

1

UNIVERSITI MALAYSIA SABAH SEBAGAI PILIHAN

DESTINASI PENGAJIAN DALAM KALANGAN PELAJAR

ANTARABANGSA

UNIVERSITI MALAYSIA SABAH AS A STUDY DESTINATION AMONG

INTERNATIONAL STUDENTS

 Irma Wani Othman1

Hasbullah Awang2

Herlina Jupiter3

Muhammad Safuan Yusoff4

1Pusat Penataran Ilmu dan Bahasa, Universiti Malaysia Sabah, 84000 Kota Kinabalu, Sabah, Tel: +6088320000

E-mail: irma@ums.edu.my
2, 3&4 Fakulti Kewangan Antarabangsa Labuan, Universiti Malaysia Sabah, 87000 Wilayah Persekutuan Labuan,

and Tel: +6087460486 E-mail: hasbullahawang87@yahoo.com

Accepted date: 1 January 2017, Published date: 31 March 2017

__

Abstrak:Kecemerlangan akademik merupakan matlamat setiap pelajar yang melanjutkan

pengajian. Begitu juga bagi pelajar antarabangsa, keputusan untuk melanjutkan pelajaran

ke luar negara di lihat sebagai jalan bagi memperolehi kerjaya pada masa hadapan. Oleh

itu, pemilihan dari segi lokasi/geografi di ambil kira bagi memastikan perjalanan mereka

selama menimba ilmu di tempat baharu beroleh kejayaan. Dalam konteks UMS, pemilihan

lokasinya sebagai destinasi pengajian adalah sangat bertepatan kerana lokasi UMS yang

strategik yang terletak di Sabah yang memperlihatkan warisan semulajadi yang kaya dengan

alam semulajadi, landskap, flora dan fauna dan sebagainya. Bukan itu sahaja, kepelbagaian

kompilasi penduduk yang unik dan menarik dengan kaya dengan tradisi dan budaya

menjadikan tarikan dalam pemilihan lokasi bagi melanjutkan pengajian. Objektif kajian ini

adalah untuk mengenal pasti faktor tarikan pelajar antarabangsa memilih Universiti

Malaysia Sabah (UMS) sebagai destinasi pengajian. Hasil kajian ini diharap dapat

meningkatkan kadar kemasukan pelajar antarabangsa di UMS dengan kedudukan UMS

yang strategik di Kepulauan Borneo.

Kata Kunci: Universiti Malaysia Sabah, Pelajar Antarabangsa, Pengajian Tinggi, Lokasi

Volume: 2 Issues: 3 [March, 2017] pp.01-08]
 International Journal of Education, Psychology and Counseling

eISSN: 0128-164X

Journal homepage: www.ijepc.com

mailto:hasbullahawang87@yahoo.com

2

Abstract: Academic excellence is the goal of every student to pursue. Similarly, international

students, the decision to study abroad are seen as a way to obtain a good career in the future.

Therefore, the selection of the location / geography is taken into account to ensure their long

journey to gain knowledge in new places every success. In the context of UMS, the selection

of the location as a destination for study is very timely as UMS strategically located in

Sabah, which shows the rich natural heritage with nature, landscape, flora and fauna and so

on. Not only that, the diversity of the population compilation of unique and interesting with a

rich tradition and culture of the attractions in the selection of the location for further studies.

The objective of this study was to identify factors of attraction of international students

choose the University Malaysia Sabah (UMS) as a study destination. The results of this study

are expected to increase the rate of enrolment of international students at UMS with a

strategic position on the island of Borneo.

Keywords: Universiti Malaysia Sabah, International Students, Higher Education, Location

Pengenalan

Matlamat pengajian tinggi itu sendiri adalah menghasilkan graduan yang berpengetahuan dan

kompeten dalam bidang pengajian. Selaras dengan itu, Institusi Pengajian Tinggi (IPT)

mempunyai peranan penting sebagai gedung ilmu dan pembangunan manusia bagi

menghasilkan ilmuwan, cendikiawan yang mampu menyumbang kepada sosioekonomi

negara (KPTM, 2013). Oleh yang demikian, dalam usaha pengantarabangsaan, IPT

mempunyai peranan dalam usaha menjadikan Malaysia sebagai antara destinasi pilihan utama

pelajar antarabangsa.

Dalam menjana aspirasi sistem pendidikan negara kearah standard yang lebih tinggi,

pendidikan yang berkualiti sanagt perlu sebagai landasan dalam melahirkan modal insan

minda kelas pertama, berinovatif dan berkemahiran tinggi dalam usaha meningkatkan daya

saing negara diperingkat global. Dalam usaha untuk meningkatkan daya saing Negara,

pelbagai persediaan bagi memastikan Malaysia sebagai hab pendidikan setanding dengan

negara maju. Pembentangan bajet 2015 dalam Pelan Pendidikan Pembangunan Malaysia

(2013-2025) memperlihatkan kerajaan memperuntukkan sebanyak RM56 billion. Peruntukan

ini menunjukkan bahawa sistem pendidikan memainkan peranan penting dalam

pembangunan ekonomi negara. Pelbagai langkah yang telah dirangka antaranya adalah

melalui pengantarabangsaan.

Melalui pengantarabangsaan, antara program yang dirangka termasuklah pertukaran tenaga

akademik, pertukaran pelajar, kolaborasi penyelidikan dan jalinan kerjasama dengan

universiti terkemuka didunia. Hasilnya, Malaysia mampu menarik lebih ramai pelajar

antarabangsa yang akan dapat memberi manfaat dari segi jalinan interaksi, pengalaman dan

budaya. Sebagai sebuah negara yang membangun, Malaysia diiktiraf negara Asean yang

3

kedua terbaik selepas Singapura sebagai lokasi melanjuttkan pengajian. Ia juga diperakui dari

hasil kajian ranking U21 sistem pendidikan tinggi antarabangsa 2013 yang meletakkan

Malaysia di tangga ke- 27 dalam kalangan 50 buah negara di dunia sebagai destinasi pilihan

pelajar antarabangsa (Berita Harian, 2017). Secara umumnya, kertas konsep ini

membincangkan faktor tarikan pelajar antarabangsa memilih Universiti Malaysia Sabah

(UMS) sebagai destinasi pengajian.

Pernyataan Masalah

Perkembangan pendidikan yang pesat bukan sahaja membantu dari aspek ekonomi tetapi juga

membuka peluang dalam menarik lebih ramai kedatangan pelajar antarabangsa melanjutkan

pengajian di Malaysia dengan pelbagai bidang. Sejajar dengan itu, sebagai sebuah universiti

komprehensif, tidak hairanlah UMS menerima kedatangan pelajar antarabangsa dari pelbagai

negara seperti China, Brunei, Indonesia, Timor Leste, Tanzania dan sebagainya. Dengan

kedudukan UMS yang strategik, ia menjadi salah sebuah universiti awam yang menjadi

pilihan pelajar antarabangsa melanjutkan pengajian. Carta 1 menunjukkan enrolmen pelajar

antarabangsa yang berdaftar di UMS.

Carta 1: Pendaftaran Pelajar Antarabangsa di UMS Sesi 2009/2010- 2015/2016

Sumber: www.ums.edu.my/phea/index.php/ms/ akses 26 November 2016

Statistik dalam carta 1 menunjukkan enrolmen pelajar antarabangsa di UMS bagi sesi

2009/2010-2015/2016. Jika diperhatikan, pola menunjukkan enrolmen pelajar antarabangsa

di UMS adalah tidak sekata kerana terdapat peningkatan dan juga penurunan bagi setiap sesi.

Terdapat peningkatan enrolmen pada sesi 2009/2010 dari 125 orang kepada 128 orang sesi

2010/2011. Enrolmen sesi 2011/2012 memperlihatkan sebanyak 187 orang menurun kepada

171 orang pada sesi 2012/2013.

0
20
40
60
80

100
120
140
160
180
200

Bil (Orang)

Bil (Orang)

http://www.ums.edu.my/phea/index.php/ms/

4

Signifikan Kajian

Pemilihan destinasi pengajian merupakan isu utama yang mempunyai perkaitan rapat

berhubung pengalaman tahun pertama pelajar antarabangsa di UMS. Antara faktor pendorong

adalah pemilihan UMS sebagai destinasi pengajian. Kedatangan pelajar antarabangsa ke

UMS meningkat setiap tahun yang dikatakan disebabkan oleh beberapa faktor dengan

mengambil kira bukan sahaja dari segi lokasi tetapi prestasi keseluruhan UMS sebagai

Institusi Pengajian Tinggi di Malaysia.

Skop Kajian

Penghuraian kertas konsep ini diharap dapat memberi impak positif kepada Institusi

Pengajian Tinggi Awam (IPTA) di Malaysia khususnya di UMS dalam meningkatkan

bilangan pelajar antarabangsa melanjutkan pengajian dalam pelbagai bidang, di samping

dapat menyesuaikan diri dipersekitaran baharu seterusnya dapat mewujudkan pengalaman

yang bermakna pada tahun pertama mereka.

Sorotan Literatur

Kebanyakan pelajar antarabangsa ini menitikberatkan lokasi dan juga kehadiran pelajar

antarabangsa yang lain dalam sesebuah institusi pengajian sebelum mengambil keputusan

untuk melanjutkan pengajian. Para penyelidik menjelaskan yang mana dengan kehadiran

pelajar antarabnagsa yang lain, mereka dapat membina rangkaian perhubungan untuk prospek

masa depan di samping dapat memberikan pelbagai bantuan dan sokongan bukan sahaja dari

segi akademik tetapi dapat mewujudkan pengalaman di persekitaran yang baru (Hemsley-

Brown 2012; Jobbins 2015; Price et al. 2003; Rooijen 2015).

Menurut kajian Mazzarol dan Soutar (2002) antara faktor tarikan mengapa seseorang itu

melanjutkan pengajian adalah disebabkan oleh tempat yang selamat untuk diduduki, cuaca

yang selesa serta suasana persekitaran yang kondusif. Dapatan Mazzarol dan Soutar (2002)

juga menunjukkan destinasi yang selamat dan aman mendorong pelajar memilih bagi

melanjutkan pengajian. Hal ini penting bagi memastikan mereka berasa selamat ketika belajar

tanpa sebarang gangguan. Kajian terdahulu juga mendapati faktor keselamatan di destinasi

pengajian adalah faktor terpenting yang menyumbang terhadap peningkatan pelajar

antarabangsa (Maringe dan Carter, 2007). Faktor keselamatan ini didorong oleh faktor

kestabilan politik di negara destinasi bagi menjamin suasana pembelajaran yang lebih selesa.

Dapatan Kajian Maringe dan Carter (2007) juga mendapati bahawa karenah birokrasi di

destinasi pengajian memainkan perana penting kerana proses permohonan yang cepat dan

efektif memudahkan pelajar antarabangsa ini melanjutkan pengajian. Dalam kajian Hemsley-

Brown (2012) pengaruh reputasi institusi pendidikan juga antara aspek utama dalam

membuat pilihan destinasi pengajian.Antara pengaruh reputasi institusi pendidikan

termasuklah imej institusi pendidikan itu sendiri, kualiti tenaga akademik, perkhidmatan

sokongan, bahasa pengantar, kemudahan dan prasarana serta bantuan kewangan.

Wujudnya kursus dan lapangan kajian baru yang tidak terdapat di negara mereka juga antara

faktor pelajar antarabangsa melanjutkan pelajaran ke luar negara dalam kajian (Mehdizadeh

dan Scott, 2015) yang mana juga persepsi daripada pengalaman pelajar terdahulu yang telah

belajar ke luar negara mempengaruhi keputusan mereka belajar di luar negara (Roopa Desai

5

Trilokekar dan Sarah Rasmi, 2011). Selain dari itu faktor-faktor seperti persekitaran politik

yang stabil, kebebasan bersuara individu, kadar pengangguran yang rendah, kestabilan

ekonomi, kepelbagaian kaum serta budaya dan taraf pendidikan antarabangsa di negara

tersebut (Ancheh, 2015). Selain itu tarikan sesebuah bandar di dalam negara tersebut turut

menjadi antara tangga teratas pemilihan pelajar antarabangsa.

Imej institusi memperlihatkan impak secara langsung dalam pembuatan keputusan oleh

pelajar ketika memilih institusi pengajian luar negara (Mazzarol dan Soutar, 2002; Verbik

dan Lasanowski, 2015). Status, kedudukan dan akreditasi dan reputasi sesebuah universiti

dan peluang pekerjaan adalah antara kriteria utama dalam membentuk sebuah imej institusi

yang baik. Ini kerana ianya mempengaruhi pemilihan pelajar kerana imej universiti tersebut

berkaitrapat dengan status antarabangsa serta bidang kepakaran yang dimiliki oleh sesebuah

universiti.

Secara umumnya, pemilihan UMS sebagai lokasi untuk melanjutkan pengajian dikalangan

pelajar antarabangsa adalah sangat bertepatan sama sekali. Sebagai sebuah universiti

komprehensif, UMS menekankan pendekatan secara holistik dari segi pengajaran dan

pembelajaran yang mana teori dan praktikal diberi penekanan yang mana ianya bagi

menjamin pelajar mendapat ilmu dan kemahiran yang seimbang. Sehubungan itu, melalui

program sangkutan di industri, amali berstruktur, program mobiliti dalam dan luar negara

dapat memberi peluang kepada perkembangan kerjaya pelajar antarabangsa. Sebanyak 64

program pengajian yang ditawarkan di peringkat Ijazah Sarjana Muda yang terdiri daripada

program sains, kejuruteraan, perubatan, sains makanan, pertanian, perhutanan, seni, sains

sosial, perniagaan, perakaunan dan juga ekonomi mampu menarik lebih ramai kemasukan

pelajar antarabangsa di UMS (UMS, 2017).

Dalam QS World University Ranking 2015 meletakkan UMS pada kedudukan 151-200 bagi

subjek pertanian dan perhutanan.UMS juga mendapat penarafan 5 bintang di bawah projek

My MOHES dan mendapat tempat ke-2 di dalam kumpulan universiti komprehensif (UMS,

2017). Kampus UMS juga antara kampus yang tercantik dalam negara dengan binaan lanskap

yang menarik, kehijauan dan struktur bangunan yang sangat mengkagumkan. Dari segi lokasi

UMS yang terletak di negeri Sabah di bahagian paling utara pulau borneo. Kepelbagaian

alam semulajadi seperti lanskap hutan tropika, flora dan fauna, gunung dan pulau-pulau yang

menarik menambahkan lagi keyakinan pelajar antarabangsa untuk melanjutkan pengajian.

Kerangka Konseptual

Kajian ini menggunakan teori faktor dalaman (Tolakan) dan faktor luaran (Tarikan) yang

telah dipelopori oleh Mazzarol dan Soutar (2002).

6

Faktor Tolakan dan Faktor Tarikan Mazzarol dan Soutar, (2002).

Faktor tolakan ataupun dalaman adalah set faktor dalam negara penghantar yang

mempengaruhi keputusan belajar untuk menuntut di luar negara, manakala faktor tarikan

ataupun luaran adalah satu set faktor dalam negara penerima yang dapat menarik minat

pelajar antarabangsa (Mazzarol dan Soutar, 2002). Mereka berpendapatreka bahawa terdapat

• Program yang ditawarkan oleh Institusi Pengajian
luar negara lebih baik berbanding tempatan.

• Kesulitan memperolehi program pengajian yang
diinginkan di institusi pengajian dalam negara.

• Kemahuan untuk mendedahkan diri terhadap
budaya negara luar (budaya asing).

• Keinginan untuk mendapatkan pengalaman dengan
berhijrah ke negara destinasi pilihan

• Kesukaran untuk memperolehi tempat pengajian di
universiti tempatan.

Faktor Tolakan

• Pengetahuan dan kesedaran terhadap negara
destinasi.

• Cadangan ibubapa, kawan, ejen serta reputasi
antarabangsa institusi pengajian.

• Kos pengajian yang mampu dan berpatutan

• Kedudukan negara tuan rumah yang strategik.

• Persekitaran pembelajaran yang kondusif.

• Menawarkan prasarana dan infrastruktur yang
lengkap dan mempunyai jaringan sosial
menyeluruh.

Faktor Tarikan

7

tiga tahap utama untuk membuat pemilihan destinasi pengajian(Mazzarol dan Soutar, 2002).

Antaranya:

i) Mempertimbangkan samada untuk belajardalam negara atau luar negara (Faktor Tolakan).

ii)Melibatkan pemilihan destinasi pengajian dengan membandingkan pelbagai faktor tarikan

yang dimiliki oleh setiap negara.

iii) Pelajar membuat pemilihan institusi pengajian.

Metodologi

Bagi mengukuhkan kajian yang dijalankan, pendekatan yang digunakan adalah dengan

menggunakan kaedah kualitatif iaitu melalui kaedah temu bual secara mendalam. Seramai 20

orang responden (pelajar antarabangsa) telah dipilih secara rawak berdasarkan kriteria yang

telah ditetapkan. Antaranya; i). PelajarPra-siswazah tahun pertama dari kepelbagaian

kewarganegaraan yang sedang menuntut di Universiti Malaysia Sabah, ii). Pelajar telah

sekurang–kurangnya berada di Malaysia selama enam (6) bulan sehingga satu (1) tahun, iii).

Status pembiayaan pelajaran tanpa tajaan iaitu di atas sumber kewangan sendiri, dan iv).

Lokasi kajian dilakukan di sepuluh (10) fakulti di Universiti Malaysia Sabah. Penggunaan

kaedah temu bual secara mendalam amat penting kerana ianya salah satu cara yang amat

berkesan bagi mendapatkan kesahan data yang diperolehi (Creswell, 2013).

Perbincangan

Umumnya, pemilihan lokasi pengajian amat dititikberatkan sebelum membuat keputusan

untuk melanjutkan pengajian ke luar negara. Kestabilan politik, ekonomi, sosial, imej

institusi antara kriteria yang perlu dipertimbangkan. Oleh yang demikian, dalam

memartabatkan sistem pendidikan tinggi negara, pelbagai cadangan perlu dirangka bagi

memastikan aspirasi menjadi realiti. Melakukan pertukaran pensyarah dan pelajar bagi

memperkenalkan kepada universiti luar. Secara tidak langsung ianya dapat berkongsi ilmu

pengetahuan dan pengalaman antara kedua-dua universiti. Disamping itu, penyediaan lebih

banyak tempat kepada pelajar antarabangsa di universiti-universiti Malaysia dapat

mewujudkan suasana persekitaran antarabangsa serta dapat meningkatkan kemahiran dari

segi komunikasi, intelektual, pembelajaran dengan pelajar tempatan. Mempromosikan

universiti diperingkat global mampu menarik lebih ramai pelajar antarabangsa yang ingin

melanjutkan pengajian. Penawaran kursus yang relevan dan menuntuk prospek kerjaya masa

hadapan, kos pengajian yang munasabah, lokasi yang menarik dan sebagainya diharap dapat

menarik minat pelajar antarabangsa.

Kesimpulan

Kertas konsep ini merungkai UMS sebagai lokasi pilihan dalam destinasi pengajian

dikalangan pelajar antarabangsa di mana ianya turut mempersembahkan justifikasi dan skop

kajian UMS sebagai institusi pengajian tinggi pilihan pelajar antarabangsa.Kertas konsep ini

juga turut mencadangkan beberapa cadangan kepada pihak universiti dalam memacu hala

tuju dan objektif UMS sebagai universiti awam di Malaysia bagi memastikan kualiti dan

tadbir urus dapat dicapai. Secaraumumnya , diharapkan kertas konsep ini dapat menyumbang

kepada peningkatan dalam merekrut pelajar antarabangsa diperingkat global pada masa

hadapan bagi mencapai aspirasi wawasan 2020.

Rujukan

Ancheh, K.S.B. 2015. The changing landscape of the globalization of international higher.

8

 World Review of Science, Technology and Sustainable Development, 3 (4),: 381-392.

Creswell, J. 2013. Qualitative Inquiry and Research Design. Chossing among five approach.

Los Angeles: Sage Publication Ltd.

Hemsley-Brown, J 2012, '‘The best education in the world’: reality, repetition or cliché?

International students' reasons for choosing an English university', Studies in Higher

Education, vol. 37, no. 8, pp. 1005-22.

http://www.bharian.com.my/node/59165/akses 28 Januari 2017

http://www.ums.edu.my/v5/index.php/ms/tentang-ums/kenapa-ums/akses 29 Januari 2017

Jobbins, D 2015, 'Foreign students add to campus attraction', University World News, no.

360, viewed 28 Jan 2017,

Kementerian Pengajian Tinggi Malaysia (2013) Perangkaan Pengajian Tinggi Malaysia.

Bahagian Perancangan dan Penyelidikan, Kementerian Pengajian Tinggi Malaysia.

Maringe, F. dan Carter, S. (2007) International students motivations for studying in UK HE:

Insights into the choice and decision making of African students.International

Journal of Educational Management 21 (6) pp. 459-475.

Mazzarol, T. dan Soutar, G.N. (2002) Push-pull factors influencing international student

decision choice. The International Journal of Educational Management 16 (2) pp. 51-

95.

Mehdizadeh, N., & Scott, G. (2015). Adjustment problems of Iranian international students

in Scotland, 6 (4), 484–493.

Price, I, Matzdorf, F, Smith, L & Agahi, H 2003, 'The impact of facilities on student choice

of university', Facilities, vol. 21, no. 10, pp. 212-22.

Rooijen, Mv 2015, 'Location is key to attracting foreign students', University World News,

no. 359, 20 March, viewed 27 Nov 2016,

Roopa Desai Trilokekar, & Sarah Rasmi. (2011). Student perceptions of international

education and study abroad : A pilot study at York University , Canada. Intercultural

Education, 22 (6), 495– 511.

Verbik, L., and Lasanowski, V. 2015. International Student Mobility: Patterns and Trends.

The Observatory on Borderless Higher Education, 1-48.

http://www.bharian.com.my/node/59165/akses
http://www.ums.edu.my/v5/index.php/ms/tentang-ums/kenapa-ums/akses%2029%20Januari%202017

