
Proceeding International Multidisciplinary Conference (IMC 2021)   

 
 

Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap 
Pembelajaran Secara On-Line Learning Sewaktu Perintah Kawalan 

Pergerakan (PKP) 
 

Nor Amalina Binti Musa1*, B. Chitthra A/P Balakrishnan1, dan Noorhasni Binti Yaakop1 
 

1Kolej Komuniti Seberang Jaya, Lot PT 2811, 2822, Lorong Desa Pauh 1, Taman Desa Pauh, 13700 
Permatang Pauh, Pulau Pinang 

 
 

ABSTRAK 
 

Kajian ini bertitik tolak daripada Jabatan Pendidikan Politeknik dan Kolej Komuniti (JPPKK) 
yang telah membuat penjadualan semula aktiviti akademik bagi Sesi Jun 2020 ekoran 
gelombang ketiga wabak Covid-19 yang melanda negara kita. Justeru JPPKK telah 
menyelaraskan pentaksiran dan penilaian secara atas talian bermula minggu ke-8 
pengajaran dan pembelajaran (PDP) bagi semester Jun 2020. Ia telah berkuatkuasa serta-
merta bagi sesi pengajian Jun 2020 berikutan penguatkuasaan Perintah Kawalan 
Pergerakan Bersyarat (Conditional Movement Control Order). Justeru satu kajian 
kuantitatif telah dijalankan untuk mengenal pasti tahap penerimaan keseluruhan pelajar 
Kolej Komuniti Pulau Pinang terhadap Pembelajaran Atas Talian (Online learning) di Kolej 
Komuniti. Tahap penerimaan pelajar telah dikaji dari aspek pengetahuan, fasiliti yang 
dimiliki oleh pelajar dan kecendurungan medium yang digunakan untuk menjalani proses 
pengajaran dan pembelajaran. Kajian ini telah dijalankan dengan menggunakan strategi 
kajian jenis diskriptif dan inferensi berbentuk tinjauan terhadap 268 orang pelajar Kolej 
Komuniti Pulau Pinang. Keseluruhannya, skor min bagi tahap penerimaan pelajar Kolej 
Komuniti Pulau Pinang terhadap pembelajaran secara online learning sewaktu perintah 
kawalan pergerakan (PKP) adalah 3.56 iaitu dalam julat sederhana serta tiada perbezaan 
yang signifikan berdasarkan taburan program yang ditawarkan di 6 buah Kolej Komuniti 
Pulau Pinang. Ini menunjukkan pelajar kolej komuniti masih kurang bersedia menjalani 
sistem pengajaran dan pembelajaran secara atas talian tanpa mengira perbezaan latar 
belakang program teknikal dan bukan teknikal disebabkan tidak diberi latihan dan 
pendedahan yang secukupnya. 

 
 
PENGENALAN 
 
Pelan Strategik Politeknik dan Kolej Komuniti 2018-2025 telah menggariskan revolusi industri 
4.0 menerusi TVET 4.0 sebagai teras keempat bagi memperkasakan sistem pendidikan Politeknik 
dan Kolej Komuniti di seluruh Malaysia. Salah satu elemen yang dititikberatkan dalam teras 
strategik tersebut adalah Technology in the 21st Century Classroom iaitu penggunaan teknologi 
dalam kelas abad ke-21[14]. Sejajar dengan pelan strategik tersebut, sistem pengajaran dan 
pembelajaran di kebanyakan politeknik mahupun di beberapa kolej komuniti telah beralih 
daripada kaedah tradisional yang secara bersemuka dengan menggunakan papan putih dan OHP 
kepada penggunaan teknologi maklumat serta komunikasi (ICT). Ini kerana mengintegrasi dan 
membudayakan ICT pada setiap kesempatan dalam pengajaran dan pembelajaran di bilik darjah 
mampu mempengaruhi minat dan keupayaan untuk mengubah amalan pengajaran dan 
pembelajaran sedia ada serta membawa amalan itu ke peringkat yang lebih berkualiti [4]. 
Teknologi maklumat dan komunikasi atau Information and Communication Technology (ICT) 
meliputi semua teknologi yang membantu penyampaian maklumat seperti radio, televisyen, 
telefon mudah alih, komputer dan internet. Internet bukan sahaja menjadi medium untuk 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

74 
 

mendapatkan maklumat malah turut memainkan peranan dalam penyampaian informasi serta 
mewujudkan persekitaran pembelajaran yang efisyen [4]. 
 
Perkembangan ICT telah memberi impak terhadap sistem pendidikan dan kesannya boleh 
dibahagikan kepada tiga fasa iaitu fasa penggantian, fasa peralihan dan fasa perubahan. Dalam 
fasa penggantian, guru menjadikannya sebagai alat untuk sesi pengajaran dan pembelajaran 
tanpa mengubah kaedah pengajaran, manakala di dalam fasa peralihan, guru menggunakan ICT 
yang dapat merangsang perubahan kepada kaedah pengajaran yang baru. Bagi fasa perubahan 
pula, melibatkan perubahan asas terhadap peranan pelajar dan guru di dalam pengajaran dan 
pembelajaran [13]. Justeru ICT telah dijadikan sebagai medium fasa perubahan bagi pengajaran 
dan pembelajaran di politeknik dan kolej komuniti. Antara kaedah yang telah dilaksanakan untuk 
membudayakan ICT adalah pembelajaran atas talian (online learning) ataupun e-learning. 
Pembelajaran atas talian ini adalah bebas dan tidak terikat dengan tempoh masa pembelajaran. 
Ianya boleh dilakukan di mana sahaja asalkan pelajar mempunyai capaian internet.  
 
Kaedah pembelajaran atas talian ini telah dilaksanakan secara pembelajaran jarak jauh (Remote 
Learning) di kebanyakan Politeknik dan Kolej Komuniti. Pembelajaran jarak jauh ini berlaku 
apabila pelajar dan pengajar, atau sumber maklumat, dipisahkan oleh masa, jarak serta tidak 
dapat mengadakan pertemuan secara bersemuka (face to face) dalam suasana kelas konvensional 
atas sebab-sebab tertentu. Pembelajaran jarak jauh tersebut dilaksanakan dengan menggunakan 
teknologi dalam talian dan media sosial. Ia akan mewujudkan suasana pembelajaran kendiri 
dalam kalangan pelajar tanpa bimbingan dan bantuan terus yang secara bersemuka daripada 
pensyarah. Ini kerana pelajar dan pensyarah akan terpisah secara fizikal pada kebanyakan waktu. 
Pelajar juga akan terpisah dengan rakan sebaya dan mereka lebih berikhtiar untuk melakukan 
serta menyiapkan sesuatu tugasan secara bersendirian [6]. Pembelajaran jarak jauh yang 
dilaksanakan secara atas talian akan menjimatkan masa di mana pelajar tidak perlu hadir kuliah 
konvensional.  
 
Antara teknologi dalam talian yang telah digunakan untuk memperkasakan pembelajaran atas 
talian secara jarak jauh adalah Sistem Pengurusan Pembelajaran (LMS) melalui CIDOS 3.5 dan 
2.5, Google Classroom, dan media sosial digunakan bagi perkongsian maklumat seperti Youtube, 
Facebook, Whatsapp, serta Telegram. Kelas maya turut dilaksanakan dengan menggunakan 
teknologi Google Meet manakala sesi perbincangan online diadakan dengan pelajar melalui voice 
thread, dan padlet [3]. Proses pembelajaran yang berlaku akan lebih efektif dan efisien. Ini secara 
tidak langsung akan meningkatkan motivasi pelajar [13]. Tetapi perubahan ini adalah tidak 
menyeluruh dipraktikkan di semua Kolej Komuniti.  
 
Jabatan Pendidikan Politeknik dan Kolej Komuniti (JPPKK) telah membuat penjadualan semula 
aktiviti akademik bagi Sesi Jun 2020 ekoran gelombang ketiga wabak Covid-19 yang melanda 
negara kita. Justeru JPPKK telah menyelaraskan pentaksiran dan penilaian secara atas talian 
bermula minggu ke-8 PDP bagi semester Jun 2020. Ia telah berkuatkuasa serta merta bagi sesi 
pengajian Jun 2020 berikutan penguatkuasaan Perintah Kawalan Pergerakan Bersyarat 
(Conditional Movement Control Order). Dalam surat edaran Makluman Pindaan Tarikh Kalendar 
Akademik yang bertarikh 12 November 2020 telah dinyatakan pengajaran dan pembelajaran 
(PDP) harus dijalankan secara atas talian bagi semua peringkat program di Kolej Komuniti dan 
Politeknik untuk melengkapkan hasil pembelajaran kursus penilaian pentaksiran berterusan. 
Menurut Chitthra, Nor Amalina dan Saiful (2020), dalam kajian mereka terhadap pembelajaran 
jarak jauh, mendapati ramai pelajar Kolej Komuniti menyatakan rasa tidak setuju bagi 
pelaksanaan PDP atas talian. Dapatan kajian turut menujukkan skor min tahap kesediaan pelajar 
kolej berada dalam julat skala yang sangat sederhana dan mereka belum mampu menerima 
sepenuhnya sistem pentaksiran atas talian disebabkan kekangan fasiliti, dan kemahiran. Didapati 
pelajar juga tidak bermotivasi untuk melaksanakan penilaian berterusan atas talian disebabkan 
kampung halaman mereka tiada capaian internet (fasiliti) dan merumitkan mereka untuk 


Proceeding International Multidisciplinary Conference (IMC 2021) 

75 
 

mengakses pentaksiraan secara online [9]. Motivasi diri adalah penting untuk meningkatkan 
kefahaman dan pencapaian akademik pelajar [9]. Di samping tu, analisis dapatan kajian lepas 
telah menunjukkan skor min kemahiran pelajar untuk menggunakan teknologi atas talian yang 
disarankan berada pada tahap sederhana. Tahap pengetahuan yang tinggi akan mempengaruhi 
tahap kesediaan pelajar dalam menggunakan kaedah pembelajaran atas talian [11] sekaligus 
dapat membantu meningkatkan tahap penerimaan pelajar terhadap kaedah tersebut. Justeru 
satu kajian telah dijalankan untuk meninjau tahap penerimaan pelajar Kolej Komuniti Pulau 
Pinang dalam menyahut saranan JPPKK. Adakah pelajar Kolej Komuniti bersedia terhadap 
perubahan yang harus dilaksanakan? 
 
Antara objektif utama kajian ini adalah untuk mengenalpasti tahap pengetahuan, fasiliti dan 
sistem aplikasi pilihan pelajar Kolej Komuniti Pulau Pinang tehadap online learning. Selain itu, 
kajian ini turut meninjau perbezaan tahap penerimaan pelajar Kolej Komuniti Pulau Pinang 
terhadap online learning bagi pelajar teknikal dan bukan teknikal dan perbezaan tahap 
penerimaan pelajar terhadap online learning mengikut kolej. Justeru, hipotesis kajian adalah 
seperti berikut: 
 

H1 : Terdapat perbezaaan yang signifikan tahap penerimaan pelajar Kolej Komuniti Pulau 
Pinang terhadap online learning bagi pelajar teknikal dan bukan teknikal 

H1: Terdapat perbezaaan yang signifikan tahap penerimaan pelajar terhadap online learning 
mengikut kolej 

 
Batasan kajian adalah hanya melibatkan pelajar- pelajar Kolej Komuniti Pulau Pinang sahaja.dan 
memfokuskan terhadap tahap penerimaan pelajar terhadap pembelajaran atas talian. Kajian ini 
juga dijalankan sewaktu Perintah Kawalan Pergerakan (PKP) di laksanakan di Pulau Pinang dan 
sewaktu pembelajaran secara online mula diimplementasikan di kolej komuniti. Jabatan 
Pendidikan Politeknik dan Kolej Komuniti (JPPKK) telah menggariskan Pelan Strategik 2018-
2025 pada teras keempat iaitu revolusi industri 4.0 menerusi TVET 4.0 dengan dititikberatkan 
penggunaan teknologi dalam kelas abad ke-21[14].  Sejajar dengan pelan strategik tersebut, 
kebanyakan kursus di peringkat Politeknik mahupun beberapa kursus di Kolej Komuniti telah 
pun diterapkan pembelajaran atas talian sebagai komponen wajib dalam penilaian kursus [3]. 
Maka pembelajaran atas talian tersebut harus lebih diperkukuhkan dan dilaksanakan secara 
menyeluruh di setiap Politeknik dan Kolej Komuniti untuk memacu era Revolusi Industri 4.0. Ia 
adalah seiring dengan kemajuan inovasi digital, disamping penggunaan internet secara meluas 
dalam penyebaran maklumat bagi melahirkan generasi TVET yang unggul [13]. Justeru kajian ini 
dapat membantu warga Kolej Komuniti mahupun di peringkat jabatan untuk menambah baik 
kaedah penyampaian pengajaran dan pembelajaran dengan mengubahsuai teknik serta kaedah 
mengajar yang menggunakan teknologi atas talian di masa hadapan. Dapatan kajian ini boleh 
membantu pihak JPPKK untuk menyemak semula silibus Kolej Komuniti bagi menerapkan 
elemen pembelajaran atas talian sebagai satu subjek ataupun komponen wajib dalam penilaian 
bagi setiap program disamping memberi peruntukan yang secukupnya untuk melatih diri pelajar 
melalui kursus-kursus inhouse dengan kemahiran-kemahiran yang menjurus kepada 
pembelajaran atas talian. Dengan ini pembelajaran atas talian dapat diperkasakan dan boleh 
dilaksanakan secara menyeluruh tanpa sebarang kekangan ketika kecemasan misalnya sewaktu 
penguatkuasaan Perintah Kawalan Pergerakan (Movement Control Order) Covid-19 seperti 
situasi kini.  
 
 
 
 
 
 
 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

76 
 

SOROTAN KAJIAN 
 
Pengetahuan Terhadap Online Learning 
 
Antara factor-faktor utama yang harus diambil kira dalam menentukan tahap penerimaan pelajar 
terhadap e-learning adalah faktor sikap, pengetahuan dan motivasi [11]. Kajian tersebut 
menyatakan, tahap pengetahuan yang tinggi akan mempengaruhi tahap kesediaan pelajar dalam 
menggunakan pembelajaraan secara online learning. Kajian lain yang turut menyokong 
penyataan ini, di mana pelajar yang kurang pengetahuan dan kurang berkemahiran untuk 
menggunakan teknologi bagi tujuan online learning mempunyai nilai min yang rendah [2]. 
 
Fasiliti/Peranti Online Learning  
 
Bagi melancarkan lagi proses PdP secara atas talian, perkara yang perlu di pertimbangkan adalah 
peranti yang digunakan dan kemudahan capaian internet [2]. Kemudahan capaian internet yang 
baik mempengaruhi tahap penerimaan pelajar terhadap online learning [15]. Selain itu, 
penguasaan terhadap penggunaan internet secara tidak langsung dapat memahirkan seseorang 
itu menggunakan online learning [1]. Tambahan lagi, pelajar yang tidak mempunyai kemahiran 
menggunakan internet tidak mungkin dapat melakasanakan online learning dengan baik. 
 
Medium Pembelajaran  
 
Penggunaan WhastApp merupakan pilihan utama pelajar dan pensyarah untuk berkongsi bahan 
pengajaran, termasuk video, pengajaran, nota ringkas, jalan kerja tutorial dan perbincangan topik 
yang kurang difahami. Manakala bagi tujuan penghantaran dan penerimaan tugasan pelajar, 
aplikasi Google Classroom (GC) menjadi pilihan. Untuk tujuan bersemuka, penggunaan Google 
Meet (GM) turut menjadi salah satu pilihan [15]. Melalui GM, pensyarah akan merekod sesi 
pembelajaran tersebut dan akan berkongsi semula di medium GC dan WhatsApp untuk tujuan 
rujukan pelajar [15]. Selain pelaksanaan sesi PdP, sesi penilaian turut dapat dijalankan secara 
atas talian. Contohnya, pelajar membuat rakaman video untuk membentangkan tugasan yang 
diberikan secara individu. Markah akan diberikan oleh pensyarah berdasarkan rubrik 
pemarkahan yang disediakan. Tugasan juga boleh dihantar melalui medium yang bersesuaian 
mengikut kehendak pensyarah. Soalan-soalan juga boleh dibangunkan menggunakan aplikasi 
Kahoot, Google Form dan sebagainya untuk melancarkan proses penilaian pelajar dan seterusnya 
meningkatkan keseronokan PdP secara atas talian. 
 
Kolej Komuniti 
 
Sistem Kolej Komuniti di Malaysia menyediakan pelbagai kursus Latihan Teknikal dan Vokasional 
(TVET). Antaranya meliputi bidang perakaunan, seni bina, pembinaan, kejuruteraan, 
penggambaran, keusahawanan, hospitaliti, perkhidmatan peribadi, multimedia, seni visual dan 
sebagainya. Kolej komuniti di Malaysia diterajui oleh Kementerian Pendidikan Malaysia (KPM) 
melalui Jabatan Pendidikan Politeknik dan Kolej Komuniti. Kolej komuniti menawarkan empat 
jenis program iaitu, Sijil Kolej Komuniti, Sijil Kemahiran Khas, Diploma Kolej Komuniti dan 
Pembelajaran Sepanjang Hayat (Kursus pendek). Pada tahun 2000, Kerajaan meluluskan 
cadangan oleh Kementerian Pendidikan Malaysia (KPM) untuk menubuhkan rangkaian institusi 
pendidikan di mana latihan kemahiran vokasional dan teknikal boleh disediakan di semua 
peringkat untuk lepasan sekolah sebelum mereka memasuki alam pekerjaan. Kolej komuniti juga 
menyediakan infrastruktur untuk komuniti luar bandar untuk mendapatkan latihan kemahiran 
melalui kursus pendek serta menyediakan akses kepada pendidikan pasca menengah. Sejak 
penubuhan 12 kolej komuniti perintis pertama telah diwujudkan pada tahun 2001 sebagai laluan 
alternatif kepada pelajar lepasan SPM yang memberi penekanan kepada TVET, dan bilangan kolej 
komuniti di seluruh negeri di Malaysia dengan pengecualian Wilayah Persekutuan, telah 


Proceeding International Multidisciplinary Conference (IMC 2021) 

77 
 

meningkat kepada 100 (pada Oktober 2018) serta bakal dibuka sebanyak 6 Kolej Komuniti 
(cawangan). Kolej komuniti adalah sinonim dengan Pendidikan dan Latihan Teknikal dan 
Vokasional (TVET) kerana ia menyediakan pelbagai program yang berdasarkan TVET di 
peringkat sijil dan diploma. Penjenamaan semula kolej komuniti adalah salah satu program di 
bawah Rancangan Malaysia Kesembilan (RMK9) yang dilancarkan pada tahun 2006. Antara 
inisiatif yang diperkenalkan ialah Pembelajaran Berasaskan Kerja dengan Syarikat Berkaitan 
Kerajaan (GLC), penubuhan cawangan kolej komuniti dan penyediaan kewangan bantuan untuk 
pelajar kurang berkemampuan. Untuk memperkukuhkan lagi peranan Politeknik dan Kolej 
Komuniti, Jemaah Menteri telah meluluskan struktur penggabungan Politeknik dan Kolej 
Komuniti di bawah satu jabatan pada 24 Mac 2017. Jabatan Perkhidmatan Awam telah 
mengesahkan struktur organisasi baru Jabatan Pendidikan Politeknik dan Kolej Komuniti pada 
23 Februari 2018 [5]. 
 
 
METODOLOGI KAJIAN 
 
Reka Bentuk Kajian 
 
Kajian telah dijalankan dengan menggunakan strategi kajian jenis diskriptif dan inferensi 
berbentuk tinjauan. Melalui kaedah ini, penilaian dari segi skor min digunakan bagi mengukur 
tahap pengetahuan, fasiliti dan sistem/aplikasi pilihan pelajar terhadap online learning. 
Manakala, perbezaan skor min dikaji bagi mengukur objektif tahap penerimaan antara pelajar 
teknikal dengan bukan teknikal, dan juga bagi melihat tahap penerimaan pelajar terhadap online 
learning mengikut kolej. 
 
Populasi Dan Sampel 
 
Sampel kajian ini telah dipilih secara rawak iaitu seramai 268 orang pelajar terlibat yang terdiri 
dalam kalangan pelajar kolej komuniti Pulau Pinang. Mengikut (Jadual Krijie & Morgan 1970) [7] 
menyatakan bagi saiz populasi yang seramai 713 orang pelajar sampel seramai 253 memadai 
untuk dianalisis data. 
 
Kajian Rintis 
 
Satu kajian rintis telah dijalankan dengan mengambil 10 orang responden yang dipilih secara 
rawak sebagai sampel. Saiz sampel seramai 6-9 orang memadai untuk memenuhi tujuan 
perbincangan awal yang berkesan tentang ujian [8]. Kajian rintis ini dijalankan untuk 
mendapatkan kesahan dan kebolehpercayaan soal selidik. Nilai kebolehpercayaan yang didapati 
ialah 0.985 dan menunjukkan soal selidik yang dibina adalah pada aras kesahan yang tinggi. 
Jadual 8.1 menunjukkan nilai kebolehpercayaan yang didapati bagi 10 orang responden. 
 

Jadual 1 Nilai Kebolehpercayaan 
 

Reliability Statistics 

Cronbach's Alpha N of Items 

0.985 24 

 
Instrumen Kajian 
 
Soal Selidik telah digunakan sebagai instrumen untuk mengenalpasti tahap kesediaan pelajar 
Kolej Komuniti Seberang Jaya terhadap pembelajaran jarak jauh (Remote Learning). Borang soal 
selidik yang telah diedarkan melalui Google Form dan ia dibahagikan kepada dua bahagian iaitu: 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

78 
 

 
i. Bahagian A -Demografi (nama kolej, program pengajian) 

ii. Bahagian B -Soalan berkaitan tahap penerimaan pelajar dari aspek pengetahuan, 
fasiliti dan medium pembelajaran 

 
Bahagian A hanya perlu diisi nama kolej dan program pengajian sahaja. Manakala Bahagian B 
mengandungi 24 soalan, dan pelajar dikehendaki memilih jawapan bersdasarkan skala likert 
yang diberi. Skala Likert tersebut adalah seperti aras berikut: 
 

Jadual 2 Skala Likert yang Digunakan dalam Borang Soal Selidik 
 

ARAS TAHAP 
1 Sangat Tidak Setuju (STS) 
2 Tidak Setuju (TS) 
3 Kurang Setuju (KS) 
4 Setuju (S) 
5 Sangat Setuju (SS) 

 
 
ANALISIS DAPATAN KAJIAN & PERBINCANGAN 
 
Dapatan Skor Min Tahap Pengetahuan Pelajar Terhadap Online Learning 
 
Data yang diperolehi melalui borang soal selidik yang telah dianalisis dengan menggunakan 
perisian Statiscal Package For Social Science (SPSS) Version 20 untuk mendapatkan skor min. Skor 
min tahap kesediaan dari segi aspek pengetahuan bagi 268 orang pelajar Kolej Komuniti Pulau 
Pinang dipersembahkan menggunakan jadual dan telah dikaji menggunakan analisa diskriptif. 
Dapatan kajian yang melibatkan skor min ditakrifkan berdasarkan kepada Sumber Landell 1977. 
Analisis kajian yang dijalankan pada Bahagian B adalah merujuk kepada objektif kajian 1 iaitu 
mengenaln pasti tahap pengetahuan pelajar Kolej Komuniti Pulau Pinang terhadap online 
learning. Sebanyak sembilan soalan telah diajukan untuk mengenalpasti tahap pengetahuan yang 
dimiliki oleh pelajar kolej komuniti. Berikut adalah dapatan skor min tersebut. 
 

Jadual 3 Dapatan Skor Min Tahap Pengetahuan dalam Kalangan Pelajar Kolej Komuniti Pulau Pinang 
Terhadap Online Learning 

 

Bil Item (Pengetahuan) Skor 
Min 

1 Saya faham dan mempunyai pengetahuan tentang pembelajaran secara online learning 3.50 
2 Saya mempunyai kemahiran menggunakan sistem/aplikasi untuk tujuan online learning 3.60 
3 Saya mempunyai pengetahuan ICT 3.47 
4 Saya sedar berkenaan online learning yang sedang diaplikasikan di kolej 3.82 
5 Saya tahu bahawa saya akan ketinggalan dalam pembelajaran sekiranya tidak 

menggunakan medium pembelajaran jarak jauh ketika Perintah Kawalan Pergerakan 
(PKP) Covid-19 

3.97 

6 Saya sedar bahawa online learning mempunyai banyak kelebihan 3.40 
7 Saya sedar bahawa online learning merupakan satu keperluan ketika Perintah Kawalan 

Pergerakan (PKP) Covid-19 
4.02 

8 Saya mudah memahami perkara yang diajar pensyarah melalui online learning 3.21 


Proceeding International Multidisciplinary Conference (IMC 2021) 

79 
 

9 Melalui online learning, saya dapat menjalankan sesi amali (virtual hands-on) dengan 
berkesan 

3.21 

Purata Skor Min 3.58 

 
Jadual 3 menunjukkan taburan skor min bagi setiap item pengetahuan pelajar yang dikaji bagi 
memenuhi objektif pertama kajian ini. Daripada 9 item yang dikaji, sebanyak 6 item mencatatkan 
skor min pada tahap yang sederhana. Ini kerana menurut sumber Landell skor min di antara 2.34-
3.67 adalah merupakan tahap kecenderungan yang sederhana. Manakala 3 item mencatatkan 
skor min pada tahap tinggi. Skor min keseluruhan bagi tahap pengetahuan pelajar terhadap 
online learning adalah sebanyak 3.58 dan berada pada tahap sederhana. Antara item yang 
mencatatkan skor min yang paling rendah daripada 9 item tersebut ialah ‘saya mudah memahami 
perkara yang diajar pensyarah melalui online learning’. Di samping itu, item no 9 iaitu ‘melalui 
online learning, saya dapat menjalankan sesi amali (virtual hands-on) dengan berkesan.’ turut 
mencatatkan skor min yang terendah daripada item-item yang lain. Pelajar-pelajar kolej komuniti 
kurang berpengetahuan dan lebih bersedia untuk menjalani pentaksiran berterusan secara face 
to face sepertimana di dalam kelas. Ini menunjukkan pelajar Kolej Komuniti Pulau Pinang kurang 
memiliki pengetahuan dan belum bersedia terhadap pembelajaran atas talian ataupun online 
learning. Pelajar Kolej Komuniti Pulau Pinang perlu didedahkan dengan pembelajaran digital 
menggunakan teknologi atas talian secara lebih kerap agar masalah sebegini dapat ditangani. 
Daripada kajian lepas, terdapat sebahagian pelajar yang telah sebati dengan kaedah tradisional 
dan sukar untuk membuat penyesuaian dengan teknologi instruksional [9]. Pemerkasaan 
pengajaran dan pembelajaran online learning dalam kalangan pelajar perlu dibuat agar dapat 
bergerak seiring dengan Institusi Pengajian Tinggi Awam (IPTA) yang lain. 
 
Dapatan Skor Min Fasiliti Pelajar Kolej Komuniti Pulau Pinang Bagi Melaksanakan Online 
Learning 
 
Data yang diperolehi melalui borang soal selidik yang telah dianalisis dengan menggunakan 
perisian Statiscal Package for Social Science (SPSS) Version 20 untuk mendapatkan skor min. Skor 
min fasiliti yang dimiliki oleh 268 orang pelajar Kolej Komuniti Pulau Pinang dipersembahkan 
menggunakan jadual dan telah dikaji menggunakan analisa diskriptif. Dapatan kajian yang 
melibatkan skor min ditakrifkan berdasarkan kepada Sumber Landell 1977. Analisis kajian yang 
dijalankan pada Bahagian B adalah merujuk kepada objektif kajian 2 iaitu mengenalpasti fasiliti 
pelajar Kolej Komuniti Pulau Pinang bagi melaksanakan online learning. Sebanyak lima soalan 
telah diajukan untuk mengenalpasti fasiliti yang dimiliki oleh pelajar kolej komuniti. Berikut 
adalah dapatan skor min tersebut. 
 

Jadual 4 Dapatan Skor Min Fasiliti Pelajar Kolej Komuniti Pulau Pinang Bagi Melaksanakan Online 
learning 

 

Bil Item (Fasiliti) Skor 
Min 

1 Saya mempunyai peranti peribadi sealain daripada telefon pintar untuk melaksanakan 
pentaksiran berterusan secara pembelajaran jarak jauh 3.43 

2 Saya menggunakan talian internet tetap (post paid) atau prabayar ( pre paid) untuk 
mencapai maklumat secara online di rumah 3.63 

3 Saya mempunyai kelajuan capaian internet yang laju di rumah 3.28 
4 Saya menggunakan kuota internet unlimited di rumah 3.27 
5 Kawasan rumah saya sesuai bagi pengaksesan internet 3.40 

Purata Skor Min 3.44 
 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

80 
 

Jadual 4 menunjukkan taburan skor min bagi setiap item fasiliti yang dikaji bagi memenuhi 
objektif kedua kajian ini. Daripada 5 item yang dikaji, kesemua item mencatatkan skor min pada 
tahap yang sederhana. Ini kerana menurut sumber Landell skor min di antara 2.34-3.67 adalah 
merupakan tahap kecenderungan yang sederhana. Skor min keseluruhan bagi faktor fasiliti untuk 
online learning adalah sebanyak 3.44 dan berada pada tahap sederhana. Antara item yang 
mencatatkan skor min yang paling rendah daripada 5 item tersebut ialah ‘saya menggunakan 
kuota internet unlimited di rumah’. Selain itu item no 3 iaitu ‘saya mempunyai kelajuan capaian 
internet yang laju di rumah’ turut mencatatkan skor min yang kedua terendah daripada item-item 
yang lain. ‘Kawasan rumah saya sesuai bagi pengaksesan internet’ juga menunjukkan skor min 
yang ketiga terendah. Mereka kurang yakin dan bersedia untuk menjalani online learning 
disebabkan kesukaran untuk mencapai internet yakni kelajuannya. Ini menyokong pernyataan 
kajian lepas iaitu kualiti jaringan internet turut menjadi faktor yang mempengaruhi penerimaan 
pelajar terhadap online learning [11]. Ini menujukkan pelajar Kolej Komuniti kurang bersedia 
mengaplikasikan teknologi atas talian bagi pembelajaran jarak jauh atas faktor fasiliti. Justeru, 
berketepatan dengan objektif kajian ini yang mana dalam mengenalpasti tahap penerimaan 
pelajar terhadap pembelajaran secara online learning sewaktu perintah kawalan pergerakan, 
faktor fasiliti haruslah diambil kira.  
 
Dapatan Skor Min Sistem/Aplikasi Pilihan Pelajar Kolej Komuniti Pulau Pinang Bagi 
Melaksanakan Online Learning 
 
Data yang diperolehi melalui borang soal selidik yang telah dianalisis dengan menggunakan 
perisian SPSS Version 20 untuk mendapatkan skor min. Skor min sistem/aplikasi pilihan pelajar 
Kolej Komuniti Pulau Pinang bagi melaksanakan online learning dipersembahkan menggunakan 
jadual dan telah dikaji menggunakan analisa diskriptif. Dapatan kajian yang melibatkan skor min 
ditakrifkan berdasarkan kepada Sumber Landell 1977. Analisis kajian yang dijalankan pada 
Bahagian B adalah merujuk kepada objektif kajian 3 iaitu mengenalpasti sistem/aplikasi pilihan 
pelajar Kolej Komuniti Pulau Pinang bagi melaksanakan online learning. Sebanyak sepuluh soalan 
telah diajukan untuk mengenalpasti sistem/aplikasi pilihan pelajar. Berikut adalah dapatan skor 
min tersebut. 
 

 
 

Gambar rajah 1 Peratusan Skor Min Sistem/Aplikasi Pilihan Pelajar Kolej Komuniti Pulau Pinang Bagi 
Melaksanakan Online learning. 

 
Gmbar rajah 1 menunjukkan peratusan skor min sistem/aplikasi pilihan pelajar bagi 
melaksanakan online learning. Peratusan tertinggi pilihan pelajar adalah Microsoft Teams, dengan 
peratusan sebanyak 46%, diikuti dengan Google Meet sebanyak 33% aplikasi Zoom sebanyak 
13% dan akhir sekali, WhatsApp sebanyak 8%. Daripada data tersebut menunjukkan sebahagian 
besar pelajar kolej komuniti selesa menggunakan Microsoft Teams bagi tujuan online learning.  


Proceeding International Multidisciplinary Conference (IMC 2021) 

81 
 

Jadual 5 Dapatan Skor Min Sistem/Aplikasi Pilihan Pelajar Kolej Komuniti Pulau Pinang Bagi 
Melaksanakan Online learning 

 

Bil Item (Medium) Skor 
Min 

1 Sistem/aplikasi tersebut mudah digunakan dan tidak memerlukan kemahiran yang 
tinggi untuk menggunakannya 3.91 

2 Kadar capaian (internet access) sistem/aplikasi tersebut adalah laju 3.62 
3 Peranan dan fungsi sistem/aplikasi tersebut adalah jelas 3.79 

4 Penggunaan sistem/aplikasi tersebut mendapat sambutan dalam kalangan kawan – 
kawan saya 3.80 

5 Berkeyakinan menggunakan sistem/aplikasi tersebut 3.84 

6 Sistem/aplikasi tersebut menyediakan platform untuk menyimpan, menilai dan 
berkongsi kandungan digital secara online 3.87 

7 Sistem/aplikasi tersebut adalah mesra pengguna 3.82 
8 Interaksi dua hala adalah lebih berkesan diantara pensyarah dan pelajar 3.80 
9 Saya menonton semula video pengajaran di aplikasi tersebut 3.75 

Purata Skor Min 3.80 
 
Jadual 5 menunjukkan taburan skor min bagi setiap item medium pembelajaran pilihan pelajar 
dan keberkesanannya yang dikaji bagi memenuhi objektif ketiga kajian ini. Daripada 9 item yang 
dikaji, hanya 1 item item mencatatkan skor min pada tahap yang sederhana. Ini kerana menurut 
sumber Landell skor min di antara 2.34-3.67 adalah merupakan tahap kecenderungan yang 
sederhana dan julat di antara 3.67-5.00 adalah merupakan tahap kecenderungan yang tinggi. 
Skor min keseluruhan bagi aspek medium pilihan untuk online learning adalah sebanyak 3.8 dan 
berada pada tahap tinggi. Antara item yang mencatatkan skor min yang paling rendah daripada 
9 item tersebut ialah item no 2 iaitu ‘kadar capaian (internet access) sistem/aplikasi tersebut 
adalah laju’ turut mencatatkan skor min terendah daripada item-item yang lain dan mecatatkan 
julat skor min sederhana iaitu 3.62. Ini menyokong pernyataan kajian lepas iaitu kualiti jaringan 
internet turut menjadi faktor yang mempengaruhi penerimaan pelajar terhadap online learning 
[11]. Daripada analisis di atas dapat disimpulkan bahawa sekiranya sistem aplikasi yang dipilih 
bersesuaian dengan kaedah dan modul pembelajaran, maka sesi pembelajaran secara online 
learning akan menjadi lebih berkesan.  
 
Dapatan Perbezaan Skor Min Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang 
Terhadap Online Learning Bagi Pelajar Teknikal Dan Bukan Teknikal 
 
Data yang diperolehi melalui borang soal selidik yang telah dianalasis dengan menggunakan 
perisian SPSS Version 20 untuk mendapatkan perbezaan skor min. Perbezaan skor min bagi 268 
orang pelajar yang daripada bidang teknikal dan bukan teknikal terhadap online learning 
dipersembahkan menggunakan jadual dan telah dikaji menggunakan analisa inferensi Ujian 
Anova Sehala. Analisis kajian yang dijalankan ini adalah merujuk kepada objektif kajian 4 iaitu 
mengenalpasti perbezaan tahap penerimaan pelajar Kolej Komuniti Pulau Pinang terhadap online 
learning bagi pelajar teknikal dan bukan teknikal. Berikut adalah dapatan analisa tersebut. 
 

 
 
 
 
 
 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

82 
 

Jadual 6 Dapatan Perbezaan Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Online 
Learning Bagi Pelajar Teknikal dan Bukan Teknikal 

 
ANOVA 

 Sum of Squares df Mean Square F Sig. 

Between Groups 1211.038 63 19.223 1.206 0.167 

Within Groups 3219.221 202 15.937   

Total 4430.259 265    

 
Berdasarkan Jadual 6, Ho diterima sebab nilai Sig iaitu 0.167 >0.05 dan H1 ditolak. Maka didapati 
tiada perbezaan yang signifikan terhadap tahap penerimaan pelajar Kolej Komuniti Pulau Pinang 
terhadap online learning bagi pelajar teknikal dan bukan teknikal. Justeru dapat disimpulkan 
bahawa tidak terdapat perbezaan yang signifikan antara taburan 6 program teknikal dan 5 
program bukan teknikal bagi tahap penerimaan online learning dalam kalangan pelajar. Situasi 
ini menunjukkan perbezaan program pelajar tidak mempengaruhi penerimaan pelajar untuk 
mengikuti pembelajaran secara atas talian. Keputusan kajian ini selari dengan kajian lepas yang 
menyatakan perbezaan program dan institusi adalah tidak signifikan dalam pembelajaran jarak 
jauh secara atas talian [12]. Namun kajian lain seumpama ini yang memfokuskan kepada 
penggunaan e-pembelajaran didapati terdapat perbezaan yang signifikan antara program pelajar 
dalam menggunakan e-pembelajaran [9]. Walau bagaimanapun, kajian beliau adalah terhadap 
pelajar yang mengikuti kursus masing-masing. Oleh itu, berkemungkinan tahap kesukaran 
penggunaan e-pembelajaran adalah berbeza bergantung pada kursus masing-masing. Ini 
seterusnya menyumbang kepada perbezaan yang signifikan antara program. 
 
Dapatan Perbezaan Skor Min Tahap Penerimaan Pelajar Terhadap Online Learning 
Mengikut Kolej 
 
Data yang diperolehi melalui borang soal selidik yang telah dianalasis dengan menggunakan 
perisian SPSS Version 20 untuk mendapatkan perbezaan skor min. Perbezaan skor min bagi 268 
orang pelajar yang terdiri dari 6 buah kolej iaitu Kolej Komuniti Seberang Jaya, Kolej Komuniti 
Kepala Batas, Kolej Komuniti Tasek Gelugor, Kolej Komuniti Bayan Baru, Kolej Komuniti Nibong 
Tebal dan Kolej Komuniti Bukit Mertajam  terhadap online learning dipersembahkan 
menggunakan jadual dan telah dikaji menggunakan analisa inferensi Ujian Anova Sehala. Analisis 
kajian yang dijalankan ini adalah merujuk kepada objektif kajian 5 iaitu mengenal pasti 
perbezaan tahap penerimaan pelajar Kolej Komuniti Pulau Pinang terhadap online learning 
berdasarkan kolej. Berikut adalah dapatan analisa tersebut. 
 

Jadual 7 Dapatan Perbezaan Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Online 
Learning Berdasarkan Kolej 

 
ANOVA 

 Sum of Squares df Mean Square F Sig. 
Between Groups 143.893 61 2.359 0.930 0.621 
Within Groups 433.678 171 2.536   
Total 577.571 232    

 
 
Berdasarkan Jadual 7, Ho diterima sebab nilai Sig iaitu 0.621 >0.05 dan H1 ditolak. Maka didapati 
tiada perbezaan yang signifikan terhadap tahap penerimaan pelajar Kolej Komuniti Pulau Pinang 
terhadap online learning berdasarkan kolej. Justeru dapat disimpulkan bahawa tidak terdapat 
perbezaan yang signifikan antara taburan 6 buah kolej bagi tahap penerimaan online learning 


Proceeding International Multidisciplinary Conference (IMC 2021) 

83 
 

dalam kalangan pelajar. Situasi ini menunjukkan perbezaan gaya pengajaran dan pembelajaran 
di kolej tidak mempengaruhi penerimaan pelajar untuk mengikuti pembelajaran secara atas 
talian. Keputusan kajian ini selari dengan kajian lepas yang menyatakan perbezaan program dan 
institusi adalah tidak signifikan dalam pembelajaran jarak jauh secara atas talian [12].  
 
 
KESIMPULAN 
 
Pembelajaran secara online learning didapati mempunyai banyak kelebihan untuk 
memperkasakan rekabentuk sistem pendidikan yang baru di Kolej Komuniti dan Politeknik. 
Pembelajaran ini boleh diaplikasikan berdasarkan saranan JPPKK dalam Pelan Strategik 
Politeknik dan Kolej Komuniti 2018-2025 iaitu Technology in the 21st Century Classroom 
(applying the best learning method). Ia merupakan gaya pembelajaran melalui teknologi atas 
talian disamping cara konvensional yang bersemuka dalam kelas. Pembelajaran sedemikian akan 
lebih difokuskan kepada Students-centered learning iaitu pembelajaran berpusatkan pelajar. Ia 
akan mewujudkan suasana pembelajaran kendiri dalam kalangan pelajar tanpa bimbingan dan 
bantuan terus yang secara bersemuka daripada pensyarah. Maka pelajar akan lebih berusaha 
sendiri untuk menangani sesuatu masalah dalam pembelajaran. Secara umumnya, skor min 
keseluruhan bagi tahap kesediaan pelajar adalah 3.58 dan berada dalam julat sederhana serta ia 
menunjukkan pelajar kurang bersedia menerima sistem pembelajaran secara online learning 
tanpa mengira perbezaan taburan program dan kolej. Dapatan kajian dapat memberi input 
kepada pihak Kolej Komuniti Pulau Pinang mahupun JPPKK bahawa pelajar kolej komuniti masih 
kurang bersedia 100% untuk menjalani proses pengajaran dan pembelajaran secara atas talian 
menggunakan teknologi-teknologi terkini.Ini kerana mereka tidak diberi latihan dan pendedahan 
yang secukupnya bagi memastikan pelaksanaan tersebut.Justeru, usaha yang berterusan harus 
dilakukan bagi menggalakkan pembangunan modul pembelajaran yang berasaskan atas talian 
untuk mencapai matlamatnya.Pensyarah harus mewujudkan platform bagi pelajar untuk 
meneroka penggunaan teknologi terkini dalam pembelajaran. Ini adalah seiring dengan saranan 
Kementerian Pengajian Tinggi Malaysia ketika Perintah Kawalan Pergerakan Fasa 3 [5]. 
Dicadangkan agar kajian seterusnya akan cuba membangunkan model dan modul pembelajaran 
berasaskan pembelajaran jarak jauh yang menggunakan konsep online learning disamping 
blended learning. 
  
 
RUJUKAN 
 
[1] Ahmad Johari dan Norbaizura. (2010).  Perlaksanaan E-Pembelajaran Dikalangan Pelajar 

Fakulti Pendidikan Dan Fakulti Kejuruteraan Mekanikal Universiti Teknologi Malaysia, 
Skudai. Di akses dari https://www.researchgate.net/publication/49910576_ 
Perlaksanaan_EPembelajaran_Dikalangan_Pelajar_Fakulti_Pendidikan_Dan_Fakulti_Kejuru
teraan_Mekanikal_Universiti_Teknologi_Malaysia_Skudai. 

[2] Chitthra, Nor Amalina dan Saiful. (2020). Tahap Kesediaan Pelajar Terhadap Pembelajaran 
Jarak Jauh (Remote Learning) Di Kolej Komuniti. Prosiding National Technology Research in 
Engineering, Design & Social Science 2020 (Ntrends’20), 1(72) [598-609]. 

[3] Garis Panduan Pelaksanaan Pentaksiran Dan Penilaian Program Pengajian Diploma Dan 
Sijil Bagi Sesi Disember 2019. 

[4] Guru perlu bersedia tempuh cabaran revolusi industry. (2019). Diakses dari 
https://www.bharian.com.my/berita/pendidikan/2019/05/563340/. 

[5] Kenyataan Media. Pesanan Kepada Pelajar Institut Pengajian Tinggi Berikutan 
Pengumuman Perintah Kawalan Pergerakan Fasa 3. 

[6] Kepentingan Menguasai Kemahiran Teknologi Maklumat (ICT). (2015). Diakses dari 
http://itaothman.weebly.com/. 


Tahap Penerimaan Pelajar Kolej Komuniti Pulau Pinang Terhadap Pembelajaran Secara On-Line Learning Sewaktu 
Perintah Kawalan Pergerakan (PKP) 

84 
 

[7] Krejcie, R.V., & Morgan, D. W. (1970). Determining sample size for research.   Educational 
and Psychological Measurements, 30, 607-610. 

[8] Mohamad Najib Abdul Ghafar. (1999). Penyelidikan Pendidikan. Skudai, Johor, Universiti 
Teknologi Malaysia, Johor. Diakses dari http://www.penerbit.utm.my/cgi-
bin/katalog/buku.cgi. 

[9] Mohd Ery Johaizal Bin Ramli. (2009). Hubungan antara tahap kesediaan pembelajaran 
arahan kendiri dengan tahap penggunaan e-pembelajaran di kalangan pelajar di universiti 
Tun Hussein Onn, Batu Pahat. (Tesis Ijazah Sarjana Sains (Pembangunan Sumber Manusia). 
Fakulti Pengurusan dan Pembangunan Sumber Manusia. Universiti Teknologi Malaysia). 
Diakses dari http://www.slideshare.net/tembuakar1/hubungan-antara- tahap-kesediaan-
pembelajaran-arahan-kendiri-dengan-tahap-penggunaan-epembelajaran. 

[10] Nor Fauziana Mohd Salleh. (2020). Pandemik Coronavirus (Covid-19): Pembelajaran Dan 
Pengajaran Secara Atas Talian Suatu Keperluan Di Malaysia. Di akses dari 
https://www.researchgate.net/publication/342886967_PANDEMIK_CORONAVIRUS_COVI
D-19_PEMBELAJARAN_DAN_PENGAJARAN_SECARA_ATAS_TALIAN_SUATU_ 
KEPERLUAN_DI_MALAYSIA. 

[11] Noraffandy Yahaya & Ling Ning Ning. (2011). Kesediaan Penggunaan E-Learning Di 
Kalangan Pelajar Tahun Kedua Kursus Sarjana Muda Sains, Komputer Serta Pendidikan, 
Fakulti Pendidikan, Universiti Teknologi Malaysia - Satu Tinjauan. Universiti Teknologi 
Malaysia, 81310 Johor. Diakses dari http://eprints.utm.my/id/eprint/12147/3/. 

[12] Norasyikin binti Osman. (2016). Hubungan Kesediaan Pelajar Mengikuti Pembelajaran 
Berasaskan Blended Learning Berdasarkan Jantina Dan Program.  Jurnal kurikulum & 
Pengajaran Asia Pasifik, Bil 4, Isu 2. 

[13] Norliza Binti A. Rahim. (2013). Penggunaan Mobile Learning (M-Learning) Untuk Tujuan 
Pembelajaran Dalam Kalangan Pelajar Kejuruteraan Uthm.  Universiti Tun Hussein Onn 
Malaysia, Johor Diakses dari http://eprints.uthm.edu.my/id/eprint/5372/. 

[14] Pelan Strategik Politeknik dan Kolej Komuniti 2018-2025. Diakses dari 
https://www.mypolycc.edu.my/index.php/muat-turun/penerbitan/jppkk. 

[15] Siti Balqis Mahlan, dan Muniroh Hamat. (2020). Pengajaran Dan Pembelajaran Dalam 
Talian Semasa Perintah Kawalan Pergerakan. Diakses dari 
https://appspenang.uitm.edu.my/ buletin%20jskm/2020-
2/Articles/PENGAJARAN%20DAN%20PEMBELAJARAN% 
20DALAM%20TALIAN%20SEMASA%20PERINTAH%20KAWALAN%20PERGERAKAN.pdf 

 


