role in effective
teaching. A complete picture of student achievement and
development requires the use of many different assessment
procedures (Linn & Gronlund, 1995:7)

Tiap-tiap murid mempunyai keupayaan dan cara belajar yang berlainan.

Adalah tidak wajar untuk mentaksir prestasi mereka dengan cara dan pada masa

yang sama. Mengetahui bagaimana setiap murid belajar akan membenarkan guru

untuk mentaksir kemajuan seorang murid. Ini menyokong kuat kepentingan

menjalankan penaksiran secara individu di peringkat sekolah untuk membuat

penghakiman yang lebih tepat dan adil. Menurut Gardner (1999), manusia

mempunyai sekurang-kurangnya lapan kecerdasan (intelligences): merangkumi

pelbagai kebolehan, keupayaan, bakat atau kemahiran yang wujud secara semula

jadi. Jenis kecerdasan yang dikenal pasti adalah visual-linguistik, logik-matematik,

visual-ruang, kinestetik, muzik, interpersonal, intrapersonal dan naturalist

7

Pada asasnya Gardner (1983) telah menyenaraikan tujuh jenis kecerdasan

iaitu dua yang pertama biasa dinilai di sekolah, tiga yang berikutnya berkait rapat

dengan kesenian dan dua yang terakhir Howard Gardner namakan sebagai 'personal

intelligences� Sejak itu begitu banyak perbincangan dan kajian oleh Gardner dan

rakan-rakannya mengenai kecerdasan dan akhirnya telah menambah kecerdasan

yang kelapan iaitu kecerdasan mengenai alam semula jadi, haiwan dan tumbuhan

(naturalist intelligence) ke dalam senarainya (Gardner, 1999). Setiap kecerdasan

adalah berasingan dan tidak saling bergantung di mana seseorang mungkin lemah

dalam sesuatu bidang kemahiran tetapi cemerlang dalam domain (bidang

kecerdasan) yang lain. Setiap individu mempunyai kelapan-lapan kecerdasan tetapi

pada darjah atau kadar yang berbeza-beza dari segi kekuatan dan kemahiran.

Kecerdasan tersebut boleh dikembangkan menerusi pendidikan, pengalaman dan

persekitaran. Seterusnya kepelbagaian kecerdasan tersebut membenarkan

kepelbagaian kaedah pengajaran berbanding satu kaedah pengajaran sahaja

(Gardner,1993). Dengan itu, penyokong kepada teori Gardner mendakwa yang

pendekatan yang lebih baik dalam pentaksiran ialah membenarkan murid

menerangkan jawapan mereka dengan cara mereka sendiri menggunakan

kepelbagaian kecerdasan yang mereka ada. Kaedah pentaksiran yang dicadangkan

termasuklah portfolio murid, projek bebas, jurnal murid, dan tugasan kreatif (Lazear,

1992). Teori pelbagai kecerdasan Gardner ini akan dibincangkan dengan lebih lanjut

di Bab 2.

Sistem peperiksaan yang menekankan kepentingan kecerdasan dalam

matematik, sains dan bahasa, cenderung untuk mengukur kemahiran murid dalam

bidang berkenaan. Penyokong kepada teori Gardner sekali lagi menyatakan

penekanan ini adalah tidak adil. Kanak-kanak yang mempunyai kecerdasan muzik

yang baik misalnya boleh tertinggal dalam program khas atau dihantar ke kelas

pendidikan khas kerana kelemahan penilaian. Penjelasan kepada perkara ini ialah

kemahiran muzik tidak memerlukan skor dalani matematik, sains atau bahasa.

Perkara penting di sini adalah guru perlu mengenal pasti dan memilih pentaksiran

yang sesuai yang boleh memberikan pandangan tentang kekuatan dan kelemahan

murid dengan tepat. Dalam konteks Malaysia, KPM melalui PPK telah mengeluarkan

modul dan buku penerangan am mengenai pengajaran dan pembelajaran melalui

pelbagai kaedah pedagogi yang mengambil kira pelbagai kecerdasan murid. Dalam

8

hal ini, perkara yang penting bukan hanya buku panduan tetapi latihan penggunaan

buku berkenaan kepada para guru, penekanan pelaksanaannya dan juga

pemantauan pelaksanaannya di sekolah-sekolah seluruh Malaysia.

Menyedari akan hakikat ini KPM telah melaksanakan program PKSM yang

berasaskan sekolah. Penilaian ini berasaskan pentaksiran formatif dan menyokong

konsep pembelajaran masteri. Kementerian Pelajaran Malaysia melalui PPK dan LPM

telah memperkenalkan projek KHB pada tahun 1989, kerja kursus dan amali

Geografi, Sejarah dan Pengetahuan Agama Islam pada tahun 1992/93 di peringkat

PMR, diikuti dengan Penilaian Asas Fardu Ain (PAFA) pada tahun 1995 dan

seterusnya Pentaksiran Kerja Amali Sains (PEKA) yang telah dimulakan pada tahun

1994 di peringkat sekolah menengah. Di samping itu, Mata Pelajaran Vokasional

(MPV) yang berasaskan penilaian prestasi diperkenalkan di sekolah akademik serta

penilaian kerja kursus Geografi di peringkat 5PM pada tahun 2003. Calon-calon PMR

dan 5PM (bagi semua subjek yang didaftaroleh calon) dikehendaki melakukan

tugasan atau kerja kursus yang menyerupai kehidupan harian mereka dalam

persekitaran tempatan. Murid-murid juga dibimbing untuk mampu mengumpul,

mengkelas, mentafsir, menganalisis dan mengaplikasikan maklumat secara rasional.

Pelaksanaan kursus PKBS yang dilaksanakan sejak tahun 1992/93 melibatkan

sejumlah besar guru-guru di sekolah menengah namun pencapaian PKBS masih tidak

pada tahap yang boleh dibanggakan. Kajian Pusat Perkembangan Kurikulum (PPK)

pada tahun 1992 (PPK,1994) mendapati bahawa penilaian KBSM di peringkat sekolah

masih menjurus ke arah berorientasikan peperiksaan di mana pendekatan dan

strategi pengajaran dan pembelajaran lebih menekankan perkembangan akademik

dan mengutamakan prestasi pencapaian peperiksaan. Soalnya kenapakah PKBS

masih gagal mencapai objektif pelaksanaannya? Kajian ini akan meninjau mengenai

tahap pengetahuan guru-guru tentang PKBS dan juga melihat sama ada amalan guru

melaksanakan PKBS sama seperti yang digariskan dalam buku panduan PKSM serta

melihat hubungan antara pengetahuan dan amalan pentaksiran formatif dalam

kalangan guru di sekoleh-sekolah terpilih.

Menurut Khodori bin Ahmad (2000), terdapat mismatch dalam amalan

pentaksiran iaitu antara perancangan dan pelaksanaan, hasrat dan kaedah dan

9

antara visi dan misi dalam sistem pendidikan kita. Dengan itu penekanan bahawa

amalan pentaksiran harus sesuai dengan tujuan. Kaedah yang digunakan harus

sesuai dengan hasrat. Oleh itu seorang guru harus memahami dan menguasai

kaedah yang digunakan dalam pentaksiran sekolah yang bertujuan untuk mengesan

perkembangan dan penguasaan perkara-perkara yang dihasratkan kerana ianya

berbeza dengan kaedah yang digunakan untuk mengesan pencapaian keseluruhan

murid untuk tujuan pensijilan. Adalah amat penting setiap guru dilengkapi dengan

pengetahuan dan kemahiran berhubung pentaksiran sekolah supaya mereka dapat

melaksanakan tujuan penilaian dengan sewajarnya. Sehubungan dengan itu latihan

di institut perguruan atau universiti untuk guru pelatih dan juga latihan dalam

perkhidmatan bagi guru-guru menekankan lebih kepada pentaksiran sekolah dan

bukannya pentaksiran pusat. Pihak-pihak berwajib perlu merancang dan

melaksanakan satu pendekatan untuk mempastikan guru-guru dilengkapi dengan

pengetahuan dan kemahiran tentang instrumen yang sesuai dengan pentaksiran

sekolah. Ini kerana masih terdapat guru yang tidak memahami konsep penilaian

berasaskan sekolah dan memerlukan lebih banyak latihan dan pemantauan.

Bagi melaksanakan penilaian berasaskan sekolah, guru mesti mempunyai

pengetahuan yang mencukupi mengenai pentaksiran formatif yang ditekankan dalam

PKSM, pengetahuan dan kemahiran mengenai pengukuran dan penilaian memerlukan

guru mahir menggunakan pelbagai alat pengukuran untuk memastikan maklumat

yang diperolehi itu dapat menggambarkan kebolehan sebenar murid dengan lebih

menyeluruh. Selain itu, guru haruslah bersedia untuk melaksanakan PBS dengan

penuh tanggungjawab. Menurut Senk, Beckmann dan Thompson (1997),

pelaksanaan penilaian bentuk baru dalam kalangan guru-guru sekolah tinggi di

Amerika Syarikat masih bergantung kepada pengetahuan dan kepercayaan guru

terhadap penilaian itu sendiri. Ramai guru menganggap bahawa penilaian dan

pengujian adalah sesuatu proses yang terasing dari proses pengajaran dan

pembelajaran. Dapatan kajian Rudman (1987) menyokong kenyataan ini dengan

menyatakan masalah wujud disebabkan oleh faktor di mana kebanyakkan guru

mengasingkan pentaksiran dari pengajaran. Terdapat segelintir guru yang

mempunyai tanggapan bahawa pros.es pengujian yang dilakukan tidak memberi

faedah dan membuang masa sahaja. Dapatan kajian Rudman (1987) seterusnya

menyatakan adalah biasa dalam kalangan guru-guru di Amerika Syarikat mengadu

10

