

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

**TAHAP KEFAHAMAN GURU KOLEJ VOKASIONAL TERHADAP ELEMEN
KURIKULUM STANDARD KOLEJ VOKASIONAL**

ABDUL HALIM BIN ABDUL HAMID

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

**DISERTASI DIKEMUKAKAN BAGI MEMENUHI SYARAT UNTUK
MEMPEROLEH IJAZAH SARJANA PENDIDIKAN (PENGAJIAN KURIKULUM)
(MOD PENYELIDIKAN DAN KERJA KURSUS)**

**FAKULTI PENDIDIKAN DAN PENGURUSAN MANUSIA
UNIVERSITI PENDIDIKAN SULTAN IDRIS**

2016

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

ABSTRAK

Kajian ini bertujuan untuk mengenalpasti tahap kefahaman guru Kolej Vokasional terhadap elemen-elemen Kurikulum Standard Kolej Vokasional. Membuat tinjauan melalui soal selidik yang telah dilengkapkan oleh 307 orang guru yang mengajar aliran vokasional daripada 15 Kolej Vokasional rintis di Malaysia yang dipilih secara persampelan bertujuan. Statistik deskriptif yang digunakan dalam kajian ini ialah peratus dan min (tahap kefahaman guru terhadap elemen kurikulum dalam kurikulum KSKV) manakala bagi statistik inferensi, ujian yang digunakan ialah ujian t, untuk mencari perbezaan kefahaman KSKV berdasarkan tahap kelulusan pendidikan dan sijil kemahiran, ujian ANOVA pula digunakan untuk mencari perbezaan kefahaman KSKV antara guru berdasarkan pengalaman mengajar dan tempoh kursus yang dihadiri. Hasil analisis kajian mendapati tahap kefahaman guru aliran vokasional terhadap elemen KSKV berada pada tahap rendah iaitu, terdapat perbezaan yang signifikan antara guru lepasan diploma dengan guru lepasan ijazah, antara guru yang mempunyai sijil kemahiran dengan guru yang tidak mempunyai sijil kemahiran, pengalaman mengajar dan tempoh kursus yang dihadiri oleh guru KV terhadap elemen KSKV. Kesimpulannya, hasil penyelidikan ini menunjukkan perbezaan demografi guru merupakan penentu dalam membezakan kefahaman guru terhadap elemen KSKV. Kajian yang lebih komprehensif juga perlu dilaksanakan di Kolej Vokasional untuk melihat kesan terhadap isu tahap kefahaman guru aliran vokasional terhadap elemen KSKV.

VOCATIONAL COLLEGE TEACHERS' UNDERSTANDING LEVEL OF VOCATIONAL COLLEGE STANDARD CURRICULUM ELEMENTS

ABSTRACT

This research is aimed at identifying the understanding level of vocational teachers on the Vocational College Standard Curriculum elements. The researcher had given out a questionnaire which was completed by 307 teachers selected from 15 pilot Vocational College in Malaysia for sampling purposes. Descriptive statistics used in the research are percentage and min (level of teachers' understanding of the VCSC elements). Meanwhile for inferential statistics, t-test is used to test the different understanding level of VCSC between teachers with degree and without degree, and between teachers with National Skills Certificate and without NSC, while ANOVA is used to test the different understanding level of VCSC between teachers' experience and duration of course attended. The findings show the understanding level of vocational teachers on VCSC elements is at a low level as there is a significant difference in the understanding level of VCSC elements between diploma teachers and degree teachers, teaching experience and the duration of course attended by VC teachers. In conclusion, the research findings show that the different teachers' demography is the indicator differentiating teachers' understanding level of VCSC elements. Comprehensible research should be carried out at Vocational College to measure the consequence of understanding between vocational college teachers regardly VCSC element.

KANDUNGAN

Muka Surat

PENGAKUAN	ii
PENGHARGAAN	iii
ABSTRAK	iv
ABSTRACT	v
KANDUNGAN	vi
SENARAI JADUAL	xi
SENARAI RAJAH	xiv
SENARAI SINGKATAN	xv
BAB 1 PENDAHULUAN	1

1.1 Pengenalan	1
1.2 Latar Belakang Kajian	2
1.3 Pernyataan Masalah	6
1.4 Objektif Kajian	12
1.5 Persoalan Kajian	13
1.6 Hipotesis Kajian	14
1.7 Skop dan Batasan Kajian	14
1.8 Kepentingan Kajian	15
1.9 Definisi Operasional	17
1.9.1 Kefahaman	17
1.9.2 Pendidikan Vokasional	18
1.9.3 Kurikulum Standard Kolej Vokasional (KSKV)	18
1.9.4 Guru Aliran Vokasional	19

1.9.5	Kolej Vokasional Rintis	20
1.10	Rumusan	20
BAB 2	TINJAUAN LITERATUR	22
2.1	Pengenalan	22
2.2	Teori Kognitif Taksonomi Bloom	23
2.3	Guru Sebagai Pelaksana Kurikulum	25
2.4	Faktor Yang Mempengaruhi Pelaksanaan Kurikulum Baru	28
2.4.1	Faktor Yang Menentukan Kejayaan Dan Halangan Kepada Pelaksanaan Kurikulum Baru Berdasarkan Pengetahuan Sedia Ada Guru	30
2.4.2	Faktor Yang Menentukan Kejayaan Dan Halangan Kepada Pelaksanaan Kurikulum Baru Berdasarkan Kesediaan Guru Untuk Melaksanakan Kurikulum Baru	33
2.4.3	Faktor yang Menentukan Kejayaan dan Halangan Kepada Pelaksanaan Kurikulum Baru Berdasarkan Kefahaman Guru Terhadap Elemen-Elemen Kurikulum Baru	36
2.5	Perkembangan Pendidikan Teknik dan Vokasional di Malaysia	39
2.5.1	Perkembangan Pendidikan Teknik dan Vokasional di Malaysia Sebelum_2012	40
2.6	Transformasi Pendidikan Vokasional (TPV)	50
2.6.1	Kolej Vokasional (KV)	56
2.6.2	Strategi Bahagian Pendidikan Teknik Dan Vokasional (BPTV), Bagi Memastikan Kejayaan Transformasi Pendidikan Vokasional (TPV)	61
2.7	Kurikulum Standard Kolej Vokasional (KSKV)	65
2.7.1	Objektif Kurikulum Standard Kolej Vokasional (KSKV)	65
2.7.2	Kandungan Kurikulum Standard Kolej Vokasional (KSKV)	66
2.7.3	Kaedah Pelaksanaan Kurikulum Standard Kolej Vokasional (KSKV)	66

2.7.4	Pentaksiran Kolej Vokasional (KV)	68
2.8	Kajian-Kajian Lepas Berkaitan Kefahaman Guru	85
2.9	Fokus Kajian	90
2.10	Kerangka Konsep Kajian	91
2.11	Rumusan	94
BAB 3	METODOLOGI KAJIAN	95
3.1	Pengenalan	95
3.2	Reka Bentuk Kajian	96
3.3	Populasi Dan Pensampelan Kajian	97
3.3.1	Populasi Kajian	97
3.3.2	Sampel Kajian	99
3.4	Instrumen Kajian	100
3.4.1	Pembinaan Instrumen	101
3.4.2	Kesahan Dan Kebolehpercayaan	104
3.4.3	Keputusan Kesahan Muka	107
3.4.4	Rumusan Kebolehpercayaan Dan Kesahan Kajian Rintis	111
3.5	Prosedur Kajian	117
3.6	Penganalisan Data	120
3.6.1	Samakan Data	121
3.6.2	Analisis Deskriptif	122
3.6.3	Analisis Inferensi	123
3.7	Rumusan	125

BAB 4	DAPATAN KAJIAN	126
4.1	Pengenalan	126
4.2.	Analisis Faktor Demografi	128
4.2.1	Kelulusan Tertinggi Akademik Responden	128
4.2.2	Kelulusan Ikhtisas Perguruan Responden	129
4.2.3	Bidang Pengkhususan Responden	130
4.2.4	Sijil Kemahiran Responden	131
4.2.5	Adakah Responden Mengajar Mengikut Bidang Pengkhususan	131
4.2.6	Pengalaman Mengajar Responden	132
4.2.7	Tempoh Kursus Yang Pernah Dihadiri Responden	133
4.3	Analisis Diskriptif	134
4.3.1	Persoalan Kajian 1	134
4.4	Analisis Dapatan Inferensi	143
4.4.1	Persoalan kajian 2	143
4.4.2	Persoalan kajian 3	147
4.4.3	Persoalan kajian 4	152
4.4.4	Persoalan kajian 5	157
4.5	Rumusan	161
BAB 5	PERBINCANGAN, KESIMPULAN DAN CADANGAN	163
5.1	Pengenalan	163
5.2	Ringkasan Kajian	164

5.3	Perbincangan Dapatan Kajian	165
5.3.1	Tahap Kefahaman Guru KV Terhadap Elemen-Elemen KSKV	166
5.3.2	Perbezaan Di Antara Guru KV Lulusan Ijazah Dengan Guru KV Lulusan Diploma Terhadap Kefahaman Elemen-Elemen KSKV	167
5.3.3	Perbezaan Di Antara Guru KV Berdasarkan Sijil Kemahiran Terhadap Kefahaman Elemen-Elemen KSKV	168
5.3.4	Perbezaan Di Antara Guru KV Berdasarkan Pengalaman Mengajar Antara 1-5 Tahun, 6-10 Tahun, Dan 11 Atau Lebih Terhadap Kefahaman Elemen-Elemen KSKV	170
5.3.5	Perbezaan Di Antara Guru KV Yang Tidak Menghadiri Kursus Berkaitan TPV, Guru KV Yang Menghadiri Kursus Selama Satu Minggu Berkaitan TPV Dan Guru KV Yang Menghadiri Kursus Lebih Dua Minggu Ke Atas Berkaitan TPV Terhadap Kefahaman Elemen-Elemen KSKV	171
5.4	Implikasi	173
5.5	Cadangan Kajian Lanjutan	176
5.6	Kesimpulan	178
	RUJUKAN	180
	LAMPIRAN	184

SENARAI JADUAL

No.Jadual		Muka surat
2.1	Lima strategi dan lima inisiatif yang terdapat dalam TPV	50
2.2	11 tindakan bagi melonjakan TPV	51
2.3	Pelaksanaan dan petunjuk pencapaian Fasa Lonjakan TPV	63
2.4	Pelaksanaan dan petunjuk sasaran pencapaian Fasa Peningkatan TPV	64
2.5	Pelaksanaan dan petunjuk sasaran pencapaian Fasa Pemerksaan TPV	64
2.6	Matrik pentaksiran paras kompetensi	77
3.1	Bilangan guru aliran vokasional di KV rintis	98
3.2	Sumber pembinaan instrumen kajian	102
3.3	Skala likert yang digunakan dalam instrumen	104
3.4	Maklumat ringkas panel pakar yang dipilih	106
3.5	Purata skor penilaian item instrumen oleh panel pakar rujuk	107
3.6	Keseluruhan pekali kebolehpercayaan bagi setiap konstruk	113
3.7	Skor min dan interprestasi (tahap)	123
3.8	Ringkasan pengujian statistik objektif kajian	125
4.1	Taburan bilangan dan peratusan responden mengikut kelulusan akademik	129
4.2	Taburan bilangan dan peratusan responden mengikut kelulusan ikhtisas perguruan	129
4.3	Taburan bilangan dan peratusan responden mengikut bidang pengkhususan	130

4.4	Taburan bilangan dan peratusan responden mengikut sijil kemahiran yang dimiliki	131
4.5	Taburan bilangan dan peratusan responden yang mengajar mengikut bidang pengkhususan	132
4.6	Taburan bilangan dan peratusan responden mengikut pengalaman mengajar	132
4.7	Taburan bilangan dan peratusan responden yang pernah mengikuti kursus berkaitan TPV	133
4.8	Min tahap kefahaman guru KV terhadap elemen-elemen KSKV	135
4.9	Tahap kefahaman guru KV terhadap objektif KSKV (B1)	136
4.10	Tahap kefahaman guru KV terhadap kandungan KSKV (B2)	138
4.11	Tahap kefahaman guru KV terhadap kaedah KSKV (B3)	140
4.12	Tahap kefahaman guru KV terhadap penilaian KSKV (B4)	142
4.13	Ujian T Sampel Bebas menunjukkan perbezaan yang signifikan di antara guru KV lepasan ijazah dengan guru KV lepasan diploma dalam perbezaan kefahaman terhadap pelaksanaan elemen-elemen KSKV	147
4.14	Ujian T Sampel Bebas menunjukkan perbezaan yang signifikan di antara guru KV yang mempunyai sijil kemahiran dengan guru KV yang tidak mempunyai sijil kemahiran dalam perbezaan kefahaman terhadap pelaksanaan elemen-elemen KSKV	152
4.15	Keputusan Ujian ANOVA Satu Hala: Perbezaan kefahaman elemen-elemen KSKV berdasarkan pengalaman mengajar	156
4.16	Keputusan Ujian ANOVA Satu Hala: Perbezaan	161

kefahaman KSKV berdasarkan tempoh kursus yang dihadiri

4.17

Keputusan analisis terhadap semua hipotesis yang menggambarkan hubungan dan perbezaan di antara pemboleh ubah

162

SENARAI RAJAH

No.Rajah		Muka surat
2.1	Lanskap Dan Struktur Sistem Pendidikan Kebangsaan Sebelum TPV	55
2.2	Lanskap Dan Struktur Sistem Pendidikan Kebangsaan Selepas TPV	56
2.3	Kerangka Kajian	93
2.4	Prosedur Kajian	119

SENARAI SINGKATAN

TPV	-	Transformasi Pendidikan Vokasional
PTV	-	Pendidikan Teknik & Vokasional
KSKV	-	Kurikulum Standard Kolej Vokasional
FPK	-	Falsafah Pendidikan Kebangsaan
PAV	-	Pelajaran Asas Vokasional
MPV	-	Mata Pelajaran Vokasional
MPAV	-	Mata Pelajaran Asas Vokasional
SMV	-	Sekolah Menengah Vokasional
SMT	-	Sekolah Menengah Teknik
KV	-	Kolej Vokasional
BPTV	-	Bahagian Pendidikan Teknik Dan Vokasional
KPM	-	Kementerian Pendidikan Malaysia
SKM	-	Sijil Kemahiran Malaysia
SPM	-	Sijil Pelajaran Malaysia
PMR	-	Penilaian Menengah Rendah
LPM	-	Lembaga Peperiksaan, Kementerian Pendidikan Malaysia
DPSK	-	Dokumen Pentaksiran Standard Kompetensi
PBS	-	Pentaksiran Berasaskan Sekolah
PB	-	Pentaksiran Berterusan
PP	-	Pentaksiran Pusat
PEO	-	Program Educational Objektive
PO	-	Program Outcome

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

BAB 1

PENDAHULUAN

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

1.1 Pengenalan

Tujuan kajian ini ialah untuk mengkaji kefahaman guru Kolej Vokasional (KV) terhadap elemen-elemen Kurikulum Standard Kolej Vokasional (KSKV). Antara perkara yang dibincangkan dalam bab ini ialah latar belakang kajian, peranan dan kepentingan Transformasi Pendidikan Vokasional (TPV) dan seterusnya pewujudan KSKV yang mula diguna pakai pada tahun 2012 bagi Kolej Vokasional rintis dan tahun 2013 bagi KV bukan rintis bagi memertabatkan aliran vokasional di Malaysia. Bab ini seterusnya membincangkan objektif kajian, persoalan kajian, hipotesis kajian, kerangka konsep kajian, kepentingan kajian dan batasan kajian.

05-4506832

pustaka.upsi.edu.my

Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah

PustakaTBainun

ptbupsi

1.2 Latar Belakang Kajian

Pada 9 Januari 2012, Pelan Transformasi Pendidikan Vokasional (TPV) telah dilancarkan oleh Muhyiddin Yassin, Timbalan Perdana Menteri merangkap Menteri Pelajaran Malaysia. Pelan TPV ini merangkumi lima inisiatif serta 11 tindakan bagi meningkatkan kompetensi lulusan vokasional serta melonjakkan pendidikan vokasional agar setaraf dengan negara maju.

Pengumuman sistem baharu pendidikan vokasional ini telah melonjakkan kedudukan aliran vokasional dalam sistem pendidikan negara (Ramlee Mustapha, 2012). TPV telah menjanjikan kepada para pelajar kelulusan hingga ke peringkat diploma secara jalan pintas melalui kewujudan Kolej Vokasional (KV) selepas tingkatan tiga. Yang menariknya, pelajar mula didedahkan asas mata pelajaran Vokasional dan boleh memilih jurusan kemahiran seawal usia 13 tahun iaitu semasa berada di tingkatan satu. Sesungguhnya peluasan aliran vokasional dalam sistem pendidikan telah diamalkan di kebanyakan negara maju di Eropah. Bilangan pelajar yang mengikuti aliran vokasional sangat ramai kerana aliran ini dianggap selari dengan tuntutan kemajuan ekonomi sesebuah negara.

TPV yang bermula pada tahun 2013 memberi penekanan kepada amalan industri atau amali teknikal dan akan mengurangkan penumpuan komposisi pendidikan

akademik. Perkara yang menariknya adalah Pendidikan Asas Vokasional (PAV) mula diperkenalkan kepada pelajar seawal di tingkatan satu. Mereka juga dibenarkan mengambil peperiksaan Sijil Kemahiran Malaysia (SKM) pada tahap satu iaitu semasa berada di tingkatan dua dan SKM tahap dua semasa berada di tingkatan tiga. Sementara itu, pelajar yang mengikuti aliran vokasional ini (selaras tingkatan tiga) akan diberi peluang mengikuti pendidikan selama empat tahun sehingga ke peringkat Diploma (SKM tahap empat). Kurikulum yang digunakan pula merujuk kepada Piawaian Kemahiran Guna Tenaga Kebangsaan (NOSS), SKM dan lain-lain bentuk pensijilan yang diiktiraf oleh pihak industri (KPM, 2011a).

Menurut Kementerian Pendidikan Malaysia (KPM, 2011a), sudah sampai

masanya usaha memartabatkan pendidikan vokasional dilaksanakan supaya berlaku perubahan landskap dan aliran vokasional menjadi pilihan utama pelajar-pelajar dan ibu bapa seperti kebiasaan amalan di negara-negara maju. Sebelum ini, dalam sistem pendidikan, hanya terdapat 10% daripada jumlah keseluruhan pelajar seluruh negara yang mengikuti pendidikan vokasional. Bilangan ini dianggap kecil jika dibandingkan dengan negara ekonomi berpendapatan tinggi seperti Korea Selatan 28%, Thailand 41%, Indonesia 51%, Jerman 59%, Australia 62 % dan Belanda 68%. Seperti yang diumumkan oleh Timbalan Perdana Menteri, peratus bilangan pelajar vokasional akan dapat ditingkatkan kepada 23% pada tahun 2013. Menurut Kementerian Pendidikan

Malaysia (KPM, 2011a) lagi, jumlah ini boleh dicapai dengan kerjasama pihak swasta

dalam menyediakan kemudahan dan pendidikan vokasional.

KPM menyatakan TPV adalah satu usaha merekayasa kurikulum, institusi, pengajaran dan pembelajaran, pentaksiran, tadbir urus dan sumber manusia sehingga terbina sistem pendidikan vokasional baharu yang berupaya; (1) berfungsi dengan cekap dan berkesan sebagai jentera pendidikan untuk kecemerlangan kerjaya modal insan sama ada sebagai pekerja mahir mahupun sebagai usahawan berdaya saing dan berwatak profesional, (2) menggembelng sumber dalaman dan luaran untuk menyampaikan perkhidmatan pendidikan dan latihan vokasional yang berkualiti tinggi ke arah memenuhi keperluan individu pelajar, masyarakat moden, industri berasaskan pengetahuan dan negara yang sedang melonjak ke tahap negara maju berpendapatan tinggi, (3) menggerakkan sumber manusia yang berupaya menjadi modal insan yang berilmu, berkemahiran dan berkelayakan yang diiktiraf oleh industri serta tinggi keboleherjaan dan (4) mendorong tenaga profesional menghasilkan modal insan yang menghayati budaya pembelajaran sepanjang hayat (KPM, 2011a).

Justeru, sebanyak 15 Sekolah Menengah Vokasional (SMV) telah dinaik taraf menjadi Kolej Vokasional (KV) yang mula berkuatkuasa pada tahun 2012. Melalui pelan transformasi tersebut, pendidikan vokasional di negara ini tidak lagi dianggap sebagai kelas kedua, sebaliknya pendidikan vokasional menuju ke arah konsep pendidikan untuk semua dengan berasaskan kompetensi dengan jalinan industri yang mantap seperti yang dilaksanakan di negara-negara maju.

Untuk memperkasakan PTV, KPM telah dan akan mengambil lebih 10,000 orang guru secara berperingkat-peringkat bermula tahun 2011 hingga menjelang akhir 2015. Guru vokasional yang mempunyai kemahiran vokasional yang diiktiraf akan diambil dari pasaran terbuka seperti pusat latihan kemahiran tinggi dan universiti teknikal awam untuk memastikan pelajar mendapat pendidikan vokasional dan kemahiran yang berkualiti. Usaha kerajaan ini dijangka akan meningkatkan peratusan pelajar aliran teknikal dan vokasional daripada 10% kepada 20% menjelang tahun 2015. Aspirasi transformasi ini adalah untuk membuka laluan ke arah melahirkan modal insan yang relevan dengan keperluan semasa serta mampu menghadapi saingan global.

Mengapa perlu dilaksanakan TPV? TPV perlu dilaksanakan bagi menyediakan tenaga kerja terlatih yang berkemahiran tinggi untuk memenuhi keperluan negara berdasarkan permintaan pasaran pekerjaan. Dengan mengikuti bidang kemahiran dan teknikal serta didedahkan dengan latihan amali sejak di bangku sekolah, akan membolehkan pelajar menyesuaikan diri dengan mudah dalam alam pekerjaan. Pekerja yang mempunyai kemahiran teknikal dan latihan amali sangat diperlukan oleh pihak industri pada masa ini. Dilaporkan, hampir 80% daripada tenaga kerja yang memasuki alam pekerjaan adalah mereka yang hanya mempunyai kelulusan setakat Sijil Pelajaran Malaysia (SPM) sahaja. Kelayakan akademik tanpa kemahiran teknikal ini akan memberi kesan kepada kualiti pekerjaan dan pendapatan bulanan sekitar RM 600 hingga RM 800 sebulan. Sekiranya mereka mempunyai kelulusan Diploma,

pendapatan bulanan boleh meningkat di antara RM 1000 hingga RM 1500 sebulan (KPM, 2011a).

1.3 Pernyataan Masalah

Setiap pelaksanaan kurikulum baru banyak menimbulkan isu, masalah dan cabaran pada peringkat sekolah, institusi pengajian sama ada awam atau pun swasta. Elemen guru sebagai pelaksana perubahan suatu kurikulum juga memberikan implikasi kepada pengajaran dan pembelajaran di samping memberikan ujian kepada tahap profesionalisme dan kebolehan seorang guru yang mana guru perlu menilai semula pedagogi pengajaran mereka bagi memberi fleksibiliti kepada guru untuk belajar mengaplikasikan pengajaran mereka bersesuaian dengan kehendak perubahan kurikulum yang ingin dilaksanakan (Ghazali Ramli, 1993).

Peranan guru KV dalam pelaksanaan dan memastikan kejayaan suatu kurikulum meliputi tugas menganalisis objektif kurikulum, kaedah pelaksanaan, isi kandungan dan pentaksiran atau penilaian. Guru KV juga perlu merancang dan melaksanakan pengajaran mengikut saranan kurikulum serta membuat penilaian untuk mengenal pasti kelemahan. Ini bertujuan meningkatkan keberkesanan dalam pelaksanaan kurikulum dengan membuat pengubahsuaian dalam rancangan mengajar.

Perubahan dalam kurikulum juga turut melibatkan sikap dan pemikiran guru. Namun begitu, yang menjadi persoalannya, adakah guru-guru yang mengajar aliran vokasional ini mempunyai pemikiran dan sikap yang positif terhadap sebarang usaha perubahan kurikulum yang dirancang dan sejauh manakah dasar-dasar yang digubal dapat dihayati pengamal pendidikan yakni guru KV di bilik darjah?

KPM (2011a), menyatakan antara faktor kritikal penentu kejayaan suatu pelaksanaan kurikulum, ialah; keperluan guru pendidikan vokasional yang berkelayakan, terlatih dan bertauliah serta mempunyai kefahaman yang mantap terhadap aspirasi dan konsep TPV dalam konteks agenda transformasi negara.

Hasil kajian perpustakaan, penyelidik mendapati, di Malaysia masih tidak banyak topik mengenai kesan perubahan kurikulum dijadikan fokus penyelidikan terutamanya dalam bidang pendidikan. Isahak Haron (2005) menyatakan, terdapat kelemahan dalam sistem pentadbiran kurikulum iaitu '*over centralization*' iaitu pihak Kementerian merancang, memberi arahan secara terperinci hampir dalam semua aspek pendidikan menjadikan guru dan sekolah hanya sebagai pelaksana sahaja menyebabkan '*over standardised*' berlaku yang mana kawalan ini membantutkan penyediaan pendidikan yang berkesan dan bermakna untuk memperkembangkan potensi, kebolehan dan bakat yang ada pada pelajar.

Kajian oleh Flores.A. (2007) mengenai pandangan guru, cabaran dan '*tension*' kepada perubahan kurikulum mendapati, perubahan kurikulum akan memberi impak yang tinggi kepada tahap profesionalisme seseorang guru. Perubahan dalam diri guru adalah secara semula jadi yang mana tanggungjawab guru semakin besar dalam melaksanakan sesuatu perubahan dan dalam masa yang sama guru akan berdepan dengan pelbagai masalah seperti birokrasi, penelitian dokumen dan akauntabiliti seseorang guru. Ini menunjukkan guru sebagai pelaksana merupakan insan penting dalam menjayakan sesuatu inovasi dan perubahan dan sokongan dalam bentuk infrastruktur yang selesa amat penting dalam memberikan dorongan kepada guru untuk berubah.

Manakala menurut Isahak Haron, Abdul Latif Hj Gapor, Md Nasir Masran, Abdul Halim Ibrahim dan Mariam Mohamed Nor (2008) dalam kajian mereka tentang "Kesan Dasar Pengajaran Matematik dan Sains dalam Bahasa Inggeris di Sekolah Rendah" mendapati kebanyakan guru sebagai pelaksana kurikulum lemah dalam penguasaan Bahasa Inggeris dan kurang kefahaman kehendak kurikulum mengakibatkan usaha untuk meningkatkan kefahaman konsep, ilmu, kemahiran Matematik dan Sains dalam kalangan pelajar tidak tercapai, bahkan kesannya adalah negatif.

Manakala hasil daripada kajian oleh Adnan Dali (2008) terhadap pengurusan perubahan terancang Pengajaran dan Pembelajaran Sains Matematik dan Teknikal dalam Bahasa Inggeris (PPSMTI) dalam kalangan pentadbiran dan guru sekolah menengah teknikal di Sekolah Menengah Teknik mendapati majoriti pentadbir (54%) menyatakan guru teknikal tidak kompeten terhadap pelaksanaan PPSMTI dan pentadbir juga menyatakan 57.4% guru teknikal di sekolah mereka tidak menerima pelaksanaan PPSMTI dengan baik kerana guru kurang faham kehendak PPSMTI.

Brown dan McIntyre (1993) pula menyatakan, telah banyak berlaku kegagalan dalam pelaksanaan kurikulum baru pada masa lepas. Antara penyebabnya, mungkin kerana elemen kurikulum baru tidak mengambil kira bagaimana guru mentafsir perkara yang seharusnya berlaku di dalam bilik darjah dan kegagalan untuk menentukan di manakah titik mula bagi guru bertindak. Kenyataan ini disokong oleh laporan Jemaah Nazir Sekolah (1996; dalam Tengku Zawawi Tengku Zainal, 1999) iaitu, masih terdapat kira-kira 25% daripada guru-guru mata pelajaran Matematik sekolah menengah yang kurang pengetahuan, kefahaman dan kemahiran dalam pelajaran yang disampaikan mengikut kehendak dan keperluan Kurikulum Bersepadu Sekolah Menengah (KBSM) menyebabkan pembelajaran matematik menjadi tidak bermakna. Hal ini demikian kerana kurang kefahaman guru tentang kehendak kurikulum KBSM menyebabkan guru lebih menggalakkan murid-murid untuk lebih banyak menghafal

rumus, petua dan hukum-hukum yang diciptakan oleh guru tanpa mengetahui konsep

sebenar. Keadaan ini akan melahirkan pelajar yang hanya pandai mengira tetapi jahil matematik dan tidak mampu menyelesaikan masalah harian yang melibatkan sesuatu konsep dan kemahiran (Tengku Zawawi Tengku Zainal, 1999).

Kefahaman tentang pelaksanaan suatu kurikulum baru adalah penting, kerana selagi guru tidak mempunyai keupayaan dari segi pengetahuan, kemahiran dan kefahaman untuk melaksanakan sesuatu perubahan dan inovasi pendidikan, maka selagi itulah perubahan sukar dilaksanakan dengan berkesan (Hurst, 1981). Kajian pemahaman guru tentang konsep dan strategi pengajaran Kesusasteraan Melayu dalam

mata pelajaran Bahasa Melayu (KOMSAS) di beberapa buah sekolah di Daerah Larut, Matang dan Selama yang melibatkan 100 orang guru yang mengajar mata pelajaran

Bahasa Melayu telah mendapati bahawa, kefahaman guru tentang konsep KOMSAS membolehkan mereka menghasilkan strategi pengajaran yang efektif khususnya dalam melaksanakan pengajaran Komponen Kesusasteraan Melayu dalam mata pelajaran Bahasa Melayu (Thahir Nuruddin, 2006). Manakala Hussein Ahmad (1996) pula mendapati, masalah yang begitu ketara berkaitan pemahaman guru dalam melaksanakan Kurikulum Bersepadu Sekolah Menengah (KBSM) adalah disebabkan oleh: tahap pemahaman guru yang rendah tentang falsafah, prinsip pendidikan KBSM, strategi pengajaran dan pembelajaran dalam KBSM mengakibatkan hasil daripada pelaksanaannya tidak mencapai tahap yang diharapkan. Ketidakupayaan kefahaman

guru tentang kehendak kurikulum dan mengaplikasikannya dalam strategi pengajaran

dan pembelajaran, dan amalan guru merupakan faktor yang menggagalkan sesuatu pembangunan pendidikan (Robiah Sidin, 1993).

Oleh yang demikian, kajian ini dijalankan bertujuan untuk meninjau tahap kefahaman guru KV terhadap pelaksanaan elemen-elemen Kurikulum Standard Kolej Vokasional (KSKV) di 15 KV rintis di Malaysia. Pelaksanaan KSKV di KV rintis (dulu dikenali Sekolah Menengah Vokasional) adalah satu titik permulaan bagi menyediakan pelajar yang lebih berpengetahuan dan berkemahiran dalam bidang vokasional. Namun begitu, persoalannya adakah guru aliran vokasional ini faham akan kehendak KSKV

sedangkan mereka telah lama mengajar mengikut kurikulum lama (MPAV). Selain itu, penyelidik juga cuba untuk melihat kefahaman guru KV rintis terhadap elemen-elemen

KSKV. Penyelidik juga berhasrat untuk meninjau perbezaan kefahaman guru KV terhadap pelaksanaan elemen-elemen KSKV berdasarkan kelulusan akademik, perbezaan kefahaman guru KV terhadap pelaksanaan elemen-elemen KSKV berdasarkan pengalaman mengajar, perbezaan kefahaman guru KV terhadap pelaksanaan elemen-elemen KSKV berdasarkan sijil kemahiran yang dimiliki dan perbezaan kefahaman guru KV terhadap pelaksanaan elemen-elemen KSKV berdasarkan tempoh kehadiran kursus TPV. Kajian ini juga dilakukan oleh penyelidik kerana setakat ini tiada lagi kajian yang dilakukan ke atas pelaksanaan KSKV sedangkan sudah tiga tahun KSKV dilaksanakan di KV rintis (ambilan Januari 2012)

dan dua tahun di KV bukan rintis (ambilan Januari 2013).