
1

TAHAP INTEGRITI DAN KESEDIAAN GURU DENGAN
PELAKSANAAN PENTAKSIRAN BERASASKAN SEKOLAH

RENDAH

DEGREE OF INTEGRITY AND AVAILABILITY OF TEACHERS

WITH THE IMPLEMENTATION OF ASSESSMENT-BASED

PRIMARY SCHOOL

Abdul Said Ambotang

Shanti Gobalakrishnan

Fakulti Psikologi dan Pendidikan, Universiti Malaysia Sabah

Emel: said@ums,edu.my, shan41@rocketmail.com

Accepted date: 9 February 2017, Published date: 5 July 2017

To cite this document:

Ambotang, A. S., & Gobalakrishnan, S. (2017). Tahap Integriti Dan Kesediaan Guru Dengan

Pelaksanaan Pentaksiran Berasaskan Sekolah Rendah. International Journal of Education,

Psychology and Counseling (IJEPC), 2(4), 1-22.

Abstrak: Kajian ini dilaksanakan untuk mengenal pasti hubungan tahap integriti dan kesediaan

guru dengan pelaksanaan Pentaksiran Berasaskan Sekolah di sekolah rendah. Kajian ini

menggunakan kaedah kuantitatif dalam menentukan perhubungan antara kesemua pemboleh

ubah tidak bersandar (tahap integriti dan kesediaan guru) dengan pemboleh ubah bersandar

(Pentaksiran Berasaskan Sekolah). Sampel kajian ini telah diperoleh daripada guru-guru

sekolah rendah kebangsaan di daerah Tawau, Sabah. Sebanyak 360 sampel telah diperoleh

oleh penyelidik untuk diuji dalam kajian ini. Setiap hipotesis telah diuji dengan menggunakan

perisian Statistical Package for Social Sciences (SPSS) Versi 22.0. Dapatan kajian mendapati

terdapat hubungan yang signifikan pada tahap tinggi iaitu r = 0.788 di antara pemboleh ubah

tahap integriti dengan Pelaksanaan Pentaksiran Beasaskan sekolah, hubungan yang signifikan

pada tahap tinggi r = 0.818 di antara pemboleh ubah kesediaan guru dari aspek pengetahuan

guru dan Pelaksanaan Pentaksiran Beasaskan sekolah. Hasil kajian juga mendapati bahawa

terdapat hubungan tinggi, kuat dan sangat ketara di antara kesediaan guru dari aspek

kefahaman guru dengan pelaksanaan Pentaksiran Berasaskan Sekolah r = 0.852 .

Kata Kunci: Tahap Integriti, Kesediaan Guru, Penraksiran Berasaskan Sekolah, Profesion

Perguruan

Volume: 2 Issues: 4 [June, 2017] pp.1-22]

International Journal of Education, Psychology and Counseling
eISSN: 0128-164X

Journal homepage: www.ijepc.com

mailto:shan41@rocketmail.com
http://www.ijepc.com/

2

Abstract: This study was undertaken to identify the relationship between the level of integrity

and availability of teachers with the implementation of school-based assessment in primary

schools .This study uses quantitative methods to determine the relationship between the

independent variable (the level of integrity and availability of teachers) with the dependent

variable (Based Assessment School). The sample was obtained from teachers’ primary school

in Tawau, Sabah. A total of 360 samples have been obtained by the investigators to be tested in

this study. Each hypothesis was tested using the Statistical Package for Social Sciences (SPSS)

version 22.0. The study found a significant relationship at the highest level is r = 0.788 between

the variable level of integrity the implementation of school-based assessment, a significant

relationship at high level r = 0818 between variables and teacher of the knowledge of teachers

and the implementation of school-based assessment, The study also found that there was a high,

strong and very significant between the willingness of teachers with teachers' understanding of

aspects of the implementation of school-based assessment r = 0.852

Keywords: Level of Integrity, Availability teachers, implementation of school-based

assessment, Teaching Profession

Pengenalan

Pada zaman teknologi maju kini, kerajaan dan pihak-pihak yang terlibat telah berusaha

meningkatkan tahap pendidikan yang berkualiti kepada sesiapa yang ingin meningkatkan tahap

pendidikan mereka. Pelbagai usaha telah dilaksanakan oleh Kementerian Pendidikan Malaysia

(KPM) untuk membina modal insan guru berkualiti dengan hasrat ilmu dan kemahiran yang

dimiliki oleh guru dapat digunakan dalam menjana masyarakat yang berilmu dan bertamadun.

Sistem persekolahan bukan sahaja berperanan untuk memberi pelajaran kepada masyarakat

semata-mata, bahkan ia merupakan saluran untuk menyampaikan wadah perjuangan negara

yang sangat mementingkan nilai-nilai murni dalam masyarakat berbilang kaum demi perpaduan

(Mohd Khairul Azrin, 2011). Kurikulum Standard Sekolah Rendah (KSSR) yang mula

diperkenalkan untuk peringkat Tahun Satu pada tahun 2011 telah mengguna pakai Pentaksiran

Berasaskan Sekolah (PBS) untuk mentaksir pembelajaran murid. Dalam pelaksanan PBS

pentaksiran formatif atau assessment for learning diberi penekanan utama untuk meningkatkan

lagi pembelajaran murid dan dengan harapan dapat membina potensi murid secara lebih

menyeluruh (Na’imah, 2011).

Kementerian Pendidikan menjelaskan bahawa PBS adalah satu komponen pentaksiran yang

dikendalikan oleh pihak sekolah. Pentaksiran dilaksanakan oleh guru mata pelajaran secara

berterusan dalam proses pengajaran dan pembelajaran. PBS dirancang, ditadbir, diskor, direkod

dan dilaporkan secara terancang mengikut prosedur yang ditetapkan oleh Lembaga Peperiksaan

Malaysia (LPM). PBS merupakan dasar yang melibatkan pentaksiran secara menyeluruh

(holistik) terhadap pencapaian murid yang terangkum menerusi empat komponen pentaksiran

iaitu Pentaksiran Sekolah (PS), Pentaksiran Aktiviti Jasmani, Sukan dan Kokurikulum

(PAJSK), Pentaksiran Psikometrik (PPsi) dan Pentaksiran Pusat (PP) (Kementerian Pendidikan

Malaysia, 2013). Konsep PBS bukanlah sesuatu baru, kerana pentaksiran inilah yang selama

ini dilaksanakan oleh guru di sekolah.

3

Menurut Shaari (2008), guru perlu sentiasa sedia berhadapan dengan tekanan untuk menguasai

pengetahuan isi kandungan mata pelajaran yang mereka ajar. Ini kerana guru pada masa kini

memerlukan seseorang yang mempunyai banyak maklumat dan perlu bertindak balas terhadap

perubahan yang berlaku terutama terhadap matlamat pendidikan yang semakin luas di samping

jangkaan masyarakat yang semakin tinggi terhadap peranan sekolah. Sejajar dengan profesion

keguruan yang semakin mencabar dan menuntut daya fikir yang bukan sedikit, integriti guru

merupakan suatu perkara yang sering mendapat perhatian pelbagai pihak.

Pernyataan Masalah

PBS ialah suatu proses mengumpul data murid serta perkembangannya oleh guru secara

berterusan sama ada dari penilaian formatif atau sumatif dan juga aktiviti yang melibatkan

pembentukan sahsiah individu seperti kegiatan kokurikulum, ko- akademik, latihan amali solat

dan sebagainya. Sebelum adanya KSSR (2011), sistem pendidikan negara lebih menekankan

kepada penguasaan 3M iaitu membaca, menulis dan mengira yang terkandung dalam kurikulum

KBSR dan juga KBSM. Selain dari itu, proses pengajaran dan pembelajaran guru lebih

menjuruskan kepada peperiksaan berbanding melihat perkembangan pelajar melalui aktiviti

sampingan selain dari bidang akademik.

Transformasi pendidikan yang telah dilaksanakan mulai 2010 adalah dengan melaksanakan

sistem penilaian murid berasaskan sekolah bagi mengatasi sistem pendidikan kini yang

berorientasikan peperiksaan. Gelombang sistem pentaksiran negara jelas berubah apabila pada

tahun 2011, Kurikulum Standard Sekolah Rendah (KSSR) diperkenalkan sekali gus memberi

pelbagai impak dalam kalangan guru sekolah rendah. PBS juga merupakan satu usaha untuk

membangunkan modal insan secara holistik melalui penekanan terhadap penguasaan ilmu

pengetahuan, modal intelektual, pembudayaan sikap progresif dan pengamalan nilai, etika serta

moral yang tinggi seperti tercatat di dalam Pelan Induk Pembangunan Pendidikan (PIPP) dan

Pelan Integriti Nasional (PIN).

Menurut Kadir (2012), lima komponen utama sebagai pelengkap dalam pelaksanaan Sistem

Pentaksiran Pendidikan Kebangsaan (SPPK) menjelang 2011 ialah Pentaksiran Sekolah,

Pentaksiran Pusat, Pentaksiran Aktiviti Jasmani dan Kokurikulum dan Pentaksiran Psikometrik.

KSSR digubal dalam bentuk pernyataan Standard Kandungan iaitu pernyataan yang lebih

terperinci mengenai apa yang murid patut tahu dan mampu melakukannya seperti aspek

pengetahuan, kemahiran dan nilai dalam satu tempoh pembelajaran.Standard Pembelajaran

pula menetapkan kriteria atau indikator kualiti pembelajaran dan pencapaian murid yang boleh

diukur bagi setiap Standard Kandungan.

KSSR ditadbir melalui modul-modul yang perlu dilaksanakan oleh guru untuk sesuatu sesi

pengajaran dan pembelajaran dan dipersiapkan di dalam bentuk unit kendiri-lengkap (self-

contained) yang merangkumi pengetahuan, kemahiran dan nilai yang telah dikenal pasti untuk

dikuasai oleh murid. Walau bagaimanapun, pada 11 Februari 2014, KPM telah membuat

keputusan untuk menangguhkan PBS dan mengkaji semula pelaksanaannya. Ini adalah kerana

guru menyatakan bahawa mereka dibebankan dengan kesibukan mengisi dan merekodkan

penilaian murid ke dalam sistem komputer berpusat yang menjadi bebanan kepada mereka,

manakala ibu bapa pula tidak pasti bagaimana murid dinilai terutama murid tahun enam tahun

2016 yang merupakan kohort pertama melalui PBS. Penangguhan ini adalah untuk mengenal

pasti permasalahan yang ditimbulkan ekoran daripada rungutan guru dan ibu bapa serta

4

mengambil langkah-langkah yang perlu dengan segera dalam penambahbaikan PBS. Ekoran

dari kajian semula PBS, KPM telah mengambil langkah proaktif dengan mengadakan beberapa

siri perbincangan dan pertemuan dengan kesatuan-kesatuan guru serta beberapa kelompok guru

untuk mendapatkan maklum balas dan membantu dalam memberi input kepada

penambahbaikan PBS.

LPM telah menyusun semula kerangka dan format pentaksiran peringkat nasional dan

merancang untuk memantapkan aktiviti Pentaksiran Berasaskan Sekolah (PBS). PBS yang

dicadangkan ini merupakan penambahbaikan kepada PBS yang telah sedia dilaksanakan

dengan memperkenalkan pentaksiran merujuk panduan perkembangan pembelajaran murid dan

didokumentasikan.

Guru mengajar menggunakan Kurikulum Kebangsaan yang dibangunkan berdasarkan tema,

tajuk atau kemahiran mata pelajaran yang perlu dikuasai oleh murid. Guru seterusnya mentaksir

perkembangan pembelajaran murid berdasarkan pemerhatian dan penilaian mereka sendiri

dengan merujuk kepada Panduan Perkembangan Pembelajaran Murid (Kementerian

Pendidikan Malaysia, 2014). Walau bagaimanapun, kebanyakan guru masih kurang

pengetahuan dan kefahaman dalam melaksanakan PBS. Setiap guru di sekolah menjalankan

pentaksiran mengikut pengetahuan dan kefahaman secara individu. Ini disebabkan oleh

kurangnya latihan dan pengalaman yang diterima oleh guru (Yasnizah dan Halim, 2011).

Selaras dengan perubahan fokus dan format pentaksiran ini, kompentensi guru juga perlu

dipertingkatkan agar dapat menjalankan tugas secara profesional dan berwibawa. Salah satu

faktor mempengaruhi keberkesanan pelaksanaaan pentaksiran di sekolah adalah pengetahuan

dan kefahaman serta integriti guru dalam bidang pentaksiran pendidikan. Di samping itu, pihak

lembaga peperiksaan telah menyediakan sistem aplikasi offline untuk membantu guru seiring

dengan program transformasi negara untuk menghasilkan modal insan yang bertaraf dunia. Bagi

memastikan guru memberi fokus terhadap pengajaran dan pembelajaran, guru tidak perlu lagi

mengisi data penguasaan murid menerusi SPPBS secara online seperti sebelum ini.

Guru perlu merekodkan perkembangan pembelajaran murid secara offline. Walau

bagaimanapun, guru perlu mengurus dan merekodkan penguasaan murid selain membuat

pelaporan pencapaian murid dilihat memberi tekanan kepada guru apabila ada dalam kalangan

guru kurang pengetahuan dan kefahaman bagaimana untuk mengaplikasikan modul offline ini.

Guru juga merungut bahawa mereka kurang mempunyai masa untuk mengisi markah

pencapaian murid mengikut masa yang ditetapkan oleh pihak LPM. Ini adalah kerana guru perlu

menyediakan instrumen dari band satu hingga band enam yang perlu diuji kepada murid dan

perlu membuat permantauan di mana bilangan murid yang ramai sebanyak 40 hingga 50 murid

dalam sesebuah kelas menyebabkan guru tidak mempunyai masa dan sekali gus meletihkan

guru tersebut.

Ini menyebabkan ada dalam kalangan guru yang tidak menjalankan PBS tetapi mengisi

pencapaian murid dalam modul offline murid tersebut. Kesukaran untuk mengakses sistem ini

juga membuang masa guru dan menjadikan pengurusan masa yang tidak efisien (Maslin Adnan,

2014). Guru juga cenderung menggubal soalan tanpa menggunakan JSU sebagai panduan. Ini

menyebabkan item-item soalan yang dibina tidak mempunyai kesahan standard dan mungkin

juga tersasar daripada Standard Kandungan dan Standard Pembelajaran. Dalam pelaksanaan

PBS ini, guru adalah individu terpenting yang akan menjalankan visi dan

5

menyampaikan ilmu dan kemahiran ini.”Tiada sistem pendidikan berjaya tanpa dedikasi dan

iltizam guru dan guru besar. Tiada perubahan sebenar akan berlaku tanpa mengambil kira

keperluan guru dan guru besar secara serius, tanpa mencari kaedah untuk memupuk dan

mengekalkan kecermerlangan” (Pelan Pembangunan Pendidikan Malaysia 2013-2025).

Bagi memastikan kelicinan pelaksanaan PBS, guru seharusnya menggunakan Dokumen

Standard Kurikulum yang mengandungi perkara-perkara yang patut dipelajari dan perlu

disampaikan dalam proses pengajaran dan pembelajaran manakala Dokumen Standard Prestasi

adalah rujukan utama untuk mentaksir dan mengukur penguasaan murid. Ketika inilah pelbagai

persoalan yang berkait rapat dengan integriti guru dan kesediaan guru dari aspek kefahaman

dan pengetahuan semasa pelaksanaan PBS akan timbul seperti adakah guru telus semasa

melaksanakan PBS? Adakah guru hanya sekadar memasukkan tahap atau band murid tanpa

melakukan pentaksiran? Adakah dokumen penguasaan murid yang dicetak dan dimasukkan ke

dalam fail sebagai bahan bukti murid telah dinilai (Zainnuriyah Abdul Khatab, 2013).

Maka salah satu isu yang dibangkitkan dalam melaksanakan PBS adalah sejauhmana kredibiliti

guru dalam mentaksir pencapaian pelajar? Adakah guru mempunyai integriti dalam

melaksanakan PBS? Sejauhmanakah jaminan kualiti yang dilaksanakan oleh Lembaga

Peperiksaan, Jabatan Pelajaran Negeri, Pejabat Pelajaran Daerah dan Jurulatih Utama mampu

menjadikan guru jujur dan integriti? Adakah terdapat ruang untuk guru melakukan manipulasi

dari segi evidens? Adakah pentadbir di sekolah melihat PBS sebagai pentaksiran holistik murid

atau budaya sekolah mengejar ranking menjadi keutamaan? Sehubungan dengan itu, kajian ini

bertujuan untuk meneliti dan mengenal pasti apakah tahap integriti guru dan kesediaan guru

dari aspek kefahaman dan pengetahuan dalam PBS berasaskan KSSR.

Oleh itu bagi mencapai matlamat dan objektif perlaksanaan PBS ini tercapai, tahap integriti dan

kesediaan guru amat memainkan peranan. Perubahan yang dialami dari kurikulum yang lama

kepada yang baharu telah menimbulkan kesan terhadap pengajaran dan pembelajaran guru di

sekolah. Ini adalah kerana KSSR memberi penegasan kepada perlaksanaan kaedah PBS bagi

menjadikan pengajaran dan pembelajaran lebih menyeronokan dan tidak terlalu berorientasikan

kepada peperiksaan sahaja. Situasi ini menyebabkan para guru perlu membuat persiapan rapi

untuk setiap sesi pengajaran kerana KSSR membolehkan pentaksiran itu dilakukan secara

holistik serta guru perlu melihat perkembangan dan pencapaian murid secara individu.

Guru juga perlu mempunyai kesediaan mental yang kreatif dan inovatif. Justeru itu, guru ini

telah dihantar mengikut kursus dan bengkel bagi mendapatkan tatacara menjalankan

pembelajaran mengikut standard. Namun, adakah guru yang telah di hantar ini benar-benar telah

menguasai kemahiran kurikulum ini? Apakah respon yang diberikan oleh guru tentang

pelaksanaan PBS? Sebilangan guru yang dipilih untuk menghadiri kursus atau taklimat

berkaitan PBS berpendapat bahawa sistem ini akan menjadikan pertambahan beban tugas guru.

Selain dari itu, kecairan maklumat adalah tidak jelas dan selaras kerana ianya disampaikan

melalui kursus dalam peringkat sekolah tanpa dipantau oleh pihak pegawai JPN masing-masing

(Ismadiah Omar, 2012). Ini jelas terbukti apabila pengendalian sistem PBS di sekolah berbeza

antara satu sama lain. Guru yang ditugaskan untuk mengajar mengikut sukatan kurikulum yang

baharu juga merasa terbeban dengan silibus yang lebih menekankan pencapaian murid secara

menyeluruh serta perlu mengikut standard yang telah ditetapkan. Keadaan ini menyebabkan

guru memberikan persepsi yang negatif terhadap sistem penilaian

6

untuk melihat perkembangan dan pencapaian murid. Justeru, pelaksanaan pentaksiran

berasaskan sekolah dilihat sebagai cabaran baru kepada para guru dalam aspek integriti dan

kesediaan golongan ini sebagai pelaksana (Maslin Adnan, 2014).

Objektif Kajian

a) Mengenal pasti perbezaan tahap integriti guru dalam pelaksanaan pentaksiran

Berasaskan Sekolah berdasarkan faktor demografi.

b) Mengenal pasti perbezaan tahap kesediaan guru dari aspek pengetahuan dalam

pelaksanaan Pentaksiran Berasaskan Sekolah berdasarkan faktor demografi.

c) Mengenal pasti hubungan tahap integriti guru dengan pelaksanaan Pentaksiran

Berasaskan Sekolah.

d) Mengenal pasti hubungan tahap kesediaan guru dari aspek pengetahuan dengan
pelaksanaan Pentaksiran Berasaskan Sekolah.

e) Mengenal pasti hubungan tahap kesediaan guru dari aspek kefahaman dengan

pelaksanaan Pentaksiran Berasaskan Sekolah.

Skop Kajian

Skop kajian ini hanya tertumpu pada guru-guru sekolah rendah di daerah Tawau, Sabah yang

dipilih secara rawak mencakupi tahap kesediaan dari aspek pengetahuan dan kefahaman mereka

terhadap pelaksanaan Pentaksiran Berasaskan Sekolah

Reka Bentuk Kajian

Pada umumnya reka bentuk kajian bertujuan untuk membantu dan membimbing pengkaji ke

arah mendapatkan maklumat yang diperlukan di dalam kajian. Kaedah tinjauan digunakan di

dalam penyelidikan dengan cara pengumpulan data daripada kumpulan yang dikaji dengan

menggunakan satu set soalan soal selidik. Kajian yang dijalankan ini merupakan satu

penyelidikan yang berbentuk deskriptif. Pendekatan kuantitatif diguna pakai bagi mendapatkan

data yang diperlukan melalui instrumen kajian iaitu soal selidik. Melalui kaedah ini, ianya dapat

memudahkan pengkaji untuk mengumpul, menganalisis dan menginterpretasikan data yang

diperoleh. Semasa menjalankan kajian, pengkaji menggunakan borang soal selidik. Kaedah ini

menggumpulkan jawapan terus dari subjek kajian, data dapat dikutip dengan cepat dan

keupayaan keputusan kajian untuk digeneralisasikan kepada populasi dengan tepat dan

berkesan (Chua Yan Piaw 2006). Responden hanya perlu menyatakan keadaan sebenar

berpandukan soalan yang disediakan.

Dalam kajian ini, populasi terdiri daripada 2500 orang guru dari 59 buah sekolah rendah

kebangsaan di daerah Tawau Sabah. Daripada populasi tersebut seramai 360 orang sampel

djadikan sebagai responden kajian ini. Jumlah sampel ini adalah menepati cadangan yang dibuat

oleh Cohen, Manion dan Morrison (2001) berdasarkan jadual penentuan sampel yang telah

dicadangkan. Menurut Cohen, Manion dan Morrison menyatakan saiz poopulasi sebanyak 2000

hingga 5000 memerlukan 322 hingga 357 sampel. Oleh yang demikian pengkaji telah membuat

keputusan untuk mengedarkan 360 borang soal selidik setelah mengambil kira bilangan

keciciran yang mungkin berlaku semasa proses pemungutan soal selidik dibuat. Menurut Mohd

Najib (2003), sampel adalah sumber untuk mendapatkan data

7

kerana sampel sebenarnya mewakili keseluruhan populasi yang besar. Kesemua yang menjadi

sampel kajian ini adalah dipilih secara pensampelan berstrata dan pensampelan secara rawak

mudah.

Kerangka Konseptual Kajian

Kajian ini direka bentuk berdasarkan kerangka konseptual yang ditunjukkan dalam rajah di

bawah. Kajian ini mengenal pasti tahap integriti dan kesediaan guru dari aspek pengetahuan

dan kefahaman dalam pelaksanaan PBS di sekolah rendah.

Rajah 1 : Kerangka Konseptual Kajian

Dapatan Kajian

Bahagian ini menjelaskan hasil analisis data dan menyatakan dapatan kajian mengikut urutan

soalan kajian. Pengkaji menunjukkan hasil kajian dalam bentuk jadual dan disertakan dengan

penjelasan. Pengkaji turut menyatakan sama ada hipotesis yang dibina pada awal kajian

diterima atau ditolak serta memberikan tafsirannya.

Dapatan Analisis Data Statistik Deskriptif

a. Tahap Integriti Guru

Penyelidik menganalisis 14 soalan mengenai tahap integriti guru daripada borang soal-selidik

yang disediakan. Hasil dapatan kajian adalah analisis yang dibuat berdasarkan kepada maklum

balas yang diberikan oleh responden. Responden perlu menjawab soalan-soalan ini mengikut

skala likert yang diwakili oleh Sangat Tidak Setuju (STS), Tidak Setuju (TS), Kurang Setuju

(KS), Setuju (S) dan Sangat Setuju (SS).

TAHAP INTEGRITI

PELAKSANAAN

(PBS)

TAHAP KESEDIAAN

 Pengetahuan

 Kefahaman

GURU

8

Jadual 1.0: Analisis Min dan Sisihan Piawai Tahap Integriti Guru

Bil Pernyataan Min Sisihan Piawai

1 Saya sentiasa membuat persediaan rapi sebelum

mengajar memastikan pertaksiran berjalan dengan

lancar.

4.08 .566

2 Standard Prestasi membantu saya bagaimana aktiviti

pentaksiran dapat dilaksanakan secara adil.

4.03 .667

3 Saya sentiasa bertanggungjawab menjalankan pertaksiran

berasaskan Dokumen Standard Prestasi.

4.04 .625

4 Saya mempunyai masa yang cukup untuk menjalankan PBS

dalam kalangan murid saya.

3.53 .834

5 Saya sentiasa mempunyai komitmen yang tinggi semasa
menjalankan pertaksiran di bilik darjah.

3.89 .686

6 Saya sentiasa menyediakan soalan pentaksiran berpandukan

Jadual Spesifikasi Ujian (JSU).

3.70 .771

7 Saya menyimpan rekod Perkembangan Pembelajaran Murid

secara bersistematik.

3.90 .652

8 Saya sentiasa mempunyai kesedaran yang amat tinggi
terhadap pelaksanaan PBS dalam kalangan murid saya.

3.89 .701

9 Saya menjalankan pertaksiran yang telus sebelum mengisi
band di dalam Modul Offline.

3.97 .681

10 Saya selalu menganalisi pertaksiran yang dilakukan untuk
tindakan susulan.

3.86 .663

11 Saya sentiasa merujuk kepada standard pembelajaran

bagi memastikan pentaksiran dijalankan dengan lancar.

4.06 .644

12 Saya membuat persediaan rapi dalam penyediaan bahan

bantu mengajar agar pembelajaran lebih berkesan.

4.00 .657

13 Saya lebih yakin melaksanakan pentaksiran berpandukan

kurikulum baru.

3.89 .690

14 Saya berasa selesa mengajar mata pelajaran yang saya ajar

dengan perubahan sukatan pelajaran yang baru.

3.93 .691

Jadual 1.0, menunjukkan analisis min dan sisihan piawai tahap integriti guru. Berdasarkan

Jadual, soalan pertama menunjukkan purata min berada pada tahap tertinggi (4.08). Ini

menunjukkan bahawa guru sentiasa membuat persediaan rapi sebelum mengajar memastikan

pertaksiran berjalan dengan lancar. Dapatan kedua min tertinggi ialah soalan kesebelas (.644)

yang menyatakan guru sentiasa merujuk kepada standard pembelajaran bagi memastikan

pentaksiran dijanlankan dengan lancar. Soalan kesepuluh menunjukkan purata min berada pada

tahap terendah (3.53) menunjukkan tidak ramai guru yang mempunyai masa yang mencukupi

untuk melaksanakan pentaksiran dalam kalangan murid mereka..

b. Tahap Kesediaan Guru dari aspek pengetahuan

Penyelidik menganalisis 15 soalan mengenai Tahap Kesediaan Guru dari aspek pengetahuan

daripada borang soal-selidik yang disediakan. Dapatan yang diperolehi adalah analisis yang

dibuat berdasarkan kepada maklum balas yang diberikan oleh responden. Responden perlu

9

menjawab soalan-soalan ini mengikut skala likert yang diwakili oleh Sangat Tidak Bersedia

(STS), Tidak Bersedia (TS), Kurang Bersedia (KS), Bersedia (B) dan Sangat Bersedia (SB).

Jadual 2.0: Analisis Min dan Sisihan Piawai Tahap Kesediaan Guru dari aspek Pengetahuan

Bil Pernyataan Min Sisihan Piawai

1 Saya bersedia untuk mengetahui tentang perkembangan

perlaksanaan PBS di sekolah.

4.01 .635

2 Saya bersedia untuk melaksanakan pertaksiran di sekolah kerana

pernah mengikuti kursus PBS.

3.91 .709

3 Saya bersedia untuk memotivasikan murid semasa melaksanakan

pertaksiran di sekolah.

4.02 .624

4 Saya bersedia untuk melaksanakan PBS dalam kalangan murid
saya.

4.00 .595

5 Saya bersedia menggunakan pelbagai kaedah pertaksiran bagi

menarik minat murid.

3.98 .606

6 Saya bersedia untuk berkongsi pengetahuan dengan guru lain

tentang PBS.

4.04 .673

7 Saya bersedia dalam melaksanakan PBS selepas satu kemahiran

dikuasai oleh murid.

3.96 .632

8 Saya bersedia untuk mengendalikan pertaksiran di dalam kelas

mengikut mata pelajaran yang diajar.

4.03 .617

9 Saya bersedia untuk membuat analisis pencapaian murid mengikut

band yang diperolehi.

3.96 .621

10 Saya bersedia untuk meningkatkan penguasaan murid dalam subjek
yang saya ajar.

4.07 .597

11 Saya bersedia dengan penggunaan modul offline murid. 3.97 .675

12 Saya bersedia untuk mengikuti kursus PBS bagi memantapkan

pengetahuan.

4.07 .621

13 Saya bersedia melaksanakan pentaksiran berpandukan Dokumen

Standard Kurikulum.

4.00 .649

14 Saya bersedia untuk memotivasikan murid saya untuk belajar

subjek saya.

4.11 .590

15 Saya bersedia untuk mengendalikan ujian-ujian pentaksiran dalam

kalangan murid saya.

4.05 .634

Berdasarkan Jadual 2.0, soalan keempat belas menunjukkan purata min berada pada tahap

tertinggi (4.11). Ini menunjukkan bahawa guru bersedia untuk memotivasikan murid untuk

meneruskan pembelajaran murid serta menjayakan pengajaran guru. Soalan ketujuh dan

kesembilan menunjukkan purata min berada pada tahap terendah (3.96) menunjukkan guru

tidak melaksanakan pentaksiran selepas setiap topik atau kemahiran setelah murid menguasai

kemahiran tersebut dan guru juga tidak mempunyai masa yang mencukupi untuk menbuat

analisis pencapaian setiap murid mengikut band atau tahap yang diperolehi.

c. Tahap Kesediaan Guru dari Aspek Pengetahuan

Dalam aspek ini penyelidik menganalisis 14 soalan mengenai tahap Kesediaan Guru dari aspek

pengetahuan daripada borang soal-selidik yang disediakan. Ianya adalah analisis yang

10

dibuat berdasarkan kepada maklum balas yang diberikan oleh responden. Responden perlu

menjawab soalan-soalan ini mengikut skala likert yang diwakili oleh Sangat Tidak Bersedia

(STS), Tidak Bersedia (TS), Kurang Bersedia (KS), Bersedia (B) dan Sangat Bersedia (SB).

Jadual 3.0: Analisis Min dan Sisihan Piawai Tahap Kesediaan Guru Dari Aspek Kefahaman

Item Soalan Min Sisihan Piawai

1 Saya bersedia memahami cara mengendalikan pertaksiran

murid dalam bilik darjah.

4.00 .613

2 Saya bersedia memahami dengan jelas tentang Dokumen

Standard Prestasi untuk menjalankan pertaksiran.

3.94 .640

3 Saya bersedia memahami cara memotivasikan murid saya
untuk seronok belajar.

4.08 .612

4 Saya bersedia melaksanakan pertaksiran murid dengan

menggunakan pelbagai teknik.

3.97 .628

5 Saya bersedia dalam mengaplikasikan pertaksiran semasa

pengajaran sedang dilaksanakan.

3.96 .641

6 Saya bersedia memahami dalam mengendalikan bahan bantu
mengajar bagi melancarkan pertaksiran murid.

3.98 .646

7 Saya bersedia memahami cara mengunakan komputer dalam

proses pengisian pencapaian band murid.

4.02 .599

8 Saya bersedia memahami cara mengendalikan ujian-ujian

mengikut band yang telah ditetapkan dalam Lembaga
Peperiksaan.

3.98 .631

9 Saya bersedia untuk merujuk standard pembelajaran sewaktu
menyediakan RPH.

4.11 .603

10 Saya bersedia merujuk standard kandungan sewaktu

menyediakan RPH.

4.11 .621

11 Saya bersedia untuk memahami objektif PBS yang sedang
dilaksanakan di sekolah.

4.05 .602

12 Saya bersedia untuk mengajar subjek yang diamanahkan
dengan teknik yang mudah.

4.08 .599

13 Saya bersedia untuk berkongsi kefahaman saya dengan guru

lain tentang PBS

4.04 .609

14 Saya bersedia dalam mengaplikasikan strategi pembelajaran

dalam bilik darjah.

4.09 .574

Berdasarkan Jadual 3.0, soalan sembilan dan kesepuluh menunjukkan purata min berada pada

tahap tertinggi (4.11). Ini menunjukkan bahawa telah bersedia dan memahami untuk membuat

rujukan standard pembelajaran dan standard kandungan sewkatu menyediakan rancangan

pengajaran harian. Soalan kedua menunjukkan purata min berada pada tahap terendah (3.94)

menunjukkan guru masih belum memahami sepenuhnya dengan jelas tentang Dokumen

Standard Prestasi untuk menjalankan pertaksiran.

Analisis Hipotesis

Hipotesis kajian adalah untuk melihat perbezaan dan hubungan antara pemboleh ubah.

Hipotesis-hipotesis yang dibentuk adalah untuk mengukur perbezaan tahap integriti guru

mengikut ciri demografi, mengukur perbezaan tahap kesediaan guru mengikut ciri demografi

11

dan menentukan hubungan di antara tahap integriti guru dan tahap kesediaan guru dengan

pelaksanaan pentakisran berasaskan sekolah. Hasil dapatan dibentangkan secara terperinci

seperti berikut: -

Ho1 Tidak Terdapat Perbezaan yang Signifikan Antara Tahap Integriti Guru Mengikut
Ciri Demografi.

Oleh kerana di dalam kajian ini terdapat lima ciri demografi iaitu jantina, umur, kelayakan

akademik, tempoh perkhidmatan dan kategori sekolah maka dibuat lima ujian yang berasingan

dan hasilnya seperti berikut: -

Jadual 5.0: Keputusan Ujian t Bagi Tahap Integriti Guru Mengikut Jantina

Jantina N Min Sisihan Piawai t Signifikan

Lelaki 131 3.91 5.66 .138 0.019

Perempuan 229 3.90 4.66 .138

Menurut Mohd Najib (2003), Ujian-t digunakan untuk menguji perbezaan signifikan antara min

dua kumpulan. Ia digunakan untuk menguji wujudnya perbezaan di antara min satu pemboleh

ubah bagi dua kumpulan sampel yang tidak saling bergantungan. Di dalam kajian ini, min antara

dua pemboleh ubah akan dibandingkan. Nilai ”p“ yang digunakan ialah 0.05 untuk menentukan

aras signifikan bagi menguji hipotesis null, iaitu terdapat perbezaan yang signifikan tahap

integriti guru dari segi demografi jantina.

Analisis ujian-t pada Jadual 5.0, di atas menunjukkan skor min tahap integriti guru lelaki dan

perempuan. Data menunjukkan terdapat perbezaan tahap integriti antara guru lelaki dengan

guru perempuan. Ini dapat dijelaskan dengan skor min lelaki adalah 3.91 (N = 131, SP = 5.66)

dan skor min bagi perempuan adalah 3.90 (N = 229, SP = 4.66). Perbezaan antara dua skor min

adalah sangat kecil iaitu 0.01. Dapatan kajian mendapati nilai p = 0.019 >  0.05. Hipotesis nol

berjaya diterima dan boleh disimpulkan bahawa tahap integriti guru lelaki dengan guru

perempuan menunjukkan perbezaan yang signifikan.

Ho2 Tidak terdapat perbezaan yang signifikan antara tahap integriti guru mengikut umur.

Jadual 6.0 : ANOVA Tahap integriti guru berdasarkan umur

 Df Min F Signifikan

Antara Kumpulan 4 .340 1.342 .254

Dalam Kumpulan 355 .253

Keputusan ANOVA sehala pada Jadual 6.0, menunjukkan tidak terdapat perbezaan skor min

yang signifikan [F = 1.342 (DK = 4, 355) dan Sig. P = 0.254] antara tahap integriti guru dengan

umur pada aras P > 0.05. Nilai ini adalah sangat tinggi untuk menunjukkan sebarang

kecenderungan ke arah yang signifikan. Dapatlah dikatakan bahawa tidak terdapat perbezaan

yang signifikan terhadap tahap integriti guru berdasarkan umur.

Ho3 Tidak terdapat perbezaan yang signifikan antara tahap stres guru mengikut kelayakan

Akademik

12

Jadual 7.0 : ANOVA Tahap Integriti Guru Berdasarkan Kelayakan Akademik

 Df Min F Signifikan

Antara Kumpulan 4 .346 1.364 .246

Dalam Kumpulan 355 .253

Keputusan ANOVA sehala pada Jadual 7.0, menunjukkan tidak terdapat perbezaan skor min

yang signifikan [F = 1.364 (DK = 4, 355) dan Sig.P = 0.246] antara tahap integriti guru dengan

kelayakan akademik pada aras P > 0.05. Nilai ini adalah sangat tinggi untuk menunjukkan

sebarang kecenderungan ke arah yang signifikan. Dapatlah dikatakan bahawa tidak terdapat

perbezaan yang signifikan terhadap tahap integriti guru berdasarkan kelayakan akademik.

Ho4 Tidak terdapat perbezaan yang signifikan antara tahap integriti guru mengikut tempoh

perkhidmatan

Jadual 8.0: ANOVA Tahap Stres Berdasarkan Tempoh Perkhidmatan

 Df Min F Signifikan

Antara Kumpulan 4 .386 1.527 .194

Dalam Kumpulan 355 .253

Keputusan ANOVA sehala pada Jadual 8.0, menunjukkan tidak terdapat perbezaan skor min

yang signifikan [F = 1.527 (DK = 4, 355) dan Sig.P = 0.194] antara tahap integriti guru dengan

tempoh perkhidmatan pada aras P > 0.05. Nilai ini adalah sangat tinggi untuk menunjukkan

sebarang kecenderungan ke arah yang signifikan. Dapatlah dikatakan bahawa tidak terdapat

perbezaan yang signifikan terhadap tahap stres guru berdasarkan tempoh perkhidmatan.

Ho5 Tidak terdapat perbezaan yang signifikan antara tahap integriti guru mengikut

kategori sekolah

Jadual 8.0: ANOVA Tahap Stres Berdasarkan Kategori Sekolah

 Df Min F Signifikan

Antara Kumpulan 4 .590 2.337 .098

Dalam Kumpulan 357 .253

Keputusan ANOVA sehala pada Jadual 8.0, menunjukkan tidak terdapat perbezaan skor min

yang signifikan [F = 2.337 (DK = 4, 357) dan Sig.P = 0.098] antara tahap integriti guru dengan

tempoh perkhidmatan pada aras P > 0.05. Nilai ini adalah sangat tinggi untuk menunjukkan

sebarang kecenderungan ke arah yang signifikan. Dapatlah dikatakan bahawa tidak terdapat

perbezaan yang signifikan terhadap tahap stres guru berdasarkan tempoh perkhidmatan.

Berdasarkan lima ciri demografi responden iaitu jantina, umur, kelayakan akademik, tempoh

perkhidmatan dan kategori sekolah disimpulkan bahawa ciri demografi jantina terdapat

13

perbezaan yang signifikan maka hipotesis berjaya ditolak manakala ciri demografi yang lain

tidak ada terdapat perbezaan yang signifikan di antara tahap integriti guru dengan ciri demografi

guru maka hipotesis yang dinyatakan ini gagal untuk ditolak.

H06 Tidak Terdapat Hubungan Yang Signifikan Antara Tahap Integriti guru dengan
Pelaksanaan Pentaksiran Berasaskan Sekolah

Jadual 9.0: Kolerasi Tahap Integriti Guru dengan Pelaksanaan Pentaksiran Berasaskan Sekolah

Pemboleh ubah PBS

Tahap integriti Nilai Kolerasi (r) .788**

 Nilai Signifikan (p) .000

N = 360, P< 0.01

Berdasarkan Jadual 9.0, didapati nilai pekali korelasi, r bagi tahap integriti dengan pelaksanan

pentaksiran berasaskan sekolah adalah bersamaan dengan 0.788**. Ini menunjukkan korelasi

yang tinggi. Memandangkan nilai p = 0.000 adalah lebih kecil daripada 0.05 maka hipotesis ini

gagal untuk diterima. Ini bermakna terdapat hubungan yang signifikan di antara tahap integriti

dengan pelaksanan pentaksiran berasaskan sekolah Oleh kerana keputusan ujian korelasi

menunjukkan terdapat hubungan yang signifikan, maka dengan ini dapat dirumuskan bahawa

terdapat hubungan yang signifikan di antara tahap integriti dengan pelaksanan pentaksiran

berasaskan sekolah dalam kalangan guru di sekolah rendah di daerah Tawau pada tahap yang

tinggi.

H07 Tidak Terdapat Hubungan yang Signifikan antara Tahap kesediaan guru dari aspek

pengetahuan dengan pelaksanaan Pentaksiran Berasaskan Sekolah

Jadual 10.0: Kolerasi Tahap kesediaan guru dari aspek pengetahuan dengan Pelaksanaan Pentaksiran

Berasaskan Sekolah

Pemboleh ubah PBS

Tahap kesediaan guru

dari aspek pengetahuan

Nilai Kolerasi (r) .818**

Nilai Signifikan (p) .000

N = 360 P< 0.01

Berdasarkan Jadual 10.0, didapati nilai pekali korelasi, r bagi tahap kesediaan guru dari aspek

pengetahuan dengan pelaksanaan Pentaksiran Berasaskan Sekolah adalah bersamaan dengan

0.818**. Ini menunjukkan korelasi yang tinggi. Memandangkan nilai p = 0.000 adalah lebih

kecil daripada 0.05 maka hipotesis ini gagal untuk diterima. Ini bermakna terdapat hubungan

yang signifikan di antara tahap kesediaan guru dari aspek pengetahuan dengan pelaksanaan

Pentaksiran Berasaskan Sekolah

Oleh kerana keputusan ujian korelasi menunjukkan terdapat hubungan yang signifikan, maka

dengan ini dapat dirumuskan bahawa terdapat hubungan yang signifikan di antara di antara

tahap kesediaan guru dari aspek pengetahuan dengan pelaksanaan Pentaksiran Berasaskan

Sekolah dalam kalangan guru di sekolah rendah di daerah Tawau pada tahap yang tinggi.

14

H08 Tidak Terdapat Hubungan yang Signifikan Tahap kesediaan guru dari aspek
Kefahaman dengan Pelaksanaan Pentaksiran Berasaskan Sekolah

Seperti yang dibincangkan terdapatnya hubungan yang signifikan tahap kesediaan guru dari

aspek pengetahuan dengan Pelaksanaan Pentaksiran Berasaskan Sekolah dan juga terdapat

hubungan yang signifikan bagi tahap kesediaan guru dari aspek kefahaman dengan Pelaksanaan

Pentaksiran Berasaskan Sekolah.

Jadual 11.0: Kolerasi Tahap kesediaan guru dari aspek Kefahaman dengan Pelaksanaan Pentaksiran

Berasaskan Sekolah

Pemboleh ubah PBS

Tahap kesediaan guru

dari aspek kefahaman

Nilai Kolerasi (r) .852**

Nilai Signifikan (p) .000

N = 360

** Korelasi signifikan pada tahap 0.01 (2-hujung).

Berdasarkan Jadual 11.0, didapati nilai pekali korelasi, r bagi faktor karenah pelajar dan faktor

beban tugas adalah bersamaan dengan 0.852**. Ini menunjukkan hubungan tinggi, kuat dan

sangat ketara. Memandangkan nilai p = 0.001 adalah lebih kecil daripada 0.05 maka hipotesis

ini gagal untuk diterima. Ini bermakna terdapat hubungan yang signifikan antara tahap

kesediaan guru dari aspek kefahaman dengan Pelaksanaan Pentaksiran Berasaskan Sekolah.

Perbincangan

Pelaksaanan Pentaksiran Berasaskan Sekolah

Kajian ini mendapati bahawa tahap integriti dan tahap kesediaan guru adalah penting untuk

menjayakan pelaksanaan Pentaksiran di sekolah. Data dari analisis menunjukkan sokongan kuat

bahawa kesemua faktor di atas adalah sama-sama dominan dalam menyumbangkan berjayanya

pelaksanaan Pentaksiran di sekolah dalam kalangan responden. Maka dapat disimpulkan

bahawa tahap integriti dan tahap kesediaan yang tinggi adalah faktor utama berjayanya

pelaksanaan pentaksiran di sekolah dalam kalangan guru sekolah rendah di daerah Tawau.

Hubungan Integriti Guru dengan Pelaksanaan Pentaksiran Berasaskan Sekolah

Keputusan kajian mendapati hipotesis nul kajian gagal untuk diterima. Hipotesis nul

menunjukkan tidak terdapat hubungan yang signifikan antara integriti guru dengan pelaksanaan

Pentaksiran Berasaskan Sekolah. Didapati nilai pekali korelasi, r bagi integriti guru dengan

pelaksanaan Pentaksiran Berasaskan Sekolah. adalah bersamaan dengan 0.788**. Ini

menunjukkan korelasi yang tinggi. Memandangkan nilai p = 0.001 adalah lebih kecil daripada

0.05 maka hipotesis ini gagal untuk diterima. Ini bermakna terdapat hubungan yang signifikan

di antara integriti guru dengan pelaksanaan Pentaksiran Berasaskan Sekolah.. Oleh kerana

keputusan ujian korelasi menunjukkan terdapat hubungan yang signifikan, maka dengan ini

dapat dirumuskan bahawa terdapat hubungan yang signifikan di antara integriti

15

guru dengan pelaksanaan Pentaksiran Berasaskan Sekolah dalam kalangan guru di sekolah

rendah di daerah Tawau pada tahap yang tinggi.

Hubungan Tahap Kesediaan Guru dari aspek Pengetahuan dengan Pelaksanaan

Berasaskan Sekolah

Keputusan kajian mendapati hipotesis nol kajian gagal untuk diterima. Hipotesis nul

menunjukkan tidak terdapat hubungan yang signifikan antara tahap kesediaan guru dari aspek

pengetahuan dengan Pelaksanaan Berasaskan Sekolah. Didapati nilai pekali korelasi, r bagi

antara tahap kesediaan guru dari aspek pengetahuan dengan Pelaksanaan Berasaskan Sekolah

adalah bersamaan dengan 0.818**. Ini menunjukkan korelasi yang tinggi. Memandangkan nilai

p = 0.001 adalah lebih kecil daripada 0.05 maka hipotesis ini gagal untuk diterima. Ini bermakna

terdapat hubungan yang signifikan antara tahap kesediaan guru dari aspek pengetahuan dengan

Pelaksanaan Berasaskan Sekolah. Oleh kerana keputusan ujian korelasi menunjukkan terdapat

hubungan yang signifikan, maka dengan ini dapat dirumuskan bahawa terdapat hubungan yang

signifikan di antara tahap kesediaan guru dari aspek pengetahuan dengan Pelaksanaan

Berasaskan Sekolah dalam kalangan guru di sekolah rendah di daerah Tawau pada tahap yang

tinggi.

Hubungan Tahap Kesediaan Guru dari Aspek Kefahaman dengan Pelaksanaan

Berasaskan Sekolah

Keputusan kajian mendapati hipotesis nol kajian gagal untuk diterima. Hipotesis nul

menunjukkan tidak terdapat hubungan yang signifikan antara antara tahap kesediaan guru dari

aspek kefahaman dengan Pelaksanaan Berasaskan Sekolah.Didapati nilai pekali korelasi, r bagi

antara tahap kesediaan guru dari aspek kefahaman dengan Pelaksanaan Berasaskan

Sekolah.adalah bersamaan dengan 0.852**. Ini menunjukkan korelasi yang tinggi.

Memandangkan nilai p = 0.001 adalah lebih kecil daripada 0.05 maka hipotesis ini gagal untuk

diterima. Ini bermakna terdapat hubungan yang signifikan di antara antara tahap kesediaan guru

dari aspek kefahaman dengan Pelaksanaan Berasaskan Sekolah.Oleh kerana keputusan ujian

korelasi menunjukkan terdapat hubungan yang signifikan, maka dengan ini dapat dirumuskan

bahawa terdapat hubungan yang signifikan di antara antara tahap kesediaan guru dari aspek

kefahaman dengan Pelaksanaan Berasaskan Sekolah. dalam kalangan guru di sekolah rendah

di daerah Tawau pada tahap yang sederhana.

Rumusan

PBS direka bentuk selaras dengan dasar pentaksiran pendidikan yang bertujuan mendapatkan

maklumat tentang prestasi individu bagi memperkembangkan sepenuhnya potensi diri sebagai

modal insan. Selain itu PBS merupakan sistem pentaksiran yang digunakan bagi menjamin

pencapaian seseorang murid supaya tidak hanya dinilai berasaskan peperiksaan semata-mata.

Dapatan kajian yang dijalankan oleh pengkaji di sekolah rendah daerah Tawau mendapati

bahawa guru yang terlibat dalam pelaksanaan PBS ini dapat mengikuti rentak PBS dan mereka

mempunyai tahap integriti tinggi dan mereka sudah bersedia sepenuhnya terutamanya dari

aspek pengetahuan dan kefahaman yang mereka ada. Hasil kajian ini menunjukkan bahawa

sesungguhnya tidak ada keraguan tentang dasar baru ini di dareah Tawau yang dipilih.

16

Rujukan

Abdullah Sani Yahya. (2003). Perkembangan Pendidikan di Malaysia. Petaling Jaya: PTS

Publications dan Distributors Sdn. Bhd.

Alaba Adeyemi Adediwara. (2012). Teacher’s Perception of School Based Assessment

in Nigeria Secondary Schools: Journal of School Science. 3(1):99-109.

Azlin Norhaini Mansor, Ong Hee Leng, Mohammad Sattar Rasul, Rose Amnah Raof dan

Nurhayati Yusoff. (2013). The Benefits of School Based Assessment: Journal of Asian

Sosial Science. 9(8): 101-106.

Abd, S. Mutalib, dan Jamil Ahmad. (2012). Penggunaan teknik pentaksiran formatif dalam

subjek Bahasa Melayu Darjah Satu: Kajian kes: Jurnal Pendidikan Bahasa Melayu. 2 (1):

17-30.

Ab Khalid, R., Ahmad, J., dan Hamdan, A. (2015). Pelaksanaan Pentaksiran Sekolah Implikasi

Kepada Pembentukan Sikap Positif Guru Terhadap Aktiviti-Aktiviti Pentaksiran:Journal

Of Personalized Learning. 1(1): 62-68.

Ali, Z. (2008). Pelaksanaan pentaksiran kerja kursus kemahiran hidup bersepadu di sekolah

menengah luar bandar daerah Kuantan: Pahang.
Ali, M. A. M., dan Jamaluddin, S. (2007). Amalan pentaksiran untuk pembelajaran di sekolah

menengah. Jurnal Pendidikan, 27(1), 19-39.

Abd, M. Karim. (2002). Pentaksiran berasaskan sekolah: Pentaksiran untuk pembelajaran.

Prosiding Persidangan Kebangsaan Penilaian Kemajuan berasaskan Sekolah. Universiti

Kebangsaan Malaysia

Alias, S. A. (2002). Penilaian perlaksanaan program PEKA Biologi. Projek Penyelidikan

Sarjana Pendidikan. Bangi: Universiti Kebangsaan Malaysia.

Ahmad, A., & Mahamod, Z. (2015). Tahap kemahiran guru bahasa Melayu sekolah menengah

dalam melaksanakan pentaksiran berasaskan sekolah berdasarkan jantina, opsyen

dan tempat mengajar: Jurnal Pendidikan Bahasa melayu; Malay Language Education

(MyLEJ). 5(1): 18-29.

Ahmad, J., dan Goolamally, N. (2008). Pentadbiran dan Pengurusan Sistem Pendidikan

Malaysia Ke Arah Pendidikan Berkualiti. Alor Setar: Universiti Malaysia Perlis.

Ahmad, M. F. (2008). Amalan pentaksiran pengajaran dan pembelajaran di Kolej Komuniti di

Negeri Johor .Sekolah Sains Sosial. Johor: Universiti Tun Hussein Onn.

Abdul Rahim Hamdan dan Saliza Ahmad (2008). Tahap Penguasaan Guru Dalam

Melaksanakan Pentaksiran Kerja Amali (PEKA) Sains Sekolah Menengah Rendah.

Sekolah Sains Sosial. Johor: Universiti Tun Hussein Onn.

Abd Baser, J., Hasan, A., Saidon, R., Abd Samad, N., Harun, K., dan Zainal Abidin, R. (2013).

Tahap kemahiran profesional guru-guru kemahiran hidup bersepadu dalam pelaksanaan

pentaksiran berasaskan sekolah (PBS).Kuala Lumpur: Universiti Malaya.

Arshad. (2012). Pemantapan Nilai Integriti Individu sebagai Teras Pembangunan Staf

Berkualiti. Membentuk Budaya Belajar dalam Organisasi. PTS: Professional Publishing.
Bahagian Perancangan dan Pembangunan Penyelidikan. (2001). Pembangunan Pendidikan

Kementerian Pelajaran Malaysia. Kuala Lumpur: Malaysia.

Bahagian Penyelidikan Guru. (2003). Memperkasa Pendidikan Guru Ke arah Pendidikan Yang

Berkualiti. Kementerian Pendidikan Makaysia: Kuala Lumpur.

Berinderjeet Kaur (2005). Assessment of Mathematics in Singapore Schools: Journal of Asian

Sosial Science. 10(8): 112-144.

17

Begum,M dan Farooqui,S. (2008). School Based Assessment: Will it Really Change The

Education Scenario in Bangladesh: Journal of International Education Studies. 1(2): 45-

53.

Biju Michael dan Richard J. Lochrie. (2010). Integrity: The Core of Leadership: Tate

Publishing.

Bidin, N., dan Mahamod, Z. (2016). Kesediaan Murid Sekolah Menengah Terhadap

Pelaksanaan Pentaksiran Berasaskan Sekolah Dalam Mata Pelajaran Bahasa Melayu:

Jurnal Pendidikan Bahasa Melayu, 6 (1): 64-76.

Chan Yuen Fung. (1990). Perkembangan Teknologi Maklumat dalam Pendidikan di Malaysia

dalam teknologi Intruksi dan Pendidikan Bestari. Kuala Lumpur: Sinaran Bros Sdn Bhd.

Cheung, D. dan Yip, D.Y. (2004). How Science Teachers’ Concerns about School - Based

Assessment of Practical Work Vary with Time: The Hong Kong experience. Research in

Science and Technological Education. Journal of Asian Sosial Science. 22(3):153-169.

Cheung, D. (2001). School - Based Assessment in Public Examination: Identifying The

Corcerns of Teachers: Journal of Education. Journal of Asian Sosial Science. 29(2): 101-

12.
Chua Yan Piaw. (2012). Asas Statistik Penyelidikan, Kuala Lumpur: McGraw –Hill Malaysia

Sdn Bhd.

Cohen, Manion dan Morrison. (2001). Determining Sample Size for Research Activities.

Eduacation and Psychological Measurement 2001.
Davison, C. (2007). Views from the chalk face: English language school-based assessment in

Hong Kong. Language Assessment Quarterly. Journal of US- China Education Review. 4

(1), 37-68.

Ee Ah Meng. (2008). Teori Behaviourisme: Satu Teori dan Pendekatan Pengajaran.

ShahAlam: Penerbit Fajar Bakti.

Esah Sulaiman. (2003). Amalan Profesionalisme Perguruan. Skudai, Johor Darul Ta’zim:

Penerbit Universiti Teknologi Malaysia.

Eza Syafinaz. (2008). Amalan pentaksiran untuk pembelajaran di sekolah menengah.

Jurnal Pendidikan, 27 (1), 19-39.

Faizah A. Majid. (2011). School Based Assessment in Malaysian Schools: The Concerns

of English Teachers: Journal of US- China Education Review. 8 (10): 1-5.

Fullan, M dan Stiegelbauer,S. (2001). The new meaning of educational change, 2nd ed.New

York: Teachers College Press.

Fook, C. Y. dan Sidhu, G. K. (2006). School-Based Assessment among ESL Teachers in

Malaysian Secondary Schools Penang :Universiti Sains Malaysia.

Ghazali, N. H. M. (2016). A Reliability and Validity of an Instrument to Evaluate the School-

Based Assessment System: A Pilot Study. International Journal of Evaluation and

Research in Education. 5(2): 345-356

Halimatusaadiah. (2005). Pemantapan Nilai Integriti Individu sebagai Teras Pembangunan Staf

Berkualiti. Membentuk Budaya Belajar dalam Organisasi. PTS: Professional Publishing.

Hamimah Abu Naim dan Rohaya Talib. (2014). Cabaran Pentaksiran Berasaskan Sekolah:

Dilema Guru.Prosiding Seminar Antarabangsa Kelestarian Insan. 9-10, April 2014. Batu

Pahat, Johor.

Hussin, S. (2004). Pendidikan di Malaysia: Sejarah, Sistem dan Falsafah. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Halimatusaadiah (2005). Pemantapan Nilai Integriti Individu sebagai Teras Pembangunan Staf

Berkualiti. Membentuk Budaya Belajar dalam Organisasi. Kuala Lumpur: PTS

Professional Publishing.

18

Ismail, A., dan Abdullah, A. G. K. (2012). Implikasi Amalan Autonomi Dan Akauntabiliti

Dalam Pengrusan Berasaskan Sekolah Terhadap Kesediaan Guru: In Prosiding Seminar

Institusi Pendidikan Tinggi .1(1): 41-52

Ismadiah Omar. (2012). Pelaksanaan Pentaksiran Berasaskan Sekolah di Sekolah – Sekolah

sekitar Gelang Patah Johor. Fakulti Pendidikan. Johor: Universiti Teknologi Malaysia.

Pallant, J. (2010). SPSS survival manual: A step by step guide to data analysis using SPSS.

Open University Press.

Jamiah Manap, Arena Che Kasim dan Mohammad Rezal Hamzah. (2015). Integriti Konsep

Dan Amalan. Perlis: Penerbit Universiti Malaysia Perlis, Kangar.

Johny Sauh. (2006). Hubungan Pengetahuan, Sikap dan Penggunaan Komputer Dalam

Kalangan Guru-guru Di Sekolah Rendah Daerah Tuaran. Sekolah Sains Sosial. Kota

Kinabalu: Universiti Malaysia Sabah.

Jaba, S. (2013). Hubungan kesediaan, penerimaan, pengoperasian dan keprihatinan guru

kemahiran hidup bersepadu pertanian dengan amalan pentaksiran berasaskan sekolah

.Fakulti Pendidikan. Selangor: Universiti Putra Malaysia.

Jamiah Manap, Azizi Hamzah, Ezhar Tamam, Sidek Mohd Noah, Aini Amir Abdullah, Norizan

Yahaya, Halimah Alma Othman dan Hanina Halimatusaadiah. (2005). Pemantapan Nilai

Integriti Individu Sebagai Teras Pembangunan Staf Berkualiti. Prosiding Seminar

Kebangsaan Sumber Manusia 2005. Universiti Teknologi Malaysia Senai, Johor Bahru .

2-3 Februari.

Kementerian Pelajaran Malaysia. Pentaksiran Berasaskan Sekolah. Diakses daripada http://

www.moe.edu.my. Dicetak pada 17.12.2014.

Khalid Johari, Zurida Ismail, Shuki Othman dan Ahmad Tajuddin Othman. (2009).Pengaruh

jenis latihan guru dan pengalaman mengajar terhadap efikasi guru sekolah menengah:

Jurnal Pendidikan Malaysia, 34 (2): 3-14.

Kadir, N. (2012) Penerimaan Guru Terhadap Pentaksiran Berasaskan Sekolah (PBS) Dengan

Komitmen Guru Dalam Melaksanakan PBS Sekolah Rendah. Fakulti Pendidikan. Johor:

Universiti Teknologi Malaysia.

Kassan, A., dan Boon, Y. (2010). Pelaksanaan Pentaksiran Berasaskan Sekolah (PBS) di

Sekolah-sekolah Menengah Daerah Keningau, Sekolah Sains Sosial. Sabah: Universiti

Teknologi Malaysia.

Kamaruzaid Abdul Karim (2006). Kefahaman Guru terhadap Penilaian Kemajuan berasaskan

Sekolah PKBS di 3 buah sekolah menengah daerah Kuantan. Fakulti Pendidikan. Kuala

Lumpur: Universiti Malaya.
Lee Sok Mee. (1988). Pendidikan di Malaysia. Kuala Lumpur: Kumpulan Budiman Sdn.Bhd.

Lay Yoon Fah dan Khoo Chwee Hoon. (2008). Pengenalan kepada Analisis Dalam

Penyelidikan Sains Sosial. Selangor: Venton Publishing.
Ladin, C. A. (2015). Pentaksiran Berasaskan Sekolah Pendidikan Seni Visual Sekolah

Menengah . Fakulti Pendidikan .Perak: Universiti Pendidikan Sultan Idris.

Mat Ali, M. A. dan Jamaluddin, S. (2007). Amalan Pentaksiran untuk Pembelajaran di Sekolah

Menengah: Jurnal Pendidikan. 27 (1): 19-39.

Mark Barley. S.Y. (2013). Perspective of School - Based Assessment in the NSS Curiculum

through the Eyes of the Administrative and Teacher’s Stakeholder in Hong Kong: Journal

of Hong Kong Teacher’s Centre. 12(1):21-27.

Mastura Badzis, Rohani Abdullah, Azizah Lebai Nordin dan Mahani Razali. (2008).

Kurikulum Permata. Tanjong Malim: Penerbit Universiti Pendidikan Sultan Idris.
Mazuien Misran. (2013). Pemahaman Guru Penolong Kanan dalam pelaksanaan pentaksiran

berasaskan sekolah (PBS) dalam Kurikulum Standard Sekolah Rendah (KSSR). Fakulti

Pendidikan. Johor Bahru: Universiti Teknologi Malaysia.

http://www.moe.edu.my/

19

Mohd Isha Awang. (2011). Pelaksanaan Pentaksiran Berasaskan Sekolah: Pengetahuan Dan

Amalan Guru Di Sekolah Menengah Agama Milik Kerajaan. Proseding Bahagian

Pendidikan Teknik dan Vokasional, Kementerian Pendidikan Malaysia.

Mohd Mazlan Harun dan Nuzulrul Azaliza Ariffin. (2012). Pengurusan Fail KSSR / PB Perak:

Yusratech.

Mohamad Najib Abdul Ghafar. (1999). Reka Bentuk Tinjauan Soal Selidik Pendidikan.

Skudai: Universiti Teknologi Malaysia.

Mohd. Majid Konting. (2000). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan

Bahasa dan Pustaka.

Mok, S. S. (2007). Pengantar Pendidikan Teras. Subang Jaya: Kumpulan Budiman Sdn. Bhd.
Mok Soon Sang. (2010). Penyelidikan Dalam Pendidikan Perancangan dan pelaksanaan

penyelidikan Tindakan Ipoh . Kuala Lumpur: Penerbitan Multimedia Sdn Bhd.

Mok Soon Sang. (2012). Falsafah dan Pendidikan di Malaysia. Perak: Penerbitan Multimedia
Sdn Bhd.

Mohd Noor, N dan Sahip, S. (2010). Pelaksanaan Pentaksiran Kerja Kursus Berasaskan Sekolah

Bagi Matapelajaran Kemahiran Hidup di Sekolah Menengah Kebangsaan Daerah Johor

Bahru. Fakuliti Pendidikan.Skudai: Universiti Teknologi Malaysia.

Muhammad Sani, M. A. (2004). Tinjauan Awal Terhadap Pelaksanaan Kurikulum Baru Mata

Pelajaran Kemahiran Hidup Bersepadu (KHB) Tingkatan satu Di Sekolah Menengah

Sekitar Kawasan Skudai. Fakulti Pendidikan. Johor: Universiti Teknologi Malaysia.

Mohd Fadhli Ahmad (2010). Amalan Pentaksiran Pengajaran dan Pembelajaran di Kolej

Komuniti di Negeri Johor.Prosiding Seminar Transformasi Pendidikan Teknikal anjuran

Center for Testing, Measurement & Appraisal (CeTMA). 3 - 4 November 2010. Universiti

Utara Malaysia.

Mohd Isha Awang (2011). Pelaksanaan Pentaksiran Berasaskan Sekolah: Pengetahuan dan

Amalan guru di Sekolah Menengah Agama Milik Kerajaan Negeri. Prosiding Seminar

Majlis Dekan- Dekan Pendidikan.16-18 Oktober, 2011. Universiti Utara Malaysia.

Mohd Faisal Mustaffa. (2008). Integriti dan Autoriti Profesion Guru Tanggungjawab Bersama.

Fakulti Pendidikan. Johor Bahru: Universiti Teknologi Malaysia.

Mohd Khairul Azrin. (2011). Perubahan Sistem Pendidikan Di Malaysia. Kuala Lumpur: PTS

Professional Publishing

Mustafar Ali. (2004). Pelaksanaan Pelan Integriti Nasional Secara berkesan. Pengukuhan
Integriti,Institut kefahaman Islam Malaysia :IKIM.

Mohamed, Z. (2014). Integriti guru dalam pelaksanaan Pentaksiran Berasaskan Sekolah

kurikulum standard sekolah rendah di empat buah sekolah rendah di daerah Tampoi.

Fakulti Pendidikan. Johor Bahru: Universiti Teknologi Malaysia.

Mohamed, M., Baki, R., dan Rahman, F. A. (2015). Amalan Penaksiran Dinamik Berasaskan

Kurikulum Dalam Pengajaran Kemahiran Menulis Karangan Argumentatif: Penelitian

Terhadap Dua Orang Guru Bahasa Melayu. Jurnal Kurikulum Dan Pengajaran Asia

Pasifik: 3 (4).231-345.

Mokhtar, M. M., Baki, R., dan Rahman, F. A. (2014). Perspektif Kualitatif Guru Terhadap

Perlaksanaan Amalan Pentaksiran dalam Pengajaran Kemahiran Menulis Karangan

Argumentatif. Sains Humanika,: 2 (4).234-300.

Maslin Adnan. (2014). Amalan Pentaksiran Berasaskan Sekolah (PBS) dan Integriti Guru

Matematik Sekolah Menengah. Fakulti Pendidikan. Johor Baru :Universiti Teknologi

Malaysia.

20

Mohd. Anuar Abdul Rahman dan Khamsawati Jaafar. (2010). Pelaksanaan Pentaksiran Kerja

Kursus Kemahiran Hidup Bersepadu Sekolah Menengah Dalam Bandar Di Daerah

Kuantan, Pahang. Fakulti Pendidikan. Kuala Lumpur: Universiti Malaya.

Mahmud, M. S., Halim, M. F. A., dan Drus, N. F. M. (2015). Amalan Pentaksiran Berasaskan

Sekolah Dalam Kalangan Guru Matematik Sekolah Rendah (School-BaseAssessment

Practice among Mathematics Primary School Teacher): Jurnal Pendidikan Matematik. 3

(2): 18-33.

Mahamod, Z., Embi, M. A., Dan Yusoff, N. M. R. N. (2010). Pentaksiran Berasaskan Sekolah:

Panduan untuk Guru Bahasa Melayu, Inggeris dan Arab .Fakulti Pendidikan. Bangi:

Universiti Kebangsaan Malaysia.

Malaysia, L. P. (2012). Buku Panduan Pengurusan dan Pengendalian Pentaksiran Berasaskan

Sekolah (PBS).

Malaysia, K. P. (2003). Pentaksiran lisan berasaskan sekolah (PLBS). Kuala Lumpur, Malaysia:
Lembaga Peperiksaan Malaysia.Selangor: Oxford Fajar.

Na’imah Ishak. (2011).School based assessment as transformation in Educational Assessment.

International Seminar on Measurement and Evaluation 9-12, Oktober 2011. Universiti

Sains Malaysia, Pulau Pinang.

Norazilawati Abdullah, Noraini Mohamed Noh, Rosnidar Mansor, Abdul Talib Mohamed

Hashim dan Wong Kung Teck. (2015). Penilaian pelaksanaan pentaksiran berasaskan

sekolah (pbs) dalam kalangan guru sains: Jurnal pendidikan Sains dan Matematik

malaysia: 5 (2) 89-102.

Norazilawati Abdullah. (2012). Pelaksanaan Pendekatan konstruktivisme dalam Mata Pelajaran

Sains. Tanjong Malim: Penerbit Universiti Pendidikan Sultan Idris.

Nor Sahida Mohd Ali. (2014). Measuring Teachers’ Knowledge on School-Based Assessment

and Assessment for Learning Practices in Johor Bahru Schools. Fakuliti Pendidikan. Johor:

Universiti Teknologi Malaysia.

Nor Hasnida Md Ghazali, Baharim Yaakub dan Afian Akhbar Mustam. (2012). Why doWe

Need to Change? Teachers’ attitude towards School-based Assessment System. London’s

First International Conference on Social Sciences and Humanities in the Islamic World.

Noraini Mat Loddin dan Suhaida Abdul Kadir. (2013). Penerimaa Guru Terhadap Pentaksiran

Berasaskan Sekolah (PBS) dengan komitmen guru dalam melaksanakan PBS Sekolah.

Seminar Pascasiswazah dalam pendidikan. Universiti Putra Malysia. 526-531.

Noraini Idris. (2008). Pentaksiran Alternatif: Arah dan Peranannya dalam Sistem Pentaksiran

Berasaskan Sekolah. Dalam Tajularipin Sulaiman & Wan Zah Wan Ali. Pendidikan di

Sekolah: Isu dan cabaran, 165-181.

Nordin, A. B., dan Bakar, B. A. (2008). Penaksiran dalam pendidikan dan sains sosial.

Penerbit Universiti Pendidikan Sultan Idris.
Nirmala Subramanian. (2013). Tahap kesediaan guru dari segi sikap, pengetahuan danjuga

kemudahan infrastruktur dalam melaksanakan Pentaksiran Berasaskan Sekolah di sekolah

kluster kecemerlangan dan sekolah harian biasa di daerah Kluang. Fakulti Pendidikan.

Kuala Lumpur: Universiti Malaya.

Norazlina, Y. (2009). Tahap Kefahaman Kriteria Dan Masalah Guru Terhadap Penilaian Dan

Pentaksiran Kerja Kursus Kemahiran Hidup (Kt) Di Daerah Segamat, Johor. Johor:

Universiti Teknologi Malaysia.

Noriati A. Rashid dan Boon Pong Ying. (2010). Asas Kepimpinan dan Perkembangan

Profesional Guru. Selangor Darul Ehsan: Oxford Fajar Sdn Bhd.

21

Omar, I. B., Dan Abu Bakar, Z. (2012). Pelaksanaan pentaksiran Berasaskan Sekolah (PBS)

di Sekolah-sekolah Kebangsaan sekitar Gelang Patah, Johor: Universiti Teknologi

Malaysia.

Rahman, M. A. B. A. dan Ali, Z. B. (2008). Perlaksanaan Pentaksiran Kerja Kursus Kemahiran

Hidup Bersepadu Di Sekolah Menengah Luar Bandar Daerah Kuantan, Pahang. Johor:

Universiti Teknologi Malaysia

Rohaya Talib. (2009). Pembinaan Ujian Literasi Pentaksiran. Johor: Universiti Teknologi
Malaysia.

Ramzan, S. H. B., Ghafar, A., dan Najib, M. (2012). Penilaian Terhadap Etika Pengukuran Dan

Penilaian Dan Integriti Dalam Kalangan Guru-Guru Sekolah Menengah .Johor: Universiti

Teknologi Malaysia.

Sanitah Mohd Yusuf dan Norsiwati Ibrahim. (2012). Kesediaan Guru Matematik Tahun 1

dalam Pelaksanaan KSSR di Daerah Kluang: Journal of Science and Mathematics

Education. 6(2) .26-38.

Shaari, A .S. (2008). Guru Berkesan: Petua dan Panduan. Sintok: Penerbit Universiti Utara

Malaysia.

Syed Ismail dan Ahmad Subli. (2010).Guru dan Cabaran Semasa. Selangor Darul Ehsan:

Multimedia Sdn Bhd.

Syed Ismail dan Ahmad Subki. (2010). Asas Kepimpinan dan Perkembangan Professional

.Selangor: Multimedia Sdn Bhd.
Said, H. (2013). Impak program pelan integriti organisasi terhadap guru sekolah rendah di

daerah Kota Tinggi. Bangi : Universiti Malaya.

Saion, R. (2014). Persepsi guru-guru kemahiran hidup bersepadu terhadap literasi pentaksiran

dalam pelaksanaan pentaksiran berasaskan sekolah. Johor: Universiti Tun Hussein Onn

Malaysia.

Sulaiman, E. (2004). Pengenalan Pedagogi. Johor: Universiti Teknologi Malaysia. Sulaiman,
E. (2003). Modul pengajaran Asas Pedagogi Jabatan Asas Pendidikan Fakulti

Pendidikan . Johor: Universiti Teknologi Malaysia.

Singh, J. R. K. (2007). Panduan Ulang kaji Ilmu Pendidikan untuk kursus Perguruan

Lepasan Ijazah (KPLI). Kuala Lumpur: Kumpulan Budiman Sdn. Bhd.

Suzana Abd Mutalib dan Jamil Ahmad. (2012). Penggunaan Teknik Pentaksiran Formatif

dalam Subjek Bahasa Melayu Darjah Satu: Kajian kes. Universiti Kebangsaan Malaysia,

Selangor.

Shamsiah, Sidek and Nurin, Abdul Majid and Md Sah. (2010). The role of TVET Teachers in

School based assessment of vocational electives subjects at Sekolah Menengah

Kebangsaan Dato‟ Onn: Batu Pahat, Johor.

Shamsudin Othman dan Abdul Rasid Jamian. (2011). Pelaksanaan Elemen Sastera Pengajaran

dan Pembelajaran Seni Bahasa KSSR. Jabatan Pendidikan Bahasa dan Kemanusiaan,

Fakulti Pengajian Pendidikan. Johor: Universiti Putra Malaysia.

Stufflebeam, D. L. (2003). The CIPP model for evaluation. In D. L. Stufflebeam dan

T.Kellaghan (Eds.).The international handbook of educational evaluation (Chapter 2).

Boston, MA: Kluwer Academic Publishers.

Seman, A. A. B., dan Kimi, W. B. (2014). Pentaksiran Berasaskan Sekolah: Satu Transformasi

Pendidikan dalam Pembangunan Modal Insan di Malaysia: Jurnal Kajian

Pendidikan. 2(3) 234-345.

Siti Aishah Rahmat. (2013).Kesediaan Guru Dunia Sains Dan Teknologi Dalam Melaksanakan

Pentaksiran Berasaskan Sekolah. Sekolah Sains Sosial. Bangi: Universiti Kebangsaan

Malaysia.

22

Samaond, N. (2009). Penguasaan Guru Dalam Melaksanakan Pentaksiran Kerja amali Sains

Sijil Pelajaran Malaysia.Johor: Universiti Teknologi Malaysia.

Saad, N. S., Dollah, M., & Mohammad, Z. (2013). Pengetahuan Dalam Kalangan Guru

Matematik Sekolah Rendah Berdasarkan Standard Pengajaran Matematik. Jurnal

Pendidikan Sains & Matematik Malaysia, 3 (2), 43-62.

Senevirathne, L. K., dan Thoradeniya, P. (2015). The Factors Influencing Teachers’ Intention

to Engage in School Based Assessment in Secondary Schools of Sri Lanka. Educational

Practice and Theory. 37 (1), 81-104.

Tong Siu Yin Annie. (2011). Exploring Students’ Perception of and Reaction to Feedback in

School Based Assessment: Journal of Malaysian ELT Research. 7(2):105-149.

Tan Ai Mei. (2010). Pentaksiran Berasaskan Sekolah (PBS) di Malaysia. Kesediaan Guru, Isu

dan Panduan Pelaksanaan. Gerak Budaya Enterprise, Kuala Lumpur. Bangi: Universiti

Kebangsaan Malaysia.

Talib, R.dan Ghafar, M. N. A. (2008). Pembinaan Dan Pengesahan Instrumen Bagi Mengukur

Tahap Literasi Pentaksiran Guru Sekolah Menengah Di Malaysia. In Kertas Kerja Dalam:

Seminar Penyelidikan Pendidikan Pasca Ijazah. Kuala Lumpur. 25-27.

Tuah, A. B. (2007). Sistem Pentaksiran Kebangsaan-Pelengkap Kurikulum dalam

Pembentukan Modal Insan Gemilang. Persidangan Kurikulum Kebangsaan 2007,

Universiti Kebangsaan Malysia. 43-53.

Val Klenowski. (2013). School-Based Assessment, Standards, Teacher Judgement and

Moderation: Messages from Research.

Yasnizah, Y.dan Halim, A. (2011). Kesediaan Guru Melaksanakan Pentaksiran Berasaskan

Sekolah. Perak: Universiti Pendidikan Sultan Idris.

Yusof Boon dan Mohd Musa Shaharudin (2011). Kepimpinan Guru Besar Dalam Pelaksanaan

Pentaksiran Berasaskan Sekolah (PBS) Di Sekolah Kebangsaan Daerah Kota Tinggi,

Johor. Universiti Teknologi Malaysia.

Zainnuriyah Abdul Khatab. (2013). Pentaksiran Berasaskan Sekolah, konsep dan Panduan

Pelaksanaan. Selangor: Longman.

Zamri Mahamod, Mohamed Amin Embi, Nik Mohd Rahimi Nik Yusoff. (2010). Pentaksiran

Berasaskan Sekolah. Panduan Guru Bahasa Melayu, Inggeris, Arab.Bangi: Universiti

Kebangsaan Malaysia.

Zamri Mahamod. (2015). Tahap Kemahiran Guru Bahasa Melayu Sekolah Menengah dalam

melaksanakan Pentaksiran Berasaskan Sekolah Berdasarkan Jantina,Opsyen dan Tempat

Mengajar. : Jurnal Pendidikan Bahasa Melayu.5 (1):18-23.

Zamri Mahamod, Mahidin Awang Itam dan Afendi Hamat. (2011). Sikap guru Bahasa Melayu

sekolah rendah terhadap penggunaan buku teks Bahasa Melayu. Jurnal Pendidikan Bahasa

Melayu, 1 (2): 17-30.

Zamri Mahamod dan Nor Razah Lim. (2011). Kepelbagaian kaedah penyoalan lisan dalam

pengajaran guru Bahasa Melayu: kaedah pemerhatian. Jurnal Pendidikan Bahasa Melayu,

1 (1): 51-65.

Zalinah Mohamed. (2014). Integriti guru dalam Pelaksanaan Pentaksiran Berasaskan Sekolah

Kurikulum Standard Sekolah Rendah di empat buah di daerah Tampoi Johor. Johor:

Universiti Teknologi Malaysia

