MODEL KEMAHIRAN ICT GURU PELATIH IPTA
DI MALAYSIA
Rahmad Sukor Ab Samad

Shahrir Jamaluddin
Universiti Malaya
Zainudin Abu Bakar

Muhammad Rashid Rajuddin

Mohd Ali Ibrahim

Universiti Teknologi Malaysia

AJK Kajian Penyelidikan JPPG IPTA Malaysia
Pengenalan

Perbincangan tentang kemahiran ICT dalam kalangan guru-guru pelatih menunjukkan betapa pentingnya kemahiran tersebut kepada guru-guru terutamanya dalam membantu proses pengajaran pembelajaran di sekolah. Ianya sesuai dengan matlamat Negara yang ingin menjadi sebuah Negara maju pada tahun 2020. Tanpa bantuan dan kerjasama yang erat dan ikhlas daripada pihak sekolah, khususnya guru-guru, hasrat untuk menjadi sebuah Negara maju tidak akan tercapai.

Pembentukan individu yang seimbang seperti yang dinyatakan dalam Falsafah Pendidikan Kebangsaan dengan jelas menerangkan tentang keseimbangan yang perlu dicapai oleh generasi penerus negara. Pelajar-pelajar sekolah dalam hal ini perlu membina dan menguasai kemahiran dan kepintaran yang disampaikan di sekolah secara seimbang. Justeru itu, penyerapan dan penguasaan kemahiran di sekolah tidak hanya terfokus kepada kemahiran kognitif semata-mata tetapi juga meliputi lain-lain aspek berkaitan keseluruhan diri seseorang individu.

Dalam proses pengajaran pembelajaran perlu diperhatikan bagaimana usaha membentuk insan yang seimbang perlu mengambil kira pelbagai aspek sama ada dari aspek sumber manusianya (guru-guru, pelajar, keluarga, dan masyarakat) hinggalah kepada kemudahan-kemudahan asas yang disediakan (seperti kemudahan asas di sekolah, kemudahan peralatan, bahan pengajaran, dan juga kemudahan ICT).

Guru dalam hal ini perlu memastikan diri mereka dilengkapi bukan sahaja dengan pengetahuan tentang subjek pengajaran yang diajar tetapi juga aspek-aspek berkaitan seperti kemahiran membimbing, menunjukajar, serta kemahiran menggunakan ICT sebagai alat dalam pengajaran pembelajaran. Guru perlu memastikan bahawa semua elemen yang dimilikki dapat digunakan bagi membantu proses pengajaran dan pembelajaran pelajar dalam bilik darjah.

Kemahiran ICT umpamanya, perlu dilihat sebagai suatu keperluan dalam proses pengajaran pembelajaran. Guru-guru setiap masa perlu memastikan diri mereka dilengkapi dengan kemahiran ini sesuai dengan perkembangan semasa dalam dunia Pendidikan global. Penggunaan ICT dalam pengajaran bukan lagi merupakan sesuatu yang pelik atau sebagai bebanan, tetapi lebih kepada alat yang boleh membantu proses pengajaran dan pembelajaran. Justeru itu pelbagai aspek perlu diperhatikan bagi menjamin kejayaan dan keberkesanan penggunaan ICT dalam proses pengajaran pembelajaran. Bermula daripada minat, diikuti dengan sikap, lama kelamaan akan dapat meningkatkan pengetahuan, kemahiran dan intensiti penggunaan ICT dengan lebih kerap.

Banyak kajian telah dijalankan terhadap pengaruh penggunaan ICT dalam pengajaran pembelajaran di sekolah. Kebanyakannya mendapati bahawa ICT telah dapat meningkatkan minat, sikap, cara belajar dan juga pencapaian pelajar-pelajar di sekolah. Dari aspek guru pula mereka merasakan pengajaran pembelajaran di dalam bilik darjah sebagai sesuatu yang menyeronokkan. Sebaliknya banyak juga kajian-kajian yang menunjukkan bagi guru-guru yang kurang berkemahiran dalam menggunakan ICT menganggap penggunaan ICT sebagai menambah beban kerja dan menyukarkan proses perancangan pengajaran mereka. Justeru pada mereka pengajaran tradisional lebih membantu dan mudah untuk dilaksanakan. Namun begitu perbezaan persepsi dan sikap guru-guru terhadap penggunaan ICT sebagai alat tidak menolak kenyataan tentang kepentingan ICT khususnya dalam dunia global sekarang ini. Justru tindakan yang lebih proaktif perlu ditunjukkan oleh semua pihak yang terlibat dalam profesion perguruan.

Sebagai permulaan, usaha menanamkan dan meningkatkan keupayaan dan kemahiran penggunaan ICT di kalangan guru-guru perlu dilakukan sejak semasa mereka dalam kursus perguruan lagi. Di sini minat mereka dapat dipertingkatkan supaya dapat membentuk sikap yang positif terhadap penggunaan ICT. Dalam hal pihak institusi perlu memastikan segala kemudahan dan kebolehcapaian sentiasa berada pada keadaan yang memuaskan. Pelatih-pelatih perlu diberikan peluang yang luas bagi meningkatkan minat dan kemahiran mereka dalam bidang ICT. Secara tidak langsung akan memastikan mereka mempunyai persepsi yang positif dan seterusnya membentuk sikap yang positif terhadap penggunaan ICT dalam pengajaran dan pembelajaran.

Melalui pendedahan dan program kursus Pendidikan yang terstruktur dan tersusun juga akan dapat memastikan penggunaan ICT sebagai alat dalam proses pembelajaran. Universiti dalam hal ini perlu menunjukkan keupayaan menggunakan ICT dalam apa juga urusan sehari-hari. Secara tidak langsung akan dapat mempengaruhi budaya kerja bakal-bakal guru kepada penggunaan ICT.

Kemahiran ICT Dalam Kalangan Guru Pelatih

Kemahiran ICT guru-guru sebenarnya mempunyai kaitan dengan pengetahuan dan kemahiran guru tentang komputer. Oleh itu bagi memastikan aspek pengajaran pembelajaran berbantukan komputer berjalan dengan lancar, satu aspek yang perlu diambil perhatian ialah pengetahuan guru. Ini kerana tanpa pengetahuan yang baik dan jelas berkenaan dengan komputer dapat memastikan penggunaan ICT sebagai alat dapat dilaksanakan dengan baik dan berkesan.

Namun begitu dalam satu kajian Kleiman (2000) telah mendapati bahawa guru-guru kurang kompeten dalam menggunakan teknologi, terutamanya komputer. Walaubagaimanapun, mereka masih berasa selesa semasa menggunakan komputer. Internet contohnya, merupakan salah satu saluran pengetahuan yang boleh digunakan dalam mendapatkan maklumat dan idea-idea baru berkenaan satu-satu perkara. Namun begitu, sekiranya guru-guru tidak mempunyai pengetahuan tentang pencarian di internet, proses menggunakannya akan menjadi lebih lama dan kadang kala tidak boleh dijalankan. Keadaan ini terutamanya bagi guru-guru yang tinggal di luar bandar.

Pengenalan kepada inovasi dalam pendidikan iaitu penggunaan ICT dalam proses pengajaran pembelajaran memerlukan perkembangan baik dari segi ilmu dan pengalaman guru. Inovasi hanya dianggap berjaya apabila guru-guru telah dapat menerima dan mengaplikasikannya. Sebagai contoh, mereka boleh dan berkeupayaan melaksanakannya dalam bilik darjah. Selain daripada itu mereka juga perlu menunjukkan keyakinan yang tinggi terhadap kemampuan mengadaptasi ICT ke dalam pengajaran pembelajaran mereka (Hall et al., 1977).

Salah satu faktor yang boleh mempengaruhi keberkesanan pengaplikasian ICT dalam pengajaran ialah persepsi guru. Setengah-setengah guru beranggapan bahawa inovasi dalam pengajaran, termasuk ICT, adalah sebagai membebankan, banyak kerja dan tenaga (Fullan, 1996).

Dalam program Kursus Diploma Perguruan Malaysia di Malaysia, sebanyak 60 jam telah diperuntukkan bagi pelajar-pelajar mempelajari ICT. Sukatan ini merupakan satu asas penting kepada guru-guru pelatih apabila ditempatkan mengajar di sekolah kelak. Ini seterusnya akan menjadi asas kepada inisiatif untuk mempelajari lain-lain kemahiran yang berasaskan ICT dalam proses pengajaran dan pembelajaran mereka.

Seperkara yang jelas ialah pengetahuan dan kemahiran yang baik dalam ICT dapat meningkatkan keyakinan guru semasa mengajar (Balakrishnan, 2002). Selain itu kemahiran guru-guru juga dapat meningkatkan minat pelajar untuk menulis, membetul dan mengubahsuai serta lebih berbangga dengan hasil kerja mereka (Robinson-Stavely & Cooper, 1990). Oleh itu sebagai guru mereka perlu mempunyai pengetahuan sekurang-kurangnya pada peringkat asas dalam ICT untuk menghasilkan proses pengajaran dan pembelajaran yang lebih berkesan.

Dalam kajian yang lain Wan Mohamad Wan Ibrahim et al. (2002) telah mendapati bahawa lebih 80% guru-guru sekolah mempunyai persepsi yang positif terhadap penggunaan ICT dalam profesion mereka. Majoriti daripada mereka berminat untuk belajar ICT dan merasakan bahawa ICT dapat membantu mereka mendapatkan maklumat dan pengetahuan yang lebih luas. Namun begitu tiga perempat daripada responden mengakui bahawa mereka masih belum cekap atau tidak tahu dalam menggunakan ICT di dalam bilik darjah.

Dalam konteks pendidikan, teknologi komunikasi dan informasi merupakan satu rangkaian elektronik untuk mencari, mengumpul, menyimpan, memproses, menyalurkan dan menyampai maklumat secara efektif, pantas dan banyak untuk membantu proses pengajaran dan pembelajaran. Kejayaan teknologi komunikasi dan informasi dalam pendidikan bukan hanya terletak pada teknologi tetapi juga faktor lain seperti minat, sikap, pendekatan pedagogi, subjek yang diajar, jenis pelajar, tahap pencapaian pelajar, keperluan pelajar, guru dan persekitaran bilik darjah.

Oleh itu guru pelatih harus memilih kaedah pengajaran dan pembelajarn yang boleh menarik minat serta mencabar kebolehan pelajar, merangsang pembelajaran dan menyeronokkan, berjaya melepaskan horizon intelektual, sosial, moral, kerohanian dan mewujudkan perspektif positif seperti merasa penting untuk dipelajarai serta berguna untuk masa hadapan. Justeru, satu anjakan paradigma harus dilakukan untuk menjadikan guru-guru pelatih minat dalam teknologi komunikasi dan informasi dengan penggunaan multimedia dalam pengajaran dan pembelajaran.

Minat dalam teknologi komputer boleh dilihat meliputi minat seseorang guru pelatih itu berhubung dengan beberapa perkara yang berkaitan dengan sejarah perkembangan komputer, bagaimana komputer berfungsi, pengaturcaraan program komputer, penghasilan koswer multimedia, penilaian koswer komersial, aplikasi komputer untuk tujuan pengajaran dan/atau pembelajaran, keselamatan data dalam komputer serta undang-undang hak cipta. Semua perkara yang dinyatakan di atas adalah penting sekiranya seseorang itu boleh dianggap sebagai memiliki ketrampilan yang tinggi dalam teknologi komputer. Justeru guru pelatih perlu melengkapkan diri dengan perkara-perkara tersebut dengan bersungguh-sungguh.

Guru-guru perlu secara tekalnya menyesuaikan pengajaran mereka dengan keadaan semasa dan mengaplikasikan kaedah-kaedah pengintegrasian teknologi terkini yang relevan dalam masyarakat bermaklumat. Satu syarat perlu bagi berlakunya perubahan ini ialah tahap akses yang munasabah kepada sumber-sumber yang standard dalam pendidikan. Ini termasuklah akses kepada komputer dan kepada lain-lain peralatan yang relevan kepada guru-guru dan pelajar, dan juga pendidikan keguruan yang berterusan yang akan memastikan tahap yang boleh diterima berkaitan dengan pengetahuan dan kompeten berkaitan teknologi komunikasi dan informasi.

Minat guru-guru dalam penguasaaan teknologi komunikasi dan informasi boleh mewujudkan satu asas bagi sikap mereka terhadap penggunaan teknologi komunikasi dan informasi dalam pengajaran. Tidak keterlaluan sekiranya dikatakan bahawa secara amnya guru mempunyai sikap yang positif terhadap wadah teknologi yang baru ini. Sebagai contoh, ramai yang mungkin berpendapat bahawa internet adalah sesuatu yang menarik. Tentunya ini merupakan satu aspek yang positif dalam konteks hubungan antara guru dengan teknologi komunikasi dan informasi. sebaliknya pula, mungkin terdapat perbezaan pandangan dalam kalangan guru apabila tinjauan secara lebih spesifik tentang hubungan antara guru-guru dan teknologi komunikasi dan informasi dilakukan.

Sikap yang positif terhadap sesuatu perkara adalah penting untuk mendorong seseorang itu melakukan sesuatu dengan sepenuh hati. Sikap telah dikenal pasti sebagai petunjuk ramalan yang penting bagi perbezaan antara individu dalam aplikasi pendidikan, pembelajaran dan pencapaian. Kajian mengenai sikap telah menjadi suatu kecenderungan utama para ahli psikologi pendidikan. Kebanyakan pengkaji bersetuju bahawa istilah sikap boleh diterangkan sebagai satu kecenderungan yang dipelajari untuk bertindak balas mengikut satu keadaan yang menggalakkan terhadap sesuatu objek yang diberi. Menurut Taylor et al., (1997), beliau menyatakan sikap mempunyai tiga komponen. Pertama, komponen kognitif yang menunjukkan kepada kefahaman dan kepercayaan terhadap sesuatu. Kedua, komponen afektif merujuk kepada perasaan dan ketiga komponen psikomotor yang menunjukkan kepada kecenderungan untuk bertindak balas atau berlagak mengikut sesuatu keadaan terhadap sesuatu situasi. Ketiga-tiga kecenderungan komponen ini berada dalam keadaan positif atau negatif. Bagi Davis, et. al,. (1989) pula, beliau menyatakan bahawa sikap terhadap teknologi akan menjadi positif jika seseorang dapat mengawal teknologi tersebut berasa mudah dikendalikan dan membawa manfaat kepada mereka.

Penggunaan komputer dalam proses pengajaran dan pembelajaran mempunyai hubungan secara langsung dengan konsep penggunaan teknologi maklumat dalam pendidikan. Penggunaan teknologi seperti komputer memainkan peranan bagi meningkatkan keberkesanan proses pengajaran dan pembelajaran. Kini teknologi maklumat dan komunikasi seperti komputer, teknologi rangkaian, telekomunikasi, video, teknologi percetakan dan imej telah digunakan secara meluas dalam bidang pendidikan. Penggunaan dan peranan komputer dalam pengurusan pengajaran dan pembelajaran khususnya, mampu mencabar serta mempunyai daya tarikan yang tersendiri telah menuntut para guru mengolah dan mengurus pengajaran mereka menggunakan teknologi maklumat dengan cekap dan berkesan agar iklim pembelajaran yang kondusif dapat dihasilkan (Rusli, 2003).

Salah satu sikap yang biasa ditemui di kalangan guru adalah sikap tidak mahu mengubah diri untuk sentiasa melakukan pembaharuan. Kebanyakan guru agak sukar untuk mengubah gaya pengajaran pembelajaran mereka kepada sesuatu yang baru dan terkini seperti menggunakan ICT dalam pengajaran. Albaugh (1997) menyatakan bahawa guru-guru biasanya ragu-ragu dengan idea-idea baru dan terkini kerana mereka merasa selesa dengan apa yang selama ini mereka telah lakukan. Hanya apabila mereka yakin bahawa idea-idea dan inovasi baru telah terbukti dapat meningkatkan keberkesanan dalam pengajaran pembelajaran mereka barulah mereka bersedia untuk mengubah cara kerja mereka.

Faktor kemudahan dan kebolehcapaian penggunaan ICT di sekolah juga masih lagi merupakan faktor utama dalam mempengaruhi kejayaan penggunaan ICT dalam proses pengajaran pembelajaran. Banyak kajian-kajian mendapati bahawa faktor ini banyak berpunca daripada kekurangan kemudahan dan bagi kawasan-kawasan luar bandar faktor kebolehcapaian menambah kekangan penggunaan ICT dalam pengajaran.

Salah satu aspek yang utama dalam pengaplikasian ICT adalah menyelesaikan silibus pengajaran. Kebanyakan guru apabila ditanya mengapa kurang menggunakan ICT dalam pengajaran mereka cenderung memberi jawapan bahawa tanggungjawab menyelesaikan silibus adalah lebih penting. Ini kerana ingin memastikan pelajar-pelajar mereka lulus cemerlang dalam peperiksaan. Pada pendapat mereka penggunaan internet memakan masa yang lama walaupun mereka berminat untuk menggunakannya. Kajian yang dijalankan oleh Becker & Watt (1996) juga mendapati bahawa kebanyakan guru gagal mengaplikasikan ICT dalam pengajaran kerana merasa selesa dengan kaedah tradisional yang telah mereka amalkan sekian lama.

Terdapat juga kemungkinan bahawa tidak ramai guru yang memanfaatkan ICT sebagai alternatif atau kaedah penyampaian pengajarannya. Dalam satu kajian yang dijalankan oleh Rosli et al. (2001) menunjukkan tahap penggunaan ICT yang berkaitan dengan pengajaran pembelajaran di UiTM adalah sekitar 30% dan masih rendah. Kajian ini jika diperluaskan di peringkat sekolah pasti akan memberikan peratusan nilai yang lebih rendah ekoran daripada kekurangan kemudahan dan kemahiran.

Konsep keberkesanan kendiri adalah satu kepercayaan tentang kebolehan seseorang itu dalam mencapai sesuatu objektif atau matlamat. Berlainan daripada konsep keberkesanan di mana seseorang itu percaya bahawa beliau mempunyai kuasa untuk mendatangkan kesan ke atas sesuatu atau tahap kecekapan beliau, tetapi konsep keberkesanan kendiri lebih menjurus kepada kepercayaan seseorang itu (sama ada benar atau tidak) dengan kebolehan atau kemampuannya melakukan sesuatu perkara. Konsep keberkesanan kendiri ini juga diambil daripada teori sosial kognitif Albert Bandura. Menurut Bandura, sifat keberkesanan kendiri ini memainkan peranan yang penting dalam memotivasikan seseorang itu (Omrod, 2006). Ini kerana seseorang individu itu akan melakukan sesuatu perkara jika beliau percaya beliau mampu melakukannya dengan berjaya. Tetapi seseorang itu akan menjauhkan diri ataupun enggan mencuba melakukan perkara yang beliau percaya beliau tidak mampu melakukannya dengan berjaya.

Seseorang yang mempunyai keberkesanan kendiri yang rendah akan berpendapat bahawa sesuatu tugasan itu sukar untuk diselesaikan walaupun pada hakikatnya tugasan itu adalah mudah. Ini mengakibatkan kelemahan dari segi perancangan selain daripada memberi tekanan ke atas seseorang itu (Pajares, 2002). Di samping itu konsep keberkesanan kendiri juga mempengaruhi bagaimana seseorang itu menerima kekalahan atau kegagalan. Bagi orang yang mempunyai keberkesanan kendiri yang tinggi, dia akan menyalahkan faktor-faktor luaran sebagai penyebab kekalahan atau kegagalannya. Tetapi bagi orang yang mempunyai keberkesanan kendiri yang rendah, dia akan menyalahkan dirinya sendiri atau pun menjadikan kemampuannya yang rendah sebagai faktor penyebab kekalahan atau kegagalannya.

Di dalam konteks penggunaan ICT pula, Delcourt dan Kinzie (1993) mendapati bahawa untuk menguasai sesuatu teknologi yang baru, seseorang itu perlu mempunyai sikap yang positif terhadapnya; ini termasuk keberkesanan kendirinya serta keyakinan terhadap penggunaan teknologi tersebut. Compeau et.al. (1999) pula mendapati bahawa keberkesanan kendiri mempengaruhi penggunaan ICT secara positif. Kajian tersebut menyokong kajian yang dijalankan oleh Decker (1998) di mana Decker mendapati bahawa peranan keberkesanan kendiri sering diketepikan dalam menentukan prestasi seseorang itu sebagai penyumbang kejayaan dalam sesebuah organisasi. Decker juga mendapati bahawa keberkesanan kendiri yang rendah menghalang kemahuan dan kebolehan individu untuk mempelajari dan menguasai teknologi komputer.

Metodologi

Kajian ini memfokuskan kepada beberapa aspek yang terkandung dalam model kemahiran ICT guru-guru pelatih institusi pengajian tinggi awam (IPTA) di Malaysia. 11 buah IPTA yang mempunyai program pendidikan telah terlibat dalam kajian ini iaitu Universiti Teknologi Malaysia (UTM), Universiti Teknologi Tun Hussein Onn Malaysia (UTHM), Universiti Putra Malaysia (UPM), Universiti Kebangsaan Malaysia (UKM), Universiti Malaya (UM), Universiti Teknologi Mara (UiTM), Universiti Islam Antarabangsa Malaysia (UIAM), Universiti Sains Malaysia (USM), Universiti Utara Malaysia (UUM), Universiti Malaysia Sabah (UMS) dan Universiti Pendidikan Sultan Idris (UPSI).

Seramai 2303 guru-guru pelatih daripada kesemua 11 buah IPTA di atas telah dipilih secara rawak dan menjadi responden kajian ini. Mereka telah dipilih secara rawak berstrata iaitu daripada kumpulan pelajar yang sedang berada dalam semester 5, 6, 7, dan 8 pengajian mereka. Pemilihan mereka ini adalah bersesuaian dengan kedudukan mereka yang berada di bahagian fasa akhir pengajian mereka yang dinilai sudah memiliki sebahagian besar kemahiran-kemahiran asas sebagai seorang guru di sekolah.

Data-data telah dikumpulkan dan dianalisis berdasarkan kepada dimensi model kemahiran ICT guru pelatih yang telah dibina bersama-sama oleh wakil-wakil IPTA. Aspek-aspek tersebut adalah seperti:

i. tahap pengetahuan dan kemahiran ICT guru pelatih

ii. tahap minat guru pelatih di IPTA terhadap ICT

iii. tahap sikap guru pelatih di IPTA terhadap ICT

iv. tahap penggunaan ICT di IPTA oleh guru pelatih

v. tahap keberkesanan kendiri guru pelatih terhadap penggunaan ICT

vi. tahap kebolehcapaian kemudahan ICT di IPTA.

Analisis min dan regresi berganda telah digunakan untuk menjawab persoalan-persoalan kajian yang telah ditetapkan. Ini bagi memudahkan analisis perbandingan antara universiti yang terlibat.
Dapatan Kajian Dan Perbincangan
Untuk menguji bagaimana setiap elemen dalam kemahiran saling berhubungan satu model regresi berganda dikemukakan bagi meneliti variabel yang telah dikenalpasti berdasarkan tinjauan literatur yang berkaitan. Pembolehubah yang dikaji meliputi enam perkara seperti berikut:

1. tahu – pengetahuan dalam penggunaan teknologi komputer

2. mahir – kemahiran dalam penggunaan teknologi komputer,
3. minatop dan minatker – minat dalam teknologi komputer,
4. sikap – sikap terhadap penggunaan teknologi komputer,
5. kendiri – keberkesanan kendiri dalam penggunaan teknologi komputer,
6. capain – kebolehcapaian kemudahan ICT di IPTA.
Seterusnya SEM (Structural Equation Modeling) digunakan untuk menentukan sama ada model regresi (Rajah 1) yang dicadangkan fit data kajian.

[image: image1.emf]tahu

minatop

minatker

sikap

kendiri

capaian

mahir

ralat

1

RAJAH 1. MODEL REGRESI KEMAHIRAN GURU ICT DALAM KALANGAN

 GURU PELATIH IPTA DI MALAYSIA

Identifikasi Model

Oleh kerana bilangan matrik variance-covariance sampel (n = 28) adalah sama dengan bilangan parameter (n = 28) yang akan dianggarkan maka model regresi berganda sentiasa dianggap sebagai just-identified. Ini bermakna dalam SEM, model regresi adalah model yang saturated (2 = 0; df = 0). Justeru intepretasi terhadap statistik 2 goodness-of- fit dan 2 indeks fit tidak dibincangkan. Kesesuaian model regresi ditentukan melalui R2 model fit, Ujian F, confidence interval (CI), dan effect size.

 Jadual 1: Data Multivariate Normality

	Variabel
	min
	max
	askew
	c.r.
	bkurtosis
	c.r.

	Sikap
	.000
	68.000
	-1.611
	-32.659
	7.629
	77.318

	minatker
	.000
	79.000
	-.486
	-9.841
	5.666
	57.420

	kendiri
	.000
	84.000
	-1.906
	-38.639
	8.714
	88.307

	minatop
	.000
	32.000
	-.632
	-12.813
	2.020
	20.470

	capaian
	.000
	28.000
	-.443
	-8.974
	1.602
	16.231

	Tahu
	.000
	44.000
	-.415
	-8.420
	3.043
	30.838

	Mahir
	.000
	68.000
	-.627
	-12.700
	3.154
	31.960

	Multivariate
	
	
	
	
	79.326
	175.433

Jadual 1 jelas menunjukkan bahawa data sampel menepati kriteria multivariate normality. Nilai multivariate kurtosis (79.33) adalah kurang daripada nilai critical ratio (c.r), 175.43. Memandangkan kriteria multivariate normality ditepati prosedur anggaran ML (Maximum Likelihood) digunakan bagi menganggarkan parameter model.

Anggaran Parameter Model Regresi

Parameter bagi model regresi dianggarkan dengan menentukan regression weights () sample bagi variabel peramal. Oleh kerana dalam SEM model regresi adalah model yang saturated (2 = 0; df = 0) kesesuaian model regresi ditentukan melalui R2 model fit, Ujian F, confidence interval (CI), dan effect size. Squared multiple regression coefficient, R2 y.123456 ditentukan dengan mendarab koefisyen korelasi dengan standardized partial regression weights yang kemudiannya dijumlahkan. Persamaan regresi terstandard bagi enam variabel peramal adalah seperti berikut:

R2 y.123456 = 1ry1 + 2ry2+ 3ry3+ 4ry4 + 5ry5+ 6ry6

 = .725(.541)+ .469(- .005)+ .555(.231)+ .382(.019)+ .529(.149)+ .234(.038)

 = .613

Jadual 2: Matrik korelasi bagi variabel kajian

	
	TAHU
	MAHIR
	MINATOP
	MINATKER
	SIKAP
	KENDIRI
	CAPAIAN

	TAHU
	1.000
	
	
	
	
	
	

	 MAHIR
	.725
	1.000
	
	
	
	
	

	 MINATOP
	.462
	.469
	1.000
	
	
	
	

	 MINATKER
	.446
	.555
	.636
	1.000
	
	
	

	 SIKAP
	.317
	.382
	.368
	.479
	1.000
	
	

	 KENDIRI
	.467
	.529
	.418
	.468
	.522
	1.000
	

	 CAPAIAN
	.211
	.234
	.192
	.165
	.130
	.285
	1.000

 ** Semua korelasi adalah signifikan, p < .05 (Dua hujung); N = 2465

Jadual 3: Koefisyen piawai
	
	Std. Coef.

 Beta
	 T
	 Sig.
	95% CI for B
	

	
	
	
	
	 Lower

 Bound
	 Upper

Bound

	 (Constant)b
	
	 1.936
	 .053*
	 -.021
	 3.294

	 TAHU
	 .541
	35.527
	 .000*
	 .803
	 .897

	 MINATOP
	 -.005
	 -.308
	 .758
	 -.071
	 .052

	 MINATKER
	 .231
	13.064
	 .000*
	 .308
	 .416

	 SIKAP
	 .019
	 1.224
	 .221
	 -.011
	 .049

	 KENDIRI
	 .149
	 9.027
	 .000*
	 .088
	 .136

	 CAPAIAN
	 .038
	 2.848
	 .004*
	 .023
	 .122

a Variabel Bersandar: MAHIR

* signifikan pada aras p < .05

b AMOS tidak boleh anggar nilai means dan intercept menggunakan ADF.

Jadual 3 di atas menunjukkan bahawa kesemua nilai standardized  coefficients bagi variabel peramal kecuali MINATOP dan SIKAP mencapai signifikan pada aras  = .05. Ini bererti pengetahuan, minat, keberkesanan kendiri dalam penggunaan teknologi komputer, dan kebolehcapaian kemudahan ICT di IPTA merupakan peramal yang signifikan kepada kemahiran ICT dalam kalangan guru pelatih IPTA.

Pengujian Model Regresi

Jadual 4: Ujian F

	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	 Regression
	114575.217
	 6
	 19095.869
	649.211
	.000

	 Residual
	 72299.568
	2458
	 29.414
	
	

	 Total
	186874.785
	2464
	
	
	

a Peramal: (Pemalar), CAPAIAN, SIKAP, TAHU, MINATOP, KENDIRI, MINATKER

b Variabel Bersandar: MAHIR

Nilai R2 = .613 adalah signifikan, F (6, 2458) = 649.21, p< .05. Effect size bagi ujian F ialah .611. Nilai effect size ini mengikut Cohen (1988) adalah besar dan 95% confidence interval (CI) sekitar R2 = .613 adalah (.588, .636)

Ini menunjukkan bahawa pengetahuan, minat, sikap dan keberkesanan kendiri dalam penggunaan teknologi komputer dan kebolehcapaian kemudahan ICT di IPTA boleh meramal secara signifikan kemahiran ICT dalam kalangan guru pelatih IPTA

Modifikasi Model

Model regresi yang terdiri daripada enam variabel bebas menghasilkan nilai R2 (.613) yang signifikan. Ini menunjukkan bahawa 61% varians bagi kemahiran ICT dalam kalangan guru pelatih IPTA dijelaskan oleh pengetahuan, minat, sikap dan keberkesanan kendiri dalam penggunaan teknologi komputer dan kebolehcapaian kemudahan ICT di IPTA.

Analisis regresi bagaimanapun menunjukkan bahawa minat untuk mempelajari topik dalam teknologi komputer (MINATOP; t = - .308, p = .758) dan sikap terhadap penggunaan teknologi komputer (SIKAP; t = 1.224, p = .221) tidak signifikan

(p > .05). Maka wajarlah model regresi asal diubahsuai bagi tujuan parsimony. Untuk tujuan itu langkah analisis regresi dijalankan semula tanpa mengambilkira variabel MINATOP dan SIKAP.

Jadual 5: Nilai R2 dan adjusted R2

	 R
	 R2
	 Adjusted R2
	Std. Error of the Estimate
	 Change

 Statistics
	
	
	
	

	
	
	
	
	R2 Change
	F Change
	df1
	df2
	 Sig. F

 Change

	 .783
	 .613
	 .612
	 5.4230
	 .613
	 973.592
	 4
	 2460
	.000

a Peramal: (Pemalar), CAPAIAN, MINATKER, TAHU, KENDIRI

b Variabel Bersandar: MAHIR

Jadual 6: Ujian F

	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	Regression
	114528.977
	 4
	28632.244
	973.592
	.000

	 Residual
	 72345.809
	2460
	 29.409
	
	

	 Total
	186874.785
	2464
	
	
	

a Peramal: (Pemalar), CAPAIAN, MINATKER, TAHU, KENDIRI

b Variabel Bersandar: MAHIR

Oleh kerana nilai R2 bagi model asal (.613) dan model yang diubahsuai (.613) tidak berubah maka ujian F bagi menentukan perbezaan di antara kedua-dua model tidak dijalankan. Ini menunjukkan bahawa variabel MINATOP dan SIKAP tidak menjelaskan kemahiran ICT dalam kalangan guru pelatih IPTA. Justeru satu model parsimonious dipersembahkan (Rujuk Rajah 2) bagi menggambarkan . gunakan bagi menjelaskan varians dalam model, iaitu 61% daripada varians dalam kemahiran ICT dapat dijelaskan oleh 1) pengetahuan dalam penggunaan teknologi komputer, 2) minat dalam teknologi komputer, 3) keberkesanan kendiri dalam penggunaan teknologi komputer, dan 4) kebolehcapaian kemudahan ICT di IPTA.

[image: image2.emf]tahu

minatker

kendiri

capaian

mahir

ralat

1

RAJAH 2. MODEL REGRESI KEMAHIRAN GURU ICT DALAM KALANGAN

 GURU PELATIH IPTA DI MALAYSIA

Jadual 7: Nilai Piawai Koefisien
	
	 Unstd.

 Coef.
	
	 Std.

 Coef.
	 t
	 *Sig.
	 95%

 CI for B
	

	
	 B
	 Std.

 Error
	 Beta
	
	
	 Lower

 Bound
	 Upper

 Bound

	 (Constant)b
	 1.986
	 .787
	
	 2.523
	 .012
	 .442
	 3.530

	 TAHU
	 .849
	 .023
	 .540
	 36.292
	 .000
	 .803
	 .895

	 MINATKER
	 .367
	 .023
	 .234
	 15.783
	 .000
	 .321
	 .412

	 KENDIRI
	 .117
	 .012
	 .156
	 10.166
	 .000
	 .095
	 .140

	 CAPAIAN
	7.087E-02
	 .025
	 .037
	 2.791
	 .005
	 .021
	 .121

a Variabel Bersandar: MAHIR

*Signifikan (p < .05) pada aras  = .05

b Output dari SPSS (Versi 10.0). AMOS tidak boleh anggar nilai means dan intercept menggunakan ADF.

Jadual 7 menunjukkan bahawa kesemua nilai standardized  coefficients bagi variabel dalam model yang telah diubahsuai mencapai signifikan pada aras  = .05. Ini bererti pengetahuan, minat, keberkesanan kendiri dalam penggunaan teknologi komputer, dan kebolehcapaian kemudahan ICT di IPTA merupakan peramal yang signifikan kepada kemahiran ICT dalam kalangan guru pelatih IPTA.

Memandangkan nilai R2 tidak mencapai 1.0 (ramalan atau penjelasan sempurna) maka sudah tentu variabel lain boleh dimasukkan jika terdapat kajian lain yang menunjukkan bahawa ada variabel tersebut adalah penting dalam menentukan kemahiran ICT dalam kalangan guru pelatih IPTA. Walau bagaimanapun penambahan bilangan variabel ke dalam model regresi dalam pengubahsuaian model mestilah diasaskan kepada teori.

Ralat Pengukuran

Pembetulan terhadap nilai R2 bagi ralat pengukuran (unreliability) ditentukan berdasarkan:

R2y.1234 = R2 y.1234 ryyrxx

 = .61 X .81 X .90

 = .44

Setelah diambilkira ralat pengukuran bagi model parsimony hanya 44% mewakili varians sebenar. Selebihnya tidak dapat dijelaskan dengan model regresi sedia ada.

Cadangan Penambahbaikan

Pembangunan suatu model untuk teknologi maklumat dan komunikasi (ICT) pada guru pelatih merupakan suatu usaha yang baik ke arah meningkatkan lagi keupayaan bakal-bakal guru menguasai ICT. Kekuatan utama sesuatu model penguasaan kemahiran ICT ialah apabila ia boleh diintegrasikan dengan penggunaan komputer merentas kurikulum sekolah. Model ini direka khusus merujuk kepada tiga perkara utama yang menfokuskan kepada (i) profesionalisme keguruan (ii) pembelajaran pelajar di dalam kelas dan (iii) pendekatan ICT kepada keseluruhan sekolah seperti perancangan, infrastruktur dan pentadbiran. Model ini sesuai diguna pakai kepada pelajar jurusan pendidikan yang memfokuskan aplikasi ICT dalam perkara-perkara berikut:

· Pengajaran dan pembelajaran

· Menerapkan latihan yang baik

· Aktiviti professionalism

· Persekitaran pembelajaran

· Pengurusan dan akses

· Latihan ketokohan

· Penyelidikan dan pembangunan

· Penilaian

· Pengabungan dan komunikasi

	Perkara Utama
	Pembentukkan Profesion Perguruan
	Pengajaran dan Pembelajaran
	Organisasi dan Pentadbiran

	Penekanan
	Guru:

Penggunaan komputer bagi menonjolkan keprofesionalisme
	Bilik Darjah:

Penggunaan komputer bagi meningkatkan pembelajaran pelajar
	Sekolah:

Penggunaan komputer bagi mengukuhkan sistem sekolah

Jadual 8: Penekanan Dalam Model Penguasaan Kemahiran ICT

Penekanan kepada latihan yang diperlukan dalam model ini ditunjukkan dalam Jadual 1. Tiga perkara utama diperlukan untuk meningkatkan kemahiran ICT guru pelatih. Setiap kumpulan kemahiran tersebut perlu dalam pembangunan diri setiap guru pelatih. Kebanyakkan guru yang ditemui tidak yakin dalam menggalakkan pelajarnya menggunakan komputer sehingga mahir sama ada untuk tujuan sendiri atau kerja. Keadaan ini memperlihatkan polisi sedia ada di sekolah tidak boleh diguna pakai melainkan guru membangunkan strategi baru bagi mengalakkan pembelajaran dalam bilik darjah. Oleh itu, perubahan seperti dalam Jadual 1 perlu dilakukan oleh guru sendiri ke dalam bilik darjah dan seterusnya kepada keseluruhan institusi pendidikan. Antara pembangunan kandungan kursus yang perlu diberikan penekanan ialah:

(i) Pembentukan Profesion Perguruan

Pelajar mempunyai peluang menguasai kemahiran asas pemprosesan perkataan, e-mail, pencarian maklumat dalam internet dan sebagainya. Setiap bengkel akan menyediakan nota mengandungi tugasan yang perlu didemonstrasikan bagi pelajar menguasai kemahiran tersebut. Pada setiap akhir semester, pelajar dikehendaki menyediakan satu brochure, satu laman web dan satu spreadsheet. Bagi memastikan pelajar benar-benar menguasai semua kemahiran tersebut, pelajar dikehendaki menunjukkan beberapa kemahiran dalam satu ujian penyeliaan seperti mengubahsuai foto digital, mengabungkan beberapa laman web atau memanipulasikan spreadsheet.

(ii) Pengajaran dan Pembelajaran

Pelajar diberi penekanan terhadap lima kemahiran penggunaan komputer iaitu (i) penerbitan, (ii) komunikasi, (iii) pencarian maklumat, (iv) penyelesaian masalah dan (v) pembelajaran kendiri. Berdasarkan kemahiran tersebut, pelajar perlu memeriksa perisian dan kandungan bilik darjah supaya dapat diaplikasi pada semua peringkat pelajar. Untuk memastikan pendekatan yang kritikal, pelajar diarah mengambarkan dengan terperinci pengalaman mengajar yang akan mereka gunakan bagi memastikan pelajar mencapai objektif pengajaran. Kursus ini mengabungkan kemahiran berfikir melalui aktiviti pembelajaran yang mengutamakan kemahiran praktikal seperti pengenalpastian, penempatan, memuat turun dan memasukkan perisian kurikulum dari World-Wide-Web. Bagi memastikan pelajar terdedah dengan ICT, mereka dikehendaki memeriksa database perancangan mengajar, peranan perisian bahasa gubahan dan contoh latihan semasa.

(iii) Organisasi dan Pentadbiran

Fokus dalam bidang ini menumpukan pada tiga bahagian iaitu (i) pedagogi, (ii) infrastruktur dan (iii) perancangan. Tujuan kandungan kursus ini adalah untuk
menyediakan guru yang dapat memainkan peranan dalam pembangunan ICT di
sekolah secara meluas. Pertukaran maklumat boleh dilakukan apabila telah berakhir waktu sekolah dengan menngunakan sistem email. Kursus ini akan memberi perhatian pada inovasi teknologi, keadaan inovasi bilik darjah dan aspek keselamatan dalam penggunaan komputer. Latihan praktikal akan menggalakkan penghasilan server, dan pengenalan kepada pengurusan dan pentadbiran server.

Model penguasaan kemahiran ICT yang dirangka ini bukanlah sesuatu yang sukar untuk dicapai. Pelbagai kebaikan boleh diperolehi dengan menggunakan model yang merangkumi pelbagai kemahiran apabila ICT menjadi sebahagian daripada keperluan dalam bidang pendidikan. Penerimaan pengunaan komputer untuk pengajaran dan pembelajaran ketika belum wujud lagi kurikulum yang kursus untuk ICT di sekolah adalah suatu usaha pembangunan yang baik. Kurikulum khusus bagi meningkatkan penguasaan kemahiran ICT untuk guru pelatih merupakan suatu yang perlu kerana ia dapat membina kemahiran ICT pelajar dan membantu mereka mengaplikasikan kemahiran ini untuk tujuan yang khusus serta meningkatkan kualiti kerja mereka. Selain itu, ia juga dapat membina pengalaman pelajar menggunakan bahan secara on-line yang terbuka dan pelbagai dalam pengajaran mereka di sekolah kelak.

Penutup
Model Kemahiran ICT yang dihasilkan melalui projek ini seharusnya dapat menjadi panduan dan maklumat tambahan yang tepat berkenaan meningkatkan keupayaan dan kemahiran ICT dalam kalangan guru pelatih. Hasil kajian menunjukkan bahawa pengetahuan, minat, sikap dan keberkesanan kendiri boleh menjadi peramal kepada tahap kemahiran penggunaan ICT guru-guru pelatih. Ini bermakna dalam hal meningkatkan kemahiran ICT guru-guru pelatih elemen-elemen yang dinyatakan perlu diambil kira.

Namun begitu perlu juga diambil perhatian selain daripada permbolehubah-pembolehubah yang dinyatakan, aspek-aspek lain yang berkaitan boleh juga diambil kira. Ini termasuklah latar belakang guru-guru dan persekitaran di mana mereka tinggal. Secara tidak langsung ianya akan dapat memberikan maklumat yang lebih komprehensif bagaimana tahap kemahiran ICT guru-guru pelatih terutamanya dalam menggunakan ICT dalam pengajaran pembelajaran dapat dipertingkatkan.

Sebagai kesimpulan dapatlah dikatakan kejayaan mewujudkan modal insan yang seimbang dan berkemampuan banyak bergantung kepada cara mana mereka dididik terutamanya semasa di sekolah. Oleh itu sebagai pendidik perlu difikirkan bahawa pengajaran dan pembelajaran tidak hanya terfokus kepada hafalan dan cemerlang dalam peperiksaan tetapi lebih jauh lagi kepada membentuk generasi yang cemerlang dalam semua aspek. Ini sangat bersesuaian dengan matlamat negara ingin menjadi sebuah negara maju pada tahun 2020 nanti.
Bibliografi

Balakrishnan, M. (2002). Penggunaan komputer oleh guru pelatih: Dahulu, sekarang dan harapan masa depan. Seminar teknologi maklumat dan komunikasi dalam pendidikan, MPBL.

Fullan, M. (1996). The new meaning of educational change. New York: Teacher College Press.

Hall, G.E., George, A.A., & Rutherford, W.L. (1977). Measuring stages of concern about innovation: A manual for use of the SoC questionnaire. Austin, Texas: The University of Texas.

Kleiman, G.M. (2000). Myths and realities about technology in K-12 schools, leadership and the new technologies. Diperolehi daripada: http://www.edc.org/LNT/news/Issue14/feature.htm
Norizan Ahmad. (2003). Kemahiran dan penggunaan komputer dalam pengajaran sains di sekolah menengah: Lebih banyak persoalan daripada jawapan. Kertas kerja dibentang dalam Konvensyen Teknologi Pendidikan Ke 16. City View Hotel, Melaka, 13 – 16 Jun 2003.

Reinan, I.J. & Plomp, T. (1993). Some gender issues in educational computer use: Results of an International Comparative Survey. Computer Education. 20 (4), 353 – 365.

Taylor, S.E., Peplau, L.A. & Sears, D.O. (1997). Social Psychology. New Jersey: Prentice Hall.

Wan Mohamad Wan Ibrahim, Hazlina Awang Kah, Zakaria Jusuh & Zari Ibrahim. (2002). Tahap keperluan pengetahuan dan kemahiran teknologi maklumat dan komunikasi di kalangan guru-guru di beberapa buah sekolah di jajahan Kota Bahru, Kelantan.
PAGE
16

