

 KESAHAN DAN KEBOLEHPERCAYAAN

INSTRUMEN PENILAIAN

PENDIDIKAN

LUAR

ALVIN RAJ A/L SANTHANADASS

TESIS YANG DIKEMUKAKAN INI UNTUK MEMENUHI SYARAT

MEMPEROLEHI IJAZAH SARJANA PENDIDIKAN SAINS SUKAN

(MOD PENYELIDIKAN DAN KERJA KURSUS)

FAKULTI SAINS SUKAN DAN KEJURULATIHAN

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2015

iv

 ABSTRAK

Tujuan kajian ini adalah untuk membina dan mendapatkan kesahan dan

kebolehpercayaan instrumen penilaian Pendidikan Luar. Instrumen ini berbentuk soal

selidik yang terdiri dari komponen pengetahuan strategik, kecekapan perlakuan dan

afektif. Soal selidik ini diadaptasi dan diubahsuai dari Tennessee Self Concept

Questionnaire, Multifactor Leadership Questionnaire (MLQ), Participant Motivation

Questionnaire (PMQ), Cooper Smith Inventory, Group Environment Questionnaire

(GEQ) dan Manual Pendidikan Luar (MPL). Sebanyak 95 item soal selidik yang telah

dikenal pasti dan dibina diuji ke atas 100 orang subjek lelaki dan perempuan berumur

15 dan 16 tahun dalam kajian rintis. Kaedah factor analysis, Cronbach alpha dan

kesahan pakar digunakan bagi mendapatkan kesahan dan kebolehpercayaan instrumen

ujian. Analisis Pearson Product Moment menunjukkan nilai kesahan pakar terhadap

instrumen penilaian adalah 0.89 - 0.90 dan nilai kebolehpercayaan 0.89. Berdasarkan

factor analysis kaedah pencabutan Principle Component Analysis, hanya 51 daripada

95 item soal selidik berada dalam komponen tersebut berdasarkan loading utama yang

tinggi dan melebihi nilai pekali korelasi 0.30. Sejumlah 81.16 varian dapat

diterangkan oleh semua item ke atas tiga komponen yang utama. Kaedah pre

experimental one group pretest–posttest digunakan dalam kajian sebenar bagi

menguji kesahan konstruk instrumen penilaian Pendidikan Luar. Seramai 70 orang

subjek lelaki dan perempuan berumur 15 dan 16 tahun dipilih secara rawak mudah

sebagai sampel kajian. Semua subjek menjalani ujian pra dan selepas itu diberi

intervensi selama tiga hari kemudian diuji semula dalam ujian pasca. Kajian ini di

jalankan di Pusat Kokurikulum Negeri Sabah. Keputusan MANOVA menunjukkan

terdapat perbezaan yang signifikan antara pra ujian dan pasca ujian, bagi keseluruhan

komponen utama pengetahuan strategik, kecekapan perlakuan dan afektif. Analisis

ujian t juga menunjukkan terdapat perbezaan yang signifikan terhadap keseluruhan

instrumen penilaian Pendidikan Luar antara kumpulan pra ujian dan pasca ujian. Hasil

Kajian menunjukkan instrumen penilaian Pendidikan Luar mempunyai nilai kesahan

dan kebolehpercayaan yang tinggi. Instrumen penilaian Pendidikan Luar ini dapat

digunakan khususnya oleh pusat Kokurikulum Negeri Sabah bagi perkhemahan

Pendidikan Luar.

v

VALIDITY AND RELIABILITY OF OUTDOOR EDUCATION

ASSESSMENT INSTRUMENT

ABSTRACT

The purpose of this study is to build and to obtain the validity and reliability of

Outdoor Education assessment instrument. This instrument is a design of

questionnaire that consists of components of strategic knowledge, competence

behavior and affective. The questionnaire design was adapted and modified from

several questionnaires encompasses, the Tennessee Self-Concept Questionnaire,

Multifactor Leadership Questionnaire (MLQ), Participant Motivation Questionnaire

(PMQ), Cooper Smith Inventory, Group Environment Questionnaire (GEQ) and

Outdoor Education Manual (MPL). A design of 95 questionnaire items have been

identified and tested on 100 male and female school students aged 15 and 16 during

the pilot study. Factor analysis, Cronbach alpha and the validity of the expert were

used to ensure the validity and the reliability of the test instrument. The Pearson

Product Moment result shows that the validity of the expert on the instrument is 0.89 -

0.90, and the reliability of 0.89. Based on the extraction method of factor analysis,

Principle Component Analysis, only 51 items from the total of 95 items in the

questionnaire are within the components based on high loading and exceeds the value

of the correlation coefficient of 0.30. A total of 81.16 variants are explicable by

all items on three major components. Pre experimental using one group followed by a

pretest and a posttest method were used in the actual study to examine the construct

validity of the Outdoor Education assessment instrument. A total of 70 male and

female subjects aged 15 to 16 were indiscriminately selected for this study. All

subjects underwent a pre-test and later intervention was given for three days and then

the subjects were tested again in the post-test. This study was conducted in Sabah

State Curriculum Centre. MANOVA result demonstrates significant differences

between the pre-test and post-test, for all major components of strategic knowledge,

competence behavior and affective. T-test analysis showed substantial differences in

the overall Outdoor Education assessment instrument between the pre-test and post-

test. The result of this study shown that the Outdoor Education assessment instrument

has high value of validity and reliability. This Outdoor Education assessment

instrument can be used especially by the Sabah State Curriculum Centre for Outdoor

Education camp.

vi

 KANDUNGAN

 MUKA SURAT

PENGAKUAN i

PENGHARGAAN iii

ABSTRAK iv

ABSTRACT v

KANDUNGAN vi

SENARAI JADUAL ix

SENARAI RAJAH x

BAB 1 PENDAHULUAN

 1.1 Pengenalan 1

 1.2 Pernyataan Masalah 8

 1.3 Kepentingan Kajian 9

 1.4 Objektif Kajian 11

 1.5 Hipotesis Nul Kajian 12

 1.6 Limitasi Kajian 13

 1.7 Definisi Operasional 14

 1.7.1 Pendidikan Luar 15

 1.7.2 Pusat Kokurikulum 15

 1.7.3 Peserta Perkhemahan 2014 16

 1.7.4 Kesahan 16

 1.7.5 Kebolehpercayaan 16

 1.7.6 Instrumen Soal Selidik Pengetahuan Strategik 17

vii

1.7.7 Instrumen Soal Selidik Kemahiran Kecekapan

Perlakuan

17

 1.7.8 Instrumen Soal Selidik Afektif 17

 1.7.9 Kesahan Konstruk 18

 1.7.10 Motivasi 18

 1.7.11 Kesepaduan 18

 1.7.12 Kepimpinan 19

 1.7.13 Konsep Kendiri 19

 1.7.14 Penghargaan Kendiri 19

BAB 2 TINJAUAN LITERATUR

 2.1 Pengenalan 20

 2.2 Konsep Pendidikan Luar 21

 2.3 Konsep Kesahan Kandungan 23

 2.4 Kesahan Kriteria 23

 2.5 Konsep Kesahan Konstruk 24

 2.6 Konsep Kebolehpercayaan 26

 2.7 Teori yang Berkaitan 27

 2.8 Teori Kesahan dan Kebolehpercayaan 30

 2.9 Kajian-Kajian yang Berkaitan 32

 2.10 Rumusan 61

BAB 3 METODOLOGI KAJIAN

 3.1 Pengenalan 62

 3.2 Reka Bentuk Kajian 63

 3.3 Kerangka Konseptual 64

 3.4 Pentadbiran Kajian Rintis (Peringkat pertama) 67

 3.4.1 Lokasi Kajian 67

 3.4.2 Populasi dan Persampelan 68

viii

 3.4.3 Populasi Kajian 68

 3.4.4 Sampel Kajian 68

 3.4.5 Pemboleh Ubah Kajian 70

 3.4.6 Instrumen Kajian 71

3.4.7 Langkah-Langkah Pembinaan Konstruk

Instrumen Soal Selidik Pendidikan Luar

74

3.4.8 Pembinaan Instrumen Soal Selidik Penilaian

Pendidikan Luar Bagi Komponen

Pengetahuan Strategik

76

3.4.9 Pembinaan Instrumen Soal Selidik Penilaian

Pendidikan Luar Bagi komponen Kecekapan

Perlakuan

77

 3.4.10
Pembinaan Instrumen Soal Selidik Penilaian

Pendidikan Luar Bagi Komponen Afektif

78

 3.5 Kajian Rintis 81

 3.5.1 Pentadbiran Kajian Rintis 83

 3.5.2 Kesahan Bidang 86

 3.5.3 Kesahan Bahasa 89

 3.5.4 Kebolehpercayaan Soal Selidik 91

3.5.5 Kesahan Konstruk (Isolated Constructs –

Factor Analysis) Menentukan Item–Item

yang Sah Dalam Komponen)
 93

 3.6 Pentadbiran Kajian Sebenar (Peringkat Kedua) 101

 3.6.1 Lokasi Kajian 102

 3.6.2 Populasi Kajian 102

 3.6.3 Sampel Kajian 102

 3.6.4 Pemboleh Ubah Kajian 104

 3.6.5 Instrumen Kajian 105

 3.7 Prosedur Pengumpulan Data 105

3.7.1 Pentadbiran Instrumen Penilaian Pendidikan

Luar

107

 3.7.2 Taklimat Kajian 108

 3.7.3 Pentadbiran Ujian Pra 109

 3.7.4 Pentadbiran Ujian Pasca 109

ix

3.8 Analisis Data 110

 3.9 Rumusan 111

BAB 4 DAPATAN KAJIAN

 4.1 Pengenalan 113

 4.2 Analisis Deskriptif Kajian 114

 4.3 Analisis Inferensi Kajian 114

 4.4 Rumusan 129

BAB 5 PERBINCANGAN, KESIMPULAN DAN CADANGAN

 5.1 Pengenalan 130

 5.2 Perbincangan 131

 5.3 Kesimpulan 137

 5.4 Cadangan 137

RUJUKAN 139

LAMPIRAN

x

SENARAI JADUAL

Jadual Muka Surat

2.1 Teori Kecerdasan Pelbagai Howard Gardner 27

3.1 Saiz Sampel Kajian Berdasarkan Kuasa dan Saiz Kesan 69

3.2 Aspek Pengetahuan Strategik dan Item–Item Soal Selidik 77

3.3 Aspek Kecekapan Perlakuan dan Item–Item Soal Selidik 78

3.4 Aspek Afektif dan Item–Item Soal Selidik 80

3.5 Bilangan Saiz Sampel Pelajar Lelaki dan Perempuan dalam

Kajian Rintis

84

3.6 Kesahan Instrumen Soal Selidik Berdasarkan Pakar Bidang 88

3.7 Kesahan Instrumen Soal Selidik Berdasarkan Pakar Bahasa 91

3.8 Kajian Rintis - Nilai Pekali Kebolehpercayaan Soal Selidik

Instrumen Penilaian Pendidikan Luar Berdasarkan Komponen

Penilaian Pendidikan Luar

93

3.9 Keputusan Ujian Barlett’s dan Kaiser- Meyer-Olkin 95

3.10 Keputusan Mengenai Jumlah Varian 96

3.11 Total Variance Explained 98

3.12 Kesahan Konstruk Bagi Komponen Putaran Matriks (Rotated

Component Matrix)

98

3.13 Item Soal Selidik Hasil Analisis 101

3.14 Saiz Sampel Kajian Berdasarkan Kuasa dan Saiz Kesan 103

3.15 Taburan Subjek 104

3.16 Item Soal Selidik Kajian Sebenar 105

3.17 Modul Aktiviti Pendidikan Luar Pusat Kokurikulum Negeri Sabah 107

4.1 Min dan Sisihan Piawai Umur Pelajar 114

4.2 MANOVA Bagi Pengetahuan Strategik Kecekapan Perlakuan dan

Afektif

117

4.3 MANOVA Bagi Pelajar Lelaki Berdasarkan Pengetahuan Strategik,

Kecekapan Perlakuan dan Afektif

120

4.4 MANOVA Bagi Pelajar Perempuan Berdasarkan Pengetahuan

Strategik, Kecekapan Perlakuan dan Afektif

124

4.5 Perbezaan Skor Ujian t Berdasarkan Skor Ujian Pra dan Skor

Ujian Pasca

 126

xi

4.6 Perbezaan Skor Ujian t Pelajar Lelaki Berdasarkan Skor Ujian Pra

dan Skor Ujian Pasca

127

4.7 Perbezaan Skor Ujian t Pelajar Perempuan Berdasarkan Skor Ujian

Pra dan Skor Ujian Pasca

 128

xii

 SENARAI RAJAH

Rajah Muka Surat

2.1 Model Penghasilan Instrumen Penilaian Pendidikan luar 31

3.1 Kerangka Konseptual 65

3.2 Carta Aliran Pembinaan Ujian Kecergasaan Motor (Ubahsuai

Morrow et., 1995)

73

3.3 Proses Menguji Kesahan dan Kebolehpercayaan Instrumen

Penilaian Pendidikan Luar

81

3.4 Bilangan Komponen dengan Eigenvalue Melebihi Nilai Satu 97

xiii

 SENARAI LAMPIRAN

Lampiran

A Pengesahan Pakar Bahasa

B Pengesahan Pakar Bidang

C Pengesahan Instrumen Soal Selidik

D Surat Kebenaran Menjalankan Kajian – KPM (EPRD)

E Surat Kebenaran Menjalankan Kajian – JPN SABAH

F Pengesahan Menjalankan Kajian Rintis dan Memungut Data

G Pengesahan Menjalankan Kajian Sebenar dan Memungut Data

H Soal selidik Kajian Rintis

I Soal Selidik Kajian Sebenar

J Modul Aktiviti Pendidikan Luar Pusat Kokurikulum Negeri Sabah

BAB 1

PENDAHULUAN

1.1 Pengenalan

Sukatan mata pelajaran Pendidikan Jasmani dan Pendidikan Kesihatan telah

diserapkan dalam Kurikulum Bersepadu Sekolah Menengah bermula pada tahun 1998.

Terdapat pelbagai program yang tersedia dalam sukatan mata pelajaran ini yang antara

lainnya ialah kemahiran, kecergasan, kesukanan dan kesihatan yang meliputi domain

psikomotor, kognitif dan afektif (Bucher, 1979). Terdapat tiga tunjang pembelajaran

utama dalam sukatan mata pelajaran Pendidikan Jasmani pertama kecergasan, kedua

kemahiran dan ketiga kesukanan. Salah satu kemahiran yang terdapat dalam tunjang

pembelajaran kedua ialah kemahiran rekreasi. Aktiviti kemahiran rekreasi luar yang

digariskan dalam sukatan mata pelajaran Pendidikan Jasmani dan panduan aktiviti

kokurikulum ini ialah aktiviti perkhemahan, orienteering, kembara dan abseiling

2

(Kementerian Pendidikan Malaysia, 2002). Terdapat pelbagai frasa kata atau istilah

yang begitu sinonim dengan rekreasi luar seperti kegiatan luar dan Pendidikan Luar.

Perkataan kegiatan luar dipinjam daripada istilah Inggeris yang bermaksud outdoor

pursuit (Steffen dan Stiehl, 2010). Dari segi bahasa, outdoors adalah merujuk kepada

ruang alam semula jadi yang jauh dari kediaman manusia. Pursuit pula bermaksud

pengajaran, penuntutan, pemburuan atau perbuatan mencari sesuatu. Apabila

digabungkan dengan outdoors maka ia membawa makna perbuatan mencari sesuatu

dalam alam persekitaran luar.

Menurut Wattchow dan Brown (2011) dan Md Amin Md Taff (2005a),

rekreasi luar dianggap sebagai aktiviti yang dapat meningkatkan semangat bekerja

dalam kumpulan. Program Pendidikan Luar memberikan keutamaan kepada semangat

kerjasama dalam aktiviti wall climbing, pandu arah/orienteering, berkayak dan ikhtiar

hidup. Pelbagai kaedah penyelesaian masalah, membina kepercayaan antara peserta,

kemahiran membuat keputusan dan menggalakkan pembelajaran perkara baru

diaplikasikan dalam aktiviti-aktiviti tersebut (Morgan, 2006).

Penyelidik dalam bidang falsafah Pendidikan Luar menjelaskan bahawa alam

semula jadi adalah merupakan sebuah makmal hidup yang kaya dengan sumber ilmu.

Ia boleh digabungjalinkan dengan amalan yang boleh memperkayakan pengalaman

dan memupuk nilai-nilai murni bagi melahirkan individu yang sihat dari segi mental,

rohani dan jasmani ke arah usaha mewujudkan integrasi di kalangan masyarakat dan

perpaduan nasional (Ford, 1986).

3

 Secara amnya, dapatlah dirumuskan bahawa skop program Pendidikan Luar

yang dijalankan di sekolah-sekolah di Malaysia meliputi pengetahuan mengenai alam

sekitar dan pembinaan sikap yang positif terhadap alam sekitar. Pendidikan Luar juga

dapat membina kesederhanaan terhadap keupayaan kendiri dan peningkatan kualiti

kepimpinan individu dan masyarakat. Program ini juga bertindak sebagai pelengkap

kepada pengetahuan akademik dalam situasi yang sebenar atau realistik dan banyak

menggunakan kemahiran kecekapan perlakuan dalam berinteraksi dengan alam

semula jadi (Md Amin Md Taff, 2005b).

Penganjuran program Pendidikan Luar merangkumi empat matlamat iaitu yang

pertama; bertujuan untuk mengubah cara manusia merasai nikmat melalui aktiviti

kesenggangan, keseronokan dan bersukaria. Kedua; mengubah cara manusia berfikir

dan merasai nikmat di mana matlamatnya ialah untuk mempelajari kemahiran dan

pengetahuan. Ketiga; untuk mengubah cara manusia merasai nikmat, berfikir dan

bertindak. Keempat; pemulihan untuk mengubah cara manusia berfikir, bertindak dan

menentang. Selain daripada empat matlamat di atas, terdapat empat lagi matlamat

yang tersembunyi dalam aktiviti Pendidikan Luar iaitu pemupukan kemasyarakatan,

perhubungan atau kekeluargaan serta ekosistem dan rohaniah (Priest dan Gass 1997;

Neill, 2003).

Menurut Md Amin Md Taff (2011), program Pendidikan Luar sebenarnya

bertujuan untuk meningkatkan perkembangan diri terutamanya dari segi peningkatan

kemahiran hidup individu dan keupayaan menghadapi cabaran hidup moden masa

kini. Ianya memberi peluang kepada pelajar untuk mempelajari kemahiran-kemahiran

berdasarkan alam sekitar dan cabaran yang dilaluinya. Aktiviti ini bertujuan untuk

4

merangsang perkembangan diri individu dari segi keyakinan diri, kepimpinan, kerja

berkumpulan atau tanggungjawab kumpulan, kemahiran sosial, kemahiran

interpersonal, sikap, konsep kendiri dan motivasi.

Kemajuan dan pembangunan yang pesat dalam bidang pendidikan untuk

menjadikan pendidikan di negara ini bertaraf dunia telah memberi pelbagai impak

kepada sistem pendidikan sekarang. Kepentingan Pendidikan Luar sebagai salah satu

agen perpaduan dan integrasi kaum tidak dapat dinafikan. Pendidikan Luar juga

berperanan untuk menyemai sifat menghargai kepentingan alam. Atas kesedaran

tersebut, maka pihak Kementerian Pelajaran Malaysia berusaha untuk menubuhkan

pusat kokurikulum di setiap negeri (Kementerian Pendidikan Malaysia, 1991).

 Penubuhan Pusat Kokurikulum Negeri telah dikemukakan dalam mesyuarat

Jawatankuasa Perancangan Pendidikan (JPP) ke 114 pada 12 November 1991 yang

dipengerusikan oleh Tan Sri Dato Seri Musa bin Mohammad sebagai Menteri

Pendidikan Malaysia ketika itu. Sebagai permulaan sebanyak enam buah negeri

dipilih bagi mewujudkan Pusat Kokurikulum. Negeri-negeri tersebut ialah Sabah,

Sarawak, Kelantan, Pahang, Terengganu dan Kedah (Kementerian Pendidikan

Malaysia, 1991).

 Fasa kedua penubuhan pusat kokurikulum yang melibatkan negeri-negeri

seperti Pulau Pinang, Johor, Perlis, Wilayah Persekutuan kuala lumpur, Selangor,

Negeri Sembilan, Melaka, Perak dan Wilayah Persekutuan Labuan telah dilakukan

pada tahun 1998. Pusat kokurikulum ini merupakan sebuah pusat latihan yang

bertanggungjawab melaksanakan aktiviti Pendidikan Luar secara terancang dan

5

sistematik berpandukan kurikulum yang digubal oleh Kementerian Pelajaran

Malaysia. Matlamat pusat kokurikulum negeri ialah memberi pengalaman

pembelajaran melalui kegiatan-kegiatan sebenar di samping mengutamakan konsep

peningkatan pengetahuan, kemahiran, disiplin, keyakinan diri dan pengukuhan nilai-

nilai murni yang membawa ke arah kecemerlangan individu (Laporan Tahunan Pusat

Kokurikulum Negeri Sabah, 2012).

 Selaras dengan Falsafah Pendidikan Kebangsaan, konsep pusat kokurikulum

ialah menyediakan prasarana Pendidikan Luar kepada warga pendidikan dan agensi-

agensi luar seperti syarikat-syarikat korporat, persatuan-persatuan sukan dan rekreasi

(Laporan Tahunan Pusat Kokurikulum Negeri Sabah, 2012). Pusat ini berperanan

sebagai sebuah institusi Pendidikan Luar yang menjalankan aktiviti-aktiviti yang

melibatkan kurikulum teras dan pilihan. Kurikulum teras merupakan kurikulum yang

wajib dijalankan pada setiap program yang diadakan. Kurikulum teras pula ialah

pendidikan agama dan moral, pemupukan semangat patriotisme, motivasi, pendidikan

alam sekitar, bantu mula dan khidmat masyarakat.

 Aktiviti darat, air dan aktiviti berisiko tinggi adalah merupakan kurikulum

pilihan dalam aktiviti Pendidikan luar. Secara khususnya aktiviti darat terdiri daripada

aktiviti seperti kraf perkhemahan, pandu arah, ikhtiar hidup, berbasikal, mendaki

gunung merentas halangan dan kawad. Manakala aktiviti air pula adalah melibatkan

aktiviti keyakinan diri dan keselamatan di air, berenang, berkayak, berakit, tiubing,

dan snorkeling. Aktiviti yang diklasifikasikan sebagai aktiviti yang berisiko tinggi

pula melibatkan aktiviti seperti wall climbing, flying fox, repelling dan kemahiran tali-

temali (Laporan Tahunan Pusat Kokurikulum Negeri Sabah, 2012).

6

 Tujuan penubuhan pusat kokurikulum adalah untuk menyediakan suatu

kawasan khas yang terancang dimiliki oleh Kementerian Pelajaran Malaysia dengan

kemudahan asas yang lengkap dan peralatan yang mencukupi bagi menjalankan

kegiatan Pendidikan Luar (Laporan Tahunan Pusat Kokurikulum Negeri Sabah,

2012). Penubuhan pusat tersebut juga berperanan sebagai pusat latihan membina

semangat dan motivasi untuk murid, guru dan kakitangan perkhidmatan pendidikan.

Ianya menjadi platform kepada warga pendidik memperkembangkan bakat dan

kemahiran dalam Pendidikan Luar. Selain itu, pusat ini memberi peluang kepada

sekolah-sekolah yang tidak mempunyai kemudahan, peralatan dan kepakaran untuk

menjalankan kegiatan Pendidikan Luar di sekolah.

 Antara siri perkhemahan yang sering dijalankan adalah perkhemahan

Pendidikan Luar, perkhemahan alam semula jadi, perkhemahan kepimpinan murid,

perkhemahan bina insan, perkhemahan Ihya Ramadhan, perkhemahan patriotisme,

perkhemahan motivasi dan perkhemahan integrasi. Perkhemahan anjuran Jabatan

Pendidikan Negeri Sabah yang melibatkan pelajar tingkatan tiga dan empat bagi

sekolah rendah tahun lima dan enam telah dijalankan setahun sekali. Sasaran pelajar

adalah antara 100 hingga 150 pelajar bagi satu siri perkhemahan. Pemilihan pelajar-

pelajar adalah secara berkuota terhadap semua daerah yang terdapat di Sabah.

Kebiasaannya semua perkhemahan yang dianjurkan oleh Pusat Kokurikulum Negeri

Sabah akan dijalankan selama empat hari tiga malam.

Kaedah pengujian, pengukuran dan penilaian yang tekal memainkan peranan

penting dalam menentukan matlamat Pendidikan Luar tercapai. Menurut Gardner

(2012), kaedah pentaksiran adalah integrasi proses mengumpul maklumat,

7

menginterpretasikan maklumat atau menilai sesuatu maklumat yang diperoleh dan

membuat keputusan. Maklumat yang diperoleh berdasarkan kajian pendidikan luar

perlulah sistematik dan teratur agar penilaian dapat dilakukan. Instrumen pengujian,

pengukuran dan penilaian Pendidikan Luar yang tekal dapat digunakan bagi menguji

dan mengumpul maklumat atau data sesuatu kajian. Penilaian perlu dilakukan bagi

menentukan pencapaian seseorang individu dalam Pendidikan Luar. Pengujian,

pengukuran dan penilaian berdasarkan instrumen penilaian yang sah dan boleh

dipercayai sahaja dapat menganalisis data dengan tepat bagi mencapai objektiviti

sesuatu instrumen (Ahmad Hashim, 2004).

Baumgatner dan Chung (2001) menjelaskan bahawa kesahan (validity) dan

kebolehpercayaan (reliability) instrumen amat penting bagi mempertahankan kejituan

instrumen daripada terdedah kepada ralat. Semakin tinggi nilai dan tahap kesahan dan

kebolehpercayaan sesuatu instrumen maka semakin jitu data-data yang akan diperoleh

bagi menghasilkan kajian yang baik dan berkualiti dalam Pendidikan Luar. Kesahan

dan kebolehpercayaan sesuatu instrumen seharusnya mengikut kriteria yang telah

ditetapkan supaya instrumen tersebut dapat mengukur menguji dan menilai dengan

betul. Antara agensi yang telah diiktiraf dan memainkan peranan penting sebagai

panduan dalam menghasilkan sesuatu instrumen yang sah dan boleh dipercayai adalah

Committee of Members of the American Educational Research Association, The

American Psychological Association, dan The National Council on Measurement in

Education (NCME). Setakat ini masih tidak ada instrumen penilaian pendidikan luar

yang sah dan boleh dipercayai bagi mengukur komponen pengetahuan strategik,

kecekapan perlakuan dan afektif di pusat kokurikulum negeri Sabah. Oleh itu, kajian

8

ini bertujuan mendapatkan kesahan dan kebolehpercayaan instrumen penilaian

Pendidikan Luar.

1.2 Pernyataan Masalah

Program Pendidikan Luar anjuran Pusat Kokurikulum Negeri Sabah semakin

mendapat sambutan yang amat memberangsangkan dalam kalangan sekolah-sekolah

di Sabah. Program Pendidikan Luar yang dianjurkan dapat memberi kesan positif

terhadap motivasi, kesepaduan kumpulan, konsep kendiri dan pembangunan insaniah

(Laporan Tahunan Pusat Kokurikulum Negeri Sabah, 2012). Walau bagaimanapun,

laporan Tahunan Pusat Kokurikulum Negeri Sabah, 2012 tidak melaporkan tentang

prestasi pengetahuan strategik, kecekapan perlakuan dan afektif peserta dengan

menggunakan instrumen yang sah, boleh dipercayai, sistematik dan tekal dalam

mengukur prestasi peserta yang mengikuti program Pendidikan Luar di pusat ini.

Hanya instrumen soal selidik yang sah, boleh dipercayai dan sistematik sahaja

dapat menjana data yang betul dan tepat terhadap prestasi pelajar dalam Pendidikan

Luar bagi membantu pihak pusat kokurikulum untuk membuat penambahbaikan dari

aspek pengetahuan strategik, kecekapan perlakuan dan afektif. Selagi tidak ada

pembinaan instrumen soal selidik yang efektif dari aspek kesahan dan

kebolehpercayaan selagi itulah pengukuran dan penilaian tidak dapat dilakukan secara

sah dan tepat. Setakat ini, laporan aktiviti Pusat Kokurikulum Negeri Sabah juga boleh

dipertikaikan oleh mana-mana pihak disebabkan penggunaan soal selidik yang tidak

tekal dan diragui kesahannya.

9

Sehingga kajian ini dibuat, masih tidak ada sebarang instrumen penilaian

Pendidikan Luar yang lengkap dan dapat mengukur tiga komponen penting iaitu

pengetahuan strategik, kecekapan perlakuan dan afektif yang boleh digunakan oleh

pusat kokurikulum dan pihak Kementerian Pelajaran Malaysia untuk mengkaji kesan

program yang telah dilaksanakan. Jika perkara ini tidak diatasi segera maka matlamat

dan objektif Falsafah Pendidikan Kebangsaan yang menekankan kepada JERIS tidak

akan tercapai (Kementerian Pendidikan Malaysia, 1990). Sehubungan itu, usaha bagi

membentuk soal selidik serta mendapatkan kesahan dan kebolehpercayaan instrumen

penilaian Pendidikan Luar ini perlu dilaksanakan bagi membina instrumen penilaian

Pendidikan Luar yang dapat mengukur ketiga-tiga komponen tersebut.

1.3 Kepentingan Kajian

Kajian yang dijalankan boleh membantu dalam meningkatkan hasil kualiti serta mutu

aktiviti Pendidikan Luar. Antara kepentingan kajian adalah seperti berikut :

i. Hasil kajian ini dapat memberi maklum balas tentang pencapaian pelajar dan

penguasaan kemahiran, pengetahuan serta nilai-nilai sosial dari aspek

pengetahuan strategik, kecekapan perlakuan dan afektif.

ii. Hasil kajian ini dapat memberi kesedaran kepada ibu bapa tentang pentingnya

aktiviti Pendidikan Luar kepada pelajar kerana ianya mampu mempertingkat

dan membentuk sahsiah pelajar.

10

iii. Hasil kajian ini juga sangat berguna kepada jurulatih Pusat Kokurikulum

Negeri Sabah dengan menjadikan instrumen penilaian Pendidikan Luar

sebagai panduan dalam menilai kemahiran, pengetahuan dan nilai sosial

pelajar.

iv. Selain itu, hasil kajian ini dijangkakan dapat memberi sumbangan kepada

Pusat Kokurikulum Negeri Sabah yang menawarkan kegiatan Pendidikan Luar

bagi memantau aktiviti tersebut dan seterusnya menilai keberkesanan aktiviti

program perkhemahan Pendidikan Luar sama ada ianya perlu pengubahsuaian

atau sebaliknya.

v. Penyelidik berharap agar dapatan kajian ini dapat memberi manfaat kepada

pihak Jabatan Pendidikan Negeri Sabah dan pihak-pihak tertentu dan dijadikan

sebagai kayu pengukur kepada faktor kemahiran dalam mengenal pasti bakat

dalam Pendidikan Luar. Kajian ini juga boleh menjadi panduan kepada

penyelidik akan datang dalam usaha meningkatkan lagi mutu penyelidikan di

negara kita terutamanya dalam bidang Pendidikan Luar.

vi. Adalah diharapkan juga dapatan kajian ini berupaya memberi rangsangan

kepada pihak Kementerian Pelajaran Malaysia dan Jabatan Pelajaran Negeri

Sabah dalam merancang, menyusun atur dan penambahbaikan aktiviti program

Pendidikan Luar.

11

1.4 Objektif Kajian

Kajian kesahan dan kebolehpercayaan instrumen penilaian Pendidikan Luar bertujuan

bagi mencapai beberapa objektif berikut :-

i. Menentukan kesahan konstruk instrumen penilaian Pendidikan Luar

berdasarkan pengetahuan strategik, kecekapan perlakuan dan afektif

berdasarkan skor ujian pra dan skor ujian pasca.

ii. Menentukan kesahan konstruk instrumen penilaian Pendidikan Luar

berdasarkan pengetahuan strategik, kecekapan perlakuan dan afektif

berdasarkan skor ujian pra dan skor ujian pasca bagi pelajar lelaki.

iii. Menentukan kesahan konstruk instrumen penilaian Pendidikan Luar

berdasarkan pengetahuan strategik, kecekapan perlakuan dan afektif

berdasarkan skor ujian pra dan skor ujian pasca bagi pelajar perempuan.

iv. Menentukan kesahan konstruk keseluruhan instrumen penilaian Pendidikan

Luar berdasarkan skor ujian pra dan skor ujian pasca.

v. Menentukan kesahan konstruk keseluruhan instrumen penilaian Pendidikan

Luar berdasarkan skor ujian pra dan skor ujian pasca bagi pelajar lelaki.

vi. Menentukan kesahan konstruk keseluruhan instrumen penilaian Pendidikan

Luar berdasarkan skor ujian pra dan skor ujian pasca bagi pelajar perempuan.

12

1.5 Hipotesis Nul Kajian

Hipotesis Nul kajian adalah seperti berikut :-

Ho1 Tidak terdapat perbezaan yang signifikan ke atas skor instrumen

penilaian Pendidikan Luar berdasarkan pengetahuan strategik,

kecekapan perlakuan dan afektif di antara skor ujian pra dengan skor

ujian pasca.

Ho2 Tidak terdapat perbezaan yang signifikan ke atas skor instrumen

penilaian Pendidikan Luar berdasarkan pengetahuan strategik,

kecekapan perlakuan dan afektif di antara skor ujian pra dengan skor

ujian pasca bagi pelajar lelaki.

Ho3 Tidak terdapat perbezaan yang signifikan ke atas skor instrumen

penilaian Pendidikan Luar berdasarkan pengetahuan strategik,

kecekapan perlakuan dan afektif di antara skor ujian pra dengan skor

ujian pasca bagi pelajar perempuan.

Ho4 Tidak terdapat perbezaan yang signifikan ke atas skor keseluruhan

instrumen penilaian Pendidikan Luar di antara skor ujian pra dengan

skor ujian pasca.

13

Ho5 Tidak terdapat perbezaan yang signifikan ke atas skor keseluruhan

instrumen penilaian Pendidikan Luar di antara skor ujian pra dengan

skor ujian pasca, bagi pelajar lelaki.

Ho6 Tidak terdapat perbezaan yang signifikan ke atas skor keseluruhan

instrumen penilaian Pendidikan Luar di antara skor ujian pra dengan

skor ujian pasca bagi pelajar perempuan.

1.6 Limitasi Kajian

Berikut adalah faktor-faktor yang mempengaruhi limitasi kajian iaitu :

i. Kajian ini hanya terhad kepada pelajar yang mengikuti perkhemahan

Pendidikan Luar di Pusat Kokurikulum Negeri Sabah. Sampel yang dipilih

adalah terdiri daripada seramai 70 orang pelajar daripada 100 orang

pelajar yang akan mengikuti perkhemahan Pendidikan Luar.

ii. Pelajar-pelajar ini terdiri daripada semua daerah di negeri Sabah iaitu

terdiri daripada lelaki dan perempuan, umur, jantina dan pengetahuan

yang berbeza. Oleh itu, berkemungkinan wujud perbezaan pengetahuan

strategik, kecekapan perlakuan dan afektif antara para pelajar dalam kajian

ini.

