

Kepelbagaian Jenis Latihan Dalam Perkhidmatan dan Peningkatan Profesionalisme Guru Berdasarkan Kelayakan Akademik

Sub-Tema: Pendidikan Guru (Pembangunan Profesionalisme Guru)
Siti Nur Aisya Sugumarie bt Abdullah, Ahmad Zabidi b Abdul Razak
SMK Katholik, Petaling Jaya

Universiti Malaya
sugumarie@gmail.com, zabidi@um.edu.my
ABSTRAK Tujuan kajian ini dijalankan adalah untuk melihat jenis latihan dalam perkhidmatan yang dijalankan di sekolah dan mengkaji perbezaan dalam peningkatan profesionalisme guru berdasarkan kelayakan akademik. Kajian ini dijalankan di enam buah sekolah menengah di daerah Petaling Utama. Seramai 174 guru telah menjadi responden kajian. Data yang dikumpul telah dianalisis secara kuantitatif dengan menggunakan perisian SPSS versi 21. Kaedah statistik yang telah digunakan ialah statistik deskriptif iaitu min, frekuensi dan peratus serta statistik inferensi iaitu ujian ANOVA Sehala. Kajian membuktikan bahawa banyak latihan dalam perkhidmatan dijalan dalam bentuk kuliah dan wujud perbezaan dalam peningkatan profesionalisme guru berdasarkan kelayakan akademik. Maka pihak pengurusan sekolah boleh mewujudkan peluang bagi mempelbagaikan jenis latihan dalam perkhidmatan supaya bersesuaian dengan keperluan guru. Pihak Kementerian pula boleh menambahkan peluang untuk sambung belajar kepada guru-guru. Diharapkan kajian ini menjadi panduan dalam menjadikan latihan dalam perkhidmatan sebagai platform untuk meningkatkan profesionalisme mereka.
Kata kunci - kesesuaian; latihan dalam perkhidmatan; profesionalisme keguruan

1. PENDAHULUAN
Banyak negara melabur dalam pendidikan guru dalam usaha meningkatkan kualiti sistem pendidikan mereka (Darling Hammond, 2010). Negara-negara yang mencapai kedudukan yang tertinggi dalam pentaksiran antarabangsa seperti PISA (Programme for International Student Assessment) memfokuskan dalam meningkatkan kepakaran guru sama ada melalui pendidikan guru mahupun latihan dalam perkhidmatan. Seiring dengan globalisasi yang telah memberikan impak yang signifikan dalam segala aspek negara terutamanya pendidikan dan ekonomi, kerajaan Malaysia telah menggariskan Pelan Pembangunan Pendidikan (2013-2025) untuk meningkatkan kualiti generasi kita pada masa depan. Kualiti sistem pendidikan yang dimiliki negara kita memainkan peranan ke arah pembentukan modal insan yang berkualiti.

Sejak dua dekad yang lalu, pembangunan profesionalisme guru dikembangkan dengan konsep guru berkesan (Guskey, 1995). Kini konsep guru berkesan telah digandingkan dengan sekolah berkesan menghasilkan konsep pembangunan profesionalisme guru yang merangkumi pembangunan sekolah bersama guru-guru. Terdapat bukti yang jelas yang menunjukkan terdapat kaitan yang tinggi antara pembelajaran profesional yang matang dan kejayaan penambahbaikan, perubahan, mewujudkan organisasi pembelajaran yang berkesan (Ahmad Zabidi,2002).

2. PERNYATAAN MASALAH

Latihan diperlukan apabila terdapat jurang di antara kompetensi, kemahiran, pengetahuan dan sikap yang dimiliki oleh guru dengan apa yang dijangkakan daripada mereka. Jurang tersebut dapat dirapatkan melalui latihan dalam perkhidmatan (Pekeliling Perkhidmatan Bilangan 6, Tahun 2005). Latihan dapat menambahbaik pengetahuan, kemahiran atau tingkah laku guru-guru berkaitan tugas mereka (Sparks.D & Horsely, 1989). Di Malaysia, guru-guru diberikan latihan dalam perkhidmatan yang mencukupi bilangannya iaitu tujuh kali setahun berasaskan sekolah (Mesyuarat Profesional Kementerian Pelajaran Malaysia bilangan 7/2007).

Namun demikian, terdapat ruang bagi penambahbaikan dalam latihan dalam perkhidmatan agar meningkatkan profesionalisme guru memandangkan laporan Pelan Pembangunan Pendidikan 2013-2025 (muka surat 28) menunjukkan bahawa guru-guru hanya berjaya menyampaikan 50% pengajarannya secara berkesan. Antara puncanya ialah bentuk latihan dalam perkhidmatan yang pasif seperti kuliah dan syarahan. Senario ini menunjukkan latihan dalam perkhidmatan yang diperolehi oleh guru-guru di Malaysia kurang berperanan dalam menambahbaik keupayaan guru dalam tugas mereka terutamanya pengajaran.

Selain itu, latihan dalam perkhidmatan disediakan secara umum bagi semua guru tanpa mengambilkira tahap akademik yang berbeza. Beberapa langkah mengatasi perlu diambil segera memandangkan lebih 60% guru pada hari ini akan mengajar untuk 20 tahun yang akan datang (Pelan Pembangunan Pendidikan 2013-2025).

Tambahan lagi, menurut Burnham dan Sullivan (2010) terdapat masalah dalam mempelbagaikan bentuk latihan dalam perkhidmatan seperti tempoh masa yang lama dan pembiayaan yang tinggi. Persoalannya, adakah bentuk latihan yang diberi berkesan dalam menyumbang ke arah peningkatan profesionalisme guru? Adakah perbezaan akademik guru-guru meningkatkan profesionalisme guru-guru? Kajian ini adalah sesuatu yang harus dilakukan bagi mengatasi masalah ini dengan segera dalam usaha membangunkan profesionalisme guru.

3. TUJUAN KAJIAN

Tujuan kajian ini dijalankan adalah untuk melihat kepelbagaian jenis latihan dalam perkhidmatan yang dijalankan di sekolah dan mengkaji perbezaan dalam peningkatan profesionalisme guru berdasarkan kelayakan akademik.

4. OBJEKTIF KAJIAN

1. Melihat kepelbagaian jenis latihan dalam perkhidmatan yang dijalankan di sekolah;
dan

2. Mengkaji perbezaan dalam peningkatan profesionalisme guru berdasarkan kelayakan akademik.

5. SOALAN KAJIAN

1. Apakah jenis latihan dalam perkhidmatan yang dijalankan di sekolah-sekolah?

2.Adakah terdapat perbezaan peningkatan profesionalisme guru berdasarkan kelayakan akademik?

6. KONSEP LATIHAN DALAM PERKHIDMATAN

Dalam konteks Malaysia, Kementerian Pelajaran Malaysia menggariskan maksud latihan dalam perkhidmatan sebagai: (Rujukan: KPM/Pekeliling Perkhidmatan Bilangan 6 Tahun 2005)

Proses pemindahan ilmu pengetahuan secara kemas, berdisiplin, bertujuan menambah pengetahuan dan kemahiran untuk memenuhi keperluan dan tuntutan semasa dalam organisasi. Ini dicapai melalui sebarang bentuk pembelajaran seperti kursus, latihan semasa bekerja dan program mentoring / coaching atau yang seumpama dengannya yang menyumbang kepada pembangunan individu dan kecemerlangan organisasi – (m/s 2)

Berdasarkan Pelan Pembangunan Pendidikan (2013-2025), konsep latihan dalam perkhidmatan ialah suatu proses penambahbaikan dalam pengetahuan yang dimiliki, kemahiran dan kompetensi guru-guru sebagai kunci proses penambahbaikan sekolah. Malah ia menggariskan hanya guru-guru yang berkualiti tinggi dan berpencapaian tinggi dalam peperiksaan awam akan mengisi sistem pendidikan negara kita. Maka kerajaan mempromosikan pembangunan profesionalisme secara berterusan (CPD) bagi guru-guru yang sedia ada sebagai satu langkah menambahkan kualiti dan kelayakan mereka. Ia adalah sebagai salah satu usaha bagi mencapai anjakan dalam pelan pembangunan pendidikan 2013-2025 (KPM,2012 a)

Dasar Pendidikan Kebangsaan 2012 pula menerangkan bahawa latihan dalam perkhidmatan merupakan sebahagian daripada usaha kerajaan untuk melaksanakan pembangunan profesional secara berterusan di sekolah. Ia dianggap sebagai alat penambahbaikan kualiti guru sepanjang masa. Guru-guru diberi latihan ataupun kursus mengenai pengetahuan, kemahiran baru agar dapat meningkatkan keupayaan guru tersebut untuk mengajar dengan lebih berkesan. Ini kerana guru yang berkompetensi dapat meningkatkan kualiti pembelajaran murid (KPM,2012 b).

7. KEPELBAGAIAN LATIHAN DALAM PERKHIDMATAN

Menurut KPM, 2005, latihan dalam perkhidmatan terbahagi kepada tiga bahagian berdasarkan jangka masa latihan tersebut. Iaitu:

1. “Kursus Jangka Panjang” ialah kursus sepenuh masa yang tempohnya melebihi dua belas bulan kalendar termasuk hari kelepasan mingguan, kelepasan am dan cuti akademik;

2. “Kursus Jangka Pendek” ialah kursus sepenuh masa termasuklah lawatan sambil belajar, seminar atau bengkel yang tempohnya tidak melebihi tiga bulan kalendar termasuk hari kelepasan mingguan, kelepasan am dan cuti akademik;

3. “Kursus Jangka Sederhana” ialah kursus sepenuh masa yang tempohnya melebihi tiga bulan tetapi tidak melebihi dua belas bulan kalendar termasuk hari kelepasan mingguan, kelepasan am dan cuti akademik.

Berdasarkan KPM, 2005 (muka surat 2), terdapat pelbagai bentuk program latihan dalam perkhidmatan bagi meningkatkan profesionalisme keguruan seperti bengkel, seminar, lawatan sambil belajar dan sebagainya. Menurut Kementerian Pendidikan juga kursus, bengkel, taklimat profesional, seminar, sesi input (in-house) dan hari profesional juga dianggap sebagai latihan dalam perkhidmatan (KPM, Taklimat Perlaksanaan Memaksimumkan masa instruksional, 2012).

Latihan dalam perkhidmatan boleh dikendalikan dalam pelbagai bentuk yang sesuai dengan kandungan dan objektif latihan dalam perkhidmatan tersebut. Maka kebanyakan latihan dalam perkhidmatan diadakan dalam bentuk kursus-kursus jangka pendek seperti kuliah, perbincangan, sumbangsaran, mengajar menggunakan modul, tunjuk cara atau demonstrasi, tayangan video, lawatan sambil belajar serta bentuk-bentuk lain yang sesuai kerana ia disediakan atas kemampuan sekolah dari segi kemudahan fizikal dan kewangan yang terhad.

Manakala di luar negara seperti Finland, Sweden serta beberapa buah negara Asia seperti Singapura dan Korea Selatan menggunakan bentuk mentor, coaching dan lesson study yang aktif dijalankan (Darling Hammond, 2010). Kebanyakan latihan dalam perkhidmatan dijalankan secara kolaborasi dan kolegial antara guru-guru semasa waktu bekerja.

8. PERBEZAAN PENINGKATAN PROFESIONALISME GURU BERDASARKAN KELAYAKAN AKADEMIK

Kelayakan akademik merujuk kepada usaha mendapatkan pendidikan pada tahap yang lebih tinggi daripada keperluan asas untuk menjadi seorang guru. Sejak tahun 2010 semua guru di Malaysia disyaratkan untuk memiliki sekurang-kurangnya Ijazah Sarjana Muda sebagai kelayakan asas untuk menjadi guru. Kementerian Pendidikan juga memberi galakan kepada guru-guru untuk meningkatkan kelayakan akademik mereka di peringkat Sarjana dan Doktor Falsafah dengan harapan ia dapat meningkatkan profesionalisme guru tersebut (KPM, 2012).

Menurut teori modal insan, kelayakan akademik membezakan penguasaan pengetahuan dan peningkatan dalam keupayaan untuk belajar. Ini kerana sebarang usaha untuk mendapatkan pendidikan adalah merupakan satu bentuk pelaburan yang dibuat dalam meningkatkan pengetahuan, kemahiran dan keupayaan untuk melaksanakan sesuatu tugas dengan berkesan. Maka dalam konteks ini, kelayakan akademik membezakan peningkatan profesionalisme guru.

Tambahan lagi, Laporan OECD (1997) menunjukkan bahawa banyak negara OECD menumpukan pada peningkatan kelayakan akademik untuk memajukan ekonomi negara tersebut. Ini secara langsung menunjukkan bahawa kelayakan akademik yang membawa kepada produktiviti modal insan yang tinggi.

Malah menurut teori “signalling” juga didapati bahawa pendidikan adalah satu signal yang diberi kepada pasaran faktor bahawa sumber manusia tersebut memiliki pengetahuan, kemahiran dan keupayaan yang boleh diambil kerja oleh pasaran faktor. Maka peningkatan dalam kelayakan akademik meningkatkan peluang peningkatan profesionalisme seseorang.

Pendidikan di peringkat sarjana dan doktor falsafah merupakan satu bentuk latihan jangka panjang yang ditawarkan kepada guru-guru (KPM, 2005). Maka ia juga menjadi satu unsur latihan yang ditujukan kepada guru-guru.
9. KAEDAH KAJIAN

Pengkaji telah memilih enam buah sekolah dari daerah Petaling Utama, Petaling Jaya, Selangor Darul Ehsan. Pemilihan sekolah ini dibuat berdasarkan kriteria kepelbagaian jenis sekolah yang terdapat di daerah tersebut. Antara kriteria sekolah yang dipilih ialah sekolah cluster, bukan cluster, mubaligh, aliran lelaki, aliran perempuan serta aliran campuran. Seramai 174 guru yang bukan pentadbir telah menjadi responden dalam kajian ini.

Pengkaji menggunakan kaedah tinjauan dan soalselidik untuk mengumpul segala maklumat. Soalselidik terdiri daripada dua bahagian utama. Bahagian I mendapatkan maklumat asas responden. Manakala bahagian II mempunyai item-item yang digunakan bagi mendapatkan maklumat mengenai kepelbagaian latihan dalam perkhidmatan serta perbezaan peningkatan profesionalisme berdasarkan kelayakan akademik. Ujian pekali Alpha-Cronbach bagi mendapatkan indeks kebolehpercayaan mencatat nilai alpha antara .811 hingga .934.

Berdasarkan kategori soalan kajian pula, kepelbagaian latihan dalam perkhidmatan mencatat .843 manakala aspek perbezaan peningkatan profesionalisme berdasarkan profesionalisme pula mencatat .931. Jelas sekali bahawa instrumen kajian memiliki kebolehpercayaan yang tinggi untuk ditadbirkan. Mengikut Mohd Majid Konting (1998), tiada satu ketetapan tentang pekali yang menunjukkan kebolehpercayaan yang tinggi, tetapi pada umumnya item yang mencatat indeks .60 ke atas dianggap mempunyai kebolehpercayaan untuk ditadbirkan.
Semua item soal selidik dianalisis dengan menggunakan Statistical Package for the Social Sciences (SPSS) versi 21.0 bagi mendapatkan data ujian statistik deskriptif bagi melihat kepelbagaian latihan dalam perkhidmatan dan ujian statistik inferensi ANOVA untuk melihat perbezaan peningkatan profesionalisme guru berdasarkan kelayakan akademik.

10. DAPATAN KAJIAN

Dalam bahagian ini hasil dapatan kajian dibincangkan dari kepelbagaian latihan dalam perkhidmatan dan perbezaan peningkatan profesionalisme berdasarkan kelayakan akademik.

Kepelbagaian Latihan Dalam Perkhidmatan

Pengkaji mengkategorikan latihan dalam perkhidmatan yang ditawarkan kepada 6 kategori utama. Ia dipisahkan berdasarkan kepada tinjauan literatur yang menyatakan jenis-jenis latihan dalam perkhidmatan yang dijalankan di kebanyakan sekolah yang dikaji di Malaysia.

Jenis-jenis latihan dalam perkhidmatan yang dijalankan di peringkat sekolah dikaji mengikut jumlah kekerapan responden setuju bahawa jenis latihan tersebut diadakan di sekolah responden. Maka kajian mendapati, kaedah kuliah atau syarahan (28.94%) adalah yang paling banyak dijalankan di peringkat sekolah. Diikuti dengan kaedah tunjuk cara atau demonstrasi (23.16%), tayangan video (17.89%), kaedah mengajar menggunakan modul (17.36%), lawatan sambil belajar (10.52%) dan akhir sekali ialah lain-lain (2.1%) kaedah penyampaian latihan dalam perkhidmatan.
Perbezaan Peningkatan Profesionalisme Berdasarkan Kelayakan Akademik

Soalan kajian ini pengkaji melihat sama ada wujud perbezaan antara kelayakan akademik para guru yang dibahagikan kepada tiga kumpulan mengikut tahap akademik yang tertinggi terhadap peningkatan profesionalisme keguruan.

Jadual 1
Keputusan Ujian ANOVA Satu Hala Dalam Melihat Perbezaan Terhadap Profesionalisme Guru Berdasarkan Kelayakan Akademik

	Sumber Perbezaan
	Darjah kebebasan
	Jumlah Kuasa Dua
	Min Kuasa Dua
	Nisbah F
	Sig. (p)

	Antara kumpulan
	2
	7.79
	3.90
	8.501
	.001

	Dalam kumpulan
	171
	77.89
	.46
	
	

	Jumlah
	173
	85.68
	
	
	

*Aras kesignifikan pada .05

Berdasarkan ujian ANOVA dalam jadual 1, didapati wujud perbezaan yang signifikan dalam peningkatan profesionalisme berdasarkan kelayakan akademik para guru (F=8.501, p<.05). Data yang dikumpul membuktikan bahawa terdapat perbezaan dalam peningkatan profesionalisme guru antara guru-guru yang mempunyai kelayakan akademik yang berbeza.
Keputusan ujian Post Hoc Multiple Comparisons pula menunjukkan bahawa terdapat perbezaan yang signifikan antara 3 kumpulan kelayakan akademik yang berbeza iaitu Phd, Sarjana dan Sarjna Muda. Jadual Homogeneous Subsets dan Means Plots jelas menunjukkan bahawa skor min bagi kumpulan Phd (4.89) adalah lebih tinggi daripada min kumpulan lain. Iaitu Sarjana (4.01) dan Sarjana Muda (3.62).

Hasil ujian ANOVA dan ujian perbezaan Post Hoc menunjukkan bahawa peningkatan profesionalisme bagi tiga kumpulan guru yang berbeza kelayakan akademik.

11. PERBINCANGAN DAPATAN KAJIAN

Kepelbagaian latihan dalam perkhidmatan

Berdasarkan kajian yang dilakukan didapati antara jenis latihan dalam perkhidmatan yang paling banyak dijalankan di peringkat sekolah ialah kaedah syarahan atau kuliah. Selain itu, kajian juga menunjukkan pihak pengurusan sekolah juga gemar menggunakan kaedah latihan dengan membuat demonstrasi ataupun tunjuk cara.

Selain itu, kajian ini juga menunjukkan kaedah tayangan video, mengajar menggunakan modul serta lawatan sambil belajar merupakan antara pelbagai kaedah latihan dalam perkhidmatan yang digunakan oleh pihak sekolah.

Dalam laporan OECD 2009, pelbagai bentuk latihan dalam perkhidmatan yang ditawarkan di kebanyakan negara. Antaranya seminar, bengkel, ceramah dan sebagainya. Namun begitu, Guskey (2000) berpendapat bahawa latihan dalam perkhidmatan yang dijalankan dalam kuliah yang berbentuk siri yang tidak berkaitan antara satu sama lain tanpa ada bimbingan susulan tidak berkesan dalam meningkatkan keberkesanan latihan dalam perkhidmatan.

Dapatan ini bertentangan dengan pandangan Fullan (1982) yang berpendapat bahawa latihan dalam perkhidmatan yang dijalankan dalam bentuk bengkel, kuliah sehari tidak berkesan kerana topik perbincangan latihan dalam perkhidmatan dipilih oleh penceramah dan bukannya mengikut keperluan guru-guru.

Jika dibandingkan dengan negara-negara yang mendapat kedudukan yang tinggi dalam pentaksiran antarabangsa seperti PISA dan TIMSS seperti Singapura, Finland melabur dalam pendidikan guru sebagai strategi untuk meningkatkan kualiti pendidikan mereka.

Bentuk latihan ini perlu dikaitkan dengan masa yang diperuntukkan bagi latihan tersebut. Menurut Darling Hammond (2010) mana-mana latihan yang diberikan kurang daripada 14 jam didapati tidak berkesan dalam meningkatkan profesionalisme guru. Kebanyakan negara-negara berprestasi tinggi menjadikan konsep mentor dan menganugerahkan sijil dan kenaikan dalam gaji. Ia menjadi faktor motivasi kepada guru-guru dalam meningkatkan profesionalisme mereka.

Secara rumusannya, di Malaysia kaedah latihan dalam perkhidmatan yang banyak digunakan di peringkat sekolah ialah kuliah, seminar, tayangan video, demonstrasi dan bengkel. Pihak pengurusan latihan dalam perkhidmatan di peringkat sekolah mahupun kementerian diharapkan agar dapat mempelbagaikan kaedah latihan bersesuaian dengan keperluan latihan. Mereka juga disarankan agar memastikan kaedah latihan dalam perkhidmatan yang berkesan dipilih dalam usaha mencapai tujuan dan matlamat latihan dalam perkhidmatan tersebut.
Perbezaan Peningkatan Profesionalisme Berdasarkan Kelayakan Akademik
Soalan kajian ini adalah untuk melihat sejauhmana kelayakan akademik mempengaruhi peningkatan profesionalisme guru. Kajian data menunjukkan bahawa wujud perbezaan yang signifikan dalam peningkatan profesionalisme guru-guru berdasarkan kelayakan akademik para guru. Maka dapat dibuktikan bahawa setiap kumpulan guru berbeza peningkatan profesionalismenya bergantung kepada kelayakan akademik mereka.

Ini selari dengan pendapat Dafou (2009) yang menyatakan bahawa kelayakan akademik menjadi faktor asas yang menunjukkan kebolehpasaran pekerja baru yang tidak mempunyai pengalaman bekerja. Kelayakan akademik semakin tinggi membezakan suitability dan accpetability terhadap pekerjaan yang dipohon. Majikan juga memberikan keutamaan kepada calon pekerja yang mempunyai kelayakan yang tinggi. Manakala latihan yang diberi sepanjang pekerjaan mereka menambahkan kemahiran substantif pekerja-pekerjanya (Dafou, 2009).

Kelayakan akademik yang tinggi perbezaan dari segi pengetahuan, amalan professional dan cara pemikiran guru-guru dalam pengajaran mereka (Dafou, 2009). Kementerian Pendidikan dicadangkan agar membuka peluang yang banyak kepada guru-guru untuk melanjutkan latihan dalam perkhidmatan jangka panjang iaitu melebihi setahun. Maka, guru-guru yang mempunyai kelayakan akademik yang tinggi dapat menjadi guru-guru yang lebih profesional.

Secara rumusannya, Kementerian Pendidikan juga boleh menambahkan program-program pensiswazahan guru-guru ke peringkat sarjana dan kedoktoran agar guru-guru negara kita dapat meningkatkan profesionalismenya. Pihak-pihak berkepentingan dalam sektor pendidikan boleh memainkan peranan dengan memberikan bantuan kepada guru-guru yang ingin melanjutkan pelajaran dari segi kewangan, cuti belajar, bantuan komputer dan sebagainya.
12. KESIMPULAN
Kita berada di akhir gelombang pertama (2013-2015) dalam Pelan Pembangunan Pendidikan. Peningkatan kualiti pengajaran dan pembelajaran dijalankan menerusi peningkatan profesionalisme guru. Latihan dalam perkhidmatan sebagai alat pembangunan profesionalisme guru perlu dipelbagaikan dan dinilai keberkesanannya dalm mencapai matlamatnya. Latihan dalam perkhidmatan ini dibuat bagi meningkatkan keupayaan guru-guru agar bersedia menerima perubahan demi penambahbaikan diri dari segi pengetahuan, kemahiran dan keupayaan dalam pengamalan bilik darjah. Guru-guru yang mengambil bahagian dalam kajian ini berharap agar latihan dalam perkhidmatan yang dijalankan lebih sesuai dalam meningkatkan profesionalisme mereka.

Rujukan

[1]
Ahmad Zabidi.,(2002). Persepsi guru terhadap ciri-ciri sekolah berkesan: satu kajian di beberapa buah sekolah agama menengah di Selangor.tesis.MEdM. Universiti Malaya (tidak diterbitkan)
[2]
Burnham,J.W,Sullivan,F.,(2010). Leadership and professional development in schools.(Hamidah Bab Trans) United Kingdom:Pearson.

[3]
Dafou, E.,(2009). Qualifications and skills: the organizational perspective. Journal of Education and Work. Vol.22,No.2,91-104
[4]
Darling Hammond, (2010). How high-achieving countries develop great teachers. Stanford Center for Opportunity Policy for Education.

[5]
Fullan, M., (1982). The new meaning of eduvational change, New York: Teacher College Press.

[6] Guskey, T. , (1995). Professional development in education: In search of the optimal mix. In T. R. Guskey & M. Huberman (Eds.), Professional development in education: New paradigms and practices (pp. 114-131). New York: Teachers College Press.

[7] Guskey, T. R., (2000). Evaluating professional development. Thounsand Oaks: Corwin Press.
[8]
KPM, Pekeliling Perkhidmatan Bilangan 6 Tahun 2005

[9]
KPM, Mesyuarat Professional KPM Bil. 7/2007 bertarikh 21 November 2007

[10]
KPM 2012a, Pelan Pembangunan Pendidikan 2013-2025, Sept 2012

[11]
KPM 2012 b, Dasar Pendidikan Kebangsaan 2012

[12]
Mohd Majid Konting (1998). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: DBP
[13] Sparks.D, & Horsley (1989). Five models of staff development for teachers, Journal of Staff Development, 10, 4.

