
 I

LAPORAN AKHIR

KAJIAN PERKHIDMATAN TAMAN ASUHAN KANAK-KANAK (TASKA) DI MALAYSIA

Disediakan untuk:

JABATAN KEBAJIKAN MASYARAKAT MALAYSIA

Oleh:

UNITARY INTERNATIONAL UNIVERSITY

KETUA PENYELIDIK: PROF. MADYA DR. ZAIDA MUSTAFA

PENYELIDIK BERSAMA:

1. Prof. Madya Dr. Muhamad Naim Bin Kamari

2. Prof. Dr. Putri Zabariah Megat A Rahman

3. Dr. Johari Bin Talib

4. Dr. Azrul Fazwan Bin Kharuddin

5. Puan Ku Faridah Binti Ku Ibrahim

6. Cik Nuzha Binti Muhamad Taha

7. Pn Siti Farhana Binti Md Yasin

 II

PENGHARGAAN

Alhamdulillah, syukur ke hadrat Ilahi kerana dengan kurniaNya, penyelidikan ini yang bertajuk

Perkhidmatan Taman Asuhan Kanak-Kanak (TASKA) di Malaysia, dapat dilaksanakan dengan

jayanya. Kumpulan penyelidik daripada UNITAR International University ingin merakamkan

penghargaan kepada Jabatan Kebajikan Masyarakat (JKM) yang telah memberikan

kepercayaan dan peluang kepada kami dengan membiayai penyelidikan ini.

Kami juga ingin merakamkan ucapan terima kasih kepada pihak UNITAR Capital Sdn Bhd

yang telah memberi sokongan kepada kami dalam berbagai bentuk bagi membolehkan kami

menjayakan penyelidikan ini. Ucapan terima kasih juga dipanjangkan kepada agensi - agensi

kerajaan dan bukan kerajaan yang telah membantu kami mendapat akses kepada maklumat

yang diperlukan.

Kami juga menghargai kerjasama dan maklumat yang diberikan oleh pihak TASKA Swasta

seperti TASKA Institusi, TASKA di rumah dan TASKA di tempat kerja swasta. Tidak kurang

juga ucapan terima kasih dirakamkan untuk TASKA dengan bantuan kerajaan seperti TASKA

KEMAS, TASKA Orang Kurang Upaya (OKU), TASKA PAPN, JPNIN, YPKT, TASKA tempat

kerja awam dan TASKA Komuniti (TKOM) yang telah memberikan data bermakna kepada

kajian ini.

Akhir kata setinggi penghargaan dirakamkan kepada pakar-pakar dalam bidang Pendidikan

awal kanak–kanak, jurulatih–jurulatih program pendidikan awal kanak– kanak, persatuan

TASKA Malaysia, Pengasuh–pengasuh TASKA, pengusaha-pengusaha TASKA dan ibubapa

yang telah memberikan input dan maklumat yang berguna bagi menyempurnakan

penyelidikan ini.

Kajian ini telah menghasilkan satu kerangka model kualiti perkhidmatan TASKA di Malaysia

berasaskan data empirikal dan analisis data yang rigorous untuk mendefinisikan perkhidmatan

TASKA yang berkualiti. Diharapkan hasil daripada kajian ini akan akan memberi impak

kepada usaha penambahbaikan kualiti asuhan dan pendidikan awal kanak-kanak di Malaysia.

 III

RINGKASAN EKSEKUTIF

Tiga tahun pertama dalam kehidupan kanak-kanak adalah sangat kritikal, terutama dalam

pembentukan sahsiah, kemahiran sensorimotor dan intelek (Kurikulum Permata Negara,

2013). Justeru, Taman Asuhan Kanak-Kanak (TASKA) yang berkualiti merupakan entiti

terpenting dalam pendidikan awal kanak-kanak kerana terdapat bukti-bukti kukuh yang

menghubungkaitkan pengalaman pendidikan awal dengan domain perkembangan mereka

(Tsao, 2015). Kajian ini secara khususnya mengkaji kualiti perkhidmatan asuhan dan didikan

di TASKA Malaysia, menilai tahap perkembangan menyeluruh kanak-kanak di TASKA,

mengkaji faktor-faktor yang mempengaruhi kualiti TASKA, menilai tahap pematuhan akta dan

peraturan, menilai keperluan satu agensi bagi mengurus tadbir TASKA dan menilai keperluan

penambahbaikan akta dan peraturan berkaitan TASKA. Kajian turut membentangkan

cadangan draf dokumen dasar dan pelan tindakan berkaitan perkhidmatan pengasuhan dan

pendidikan awal kanak-kanak di Malaysia. Sebanyak 458 TASKA seluruh Malaysia terpilih

untuk terlibat dalam kajian ini. Rekabentuk kajian yang digunakan adalah gabungan antara

kuantitatif dan kualitatif. Kajian kuantitatif dilaksanakan dengan mengedarkan borang soal-

selidik, manakala kajian kualitatif dengan menemubual para peserta bagi setiap kelompok.

Sampel melibatkan seramai 376 pengusaha, 534 pengasuh/pendidik dan 1127 ibu bapa

(termasuk 20 peserta pengusaha, 20 peserta pengasuh/pendidik dan 20 ibu bapa bagi kajian

kualitatif). Hasil dapatan kuantitatif dan kualitatif mendapati bahawa wujud perbezaan yang

signifikan dalam kalangan pengusaha bagi aspek kemudahan, kebersihan, kurikulum, dan

penyediaan makanan. Keputusan kajian perbandingan bidang pembelajaran yang dinilai

melalui 5 kumpulan umur kanak-kanak menunjukkan perbezaan yang signifikan dalam

perkembangan kreativiti dan estetika serta perkembangan deria dan pemahaman dunia

persekitaran untuk kumpulan umur 12 hingga 24 bulan. Dapatan dari analisis multiple

regression menunjukkan faktor utama yang menyumbang kepada kualiti perkhidmatan

 IV

TASKA mengikut hierarkinya adalah aspek lokasi, pemantauan dan pematuhan, pemilikan

dan kursus yang dihadiri oleh pengasuh/pendidik dan pengusaha. Data kajian menunjukkan

TASKA kerajaan memenuhi tahap pematuhan pengambilan kanak-kanak di antara umur 4

tahun ke bawah. Ini dilihat daripada peratusan untuk TASKA kerajaan sebanyak 99.9%

manakala TASKA swasta sebanyak 51.3%. Pada keseluruhannya, pihak berkepentingan

bersetuju terdapatnya keperluan untuk satu agensi yang menerajui bidang pengasuhan dan

pendidikan awal kanak-kanak di Malaysia dengan penyeragaman tugas yang jelas. Manakala

bagi penambahbaikan akta dan peraturan, peserta kajian memaklumkan bahawa akta dan

peraturan meliputi definisi TASKA, had pengecualian pendaftaran, kuasa pemeriksaan

TASKA, terma dan syarat pendaftaran dan lain-lain yang difikirkan perlu dipinda.

Kesimpulannya, perkhidmatan TASKA di Malaysia dilihat semakin baik dan berkembang.

Penambahbaikan melalui cadangan draf dokumen dasar dan pelan tindakan diharapkan dapat

meningkatkan lagi mutu perkhidmatan TASKA di Malaysia.

 V

ISI KANDUNGAN

BAB 1: PENGENALAN .. 1

1.1 PENDAHULUAN ... 1

1.2 LATAR BELAKANG TASKA DI MALAYSIA ... 3

1.3 AKTA TAMAN ASUHAN KANAK-KANAK (TASKA) .. 5

1.4 PERNYATAAN MASALAH KAJIAN ... 8

1.5 MATLAMAT KAJIAN... 11

1.6 OBJEKTIF KAJIAN ... 11

1.7 PERSOALAN KAJIAN .. 13

1.7.1 Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari

pandangan pihak berkepentingan? .. 13

1.7.2 Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan

insaniah kanak-kanak secara menyeluruh? .. 13

1.7.3 Apakah faktor-faktor yang mempengaruhi kualiti perkhidmatan TASKA di

Malaysia dari persepsi pihak berkepentingan? .. 13

1.7.4 Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan

perkhidmatan TASKA yang telah ditetapkan? ... 13

1.7.5 Adakah perlu satu agensi yang menerajui bidang pengasuhan dan

pendidikan awal kanak-kanak di Malaysia? ... 13

1.7.6 Apakah perlu perkhidmatan TASKA di Malaysia di tambah baik? 13

1.7.7 Adakah perlu dibangunkan satu dokumen yang boleh dijadikan halatuju

dalam pembinaan dasar tentang perkhidmatan TASKA di Malaysia? 13

1.8 SIGNIFIKAN KAJIAN .. 14

1.9 DEFINISI KONSEPTUAL DAN OPERASIONAL ... 14

1.9.1 Kualiti Perkhidmatan ... 14

1.9.2 Taman Asuhan Kanak-Kanak (TASKA) ... 15

1.9.3 Persepsi .. 15

1.9.4 Ekspektasi .. 15

1.9.5 Kepuasan .. 16

BAB 2: SOROTAN LITERATUR .. 17

2.1 PENDAHULUAN ... 17

2.2 POLISI ASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK 17

2.2.1 Dasar Dan Polisi Dalam Pengasuhan Dan Pendidikan Awal Kanak-Kanak Di

Malaysia .. 18

2.2.2 Dasar Dan Polisi Dalam Pendidikan Awal Kanak-Kanak Di Negara

Membangun .. 22

2.3 PENGUKURAN KUALITI ASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK 25

 VI

2.4 ASAS TEORI PENGUKURAN KUALITI PERKHIDMATAN PENGASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK ... 29

2.4.1 Teori Ekologi Bronfenbrenner .. 29

2.4.2 Teori Perkembangan Psikososial ... 31

2.4.3 Teori Struktural Fungsional – Emile Durkheim .. 34

2.5 KERANGKA KONSEPTUAL TEORI .. 38

2.6 KAJIAN LEPAS BERKAITAN DENGAN KUALITI PERKHIDMATAN ASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK ... 39

2.7 UMUR PENGAMBILAN KANAK-KANAK DI TASKA ... 41

2.8 KUALITI PENGATURAN PENJAGAAN KANAK-KANAK .. 42

2.9 JENIS TASKA ... 44

2.10 PENYUSUNAN JUMLAH MASA DALAM PENGASUHAN ... 45

2.11 KEPELBAGAIAN DAN KESTABILAN URUSAN PENJAGAAN KANAK-KANAK 49

2.12 PERSEPSI KUALITI PERKHIDMATAN ... 52

2.13 PERHUBUNGAN .. 55

2.14 KOMUNIKASI ANTARA PIHAK TASKA DENGAN KANAK-KANAK........................... 56

2.14.1 Interaksi Antara Pengasuh/Pendidik Dan Kanak-Kanak 56

2.14.2 Pengaruh Interaksi Ke Atas Perkembangan Bahasa Dan Literasi 57

2.14.3 Pengaruh Interaksi Ke Atas Perkembangan Emosi 58

2.14.4 Pengaruh Interaksi Ke Atas Perkembangan Sosial 59

2.14.5 Kesimpulan ... 59

2.15 KURIKULUM ... 60

2.15.1 Implimentasi Kurikulum Di TASKA ... 62

2.15.2 Perkembangan Kurikulum .. 62

2.15.3 Interaksi Dan Aktiviti ... 64

2.15.4 Cabaran Implementasi ... 65

2.15.5 Kesimpulan ... 66

2.16 PENGASUH DAN PENDIDIK ... 66

2.16.1 Pengajaran ... 68

2.16.2 Kaitan Pengetahuan/Ilmu Tambahan Pengasuh/Pendidik Dengan TASKA

Berkualiti ... 69

2.16.3 Alat Pengajaran .. 72

2.17 TAHAP KESELAMATAN DAN KEBERSIHAN ... 73

2.18 KEMUDAHAN FIZIKAL .. 76

2.19 KELUARGA .. 79

2.20 KEPUASAN DAN KESETIAAN PELANGGAN .. 81

 VII

2.20.1 Kaitan Di Antara Kualiti Perkhidmatan, Kepuasan Pelanggan, Dan Kesetiaan

Pelanggan. .. 82

2.20.2 Persepsi Terhadap Perkhidmatan Sebagai Pemangkin Terhadap Kualiti

Perkhidmatan Dan Kepuasan .. 84

2.21 KUALITI PERKHIDMATAN TASKA DI MALAYSIA ... 84

BAB 3: METODOLOGI KAJIAN... 87

3.1 PENGENALAN ... 87

3.2 BAHAN DAN INSTRUMEN .. 89

3.2.1 Diskriptif Statistik (Pengusaha) .. 94

3.2.2 Diskriptif Statistik (Pengasuh/Pendidik) ... 95

3.2.3 Diskriptif Statistik (Ibu/Bapa/Penjaga) .. 96

3.3 KAEDAH STATISTIK .. 98

3.3.1 Analisis Faktor Pengesahan... 98

3.3.2 Kesahihan Diskriminasi .. 99

3.3.3 Analisis Laluan (Path Analysis) Dan Regresi Pelbagai Linear 100

3.3.4 Pemodelan Persamaan Berstruktur (SEM).. 101

3.3.5 Ujian Perbandingan Keberkesanan Perkhidmatan TASKA Di Seluruh
Malaysia .. 101

BAB 4: LAWATAN PENANDA ARASAN PENDIDIKAN .. 103

4.1 PENGENALAN ... 103

4.2 LAPORAN LAWATAN PENANDA ARAS PENDIDIKAN AWAL KANAK- KANAK KE
SINGAPURA ... 105

4.2.1 Pengenalan ... 105

4.2.2 Agensi Seliaan Pendidikan Awal Kanak-kanak ... 107

4.2.3 Akta ... 109

4.2.4 Jenis TASKA ... 109

4.2.5 Proses Pendaftaran TASKA ... 110

4.2.6 Subsidi .. 111

4.2.7 Nisbah Pengasuh/Pendidik Dan Kanak-kanak .. 112

4.2.8 Umur Kanak-Kanak .. 113

4.2.9 Waktu Operasi .. 113

4.2.10 Ruang Lantai .. 114

4.2.11 Kurikulum .. 114

4.2.12 Kelayakan Akademik Pengasuh/Pendidik ... 115

4.2.13 Latihan Pengasuh/Pendidik.. 116

4.2.14 Maklumat Tambahan Tentang Penjagaan Kualiti Perkhidmatan 116

4.3 LAWATAN KE JEPUN .. 118

4.3.1 Pengenalan ... 118

4.3.2 Agensi Seliaan Pendidikan Awal Kanak-Kanak ... 118

 VIII

4.3.3 Akta ... 119

4.3.4 Jenis TASKA ... 121

4.3.5 Proses Pendaftaran TASKA ... 122

4.3.6 Subsidi .. 122

4.3.7 Umur Kanak-Kanak .. 123

4.3.8 Waktu Operasi .. 123

4.3.9 Kurikulum .. 123

4.3.10 Kelayakan Akademik Pengasuh/Pendidik ... 125

4.3.11 Latihan Pengasuh/Pendidik.. 125

4.3.12 Maklumat Tambahan: ... 125

4.4 KAJIAN SEKUNDER AUSTRALIA ... 126

4.4.1 Pengenalan ... 126

4.4.2 Agensi Seliaan Pendidikan Awal Kanak-Kanak ... 126

4.4.3 Akta ... 127

4.4.4 Jenis TASKA ... 127

4.4.5 Proses Pendaftaran TASKA ... 127

4.4.6 Subsidi .. 128

4.4.7 Umur Kanak-Kanak .. 128

4.4.8 Kurikulum .. 129

4.4.9 Kelayakan Akademik Pengasuh/Pendidik ... 129

4.4.10 Latihan Pengasuh/Pendidik.. 129

4.4.11 Maklumat Tambahan: ... 130

4.5 KESIMPULAN ... 130

BAB 5: HASIL DAPATAN KUANTITATIF DAN PERBINCANGAN 131

5.1 KEPUTUSAN MELALUI PERSPEKTIF PENGUSAHA ... 131

5.1.1 Regresi Pelbagai Linear [Multiple Linear Regression (MLR)] Pengusaha .. 132

5.1.2 Model SEM Melalui Perspektif Pengusaha .. 133

5.1.3 Model Taburan Silang Melalui Perspektif Pengusaha 137

5.1.4 Keputusan Ujian Berpasangan t Bagi Pengusaha....................................... 138

5.1.5 Perbandingan Perkhidmatan Berdasarkan Status Pendaftaran 146

5.1.6 Kedudukan Terbaik TASKA Mengikut Faktor Penentu 148

5.1.7 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui
Perspektif Pengusaha .. 148

5.2 KEPUTUSAN MELALUI PERSPEKTIF PENGASUH/PENDIDIK 150

5.2.1 Regresi Pelbagai Linear (MLR) Pengasuh/Pendidik 151

5.2.2 Model SEM Melalui Perspektif Pengasuh/Pendidik 152

5.2.3 Model Taburan Silang Melalui Perspektif Pengasuh/Pendidik 155

5.2.4 Keputusan Ujian Berpasangan t Bagi Pengasuh/Pendidik 157

 IX

5.2.5 Kedudukan Terbaik TASKA Mengikut Faktor Penentu Pengasuh/Pendidik
 .. 164

5.2.6 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui
Perspektif Pengasuh/Pendidik ... 165

5.3 KEPUTUSAN MELALUI PERSPEKTIF IBU/BAPA/PENJAGA 166

5.3.1 Kedudukan Terbaik TASKA Mengikut Faktor Penentu 173

5.3.2 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui
Perspektif Ibubapa/Penjaga ... 173

5.4 PERSOALAN KAJIAN MENGENAI PENILAIAN PEMATUHAN 175

5.4.1 Kepentingan Kajian Pematuhan ... 175

5.4.2 Keputusan Kajian Pematuhan .. 176

5.4.3 Perbincangan Keputusan Pematuhan ... 178

5.4.4 Persoalan Kajian Mengenai Penilaian Pematuhan Berdasarkan
Perbandingan Mengikut Negeri .. 179

5.5 PERSOALAN KAJIAN MENGENAI PENILAIAN PERKEMBANGAN KANAK-KANAK
MENGIKUT USIA ... 180

5.5.1 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 12
Hingga 24 Bulan ... 182

5.5.2 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 24
Hingga 36 Bulan ... 183

5.5.3 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 36
Hingga 48 Bulan ... 184

5.6 PERSOALAN KAJIAN MENGENAI PENILAIAN BERDASARKAN PERBANDINGAN
MENGIKUT NEGERI .. 184

5.7 PERSOALAN KAJIAN MENGENAI PENILAIAN PEMATUHAN BERDASARKAN
PERBANDINGAN AGENSI .. 186

BAB 6: KEPUTUSAN DAN PERBINCANGAN (KUALITATIF) .. 189

6.1 PENGENALAN ... 189

6.2 TAHAP KUALITI TASKA DAN DIDIKAN DI EMPAT JENIS TASKA 190

6.2.1 Analisis Kualiti TASKA Mengikut Perspektif Pengusaha 190

6.2.2 Analisis Kualiti TASKA Mengikut Perspektif Pengasuh/Pendidik 198

6.2.3 Analisis Kualiti TASKA Mengikut Perspektif Ibu Bapa 214

6.2.4 Kesimpulan ... 228

6.3 ANALISIS KESAN TAHAP PERKHIDMATAN TASKA KE ATAS PEMBANGUNAN
INSANIAH KANAK-KANAK .. 229

6.3.1 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan
Insaniah Kanak-Kanak Mengikut Perspektif Pengusaha............................. 229

6.3.2 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan
Insaniah Kanak-Kanak Mengikut Perspektif Pengasuh/Pendidik 238

6.3.3 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan
Insaniah Kanak-Kanak Mengikut Perspektif Ibu Bapa 246

6.3.4 Kesimpulan ... 254

 X

6.4 PEMATUHAN PIHAK-PIHAK BERKEPENTINGAN TERHADAP PERATURAN-
PERATURAN PERKHIDMATAN TASKA... 256

6.4.1 Pematuhan Peraturan Dari Perspekif Pengusaha 256

6.4.2 Pematuhan Peraturan Dari Perspektif Pengasuh/Pendidik 265

6.4.3 Analisis Pihak-Pihak Berkepentingan Mematuhi Peraturan-Peraturan
Perkhidmatan TASKA Yang Ditetapkan Mengikut Perspektif Ibu Bapa 274

6.5 KEPERLUAN SATU AGENSI YANG MENERAJUI BIDANG PENGASUHAN DAN
PENDIDIKAN AWAL KANAK-KANAK ... 282

6.5.1 Keperluan Satu Agensi Dari Perspektif Pengusaha 282

BAB 7: PERBINCANGAN .. 290

7.1 PENGENALAN ... 290

7.2 PERBINCANGAN ... 291

7.2.1 Data Demografi... 291

7.2.2 Kesimpulan Daripada Data Kajian ... 291

BAB 8: CADANGAN PENAMBAHBAIKAN DAN PELAN TINDAKAN BERKAITAN
PERKHIDMATAN PENGASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK DI
MALAYSIA ... 302

8.1 PENGENALAN ... 302

8.2 KEPERLUAN MEWUJUDKAN STANDARD KUALITI PENGURUSAN
PERKHIDMATAN TASKA DI MALAYSIA .. 302

8.3 KEPERLUAN LATIHAN .. 303

8.4 TANGGA GAJI DAN FAEDAH MENGIKUT KELAYAKAN PENGASUH/PENDIDIK
 .. 303

8.5 YURAN PENGASUHAN DAN PENDIDIKAN ... 303

8.6 KURIKULUM ASUHAN PERMATA DAN PENYAMPAIAN KURIKULUM 304

8.7 PENGUATKUASAAN PASARANA TASKA DI TAMAN PERUMAHAN DAN DI
TEMPAT KERJA ... 305

8.8 PEMBERIAN SUBSIDI KEPADA TASKA .. 306

8.9 KEPERLUAN SATU AGENSI YANG MENERAJUI BIDANG PENGASUHAN DAN
PENDIDIKAN AWAL KANAK-KANAK DI MALAYSIA ... 307

8.10 KEPERLUAN KAJIAN LANJUTAN DALAM BIDANG PENGASUHAN DAN
PENDIDIKAN AWAL KANAK- KANAK DI MALAYSIA .. 313

RUJUKAN ... 315

LAMPIRAN .. 344

1

BAB 1:

PENGENALAN

1.1 PENDAHULUAN

Terdapat banyak tafsiran tentang pusat asuhan dan pendidikan awal kanak-kanak (early

childhood education and care). Istilah ini mungkin mempunyai makna yang sama atau

berlainan apabila digunakan dalam pelbagai kajian, dan istilah yang digunakan juga mungkin

berbeza dalam konteks nasional. Oleh itu, pemahaman terhadap perbezaan maksud bagi

istilah pendidikan kanak-kanak (child care) yang digunakan adalah penting dalam

mentafsirkan hasil kajian (Levison-Johnson & Wenz-Gross, 2010).

Pusat asuhan dan pendidikan awal kanak-kanak adalah satu istilah yang diguna pakai

untuk semua jenis pendidikan dan perkhidmatan penjagaan awal kanak-kanak (Phillips &

Lowenstein, 2011). Istilah ini menggambarkan bahawa pendidikan awal dan penjagaan kanak-

kanak adalah satu perkhidmatan yang tidak dapat dipisahkan. Namun begitu, program

pendidikan awal dan penjagaan kanak-kanak sering dikaitkan dengan perkhidmatan sokongan

kepada ibu-ibu yang bekerja dan diistilahkan sebagai khidmat pendidikan kanak-kanak

Samman et al (2016).

Pendidikan awal kanak-kanak sebagai suatu istilah, merujuk kepada sebarang bentuk

pendidikan yang dilaksanakan di luar rumah oleh pendidik terlatih terhadap bayi dan kanak-

kanak yang berusia sejak lahir hingga 12 tahun (Huston, Chang, & Gennetian, 2002). Di

Malaysia, pusat ini dinamakan Taman Asuhan Kanak-Kanak (TASKA) yang menerima masuk

kanak-kanak berumur 2 hingga 4 tahun. Pusat pendidikan ini ditubuhkan untuk memberi

peluang kepada ibu-ibu yang bekerja mendapatkan perkhidmatan pendidikan yang

2

menggalakkan pertumbuhan dan perkembangan kanak-kanak yang menyeluruh, seimbang

dan bersepadu (Rokis, Rohaiza, 2004).

Terdapat peningkatan hujah yang ketara mengenai kesan-kesan pendidikan awal

kanak-kanak di dalam mahupun di luar negara. Pendidikan awal kanak-kanak adalah polisi

utama bagi kebanyakan negara bagi memastikan penjagaan kanak-kanak adalah berkualiti

dan mudah diterima oleh golongan berkeluarga. Kesan jangka pendek mahupun panjang bagi

kualiti Taman Asuhan Kanak-kanak (TASKA) terhadap hasil-hasil perkembangan menyeluruh

kanak-kanak adalah satu kajian yang penting. Walaupun kajian mengenai kesan pendidikan

kanak-kanak terhadap kanak-kanak serta keluarga terlibat masih diteruskan, aspek urus tadbir

yang baik TASKA adalah lebih penting dalam menghasilkan TASKA yang lebih mudah

diterima, berkesan, cekap, dan berkualiti tinggi. Tindakan tertentu perlu diambil dalam

memastikan pelaksanaan perundangan kebangsaan yang berkualiti terhadap kelayakan

kakitangan serta standad yang ditepati dalam pengiktirafan TASKA.

Kebanyakan kajian-kajian lepas mengenai kesan TASKA dengan hasil perkembangan

kanak-kanak adalah dipelopori oleh kajian-kajian yang dijalankan di Amerika Syarikat

(Whiteford, 2015). Konteks kajian ini mempunyai polisi pendidikan kanak-kanak yang

berlainan kerana pengawasan perundangan dan peraturan setiap negeri adalah sangat

berbeza jika dibandingkan dengan Malaysia.

Banyak hasil kajian daripada Amerika Syarikat yang mendapati bahawa terdapat

hubungan negatif antara penjagaan kanak-kanak dengan perkembangan mereka (cth., Belsky

et al., 2007). Kajian mengenai kualiti pendidikan kanak-kanak di Malaysia masih kurang jika

dibandingkan dengan kajian yang dilakukan di Amerika Syarikat dan di negara-negara

Eropah. Ini adalah waktu yang sesuai untuk mempertimbangkan mengenai pendedahan awal

3

kanak-kanak Malaysia dan hasil pertumbuhan mereka, serta mengkaji semula kualiti

pentadbiran pendidikan kanak-kanak di Malaysia.

Kajian ini akan mengkaji kualiti operasi perkhidmatan asuhan dan didikan kanak-kanak

TASKA di Malaysia yang mencakupi pengurusan TASKA, tahap perkembangan meyeluruh

kanak-kanak, faktor-faktor yang mempengaruhi kualiti TASKA, dan tahap pematuhan umur

kemasukan kanak-kanak. Secara khasnya, kajian ini akan mengkaji kualiti perkhidmatan

TASKA yang melibatkan empat (4) jenis TASKA iaitu TASKA di institusi, di tempat kerja, di

rumah, dan di dalam komuniti. Kajian ini melibatkan jumlah sampel TASKA seluruh Malaysia.

1.2 LATAR BELAKANG TASKA DI MALAYSIA

Sejarah awal Pendidikan Awal Kanak-Kanak bermula pada tahun 1900-an di negara luar

seperti Filipina, Singapura dan Thailand sahaja. Manakala perkembangan Pendidikan Awal

Kanak-Kanak di Malaysia pula bermula pada tahun 1940-an. Di Malaysia, bermula pada tahun

1950 hingga 1960, sosialis Kristian yang membuat kerja-kerja kebajikan gereja telah

membuka Taman Didikan Kanak-Kanak (TADIKA) dan berperanan menyediakan Pendidikan

Awal Kanak-Kanak hanya untuk ibu bapa yang mampu membayar yuran sahaja. Implikasi

daripada itu, hanya sebahagian kanak-kanak yang berumur 4 hingga 6 tahun berpeluang

mengikuti kelas TADIKA. Namun begitu, ramai kanak-kanak yang berasal daripada keluarga

yang miskin dan luar bandar tidak dapat menerima pendidikan awal di TADIKA.

Seterusnya pada sekitar tahun 1960-an Pendidikan Awal Kanak-Kanak telah

berkembang berikutan kesedaran beberapa golongan untuk mendapatkan pendidikan

terutamanya dalam kalangan golongan kurang berkemampuan. Maka, satu revolusi telah

berlaku pada tahun 1969 di mana Yayasan Asia telah menyumbangkan sejumlah wang

kepada Pertubuhan Pekerja-Pekerja Malaysia (Worker Society of Malaysia) bertujuan untuk

4

mendirikan tadika yang mirip kepada projek “Head Start” di Amerika Syarikat. Sasaran

kumpulan bagi projek ini terdiri daripada kanak-kanak yang kurang bernasib baik dan miskin di

mana mereka ini juga terdiri dari beberapa bangsa iaitu Melayu, Cina dan India.

Jabatan Kemajuan Masyarakat atau dikenali sebagai KEMAS telah membuka TASKA

yang selaras dengan Falsafah Baru Pembangunan Luar Bandar. Program ini memberi

perkhidmatan kepada masyarakat bandar, luar bandar dan pinggir bandar terutamanya bagi

golongan berpendapatan rendah dan miskin.

Dengan adanya pelancaran Dasar Ekonomi Baru (DEB, 1971) yang berfokus kepada

program "Pembasmian Buta Huruf", KEMAS, Lembaga Penyatuan dan Pemulihan Tanah

Persekutuan (FELCRA), Kemajuan Pekebun Kecil Perusahaan Getah (RISDA), Jabatan

Rukun Tetangga dan Perpaduan Negara, Kementerian Wilayah Persekutuan dan

Kementerian Kerajaan Tempatan serta Perumahan Sabah telah mengambil keputusan untuk

menubuhkan beberapa TADIKA atau Taman Bimbingan Kanak-Kanak (TABIKA) di Malaysia.

Kedua-dua perkhidmatan ini memfokuskan kepada penjagaan dan pendidikan kanak-kanak

antara umur 4 hingga 6 tahun.

Pada tahun 1972, Kementerian Pendidikan Malaysia (KPM) telah mengeluarkan akta

khusus bagi Pendidikan Awal Kanak-Kanak iaitu Akta Pelajaran 1961 P.U (A), Kaedah-kaedah

Pelajaran (Kindergarten/ Sekolah Asuhan) (Pendaftaran). Maktab Perguruan Ilmu Khas

(MPIK) mula menawarkan kursus untuk melatih para guru dalam bidang pendidikan awal

kanak-kanak sekitar tahun 1972 sehinggalah 1976.

Justeru, pendidikan awal kanak-kanak mula mendapat perhatian yang lebih serius pada

tahun 1984. Maka dengan itu, terdapat beberapa pihak mula mencadangkan dan menuntut

bahawa pendidikan awal kanak-kanak harus bermula lebih awal, iaitu di usia 4 tahun lagi. Bagi

5

memenuhi tuntutan tersebut Child Care Centre Act 1984 atau Akta Taman Asuhan Kanak-

kanak 1984 (Akta 308) telah digubal dan dikuatkuasakan.

1.3 AKTA TAMAN ASUHAN KANAK-KANAK (TASKA)

Menurut Akta Taman Asuhan Kanak-kanak 1984 (Akta 308) atau Child Care Centre Act

1984, TASKA adalah:

i. Taman Asuhan Kanak-kanak (TASKA) didefinisikan sebagai mana-mana premis

yang menerima masuk 4 orang atau lebih kanak-kanak di bawah umur 4 tahun dan

lebih daripada satu isi rumah untuk dijaga dengan upah;

ii. Akta 308 di bawah Seksyen 5 mengkategorikan TASKA kepada empat (4) iaitu:

(a) TASKA di rumah iaitu suatu TASKA yang menerima masuk kurang daripada

sepuluh (10) orang kanak-kanak;

(b) TASKA di tempat kerja iaitu suatu TASKA di tempat kerja yang menerima

masuk sepuluh (10) orang atau lebih kanak-kanak;

(c) TASKA komuniti iaitu suatu TASKA yang menerima masuk sepuluh (10)

orang atau lebih kanak-kanak di suatu kawasan tertentu dan yang menerima

bantuan daripada Kerajaan Persekutuan atau suatu Kerajaan Negeri; dan

(d) TASKA di institusi iaitu suatu TASKA selain di bawah (a), (b) dan (c) yang

menerima masuk sepuluh (10) orang atau lebih kanak-kanak.

iii. Jabatan Kebajikan Masyarakat Malaysia (JKMM) merupakan agensi yang

bertanggungjawab menguatkuasakan Akta 308. Akta tersebut memperuntukkan

perkara berkaitan pendaftaran, pengawalan dan pemeriksaan TASKA serta apa-

6

apa yang berkaitan dengannya. Standad minimum yang terdapat dalam Peraturan-

peraturan TASKA 2012.

iv. Perkara-perkara yang perlu diambil perhatian bagi memenuhi standad minima

tersebut adalah seperti berikut:

(a) mengasuh, menjaga, menyelia dan mendidik kanak-kanak di TASKA;

(b) memastikan keselamatan di TASKA

(c) menyediakan peraturan yang cukup dan sesuai bagi pemberian makanan,

pemakanan, rehat dan hiburan bagi kanak-kanak di TASKA; dan

(d) memastikan bahawa kesihatan dan kesejahteraan kanak-kanak di TASKA

adalah memuaskan.

Konsep yang perlu ada dalam asuhan dan didikan kanak-kanak di TASKA adalah:

i. menyediakan kemudahan dan perkhidmatan pendidikan kanak-kanak dalam

suasana yang selamat, ceria dan selesa;

ii. menggalakkan pertumbuhan dan perkembangan kanak-kanak yang menyeluruh,

seimbang dan bersepadu;

iii. menyediakan makanan seimbang dan berkhasiat bagi membantu pertumbuhan

dan perkembangan kanak-kanak serta mengamalkan gaya hidup sihat;

iv. menerapkan nilai-nilai murni supaya kanak-kanak dapat menghayati dan

mengamalkan sejak kecil; dan

v. menggalakkan kecerdasan dan kemahiran fizikal serta amalan kesihatan,

kebersihan dan keselamatan yang baik melalui aktiviti fizikal.

7

Statistik TASKA berdaftar dengan JKMM hingga November 2016 adalah seperti di

Jadual 1.3:

PERAKUAN PENDAFTARAN TASKA JKMM SEHINGGA NOVEMBER 2016

Jadual 1.3: Statistik TASKA berdaftar dengan JKMM hingga November 2016

Sumber: Jabatan Kebajikan Masyarakat (JKMM) Dikemaskini pada 04.10.2016

8

1.4 PERNYATAAN MASALAH KAJIAN

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM) memberi

penekanan yang tinggi ke atas pembangunan TASKA di Malaysia termasuk yang beroperasi

di rumah demi kebaikan kanak-kanak yang diasuh di pusat-pusat ini ketika ibu bapa keluar

bekerja (Borneo Post, 2015).

Presiden Persatuan Pendidik Berdaftar Malaysia (PPBM) (2009-2012), Shamsinah Che

Shariff menegaskan bahawa kebanyakan kes kematian bayi berlaku di TASKA di rumah yang

tidak berdaftar serta diuruskan oleh suri rumah. Buat masa ini dianggarkan terdapat 3,000

TASKA di seluruh negara, namun hanya sekitar 1,000 sahaja yang berdaftar dengan JKMM.

Kebanyakan ibu bapa mengambil jalan singkat dengan menghantar anak-anak mereka

ke TASKA yang tidak berdaftar dan ke rumah-rumah jiran untuk diasuh. Apabila terjadinya

kes-kes seperti kematian disebabkan tersedak susu, didera oleh pendidik dan banyak lagi

yang dilaporkan di media, barulah ibu bapa yang terbabit tersedar bahawa TASKA tersebut

tidak berdaftar.

Terdapat kajian lepas yang menyatakan bahawa faktor kualiti merupakan asas

terpenting bagi sesebuah TASKA kerana ia merupakan tempat bagi menggalakkan

perkembangan menyeluruh kanak-kanak (Burchinal, 2011; Tsao, 2015).

Kajian lepas juga menyatakan bahawa faktor kualiti merupakan asas terpenting bagi

sesebuah TASKA kerana ia merupakan tempat bagi menggalakkan perkembangan

menyeluruh dan keselamatan kanak-kanak (Leong, 1997; Santrok, 2007). Menurut Norasiah

(1998), TASKA perlu mengikut kriteria yang ditetapkan seperti jauh dari jalan utama. Kajian

yang dijalankan oleh Tallman (2000) mendapati sekurang-kurangnya 2/3 daripada 220 TASKA

9

berdaftar di Malaysia mengabaikan aspek keselamatan, kelayakan pendidik dan juga yuran

(kemampuan kewangan ibu bapa) (Leong, 1997; Noble, 2007; Rozilawati, 2003).

Antara piawai kualiti pusat penjagaan kanak-kanak yang dipersetujui di peringkat

kebangsaan dan antarabangsa adalah faktor keselamatan, pemakanan, kurikulum,

penguatkuasaan, pendidik, pengasuhan, komunikasi dan kesihatan (Bechtold, 2011).

Selain daripada aspek keselamatan, kelayakan pendidik, pemakanan serta yuran,

TASKA berdaftar juga harus mempunyai persekitaran dan peralatan yang bersesuaian bagi

perkembangan kanak-kanak secara optimum.

Aspek pematuhan operasi TASKA sangat penting bagi menjamin perkembangan dan

keselamatan kanak-kanak. Isu keselamatan kanak-kanak amat dititikberatkan oleh

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM) yang menyeru

supaya ibu bapa menghantar anak-anak mereka ke TASKA yang berdaftar sahaja (Dato' Seri

Rohani Abdul Karim, 2016). Namun, 90 peratus daripada 3,123 TASKA berdaftar gagal

mematuhi garis panduan JKMM (Berita Harian, 2014).

Bagi memastikan pusat asuhan mematuhi Standard Operating Procedure (SOP),

program pemutihan telah dilaksanakan dari tahun 2013-2014 (Borneo Post, 2015). Hal ini

menunjukkan kualiti TASKA di Malaysia perlu diberi perhatian yang sewajarnya.

10

Statistik daripada Jabatan Kebajikan Masyarakat mendapati kes penderaan yang tinggi

yang dilaporkan dari tahun 2013 hingga Mei 2016 seperti berikut:

 - 2013 = 2,346 kes

 - 2014 = 2,303 kes

 - 2015 = 2,270 kes

 - 2016 = 2,147 kes

Walaupun terdapat penurunan kes penderaan, angka ini memberi indikator kepada

pentingnya untuk memastikan kualiti penjagaan dan pengasuhan kanak-kanak di TASKA

sentiasa diberi perhatian.

Satu isu yang perlu diberi perhatian adalah kepelbagaian jenis TASKA yang terdapat di

Malaysia yang boleh mempengaruhi kualiti perkhidmatan pendidikan dan pengasuhan kanak-

kanak seperti TASKA di rumah, komuniti, institusi, dan tempat kerja.

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM) komited untuk

memastikan TASKA mematuhi international best practice yang ditetapkan dan akur dengan

SOP yang ditetapkan (Dato' Seri Rohani Abdul Karim, 2016). Isu yang diberi perhatian khusus

oleh KPWKM adalah kes penderaaan, pematuhan SOP, aspek keselamatan, kesihatan,

kesejahteraan, dan pendaftaran TASKA dengan JKM (Dato' Seri Rohani Abdul Karim, 2016).

Justru satu kajian komprehensif perlu dilakukan untuk mengkaji tahap pematuhan SOP dan

international best practices dilaksanakan di semua jenis TASKA di Malaysia.

Maka, kajian ini adalah untuk mengkaji kekuatan serta kekurangan perkhidmatan

TASKA. Dapatan ini akan memberi panduan atau keputusan sama ada perkhidmatan TASKA

perlu diperkemas atau sebaliknya.

11

1.5 MATLAMAT KAJIAN

Matlamat kajian ini adalah untuk menilai Akta dan Peraturan yang meliputi definisi

TASKA, had pengecualian pendaftaran, perundangan dan advokasi TASKA serta terma dan

syarat pendaftaran. Data yang diperolehi dari kajian ini akan digunakan untuk membantu

JKMM dalam membangunkan dokumen dasar dan pelan tindakan berkaitan perkhidmatan

pengasuhan dan pendidikan awal kanak-kanak di Malaysia.

1.6 OBJEKTIF KAJIAN

Objektif kajian ini adalah seperti berikut :

i. Menilai kualiti perkhidmatan asuhan dan didikan di TASKA meliputi aspek:

(a) Pengurusan dan petugas di TASKA;

(b) Kos operasi, bayaran gaji / insentif;

(c) Yuran pendidikan kanak-kanak;

(d) Pengisian program / aktiviti di TASKA; dan

(e) Penyediaan latihan / kursus TASKA.

(f) Kurikulum dan penyampaian kurikulum

ii. Menilai tahap perkembangan menyeluruh kanak-kanak meliputi aspek:

(a) Perkembangan sahsiah, sosio-emosi dan kerohanian kanak-kanak;

(b) Perkembangan bahasa, komunikasi dan literasi awal kanak-kanak;

(c) Perkembangan fizikal;

(d) Perkembangan deria dan pemahaman dunia persekitaran kanak-kanak;

(e) Perkembangan kreativiti dan estetika kanak-kanak;

(f) Perkembangan awal matematik dan pemikiran logik kanak-kanak; dan

12

(g) Kesihatan, pemakanan dan keselamatan.

iii. Mengkaji faktor-faktor yang mempengaruhi kualiti TASKA dengan mengukur tahap-

tahap berikut:

(a) Lokasi, keselamatan, kesihatan dan kebersihan di TASKA;

(b) Kelengkapan dan peralatan di TASKA; dan

(c) Pemantauan dan pematuhan di TASKA.

- agensi teknikal

 Pihak Berkuasa Tempatan (PBT)

 Kementerian Kesihatan Malaysia (KKM)

 Jabatan Kebajikan Masyarakat Malaysia (JKMM)

 Suruhanjaya Syarikat Malaysia (SSM)

 Pasukan Bomba dan Penyelamat,

 Jabatan Tenaga Kerja (JTK)

iv. Menilai tahap pematuhan pengambilan kanak-kanak berdasarkan umur yang

ditetapkan oleh akta berkaitan terhadap institusi pendidikan awal kanak-kanak

seperti TADIKA, pusat perkembangan kanak-kanak dan pusat jagaan kanak-kanak.

v. Mengkaji keperluan satu agensi yang menerajui bidang pengasuhan dan pendidikan

awal kanak-kanak di Malaysia.

vi. Menilai keperluan penambahbaikan terhadap akta dan peraturan meliputi definisi

TASKA, had pengecualian pendaftaran, kuasa pemeriksaan TASKA, terma dan

syarat pendaftaran dan lain-lain yang difikirkan perlu.

vii. Membangunkan cadangan draf dokumen dasar dan pelan tindakan berkaitan

perkhidmatan pengasuhan dan pendidikan awal kanak-kanak di Malaysia.

13

1.7 PERSOALAN KAJIAN

Tujuan kajian ini dijalankan adalah untuk mengkaji kualiti perkhidmatan TASKA di

Malaysia. Kajian ini meliputi persoalan kajian berikut:

1.7.1 Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan

pihak berkepentingan?

1.7.2 Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan

insaniah kanak-kanak secara menyeluruh?

1.7.3 Apakah faktor-faktor yang mempengaruhi kualiti perkhidmatan TASKA di

Malaysia dari persepsi pihak berkepentingan?

1.7.4 Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan

perkhidmatan TASKA yang telah ditetapkan?

1.7.5 Adakah perlu satu agensi yang menerajui bidang pengasuhan dan pendidikan

awal kanak-kanak di Malaysia?

1.7.6 Apakah perlu perkhidmatan TASKA di Malaysia di tambah baik?

1.7.7 Adakah perlu dibangunkan satu dokumen yang boleh dijadikan halatuju dalam

 pembinaan dasar tentang perkhidmatan TASKA di Malaysia?

14

1.8 SIGNIFIKAN KAJIAN

Malaysia mengamalkan pendekatan pelbagai sektor dalam menawarkan perkhidmatan

asuhan dan pendidikan awal kanak-kanak. Pengasuhan dan pendidikan awal kanak-kanak

adalah topik kontroversi yang menyentuh isu kebudayaan, ideologi, organisasi, kontek lokasi

dan politik. Banyak pihak mempersoalkan mengenai manfaat pembelajaran di TASKA akan

membawa kesan negatif apabila pengasuhan dan pendidikan diberi oleh ibu ganti. Kajian ini

meneroka persepsi dan jangkaan pihak berkepentingan ke atas kualiti perkhidmatan TASKA

di Malaysia. Hasil kajian ini diharapkan dapat membantu ke arah pemahaman dan usaha-

usaha penambahbaikan untuk meningkatkan kualiti perkhidmatan TASKA di Malaysia.

1.9 DEFINISI KONSEPTUAL DAN OPERASIONAL

1.9.1 Kualiti Perkhidmatan

Kualiti perkhidmatan secara umum dilihat daripada sudut pengguna di mana ia melihat

kepada keberkesanan sesuatu perkhidmatan antara yang dijangka dan yang diterima

(Parasuraman et al., 1988). Siddiqi (2011) menekankan kualiti perkhidmatan sebagai elemen

penting dalam menentukan tahap kejayaan sesebuah organisasi.

Dalam kajian ini, kualiti perkhidmatan merujuk kepada pengurusan TASKA, tahap

perkembangan menyeluruh kanak-kanak, faktor-faktor yang mempengaruhi kualiti TASKA,

dan tahap pematuhan umur kemasukan kanak-kanak. Lima elemen yang dikenapasti dalam

menentukan kualiti perkhidmatan ini adalah keselamatan, kurikulum, pengajar, penjaga dan

kebersihan.

15

1.9.2 Taman Asuhan Kanak-Kanak (TASKA)

Akta Taman Asuhan Kanak-Kanak 1984 mendefinisikan TASKA sebagai sesebuah

premis bagi menempatkan empat orang kanak-kanak atau di bawah umur empat tahun.

Kanak-kanak ini mendapat perkhidmatan jagaan dengan upah (Akta Taman Asuhan Kanak-

kanak, 1984).

Dalam kajian ini, TASKA merujuk kepada premis penjagaan bagi kanak-kanak berumur

0 hingga 4 tahun di empat jenis TASKA iaitu TASKA di institusi, TASKA di tempat kerja,

TASKA di rumah, dan TASKA dalam komuniti. Kesemua TASKA ini mewakili TASKA kerajaan

dan TASKA bukan kerajaan.

1.9.3 Persepsi

Persepsi merupakan tanggapan atau pandangan seseorang mengenai sesuatu

perkara setelah mengalami pengalami melihat, mengamati, memahami dan mentafsir

(Haslinda, 2013).

Dalam konteks kajian ini, persepsi terhadap kualiti perkhidmatan TASKA di Malaysia adalah

persepsi oleh ibu bapa.

1.9.4 Ekspektasi

Ekspektasi dalam kajian ini merujuk kepada tahap ekspetasi ibu bapa terhadap kualiti

perkhidmatan TASKA di Malaysia merangkumi keselamatan, kurikulum, pengajar, penjaga

dan kebersihan.

16

1.9.5 Kepuasan

Kepuasan merupakan indikator keberkesanan barangan dan perkhidmatan oleh

sesebuah organisasi yang memenuhi keperluan dan kehendak pelanggan, selari dengan

jangkaan (Siti Zuraini, 2014). Oliver (1981) mengistilahkan kepuasan pelanggan sebagai

“rumusan hasil psikologi hasil daripada jangkaan awal pelanggan yang disahkan atau tidak

dengan pengalaman mengunakan khidmat”.

Dalam kajian ini kepuasan merujuk kepada tahap kepuasan hati ibu bapa terhadap

perkhidmatan TASKA di Malaysia. Tahap kepuasan hati ini dilihat seiring dengan jangkaan

mereka.

17

BAB 2:

SOROTAN LITERATUR

2.1 PENDAHULUAN

Kajian ini mengkaji status perkhidmatan TASKA di Malaysia untuk mendapatkan

maklumat bagi usaha-usaha peningkatan dan penambahbaikan kualiti perkhidmatan. Bab ini

menyorot amalan pengasuhan dan pendidikan kanak-kanak di negara-negara membangun

sebagai asas pembinaan kerangka pelaksanaan kajian ini. Kualiti perkhidmatan operasi

TASKA yang dibincangkan di dalam kajian-kajian lepas akan digunakan sebagai asas

pembinaan pengukuran dan kerangka konseptual dalam menilai kualiti perkhidmatan TASKA

di Malaysia.

2.2 POLISI ASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK

Bahagian ini menyorot dapatan dari literatur berkaitan dengan polisi asuhan dan

pendidikan awal kanak-kanak di peringkat antarabangsa dalam artikel UNESCO Policy Briefs

on Early Childhood bagi mendapatkan kefahaman menyeluruh pelaksanaan pendidikan awal

“Governance is the “glue” that holds the early childhood system together.

Most countries divide responsibility for Early childhood Care and Education

among two or more ministries. This multi-sectoral approach can bring

together different agencies, expertise and resources, but may spark inter-

agency conflict. Fragmented responsibilities may aggravate excess quality

and disparities” (Neuman, 2007).

18

kanak-kanak di negara-negara yang dikaji sebagai asas penanda arasan dengan amalan dan

polisi asuhan dan pendidikan awal kanak-kanak di Malaysia.

2.2.1 Dasar Dan Polisi Dalam Pengasuhan Dan Pendidikan Awal Kanak-Kanak Di

Malaysia

 Telah diterima secara amnya bahawa kanak-kanak merupakan pewaris dan modal

insan negara di masa hadapan, penerapan pendidikan sepanjang hayat bermula dari usia

awal adalah penting khususnya dalam melahirkan generasi berakhlak mulia dan berdaya

saing sesuai dengan perubahan cabaran sosioekonomi global. Convention On the Rights Of

the Child (CRC) adalah satu perjanjian hak asasi manusia (human rights treaty) khusus

terhadap hak dan keperluan kanak-kanak dan diawasi oleh Jawatankuasa Hak Kanak-Kanak

Pertubuhan Bangsa-Bangsa Bersatu (United Nations Committee on the Rights of the Child).

Antara kandungan konvensyen ini adalah hak asasi kanak-kanak seperti hak untuk hidup,

nama dan identiti sendiri, penjagaan oleh ahli keluarga kandung, hubungan dengan ibu bapa,

perlindungan dari penderaan atau eksploitasi, dan memiliki perwakilan undang-undang dalam

sebarang pertikaian kehakiman melibatkan kanak-kanak. Negara yang menandatangani

konvensyen ini adalah bertanggungjawab dengan undang-undang antarabangsa. Kerajaan

Malaysia menandatangani konvensyen ini dalam komitmennya terhadap perlindungan dan

kebajikan kanak-kanak pada tahun 1995.

Pada 1hb Ogos 2002, Akta 611 yang juga dipanggil Akta Kanak-Kanak 2001 (kerana

diluluskan pada 2001) telah dikuatkuasakan bertujuan untuk menyatukan dan meminda

undang-undang sebelumnya berkaitan pemeliharaan, perlindungan dan pemulihan kanak-

kanak. Tiga status yang dimansuhkan oleh Akta 611 ini adalah Akta Mahkamah Juvana 1947,

Akta Perlindungan Kanak-Kanak 1961 dan Akta Perlindungan Gadis 1973. Tujuan akta ini

adalah memberi perlindungan kepada kanak-kanak, menangani masalah remaja yang terlibat

19

dengan jenayah dan menangani masalah remaja bagi kegiatan maksiat yang tidak terkawal.

Antara perkara utama yang dirangkumi dalam akta ini adalah tugas dan tanggungjawab ibu

bapa atau penjaga dalam memelihara kesejahteraan kanak-kanak, tanggungjawab

memaklumkan kes-kes penderaan kanak-kanak, penubuhan mahkamah kanak-kanak, cara

perbicaraan dan hukuman (Akta Kanak-Kanak 2001). Pada 25hb Julai 2016 satu pindaan

telah diwartakan bagi membolehkan pelaksanaan yang lebih menyeluruh dan berkesan, di

samping menangani isu kezaliman melibatkan penderaan dan pengabaian terhadap kanak-

kanak yang kian meruncing oleh ibu bapa dan penjaga di dalam negara. Akta A1511 atau

dipanggil Akta Kanak-Kanak (Pindaan) 2016 ini mengandungi empat peruntukan baru kepada

Akta 611 yang sebelumnya. Empat peruntukan tersebut adalah Daftar Kanak-Kanak untuk

tujuan saringan pekerja atau pengendali melibatkan kanak-kanak yang mengandungi

maklumat individu tersabit dengan jenayah kanak-kanak, Perintah Khidmat Masyarakat (CSO)

bertujuan mengurangkan hukuman dengan menggunakan pendidikan dan pemulihan bagi

kanak-kanak bermasalah serta pesalah dewasa, Penjagaan Berasaskan Keluarga dimana

mangsa kanak-kanak ditempatkan dalam suasana kekeluargaan dengan penempatan di

Institut JKMM hanya menjadi pilihan terakhir, dan Kenaikan Hukuman dimana nilai denda

dinaikkan sehingga RM 50,000 dan hukuman penjara ditambah kepada 20 tahun (Akta

A1511)

Akta 308 atau juga dipanggil Akta Taman Asuhan Kanak-Kanak 1984 (Pindaan 2007)

merupakan satu akta yang membolehkan pelaksanaan dasar pangasuhan dan pendidikan

kanak-kanak dengan memberi peruntukan untuk pendaftaran, pengawalan dan pemeriksaan

TASKA dan perkara berkaitan dengannya. Antara kandungan akta ini adalah peruntukan yang

mewajibkan untuk pengusaha mendaftarkan setiap tempat asuhan dan penjagaan kanak-

kanak dengan JKMM (Akta 308).

20

 Akta 550 atau juga dipanggil Akta Pendidikan 1996 memansuhkan Akta Pelajaran

1961 sebelumnya bertujuan untuk melaksanakan dasar pendidikan negara yang berasaskan

Falsafah Pendidikan Kebangsaan (Akta Pendidikan 1996). Dasar Asuhan dan Didikan Awal

Kanak-Kanak Kebangsaan adalah penting untuk pembangunan jangka masa panjang modal

insan negara. Penjelasan khusus penyataan dasar ini adalah “Dasar Asuhan dan Didikan

Awal Kanak-Kanak Kebangsaan ialah dasar yang komprehensif bagi memastikan

perkembangan holistik bagi semua kanak-kanak dari lahir sehingga 4 tahun. Ia menjadi asas

kukuh kepada pembangunan potensi kanak-kanak berlandaskan acuan Malaysia. Dasar ini

adalah pengukuh serta pelengkap kepada dasar pendidikan sedia ada”.

Objektif Dasar Asuhan dan Didikan Awal Kanak-Kanak Kebangsaan adalah:

 Menyediakan asas kepada pembangunan potensi insan yang seimbang dan optimum

berlandaskan acuan tersendiri dengan mengambil kira nilai-nilai tempatan dan amalan

bijak antarabangsa.

 Menggalakkan kanak-kanak di bawah umur 4 tahun mendapat asuhan dan didikan yang

berkualiti bagi merangsang perkembangan awal mereka yang sesuai mengikut kumpulan

umur dari segi fizikal, bahasa, kognitif, sosio-emosi dan rohani dalam persekitaran yang

selamat, sihat dan menyeronokkan.

 Membangunkan kurikulum yang komprehensif bagi perkembangan awal kanak-kanak

secara menyeluruh meliputi pendidikan, pengasuhan, nutrisi dan kesihatan.

 Mewujudkan kemudahan infrastruktur dan persekitaran pembelajaran termasuk peralatan

pembelajaran yang berkualiti bagi membolehkan pencapaian hasil pembelajaran yang

positif.

 Menggalakkan penglibatan dan hubungan yang teguh antara ibu bapa, Kerajaan, pihak

swasta dan juga badan bukan kerajaan serta kumpulan masyarakat setempat di dalam

pengasuhan dan pendidikan awal kanak-kanak.

21

 Meningkatkan kesedaran awam terhadap keperluan memberikan pendidikan awal kanak-

kanak dari lahir hingga ke 4 tahun sebagai asas utama pembangunan holistik mereka

sebelum memasuki alam persekolahan formal.

 Memastikan kewujudan dan pelaksanaan sistem pemantauan dan penilaian keberkesanan

program asuhan dan didikan awal kanak-kanak.

Dasar Asuhan dan Didikan Awal Kanak-Kanak meliputi 4 komponen utama iaitu:

i. Kurikulum Asuhan dan Didikan Awal Kanak-Kanak Kebangsaan

ii. Kemudahan fizikal

iii. Tenaga pendidik

iv. Penglibatan ibu bapa

Di Malaysia, dasar pengasuhan dan pendidikan awal kanak-kanak adalah

tanggungjawab kerajaan secara umumnya. Badan yang bertanggungjawab dalam pengurusan

perkhidmatan asuhan dan pendidikan awal kanak-kanak adalah Kementerian Pembangunan

Wanita, Keluarga dan Masyarakat (KPWKM) dan Jabatan Kebajikan Masyarakat (JKMM).

KPWKM bertanggungjawab dan menguruskan pentadbiran dan pelaksanaan perkhidmatan

asuhan dan pendidikan awal kanak-kanak yang dikenali sebagai Taman Asuhan Kanak-kanak

(TASKA). TASKA merujuk kepada mana-mana premis yang menerima masuk 4 orang atau

lebih kanak-kanak di bawah umur 4 tahun dan lebih daripada satu isi rumah untuk dijaga

dengan upah. Ia termasuk perkhidmatan penjagaan persembahan, pendidikan dan peluang

sosialisasi kanak-kanak. Ia termasuk perkhidmatan penjagaan persembahan, pendidikan dan

peluang sosialisasi kanak-kanak. Hal ini termasuklah perkhidmatan penjagaan harian, TASKA,

kumpulan bermain, penjagaan kanak-kanak dan kumpulan selepas sekolah. Perkhidmatan

penjagaan sepanjang hari membolehkan pembekal perkhidmatan untuk mengendalikan

perkhidmatan untuk sehingga lima jam atau lebih setiap hari. TASKA menawarkan

perkhidmatan penjagaan harian berstruktur untuk kanak-kanak pra-sekolah, yang mungkin

22

termasuk perkhidmatan pra-sekolah bersesi untuk kanak-kanak pra-sekolah tidak menghadiri

perkhidmatan penjagaan harian penuh.

2.2.2 Dasar Dan Polisi Dalam Pendidikan Awal Kanak-Kanak Di Negara Membangun

 Sistem penjagaan kanak-kanak adalah hasil daripada faktor-faktor berdasarkan

konteks yang meluas. Justeru, memahami polisi Asuhan dan Pendidikan awal kanak-kanak

mengikut konteknya adalah penting untuk memahami faktor-faktor yang menjejaskan kualiti

perkhidmatan yang diberikan (Coley, Lombardi, Sims, & Votruba-Drzal, 2013). Dasar

penjagaan kanak-kanak boleh dijadikan sebagai tanggungjawab awam sepenuhnya, seperti di

Sweden dan Denmark, ataupun sebagai tanggungjawab swasta sepenuhnya, seperti di

Amerika Syarikat dan United Kingdom (Ergas, 1990). Polisi pendidikan kanak-kanak

tanggungjawab awam sepenuhnya merujuk kepada sistem yang mempunyai pelbagai

program yang dibiayai secara meluas oleh kerajaan.

 Dasar pendidikan kanak-kanak bagi tanggungjawab swasta sepenuhnya merujuk

kapada sistem dengan cara “lepas tangan” daripada pihak kerajaan, kerana tanggungjawab

tersebut memberikan lebih kuasa kepada keluarga-keluarga yang terlibat (Brennan et al,

1998).

 Polisi negara mengenai penempatan kanak-kanak di pusat penjagaan adalah berbeza-

beza bergantung kepada sektor awam atau swasta. Satu contoh bagi pelaksanaan

pengasuhan dan pendidikan kanak-kanak yang menggunakan sistem tanggungjawab awam

sepenuhnya adalah seperti di Denmark. Kanak-kanak berusia 26 minggu sehingga umur wajib

kemasukan sekolah berhak mendapat tempat di pusat penjagaan kanak-kanak (Danish

Ministry for Children and Education, 2012). Hal ini adalah sama seperti di Sweden, di mana

23

kanak-kanak mempunyai hak perundangan untuk ditempatkan di pusat penjagaan bermula

usia 1 tahun sehingga umur wajib kemasukan sekolah (Naumann et al., 2013).

 Di Netherlands pula pelaksanaan tanggungjawab awamnya adalah sedikit berbeza, di

mana negara tersebut tiada perundangan yang menjamin hak kanak-kanak di pusat

penjagaan, tetapi mempunyai dasar cuti berwajib yang meluas terhadap ibu bapa untuk tujuan

penjagaan kanak-kanak. Walaupun begitu, pihak penguasa mereka mempunyai

tanggungjawab kepada kanun perundangan (statutory obligation) untuk memastikan

terdapatnya tempat yang mencukupi untuk kanak-kanak bagi ibu bapa yang bekerja.

Denmark, Sweden dan Netherlands memegang tanggungjawab awam penuh terhadap sistem

penjagaan kanak-kanak bersesuaian dengan pembiayaan oleh kerajaan mereka.

 Di Denmark, Majlis Perbandaran bertanggungjawab membiayai perkhidmatan

penjagaan kanak-kanak, dimana hampir kesemua kos tersebut ditanggung oleh kerajaan.

Puratanya, kos penjagaan kanak-kanak adalah 9 peratus daripada jumlah pendapatan

keluarga (Danish Ministry for Children and Education, 2012). Bagi kanak-kanak di bawah

umur persekolahan, pihak berkuasa perlu menanggung sekurang-kurangnya 75 peratus

daripada kos operasi (Naumann et al., 2013). Subsidi juga disediakan untuk ibu bapa dengan

anak yang ramai, ibu bapa tunggal dan juga ibu bapa yang mengalami kesukaran-kesukaran

lain.

 Di Sweden, kesemua kos penjagaan kanak-kanak adalah dibiayai oleh kerajaan

(Naumann et al, 2013). Kesemua pusat penjagaan rasmi di Sweden menerima pembiayaan

yang sama tanpa mengira sektor awam atau swasta (Naumann et al, 2013).

24

 Di Netherlands pula, subsidi diberikan kepada keluarga terlibat bagi menggantikan

perbelanjaan yang ditanggung mereka, dengan pembayaran balik dihitung berdasarkan

jumlah jam yang digunakan (Naumann, 2013).

 Pampasan kewangan dilihat semakin berkurangan apabila tanggungjawab penjagaan

kanak-kanak semakin hampir kepada sektor swasta. United Kingdom hanya membiayai 27

peratus daripada kos keseluruhan perkhidmatan kanak-kanak (OECD, 2011), menjadikan

program penjagaan kanak-kanaknya antara yang termahal di Eropah. Amerika Syarikat juga

mempunyai kos penjagaan kanak-kanak yang mahal, dengan yuran melebihi purata kos

perbelanjaan makanan, serta melebihi kos purata tuisyen dan yuran selama setahun di

universiti awam (Child Care Aware, 2013).

 Negara Australia juga mempunyai kos penjagaan kanak-kanak yang tinggi (Pocock,

2010). OECD pernah mengkritik kerajaan Australia kerana mempunyai tahap pembiayaan

yang rendah terhadap penjagaan kanak-kanak. Oleh itu, peningkatan subsidi telah menjadi

satu komponen penting dalam dasar penjagaan kanak-kanak di Australia. Dasar baru ini cuba

memberikan khidmat penjagaan kanak-kanak yang berpatutan kepada keluarga-keluarga

terlibat, dengan anggaran kos perbelanjaan selepas subsidi sebanyak 7 peratus (OECECC,

2011).

 Pembiayaan perkhidmatan penjagaan kanak-kanak di Australia adalah sedikit rumit,

dengan adanya Manfaat Penjagaan Kanak-kanak (Child Care Benefit), dan Rebat Penjagaan

Kanak-kanak (Child Care Rebate). Manfaat Penjagaan Kanak-kanak disediakan untuk

program dikawal selia kerajaan yang diluluskan, bertujuan mengurangkan yuran bagi keluarga

yang diluluskan (Commonwealth of Australia, 2012). Rebat Penjagaan Kanak-kanak, juga

disediakan untuk program dikawal selia yang diluluskan kerajaan, bertujuan untuk membantu

menampung perbelanjaan diluar jangkaan dalam penjagaan kanak-kanak (Commonwealth of

25

Australia, 2012). Walaupun begitu, Australia terus dikritik hebat mengenai kos rasmi

perkhidmatan penjagaan kanak-kanak (Pocock, 2010). Kos merupakan faktor penghalang

yang perlu dititik beratkan dalam kajian perkhidmatan penjagaan kanak-kanak.

 Sama seperti di Malaysia, Korea juga mempunyai jenis TASKA di institusi. (Home Child

Care Centers). Jika Malaysia mensyaratkan TASKA di institusi sebagai entiti yang menerima

10 orang atau lebih kanak-kanak dalam jagaan, Korea pula mengkategorikan TASKA di

institusi sebagai pusat jagaan kanak-kanak yang menerima 5 - 20 orang kanak-kanak. TASKA

ini perlu mengikut standad kerajaan Korea dan menyediakan perkhidmatan jagaan dan

Pendidikan seperti yang disenaraikan dalam kurikulum formal mereka. Malah, pengusaha dan

semua pengasuh perlu mempunyai kelayakan berkaitan. Di Korea, TASKA di insitusi menjadi

pemilihan kepada para ibu bapa kerana penubuhannya adalah antara konsep pusat jagaan di

rumah dan pusat jagaan formal.

 Kerajaan Korea menyediakan subsidi sama ada subsidi separuh atau penuh. Subsidi

ini diperuntukkan untuk membayar yuran jagaan kepada kanak-kanak yang datang dari

kalangan status sosio-ekonomi yang rendah, kanak-kanak kurang upaya, kanak-kanak yang

datang dari pelbagai budaya dan kanak-kanak yang mempunyai dua atau lebih adik-beradik.

Subsidi ini tidak diberikan terus kepada ibubapa tetapi ia disalurkan terus ke TASKA-TASKA

yang anak-anak mereka daftar (Ahn & Shin, 2013). Di Hong Kong pula, terdapat tujuh jenis

TASKA (Chan & Hung, 2015)

2.3 PENGUKURAN KUALITI ASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK

Kualiti penjagaan kanak-kanak adalah satu konstruk yang rumit (Hwang, Broberg, &

Lamb, 1991). Persoalan mengenai istilah kualiti adalah satu persoalan yang berterusan (cth,

da SIlva & Wise, 2006) kerana ia bergantung sepenuhnya kepada nilai-nilai subjektif dan juga

26

nilai-nilai pada pendapat pihak-pihak berkepentingan (Friedman, Randolph, & Kochanoff,

2001). Apa yang dipersetujui dalam hasil literatur berkaitan hal ini, adalah berkaitan

pentingnya penjagaan yang berkualiti tinggi untuk kanak-kanak, keluarga, masyarakat dan

negara (Hayden & MacDonald, 2001). Namun, perkara yang membentuk penjagaan berkualiti

tinggi memerlukan kajian yang lebih lanjut.

Pengukuran tahap kualiti biasanya dilakukan melalui pemeriksaan terhadap kualiti

proses dan struktur. Kualiti struktur ini memerhatikan aspek penjagaan kanak-kanak yang

mudah dilihat. Unsur-unsurnya termasuklah pendidikan pihak penjaga, peluang pembangunan

profesional, serta nisbah dan saiz kumpulan. Kualiti proses pula mengkaji apa yang berlaku di

dalam suasana penjagaan kanak-kanak. Hal ini menyebabkan unsur tersebut menjadi sukar

untuk dikawal selia (Huntsman & Tully, 2008). Melalui kedua-dua aspek kualiti inilah

keputusan mengenai kualiti keseluruhan penjagaan kanak-kanak boleh dicapai. Nisbah staf

kepada kanak-kanak dicadangkan sebagai petunjuk yang boleh dipercayai bagi mengukur

kualiti struktur berkaitan penjagaan kanak-kanak. Nisbah kanak-kanak berbanding orang

dewasa yang rendah dikaitkan dengan penerimaan yang lebih baik oleh kanak-kanak

terhadap pendidik mereka, menambah keinginan kanak-kanak untuk memulakan dan

menyertai perbualan, kurangnya permusuhan dan lebih bersedia untuk bekerjasama dengan

rakan-rakan lain (Vandell & Wolfe, 2000). Nisbah kanak-kanak yang lebih rendah dikaitkan

dengan skor kualiti global dan kualiti proses yang lebih tinggi (Burchinal et al., 2000; Rao,

Koong, Kwong & Wong, 2003), manakala nisbah yang lebih tinggi dikaitkan dengan kualiti

proses yang lebih rendah (cth., Burchinal, Howes & Kontos, 2002). Hal ini dipersetujui oleh

Goelman et al. (2006) yang mana analisis yang dijalankan beliau mencadangkan bahawa

bilangan orang dewasa di dalam kelas merupakan petunjuk bagi kualiti. Beliau mencadangkan

bahawa kualiti semakin meningkat dengan meningkatnya nisbah pendidik, kerana ia bukan

sahaja menambah kebolehan pendidik memantau kanak-kanak, tetapi juga menambahbaik

hubungan dan suasana baik antara kakitangan TASKA. Kebanyakan kajian literatur bidang ini

27

lebih mengenai kanak-kanak berumur 3 hingga 5 tahun, tetapi amat sedikit mengenai bayi dan

petatih. Sekadar hasil kajian yang ada mendapati bahawa nisbah ini mempunyai korelasi yang

sama terhadap bayi yang lebih kecil (Cleveland et al., 2007; de Schipper, Riksen-Walvraven,

& Geurts, 2006). Hubungan mengenai nisbah staf- kanak-kanak dan bayi terhadap kualiti

penjagaan memerlukan kajian yang lebih lanjut.

Saiz kumpulan adalah satu lagi petanda kuat bagi kualiti struktur. Garis panduan umur

yang sesuai telah dicadangkan bagi penjagaan kanak-kanak, di mana bayi memerlukan saiz

kumpulan yang lebih kecil berbanding kanak-kanak yang lebih berusia (Phillips, Mekos, Scarr,

McCartney, & Abbott-Smith, 2000). Urusan penjagaan kanak-kanak yang mematuhi saiz

kumpulan yang disyorkan didapati menghasilkan kualiti proses yang lebih tinggi (cth.,

Burchinal, Howes, & Kontos, 2002; Clarke-Stewart et al., 2002; NICHD-ECCRN, 2000).

Walaubagaimanapun, kesan saiz kumpulan pula adalah sukar untuk ditentukan.

Kesusasteraan dalam bidang ini sering menggabungkan kesan saiz kumpulan dengan

penunjuk kualiti lain (cth., Fiene, 2002; Munton et al., 2002) dan menyebabkan kesukaran

untuk menentukan sama ada saiz kumpulan adalah faktor kukuh bagi kualiti ataupun hanya

menjadi kukuh apabila digabungkan bersama konsep kualiti yang lain. Walaupun begitu,

terdapat beberapa kajian yang mencadangkan bahawa saiz kumpulan adalah penting dan

perlu diperiksa apabila menentukan kualiti persekitaran penjagaan kanak-kanak (contohnya,

Harrison, 2008).

Latihan dan pendidikan pihak pendidik adalah penunjuk tambahan bagi kualiti dalam

persekitaran penjagaan kanak-kanak. Walaupun terdapat percanggahan pendapat berkenaan

keutuhan aspek ini sebagai satu faktor yang membawa kepada kualiti kualiti, hasil

kesusasteraan secara umumnya bersetuju bahawa ijazah rasmi pendidik boleh dikaitkan

dengan kualiti proses dan hasil kanak-kanak yang positif (cth., Loeb, Fuller, Kagan, & Carrol,

2004; NICHD, 1996). Berdasarkan tafsiran hasil pemantauan yang dilakukan oleh Goleman et

28

al. (2006), terdapat kaitan diantara penunjuk tahap pendidikan dengan kualiti dalam bilik

darjah. Penemuan ini sepadan dalam konteks Australia, dimana kelayakan staf didapati

mempunyai kaitan yang ketara terhadap peningkatan sensitiviti dan interaksi berkualiti tinggi

bagi pihak pendidik (Degotardi, 2010).

Kajian oleh Burchinal, Howes dan Kontos (2002) mendapati bahawa tahap pendidikan

adaah petunjuk kualiti yang lebih penting berbanding saiz kumpulan. Perkara ini adalah

sesuatu yang sering dilaporkan dalam membincangkan aspek kualiti struktur (Harrison, 2008).

Malah, Burchinal et al. (2002) juga melaporkan bahawa pendidik memegang ijazah Sarjana

Muda adalah faktor peramal yang terbaik kualiti penjagaan kanak-kanak. Kesimpulan yang

sama telah diperoleh oleh Layzer dan Goodson (2006). Latihan khusus pendidik dianggap

sangat penting untuk bayi dan kanak-kanak (cth., Howes, Whitebook & Philips, 1992). Dalam

konteks Australia hanya terdapat kajian yang terhad mengenai latihan pendidik dan

pendidikan. Kepelbagaian kelayakan dan latihan penjagaan kanak-kanak di Australia

menyukarkan pengkaji untuk membandingkan tahap penilaian di negeri-negeri dan wilayah-

wilayah yang berbeza.

Bagi mendapatkan akreditasi, pusat-pusat penjagaan memerlukan banyak usur-unsur

berkualiti tinggi (Philips et al., 2000), seperti pengurusan, sumber, kesihatan dan keselamatan,

serta amalan pengajaran. Pemahaman mengenai asas langkah-langkah akreditasi adalah

penting kerana keperluan akreditasi adalah berbeza mengikut negeri atau agensi sebelum

membuat generalisasi dapatan kajian. Akreditasi dianggap sebagai kaedah payung (umbrella

method) bagi memeriksa kualiti persekitaran penjagaan dan sering digunakan untuk kajian

negara yang berskop besar, kerana akreditasi sering mengambil kira petunjuk kualiti yang

berlainan bagi memastikan pusat penjagaan menyediakan kualiti perkhidmatan berkualiti

tinggi. Oleh itu hasil keputusan berdasarkan akreditasi perlu ditafsir dengan berhati-hati.

29

Seperti yang dibincangkan dalam tesis ini, banyak aspek penjagaan kakak-kanak

termasuklah perkara yang tidak dibincangkan di atas telah dikaitkan dengan penilaian kualiti.

Walaupun aspek ini mempengaruhi keputusan mengenai kualiti penjagaan, ianya haruslah

digunakan dengan berhati-hati. Persekitaran di mana terletaknya sistem penjagaan kanak-

kanak akan mempengaruhi falsafah sistem tersebut dan akan menentukan ciri-ciri

perkhidmatan serta memanipulasi kawalan kualitinya (Tayler et al., 2006). Oleh itu,

perbandingan standad dan bukti kualiti perlu dibuat dengan memahami bahawa masih belum

ada persetujuan di peringkat antarabangsa mengenai kriteria objektif penjagaan kanak-kanak.

2.4 ASAS TEORI PENGUKURAN KUALITI PERKHIDMATAN PENGASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK

2.4.1 Teori Ekologi Bronfenbrenner

Bronfenbrenner menekankan kepada faktor-faktor persekitaran merangkumi dalaman

dan luaran yang mempengaruhi perkembangan seseorang kanak-kanak. Terdapat lima sistem

atau lapisan persekitaran yang ditekankan dalam teori ini, iaitu mikrosistem, mesosistem,

eksosistem, mikrosistem dan kronosistem (Härkönen, 2007).

Dalam konteks kajian ini, pengaruh kewujudan TASKA dilihat bermula daripada

peringkat mikrosistem. Mikrosistem merupakan lapisan pertama dan terdekat dengan kanak-

kanak. Selain ibu bapa sebagai penjaga utama, pengasuh/pendidik di TASKA merupakan

agen penting dalam pembentukan diri kanak-kanak. Ini meliputi hubungan mereka dengan

pengasuh/pendidik; bagaimana pengasuh/pendidik melayan atau respon terhadap keperluan

kanak-kanak dan emosi kanak-kanak semasa membuat aktiviti dengan pengasuh/pendidik.

Perhubungan antara pengasuh/pendidik dan kanak-kanak ini tentunya bermula dengan

pembentukan diri kanak-kanak bersama ibu bapa. Ini bermakna, didikan yang diterima di

30

rumah mempengaruhi pembawaan diri kanak-kanak di TASKA. Proses perkembangan kanak-

kanak ini kemudiannya mempunyai kesinambungan apabila kanak-kanak berinteraksi dengan

pengasuh/pendidik (Bronfenbrenner, 1999).

Lapisan ini kemudiannya beralih ke lapisan kedua, iaitu mesosistem, iaitu perhubungan

antara agen-agen dalam mikrosistem yang mempengaruhi kanak-kanak (Bronfenbrenner,

1994). Dalam konteks kajian ini, perhubungan yang signifikan adalah antara

pengasuh/pendidik dan ibu bapa. Apabila pengasuh/pendidik mempunyai hubungan yang erat

dengan ibu bapa, ibu bapa akan membentuk kepercayaan bukan sahaja kepada

pengasuh/pendidik yang mendidik anak mereka malahan TASKA bagi menempatkan anak

mereka seharian. Contohnya pengasuh/pendidik menjelaskan masalah membaca seorang

kanak-kanak kepada ibunya dan memberi cadangan buku yang sesuai dengan tahap kanak-

kanak itu. Apabila ibu kanak-kanak tersebut mengetahui mengenai hal ini dan melaksanakan

cadangan pengasuh/pendidik tersebut, perkembangan bahasa kanak-kanak cenderung untuk

meningkat.

Lapisan ketiga, iaitu eksosistem dilihat sedikit jauh daripada kanak-kanak namun

masih memberi kesan kepada kanak-kanak (Dede Paquette - John Ryan, 2001). Agen-agen

yang berkaitan dengan kajian ini contohnya Jabatan Kebajikan Masyarakat (JKMM), Majlis

Daerah atau Majlis Perbandaran dan Pasukan Bomba dan Penyelamat. Sebarang peraturan

dan keputusan yang dikenakan ke atas TASKA mempengaruhi perkembangan kanak-kanak di

TASKA. Contohnya JKMM menyatakan secara jelas nisbah antara pendidik dan kanak-kanak

di TASKA. Sekiranya TASKA tersebut mempunyai bilangan kanak-kanak melebihi nisbah

pengasuh/pendidik yang sepatutnya, perkembangan mereka cenderung terganggu. Perhatian

yang diterima semakin kurang, kanak-kanak sering bergaduh dan keperluan mereka sukar

dipenuhi.

31

Lapisan keempat iaitu makrosistem lebih kepada budaya, nilai dan kepercayaan

sesebuah negara (Härkönen, 2007). Dalam konteks ini, Malaysia mengangkat kepentingan

wanita atau ibu bekerjaya dan melihat pentingnya mewujudkan TASKA beserta dasar dan

polisi yang jelas. Keputusan di peringkat atas ini lebih kepada pembuat dasar yang

meletakkan perkembangan kanak-kanak sebagai kumpulan sasaran. Contoh lain ialah

sekiranya dasar yang dibentuk menekankan kepada konsep bermain sambil belajar,

implementasi di peringkat bawahan akan memastikan elemen ini diterapkan di TASKA. Pada

akhirnya, kanak-kanak mendapat peluang pembelajaran yang lebih bermakna.

Lapisan terakhir, iaitu kronosistem merujuk kepada kronologi atau perubahan masa

yang dilalui sepanjang tumbesaran kanak-kanak (Bronfenbrenner, 1994). Contohnya jika

seseorang kanak-kanak ditempatkan di sebuah TASKA selama tiga tahun, bermula daripada

peringkat bayi hingga kanak-kanak petatih, perubahan dan perkembagan kanak-kanak boleh

dilihat daripada pelbagai segi. Berkemungkinan pada tahun pertama semasa kanak-kanak in

masih bayi, dia sukar menyesuaikan diri dan sering menangis. Namun, seiring dengan

peredaran masa, kanak-kanak ini boleh menyesuaikan diri dan menjadi lebih matang dan

berdikari (Bronfenbrenner, 1994).

2.4.2 Teori Perkembangan Psikososial

Eric Erikson telah mengemukakan teori perkembangan psikososial pada tahun 1950

yang menjelaskan mengenai perkembangan identiti yang dialami oleh manusia, khususnya

kanak-kanak dalam konteks kajian ini. Erikson (1956), menyatakan bahawa terdapat lapan

tahap perkembangan yang dilalui oleh manusia, bermula daripada peringkat umur bayi

sehingga akhir dewasa. Erikson juga menekankan bahawa setiap individu akan mengalami

krisis dengan individu yang lain ketika melalui lapan tahap perkembangan ini. Setiap individu

perlu menyelesaikan setiap krisis yang dialami sebelum ke peringkat perkembangan yang

32

seterusnya supaya dapat membentuk identiti dan personaliti yang positif (Tan dan Abidin,

2014).

Tahap perkembangan 1 melibatkan percaya lawan tidak percaya yang berlaku bermula

semasa bayi berumur 0 sehingga 1 tahun. Pada tahap ini, masalah yang dialami oleh bayi

adalah untuk membina kepercayaan terhadap orang dan persekitaran sekeliling (Erikson,

1956). Di TASKA, bayi bergantung sepenuhnya kepada pengasuh bagi memenuhi keperluan

asas mereka. Menurut Erikson (1950), pengasuh memainkan peranan yang utama bagi

membantu bayi membina kepercayaan terhadap mereka melalui tindakan dan perlakuan yang

ditunjukkan kepada bayi.

Terdapat dua tindakan yang dapat membantu dalam melahirkan kepercayaan dalam

diri bayi. Antaranya ialah semasa pengasuh/pendidik menyuapkan makanan kepada bayi dan

juga tindak balas pengasuh/pendidik dalam mengawal emosi bayi ketika mereka menangis

(Mooney, 2000). Hal ini disebabkan bayi diletakkan di atas riba pengasuh/pendidik yang

membuatkan bayi berasa selesa dan selamat. Begitu juga dengan tindak balas

pengasuh/pendidik dalam mengawal emosi bayi yang menyebabkan bayi berasa bahawa

dirinya diberi perhatian sepenuhnya. Erikson (1950), juga menegaskan bahawa bentuk

kepercayaan atau ketidakpercayaan yang dibentuk ketika peringkat umur bayi dapat

mengawal tindakan atau interaksi individu pada masa akan datang.

Tahap perkembangan 2 pula melibatkan autonomi lawan perasaan malu dan ragu-

ragu yang berlaku semasa kanak-kanak berumur 1 hingga 3 tahun. Pada tahap ini kanak-

kanak lebih cenderung untuk bertindak sendiri dengan aktif dalam segala hal. Kanak-kanak

mula bertindak untuk makan, minum dan pergi ke tandas secara sendiri tanpa memerlukan

bantuan orang sekeliling (Lineros dan Fincher, 2014). Tingkah laku ini akan mendorong

33

kanak-kanak untuk tidak bergantung kepada pengasuh mereka dan juga akan mempengaruhi

keadaan persekitaran sekeliling secara positif atau negatif.

Erikson (1950) menyatakan bahawa ibu bapa atau pengasuh/pendidik menganggap

bahawa kanak-kanak tidak mempunyai keupayaan untuk melakukan sesuatu perkara secara

sendiri. Disebabkan hal ini, orang dewasa terlalu menjaga dan memberi bantuan kepada

kanak-kanak. Hasilnya, akan wujud perasaan malu dan ragu-ragu dalam diri kanak-kanak

kerana tidak mempunyai keyakinan setelah mereka dilarang untuk melakukan sesuatu secara

sendiri. Sebagai contoh, seorang kanak-kanak ingin menyuap makanan menggunakan sudu

secara sendiri tetapi pengasuh/pendidik bertindak untuk mengambil sudu tersebut dan

menyuapnya. Tindakan ini menyebabkan kanak-kanak tersebut berasa malu dan ragu-ragu

untuk bertindak sendiri di masa hadapan (Lineros dan Fincher, 2014).

Tahap perkembangan 3 melibatkan komponen inisiatif melawan kesalahan yang

berlaku pada peringkat umur 4 sehingga 5 tahun. Erikson (1956) menekankan bahawa pada

usia ini, kanak-kanak menjadi lebih aktif dan bergerak bebas. Kanak-kanak lebih gemar

melakukan atau mencuba eksperimen sendiri terhadap sesuatu perkara sehingga mereka

berjaya menemui jawapan yang dikehendaki. Pada tahap ini, kanak-kanak mempunyai

perasaan ingin tahu yang mendalam terhadap sesuatu perkara yang dilihat atau didengar

olehnya.

 Lineros dan Fincher (2014) menegaskan bahawa kanak-kanak bukan sahaja

mempunyai keinginan untuk mengetahui sesuatu perkara yang baru malah mereka juga ingin

mengetahui dengan lebih terperinci seperti bila, bagaimana dan dimana perkara tersebut

berlaku. Walau bagaimanapun, sekiranya pengasuh/pendidik menghalang tindakan yang

dilakukan oleh kanak-kanak tersebut, mereka lebih cenderung untuk berasa bersalah dengan

apa yang telah dilakukan. Sebagai contoh, kanak-kanak menjerit untuk mendapatkan sesuatu

34

tetapi dimarahi oleh pengasuh/pendidik. Hal ini kerana, tingkah laku mereka akan

mengganggu kanak-kanak yang lain. Oleh itu, mereka akan berasa bersalah dengan apa yang

telah dilakukan.

2.4.3 Teori Struktural Fungsional – Emile Durkheim

Teori struktural fungsional diperkenalkan oleh Emile Durkheim (1858-1917), seorang

sosiologi yang berasal dari Perancis. Menurut beliau, masyarakat merupakan satu sistem

yang kompleks di mana semua bahagian komponennya saling berkait tetapi setiap satu bebas

berfungsi secara berasingan. Ini akan menyumbang kepada kestabilan dan kewujudan

keseluruhan masyarakat tersebut (Dillon, 2014). Durkheim percaya bahawa pendidikan

memainkan peranan yang penting dalam membentuk perhubungan sosial yang merangkumi

kepercayaan, agama, moral, dan tradisi sesuatu masyarakat. Beliau berpendapat bahawa

fungsi asas pendidikan adalah untuk memastikan kanak-kanak membesar menjadi

warganegara dan pekerja yang meneruskan kelangsungan hidup sesuatu masyarakat

(Bialostocka, 2017).

Ini dapat dilaksanakan dengan memperkukuhkan perpaduan sosial dan semangat

kenegaraan (social solidarity). Apabila seseorang individu merasakan bahawa dia adalah

sebahagian dari komuniti atau kumpulan, maka dia akan bekerjasama untuk mencapai

matlamat yang ingin dicapai oleh komuniti atau kumpulan tersebut. Kesetiaan akan

menyebabkan seseorang individu kurang melanggar peraturan. Menurut Durkheim (1956),

sekolah adalah umpama masyarakat dalam kumpulan yang kecil. Di sekolah, kanak-kanak

dilatih untuk bekerjasama dengan orang lain di mana ini akan menyediakan mereka untuk

hidup dalam masyarakat yang lebih besar. Mereka juga diajar untuk menghormati dan

mempunyai semangat patriotik kepada negara.

35

Selain daripada itu, pendidikan juga berfungsi untuk mengekalkan peranan dan

undang-undang sosial (social order). Seperti masyarakat, sekolah juga mempunyai hierarki

dan peraturan. Ada individu yang mempunyai kedudukan dan kuasa yang lebih dari yang lain.

Kanak-kanak diajar bahawa adalah penting untuk mematuhi adab dan peraturan kerana ini

akan membantu kelangsungan hidup mereka pada masa hadapan terutama setelah

meninggalkan alam persekolahan.

Menurut Durkheim (1956), pendidikan perlu menyediakan dan melatih kanak-kanak

untuk mengisi peranan yang berbeza untuk mengekalkan pembahagian kerja (division of

labour). Seperti mana masyarakat yang membahagikan tugas dan tanggungjawab mengikut

kelayakan yang ada pada seseorang individu, sekolah juga akan mengasingkan kanak-kanak

di dalam kumpulan tertentu mengikut kebolehan dan bidang yang sesuai dengan mereka.

2.4.3.1 Teori Durkheim dan pendidikan awal kanak-kanak

TASKA sebagai salah satu institusi sosial memainkan peranan yang penting dalam

membentuk dan merubah kehidupan sesebuah masyarakat. Ini adalah kerana ianya

digunakan untuk menyampaikan pengetahuan kebudayaan dan kemasyarakatan bagi

memastikan kesinambungan masyarakat tersebut. Melalui TASKA, kanak-kanak akan

disediakan dan diajar tentang peranan mereka dalam masyarakat dan bagaimana untuk

mengekalkan sistem sosial yang sedia ada (Durkheim, 1956). Ini bermakna TASKA

mempunyai peranan yang penting dalam pembangunan sesebuah negara.

Memandangkan TASKA berperanan sebagai institusi sosial yang pertama bagi kanak-

kanak berumur di bawah 4 tahun, mereka dibentuk mengikut acuan yang telah ditetapkan oleh

agensi-agensi yang terlibat seperti Jabatan Kebajikan Masyarakat (JKMM), Jabatan Kemajuan

Masyarakat (KEMAS), Jabatan Perpaduan Negara dan Integrasi Nasional (JPNIN), dan

36

Jabatan Perdana Menteri (PERMATA). Durkheim (1956) berpendapat bahawa tiada aktiviti

akan wujud dalam masyarakat dan kehidupan sosial menjadi huru-hara sekiranya tiada agensi

yang mengawal aktiviti masyarakat. Agensi itu perlu berfungsi untuk memastikan prinsip-

prinsip peraturan moral dipersetujui dan diamalkan oleh setiap individu di dalam masyarakat

tersebut.

2.4.3.2 Pengaruh pengasuh terhadap anak didik

Proses mendidik adalah satu proses yang berterusan. Menurut Durkheim (1956),

matlamat akhir proses pendidikan adalah untuk mengukuhkan kesepaduan sosial dengan

menghasilkan sebuah masyarakat bersatupadu berdasarkan muafakat bersama antara pihak-

pihak berkuasa yang terlibat. Di TASKA, kanak-kanak dihantar seawal seseorang ibu selepas

pantang sehinggalah berumur 4 tahun. Mereka menghabiskan sebahagian besar waktu

‘berjaga’ di TASKA. Oleh itu hubungan antara pengasuh/pendidik dan kanak-kanak adalah

penting kerana hasil proses asuhan dan pendidikan secara asasnya bergantung kepada sikap

pengasuh/pendidik terhadap anak didiknya (Filloux, 1993).

Pengasuh/pendidik mempunyai pengaruh ke atas anak didiknya dan kepercayaan

pengasuh/pendidik terhadap pentingnya pendidikan akan mempengaruhi bentuk asuhan yang

diberikan kepada anak didiknya. Pengasuh/pendidik akan menyampaikan pengetahuan yang

perlu diketahui oleh kanak-kanak seperti yang telah ditetapkan oleh masyarakat dan juga

peraturan-peraturan yang perlu mereka patuhi (Bialostocka, 2017). Berdasarkan kajian Datler,

Ereky-Stevens, Hover-Reisner, dan Malmberg (2012) tentang reaksi kanak-kanak semasa

mula masuk ke pusat penjagaan kanak-kanak dan perubahan tingkah laku mereka selepas

beberapa bulan dalam jagaan yang dijalankan di Vienna, Austria ke atas 104 orang kanak-

kanak yang berusia antara 10 hingga 33 bulan, didapati ragam negatif kanak-kanak terhadap

pengasuh/pendidik berkurangan. Ini menunjukkan bahawa pengasuh/pendidik adalah orang

37

yang penting dalam menghasilkan insan yang sempurna dalam pendidikan kerana kanak-

kanak lazimnya akan meniru tingkahlaku pengasuh/pendidik, mengikut nasihatnya serta

bimbingannya (De Freitas Bissoli, 2014 dan Fredriksen & Rhodes, 2004).

TASKA juga merupakan satu agen penting dalam pendidikan moral. Disiplin yang

diterapkan di TASKA oleh pengasuh/pendidik akan mempengaruhi sikap dan tingkahlaku

kanak-kanak. Disiplin yang ketat akan membuatkan kanak-kanak selalu berasa tegang,

gelisah, timbul rasa benci, dan suka bermusuh. Disiplin yang permisif pula akan membuat

mereka menjadi seorang yang tidak bertanggungjawab dan tidak menghormati peraturan.

Pengasuh/pendidik kebiasaannya menggunakan arahan untuk menerangkan peraturan dan

mendisiplinkan kanak-kanak. Menurut Durkheim (1956), dengan cara ini kanak-kanak akan

mengetahuai nilai-nilai normal dan kepentingannnya kepada masyarakat terutama setelah

meninggalkan alam persekolahan. Pengasuh/pendidik juga perlu bijak menggunakan kuasa

yang ada pada mereka untuk menangani masalah yang timbul di TASKA dan tidak

menyalahgunakan kuasa tersebut. Oleh itu, ganjaran dan hukuman yang dikenakan

hendaklah bersesuaian dengan kesalahan dan umur kanak-kanak tersebut.

38

2.5 KERANGKA KONSEPTUAL TEORI

Rajah 2.5 : Rangka Kerja Teori

39

2.6 KAJIAN LEPAS BERKAITAN DENGAN KUALITI PERKHIDMATAN ASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK

Terdapat beberapa kajian besar yang telah dikeluarkan yang mengkaji kaitan di antara

pengalaman penjagaan kanak-kanak dan hasilnya kepada kanak-kanak. Kajian ini

menyumbangkan banyak maklumat di peringkat antarabangsa untuk bidang ini. Dengan

adanya gambaran keseluruhan reka bentuk, sampel dan tujuan pemilihan tajian, kajian-

kajian ini akan membantu usaha-usaha pentafsiran hasil kajian yang akan dibincangkan

dalam tesis ini. Perlu dimaklumkan bahawa terdapat beberapa kajian lain yang telah

dijalankan tetapi tidak akan diterokai disini.

Kerajaan Amerika Syarikat telah mengarahkan beberapa kajian longitudinal secara

besar-besaran dan berkualiti tinggi yang menyiasat penjagaan kanak-kanak. Pada tahun

1991, Institut Kebangsaan untuk Kesihatan dan Perkembanagn Kanak-kanak (National

Institute for Child Health and Development) (NICHD) membiayai kajian yang dipanggil

NICHD Study of Early Child Care and Youth Development (NICHD–ECC). Berbekalkan

sampel sebanyak 1,364 buah keluarga, kajian ini bertujuan untuk mengkaji perkaitan di

antara hasil pembangunan kanak-kanak dengan pengalaman awal penjagaan kanak-kanak

oleh pendidik (NICHD, 1993). Apabila pembiayaan berakhir pada tahun 2009, hasil daripada

kajian ini telah memberi maklumat kepada banyak kertas kajian (rujuk NICHD, 2012 untuk

senarai lengkap penerbitan kajian). Satu kekurangan kajian ini adalah ketiadaan wakil

sampel pada tahap kebangsaan.

Pada 1993, terdapat satu lagi kajian yang ditugaskan dari Amerika Syarikat yang

dibiayai oleh Pusat Kebangsaan untuk Pembelajaran dan Pembangunan Awal (National

Centre for Early Development and Learning). Kajian yang dinamakan Cost, Quality and Child

Outcomes in Child Care Centres Study (CQO) ini bertujuan untuk memeriksa pengaturan

40

penjagaan kanak-kanak berdasarkan pusat dan perkaitan antara pengalaman ini dengan

hasil kanak-kanak (FPG Child Development Center, 1999). Kajian ini menggunakan satu

sampel yang terdiri daripada 826 kanak-kanak prasekolah. Kajian ini mepunyai batasan dari

segi umur penyertaan kanak-kanak terlibat dan kekurangan dari segi wakil sampel

kebangsaan.

Pada tahun 2001, United States of America Department of Education Institute of

Education Sciences telah menugaskan satu kajian longitudinal yang mewakili aspek

kebangsaan. Pusat Kebangsaan untuk Statistik Pendidikan mula mengumpul data Kajian

Logitudinal Awal Kanak-kanak - Kohort Kelahiran (Early Childhood Longitudinal Study – Birth

Cohort) (ECLS B). Berbekalkan sampel sebanyak 10,688 kanak-kanak, kajian ini berupaya

mengaitkan pengalaman penjagaan kanak-kanak dengan hasil kanak-kanak (Institut

Pendidikan Sains, n.d.). Terdapat juga kajian longitudinal di luar konteks Amerika Syarikat

berkaitan penyelidikan penjagaan kanak-kanak.

Pada tahun 1994 di Canada, Statistics Canada and Human Resources and Skills

Development menugaskan National Longitudinal Study of Children and Youth (NLSCY) yang

melibatkan tiga kohort kanak-kanak dengan data yang dikumpulkan dua tahun sekali.

Seramai 15,579 peserta kajian telah terpilih melalui persampelan secara rawak (Statistik

Canada, 2010). Perkara yang dikaji adalah pembolehubah yang melibatkan jumlah masa

pendedahan dan jenis penjagaan yang diterima. Secara keseluruhannya kajian ini

menumpukan faktor risiko dan kemungkinan kesan faktor-faktor ini terhadap hasil kanak-

kanak (Statistik Canada, 2010).

41

2.7 UMUR PENGAMBILAN KANAK-KANAK DI TASKA

Teori Perapatan, terutamanya berkaitan dengan ‘Situasi Asing’ (Ainsworth & Wittig,

1969) sering dibincangkan bagi melihat perhubungan antara TASKA dan gangguan

perhubungan kanak-kanak (Belsky, 1986; 1988; Belsky & Rovine, 1988). Pandangan ‘Situasi

Asing’ ini dilihat kurang adil bagi kanak-kanak yang mempunyai dan tidak mempunyai

pengalaman berpisah secara harian daripada penjaga utama, terutamanya dari ibu bapa

kandung (Clarke-Stewart, 1988).

Namun begitu, masih terdapat kajian terdahulu yang tidak mengambil kira faktor bias

ini dengan melaporkan kebanyakan bayi mempunyai perapatan positif atau terjamin di

TASKA. Oleh itu, dapatan yang diperolehi sukar didefinisikan. Kajian pada 1997 oleh

NICHD-ECCRN (1997a) sebaliknya mendapati tiada perhubungan antara perapatan bayi

dan jenis penjagaan yang diterima oleh kanak-kanak.

Sementara itu, Han, Waldfogel, & Brooks-Gunn (2001) dan NICHD (2003)

menegaskan bahawa terdapat perhubungan antara penjagaan awal yang konsisten dengan

masalah tingkah laku kanak-kanak, berlawanan dengan pendapat Burchinal et al. (1995).

Disebabkan hal ini, kajian mendalam mengenai umur pengambilan kanak-kanak di TASKA

sebagai faktor perapatan positif atau terjamin perlu dijalankan.

Hanya sedikit sahaja kajian yang membandingkan kemasukan awal dan kemasukan

lewat kanak-kanak, dimana dapatan kajian yang dilaporkan oleh kajian-kajian ini adalah

berbeza-beza (Jaffee, Van Hulle, & Rodgers, 2011). Adalah penting untuk mengkaji hal ini,

memandangkan terdapatnya kajian-kajian yang mencadangkan bahawa umur kemasukan

kanak-kanak adalah faktor penting berkaitan penyertaan di pusat jagaan (cth., Loeb et al.,

2007; Votruba-Drza, Coley, Koury, & Miller, 2012). Tambahan pula Coley et al (2014) telah

membangkitkan kebimbangan mengenai jurang yang terdapat di dalam literatur ini.

42

2.8 KUALITI PENGATURAN PENJAGAAN KANAK-KANAK

Kualiti penjagaan kanak-kanak berkait rapat dengan masa hadapan mereka. Belsky et

al. (2007) menyelidik kaitan antara kualiti sesebuah pusat jagaan atau TASKA dan

perkembangan kanak-kanak sangat memberi kesan positif terutama kepada perkembangan

bahasa kanak-kanak. Kajian beliau juga mendapati bahawa pengasuhan dan pendidikan

awal yang berkualiti tinggi mempunyai hubungan jangka panjang yang positif terhadap

kanak-kanak.

Secara khusus, Belsky et al. (2007) melihat kesan jangka panjang pendidikan awal

kanak-kanak kepada fungsi kanak-kanak dari usia empat setengah tahun sehingga ke akhir

gred enam di dalam skor perbendaharaan kata yang lebih tinggi pada awal tahun

persekolahan di samping peranan yang dimainkan oleh ibu bapa. Penemuan dari data

NICHD (2005), kualiti penjagaan kanak-kanak telah didapati berkaitan dengan skor

perbendaharaan kata pada kanak-kanak yang berusia 15, 24, dan 36 bulan. McCartney,

Dearing, Taylor, dan Bub (2007) juga menggunakan data NICHD dalam melaporkan

kesediaan kanak-kanak ke sekolah dari perkembangan bahasa reseptif dan bahasa

ekspresif untuk kanak-kanak adalah dari latar belakang keluarga yang berpendapatan

rendah.

McCartney dan rakan-rakan menyatakan bahawa perkhidmatan penjagaan kanak-

kanak berkualiti tinggi mempunyai pengaruh yang positif ke atas pencapaian kanak-kanak.

Malah, kanak-kanak yang mendapat penjagaan awal yang berkualiti mampu mengubah gaya

hidup di rumah kearah yang lebih baik walaupun mereka terdiri dari latar belakang keluarga

yang berpendapatan rendah

Dapatan melalui kajian longitudinal juga menunjukkan hasil yang sama. Tahap

penjagaan awal yang tidak berkualiti juga memberikan impak kepada perkembangan kanak-

43

kanak yang seterusnya. Sebagai contoh, pada tahun 2004, Votruba-Drzal, Coley dan Chase-

Lansdale menjalankan kajian terhadap penjagaan anak dan hasil pembangunan untuk

sampel kanak-kanak daripada keluarga berpendapatan rendah di Boston, Chicago dan San

Antonio. Menggunakan data dari Jabatan Kebajikan, Kanak-kanak dan Keluarga: Satu

Kajian “A Three-City”, mereka mendapati tahap yang sederhana di dalam peningkatan

pembangunan sosio-emosi kanak-kanak. Konsep ini telah terus diterokai oleh Burchinal,

Vandergrift, Pianta dan Mashburn (2009). Sama seperti Votruba-Drzal et al. (2004).

Kajian NICHD juga mendapati terdapat kaitan antara penjagaan awal kanak-kanak

yang tidak berkualiti dengan pencapaian akademik dan perkembangan kognitif kanak-kanak

yang rendah (NICHD-ECCRN & Duncan, 2003). Keputusan yang sama dilaporkan oleh

kajian utama yang lain, seperti California Pembaharuan Kebajikan Projek Kajian (Loeb,

Fuller, Kagen, & Carrol, 2004) dan 59 Gotenberg Kajian Asuhan Kanak-Kanak (Broberg,

Wessels, Lamb, & Hwang, 1997). Kualiti penjagaan awal juga pernah dikaitkan dengan

perkembangan sosio-emosi kanak-kanak. Kajian The National Child Care Staffing

menunjukkan kanak-kanak dari latarbelakang penjagaan awal yang tidak berkualiti akan

mempunyai masalah tingkah laku yang lebih sukar apabila mereka ke tadika dan prasekolah

(Howes, 2000; Howes & Hamilton, 1993). Penemuan yang serupa telah dicerminkan dalam

Gotenberg Kajian Child Care (Campbell, Lamb, & Hwang, 2000). Secara keseluruhan

melalui kajian yang sama, telah menyatakan bahawa kualiti penjagaan awal mempunyai

kedua-dua kesan jangka pendek dan jangka panjang kepada pembangunan dan

perkembangan kanak-kanak (Fenech, Sweller, & Harrison, 2010).

Baru-baru ini Gialamas, Mittinty, Sawyer, Zubrick dan Lynch (2014b) telah

mengunapakai data LSAC untuk meneliti kualiti penjagaan kanak-kanak dalam

perkembangan kognitif dan sosio-emosi kanak-kanak. Kajian ini amat penting kerana

seringkali tumpuan hanya di dalam konteks di Amerika Syarikat. Maklumat yang didapati

terdapat perbezaan kontekstual (cth Tayler et al., 2013), untuk melihat kesan kualiti

44

penjagaan kanak-kanak dan hasil terhadap perkembagan kanak-kanak. Dapatan mendapati

skor kecekapan serta skor tingkah laku sosial dan emosi yang positif sebelum mereka ke

sekolah

Walaubagaimanapun, hasil dapatan ini agak lemah apabila diukur semula kepada

kanak-kanak yang berusia 6 hingga 7 tahun. Aktiviti dalam penjagaan kanak-kanak adalah

tiada perkaitan dengan perkembangan kanak-kanak dimananya menjadi dapatan yang

menarik untuk dibuat kajian lebih lanjut. Sungguhpun ianya memberi informasi yang penting

terhadap perhubungan antara kualiti dan hasil kanak-kanak di Australia, kajian ini tidak

mengkaji mengenai kualiti penjagaan bayi dan memerlukan kajian lanjut untuk menilai

validiti. Ini boleh dilakukan di dalam kajian ini

2.9 JENIS TASKA

Terdapat pelbagai kajian mengenai jenis-jenis TASKA telah dilaksanakan selama ini,

dan tumpuan lebih diberikan kepada TASKA institusi. Kajian-kajian ini terbahagi kepada tiga

hasil dapatan yang berbentuk kajian perhubungan.

Kajian signifikan yang pertama adalah berkaitan hubungan antara TASKA institusi

dengan hasil tingkah laku kanak-kanak. Hasil dapatan mendapati bahawa perhubungan

yang wujud adalah negatif di mana kanak-kanak yang berada di TASKA institusi

menunjukkan tingkah laku bermasalah. Harrison (2008) mendapati jika dibandingkan dengan

jenis TASKA yang lain, masalah tingkah laku adalah kurang. Terdapat beberapa faktor yang

mempengaruhi dapatan ini, seperti kecenderungan kewujudan TASKA institusi yang banyak

sehingga mempengaruhi hasil dapatan.

45

Seterusnya, perhubungan negatif turut ditunjukkan antara TASKA institusi dan

kesihatan (Abner et al., 2013; Dmitrieva et al., 2007; Loeb et al., 2007; Rovers, Zielhuis,

Ingels, & van der Wilt, 1999). Kajian-kajian terbabit menunjukkan banyak masalah kesihatan

berlaku di premis TASKA institusi. Hasil dapatan ini ditegaskan lagi dalam kajian jangka

masa panjang oleh NICHD-ECC (2005) yang menunjukkan terdapat peningkatan masalah

kesihatan dalam kalangan kanak-kanak berumur 2 hingga 3 tahun di TASKA institusi. Hal ini

berkaitan dengan tempoh panjang kanak-kanak di TASKA institusi dan jumlah kanak-kanak

yang ramai sehingga mendedahkan mereka kepada pelbagai penyakit.

Perhubungan positif dilihat wujud antara TASKA institusi dan kesan terhadap bahasa

dan kognitif kanak-kanak (Kohen, Hertzman, & Willms, 2002). Loeb et al. (2007) misalnya

mendapati bahawa kanak-kanak berumur 2 hingga 3 tahun menunjukkan prestasi yang baik

dalam subjek matematik dan kemahiran membaca.

Kesimpulannya, adalah dicadangkan kajian berkaitan pengaruh TASKA institusi

tertumpu kepada perkembangan bayi. Selain daripada itu, memandangkan hasil dapatan

pelbagai dan tidak konsisten, kajian lebih mendalam diperlukan.

2.10 PENYUSUNAN JUMLAH MASA DALAM PENGASUHAN

Beberapa usul telah dibangkitkan berkaitan perhubungan antara jumlah masa dalam

pendidikan terhadap perkembangan sosial emosi kanak-kanak. Menurut beberapa kajian

lepas yang diperolehi dari Data NICHD, jumlah masa dalam pendidikan memberi kesan

terhadap masalah sosio emosi kanak-kanak terutama dari segi tingkahlaku luaran

(McCartney et al., 2010), luaran peningkatan masalah tingkah laku (Belsky, 2009) dan

peningkatan isu tingkah laku pada usia dua tahun, empat tahun dan dalam usia tadika

(NICHD, 2003). Terdapat laporan yang telah dikeluarkan pada tahun 2005 yang

46

mencadangkan bahawa jumlah masa dalam pendidikan bukan ramalan yang signifikan

terhadap hasil sosio emosi (NICHD, 2005).

Beberapa dapatan yang diperolehi telah dijelaskan berdasarkan klasifikasi mengikut

kategori dan juga pemberat. Sebagai contoh, sama ada pengurusan secara menyeluruh,

dikumpulkan mengikut kategori atau dilihat sebagai pemboleh ubah yang berterusan.

Dapatan sokongan NICHD (2005) yang terbaru adalah dari dapatan Zachrisson, Dearing,

Lekhal and Toppelberg (2013). Kajian mereka mencadangkan terdapat bukti yang sangat

minima terhadap masa yang terlalu lama di TASKA adalah punca masalah tingkah laku

luaran.

Walau bagaimanapun, dapatan ini berdasarkan ke atas sampel kanak-kanak yang

ditempatkan di TASKA yang mempunyai perkhidmatan yang berkualiti, maka mungkin ini

menjawab akan dapatan yang tidak konsisten dari data NICHD. Pengaruh jumlah masa

pendidikan juga bergantung pada lain-lain aspek pemboleh ubah.

Perbandingan antara keputusan laporan dari NICHD, menyebabkan Neighbourhood

Nurseries Initiative mengatakan terdapat perhubungan antara jumlah masa pendidikan

dengan tingkah laku antisosial (Mathers & Sylva, 2007). Khususnya jumlah jangka masa

yang lebih lama di TASKA dijangkakan mempunyai peningkatan dalam masalah tingkah laku

kanak-kanak.

Dapatan dari beberapa kajian di Australia telah menyokong terhadap perhubungan

yang negatif ini. Melakar dari set data LSAC, Harrison (2008) mendapati bahawa tempoh

pendidikan mempunyai perhubungan dengan peningkatan masalah tingkah laku seperti isu

dalaman dan luaran sebelum ke sekolah. Dapatan ini telah direplikasikan oleh Leigh and

Yamauchi (2009), yang mendapati tempoh masa pendidikan yang lama mempunyai hasil

tingkah laku yang tidak baik ke atas kanak-kanak dalam kajian LSAC.

47

Walau bagaimanapun kajian-kajian terhadap LSAC adalah terhad kerana kekangan

untuk mendapatkan data-data availability. Mereka tidak dapat membuat kajian mengenai

pengaruh jumlah pendidikan di peringkat awal terhadap hasil perkembangan pada tahun

awal persekolahan atas dasar data yang masih tidak dapat diperoleh. Manakala apabila data

dikeluarkan, para pengkaji masih tidak dapat mengkaji antara perkaitannya dengan data

yang hendak dikaji oleh tesis ini.

Sungguhpun beberapa dapatan dari beberapa kajian mendapati adanya perhubungan

yang negatif antara kuantiti pendidikan dan hasil terkemudian, namun dapatan yang positif

juga telah ditemui. Sebagai contoh, Melhuish, Sylva, Sammons, Siraj-Blatchford and Taggart

(2001) mendapati adanya perhubungan di antara jumlah masa pendidikan dengan hasil

peningkatan sosial di kalangan kanak-kanak yang berusia tiga tahun.

Di mana kanak-kanak yang didedahkan kepada tempoh masa yang lama dalam

TASKA di nilai sebagai lebih bekerjasama, lebih bersosial dan mempunyai tahap keyakinan

diri berbanding dengan rakan sebaya yang lain. Dalam mengaitkan perhubungan positif

antara jumlah masa pendidikan dalam TASKA dan hasil perkembangan, data dari Welfare,

Children and Families: A Three-City Study mendapati tempoh masa yang terlalu lama di

TASKA mempunyai kaitan dengan penurunan masalah tingkah laku kanak-kanak (Votruba-

Drzal, Coley, & Chase-Lansdale, 2004).

Maka dapat dilihat bahawa kajian lepas yang terkini tidak dapat menyatakan dengan

kukuh dapatan sama ada terdapat perhubungan yang positif mahupun negatif secara semula

jadinya antara jumlah masa dalam TASKA dengan hasil sosio emosi kanak-kanak. Maka,

justeru itu satu kajian lanjutan perlu dijalankan.

Tempoh masa dalam TASKA juga telah dikaitkan dengan hasil kognitif kanak-kanak.

Tempoh masa yang lebih lama dalam TASKA telah dikaitkan dengan masalah penyesuaian

48

diri di sekolah dalam kajian Child Care Choices (Bowes et al., 2009), ia memberikan

sokongan terhadap kajian sebelumnya yang memberi pendapat bahawa terdapat perkaitan

antara masa yang lama di TASKA sejak di awal usia dengan kebolehan belajar yang rendah

apabila berada di tahun awal persekolahan (cth., Harrison & Ungerer, 2000). Dapatan dari

kajian-kajian ini menunjukkan terdapat perhubungan yang negatif kepada kanak-kanak yang

berpengalaman tinggal di TASKA dalam tempoh masa yang lama terhadap hasil kognitif

mereka.

Berbeza dengan hasil dapatan dari NICHD di mana ia gagal mencapai satu

kesimpulan. Hasil dapatan menunjukkan jumlah masa pendidikan di TASKA tidak

menyumbang kepada kemahiran kognitif atau kemahiran bahasa kanak-kanak apabila

mencapai umur 3 tahun (cth., NICHD, 2000). Perdebatan berlaku dalam kajian-kajian lepas

mengenai perkaitan antara tempoh masa yang diluangkan di TASKA dan hasil kognitif

kanak-kanak.

Penilaian terhadap perbezaan ini menunjukkan tiada ketekalan terhadap berapa

jumlah masa telah dibina, sebagai contoh, penentuan dalam pelbagai kategori. Tambahan

pula, interaksi dengan jumlah tempoh dalam TASKA dengan corak pendidikan menghasilkan

kepada pelbagai dapatan. Atas justifikasi tersebut, adalah penting untuk menjalankan kajian

bagi menyelidik perkaitan ini dengan lebih lanjut.

Berbalik kepada kajian lepas terhadap kesihatan dan TASKA, literatur telah

menyarankan terdapat perhubungan negatif di antara kesihatan dan jumlah masa yang

diluangkan kanak-kanak dalam TASKA. Sungguhpun kebanyakan pengkaji memfokuskan

kepada hasil kesihatan yang selaras, limitasi serius terhadap asas kajian terdapat perkaitan

antara tempoh masa yang lama di TASKA dan peningkatan dalam masalah pernafasan,

jangkitan kuman di bahagian telinga (Gordon, Kaestner, & Korenman, 2007) dan eczema

(Cramer et al., 2011) telah dikenal pasti. Harrison et al. (2009) juga mencadangkan bahawa

49

terdapat perhubungan di antara kehadiran dalam tempoh masa yang lama di TASKA dengan

hasil kesihatan yang buruk, terutamanya kanak-kanak dalam persekitaran ruang di TASKA.

Pendekatan kajian longitudinal untuk mengkaji perhubungan ini adalah signifikan dalam

menyumbang kepada asas pengetahuan.

2.11 KEPELBAGAIAN DAN KESTABILAN URUSAN PENJAGAAN KANAK-KANAK

Mendefinisikan kepelbagaian adalah kompleks. Neilsen-Hewett et al. (2014)

mencadangkan bahawa terdapat empat cara yang berpotensi untuk mentakrifkan istilah ini.

Yang pertama melakarkan bahawa kepelbagaian sebagai merujuk kepada perubahan dalam

tetapan atau penjaga. Yang kedua mendefinisikan kepelbagaian sebagai perubahan kepada

seorang penjaga dalam suasana harian. Kaedah ketiga melihat tempoh masa yang

dihabiskan dengan pengasuh atau menghadiri pengaturan penjagaan kanak-kanak dan yang

keempat ialah penggunaan penyusunan kepelbagaian yang selaras.

Bagi tujuan kajian ini, dua definisi utama akan digunakan. Berbekalkan kerja-kerja de

Schipper, Travecchio, van Ijzendoorn dan van Zeijl (2004), satu titik tumpuan akan diberikan

untuk pelbagai urusan seluruh masa. Untuk memudahkan analisis dan tafsiran, ini akan

dirujuk sebagai kestabilan dalam perkiraan. Kedua, melukis atas Claessens dan Chen

(2013), Chen (2013) dan Harrison et al. (2009), kepelbagaian akan merujuk kepada

beberapa perkiraan serentak. Banyak set data kajian longitudinal telah digunakan untuk

mengkaji penjagaan kepelbagaian dengan perkembangan bahasa. Data NICHD

menunjukkan perkaitan antara penyusunan kepelbagaian penjagaan dengan permahaman

bahasa kanak-kanak berumur sehingga 15 bulan. Terutamanya, Tran dan Weinraub (2006)

merangkumkan aturan penjagaan pelbagai (multiple child care arrangements) melibatkan

pengasuhan formal dan tidak formal yang negatif dalam meramalkan kefahaman bahasa.

50

Bagaimanapun aturan penjagaan pelbagai yang berkualiti tinggi diramalkan mendapat

keputusan yang lebih tinggi dalam bahasa. Semua dapatan ini telah di sokong oleh kajian

lain di mana ia menunjukkan kesimpulan yang sama. Analisis data daripada kajian Child

Care Choices mencadangkan kanak-kanak yang menghadiri dua atau lebih aturan

penjagaan serentak mempunyai skor yang lebih tinggi kepada bahasa oleh prasekolah

berbanding kanak-kanak hanya menghadiri satu penetapan (Bowes et al., 2009). Maka,

semua dapatan ini mencadangkan terdapat perkaitan antara pelbagai tetapan penjagaan

kanak-kanak dengan markah bahasa.

Penyelidikan seolah-olah bersetuju mengenai pengaruh aturan penjagaan berganda

terhadap hasilan tingkah laku kanak-kanak yang ditunjukkan selepas itu. Ini disebabkan,

banyak sorotan literatur menunjukkan bahawa aturan penjagaan berganda mempunyai

pengaruh yang negatif ke atas pencapaian tingkah laku kanak-kanak. Sebagai contoh,

Sydney Family Development Project dan Child Care Choices kedua duanya membuat

kesimpulan bahawa kanak-kanak dengan lebih aturan penjagaan telah dinilai oleh guru-guru

mereka sebagai mempunyai tingkah laku yang lebih sukar (Bowes et al, 2009;. Harrison &

Ungerer, 2000;. Love et al, 2003). Bowes et al. (2009) melaporkan bahawa aturan penjagaan

pelbagai menyumbang kepada tingkah laku pro-sosial yang buruk dan menghadapi konflik

dalam hubungan guru-kanak-kanak.

Begitu juga, Harrison et al. (2009) menunjukkan perkaitan antara pelbagai urusan

penjagaan kanak-kanak dengan peningkatan dalam masalah tingkah laku. Yang terkini,

Claessens dan Chen (2013) mencadangkan kanak-kanak yang berubah dari aturan

penjagaan bukan ibu bapa tunggal atau tidak kepada pelbagai urusan pada usia 4 hingga 5

tahun adalah lebih cenderung untuk mempunyai pro-sosial dan masalah perlakuan tingkah

laku. Sebelum ini, dapatan ini telah ditunjukkan dalam kajian yang dijalankan oleh Romano,

Kohen, dan Findlay (2010). Menggunakan analisis regresi, penyelidik mengkaji hubungan

langsung dan tidak langsung antara penjagaan kanak-kanak, faktor keluarga dan urusan

51

penjagaan berganda pada tingkah laku kanak-kanak pada tahun-tahun sebelum memulakan

persekolahan formal. Pelbagai aturan penjagaan serentak didapati dikaitkan dengan kadar

yang lebih tinggi terhadap pencerobohan fizikal.

Sampel kajian ini, bagaimanapun, dianggap tidak mewakili mana-mana populasi

tertentu dan dengan demikian keputusan tidak boleh digunakan dalam konteks yang lain.

Namun, sifat negatif keputusan ini memerlukan siasatan lanjut. Hubungan antara hasil

kepelbagaian dan kesihatan baru-baru ini menjadi tumpuan penyelidik. Dengan

menggunakan data dari ECLS-B, Chen (2013) menyiasat hubungan antara kepelbagaian

dan masalah kesihatan ke atas 7,150 kanak-kanak.

Menggunakan kesan rawak dan menetapkan model kesan regresi, kepelbagaian telah

didapati berkaitan dengan jangkitan telinga, isu-isu gastro usus dan asma. Maka ini,

meletakkan kepelbagaian sebagai faktor risiko dalam masalah kesihatan. Apabila faktor-

faktor risiko yang berpotensi untuk pembangunan dikenal pasti, ia adalah penting untuk

menyiasat perkaitan secara mendalam. Kajian ini akan meneroka perkaitan ini dengan lebih

lanjut, berdasarkan atas data Australia.

Dalam kajian ini, seperti yang telah dinyatakan sebelum ini, kestabilan aturan

penjagaan merujuk kepada perubahan dalam peruntukan penjagaan kanak-kanak di seluruh

masa. Pautan telah dicadangkan di atas antara kestabilan pengaturan penjagaan kanak-

kanak dan hasil kanak-kanak. Sebagai contoh, Romano, Kohen dan Findlay (2010)

mencadangkan bahawa ketidakstabilan adalah berkait dengan hasilan perlakuan yang

buruk. Begitu juga, pada tahun 2003, Love et al mendapati bahawa beberapa perubahan

dalam aturan penjagaan kanak-kanak adalah memudaratkan kepada penyesuaian kanak-

kanak. Penemuan yang serupa telah dilaporkan di Australia menggunakan data daripada

Child Care Choices dengan dapatan yang menunjukkan bahawa ketidakstabilan dalam

urusan penjagaan dikaitkan dengan hasilan perlakuan yang buruk (Bowes et al., 2009).

52

Ketidakstabilan juga telah dicadangkan mempengaruhi kesejahteraan emosi, dengan kajian

yang mendapati terdapat perkaitan antara ketidakstabilan dalam urusan penjagaan kanak-

kanak dan masalah emosi (Bacharach & Baumeister, 2003; Loeb et al, 2004; Youngblade,

2003).

Justeru itu, kajian ini mencadangkan, bahawa perubahan dalam urusan penjagaan

kanak-kanak mempunyai kaitan dengan hasil sosial-emosi yang negatif.

Walaubagaimanapun, kesimpulan tidak dapat dibuat mengenai hubungan ini, kerana data

Australia dihadkan kepada kohort kebangsaan yang berkaitan dengan kestabilan penjagaan

kanak-kanak dan hasil kanak-kanak kemudiannya di mana ia menjadi jurang yang perlu

diberi perhatian dalam penyelidikan semasa.

2.12 PERSEPSI KUALITI PERKHIDMATAN

Kualiti perkhidmatan dari sudut pengguna adalah satu topik yang sudah dikaji secara

meluas. Parasuraman et al (1998, p.24) mengistilahkan kualiti perkhidmatan dari perspektif

pengguna sebagai “perbezaan diantara kualiti perkhidmatan yang dijangkakan dengan kualiti

perkhidmatan yang diterima sebenarnya”. Kualiti perkhidmatan juga telah ditafsirkan sebagai

satu bentuk sikap (attitude) yang berbeza dengan kepuasan pengguna, walaupun ianya

berkait rapat (Parasuraman et al, 1988; Bolton & Drew, (1991). Lee (2013, p.2) pula

mengistilahkan kualiti perkhidmatan sebagai satu konsep yang kompleks kerana mempunyai

banyak dimensi. Hal ini disokong oleh beberapa pengkaji lain yang menyokong terdapatnya

dimensi dalam kualiti perkhidmatan.

Model dua-dimensi Groonroos’ (1984) menerangkan kualiti perkhidmatan sebagai a)

kualiti teknikal: apa yang diterima oleh pengguna dan b) kualiti berfungsi (functional quality):

bagaimana perkhidmatan tersebut dilaksana. Satu contoh instrumen kualiti perkhidmatan

53

yang digunakan secara meluas adalah model SERVQUAL (Luo & Lee, 2011). Model ini

mempunyai lima dimensi: perkara nyata (tangibles), keboleh harapan (reliability), tahap

tindak balas (responsiveness), jaminan (assurance), dan empati (empathy). Dimensi-dimensi

ini dibentukkan sebagai skor terhadap jurang jangkaan-persepsi, dimana skor tersebut

diskalakan kepada 22 perkara di dalam instrumen kajian (Parasuraman, 1988).

Terdapat perbezaan pendapat di kalangan para pengkaji mengenai cara tebaik untuk

mengkonsepsikan model SERVQUAL. Cronin dan Taylor (1992) dan Teas (1994)

menghujahkan ukuran prestasi terhadap kualiti terlihat (perceived quality) adalah lebih baik

daripada “ukuran persepsi dari jangkaan”. Di mana Cronin & Taylor (1992) berpendapat

bahawa “persepsi” dapat menjelaskan lebih banyak pembolehubah (variances) dalam model

struktur (structural model), Parasuraman et al (1993) pula berpendapat bahawa hal ini

adalah bergantung kepada objektif kajian; skor jurang berguna dalam menentukan

kekurangan dalam perkhidmatan, sedangkan skala persepsi (perception rating) dengan

sendirinya mampu menerangkan kepelbagaian pembolehubah (variance) yang terdapat di

dalam pembolehubah bersandar (independent variables).

Terdapat banyak kajian sebelum ini yang menerangkan bahawa persepsi kualiti

perkhidmatan boleh dilihat sebagai satu bentuk tingkah laku yang berkait tetapi berbeza

dengan kepuasan. Hal ini adalah kesimpulan yang didapati dengan membandingkan antara

jangkaan dengan prestasi (Parasuraman et al., 1988; Bolton dan Drew, 1991; Cronin dan

Taylor, 1992). Terdapat kajian yang bersifat konseptual dan empirikal yang menyimpulkan

bahawa kualiti adalah satu hasil daripada produk perkhidmatan, persekitaran perkhidmatan,

dan pelaksanaan penyampaian perkhidmatan (Rust dan Olver, 1994). Brady dan Cronin

(2001) dan Lee (2011) pula menyimpulkan kualiti sebagai interaksi antara kualiti (interaction

quality), persekitaran fizikal, dan kualiti hasil (outcome quality).

54

Sekiranya matlamat pengkaji adalah untuk mengkaji kaitan di antara persepsi kualiti

perkhidmatan, kepuasan pelanggan, dan kesetiaan pelanggan di dalam model struktur

(structural model), pengkaji tersebut akan menggunakan skor persepsi kualti perkhidmatan

(perception score of service quality) (Cronin dan Taylor, 1992), dan bukannya skor jurang

(gap score) yang membezakan diantara jangkaan dan persepsi prestasi perkhidmatan.

Weaver (2010) mendapati, kebanyakkan ibu bapa mengenal pasti kualiti sesesuah

pusat jagaan apabila ia memenuhi keperluan keluarga dan yang paling di pentingkan adalah

berdasarkan kepada apa yang keluarga mampu dan juga susun atur peralatan di pusat

jagaan. Ibu bapa dalam kajian ini lebih melihat kepada perkembangan emosi dan juga

keselamatan apabila memilih TASKA untuk anak mereka. Pandangan ini diakui oleh kajian

Ebbeck dan Yim (2009) yang melihat pentingnya hubungan emosi dan juga hubungan yang

rapat antara kanak-kanak dan pendidik sebagai cara untuk melihat TASKA yang berkualiti.

Jabatan Kebajikan Masyarakat adalah merupakan pembuat dasar dan penggubal

undang-undang bagi Akta TASKA 1984 (pindaan 2007). Akta TASKA 1984 telah dipinda

serta diluluskan oleh Yang Di Pertuan Agong pada 1 Ogos 2008. Mengikut Peraturan Taman

Asuhan Kanak-kanak, perenggan 3 Asuhan ertinya menjaga, menyelia dan mendidik kanak-

kanak di TASKA dan perenggan 23(2)(e) menyatakan pengasuh ertinya seorang yang

diambil bekerja atau dilantik oleh pengusaha di bawah subperaturan 14(2)(c) untuk

memberikan asuhan bagi kanak-kanak di TASKA, mewajibkan pengasuh (pendidik) yang

menawarkan perkhidmatan pengasuhan dan pendidikan awal kanak-kanak untuk menghadiri

dan lulus Kursus Pengasuhan dan Pendidikan Awal Kanak-kanak PERMATA (KAP) bagi

memastikan kualiti pengasuhan lebih terjamin.

Sofiah (1983), terdapat tiga perkara asas yang perlu dipertimbangkan kerana ia

mempengaruhi kebolehan kanak-kanak dan proses dalamannya, suasana sekolah termasuk

guru dan kurikulum serta rumah tempat kediaman dan persekitaran masyarakat kanak-kanak

55

tersebut. Kanak-kanak pada usia ini perlu belajar dalam persekitaran yang baik dan

memerlukan sokongan orang dewasa dalam membentuk sifat kendiri yang positif.

Pendidikan di TASKA dapat memberikan pengalaman yang mungkin tidak boleh

dibekalkan di rumah sekalipun keluarga itu serba mencukupi (Rohaty, 1994). Pendidikan di

TASKA yang berkualiti memberikan stimulasi secara holistik kepada kanak-kanak sehingga

dapat meningkatkan fungsi kognitif, konsep kendiri yang positif, harga diri, kemandirian dan

kemahiran sosial. Ia juga mengembangkan emosi kanak-kanak yang seimbang, pemahaman

nilai agama dan spiritual sejak awal serta pemahaman nilai kesihatan dan keselamatan.

Kajian lepas menunjukan kanak-kanak yang mempunyai pengalaman tinggal di TASKA yang

tidak berkualiti tidak menunjukan perkembangan yang meningkat. Ini adalah kerana TASKA

tidak mempunyai persediaan yang mencukupi dan tidak sesuai untuk keperluan kanak-kanak

dan akhirnya boleh menjejaskan kesihatan dan keselamatan mereka (Peismer-

Feinberget.et.al, 2001; Dumas et al, 2010).

2.13 PERHUBUNGAN

Kajian yang dijalankan oleh Ebbeck and Yim (2009) menekankan kepentingan

perhubungan diantara pengasuh/pendidik dan kanak-kanak sebagai asas untuk kualiti

penjagaan bayi dan kanak-kanak. Tingkahlaku positif dan penyayang pengasuh/pendidik

juga aakan mempengaruhi perhubungan diantara kanak-kanak dan pendidik (Burchinal &

Cryer,2003).

Antara faktor lain yang dapat dilihat di dalam kualiti TASKA adalah pengasuh/pendidik

bekerjasama dengan kanak-kanak yang sama setiap hari. Ia dapat dilihat dimana

pengasuh/pendidik bekerjasama dengan membantu perkembangan emosi dan sosial kanak-

kanak (Holochwost, DeMott, Buel, Yannetta, & Amsden, 2009). Pengasuh/pendidik dapat

56

membantu kanak-kanak untuk membantu mewujudkan perapatan diantara kanak-kanak

dengan orang dewasa yang mengambil berat tentang mereka. Walaubagaimanapun, kerana

peningkatan pengasuh/pendidik yang berhenti membantutkan pembentukan perapatan

diantara kanak-kanak dan orang dewasa (Holochwost,et al.,2009).

2.14 KOMUNIKASI ANTARA PIHAK TASKA DENGAN KANAK-KANAK

Pendidikan awal kanak-kanak amat penting dalam tumbesaran dan perkembangan

kanak- kanak kerana ia merupakan permulaan bagi kanak-kanak memahami persekitaran

mereka sebelum memasuki alam pendidikan formal. TASKA berperanan sebagai sebuah

institusi yang menyokong dan membentuk perkembangan kanak-kanak berumur di bawah

4 tahun selepas pendidikan di rumah oleh ibu bapa (Bronfenbrenner dan Morris, 2006).

Kanak-kanak yang dihantar awal ke TASKA didapati mempunya tahap tumbesaran dan

perkembangan yang lebih baik berbanding mereka yang dihantar setelah berumur 5 tahun.

2.14.1 Interaksi Antara Pengasuh/Pendidik Dan Kanak-Kanak

Cara yang terbaik untuk kanak-kanak memahami persekitaran mereka adalah

melalui interaksi atau komunikasi bersama pengasuh/pendidik. Keupayaan

pengasuh/pendidik untuk berinteraksi atau berkomunikasi secara berkesan dengan kanak-

kanak adalah signifikan bagi menyampaikan, mendapat maklumat atau melindungi dan

membantu kanak-kanak (Jamison, Cabell, Locasale-Crouch, Hamre, dan Pianta, 2013).

Menurut Hallam, Fouts, Bargreen, dan Perkins (2016), waktu makan dan rutin harian

lain menyediakan peluang untuk pengasuh/pendidik dan kanak-kanak membina interaksi

dan perhubungan. Kajian mereka yang melibatkan 11 orang kanak-kanak berusia 12

hingga 36 bulan di Tennessee, Amerika Syarikat mendapati interaksi semasa waktu makan

57

bukan sahaja menggalakkan perhubungan positif malahan dapat meluaskan

perbendaharaan kata dan meningkatkan penguasaan bahasa kanak-kanak.

2.14.2 Pengaruh Interaksi Ke Atas Perkembangan Bahasa Dan Literasi

Semenjak dari lahir, perkembangan bahasa dan literasi berlaku dengan pesat;

melibatkan bila dan bagaimana kanak-kanak belajar bercakap dan memahami apa yang

didengar. Peringkat paling kritikal dalam perkembangan bahasa dan literasi kanak-kanak

berlaku semasa mereka di TASKA. Komunikasi yang kerap dengan pengasuh/pendidik

memberi peluang kepada kanak-kanak untuk meniru cara percakapan dan penguasaan

bahasa harian (Thomason dan La Paro, 2009). Selain daripada interaksi harian, penyediaan

pelbagai aktiviti bahasa dan literasi yang mencukupi dan bermakna menggalakkan lagi

pertuturan yang baik oleh kanak-kanak (de Haan, Elbers, dan Leseman, 2014).

Menurut Recchia dan Shin (2012) keupayaan pengasuh/pendidik untuk mentafsir

bahasa bayi tanpa bergantung kepada bahasa lisan termasuk gerak isyarat fizikal seperti

merenung, menunjuk, dan aksi-aksi dalam main peranan penting dalam mengembangkan

perkembangan bahasa kanak-kanak. Dapatan dari kajian mereka tentang penyesuaian

pengasuh/pendidik dalam perubahan perkembangan bayi menunjukkan bahawa

perkembangan bahasa dan interaksi atau komunikasi terjadi sekiranya pengasuh/pendidik

yang dapat mentafsirkan bahasa bayi. Kajian ini dijalankan di New York, Amerika Syarikat

ke atas 3 orang bayi berusia antara 9 hingga 11 bulan selama 6 bulan. Jamison, Cabell,

Locasale-Crouch, Hamre, dan Pianta (2013) pula menyatakan pengasuh/pendidik yang

berbual, menyanyi, bercerita, dan juga bertindak balas terhadap cubaan seorang bayi

interaksi atau komunikasi dapat meningkatkan bahasa bayi tersebut. Ini berdasarkan

pemerhatian mereka dalam kajian tentang penilaian interaksi antara yang melibatkan

pengasuh/pendidik dan kanak-kanak di pusat penjagaan kanak-kanak menggunakan

58

CLASS-Infant Assessment yang melibatkan pengasuh/pendidik yang menjaga kanak-kanak

berusia antara 6 minggu hingga 21 bulan. Oleh itu pengasuh/pendidik hendaklah peka

terhadap gerak balas dari bayi dan menyediakan aktiviti untuk merangsang deria mereka

bagi membantu kesediaan dan perkembangan bahasa dan literasi kanak-kanak.

2.14.3 Pengaruh Interaksi Ke Atas Perkembangan Emosi

Pengasuh/pendidik yang berkesan adalah mereka yang dapat membina hubungan

berkualiti dengan menyokong perkembangan emosi kanak-kanak dengan baik, sekaligus

membina sikap positif dalam diri kanak-kanak (Firdaus, Noor, dan Shukor, 2016). Emosi

kanak-kanak mudah terganggu terutama apabila mereka dipisahkan dari ibu bapa. Ini

adalah kerana kanak-kanak merasa tidak selamat, kehilangan, dan terancam dengan

kehadiran orang atau suasana yang asing bagi mereka (Datler, Ereky-Stevens, Hover-

Reisner, dan Malmberg, 2012). Berdasarkan kajian mereka tentang reaksi kanak-kanak

semasa mula masuk ke pusat penjagaan kanak-kanak dan perubahan tingkah laku mereka

selepas beberapa bulan dalam jagaan yang dijalankan di Vienna, Austria ke atas 104 orang

kanak-kanak yang berusia antara 10 hingga 33 bulan, didapati ragam negatif kanak-kanak

terhadap pengasuh/pendidik berkurangan dengan peredaran masa. Ini menunjukkan

kanak-kanak memerlukan masa untuk menyesuaikan diri dengan persekitaran penjagaan

baru dari rumah ke pusat penjagaan kanak- kanak. Cara pengasuh/pendidik interaksi atau

komunikasi boleh membantu dalam usaha kanak-kanak untuk menguruskan emosi mereka

apabila dipisahkan dari ibu bapa. Kata-kata memujuk yang lembut dan pengalihan

perhatian kepada perkara lain dapat mententeramkan emosi mereka sambil membina

perhubungan yang baik dengan pengasuh/pendidik

59

2.14.4 Pengaruh Interaksi Ke Atas Perkembangan Sosial

Kanak-kanak menghabiskan sejumlah besar masa mereka di TASKA dan ini

melibatkan interaksi sosial dengan rakan sebaya dan pengasuh/pendidik. Kanak-kanak

perlu belajar untuk berinteraksi dengan rakan sebaya dalam cara yang sesuai dari segi

sosial. Mereka yang mempunyai kemahiran sosial didapati cemerlang di sekolah, dapat

menjalin persahabatan dengan lebih mudah, mempunyai perhubungan yang lebih baik

dengan orang dewasa, dan merasa lebih yakin berbanding rakan-rakan sebaya mereka

yang kekurangan kemahiran ini. (Gloeckler, Cassell, dan Malkus, 2014). Kajian oleh Datler,

Ereky-Stevens, Hover-Reisner, dan Malmberg (2012) juga mendapati interaksi sosial

kanak-kanak dengan rakan sebaya meningkat setelah mereka dapat menyesuaikan diri

mereka dengan persekitaran yang baru. Oleh itu pengasuh/pendidik hendaklah memainkan

peranan yang penting dalam menggalakkan tingkah laku sosial yang positif di kalangan

kanak-kanak, iaitu dengan menetapkan jangkaan tingkah laku dan dengan membentuk

tingkah laku sosial kanak-kanak semasa aktiviti harian (Ferreira et al., 2016). Mereka juga

hendaklah menunjukkan peradaban yang sopan agar ianya menjadi suri teladan kepada

kanak-kanak.

2.14.5 Kesimpulan

Kesimpulan dari dapatan kajian lepas mendapati interaksi atau komunikasi yang

baik dan hubungan mesra antara pengasuh/pendidik dan kanak-kanak di TASKA mampu

menyokong dan berpotensi menyediakan asas yang kukuh bagi pembangunan masa depan

dalam semua domain seperti perkembangan sosial, emosi, bahasa, kognitif, pemahaman

mathematik, dan pembentukan sahsiah kanak-kanak (Firdaus, Noor, dan Shukor, 2016;

Pessanha et al., 2017).

60

2.15 KURIKULUM

Klein dan Feldman (2007) menyatakan bahawa ciri-ciri kualiti yang perlu ada seperti

menggunakan bahasa yang bersesuaian untuk berinteraksi dengan kanak-kanak memberi

impak yang besar dalam perkembangan kanak-kanak. Ini adalah penting semasa

pengasuh/pendidik berinteraksi bersama kanak-kanak dalam sebarang aktiviti seperti

menyusu, menukar lampin dan juga menidurkan kanak-kanak (Degotardi, 2010).

Menggunakan aktiviti yang bersesuaian untuk perkembangan bahasa akan memberikan

kesan yang besar dalam membantu perkembangan bahasa kanak-kanak. Degotardi (2010)

membuat kajian tentang komplek dalam komunikasi, sensitiviti dalam berkomunikasi,

pengasuh/pendidik yang mempunyai pengalaman bersama kanak-kanak, nisbah kanak-

kanak dengan pengasuh/pendidik, asas pendidikan pengasuh/pendidik dan umur kanak-

kanak yang mempengaruhi kesan yang kuat kepada perkembangan bahasa kanak-kanak.

Perapatan adalah komponen yang penting dalam perkembangan bahasa kanak-kanak.

Emosi yang stabil adalah amat penting dalam diri pengasuh/pendidik kerana ia berurusan

dengan kanak-kanak (Ebbeck & Yim, 2009). Ebbeck & Yim, 2009 juga menyatakan bahawa

kategori emosi adalah berbeza dan mengikut situasi serta cara yang berbeza. Cara

bersemuka adalah cara yang yang paling berkesan untuk semua pengasuh/pendidik kerana

ia bersemuka dengan kanak-kanak setiap hari. Kajian ini juga mendapati bahawa perapatan

diantara kanak-kanak dan pengasuh/pendidik mempengaruhi model berkomunikasi kanak-

kanak.

Dalam perkembangan pendidikan kanak-kanak banyak menekankan untuk membantu

kanak-kanak memasuki ke alam persekolahan. Kurikulum yang menitik beratkan kesedian

untuk kesekolah perlulah dimasukkan sedikit pelajaran berbentuk menulis, mengira dan

membaca (Wildenger & Mcintyre, 2011). Bredekamp dan Copple (2009) mengenalpasti

beberapa keperluan di dalam kurikulum yang perlu mempunyai aktiviti berbentuk individu

61

dan juga berkumpulan, aktiviti di dalam kelas dan luar kelas, dan juga aktiviti yang aktif dan

senyap. Aktiviti ini membantu kanak-kanak untk untuk berdikari, bersosial dan juga

perkembangan sensori. Ciri-ciri ini juga dapat membantu kanak-kanak untuk keperluan

kanak-kanak.

Kefahaman melibatkan membina makna yang munasabah dan tepat dalam teks

dengan menyambung apa yang telah dibacakan dengan apa yang sudah diketahui dan

berfikir tentang semua maklumat ini sehingga ia difahami. Kefahaman adalah matlamat akhir

membaca dengan memahami apa yang dibaca atau dibacakan. Mencari dan membina

makna dalam teks adalah sebab untuk membaca. Jika pembaca boleh membaca kata-kata

tetapi tidak memahami apa yang mereka baca, mereka tidak benar-benar membaca.

(Adams, 1990; Pressley, 2000; Snow et al., 1998). Abd. Aziz (2000) dalam Khairuddin

Mohamad, (2011) mengatakan bahawa kefahaman merupakan aspek terpenting dalam

sesuatu aktiviti bacaan. Untuk membolehkan seseorang itu membaca, kefahaman yang

tinggi amatlah perlu bagi memudahkan individu itu memperoleh maklumat daripada apa

yang dibacanya. Bagi membantu kefahaman ibu bapa tentang aktiviti yang dijalankan dalam

asuhan dan didikan awal kanak-kanak perlu ada penerangan dan taklimat yang bersesuaian

supaya ibu bapa dapat meneruskan aktiviti di rumah. Buku atau garispanduan juga boleh

dibekalkan kepada ibu bapa samada secara percuma atau dikenakan sedikit bayaran untuk

menambah pengetahuan ibu bapa tentang aktiviti yang dugunakan. Akhirnya ibu bapa boleh

melakukan aktiviti dan berbincang tentang aktiviti yang dijalankan dengan anak, menyoal

anak tentang aktiviti dan menceritakan semula apa yang telah mereka lakukan bersama

semasa di rumah. Ibu bapa juga punyai kemahiran untuk menilai proses perkembangan

anak-anak mereka dengan baik.

62

2.15.1 Implimentasi Kurikulum Di TASKA

Terdapat pelbagai andaian mengenai kurikulum. Ada mengatakan ia adalah satu inti

pati mengenai sesuatu pendidikan. Manakala ada berpendapat bahawa melalui kurikulum

penekanan dan penghuraian objektif pembelajaran dapat dilakukan. Andaian yang lain

mengatakan melalui kurikulum, sesuatu pendidikan dapat di disalurkan dan objektifnya dapat

dicapai dengan berkesan (Chen, 2016). Mengikut (Nur Fauzian & Fauziah Hanim, 2015)

pula, kurikulum didefinisikan sebagai cara membantu pendidik berfikir tentang kanak-kanak

dan mengurus pengalaman kanak-kanak berdasarkan program. Kurikulum juga boleh

dimaksudkan semua pengalaman yang berlaku di sekolah. Sungguhpun begitu, terdapat

sedikit perbezaannya dari kurikulum TASKA atau Pembelajaran Awal kanak-kanak.

Matlamat Kurikulum TASKA adalah lebih meluas dan holistik. Ia mengaitkan pengalaman

dan aktiviti seharian kanak-kanak sebagai sumber membangunkan satu kurikulum yang

bermakna buat kanak-kanak di peringkat ini (McMonagle, 2012). Justeru itu Kurikulum

TASKA adalah antara faktor penentu dalam menjadikan sesebuah TASKA itu berkualiti.

Sungguhpun begitu, struktur kurikulum yang baik sekali pun tidak akan dapat memberi

manfaat kepada kanak-kanak sekiranya tidak di implementasi secara maksimum (Li, 2013).

Maka dari itu, pengasuh/pendidik sebagai orang yang bertanggungjawab secara langsung

terhadap implementasi kurikulum memainkan peranan yang penting dalam

keberkesanannya (Chen, 2016).

2.15.2 Perkembangan Kurikulum

Pembentukan atau perubahan kurikulum memerlukan penetapan falsafah dan ia di

pengaruhi oleh kehendak dan keperluan kanak-kanak, negara dan sejagat (Nur Fauzian &

Fauziah Hanim, 2015). Dalam membangunkan kurikulum para penggubal perlu memahami

cara kanak-kanak belajar dan perkembangan mereka serta teori dan prinsip di sebaliknya.

63

Walaupun begitu, ia tetap dikaitkan dengan pendekatan laissez-faire di mana

pengasuh/pendidik memberi peluang kanak-kanak untuk bermain dan membuat pemerhatian

dalam keadaan semula jadi (Wood & Hedges, 2016).

Satu kurikulum yang lengkap mengandungi 4 (empat) elemen, ia itu matlamat,

kandungan, kaedah dan penilaian (Li, 2013). Berikut adalah komponen yang terdapat dalam

setiap elemen yang di hurai dalam kajian tersebut;

1) Matlamat mengandungi tujuan dan objektif yang berdasarkan keperluan dan

kehendak sesuatu kumpulan masyarakat

2) Kandungan berkait rapat dengan matlamat kurikulum, ia menjelaskan pengetahuan

yang perlu dipelajari.

3) Kaedah memberi garis panduan kepada strategi dan memperincikan pembelajaran

yang ingin disalurkan.

4) Penilaian kurikulum mengukur keberkesanan kaedah dan memberi maklum balas

kepada penggubal kurikulum dan pendidik.

Woods & Hedges (2016) mengatakan, kandungan kurikulum pada dasarnya

dipengaruhi oleh sejarah, sosiopolitik, nilai, budaya dan aspirasi. Menurut kajian tersebut

kemajuan kanak-kanak dapat tercapai dan dinilai serta difahami sekiranya kandungan

kurikulum tersusun secara progresif dengan penstrukturan panduan dan pedagoginya.

Impak sesuatu kurikulum boleh dinilai dengan membandingkan pencapaian kanak-kanak

dengan kanak-kanak yang tidak mengikuti kurikulum (Li, 2013). Walaubagaimanapun

Hasibe, 2011 menegaskan pengasuh/pendidik sering menghadapi masalah dalam menilai

tingkah laku, kemahiran atau aktiviti apabila mereka melakukan penilaian secara

pemerhatian, dokumentasi atau kaedah penilaian yang lain. Maka kriteria yang di perinci

secara jelas perlu ada untuk menilai perkembangan kanak-kanak agar mendapat gambaran

yang tepat sama ada penilaian dibuat secara formal atau sebaliknya (Özar, 2012; Hasibe,

2011). Oleh kerana perkembangan kurikulum adalah satu proses yang membabitkan banyak

64

pihak seperti kanak-kanak, ibu bapa, pengasuh/pendidik dan masyarakat maka maklum

balas dari pihak tersebut turut diambil kira (Ozar, 2012). Ketepatan hasil dari penilaian ke

atas kanak-kanak dan maklum balas dari pihak berkenaan secara tidak langsung dapat

memberi maklum balas kepada penggubal dan pengasuh/pendidik untuk membuat

penambahbaikan atau perubahan ke atas kurikulum (Li, 2013).

2.15.3 Interaksi Dan Aktiviti

Tiga tahun pertama kehidupan kanak-kanak adalah tempoh yang kritikal dalam

perkembangan kanak-kanak secara menyeluruh. Di peringkat ini, bayi dan petatih

memerlukan pelbagai pengalaman pembelajaran dalam persekitaran pengasuhan yang

berkualiti untuk proses perkembangan yang selanjutnya (Ezell, 2013). Pengalaman

pembelajaran ini dapat diterokai melalui hubungan interaksi dan aktiviti di TASKA. Satu

kurikulum yang sahih mampu memberi garis panduan kepada pengasuh/pendidik, cara

berinteraksi dan beraktiviti bersama kanak-kanak di dalam TASKA. Garis panduan tersebut

dapat memberi peluang dan menyediakan diri kanak-kanak dengan pembelajaran. Manakala

aktiviti yang dirancang hendaklah bersesuaian dengan tahap agar suasana pembelajaran

kaya, menyeronokkan dan mencabar untuk perkembangan kanak-kanak (Ozar. 2012).

Kajian menyatakan, untuk membangunkan satu kurikulum yang berkesan, terdapat

beberapa faktor yang perlu diambil kira. Faktor tersebut menurut Ozar (2012) ialah:

1. Lingkungan aktiviti pembelajaran yang meluas dan persekitaran yang kaya dengan

pembelajaran

2. Sistem penilaian yang mudah di akses supaya kemajuan kanak-kanak dapat di rekod

dan di ambil tindakan selanjutnya.

3. Pemilihan alat dan bahan bantu mengajar yang sesuai dan selari dengan peluang

pembelajaran yang disediakan.

65

McMonagle (2012) sependapat dengan Ozar (2012) dan menambah kenyataan

tersebut mengenai bayi dan petatih. Menurut McMonagle (2012) bayi dan petatih belajar

secara holistik apabila berinteraksi dengan persekitaran. Perkembangan mereka pula

berhubung rapat dengan hubungan yang dibina dengan pengasuh/pendidik. Manakala latar

belakang budaya dan bahasa di rumah perlu dikaitkan dalam pembangunan kurikulum agar

ia terkesan dalam pembelajaran bayi dan petatih. Justeru itu, membangunkan persekitaran

fizikal, jadual aktiviti harian dan rutin TASKA serta di kelilingi oleh pengasuh/pendidik yang

dipercayai oleh kanak-kanak dapat memastikan keberkesanan kurikulum TASKA (Ozar,

2012).

2.15.4 Cabaran Implementasi

Satu kurikulum yang kaya dengan pengalaman pembelajaran dan mendapat

sokongan dari ibu bapa mampu memperbaiki tingkah laku sosial dan meningkatkan kognitif

dan bahasa kanak-kanak. Ia juga dapat memupuk kesediaan belajar kanak-kanak sejak dari

kecil (Ozar, 2012). Tidak dapat dinafikan orang yang bertanggungjawab kepada

implementasi kurikulum dan keberkesanannya adalah pengasuh/pendidik (Chen, 2013).

Kajian Ezell (2013) menegaskan latihan khusus mengenai pendidikan awal kanak-kanak dan

perkembangan kanak-kanak kepada pengasuh/pendidik adalah cara terbaik untuk

memastikan pengasuh/pendidik dapat mengaplikasikan kurikulum dan seterusnya mencapai

tahap TASKA berkualiti. Dapatan tersebut di sokong oleh Ozar (2012) dan menegaskan

bahawa latihan guru, bantuan di ruang aktiviti, dan sistem pengawasan kepatuhan menelan

kos yang banyak. Justeru itu kualiti pelaksanaan boleh jadi kurang diutamakan dibandingkan

dengan melaksanakan kurikulum (Özar, 2012; Li, 2012). Cabaran lain yang tidak kurang

pentingnya ialah membangunkan kualiti pedagogi dalam persekitaran TASKA (Ishimine,

Tayler, & Bennett, 2010). Maka dari itu, untuk memastikan kurikulum dapat dilaksanakan

dengan sebaiknya, ia memerlukan strategi yang komprehensif (Li, 2013).

66

2.15.5 Kesimpulan

Kurikulum adalah satu proses kerja yang dinamik khususnya apabila membabitkan

kanak-kanak beraktiviti dan berinteraksi sesama mereka, cara pengasuh/pendidik

menyokong pembelajaran dan perkembangan kanak-kanak (Woods & Hedges, 2016). Satu

kurikulum yang berkualiti dapat mentakrifkan matlamat pembelajaran berserta medium

instruktional dan aktiviti secara sejajar dan memberi impak besar dan peningkatan terhadap

perkembangan menyeluruh kanak-kanak. Maka dapat disimpulkan bahawa kualiti penjagaan

dan pendidikan di TASKA tertakluk kepada implementasi kurikulum yang berkualiti tinggi (Li,

2013)

2.16 PENGASUH DAN PENDIDIK

Degotardi (2010) mengatakan bahawa pengasuh/pendidik adalah faktor utama

penentu kualiti di TASKA. Walaupun pengasuh/pendidik mempunyai pendidikan di peringkat

yang tinggi belum tentu pengasuh/pendidik dapat berinteraksi dengan positif terhadap

kanak-kanak, walaubagaimanapun pembelajaran yang dipelajari dapat membantu untuk

bercakap dengan teratur semasa berkomunikasi dengan bayi. Interaksi ini akan memberikan

kebaikan kepada tahap perkembangan emosi dan komunikasi. Thomason dan Paro (2013)

juga membuat kajian tentang ciri-ciri guru untuk membentuk interaksi di antara

pengasuh/pendidik dan kanak-kanak. Kajian telah mengenalpasti bahawa

pengasuh/pendidik yang mempunyai tahap pendidikan dan kurang pengalaman dapat

membentuk perkembangan positif kepada perkembangan emosi dan komunikasi kanak-

kanak, tetapi peningkatan perkembangan kognitif pula dibantu oleh pengalaman guru dan

juga tahap kesungguhan seorang pengasuh/pendidik. Banyak kajian yang dilakukan

mengenai pendidikan guru berbanding dengan pengalaman seseorang guru menunjukkan

gabungan kedua-dua komponen mempunyai impak yang kuat kepada pendidikan awal

67

kanak-kanak dan juga terhadap kanak-kanak itu sendiri, tetapi tidak ada data yang

menentukan ciri-ciri apa yang lebih mempengaruhi (Degotardi, 2010; Thomason & Paro,

2013).

Kajian yang dijalankan oleh Che’ Rozaniza, Samsilah, Siti Nazurana, Noorlila &

Hasny@Yanti (2016) di sebuah TASKA swasta berdaftar di Nilai menyatakan bahawa

kerjaya sebagai pengusaha TASKA memerlukan komitmen yang tinggi terhadap tugas

seharian di TASKA. Pengasuh/pendidik yang komited akan berusaha memastikan segala

keperluan kanak-kanak asuhan dipenuhi dan menyesuaikan diri dengan persekitaran kerja di

TASKA. Hasil kajian menunjukkan bahawa faktor hubungan dan komunikasi yang baik di

antara pengasuh/pendidik TASKA dengan majikan, rakan sekerja dan ibu bapa kanak-kanak

yang diasuh sedikit sebanyak telah mempengaruhi komitmen kerja mereka.

Pengasuh/pendidik TASKA menerima arahan yang jelas daripada majikan berhubung

peranan dan tugas seharian mereka. Selain itu, hubungan baik antara rakan sekerja, saling

bekerjasama dan mengamalkan konsep pengkhususan kerja turut menjadi antara pendorong

utama komitmen mereka. Ia selari dengan Pace & Faules (1994) menyatakan bahawa

komunikasi dua hala jenis terbuka, jelas dan saling mempercayai akan dapat mempengaruhi

darjah komitmen seseorang pekerja terhadap organisasinya. Peningkatan komitmen

terhadap organisasi yang melibatkan proses komunikasi dari pihak majikan kepada pekerja

dan sesama rakan sekerja juga menjadi satu faktor penting yang mempengaruhi komitmen

individu.

Personaliti didefinasikan oleh Kamus Dewan dengan erti keperibadian dan

perwatakan seseorang. Dari perspektif Islam, personaliti dimaksudkan sebagai sahsiah atau

secara umumnya akhlak. Akhlak terbahagi dua bahagian iaitu akhlak terpuji dan akhlak

tercela. Akhlak juga boleh di ertikan sebagai budi pekerti, kedua-dua jenis akhlak ini

merangkumi dua dimensi zahir dan batin. Akhlak zahir dapat dilihat dan diukur dengan mata

manakala akhlak batin tersirat dilubuk hati dan terpancar pada perbuatan lahiriah. Mengikut

68

Abdul Halim Tamuri (2010), personaliti boleh dihuraikan sebagai ciri-ciri keseluruhan tingkah

laku yang tetap pada seorang individu dan berlainan dengan orang lain. Ia mewakili

perwatakan seseorang dan dapat diperhatikan dan dinilai melalui tingkah lakunya di dalam

situasi pada sesuatu ketika. Seorang guru terlebih dahulu memiliki sahsiah atau personaliti

yang positif sebelum berusaha membentuk sahsiah muridnya melalui pendidikan.

Ciri seorang professional dapat dilihat secara mudah dengan cara penampilan

seseorang sama ada cara berpakaian dan jenis aksesori yang digunakan. Selain itu,

seorang professional juga dapat dilihat daripada cara seseorang berinteraksi dan

berkomunikasi dengan persekitarannya.

2.16.1 Pengajaran

Degotardi (2010) menekankan bahawa nisbah kanak-kanak dan pengasuh/pendidik

adalah yang paling penting dalam kelas kerana pengasuh/pendidik akan meluangkan masa

bersemuka secara individu lebih lama bila bersama dengan kanak-kanak. Taylor et al.

(2013) juga membuktikan bahawa dengan nisbah kanak-kanak yang kecil dengan seorang

guru serta pengurusan kelas yang baik dapat membantu perkembangan emosi serta dapat

menggalakkan interaksi diantara kanak-kanak dan guru. Selain itu, Brownlee, Berthelsen &

Segaran (2009) juga berpendapat saiz kelas mempengaruhi kualiti pembelajaran dimana ia

memberikan perhatian yang penuh diantara pengasuh/pendidik dan juga kanak-kanak.

Kaedah mengajar juga akan memberikan kesan yang besar kepada kualiti pendidikan

awal kanak-kanak. Kepelbagaian teknik mengajar seperti perkongsian pengajaran juga

dapat memberikan pengasuh/pendidik untuk memberi perhatian kepada kanak-kanak, ini

dapat membantu pendidik perkembangan kanak-kanak membantu diantara satu sama lain di

dalam kelas (Hendler & Nakelski, 2008). Kualiti dalam pengajaran pendidikan awal kanak-

kanak bukan saja mengajar di dalam kelas sahaja. Ia juga dipengaruhi oleh cara pengajaran

69

guru kepada setiap kanak-kanak di dalam kelas. Pengasuh/pendidik perlulah memasukkan

komponen penilaian untuk perkembangan kanak-kanak (Chen & McNamee, 2006). Dengan

cara mengajar yang berbeza dapat membantu pengasuh/pendidik untuk mengenalpasti

keperluan setiap kanak-kanak.

2.16.2 Kaitan Pengetahuan/Ilmu Tambahan Pengasuh/Pendidik Dengan TASKA

Berkualiti

Pengasuh/pendidik TASKA memainkan peranan yang penting dalam perkembangan

kanak-kanak berumur di bawah 4 tahun selain daripada sebagai pengganti kepada ibu bapa

(Bronfenbrenner dan Morris, 2006). Ini adalah kerana kanak-kanak menghabiskan sejumlah

besar masa mereka di TASKA lantaran ibu bapa mereka keluar bekerja. Oleh yang

demikian, hubungan yang baik di antara pengasuh/pendidik dan kanak-kanak adalah amat

penting kerana pengasuh/pendidik mempunyai pengaruh ke atas anak didik mereka

(Durkheim, 1956). Menurut Firdaus, Noor, dan Shukor (2016) dan Thomason dan la Paro

(2013), pengasuh/pendidik yang berkesan adalah mereka yang dapat membina hubungan

berkualiti dengan menyokong perkembangan emosi, sahsiah, dan kognitif kanak-kanak

dengan baik, sekaligus membina sikap positif dalam diri kanak-kanak.

Untuk menjadi pengasuh/pendidik yang berkesan, mereka hendaklah mempunyai

dan menguasai ilmu pengetahuan dan kemahiran dalam bidang penjagaan dan

perkembangan awal kanak-kanak (Sabol dan Pianta, 2012). Pengasuh/pendidik TASKA

diwajibkan menghadiri Kursus Asas Asuhan Kanak-Kanak (KAAK) yang dilaksanakan sejak

tahun 1988 dan sekarang digantikan dengan Kursus Asuhan PERMATA (KAP) yang

berkuatkuasa 1hb Januari 2013. Kursus ini wajib di bawah Akta TASKA 1984 dan Peraturan-

Peraturan TASKA 2012, di mana ia memberi penekanan kepada enam bidang

perkembangan utama kanak-kanak di bawah umur 4 tahun, bersesuaian dengan keperluan

70

pertumbuhan dan perkembangan mereka (Jabatan Kebajikan Masyarakat, 2017). Ini

merupakan kelayakkan minima bagi pengasuh/pendidik di TASKA, yang mana tujuannya

adalah untuk meningkatkan ilmu pengetahuan, kemahiran serta membentuk sikap

pengasuhan yang baik agar mereka dapat memahami dan melaksanakan tugas dengan

cekap terutamanya kepada pengasuh/pendidik yang hanya mempunyai Sijil Pelajaran

Malaysia (SPM). Dengan adanya pengetahuan tentang perkembangan utama kanak-kanak

di bawah umur empat tahun, pengasuh/pendidik dapat memastikan aktiviti-aktiviti yang

mereka rancang adalah sesuai dengan tahap perkembangan anak didik mereka dan tidak

akan mendatangan bahaya atau mudarat kepada kanak-kanak. Ini sekaligus menjamin

kualiti pengasuhan dan penjagaan kanak-kanak.

Terdapat juga pengasuh/pendidik yang mempunyai kelayakan formal yang lebih

tinggi. Ada di antara pengasuh/pendidik yang mempunyai Diploma atau Sarjana Muda dalam

bidang berkaitan dengan pendidikan awal kanak-kanak. Banyak kajian yang menunjukkan

bahawa latarbelakang formal pendidikan pengasuh/pendidik yang lebih tinggi berhubungkait

dengan kualiti pengasuhan dan penjagaan kanak-kanak yang baik (Fukkink dan Lont, 2007;

Manning, Garvis, Fleming, dan Wong, 2017; Thomason dan la Paro (2013); dan Burchinal et

al., 2002). Menurut Burchinal et al. (2002) melalui kajian mereka ke atas 553 orang bayi,

petatih, dan prasekolah di Amerika Syarikat mendapati pengasuh/pendidik yang mempunyai

pendidikan formal lebih sensitif dalam interaksi mereka dengan kanak-kanak dan

menyediakan pengasuhan dan penjagaan yang lebih berkualiti tinggi daripada

pengasuh/pendidik yang tidak mempunyai pendidikan formal. Ini disokong oleh kajian yang

dijalankan oleh Thomason dan la Paro (2013) ke atas 740 orang pengasuh/pendidik yang

menjaga kanak-kanak berumur antara 15 dan 36 bulan di Amerika Syarikat. Mereka

mendapati pengasuh/pendidik yang mempunyai pendidikan formal lebih komited dalam

pekerjaan mereka dan berinteraksi lebih baik dengan kanak-kanak.

71

Selain daripada faktor kelayakan akademik pengasuh/pendidik, kualiti penjagaan dan

pengajaran ditentukan oleh kualiti latihan yang diterima oleh pengasuh/pendidik (Hanafi,

2015 dan Perren et al., 2017). Dalam kajian meta-analysis yang dilakukan oleh Fukkink dan

Lont (2007) mendapati ada perkaitan positif antara penyertaan pengasuh/pendidik dalam

latihan dan kualiti pengasuhan dan penjagaan yang lebih tinggi serta lebih banyak interaksi

dengan kanak-kanak. Dalam kajian Burchinal et al. (2002), mereka juga mendapati kursus

tambahan yang dihadiri oleh pengasuh/pendidik selain daripada mempunyai pendidikan

formal menolong meningkatkan lagi kualiti pengasuhan dan penjagaan mereka. Oleh itu

pengasuh/pendidik hendaklah sentiasa berusaha melengkapkan diri dari masa ke semasa

untuk menghadapi cabaran dan tuntutan daripada perubahan strategi penjagaan dan

pengajaran yang terkini (Adnan et al., 2016). Terdapat banyak kursus dan latihan berkaitan

pendidikan awal kanak-kanak yang ditawarkan oleh agensi kerajaan dan NGO kepada

pengasuh/pendidik bagi meningkatkan ilmu pengetahuan mereka dalam bidang pengasuhan

dan penjagaan kanak-kanak. Di antaranya adalah kursus asas pertolongan kecemasan (First

Aid) dan CPR, kursus asas pengendalian makanan, kursus kesihatan dan keselamatan awal

kanak-kanak, dan sebagainya. Kursus dan latihan ini perlu bagi memastikan keselamatan

dan kesihatan kanak-kanak terjamin serta dapat meyakinkan ibu bapa.

Pengasuh/pendidik perlu mendapat latihan dalam pertolongan kecemasan (First Aid)

dan CPR khususnya kepada mereka yang terlibat dengan bayi dan petatih. Banyak

kemalangan berlaku sehingga membawa kepada kematian yang tidak diduga seperti yang

disiarkan di media cetak dan elektonik seperti tersedak susu (Berita Harian, 2017). Selain

daripada itu, kursus asas pengendalian makanan juga penting kerana pengasuh/pendidik

menyediakan makanan kepada kanak-kanak serta bertanggungjawab terhadap kebersihan

TASKA. Mereka perlu mempelajari cara mengendalikan dan penyediaan makanan dengan

selamat, kepentingan amalan kebersihan diri, cara membersih peralatan dengan sempurna,

dan cara pembuangan sampah serta sisa makanan yang teratur. Ini bagi mengelakkan

kanak-kanak daripada mengalami keracunan makanan dan cirit birit (Kosmo!, 2017). Kursus-

72

kursus ini dapat membantu pengasuh/pendidik menjadi lebih kompeten dalam menjalankan

tugas mereka (Biringen et al., 2012).

Terdapat juga kursus pengkhususan seperti kursus asas pengurusan kanak-kanak

istimewa yang melatih pengasuh/pendidik agar mempunyai pengetahuan dan kemahiran

dalam mengasuh dan menjaga kanak-kanak istimewa. Pengasuh/pendidik dengan latihan

khusus dalam perkembangan kanak-kanak mampu mewujudkan satu persekitaran

pembelajaran yang kondusif kerana mereka memahami keperluan dan masalah yang

dihadapi oleh kanak-kanak istimewa. Mereka juga mampu merancang rawatan dan

pemulihan yang diperlukan oleh kanak-kanak istimewa (MAKPEM, 2017).

Kesimpulannya, latarbelakang pendidikan dan pengetahuan tambahan termasuk

kursus dan latihan pengasuh/pendidik mempunyai berhubungkait dengan kualiti pengasuhan

dan penjagaan kanak-kanak (Manning, Garvis, Fleming, dan Wong, 2017; Thomason dan la

Paro (2013) dan Burchinal et al., 2002). Oleh itu, pengasuh/pendidik perlulah sentiasa

menambah ilmu pengetahuan mereka agar dapat memberikan perkidmatan pengasuhan dan

penjagaan kanak-kanak yang terbaik.

2.16.3 Alat Pengajaran

Kajian Lee Chiong Wee (2012), mendapati bahan-bahan visual yang boleh dilihat dan

ditonton pasti membolehkan kanak-kanak untuk memahami dengan mudah. Penggunaan

visual dapat menyelesaikan masalah yang wujud dalam kalangan murid prasekolah.

Pembelajaran visual juga dapat membantu murid untuk mengaitkan sesuatu yang telah

dipelajari dengan bahan sebelumnya dan menggalakkan murid untuk mengingati apa yang

disampaikan oleh guru sejurus meningkatkan kefahaman mereka terhadap pengajaran dan

pembelajaran di dalam kelas prasekolah.

73

Siti Fatimah & Ab. Halim (2010), mendapati kepentingan penggunaan bahan bantu

mengajar adalah sebagai penyelesaian kepada masalah kekurangan tenaga dan masa

dalam proses penyediaan pengajaran dan pembelajaran. Ini membuktikan bahawa bahan

bantu mengajar mampu melancarkan proses pengajaran dan pembelajaran di dalam bilik

darjah kerana guru tidak perlu membazirkan masa yang banyak untuk membuat persediaan

pengajaran.

Bahan maujud juga digunakan guru prasekolah sebagai bahan bantu di dalam

pengajaran dan pembelajaran murid prasekolah. Selari dengan Dzul, H., & Jusoh, M. (2014),

dapat dapatan kajian mereka menyatakan penggunaan bahan maujud ini dapat memberi

motivasi kepada responden untuk mengekalkan tingkah laku positif sepanjang pengajaran

dan pembelajaran.

2.17 TAHAP KESELAMATAN DAN KEBERSIHAN

Keselamatan merupakan antara faktor yang perlu dititikberatkan oleh pihak TASKA

sama ada daripada perspektif pengusaha ataupun pengasuh/pendidik dalam membentuk

perkembangan dan pembesaran kanak-kanak. Pengusaha ataupun pengurus yang

mengusahakan sesebuah TASKA mahupun yang memberi khidmat penjagaan kanak-kanak

haruslah memberi penekanan dari segi aspek perlindungan dan keselamatan kanak-kanak di

pusat jagaan (Zahyah dan Siti Noor, 2014). Oleh itu, menjadi tanggungjawab pengusaha dan

pengasuh/pendidik untuk mengutamakan aspek perlindungan dan keselamatan bagi kanak-

kanak di bawah jagaan mereka (Moore dan Lin, 2014).

Keselamatan bangunan dan persekitaran TASKA merupakan salah satu elemen

yang penting bagi menjamin tahap kualiti sesebuah TASKA. Menurut Farhanah, Nurulhusna,

Anniz dan Azman (2015), pengusaha atau pengurus perlu mengambil kira ciri-ciri

74

keselamatan ketika membuat perancangan reka bentuk ruang dalam dan juga ruang luar di

TASKA bagi membolehkan kanak-kanak menjalankan aktiviti dengan penuh selesa dan

selamat. Pintu keselamatan perlu diletakkan di antara ruang aktivti dan ruang dapur bagi

mengelakkan kanak-kanak masuk ke ruang yang tidak sepatutnya ketika aktiviti dijalankan.

Hal ini dipersetujui oleh Zahyah dan Siti Noor (2014) menyatakan bahawa kebanyakan ibu

bapa lebih mengutamakan ciri-ciri keselamatan dari segi reka bentuk ruang di TASKA

supaya dapat memberi keselesaan kepada kanak-kanak dan bagi mengelakkan berlakunya

sebarang kecederaan terhadap kanak-kanak ketika melakukan aktiviti pembelajaran.

Menjadi tanggungjawab seorang pengasuh/pendidik untuk mengambil tindakan bagi

memastikan ruang permainan kanak-kanak dalam keadaan selamat dan tidak bahaya.

Kawasan persekitaran dapat dikategorikan berkualiti apabila ruang belajar yang disediakan

untuk kanak-kanak mencukupi. Selain itu, alatan aktiviti disusun dengan kemas bagi

membolehkan kanak-kanak mencapai atau mengambil alatan tersbut dengan selamat

(Sarah, 2016). Selari dengan kajian di atas, Moore dan Lin (2014) menjelaskan bahawa

perspektif ibu bapa di Taiwan mengenai keselamatan di TASKA lebih kepada

tanggungjawab seseorang pengasuh/pendidik dalam memberi tumpuan yang lebih terhadap

keselamatan kanak-kanak ketika menggunakan peralatan di TASKA

Sharmen (2014) turut menegaskan bahawa saiz peralatan yang digunakan

hendaklah bersesuaian dengan kanak-kanak mengikut peringkat umur bagi membolehkan

kanak-kanak menggunakan peralatan dengan mudah dan selamat. Rentetan daripada kajian

yang telah dijalankan terhadap kanak-kanak yang berumur 3 hingga 5 tahun, kebanyakan

ibu bapa mempersoalkan berkenaan saiz peralatan dan umur kanak-kanak yang

bersesuaian ketika menggunakan peralatan tersebut bagi menjamin keselamatan kanak-

kanak. Oleh itu dapat disimpulkan, betapa pentingnya pihak berwajib untuk memastikan

peralatan dan persekitaran mengikut peringkat umur kanak-kanak bagi mengelakkan

sebarang kecederaan berlaku ketika aktiviti dijalankan (Sarah, 2016).

75

Hasil dapatan kajian Zahyah dan Siti Noor (2014), menyatakan bahawa ibu bapa

sangat menitikberatkan aspek perlindungan kanak-kanak daripada berinteraksi dengan

orang luar yang memasuki kawasan TASKA. Setiap TASKA mempunyai polisi dan prosedur

yang perlu diikuti oleh seseorang individu yang ingin mengambil kanak-kanak pulang dari

TASKA selain daripada ibu atau bapa kanak-kanak tersebut. Dapatan kajian ini selari

dengan kajian yang dijalankan oleh Sharmen (2014), menjelaskan bahawa ibu bapa sangat

khuatir untuk meninggalkan anak-anak mereka di pusat jagaan yang tidak mempunyai polisi

dan peraturan berkenaan keluar masuk orang asing ke pusat jagaan tersebut. Ibu bapa lebih

menekankan aspek perlindungan kanak-kanak dari segi individu yang berhak untuk

mengambil kanak-kanak pulang dari TASKA.

Kesimpulannya, aspek keselamatan kanak-kanak perlu dititkberatkan dan ditekankan

oleh pihak bertanggungjawab yang ditugaskan untuk menjaga dan mengasuh kanak-kanak.

Perlindungan dan keselamatan kanak-kanak di TASKA perlu diberi keutamaan oleh

pengusaha, pengasuh/pendidik dan ibu bapa bagi memastikan keselamatan kanak-kanak

terjamin sepanjang berada di pusat jagaan (Zahyah dan Siti Noor, 2014). Peralatan yang

digunakan di TASKA perlulah bebas daripada berlakunya kemalangan atau kecederaan

kepada kanak-kanak bagi menjamin kualiti keselamatan persekitaran TASKA (Sarah, 2016).

Kebersihan juga merupakan antara indikator yang mempengaruhi kualiti

perkhidmatan TASKA dalam membentuk perkembangan dan pembesaran kanak-kanak.

Kajian daripada (Sarah, 2016) menegaskan bahawa persekitaran fizikal sesebuah TASKA

perlu dipastikan bersih dan bebas daripada kotoran terutama permukaan ruang ataupun

peralatan aktiviti yang mudah disentuh oleh kanak-kanak. Setiap ruang aktiviti perlu

mempunyai kemudahan penggunaan air bagi membolehkan kanak-kanak dilatih untuk

membasuh tangan atau membersih kekotoran. Hal ini turut disokong oleh Zomer, et al.

(2013), mereka menyatakan bahawa kebersihan tangan perlu dititikberatkan supaya dapat

mengurangkan jangkitan kuman dalam diri kanak-kanak. Pengasuh/pendidik perlu memberi

76

latihan kepada kanak-kanak untuk membasuh tangan selepas menjalankan aktiviti bagi

mengelakkan dijangkiti kuman atau bakteria.

Sharmen (2104) menjelaskan bahawa ibu bapa beranggapan persekitaran fizikal

TASKA yang kotor dapat menyebabkan anak mereka dijangkiti penyakit. Dapatan daripada

kajian ini menyatakan bahawa aspek kualiti persekitaran merupakan aspek yang kedua

tertinggi dimana ibu bapa seringkali mengutarakan kepentingan menjaga persekitaran di

pusat jagaan kanak-kanak. Berdasarkan pernyataan ibu bapa ketika berlangsung sesi temu

duga, faktor persekitaran yang dimaksudkan ialah kebersihan persekitaran, bahan-bahan

yang digunakan kepada kanak-kanak dan juga alat-alat yang disediakan di pusat jagaan.

Kajian ini turut bersependapat dengan Chen (2013), yang menekankan tahap kebersihan di

persekitaran TASKA akan mempengaruhi tahap kesihatan kanak-kanak. Tabiat kanak-kanak

yang gemar memasukkan tangan ke dalam mulut dapat mendedahkan kanak-kanak kepada

penyakit yang berkaitan dengan bakteria disebabkan oleh penyentuhan alatan atau

permukaan ruang di TASKA yang tidak bersih.

Secara konklusinya, kebersihan juga merupakan aspek yang penting bagi menjamin

proses pembentukan perkembangan kanak-kanak berjalan dengan lancar. Di samping,

dapat menghindari kanak-kanak daripada dijangkiti penyakit virus atau bakteria. Latihan

membasuh tangan di kalangan kanak-kanak amatlah penting bagi mengelakkan system

pernafasan kanak-kanak dijangkiti kuman (Chen, 2013).

2.18 KEMUDAHAN FIZIKAL

Kemudahan fizikal seperti alat permainan dan saiz ruang saling berhubung kait

dengan tahap aktiviti fizikal kanak-kanak di pusat jagaan kanak-kanak (Gubbels, Van Kann,

dan Jansen, 2012). Sekiranya saiz ruang dalam adalah besar, kanak-kanak menjadi lebih

77

aktif untuk melakukan aktiviti dalam atau bermain. Selari dengan kajian yang dijalankan oleh

(Gubbels, Kremers, dan Stafleu, 2010) pengasuh/pendidik di pusat jagaan kanak-kanak

telah menyatakan bahawa saiz ruang juga boleh memberi kesan terhadap kanak-kanak

dalam melakukan aktiviti fizikal dalaman. Saiz ruang yang terhad akan menjadi halangan

terhadap keberkesanan sesebuah aktiviti yang dijalankan oleh kanak-kanak tersebut.

 Rentetan daripada kajian Fees, Trost, Bopp dan Dzewaltowski (2009), menyatakan

bahawa kemudahan peralatan mainan dalam seperti permainan tunggangan dapat

mengurangkan tahap aktiviti fizikal kanak-kanak disebabkan oleh saiz ruang yang terhad dan

syarat-syarat aktiviti dalaman. Saiz ruang yang terhad merupakan salah satu faktor yang

membataskan pergerakan kanak-kanak ketika menjalankan aktiviti justeru itu mengakibatkan

kanak-kanak kurang aktif atau kurang berminat untuk melakukan aktiviti tersebut. Ruang

yang terhad dan juga polisi pusat asuhan memberi kesan kepada kanak-kanak untuk

bergerak kurang aktif ketika melakukan aktiviti fizikal (Gubbels, Van Kann, dan Jansen,

2012).

Menurut Azhari, Qamaruzaman dan Hassan (2015) terdapat beberapa buah pusat

asuhan yang mempunyai saiz ruang yang besar tetapi mengalami masalah kekurangan

bahan atau alatan mainan bagi membantu perkembangan kanak-kanak. Selain itu, ruang

yang kecil pula hanya mampu menyediakan peralatan yang terhad dan bersesuaian dengan

aktiviti yang boleh dilakukan mengikut saiz ruang agar kanak-kanak dapat bergerak dengan

selamat. Di Netherland, penyediaan persekitaran fizikal yang terhad dari segi saiz ruang dan

peralatan di pusat asuhan kanak-kanak. Terdapat pusat yang menyediakan pelbagai

kemudahan peralatan kepada kanak-kanak dan juga terdapat pusat yang tidak menyediakan

kemudahan peralatan yang lengkap kepada kanak-kanak (Gubbels, Van Kann, dan Jansen,

2012).

78

Kajian berkenaan kemudahan aktiviti fizikal telah dijalankan di sembilan buah pusat

asuhan kanak-kanak di Netherlands oleh (Gubbels, Van Kann, dan Jansen, 2012). Kajian ini

dijalankan untuk menganalisa keberkesanan kemudahan peralatan bermain dan juga saiz

ruang bermain yang disediakan di pusat jagaan terhadap tahap aktiviti bemain di kalangan

kanak-kanak. Dapatan kajian menunjukkan bahawa kesemua pusat mempunyai ruang main

dalam untuk aktiviti yang kurang lasak manakala ruang main luar untuk aktiviti yang lebih

lasak. Bagi aktiviti dalam pusat, kemudahan fizikal seperti bola disediakan manakala bagi

aktiviti di luar, kemudahan fizikal seperti papan gelonsor disediakan kepada kanak-kanak.

Selain itu, kesemua pusat mempunyai kemudahan permainan yang boleh ditolak dan ditarik

bagi membantu perkembangan kanak- kanak dari segi perkembangn fizikal. Terdapat

perbezaan saiz ruang aktiviti dalam dan juga ruang aktiviti luar bagi membolehkan kanak-

kanak bergerak dengan bebas ketika melakukan aktiviti.

Menurut Sarah (2016), saiz ruang dan juga susunan peralatan dalam bilik merupakan

indikasi yang mempengaruhi kualiti sesebuah pusat asuhan. Susunan peralatan yang teratur

dapat memudahkan kanak-kanak untuk mengambil atau menggunakan peralatan tersebut

dengan selamat. Sesebuah pusat asuhan hanya memerlukan peralatan yang dapat

membantu kanak-kanak dalam perkembangan diri di samping dapat mengekalkan

persekitaran yang berkualiti dan selamat. Justeru itu, tidak wajib untuk sesebuah pusat

asuhan memiliki atau menukar peralatan lama kepada peralatan yang baru dalam membantu

meningkatkan perkembangan kanak-kanak (Little dan Wyer, 2010).

Pihak pusat asuhan perlu memberi penekanan terhadap penyediaan bahan atau

peralatan belajar dan bermain yang mencukupi bagi membolehkan kanak-kanak berinteraksi

dan bermain bersama-sama. Oleh itu, menjadi satu kepentingan untuk membina sudut

peralatan bagi memudahkan penyusunan peralatan dan juga bagi melibatkan kanak-kanak

secara aktif dalam pelajaran dan permainan (Hanafi, 2015). Peralatan yang mencukupi perlu

disediakan bagi mengelakkan kanak-kanak bergaduh antara satu sama lain disebabkan oleh

79

berebut peralatan yang sama (Sarah, 2016). Pengasuh/pendidik bertanggungjawab untuk

memastikan kelengkapan peralatan dalam menyediakan pelbagai aktiviti kepada kanak-

kanak.

2.19 KELUARGA

Penglibatan keluarga dalam pendidikan awal kanak-kanak bukan sahaja membantu

untuk kanak-kanak membuat persiapan ke alam persekolahan tetapi ia juga menunjukkan

peningkatan dalam kesinambungan diantara rumah dan sekolah (Mendez, 2010). Keluarga

boleh terlibat didalam bidang kanak-kanak secara sukarela untuk membantu TASKA, cara

lain untuk melibatkan diri adalah dengan melibatkan diri dalam pogram TASKA (cth, makan

malam, pogram pendidikan bersama keluarga), dan menjalinkan bekerjasa sama dengan

pengasuh/pendidik tentang perkembangan kanak-kanak.

 Dalam kajian Mendez (2010) melihat penglibatan ibu bapa di dalam pogram Head

Start dan mendapati majoriti ibu bapa yang melibatkan diri dalam aktiviti lebih berpuas hati

dengan perkembangan anak-anak. Halangan terbesar dalam penglibatan ibu bapa adalah

kekangan waktu kerja. Beliau juga mendapati pengasuh/pendidik yang menjemput ibu bapa

untuk melibatkan diri lebih merapatkan mereka diantara satu sama lain.

 Penglibatan ibu bapa dalam pembelajaran anak-anak sangat penting. Terdapat

banyak kajian yang menunjukkan bahawa perkhidmatan TASKA berkualiti dari segi

pendidikan anak membawa perubahan yang ketara kepada kejayaannya. Anak-anak

menghabiskan masa 52 peratus di rumah atau TASKA dan di dalam komuniti . Sementara

15 peratus hanya dihabiskan di sekolah. Bagi kanak-kanak yang tinggal di TASKA,

pengasuh/pendidik di TASKA bertanggungjawab di dalam kebajikan dan kesejahteraan

kanak-kanak dan terlibat secara aktif di dalam pendidikannya demi kecemerlangan masa

80

hadapan negara yang tercinta. (Pelan Pembangunan Pendidikan Malaysia, 2013-2025).

Dengan itu, ibu bapa sepatutnya sentiasa peka dengan perkhidmatan yang diberikan oleh

pihak TASKA, pengasuh/pendidik di rumah atau ibu bapa itu sendiri yang menjaga anaknya

agar mengutamakan kualiti dalam perkhidmatan yang diberikan.

 Menurut Siti Fatimah Abdul Rahman (2006) terdapat kajian membuktikan bahawa

ada kaitan antara penglibatan ibu bapa dengan pencapaian kanak-kanak. Kajian ini

merumuskan bahawa sekiranya kita mahu anak-anak berjaya dalam bidang pendidikan, kita

perlu terlibat secara langsung dalam arus pembelajaran mereka. Setiap masa memerhatikan

perkembangan anak-anak dan memastikan apa yang pihak TASKA sesuai dengan

perkembangan holistik kanak-kanak.

 Menurut Rohaty (1994) dalam kajiannya di Malaysia, seringkali keadaan di rumah

kurang merangsang pembelajaran di persekitaran mereka. Sedangkan ibu bapa daripada

golongan berada biasanya sibuk bekerja dan kurang dapat meluangkan masa melayan

anak-anak mereka ke arah penyediaan pengetahuan dan kemahiran yang menjadi syarat

kejayaan di sekolah. Jadi ibu bapa kehilangan peluang untuk mengembangkan anak-

anaknya secara maksima. Berbeza dari apa yang kanak-kanak perolehi semasa di TASKA

kerana mereka mempunyai jadual aktiviti yang dilaksanakan dengan teratur dan sistematik

dan banyak menyumbang kepada perkembangan kanak-kanak.

 Pendidikan dan asuhan di TASKA boleh menjadi institusi yang membantu ibu bapa

menyelesaikan permasalahan ini. Menurut Rohaty (2003) di TASKA dan prasekolah adalah

tahun-tahun kritis dan asas kepada peringkat pendidikan selanjutnya serta menentukan

kejayaan hidup seseorang individu. Pendidikan di TASKA bertujuan membantu ibu bapa

untuk meningkatkan perkembangan kanak-kanak secara holistik (Essa, 1992) melalui

pengalaman belajar yang bermakna dan menyeronokkan serta persekitaran yang diperkaya

bagi menstimulasi otak mereka.

81

2.20 KEPUASAN DAN KESETIAAN PELANGGAN

Oliver (1981) mengistilahkan kepuasan pelanggan sebagai “rumusan hasil psikologi

hasil daripada jangkaan awal pelanggan yang disahkan atau tidak dengan pengalaman

mengunakan khidmat”. Oliver mencadangkan bahawa jangkaan individu adalah a) disahkan

apabila mendapat hasil yang dijangkakan, b) tidak disahkan secara negatif apabila

mendapat hasil yang kurang dari jangkaan, c) tidak dsahkan secara positif apabila mendapat

hasil melebihi jangkaan. Paradigma yang dipanggil disahkan/tidak disahkan

(confirmation/disconfirmation) ini membawa kepada perasaan yang dipanggil kepuasan atau

ketidak puasan. Pendapat ini berbeza dengan Churchill dan Suprenant (1982) yang

menyimpulkan kepuasan sebagai suatu tingkah laku yang boleh dinilai, berdasarkan jumlah

kepuasan dari faktor-faktor yang ada pada produk atau perkhidmatan. Caruana et al (2000)

pula mencadangkan bahawa kepuasan adalah satu konsep penglaman yang dialami selepas

membuat keputusan (post-decision experience concept), sedangkan sikap (attitude) boleh

dilihat sebagai satu konstruk sebelum mebuat keputusan (pre-decision construct).

Zeithaml dan Britner (2000) mengistilahkan kepuasan pelanggan sebagai satu tindak

balas pelanggan apabila kehendaknya dipenuhi. Melihat dari sudut pandangan ini, kepuasan

boleh diistilahkan sebagai penilaian bahawa “sesuatu khidmat atau produk, atau ciri-cirinya,

memberi nikmat apabila keperluan penggunaannya dipenuhi”. Menurut penerangan Lee

(2013), kepuasan boleh dijelaskan sebagai tahap emosi positif pelanggan terhadap

pembekal perkhidmatan. Deng et al (2009) mencadangkan tahap kepuasan pelanggan yang

tinggi boleh memberikan kesan positif terhadap kesetiaan pelanggan manakala Cronin dan

Taylor (1992) dan Zeithaml et al (1996) berpendapat niat tingkah laku yang baik (favourable

behavioural intentions) mempengaruhi kesetiaan pelanggan dan juga pengesyoran kepada

pelanggan lain.

82

Kesetiaan pelanggan adalah “perasaan dekat atau kasih kepada kakitangan syarikat,

produk, atau perkhidmatan” (Joanes dan Sasser, 1995, p94). Walaupun penggunaan skala

kelakuan (behavioural scale) untuk menilai tahap kesetiaan pelanggan digemari oleh

pengkaji bidang pemasaran, penggunaannya secara khusus dikritik kerana kesetiaan

tingkah laku (behavioural loyalty) boleh dipengaruhi oleh banyak faktor seperti kemudahan

untuk mendapatkan (accessibility) produk atau kualiti (Dick dan Basu, 1994). Dalam keadaan

ini, skala kelakuan (behavioural scale) tidak dapat membezakan kesetian yang sebenar

dengan yang palsu. Oleh itu Bolaglu (2002) telah mencadangkan skala ukuran sikap

(attitudinal measurement scale) untuk memperlihatkan kepercayaan dan hubungan emosi.

Selain daripada menjadi matlamat utama dalam mengukur kepuasan pelanggan, kesetiaan

pelanggan juga merupakan kunci yang menentukan daya maju jangka panjang sesebuah

syarikat (Deng et al, 2009). Seperti diperkatakan Fornell (1992), semakin tinggi tahap

kepuasan pelanggan, semakin tinggilah tahap kesetiaan mereka. Langkah kelakuan-sikap

(beavioural-attitude measure) adalah penting bagi mendapatkan gambaran jelas kesetiaan

pelanggan, dan pengkaji lebih sesuai menggunakan kosep kesetiaan pelanggan yang yang

mengandungi kedua-dua aspek kelakuan dan sikap ini.

2.20.1 Kaitan Di Antara Kualiti Perkhidmatan, Kepuasan Pelanggan, Dan Kesetiaan

Pelanggan.

Kualiti perkhidmatan adalah faktor besar bagi kepuasan pelanggan. Terdapat kaitan

langsung antara persepsi kualiti perkhidmatan dengan niat kelakuan pelanggan (customer

behavioural intentions) yang menunjukkan bahawa terdapat hubungan yang kuat di

antaranya (Lee, 2013; Cronin and Taylor, 1992; Zeithaml et al, 1996; Cronin et al, 1997 &

2000).

83

Walaubagaimanapun, banyak kajian bidang pekhidmatan menentukan perbezaan

antara kepuasan pelanggan dengan kualiti perkhidmatan bagi mengelakkan kekeliruan

terhadap dua perkara ini (Bitner, 1990; Cronin and Taylor, 1992; Oliver, 1993). Oliver (1980)

mencadangkan kepuasan pelanggan adalah hasil daripada perbandingan terhadap jangkaan

awal dengan pengalaman sebenar terhadap kualiti perkhidmatan.

Terdapat para pengkaji yang bercanggah pendapat mengenai kaitan kepuasan

pelanggan dan kelangsungannya dengan kualiti perkhidmatan. Kim (2011) berpendapat

percanggahan konsep ini berpunca daripada tafsiran Parasuraman et al (1988) terhadap

kualiti perkhidmatan: “satu bentuk sikap yang berkaitan tetapi bukan bersamaan dengan

kepuasan pelanggan, berakibat daripada perbandingan jangkaan awal dengan persepsi

prestasi yang sebenar”. Kenyataan ini disokong oleh Britner (1990), yang menegaskan

bahawa kepuasan adalah hasil daripada pekhidmatan berkualiti (atau sikap) melalui urus

niaga individu, yang kemudiannya akan membawa kepada kesetiaan pelanggan. Cronin dan

Taylor (1992) pula berpendapat bahawa kualiti perkhidmatan adalah berkait dengan

kepuasan pelanggan dan kemudiannya keinginan untuk terus membeli pada masa hadapan:

kepuasan pelanggan adalah faktor kepada kualiti perkhidmatan.

Menurut Kim (2011), walaupun Cronin dan Taylor (1992) telah membuktikan

kepuasan pelanggan memberikan kesan yang lebih besar terhadap kesetiaan pelanggan

berbanding kualiti perkhidmatan, beliau (Kim) tetap berpendapat bahawa kedua-dua faktor

tersebut (kepuasan pelanggan dan kualiti perkhidmatan) mampu memberi kesan yang ketara

terhadap kesetiaan pelanggan.

84

2.20.2 Persepsi Terhadap Perkhidmatan Sebagai Pemangkin Terhadap Kualiti

Perkhidmatan Dan Kepuasan

Zeithaml (1988) metakrifkan nilai anggaran (perceived value) sebagai keseimbangan

antara manfaat dan pengorbanan. Lee (2010a) menyimpulkan bahawa nilai anggaran

(perceived value) boleh dilihat sebagai sebagai faedah penjimatan oleh pelanggan

berbanding dengan kos sebenar yang perlu dibayar oleh mereka. Manakala Zeithaml (1988)

menganggap nilai anggaran (perceived value) sebagai "penilaian secara keseluruhan oleh

pengguna terhadap produk, berdasarkan persepsi yang mereka terima dan apa yang

sebenarnya diberikan". Nilai anggaran (perceived value) memainkan peranan dengan

menghubungkan kualiti perkhidmatan dengan kepuasan. Terdapat penyelidik (Caruana et al

2000 dan Ryu dan Han 2010) yang bersetuju bahawa terdapat kesan daripada

penggabungan nilai anggaran dengan kualiti perkhidmatan terhadap kepuasan pelanggan.

2.21 KUALITI PERKHIDMATAN TASKA DI MALAYSIA

O'Hara (2010) mengistilahkan ''pusat penjagaan kanak-kanak'' sebagai kemudahan

dan perkhidmatan jagaan harian untuk kanak-kanak pra-sekolah dan kanak-kanak sekolah di

luar waktu sekolah.

Ibu bapa merupakan pengaruh terbesar kepada pembangunan kanak-kanak

terutamanya dalam aspek perkembangan emosi, moral, dan sosial mereka (Sylva et al,

2011). Walaubagaimanapun, penambahan bilangan ibu-ibu yang bekerja telah mengubah

kedudukan ekonomi wanita di Malaysia. Hasil daripada peningkatan penyertaan wanita

dalam pekerjaan bergaji, pelbagai perubahan telah dicerminkan dalam jangkaan oleh wanita,

tahap pencapaian pendidikan mereka semakin meningkat, peningkatan peluang pekerjaan,

dan keluarga yang lebih kecil. Harga hartanah yang tinggi khususnya, menjadi sebab yang

85

utama bagi dua pendapatan bagi kebanyakan isi rumah terutamanya yang berpendapatan

rendah dan sederhana. Kehidupan berkeluarga, terutamanya didikan dan penjagaan kanak-

kanak menjadi terjejas dengan perubahan ini, kerana keluarga yang mempunyai anak kecil

terpaksa bergantung kepada saudara-mara berbayar/tidak dibayar, penjaga berbayar,

TASKA/kemudahan Montessori (tempat kerja, swasta atau komuniti) bagi pendidikan kanak-

kanak (Barry dan Sherlock, 2008).

 Perubahan keadaan ekonomi yang telah menyebabkan peralihan dasar yang tidak

dijangka dalam pendidikan dan pendidikan awal kanak-kanak (ECCE) yang, jika

dimanfaatkan dengan betul, boleh mempunyai kesan besar kepada kanak-kanak dan

keluarga mereka (Hayes, 2010). Seperti juga dinyatakan oleh Sylva et al (2011) "... kanak-

kanak yang mendapat penjagaan awal bukan ibu tidak semestinya rugi, kerana kualiti

TASKA kanak-kanak yang baik dilihat dapat membantu perkembangan kanak-kanak ".

 Ceglowski dan Bacigalupa (2002) berpendapat bahawa akan terdapat definisi kualiti

yang berbeza-beza, bergantung kepada keperluan dan nilai pihak berkepentingan yang

berkenaan: anak, ibu bapa, keluarga, majikan, pembekal dan masyarakat. Pusat

Pembangunan Awal Kanak-Kanak dan Pendidikan (CECDE) juga menegaskan bahawa

kualiti pusat pendidikan kanak-kanak adalah sesuatu yang sukar untuk ditentukan, dan harus

dilihat sebagai proses yang sentiasa berubah, yang berterusan dan bukannya keputusan

akhir untuk individu atau kumpulan tertentu (Duignan et al, 2005). Perkara yang diperlukan

dalam satu set standard kualiti seperti yang dibuktikan dengan penyelidikan berkaitan

amalan terbaik pendidikan kanak-kanak haruslah menggabungkan:

"... Fokus berpusatkan kanak-kanak, nisbah kanak-kanak-penjaga yang jelas, sokongan

kakitangan dan pembinaan pasukan, kelayakan pengamal, infrastruktur yang menyokong

penglibatan ibu bapa, kurikulum, protokol penilaian yang jelas, alat pemerhatian untuk

interaksi staff-kanak-kanak, menghormati kepelbagaian latar belakang, pembangunan

86

infrastruktur yang dibina di atas rangkaian yang sedia ada; konsisten dalam penilaian yang

mengambil kira semua pihak yang berkepentingan; dan dasar kerajaan yang mencukupi”

(Duignan et al, 2005).

87

BAB 3:

METODOLOGI KAJIAN

3.1 PENGENALAN

Kajian ini adalah kajian yang menggunakan kaedah gabungan kuantitatif dan kualitatif.

Data utama kajian adalah bersandar kepada alat-alat kajian kuantitatif sementara data

kualitatif adalah berperanan memperkukuh atau menyokong data kuantitatif yang hanya

memberi maklumat secara menyeluruh. Data kuantitatif adalah dikumpulkan menurut

prosedur kerangka kajian pemodelan persamaan berstruktur (SEM) yang akan diterangkan

selepas ini secara terperinci.

Data kualitatif bagi kajian ini mempunyai unsur-unsur pengumpulan data Grounded

Approach Model oleh Glaser (1998). Dalam model ini, seramai 200 responden bagi tiap

kelompok kategori responden telah dipilih sebagai pemberi maklumat. Maksudnya, terdapat

200 responden ibu bapa, 200 pengusaha dan 200 pengasuh/pendidik. Jumlah yang besar ini

ditemuduga bagi mendapatkan maklumat asas tentang semua persoalan kajian. Bagi tujuan

kesahan dan triangulasi data, pelbagai sumber data telah dikumpulkan melalui teknik

temuduga berstruktur, temuduga terbuka, perbincangan kumpulan berfokus, penulisan

jurnal, pemerhatian yang dilakukan semasa lawatan dan analisis dokumen. Kesahan data

juga diukur melalui pelbagai latar belakang responden atau pemberi maklumat.

Bagaimanapun, bagi tujuan data kualitatif yang lebih terperinci, hanya 20 peserta sahaja

telah dipilih dari tiap kelompok responden. Jumlah ini adalah mencukupi bagi memberikan

maklumat yang tuntas bagi keseluruhan kajian (Creswell, 2009). Jumlah 20 peserta pula

adalah terdiri daripada latar belakang yang pelbagai supaya mereka memberikan variasi

maklumat. Lebih jelas lagi, terdapat 20 orang ibu bapa, 20 pengusaha, 20

pengasuh/pendidik, dan 5 pegawai agensi berkepentingan yang dipilih sebagai pemberi

88

maklumat akhir bagi data kualitatif. Bagi memastikan data yang dikumpul mempunyai variasi,

jumlah 20 setiap kelompok telah dipastikan mewakili semua jenis TASKA.

Pada peringkat akhir analisis data, peserta kajian yang memberi maklumat dilabelkan

sebagai PK, PS dan PNGO. PK adalah merujuk kepada TASKA PERMATA, KEMAS, JPNIN,

YPKT, TASKA di tempat kerja awam dan TASKOM. Manakala PS adalah merujuk kepada

TASKA institusi, TASKA di tempat kerja swasta dan TASKA di rumah. PNGO adalah

merujuk kepada TASKA OKU.

Data kuantitatif bagi kajian ini dikumpul dan dianalisis berdasarkan model Pemodelan

Persamaan Berstruktur (Structural Equation Modelling = SEM). SEM boleh digunakan untuk

menilai model berdasarkan kebaikan penyuaian (Anderson et al., 1982). Populariti kaedah ini

semakin meningkat di kalangan para penyelidik, ahli akademik dan pelajar adalah kerana

fleksibiliti dan keluasan dalam menghasilkan anggaran yang tepat dan padat dalam

membuat ramalan (Anderson et al., 1988). Langkah-langkah yang diadaptasi dalam analisis

SEM adalah mengikut spesifikasi model, pengumpulan data, penganggaran model, model

penilaian dan pengubahsuaian model (Anderson et al., 1988). Walaupun popularitinya

semakin meluas, pihak penyelidik secara majoriti bersetuju bahawa nilai indeks yang diukur

harus dicapai dengan yakin bagi memutuskan antara penerimaan dan penolakan model

(Anderson et al., 1982). Dalam kajian ini, pendekatan dua langkah iaitu kaedah Pemodelan

Persamaan Berstruktur (SEM) digunakan untuk menilai kebaikan penyuaian model dan

kemudian analisis SEM dilanjutkan dengan model persaman Regresi Pelbagai Linear

(MLR). Perbandingan ini digunakan dalam penilaian untuk perspektif ibu/bapa/penjaga,

pengasuh/pendidik dan pengusaha TASKA di seluruh Malaysia. Data yang diperolehi

daripada kajian mengenai faktor penyumbang kepada perkhidmatan TASKA di Malaysia

telah digunakan untuk kedua-dua kaedah SEM dan MLR.

89

3.2 BAHAN DAN INSTRUMEN

Alat Kajian Kualitatif

Alat kajian bagi data kualitatif dibina bagi mendapatkan penjelasan yang lebih

terperinci tentang kualiti TASKA menurut perspektif ibu bapa, pengusaha dan

pengasuh/pendidik. Alat kajian ini adalah dibina berdasarkan lima persoalan kajian yang

setara dengan persoalan kajian bagi data kuantitatif. Bagi tiap persoalan kajian terdapat

beberapa subsoalan yang terangkum dalam satu konsep yang setara dengan item-item yang

dibina dalam item soal-selidik kuantitatif. Seterusnya soalan-soalan separa berstruktur yang

dibina adalah juga berdasarkan soalan-soalan yang telah dibina oleh penyelidik-penyelidik

terdahulu yang dilaporkan dalam sorotan literatur. Apabila siap dibina soalan-soalan tersebut

turut disemak oleh penyemak-penyemak yang dianggap pakar dalam bidang penyelidikan

TASKA. Soalan-soalan telah di uji kebolehpercayaannya melalui kajian rintis dan hasilnya

telah dibentang kepada pihak yang berkepentingan pada awal kajian ini dijalankan. Soalan-

soalan yang digunakan bagi pengumpulan data muktamad adalah soalan-soalan yang telah

diperbaiki berdasarkan komen dan pandangan pihak Jabatan Kebajikan Masyarakat dan

pihak-pihak lain yang mempunyai kepentingan dengan kajian ini.

Soalan-solan separa berstruktur dibina bagi menjawab lima persoalan kajian dan

ditujukan kepada tiga kumpulan peserta/responden kajian iaitu ibu bapa, pengusaha dan

pengasuh/pendidik. Secara lebih jelas berikut ialah huraian soalan separa berstruktur yang

telah digunakan bagi mengumpul data kualitatif kajian ini. Gabungan semua subsoalan bagi

tiap persolan kajian dirumus bagi mendapatkan pandangan menyeluruh tentang kualiti

TASKA.

90

Soalan 1 : Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan

pengusaha, pengasuh/pendidik dan ibu bapa.

Subsoalan bagi persoalan kajian bagi pengusaha ini ialah:

(i) Beri tiga sebab utama mengapa anda menjadi pengusaha TASKA

(ii) Bagaimanakah anda memantau kualiti penjagaan kanak-kanak di TASKA?

(iii) Terangkan langkah-langkah keselamatan yang dijalankan oleh TASKA ini?

(iv) Terangkan kualiti makanan yang disediakan dan langkah-langkah mengekalkan

kebersihan di TASKA ini?

(v) Bagamanakah kemudahan di TASKA ini boleh membantu perkembangan kanak-

kanak?

Subsoalan bagi persoalan kajian bagi pengasuh/pendidik ialah :

(i) Beri tiga sebab utama mengapa anda bertugas di TASKA ini?

(ii) Terangkan pendekatan jagaan kanak-kanak yang TASKA ini gunakan?

(iii) Terangkan secara menyeluruh tentang TASKA ini.

(iv) Terangkan langkah-langlah keselamatan yang dijalankan oleh TASKA ini.

(v) Terangkan kualiti makanan yang disediakan oleh TASKA ini.

(vi) Bagaimanakah kemudahan di TASKA ini boleh membantu perkembangan kanak-

kanak?

(vii) Apakah kepentingan buku log dalam menjalankan tugas harian anda sebagai

pendidik?

Subsoalan bagi persoalan kajian bagi ibu bapa ialah :

(i) Terangkan pendekatan jagaan kanak-kanak yang TASKA ini gunakan

(ii) Mengapakah anda menghantar anak ke TASKA ini?

(iii) Apakah yang anda suka atau berminat dengan TASKA ini?

(iv) Apakah yang anda tidak suka tentang TASKA ini?

(v) Terangkan langkah-langkah kselamatan yang dijalankan oleh TASKA ini.

(vi) Terangkan kualiti makanan yang disediakan oleh TASKA ini.

(vii) Terangkan kemajuan atau proses yang anak anda lalui sejak berada di TASKA ini.

91

(viii) Apakah kepentingan pernglibatan ibu bapa dalam aktiviti TASKA?

Soalan 2 : Apakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan

insaniah kanak-kanak secara menyeluruh menurut pandangan pengusaha,

pengasuh/pendidik dan ibu bapa.

Subsoalan bagi persoalan kajian bagi pengusaha ialah :

(i) Mengapakah nilai-nilai murni penting diterapkan kepada kanak-kanak?

(ii) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

sahsiah kanak-kanak?

(iii) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

kemahiran komunikasi kanak-kanak?

(iv) Bagaimanakah pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal

emosi?

(v) Apakah strategi yang digunakan di TASKA bagi meningkat kemahiran

berkomunikasi kanak-kanak?

Subsoalan persolan kajian bagi pengasuh/pendidik ialah :

(i) Apakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan insaniah

 kanak-kanak secara menyeluruh menurut pandangan pendidik?

(ii) Mengapakah nilai-nilaai murni penting diterapkan kepada kanak-kanak?

(iii) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

sahsiah kanak-kanak?

(iv) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

kemahiran komunikasi kanak-kanak?

(v) Bagaimanakah pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal

emosi?

(vi) Apakah strategi yang digunakan di TASKA bagi meningkatkan kemahiran

berkomunikasi kanak-kanak?

92

Subsoalan persolaan kajian bagi ibu bapa ialah :

(i) Mengapakah nilai-nilai murni penting diterapkan kepada kanak-kanak?

(ii) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

sahsiah kanak-kanak?

(iii) Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi

kemahiran berkomunikasi kanak-kanak?

(iv) Bagaimanakah pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal

emosi?

(v) Apakah strategi yang digunakan di TASKA bagi meningkatkan kemahiran

berkomunikasi kanak-kanak?

Soalan 3 : Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan

perkhidmatan TASKA yang telah ditetapkan menurut pendangan pengusaha,

pengasuh/pendidik dan ibu bapa.

Subsoalan bagi pengusaha, pengasuh/pendidik dan ibu bapa ialah:

(i) Apakah kepentingan kelulusan agensi teknikal bagi sesebuah TASKA?

(ii) Mengapakah TASKA perlu didaftar dengan SSM ?

(iii) Bagaimanakah TASKA anda menyebarkan peraturan TASKA kepada ibu bapa dan

pendidik? Apakah kepentingan ibu bapa mengetahui peraturan TASKA?

(iv) Apakah kepentingan merekod segala maklumat kanak-kanak dan merekod segala

maklumat pekerja TASKA?

(v) Mengapakah TASKA perlu merekodkan segala aspek pengurusan ?

(vi) Bagaimanakah penjagaan kebajikan pekerja penting bagi meningkatkan kualti

TASKA?

93

Soalan 4 : Adakah perlu satu agensi yang menerajui bidang pengasuhan dan pendidikan

awal kanak-kanak di Malaysia menurut pandangan pengusaha, pengasuh/pendidik dan

ibu bapa:

(i) Apakah senario sistem tadbiran TASKA dan pendidikan awal kanak-kanak di

Malaysia?

(ii) Terangkan apakah kelemahan-kelemahan tadbiran TASKA dan pendidikan awal

kanak-kanak di Malaysia?

(iii) Apakah langkah-langkah mengatasi kelemahan-kelemahan tadbiran TASKA dan

pendidikan awal kanak-kanak?

(iv) Bagaimanakah peranan Jabatan Kebajikan Masyarakat boleh menjamin dan

meningkatkan kualiti TASKA?

Sampel TASKA sebanyak 458 telah dipilih melalui pendekatan persampelan rawak

berkadaran strata bertujuan (purposive proportionate stratified random sampling) bagi

menguji tindak balas mengikut model yang digunakan dalam kajian ini. Responden kaji

selidik itu terdiri daripada 1127 ibu/bapa/penjaga, 534 pengasuh/pendidik dan 376

pengusaha dari 458 buah TASKA yang dilawati di seluruh Malaysia. Responden kaji selidik

itu adalah individu yang menggunakan perkhidmatan TASKA secara langsung dengan

pelbagai perkhidmatan yang ditawarkan. Pemboleh ubah pengantara yang dikenalpasti

adalah termasuk kemudahan fizikal yang disediakan, aspek pengasuhan/ pendidikan, polisi/

peraturan, kolaborasi, perkongsian maklumat/ komunikasi, yuran, keselamatan, kebersihan/

kesihatan dan pemakanan. Kesemua faktor penentu ini dinilai akan aras kepuasan

pengguna melalui tiga perspektif ibu/bapa/penjaga, pengasuh/pendidik dan pengusaha.

Perspektif berbeza ini bertindak sebagai pemboleh ubah perantara yang menjadi tunjang

kepada kajian ini. Data diperolehi daripada tinjauan yang dilakukan melalui borang soal

selidik yang telah disahkan akan kebolehpercayaannya (validity and reliability).

94

Kaedah persampelan rawak strata digunakan kerana mempunyai nilai populasi

berbeza mengikut negeri dan jenis TASKA. Perisian IBM SPSS AMOS versi 23.0 telah

digunakan dan dijalankan untuk tujuan pembinaan model dan analisis. Analisis yang

digunakan dalam kajian ini adalah Analisis Faktor Pengesahan (CFA), Kesaksian

Diskriminasi (DV), Analisis Laluan (PA), Regresi Pelbagai Linear (MLR) dan Pemodelan

Persamaan Berstruktur (SEM) melalui ujian berparameter dan tanpa parameter seperti ujian

sampel t berpasangan, ujian sampel t tidak bersandar, perbandingan min, analisis varians

(ANOVA) dan ujian chi-square.

3.2.1 Diskriptif Statistik (Pengusaha)

Rata-rata kesemua TASKA yang terlibat dalam kajian ini adalah berstatus telah

berdaftar milikan bumiputera. Hanya sebahagian kecil sahaja yang sedang dalam proses

pendaftaran premis. Dapat dikatakan bahawa kesemua pengusaha yang membuka TASKA

adalah kaum wanita yang berumur majoritinya melebihi 46 tahun dan tidak kurang daripada

31 tahun. Mereka majoritinya berbangsa Melayu dan sudah berkahwin. Majoritinya

pengusaha memiliki pendidikan diploma dan ijazah sarjana muda, berkelayakan dalam

penyediaan makanan dan ada yang lebih daripada satu bidang. Pengusahaan TASKA ini

adalah secara sepenuh masa. Yang mengusahakan TASKA secara separuh masa adalah

mereka yang bekerja dalam bidang pengurusan dan profesional. Majoriti yang

mengusahakan perniagaan ini mempunyai sekurang-kurangnya 1 hingga 5 buah TASKA

dalam satu-satu masa. Pengalaman pengusaha-pengusaha ini adalah tidak kurang daripada

5 hingga 10 tahun. Premis-premis yang diusahakan pula sudah beroperasi dalam 5 hingga

10 tahun juga. Bilangan pengasuh bagi kakak-kanak 0-1 tahun adalah 1 orang sekurang-

kurangnya, bagi kanak-kanak 1-3 tahun adalah antara 1 hingga 2 orang, bagi kanak-kanak

3-6 tahun adalah antara 1 hingga 2 orang dalam satu-satu masa. Pendapatan bersih bagi

pengusaha adalah antara RM2,001 hingga mencecah RM20,000 sebulan. Kawasan sasaran

95

adalah kawasan bandar. Yuran bulanan yang dikenakan oleh pihak TASKA terhadap ibu

bapa secara amnya adalah:

Umur 0-1: RM 300-RM499

Umur 1-3: RM 201-RM499

Umur 3-4: RM 201-RM399

Bahasa pengantar bagi sebarang operasi sekolah adalah bahasa Melayu, dan

mereka semuanya telah mengikuti kursus sekurang-kurangnya KAP dan KAAK. Terdapat

juga segelintir pengusaha yang mengambil lebih daripada 5 kursus berlainan. Kebanyakan

pengusaha belum pernah mengambil kursus keibubapaan sebelum ini. Namun, dari tahun

2010 hingga 2017, dilihat terdapat peningkatan dalam bilangan pengusaha yang mengambil

kursus keibubapaan di Malaysia, paling ramai dalam tahun 2017. Pengusaha-pengusaha kini

juga rajin mengambil lebih daripada satu khusus tambahan berdasarkan kajian satatistik

yang dibuat.

Berdasarkan persepsi pengusaha, pemilihan TASKA mereka atas faktor-faktor

tersebut bermula dengan yang paling utama iaitu:

1 - lokasi

2 - yuran

3 - bahasa pengantar

4 - kurikulum

5 - aspek keselamatan

3.2.2 Diskriptif Statistik (Pengasuh/Pendidik)

Umur pengasuh/pendidik di Malaysia majoritinya adalah di antara 25 tahun ke bawah,

diikuti dengan 31 hingga 35 tahun, serta 26 hingga 30 tahun. Dapat dikatakan bahawa

96

kesemua pengasuh/pendidik ini adalah wanita. Secara keseluruhan, pengasuh-pengasuh di

Malaysia berpendidikan maksimum diploma dalam bidang penyediaan makanan dan lain-

lain. Pendidikan paling rendah bagi pengasuh-pengasuh di Malaysia adalah SPM.

Pengasuh-pengasuh ini juga belum pernah mengambil kursus keibubapaan sebelumnya.

Pengasuh-pengasuh ini juga memilih pusat-pusat TASKA yang berdaftar. Majoriti mereka

adalah bujang, diikuti dengan berkahwin. Jawatan yang dipegang mereka rata-ratanya

adalah pengasuh/pendidik biasa, diikuti dengan pembantu pengasuh/pendidik dan pelatih.

Secara keseluruhan , gaji yang diterima adalah dari RM1,000 hingga RM1,499, diikuti

dengan tangga gaji RM500 hingga RM999. Bahasa pengantar yang digunakan di sekolah

adalah bahasa Melayu. Lokasi TASKA tempat mereka bekerja adalah secara majoritinya di

kawasan bandar. Pengalaman mereka mengasuh adalah antara 2 hingga 4 tahun. Lebih dari

separuh pengasuh-pengasuh ini telah mengikuti kursus KAP, diikuti dengan KAAK. Bagi

kebanyakkan pengasuh/pendidik yang telah berkhidmat selama 3 tahun, mereka berjaya

mengambil lebih daripada satu kursus, seperti kursus pengurusan dan pengendalian

makanan, kursus pertolongan cemas dan kursus National Occupational Skills Standard

(NOSS). Mengikut minat, kursus yang menjadi pilihan para pengasuh/pendidik di Malaysia

adalah kursus pertolongan cemas, diikuti kursus pengurusan dan pengendalian makanan,

kursus pengurusan kesihatan, kursus ABP dan kursus psikologi kanak-kanak. Pemilihan

pengasuh/pendidik yang utama adalah sifat sayangkan kanak-kanak serta minat dalam

mengasuh kanak-kanak. Ini diikuti pula dengan suasana TASKA, lokasi TASKA, gaji, masa

operasi TASKA, semangat kerjasama dan akhir sekali bebanan kerja yang munasabah.

3.2.3 Diskriptif Statistik (Ibu/Bapa/Penjaga)

Majoriti responden dalam kalangan ibu bapa adalah golongan ibu yang berumur di

antara 31 hingga 35 tahun. Majoriti responden adalah golongan Melayu, diikuti dengan Cina,

India, golongan bumiputera dan lain-lain. Majoriti yang menghantar anak ke TASKA adalah

97

golongan ibu bapa yang berkahwin, dan diikuti dengan ibu tunggal. Kebanyakkan bapa yang

menghantar anak ke TASKA ini berpendidikan paling minimum adalah diploma, diikuti

dengan berpendidikan SPM dan ijazah sarjana muda. Dalam pada itu, majoriti ibu yang

menghantar anak ke TASKA ini berpendidikan paling minimum adalah diploma, diikuti ijazah

sarna muda dan SPM. Secara amnya, pekerjaan ibu dan bapa yang menjadi responden

dalam kajian ini adalah dalam bidang swasta dan kerajaan sebagai juruteknik, diikuti dengan

golongan profesional, pekerja badan uniform dan pekerja sokongan. Berdasarkan diskriptif

statistik yang dibuat, jumlah pendapatan isi rumah bagi ibu bapa yang menghantar anak ke

TASKA adalah dari RM1,001 hingga RM6,999. Lokasi TASKA yang menjadi sasaran ibu

bapa adalah di bahagian bandar yang letaknya dalam jarak 1 hingga 4 kilometer dari rumah.

Paling kurang anak yang dihantr ke TASKA adalah 1 orang bagi sebuah keluarga yang

mempunya 2 orang anak. Ini bermaksud, nisbah bagi sebuah keluarga bagi yang

menghantar anak ke TASKA adalah 1: 2, iaitu satu anak daripada setiap dua anak. Rata-rata

anak yang dihantar ke TASKA bermula dari umur 0-1 tahun dan 1-2 tahun.

Yuran bulanan sekolah bagi anak secara amnya adalah:

Umur 0-1: RM 500-RM799

Umur 1-3: RM 300-RM399

Umur 3-4: RM 201-RM399

Bahasa penghantar yang menjadi kegemaran ibu bapa adalah bahasa Inggeris.

Pilihan utama yang menjadi sasaran ibu bapa adalah sekolah yang berdaftar. Secara

kesuluhannya, kesemua ibu bapa yang menghantar anak ke TASKA tidak pernah mengikuti

kursus keibubapaan.

98

Berdasarkan persepsi ibu bapa, pemilihan TASKA mengikut faktor-faktor keutamaan

bermula dengan:

1 - lokasi berdekatan

2 - yuran berpatutan

3 - bahasa pengantar

4 - kurikulum bersesuaian

5 - aspek keselamatan

3.3 KAEDAH STATISTIK

3.3.1 Analisis Faktor Pengesahan

Langkah pertama adalah menjalankan Analisis Faktor Pengesahan (CFA) yang biasa

digunakan dalam penyelidikan sains sosial. Ia adalah analisis lanjutan Analisis Faktor

Eksplorasi (EFA) dan digunakan untuk menguji sama ada langkah-langkah yang dibina

selaras dengan pemahaman penyelidik tentang pembentukan faktor penentu yang diuji. Oleh

itu, objektif analisis faktor pengesahan adalah untuk menguji sama ada data itu sesuai

dengan model pengukuran hipotesis. Langkah-langkah susut model kemudiannya diperolehi

bagi menilai sejauh mana model yang dicadangkan memiliki kovarians yang

menghubungkan semua item dalam model. Jika terdapat item yang berlebihan dalam

pembinaan laten maka item tersebut hendaklah dihapuskan atau dikekang. Indikasi

penganggaran kecergasan model adalah seperti jadual 3.3.1 berikut mengikut kajian

terdahulu:

Jadual 3.3.1 : Kecergasan Model

Nama Kategori Tahap Penerimaan Literasi

Pemuatan faktor (factor loading) Berat> 0.7 Heir et al (2006)

Penyuaian Mutlak (absolute fit) P> 0 05 Wheaton et al. (1977)

99

RMSEA <0. 08

GFI> 0.9

Browne dan Cudeck (1993)

Joreskog dan Sorbom (1984)

Penyuaian Tambahan

(Incremental fit)

AGFI> 0.9

CFI> 0.9

TLI> 0.9

NFI> 0.9

Tanaka dan Huba (1985)

Bentler (1990)

Bentler dan Bonett (1980)

Bollen (1989)

Penyuaian Parsimonious

(Parsimonious fit)

Chisq / df <5.0 Paya dan Hocevar (1985)

3.3.2 Kesahihan Diskriminasi

Pengesahan diskriminasi adalah pengujian aras skor pembolehubah tidak bersandar

terhadap objektif kajian bagi menilai pembinaan model terbaik. Koefisien korelasi adalah

antara langkah-langkah pembinaan model secara konseptual yang dijadikan sebagai bukti

kesahihan diskriminasi. Sekiranya pekali korelasi adalah tinggi (> 0.85) maka kesahihan

diskriminasi dianggap lemah, bergantung kepada hubungan teori dan magnitud koefisien.

Sebaliknya, jika korelasi adalah rendah hingga sederhana (< 0.60), ini menunjukkan bahawa

ukuran mempunyai kesahihan diskriminasi.

Rajah 3.3.2 : Formula

√

Di mana;

100

3.3.3 Analisis Laluan (Path Analysis) Dan Regresi Pelbagai Linear

Analisis laluan adalah langkah untuk menguji kepentingan pemboleh ubah perantara

dalam menghubungkan pembolehubah bebas kepada pemboleh ubah bersandar. Teknik

pengujian ini dikenali sebagai pendekatan pengantaraan. Ia dapat menentukan kewujudan

kesan langsung dan tidak langsung pembolehubah bebas ke arah pemboleh ubah bersandar

sama ada melalui atau tanpa perantara. Biasanya dalam SPSS-ANOVA, regresi

konvensional perlu dianalisis secara berasingan untuk menentukan kesan perantaraan ini.

Walaubagaimanapun penggunaan AMOS membolehkan persamaan regresi dijalankan

secara serentak dalam satu kerangka model laluan.

Rajah 3.3.3 : Ujian Perantaraan

Rajah 3.3.3 di atas menunjukkan ujian perantaraan. X1 bertindak sebagai

pembolehubah bebas, Y2 bertindak sebagai pemboleh ubah perantara dan Y1 bertindak

sebagai pemboleh ubah bersandar. Dalam ujian perantaraan ini, kesan langsung, tidak

langsung dan jumlah keseluruhan kesan terbaik yang dijana oleh X1 terhadap Y1 dapat

ditentukan melalui nilai signifikan yang terhasil.

101

3.3.4 Pemodelan Persamaan Berstruktur (SEM)

Penyelidikan dalam bidang sains sosial telah menggunakan analisis statistik selama

lebih daripada satu abad. Perolehan keputusan melalui kaedah statistik telah berkembang

secara mendadak dengan bantuan keupayaan komputer. Penggunaan teknologi dan mesra

pengguna merupakan antara penyebab utama kenapa pengaksesan analisis statistik

digunakan secara meluas sejak tahun-tahun kebelakangan ini. Bagi memahami

perhubungan data, penyelidik harus bergantung kepada analisis univariat dan bivariat

melalui kaedah analisis data multivariat yang lebih canggih seperti Model Persamaan

berstruktur. Pemodelan Persamaan berstruktur atau SEM ini juga adalah teknik analisis

statistik generasi kedua yang dibangunkan untuk menganalisis hubungan antara pelbagai

pemboleh ubah dalam satu kerangka model. Hubungan antara pembolehubah boleh

dinyatakan dalam satu siri persamaan regresi tunggal ataupun berganda.

Teknik SEM menggunakan kombinasi kuantitatif dan asumsi korelasi atau kausal ke

dalam model (Zainudin, 2012). SEM secara tidak langsung boleh menganggarkan item di

bawah pembinaan laten secara individu. Konstruk laten merupakan pembolehubah yang

tidak boleh diukur secara langsung kerana ia hanya konsep hipotesis penyelidikan. Konstruk

laten juga dikenali sebagai pemboleh ubah yang tidak dapat dinilai secara terus atau diukur

menggunakan satu set item dalam borang soal selidik. Penggunaan SEM juga dapat

memodelkan perhubungan antara pembinaan dan dianalisis secara serentak.

3.3.5 Ujian Perbandingan Keberkesanan Perkhidmatan TASKA Di Seluruh Malaysia

Ujian t sampel berpasangan digunakan apabila setiap indiv idu dalam sampel

diukur dua kali atau lebih dan kedua-dua data pengukuran digunakan untuk membuat

perbandingan. Ujian t sampel berpasangan digunakan bila dua set data datang daripada

subjek yang sama. Ini bererti seorang indiv idu memperoleh dua skor untuk dua tahap

102

yang berbeza dalamvariabel bebas. Sebagai contoh, dalam kajian ini perbandingan

dilakukan terhadap bacaan beberapa pembolehubah melalui tempoh masa yang berbeza.

Analisis ujian t sampel berpasangan menggunakan perisian SPSS dilakukan bagi

mengenalpasti perbezaan skor semua pembolehubah dalam tempoh yang berlainan.

Sebanyak 458 buah TASKA dikunjungi bagi mendapat maklum balas daripada 2037

responden dari tiga perspektif berbeza bagi menjalankan ujian ini.

103

BAB 4:

LAWATAN PENANDA ARASAN PENDIDIKAN

4.1 PENGENALAN

Business Dictionary.com (2016) mendefinisikan terma penanda arasan sebagai

“pengukuran kualiti keatas polisi, program, strategi atau sebagainya. Ia adalah sebagai

perbandingan kepada standad piawai, atau pengukuran yang seiring atau menyamai dengan

aspek atau sasaran yang diukur. Objektif penanda arasan termasuk (1) mengenal pasti apa

dan dimana penambahbaikan perlu dilaksanakan, (2) membuat analisa bagaimana

organisasi lain mencapai tahap prestasi yang tinggi, dan (3) menggunakan maklumat-

maklumat ini untuk meningkatkan lagi prestasi sedia ada.”

Sehubungan dengan itu, bagi memenuhi tujuan penanda arasan, kajian ini telah

mengguna pakai hasil yang diterbitkan oleh Pearson (2013) yang meletakkan Finland, Korea

Selatan, Hong Kong, Jepun dan Singapura sebagai lima negara teratas dalam menyediakan

pendidikan terbaik di dunia. Sir Michael Barber (CEO Pearson, 2013) menyatakan bahawa

sistem ‘ranking’ yang tinggi antara negara-negara dunia telah menaikkan status guru/

pendidik ke satu tahap yang tinggi dalam masyarakat dan mewujudkan budaya pendidikan

berwibawa.

Kajian juga mengesahkan bahawa pembiayaan menjadi faktor penting dalam sebuah

sistem pendidikan yang hebat, dimana budaya menyokong pembelajaran (cultures

supportive of learning) adalah lebih bermakna dan kritikal. “As evidenced by the highly

ranked Asian countries, where education is highly valued and parents have grand

expectation. While Finland and South Korea differ greatly in methods of teaching and

104

learning, they hold the top spots because of a shared social belief in the importance of

education and its “underlying moral purpose (Pearson 2013).”

Arfah dan Aziudin (2013) menyatakan bahawa Finland sebagai negara maju pertama

didunia yang membuat profesi (to prophesize) istilah governan insan atau “human

governance (emphasize on the spiritual realms) philosophies in their education system.”

Finland telah jauh kehadapan melaksanakan aplikasi pendidikan moden memberi fokus

kepada isi kandungan falsafah pendidikan ini berbanding Malaysia. Pada masa yang sama,

Hanushek (2012), menegaskan bahawa pendekatan yang dipraktikkan adalah

pengasuh/pendidik dinilai dari segi jumlah tahun pengalaman mengajar, dan kaedah

“instructional” tetapi tidak dinilai dari segi pencapaian prestasi pelajar serta ‘wellbeing.’

Pemilihan Finland, Jepun dan Singapura untuk tujuan lawatan penanda arasan bagi

kajian ini adalah berdasarkan kepada pencapaian dan kejayaan implimentasi falsafah

pendidikan moden bercirikan insan yang “wholesome” dalam objektif penilaian mereka

melalui:

a. Kurikulum

b. Kualiti pendidik yang baik

c. Kualiti “instructions” yang baik, serta

d. “Attachment” oleh ahli keluarga

Rasional tambahan pemilihan Jepun dan Singapura untuk tujuan penanda arasan

berdasar kepada lokasi serantau, populasi multi etnik, kesinambungan pendidikan, dan

kepercayaan beragama atau “religousity.”

Sehingga laporan ini ditulis, lawatan penanda arasan berjaya dilakukan ke Singapura

dan Jepun. Lawatan ke Finland tidak dapat dilaksanakan atas faktor jarak lokasi (jauh) dan

105

kekangan masa. Sebagai ganti satu kajian sekunder dilakukan untuk mendapatkan

maklumat bagi negara Australia melalui wakil penyelidik yang berada disana.

Laporan lawatan penanda arasan berikut ini disusun mengikut indikator-indikator

termasuk; (i) agensi seliaan, (ii) akta, (iii) jenis TASKA, (iv) proses pendaftaran TASKA, (v)

subsidi, (vi) nisbah pengasuh/pendidik dengan kanak-kanak, (vii) umur kanak-kanak, (viii)

waktu operasi, (ix) ruang lantai, (x) kurikulum, (xi) kelayakan akademik pengasuh/pendidik,

(xii) latihan pengasuh/pendidik, dan (xiii) maklumat tambahan.

4.2 LAPORAN LAWATAN PENANDA ARAS PENDIDIKAN AWAL KANAK- KANAK KE

SINGAPURA

4.2.1 Pengenalan

Lawatan penanda aras yang pertama telah dijalankan di Singapura pada hari Selasa,

25hb April 2017. Lawatan ini melibatkan pihak UNITAR yang diketuai oleh Asst. Prof. Dr.

Johari Bin Talib, 10 penyelidik dan pembantu penyelidik, disertai oleh Puan Noraida Ibrahim

dari Jabatan Kebajikan Masyarakat Malaysia (JKMM). Dalam konteks ini objektif utama

lawatan penanda aras ke sebuah negara yang membangun adalah untuk mendokumentasi

amalan-amalan terbaik (best practices) dalam penawaran perkhidmatan pendidikan awal

kanak-kanak melalui sumber pertama iaitu temubual dengan pihak berautoriti di Singapura.

Maklumat ini boleh digunakan untuk menambahbaik perkhidmatan asuhan dan didikan di

Malaysia setelah dinilai kesan dan kesesuaiannya.

Lawatan penandarasan ini merangkumi lawatan ke Pusat Pendidikan Awal kanak-

kanak My First Skool di Tampines dan Early Childhood Development Agency (ECDA).

106

Lawatan ini telah dapat mengumpulkan maklumat penting mengenai perkembangan dan

perlaksanaan pendidikan awal kanak-kanak di Singapura.

Singapura seperti juga Malaysia telah memulakan pendidikan awal kanak-kanak

selepas Perang Dunia Kedua. Di Singapura, pendidikan awal kanak-kanak sebelum era

1970an dikelolakan oleh pelbagai pihak seperti pihak swasta, pihak NGO dan pihak gereja

sebagai perkhidmatan sosial (social services). Selepas era 1970an, pendidikan awal kanak-

kanak dibahagiakan kepada dua jenis, iaitu pusat TASKA (childcare centres) dan TADIKA

(kindergarten). Perkembangan pendidikan awal kanak-kanak di Singapura menyaksikan

perubahan dalam polisi penjagaan awal kanak-kanak yang melibatkan dua kementerian iaitu

Ministry of Community Development, Youth and Sports (MCYS) dan Ministry of

Education (MOE). TASKA yang melibatkan penjagaan bayi berumur 2 bulan hingga 3 tahun,

adalah di bawah seliaan dan urus tadbir MCYS, sementara TADIKA yang menyediakan

pendidikan prasekolah untuk kanak-kanak antara 4 hingga 6 tahun adalah di bawah urus

tadbir MOE.

Kedua-dua kementerian ini melaksanakan dua sistem urus tadbir pendidikan

prasekolah iaitu Sistem Selari dan Sistem Pemecahan. Sistem Selari bermaksud kedua-dua

kementerian menyediakan pendidikan prasekolah untuk kanak-kanak antara 4 hingga 6

tahun, keperluan guru dan menggunakan kerangka kurikulum yang dipandu oleh National

Kindergarten Curriculum Framework. Manakala Sistem Pemecahan melibatkan bayi

berumur 2 bulan sehingga 3 tahun di bawah seliaan MCYS sahaja. Guru atau lebih dikenali

sebagai educarers di bawah sistem ini tidak perlu mempunyai diploma dalam bidang

pendidikan, namun perlu mempunyai sijil penjagaan dan pembangunan bayi dan kanak-

kanak atau sijil kejururawatan yang diiktiraf.

Jika disorot dari segi sejarah, MCYS dan MOE melaksanakan fungsi pendidikan

prasekolah secara berasingan. Bagaimanapun, bermula tahun 2000, kedua-dua kementerian

107

ini telah bekerjasama dalam pemberian akreditasi kepada TASKA dan TADIKA, penyediaan

latihan guru dan pengiktirafan kelayakan guru. Kerjasama lain yang telah dipersetujui

termasuk pembangunan Kindergarten Curriculum Framework yang dipelopori oleh MOE dan

diterima oleh MCYS untuk TADIKA dalam pusat asuhan kanak-kanak. Manakala MCYS

membangun rangka kerjanya sendiri yang mengkhususkan kepada kumpulan sasar mereka

(bayi 0 hingga 3 tahun) dengan menghubung kaitkan pelbagai program mengikut kumpulan

umur yang mempunyai kesinambungan kepada rangka kerja TADIKA. Kualiti guru dan

educarers dinaikkan dengan memastikan kelayakan pendidikan mereka setara dengan

tujuan dan matlamat pendidikan Singapura.

Dari segi bahasa pengantar, hampir semua TADIKA mengamalkan dwibahasa

sebagai bahasa berkomunikasi iaitu Bahasa Inggeris dan Bahasa Mandarin. Terdapat

sebilangan kecil TADIKA menggunakan Bahasa Inggeris bersama bahasa ibunda yang lain

seperti bahasa Melayu atau Tamil. Kualiti berbahasa Inggeris dalam bidang pendidikan dan

asuhan dinaikkan dengan menambahkan bilangan guru bahasa yang diiktiraf ke dalam

industri ini. Banyak perubahan telah berlaku sejak tahun 2000 dan laporan terperinci adalah

seperti dalam sub topik yang berikut.

4.2.2 Agensi Seliaan Pendidikan Awal Kanak-kanak

Early Childhood Development Agency (ECDA) yang ditubuhkan pada 1hb April 2013

dan diletakkan di bawah Ministry of Social and Family Development adalah satu agensi yang

telah diberi kuasa autonomi terhadap TASKA dan TADIKA di seluruh Singapura. Kuasa ini

merangkumi peraturan, pembangunan, perkembangan dan kawal selia pendidikan awal

kanak-kanak di bawah umur 7 tahun.

108

ECDA ditubuhkan setelah berhadapan dengan pelbagai masalah dan birokrasi di

bawah dua kementerian yang berbeza iaitu Ministry of Education dan Ministry of Social and

Family Development. Berkuatkuasa April 2013, ECDA diwujudkan untuk menyelaraskan

sistem asuhan dan didikan awal kanak-kanak di Singapura. Ini merupakan initiatif untuk

menaikkan kualiti program pendidikan awal kanak-kanak di Singapura.

 ECDA memainkan peranan dalam membangunkan potensi kanak-kanak secara

holistik, memupuk sikap positif terhadap pembelajaran dan memudahkan peralihan

pembelajaran dari TADIKA ke pendidikan formal.

Antara tanggungjawab ECDA dalam menyelia pendidikan awal kanak-kanak yang

meliputi beberapa aspek seperti berikut:

1. Menyelia standard kualiti pendidikan awal kanak-kanak merangkumi peraturan,

jaminan kualiti and sumber peruntukan perkembangan awal kanak-kanak.

2. Membantu pengurusan latihan dan perkembangan professional berterusan

pendidikan awal kanak-kanak.

3. Merancang infrastruktur dan sumber tenaga manusia bagi menyokong sektor

pendidikan awal kanak-kanak.

4. Menyediakan subsidi dan geran bantuan program TADIKA, terutamanya kepada

keluarga yang berpendapatan sederhana dan rendah.

5. Melaksanakan program pendidikan awam bagi meningkatkan kesedaran ibubapa dan

menyokong perkembangan anak-anak mereka; dan,

6. Meningkatkan imej dan professionalisme sektor pendidikan awal kanak-kanak

menerusi strategi jalinan usahasama dan pelaksanaan program.

109

4.2.3 Akta

Sama seperti Malaysia yang mempunyai akta berkaitan pendidikan awal kanak-

kanak [Akta TASKA (Pindaan) 2007 (Akta 308) dan Akta Pendidikan 1996 (Akta 550)],

Singapura juga mempunyai akta yang digunapakai dalam bidang pendidikan awal kanak-

kanak iaitu Childcare Act dan Education Act.

Pada tahun 2017, Singapura telah meluluskan satu akta baru iaitu Akta Pendidikan

Awal Kanak-kanak yang akan mula digunapakai sepenuhnya pada 2018. Oleh itu, dengan

adanya akta tersebut, dua akta yang terpakai sebelum ini termansuh.

4.2.4 Jenis TASKA

Berbeza dengan Malaysia yang mempunyai empat kategori TASKA yang tertentu,

iaitu TASKA institusi, TASKA di tempat kerja, TASKA komuniti dan TASKA di rumah,

Singapura tidak mempunyai kategori TASKA yang tertentu. Namun, kategori TASKA di

Singapura dibahagikan mengikut dua jenis pengusaha iaitu Anchor Operator dan Partner

Operator.

Anchor Operator Scheme menerima sokongan pembiayaan yang besar daripada

ECDA untuk disalurkan kepada pengendali TASKA yang terpilih dan berskala besar. Ini

bertujuan untuk meluaskan pilihan TASKA yang berkualiti, bertauliah dan membolehkan

pengendali atau pengusaha mengenakan yuran yang berpatutan kepada ibu bapa

berpendapatan rendah. Pembiayaan yang besar ini memerlukan Anchor Operators

mematuhi syarat yang lebih terperinci berbanding Partner Operators. Terdapat lima

prasekolah di bawah kelolaan Anchor Operators: My World Preschool, Skool4Kidz, E-Bridge

Pre-school, PCF dan My First Skool.

110

Partner Operator Scheme merupakan antara usaha ECDA dalam menyokong

pengusaha TASKA yang berskala kecil dan sederhana. Ia bertujuan memberi perkhidmatan

yang berkualiti dalam sektor ini. Terdapat 23 Partner Operators di Singapura yang

mempunyai 169 cawangan TASKA dan TADIKA di seluruh Singapura.

Tiada TASKA OKU tertentu di bawah sistem pendidikan awal kanak-kanak di

Singapura. Pendidikan kanak-kanak OKU adalah bersifat inklusif di TASKA sedia ada.

Mereka disediakan dengan sekurang-kurangnya seorang pengasuh yang terlatih dan ahli

terapi yang berkelayakan dalam bidang kanak-kanak istimewa.

4.2.5 Proses Pendaftaran TASKA

 Berbanding dengan proses pendaftaran TASKA di Malaysia yang memerlukan

pengusaha TASKA berdaftar dengan JKMM dan mendapat kelulusan daripada agensi-

agensi teknikal, permohonan pendaftaran sebagai institusi TASKA di Singapura dibuat oleh

pihak pengurusan TASKA kepada ECDA. ECDA kemudian akan bekerjasama dengan Fire

Safety Bureau (FSB) dan Housing Development Board (HDB).

Sesebuah premis boleh menjalankan perkhidmatan TASKA dan TADIKA sekaligus

dengan memenuhi syarat yang ditetapkan. Pihak pengurusan boleh membuka TASKA di

mana-mana lokasi seperti di kawasan kedai, pusat membeli-belah, kawasan perumahan

atau kawasan tempat kerja. ECDA turut mengenal pasti kawasan yang sesuai untuk

dijadikan pusat pendidikan awal kanak-kanak daripada pihak Housing & Development Board

(HDB). Pihak ECDA akan membuka tender (Open Selection Process-OSP) kepada

pengendali TASKA yang berminat untuk mengendalikannya sebagai perkhidmatan komuniti.

Terdapat dua jenis akreditasi yang akan diperolehi oleh TASKA di Singapura

sekiranya memenuhi kriteria yang ditetapkan, iaitu akreditasi penuh dan akreditasi bersyarat.

111

i. Akreditasi Penuh:

TASKA yang memenuhi dan mencapai skala yang ditetapkan akan diberi akreditasi

selama 6 tahun. Setiap tahun pihak TASKA perlu menghantar laporan berserta

dokumen yang ditetapkan kepada ECDA. Pihak ECDA akan membuat penyeliaan

semula pada tahun ketiga.

ii. Akreditasi Bersyarat:

TASKA yang tidak mencapai skala yang ditetapkan akan diberi akreditasi bersyarat.

Tempoh akreditasi tersebut berbeza mengikut tahap skala iaitu dari enam bulan

sehingga setahun. Pihak ECDA akan membuat penyeliaan semula apabila pihak

pengurusan TASKA tersebut telah membuat penambahbaikan dalam tempoh yang

diberi.

4.2.6 Subsidi

Terdapat pelbagai subsidi dan skim bantuan kewangan yang disediakan kepada ibu

bapa berpendapatan rendah dan kurang berkemampuan di Singapura. Ini termasuklah

subsidi asas dan subsidi tambahan untuk penjagaan kanak-kanak. Subsidi kerajaan

dapat membantu ibu bapa untuk membuat bayaran-bayaran bagi penjagaan bayi. Ibu bapa

warganegara Singapura yang mendaftarkan anak mereka di TASKA di bawah ECDA berhak

mendapat Subsidi Asas (sehingga $600 untuk pengasuhan kanak-kanak dan sehingga $300

untuk pengasuhan bayi).

Ibu atau bapa tunggal yang bekerja 56 jam atau lebih setiap bulan dan mempunyai

pendapatan bulanan isi rumah sebanyak $7,500 dan kurang, atau pendapatan per kapita

adalah $1,875 (untuk 5 atau lebih ahli keluarga) layak untuk memperoleh subsidi tambahan.

112

Jumlah pemberian subsidi tambahan tertakluk kepada pendapatan per kapita seisi

rumah seperti berikut:

i) Bagi ibu bapa yang bekerja di bawah majikan, pengiraan pendapatan bulanan isi

rumah adalah berdasarkan purata pendapatan bulanan sepanjang tempoh 12 bulan

termasuk bonus dan elaun-elaun yang diperolehi.

ii) Manakala bagi ibu bapa yang bekerja sendiri, pendapatan berdasarkan kepada

pendapatan bulanan bersih yang terakhir ditaksirkan oleh Inland Revenue Authorithy

of Singapore (IRAS) dalam Notice of Assessment yang terbaharu.

4.2.7 Nisbah Pengasuh/Pendidik Dan Kanak-kanak

Di Singapura, nisbah pengasuh/pendidik dan kanak-kanak adalah lebih besar

berbanding nisbah pengasuh/pendidik dan kanak-kanak di Malaysia.

Jadual 4.2.7: Nisbah pengasuh/pendidik dan kanak-kanak di Singapura dan Malaysia

Di Singapura, penjagaan bayi bermula daripada umur 2 bulan. Nisbah

pengasuh/pendidik dan kanak-kanak adalah 1:5, bagi umur 2 bulan sehingga 12 bulan.

Berbanding Malaysia, nisbah pengasuh/pendidik adalah lebih kecil, iaitu 1:3 bagi umur 0

sehingga 12 bulan.

Singapura Malaysia

Umur Nisbah Umur Nisbah

2 bulan - 12 bulan 1:5 Lahir – 12 bulan 1:3

12 bulan - 30 bulan 1:8 12 bulan – 36 bulan 1:5

30 bulan ke atas 1:12 36 bulan – 48 bulan 1:10

113

Bagi kanak-kanak di Singapura yang berumur 12 bulan sehingga 30 bulan, nisbah

pengasuh/pendidik dan kanak-kanak adalah 1:8, manakala di Malaysia nisbahnya adalah 1:5

bagi kanak-kanak berumur 12 bulan sehingga 36 bulan.

Nisbah pengasuh/pendidik dan kanak-kanak bagi kumpulan umur terakhir di

Singapura, iaitu 30 bulan ke atas adalah 1:12. Di Malaysia pula, nisbahnya adalah 1:10 bagi

kanak-kanak berumur 36 bulan sehingga 48 bulan.

4.2.8 Umur Kanak-Kanak

Di Singapura, pengambilan kanak-kanak untuk memasuki TASKA bermula daripada

0 sehingga 3 tahun. Berbeza dengan Malaysia, pengambilan kanak-kanak untuk memasuki

TASKA bermula daripada 0 sehingga 4 tahun.

4.2.9 Waktu Operasi

TASKA di Singapura dibuka sepanjang tahun kecuali pada hari Ahad dan cuti umum.

Waktu operasi pada hari Isnin hingga Sabtu adalah seperti berikut:

Hari Masa

Isnin – Jumaat 7 Pagi – 7 Malam

Sabtu 7 Pagi – 2 Petang

Di Malaysia, operasi TASKA bermula dari hari Isnin sehingga Jumaat. TASKA ditutup

pada hari Sabtu, Ahad dan cuti umum. Waktu operasi TASKA secara dasarnya adalah sama

seperti di Singapura.

114

4.2.10 Ruang Lantai

Di Singapura ruang lantai kesemua TASKA adalah seluas 2.5 meter persegi sama

seperti luas ruang lantai TASKA di rumah di Malaysia. Bagi kategori TASKA Malaysia yang

lain, luas ruang lantai adalah 3.5 meter persegi.

4.2.11 Kurikulum

TASKA di Singapura menggunakan Early Years Development Framework (EYDF)

yang mula berkuatkuasa pada 30hb September 2011 bagi menyediakan pendidikan yang

berkualiti di TASKA. Kerangka ini merupakan asas untuk memastikan perkembangan kanak-

kanak yang holistik daripada umur 2 bulan sehingga 3 tahun. Ia disediakan sebagai garis

panduan dan standard kualiti bagi semua pengusaha dan pengasuh/pendidik TASKA. Fokus

utama kerangka ini untuk memastikan kanak-kanak selamat, berkeyakinan tinggi, sihat,

melibatkan diri dalam proses pengajaran dan pembelajaran serta boleh berinteraksi dengan

keluarga dan komuniti. EYDF terdiri daripada lima tunjang utama iaitu:

i. The Developing Child

ii. The Intentional Programme

iii. The Professional Educarer

iv. The Involved Family

v. The Engaged Community

Para pengusaha diberi kebebasan mengolah pendekatan, cara dan teknik

penyampaian dan membangunkan kurikulum sendiri dalam mencapai hasil pembelajaran

yang terdapat dalam EYDF tersebut. Manakala bagi kanak-kanak yang berumur 4-6 tahun,

kerangka kurikulum TADIKA yang digunakan adalah The Nurturing Early Learners (NEL)

yang ditubuhkan oleh MOE pada tahun 2003.

115

TASKA di Malaysia pula menggunakan kurikulum PERMATA bagi kanak-kanak

berumur 0 sehingga 4 tahun. Kurikulum ini mengandungi enam bidang pembelajaran yang

meliputi:

i. Perkembangan sahsiah, sosioemosi dan kerohanian

ii. Perkembangan bahasa, komunikasi dan literasi awal

iii. Perkembangan fizikal

iv. Perkembangan deria dan pemahaman dunia persekitaran

v. Perkembangan kreativiti dan estetika

vi. Perkembangan awal matematik dan pemikiran logik

4.2.12 Kelayakan Akademik Pengasuh/Pendidik

Bagi kelayakan akademik pengasuh/pendidik di Singapura, kelayakan minimum

mereka adalah Diploma Pendidikan Awal Kanak-kanak (Dip. ECE). Semua

pengasuh/pendidik yang mempunyai Dip. ECE wajib mengikuti Diploma in Teaching selama

dua tahun bagi melayakkan mereka mengajar.

Selain itu, untuk menjadi seorang pengusaha atau penyelia TASKA, kelayakan

akademik tertentu diperlukan, iaitu:

i. Diploma in ECE

ii. Diploma in Teaching

iii. Diploma in Leadership

iv. Sijil Pertolongan Cemas yang diiktiraf oleh ECDA

v. 2 tahun pengalaman mengajar di prasekolah.

116

4.2.13 Latihan Pengasuh/Pendidik

Terdapat 3 kategori pengasuh/pendidik dalam bidang ini:

i. Pengasuh/pendidik bayi dan kanak-kanak bertatih

ii. Pengasuh/pendidik peringkat permulaan (beginning educarer)

iii. Pengasuh/pendidik prasekolah di peringkat permulaan (beginning preschool teacher)

Bagi memastikan semua yang terlibat dalam bidang pendidikan awal kanak-kanak

memahami kehendak dan isi kandungan EYDF, program latihan selama 16 jam telah

dibangunkan oleh Kementerian Sosial dan Pembangunan Keluarga (MSF) dengan

kerjasama Seed Early Education Institute (SEED).

Terdapat beberapa institusi selain dari SEED yang diiktiraf oleh ECDA iaitu ITE

College Central, Ngee Ann Polytechnic dan Temasek Polytechnic di mana pelajar mereka

mendapat bantuan kewangan.

4.2.14 Maklumat Tambahan Tentang Penjagaan Kualiti Perkhidmatan

Pihak ECDA telah mengambil langkah positif dalam meningkatkan skim pentauliahan

TASKA dan TADIKA menerusi Singapore Preschool Accreditation Framework (SPARK).

Langkah ini bertujuan untuk memberi panduan kepada TASKA dan TADIKA sebagai

penanda arasan kemajuan institusi mereka. Kerangka quality assurance ini akan membantu

pihak TASKA dan TADIKA untuk menambahbaik proses pengajaran, pembelajaran,

pengurusan dan pentadbiran institusi. Ia juga akan digunakan oleh pihak TASKA dan

TADIKA bagi merancang dan melaksanakan inisiatif penambahbaikan jangkamasa pendek

dan jangkamasa panjang.

117

Permohonan untuk Penilaian dan Persijilan SPARK adalah secara sukarela. Ia telah

dirasmikan oleh MOE pada 23hb November 2010 dan telah mula digunapakai pada tahun

2011. Selain daripada menjadi satu penanda arasan kepada kualiti TASKA dan TADIKA,

penilaian dan persijilan SPARK secara tidak langsung menambahkan keyakinan masyarakat

terhadap kualiti pendidikan institusi tersebut. TASKA dan TADIKA yang telah mendapat sijil

SPARK akan diberikan logo untuk dipamerkan. Terdapat lima skop utama telah dikenal pasti

untuk dinilai iaitu:

i) Child Our Focus

ii) Leadership with Vision

iii) Professionalism with Impact,

iv) Innovation with Purpose and

v) Partnership for Growth

Lima skop ini kemudiannya diintegrasikan kepada tujuh kriteria:

i) Kepimpinan

ii) Perancangan dan Pentadbiran

iii) Pengurusan Staf

iv) Sumber

v) Kurikulum

vi) Pedagogi

vii) Kesihatan, Kebersihan dan Keselamatan

Penilai dari ECDA akan menilai tujuh kriteria ini berdasarkan pendekatan yang

digunapakai oleh TASKA dan TADIKA tersebut. Pegawai dari ECDA akan memantau

TASKA dan TADIKA yang memohon selama 2 hari. Tempoh pensijilan SPARK sah sehingga

6 tahun. Antara syarat permohonan SPARK:

 Memenuhi semua syarat perlesenan dengan ECDA

 Telah beroperasi selama 1 tahun

118

TASKA dan TADIKA yang memenuhi standad kriteria SPARK akan menerima sijil

pengiktirafan pencapaian dan beberapa kemudahan lain sehingga $400, kain rentang

SPARK, plak, penggunaan logo SPARK dan akan disenaraikan dalam laman web ECDA di

bawah senarai TASKA dan TADIKA yang mencapai taraf SPARK.

4.3 LAWATAN KE JEPUN

4.3.1 Pengenalan

Lawatan penanda arasan yang kedua telah dijalankan di Jepun pada hari Isnin

sehingga Khamis, 10hb Julai 2017 sehingga 13hb Julai 2017. Lawatan ini melibatkan pihak

UNITAR yang diketuai oleh Assoc. Prof. Dr. Muhamad Naim Kamari dan lima orang lagi

penyelidik yang terlibat. Sebagaimana yang tertera di dalam laporan penanda arasan ke

Singapura, objektif utama lawatan penanda arasan ke sesebuah negara yang membangun

adalah untuk mendokumentasi amalan-amalan terbaik (best practices) dalam penawaran

perkhidmatan pendidikan awal kanak-kanak melalui sumber pertama iaitu temubual dengan

pihak berautoriti di Jepun. Maklumat ini boleh digunakan untuk menambahbaik perkhidmatan

asuhan dan didikan di Malaysia setelah dinilai kesan dan kesesuaiannya.

Lawatan penanda arasan ke Jepun ini merangkumi lawatan ke Ministry of Education,

Culture, Sports, Science and Technology (MEXT), Bancho Public Kindergarten, Yuyu Nomori

Center for Early Childhood Education and Care, dan Karasuma Tin & Doll Toy Museum.

4.3.2 Agensi Seliaan Pendidikan Awal Kanak-Kanak

Di Jepun, terdapat dua jenis institusi yang terlibat di dalam Pendidikan pra-sekolah

dan penjagaan kanak-kanak, iaitu TADIKA (youchien) dan penjagaan harian (hoikujo).

TADIKA dan penjagaan harian telah wujud di bawah sistem yang berbeza, iaitu sektor

119

Pendidikan di bawah kelolaan Ministry of Education, Culture, Sports, Science and

Technology (MEXT) dan Kebajikan di bawah Ministry of Health, Labour and Welfare

(MHLW). Pada tahun 2006, kedua-dua sektor ini bergabung di bawah satu sistem iaitu

Centers for ECEC (nintei kodomoen).

4.3.3 Akta

Dari segi akta, terdapat beberapa akta yang telah digunapakai di Jepun seperti Child

Welfare Act, School Education Act dan Basic Act on Education. Kemudian, wujud dua lagi

Akta baru iaitu Act on Advancement of Comprehensive Service Related to Education, Child

Care, etc. of Preschool Children (Jun 2011) dan Act on Child and Child Care Support (Ogos

2012)

Act on Advancement of Comprehensive Service Related to Education, Child Care,

etc. of Preschool Children, Jun 2011 ini dibina untuk mewujudkan kemudahan gabungan

penjagaan harian-TADIKA yang dinamakan “kodomoen” yang telah dibahagikan kepada

empat model. Model-model tersebut adalah seperti di bawah:

1) Integrated Center Model (Education & Day Care)

- Model ini adalah model kolaborasi antara TADIKA berlesen dan pusat jagaan

kanak-kanak berdaftar yang menguruskan operasi komprehensif TADIKA dan

pusat jagaan kanak-kanak harian.

2) Kindergarten Model

- Ia adalah model TADIKA berdaftar yang juga mempunyai fungsi pusat jagaan

kanak-kanak harian. Contohnya, menawarkan servis jagaan kanak-kanak

(mengikut jam) kepada yang berkeperluan.

120

3) Day-care Center Model

- Model ini pula adalah model pusat jagaan kanak-kanak harian berdaftar yang

menawarkan servis TADIKA.

4) Local Discretion Model

- Kemudahan Pendidikan/ pusat jagaan kanak-kanak yang tidak berdaftar tetapi

menjalankan fungsi seperti kodomoen.

Act on Child and Child Care Support (Ogos 2012) pula dibina untuk mengatasi isu

yang berkaitan dengan kanak-kanak dan penjagaan kanak-kanak di Jepun. Akta ini

membolehkan penguasa tempatan (local communities) memberikan khidmat sokongan

kepada pusat pendidikan awal kanak-kanak dan pengasuhan secara meluas.

Pejabat Kabinet Kementerian Pendidikan, Budaya, Sukan, Sains dan Teknologi

melaporkan ¥700 billion diperuntukkan setiap tahun untuk initiatif di bawah:

1. Memastikan pusat Pendidikan dan asuhan awal kanak-kanak menggabungkan

TADIKA dan TASKA dibuka secara lebih meluas.

2. Memastikan lebih banyak kemudahan pusat asuhan dibina untuk ibu-ibu yang bekerja

bagi mengurangkan bilangan kanak-kanak dalam senarai menunggu mendapat

tempat di pusat-pusat Pendidikan dan asuhan awal kanak-kanak.

3. Memberi sokongan kepada pusat asuhan bukan sahaja di kawasan bandar tetapi

juga di kawasan di mana bilangan kanak-kanak semakin berkurangan.

4. Menyediakan pelbagai pilihan untuk ibu-ibu yang bekerja:

a) 0-2 tahun: diasuh di pusat asuhan (nursery centers), center for early childhood

education and care, small scale childcare services dan family style day care

services.

b) 3-5 tahun – nursery centers dan centers for early childhood education and care

121

5. Terdapat juga after school children’s club untuk kanak-kanak yang penjaga mereka

masih di tempat kerja selepas mereka pulang dari sekolah. Begitu juga child care for

children with disease di mana ibubapa boleh meninggalkan anak-anak mereka yang

sakit.

4.3.4 Jenis TASKA

Berbanding dengan Malaysia yang mempunyai empat kategori TASKA yang tertentu,

iaitu TASKA institusi, TASKA di tempat kerja, TASKA komuniti dan TASKA di rumah,

Singapura tidak mempunyai kategori TASKA yang tertentu. Kategori TASKA di Singapura

dibahagikan mengikut dua jenis pengusaha iaitu Anchor Operator dan Partner Operator.

Manakala di Jepun pula, terdapat empat model utama yang dikenali sebagai nintei

kodomoen. Model-model tersebut adalah seperti yang diterangkan di bawah:

1) Integrated Center Model (Education & Day Care)

- Model ini adalah model kolaborasi antara TADIKA berlesen dan pusat jagaan

kanak-kanak berdaftar yang menguruskan operasi komprehensif TADIKA dan

pusat jagaan kanak-kanak harian.

2) Kindergarten Model

- Ia adalah model TADIKA berdaftar yang juga mempunyai fungsi pusat jagaan

kanak-kanak harian. Contohnya, menawarkan servis jagaan kanak-kanak

(mengikut jam) kepada yang berkeperluan.

3) Day-care Center Model

- Model ini pula adalah model pusat jagaan kanak-kanak harian berdaftar yang

menawarkan servis TADIKA.

122

4) Local Discretion Model

- Kemudahan Pendidikan/ pusat jagaan kanak-kanak yang tidak berdaftar tetapi

menjalankan fungsi seperti kodomoen.

4.3.5 Proses Pendaftaran TASKA

Jika proses pendaftaran TASKA di Malaysia memerlukan pengusaha TASKA

berdaftar dengan JKMM dan mendapat kelulusan daripada agensi-agensi teknikal,

permohonan pendaftaran sebagai institusi TASKA di Singapura dibuat oleh pihak

pengurusan TASKA kepada ECDA. ECDA kemudian akan bekerjasama dengan Fire Safety

Bureau (FSB) dan Housing Development Board (HDB).

Di Jepun pula, Pengusaha menghantar borang permohonan kepada Majlis

Perbandaran di negeri masing-masing. Majlis Perbandaran kemudiannya akan memproses

permohonan berdasarkan garis panduan yang ditetapkan di peringkat negeri dan

kementerian.

4.3.6 Subsidi

Di Jepun, terdapat dua elaun subsidi yang diberikan iaitu sistem elaun institusi dan

sistem elaun keluarga.

Bagi sistem elaun institusi adalah berdasarkan negeri (47 buah negeri di Jepun).

Subsidi diberi oleh CAO (Cabinet Office) ke negeri untuk memastikan perkhidmatan

sokongan kepada TASKA dan TADIKA kerajaan dan swasta di seluruh bandar. Subsidi ini

kemudiannya diberi terus kepada pusat asuhan dan Pendidikan awal kanak-kanak iaitu bagi

Kindergarten Model, Day Care Center Model dan Local Discretion Model.

123

Bagi ibubapa/penjaga yang kurang berkemampuan, mereka tidak perlu membayar

yuran perkhidmatan TASKA. Ibubapa/penjaga yang mendapat pendapatan di bawah

¥270,000 sebulan, mereka hanya perlu membayar ¥3,000 sebulan (RM120 sebulan) untuk

TASKA swasta dan kadar yuran mengikut bandar bagi TASKA kerajaan.

Bagi Sistem elaun keluarga, ia melibatkan kanak-kanak berusia 3 (tiga) tahun dan ke

bawah, sekiranya ibubapa/penjaga berpendapatan ¥9.6M (RM384,000) setahun yang

mempunyai 3 (tiga) orang tanggungan.

a) Di bawah 3 tahun: ¥15,000 (RM600)/ bulan

b) 3 tahun – tamat sekolah rendah (anak pertama dan kedua): ¥10,000 (RM400)/bulan

c) 3 tahun – tamat sekolah rendah (anak ketiga): ¥15,000 (RM600)/bulan

4.3.7 Umur Kanak-Kanak

Di Jepun, pengambilan kanak-kanak untuk memasuki TASKA bermula daripada 0

sehingga 2 tahun. Berbeza dengan Malaysia, pengambilan kanak-kanak untuk memasuki

TASKA bermula daripada 0 sehingga 4 tahun.

4.3.8 Waktu Operasi

TASKA di Jepun dibuka sepanjang tahun kecuali pada hari Sabtu, Ahad dan cuti

umum. Waktu operasi pada hari Isnin hingga Sabtu adalah 8 jam sehari.

4.3.9 Kurikulum

TASKA di Jepun menggunakan dua kurikulum standard iaitu ‘Guidelines for Nursery

Care at Day Nurseries’ dan ‘National Curriculum Standard for Kindergarterns’.

124

1) ‘Guidelines for Nursery Care at Day Nurseries’

Ia adalah garis panduan untuk memperkukuhkan fungsi pendidikan mengikut

persekitaran penjagaan kanak-kanak dan menyediakan sokongan penjagaan anak

untuk ibu bapa dan penjaga di dalam komuniti mereka.

2) National Curriculum Standard for Kindergarterns

Ia dibahagikan kepada lima bidang:

1) Kesihatan

- Membangunkan kesihatan minda dan fizikal serta memupuk kemampuan

individu untuk mengekalkan kesihatan dan kehidupan yang sihat.

2) Hubungan manusia

- Membangunkan sistem ketahanan diri dan memupuk keupayaan kanak-

kanak untuk berkomunikasi dengan orang lain

3) Persekitaran

- Memupuk keupayaan kanak-kanak untuk mengaitkan alam sekitar dengan

rasa ingin tahu dan menghubungkannya dengan kehidupan seharian

mereka

4) Bahasa

- Membangunkan keinginan dan sikap untuk menyatakan apa yang

dialaminya dan berfikir dalam kata-kata secara lisan dan memupuk

pemahaman dan keupayaan untuk mengekspresikan Bahasa.

5) Ekspresi

- Membentuk kemampuan untuk mengekspresi perasaan kanak-kanak, dan

memperkayakan daya kreativiti mereka menerusi pertuturan dan .

pengalaman yang dialami

125

4.3.10 Kelayakan Akademik Pengasuh/Pendidik

Minimum kelayakan guru di sektor Pendidikan awal kanak-kanak di Jepun adalah

seperti berikut:

 0 sehingga 2 tahun:

- Kelayakan dalam bidang Pendidikan Awal Kanak-Kanak

 3 sehingga 5 tahun:

- Diploma di dalam bidang Pendidikan Awal Kanak-kanak (Dip. ECE) dan

Sarjana Muda Pendidikan Awal Kanak-kanak (Bach. Edu ECE).

4.3.11 Latihan Pengasuh/Pendidik

• Kursus diberi kepada ketua pusat asuhan dan guru-guru.

• Ketua pusat asuhan perlu mengikuti kursus kepimpinan dan pengurusan TASKA

• Guru-guru TASKA pula perlu mengikuti kursus babies handling, child cognitive

development dan menguruskan kanak-kanak kurang upaya.

• Guru-guru baru akan menerima pimpinan (coaching) daripada guru-guru lama

untuk menyelesaikan masalah rutin di pusat asuhan. Contoh: Masalah kanak-

kanak tidak mahu makan, tidak mahu bercakap.

4.3.12 Maklumat Tambahan:

Melalui pemerhatian, TASKA dan Pra-Sekolah di Jepun (kodomoen) menyediakan

ruang mengikut konsep tempat gelap, tersorok, mencabar dan sempit. Di TASKA, terdapat

tempat-tempat berdasarkan konsep-konsep tersebut untuk melatih kanak-kanak

menyediakan diri ketika berhadapan dengan cabaran-cabaran mendatang.

126

4.4 KAJIAN SEKUNDER AUSTRALIA

4.4.1 Pengenalan

Kajian sekunder penanda arasan Australia dilaksanakan oleh wakil pengkaji di

Daekin University, Burwood, Melbourne pada akhir bulan Ogos 2017. Seperti lawatan

penanda arasan yang sebelumnya, kajian penanda arasan Australia memenuhi objektif yang

sama iaitu untuk mendokumentasi amalan-amalan terbaik (best practices) dalam penawaran

perkhidmatan pendidikan awal kanak-kanak melalui maklumat-maklumat sekunder di

Australia. Maklumat ini boleh digunakan untuk menambahbaik perkhidmatan asuhan dan

didikan di Malaysia setelah dinilai kesan dan kesesuaiannya.

4.4.2 Agensi Seliaan Pendidikan Awal Kanak-Kanak

Di Australia, terdapat satu agensi yang terlibat di dalam Pendidikan pra-sekolah dan

penjagaan kanak-kanak, iaitu Australian Children’s Education and Care Quality Authority

(ACECQA) yang diwujudkan pada tahun 2012 dan Education Standards Board (ESB) di

bawah kelolaan Ministry of Education and Child Development. Kementerian Pendidikan

Australia mengawal selia bantuan kewangan dan perkhidmatan dari aspek:

i. Child Care Benefit: termasuk cost of daily care,outside school hours care,

vaccination care, pre-school and kindergarten.

ii. Child Care Rebate: termasuk membantu out of pocket expenses for Child Care

Benefit untuk ibu bapa yang bekerja, belajar atau menjalani latihan. Ibu bapa perlu

memohon mendapat kelulusan Child Care Benefit sebelum boleh memohon

Rebate.

127

4.4.3 Akta

Dari segi akta, terdapat beberapa akta yang telah digunapakai di Australia seperti

Education and Care Services National Law Act 2010 dan Akta mengikut negeri/territory.

Contohnya:

1. New South Wales (Children Education and Care Services National Law

Application Act 2010),

2. Tasmania (Education and Care Services National Law Act 2011)

3. South Australia (Education and Early Childhood Services for Registration and

Standards Act 2011)

4. Queensland (Education and Care Services National Law Act 2011) dan

5. Western Australia (Education and Care Services National Law Act 2012)

4.4.4 Jenis TASKA

Terdapat empat jenis pendidikan awal kanak-kanak:

i. Pra-sekolah bantuan kerajaan

ii. Pra-sekolah bukan bantuan kerajaan

iii. Pra-sekolah komuniti, dan

iv. Long Day Care (LDC) programme.

4.4.5 Proses Pendaftaran TASKA

Proses pendaftaran di Australia, pengusaha menghantar permohonan secara on-line

menggunakan sistem National Quality Agenda IT System (NQAITS). Semua permohonan

akan diproses oleh regulatory authority di negeri/territory.

128

Pengusaha boleh memohon penilaian bagi melayakkan mereka membuka

TASKA/TADIKA melalui ACECQA dan memastikan program pendidikan bersesuaian dengan

Standard Australian Education dibawah ACECQA tadi.

4.4.6 Subsidi

Sistem subsidi di Australia adalah berdasarkan kepada Government Model dan Non-

Government Model.

i. Government model – Kebanyakan TASKA/TADIKA adalah dibawah seliaan

kerajaan Australia yang mendapat bantuan sepenuhnya seperti sekolah

kerajaan. Pihak kerajaan negeri/territory juga menyediakan bantuan tambahan

kepada pra-sekolah komuniti sahaja.

ii. Program LDC dibiayai sepenuhnya oleh ibu bapa dan bantuan Komenwel melalu

Child Care Benefit dan Child Care Rebate.

iii. Negeri-negeri seperti Western Australia, South Australia, Tasmania, Australian

Capital Territory dan Northern Territory melaksanakan sistem bantuan

Government Model

iv. Negeri-negeri New South Wales, Victoria dan Queensland melaksanakan sistem

Non-Government Model – yuran dibayar oleh ibu bapa.

4.4.7 Umur Kanak-Kanak

Di Australia, pengambilan kanak-kanak untuk memasuki TASKA bermula daripada 0

sehingga 2 tahun. Berbeza dengan Malaysia, pengambilan kanak-kanak untuk memasuki

TASKA bermula daripada 0 sehingga 4 tahun. Sementara pengambilan 3-5 tahun untuk

TADIKA.

129

4.4.8 Kurikulum

TASKA di Australia tertakluk dibawah Australian Curriculum Assessment and

Reporting Authority (ACARA) mengikut Seksyen 5 Australian Curriculum Assessment and

Reporting Authority Act. Ianya meliputi pembentukan kurikulum kebangsaan, pentadbiran

penilaian kebangsaan dan penyediaan laporan berkaitan persekolahan Australia.

4.4.9 Kelayakan Akademik Pengasuh/Pendidik

Kelayakan minima guru di sektor Pendidikan awal kanak-kanak di Austalia adalah

mengikut Australian Children’s Education and Care Quality Authority (ACECQA).

i. Memiliki kelayakan dalam bidang Pendidikan Awal Kanak-Kanak

- Diploma di dalam bidang Pendidikan Awal Kanak-kanak (Dip. ECE) dan

Sarjana Muda Pendidikan Awal Kanak-kanak (Bach. Edu ECE).

4.4.10 Latihan Pengasuh/Pendidik

Jabatan Pendidikan dan Latihan Kementerian Pendidikan dan Perkembangan Kanak-

kanak Australia menyediakan Recognition of Prior Learning Assessment Toolkits dibawah

National Quality Framework (NQF) yang mengiktiraf pengalaman, skill dan kepakaran yang

berasaskan kepada:

i. Garispanduan Penilai

ii. Garispanduan Calon

iii. Garispanduan Tempat Kerja

iv. Borang

v. Unit Mapping

130

Kursus diberi kepada semua dan mesti mematuhinya.

4.4.11 Maklumat Tambahan:

Pengelolaan Australia National Quality Framework for Early Childhood Education and

Care, Kerajaan Australia telah:

i. Memperuntukan AUD61.1 juta untuk tempoh tiga tahun sehingga Jun 2018

membantu negeri / territory mengimplimentasi NQF

ii. Menyediakan kaedah yang standard untuk regulatory dan penilaian kualiti pada

pendidikan dan care services

iii. Mengadakan penanda arasan kualiti dan pendidikan dan care services, serta

iv. Mengadakan national quality rating dan proses penilaian mengikut National

Quality Standard Australia.

4.5 KESIMPULAN

Analisa lawatan dan kajian sekunder penanda arasan ke atas negara-negara yang

dipaparkan diatas memberi input yang sangat penting serta memang patut digunapakai

dalam penambahbaikan pentadbiran, pengurusan perkhidmatan TASKA dan TADIKA di

Malaysia. Pendekatan yang digunapakai oleh ketiga negara maju diatas telah meletakkan

status pengelolaan perkhidmatan dan pendidikan awal kanak-kanak ke satu tahap yang

tinggi, yang dipercayai dapat meningkatkan perkembangan ‘wholesomeness’ insan yang

bermula dari umur ‘0’ (kosong).

131

BAB 5:

HASIL DAPATAN KUANTITATIF DAN PERBINCANGAN

5.1 KEPUTUSAN MELALUI PERSPEKTIF PENGUSAHA

Menurut Zainudin (2012), beban faktor (factor loading) untuk skala yang baru

dibangunkan mestilah melebihi 0.5. Dalam kajian ini, semua item dengan nilai pemuatan

faktor yang lebih rendah daripada 0.5 disingkirkan dari 'pembinaan' untuk memastikan

unidimensionality, parsimonious, incremental dan absolute fit boleh dicapai. Analisis

menunjukkan terdapat 43 item (daripada 135 item) yang disingkirkan kerana memiliki nilai

factor loading yang kurang daripada 0.5. Melalui pengamatan penyelidik, item tersebut

bukanlah terlalu lemah tetapi memiliki beban faktor yang sederhana sahaja iaitu di antara 0.3

– 0.49.

Construct Incremental Parsimonious Absolute

 Chisq df P value TLI CFI Chisq/df RMSEA

Kebersihan 109.009 27 0.000 0.916 0.937 4.037 0.076

Kemudahan 24.465 5 0.000 0.965 0.982 4.893 0.054

Kurikulum 60.840 14 0.000 0.838 0.919 4.346 0.078

Makanan 9.964 2 0.000 0.848 0.930 4.982 0.097

Jadual 5.1 : Indeks penyuaian bagi semua laten konstruk di dalam model.

Konstruk kebersihan, kemudahan, kurikulum dan makanan mempunyai nilai ChiSq / df

yang kurang dari 5, oleh itu kebaikan penyuaian Parsimonious telah dicapai bagi perantara

tersebut. Model konstruk ini juga mempunyai nilai TLI dan CFI yang lebih tinggi daripada 0.8

dan nilai RMSEA kurang dari 0.10 memberi maksud kecergasan tambahan dan mutlak juga

telah dicapai.

132

5.1.1 Regresi Pelbagai Linear [Multiple Linear Regression (MLR)] Pengusaha

Dalam analisa MLR, tindak balas minima setiap pembinaan dibentuk terlebih dahulu

sebelum meneruskan analisis. Bagi setiap laluan berikut, kepentingan pembolehubah bebas

terhadap pembolehubah bersandar yang sepadan ditentukan dengan menggunakan regresi

linear berganda. Dari analisis, pembolehubah yang tidak penting dalam setiap laluan akan

disingkirkan daripada model.

Linear 1:

KEBERSIHAN = β0 + K1 (x1) + K2 (x2) + K3 (x3) + K4 (x4) + K5 (x5) + K7 (x6) + K8 (x7) +

K10 (x8) + K11 (x9) + ε

Linear 2:

KEMUDAHAN = β0 + A10 (x1) + A11 (x2) + A13 (x3) + AP14 (x4) + AP16 (x5) + ε

Linear 3:

KURIKULUM = β0 + H1 (x1) + H2 (x2) + H3 (x3) + H4 (x4) + H5 (x5) + H7 (x6) + H8 (x7) + ε

Linear 4:

MAKANAN = β0 + L6 (x1) + L7 (x2) + L8 (x3) + ε

Dalam model 1 (kebersihan), semua pemboleh ubah bebas mempunyai sumbangan

yang signifikan ke arah pengantara. Walau bagaimanapun, faktor pengasingan bagi kanak-

kanak sakit dan pemberian pelali anti-typhpoid telah dikecualikan daripada model kerana

sumbangan penting factor ini terhadap pembolehubah kebersihan (pengantara) terlalu

rendah.

Dalam model 2 (kemudahan), semua pembolehubah bebas mempunyai sumbangan

yang signifikan terhadap pembolehubah kemudahan dikekalkan beberapa faktor yang

memberi kesan yang rendah. Antaranya adalah ruang aktiviti, ruang pemeriksaan fizikal,

ruang tidur dan ruang pengasingan.

133

Dari hasil regresi linear berganda, model terakhir yang diperoleh kemudian

dilaksanakan ke dalam model SEM dan indeks kecergasan model dihasilkan seperti Rajah

5.1.2 di bawah.

KEPUASAN = β0 + Kebersihan (X1) + Kemudahan (X2) + Kurikulum (X3) + Makanan (X4) +

ε

5.1.2 Model SEM Melalui Perspektif Pengusaha

Berdasarkan hasil yang diperoleh melalui pendekatan analisi laluan dan SEM (Rajah

5.1.2), keputusan yang lebih menarik dapat dilihat daripada hasil kebaikan penyuaian melalui

nilai chi-square / df yang memenuhi kehendak perantara dengan dibantu oleh indeks CFI

dan TLI, juga nilai signifikan yang berjaya dan aras ketepatan RMSEA.

 Keputusan nilai ChiSquare/df dan RMSEA membentuk pencapaian model terbaik

penyuaian kerana memiliki nilai ChiSquare/df 4.501 yang lebih rendah daripada 5.0 dan nilai

RMSEA 0.085 yang kurang daripada 0.10 (Jadual 5.1.2).

Model CMIN DF CMIN/DF CFI TLI RMSEA

Default model 2525.2 561 4.501 0.802 0.833 0.085

Jadual 5.1.2

Melalui pendekatan SEM, tidak semua faktor penentu dalam pemboleh ubah laten

diambil kira. Bagi faktor penentu kebersihan, item bernombor K1, K2, K3, K4, K5, K7, K8,

K10 dan K11 yang memiliki nilai bebanan melebihi 0.5 dilanjutkan dalam pembentukan

model terbaik.

134

Rajah 5.1.2: Model Persamaan Berstruktur bagi Kepuasan Pengusaha Terhadap

Perkhidmatan TASKA di Malaysia

Pengusaha mendapati bahawa aras kepuasan perkhidmatan TASKA dari segi

kebersihan adalah bergantung kepada amalan membersihkan seluruh persekitaran sebelum

bermula operasi (K1), kawasan TASKA bebas serangga perosak (K2), kelengkapan/

peralatan dibersihkan terlebih dahulu (K3), persekitaran fizikal yang kondusif (K4),

penyaringan kesihatan (K5), tiada perkongsian barangan peribadi dengan kanak-kanak lain

135

(K7), amalan kebersihan ditunjukkan kepada kanak-kanak (K8), staf bebas penyakit (K10)

dan keseluruhan aspek kebersihan dan kesihatan (K11). Ini menunjukkan pengusaha peka

tentang kebersihan persekitaran dan peralatan TASKA mereka serta kaitan kebersihan

dengan kesihatan kanak-kanak dan pengasuh/pendidik. Menurut Sharmen (2014) dan Chen

(2013), ibu bapa menekankan aspek persekitaran fizikal dalam pemilihan TASKA kerana

mereka beranggapan tahap kebersihan TASKA akan mempengaruhi tahap kesihatan anak-

anak mereka.

Selain daripada itu, faktor kemudahan yang diberikan oleh TASKA menjadi alasan

utama kepada kepuasan perkhidmatan TASKA dari perspektif pengusaha. Antara alasannya

adalah ruang penyimpanan yang sesuai (A10), ruang menunggu (A11), kelengkapan

peralatan (A13), alat bantu pengajaran dan pembelajaran (A14) dan keseluruhan

kemudahan fizikal yang disediakan (A16). Faktor-faktor ini membantu pengusaha

memastikan keselesaan kanak-kanak dan pelaksanaan aktiviti yang berkesan oleh

pengasuh/pendidik. Saiz ruang yang terhad akan membataskan pergerakan kanak-kanak

yang mengakibatkan mereka kurang aktif ketika melakukan aktiviti fizikal (Gubbels, Van

Kann, dan Jansen, 2012) dan kepentingan penyediaan peralatan termasuklah alat bantu

pengajaran dan permainan yang mencukupi untuk mengelakkan kanak-kanak dari bergaduh

dan berebut peralatan yang sama (Sarah, 2016).

Pengusaha juga menitikberatkan aspek kurikulum sepanjang anak-anak mereka

berada di TASKA. Antara faktor penentu kepada aras kepuasan mereka adalah kurikulum

yang disediakan membantu perkembangan kanak-kanak (H1), kesesuaian tahap

pematangan (H2), kesesuaian budaya (H3), amalan kerohanian mengikut budaya setempat

(H4), strategi pendidikan (H5), teknik komunikasi mengikut usia kanak-kanak (H7) dan

menggalakkan perkembangan minda (H8). Ini menunjukkan pengusaha sedar akan

kepentingan kurikulum dan kesannya ke atas kanak-kanak. Menurut Li (2013), pemilihan

kurikulum yang sesuai dengan kanak-kanak dan implementasi kurikulum secara maksimum

136

akan memberi manfaat kepada mereka. Pengetahuan dan kemahiran pengusaha tentang

teknik pengajaran dan bahan bantu mengajar yang berkesan dan menyeronokkan adalah

penting untuk menarik minat kanak-kanak (Sabol dan Pianta, 2012).

Selain daripada faktor pemilihan TASKA, indikator pemakanan juga menjadi

penyebab kepada perkhidmatan yang ditawarkan oleh sesebuah TASKA. Makanan yang

disediakan juga mencerminkan kualiti perkhidmatan yang ditawarkan. Kesan langsung dan

tidak langsung yang signifikan menggambarkan aras kepuasan perkhidmatan yang

ditawarkan secara keseluruhan. Pengendalian dan penyediaan makanan yang selamat,

amalan kebersihan diri, cara membersih peralatan dengan sempurna, dan cara pembuangan

sampah serta sisa makanan yang teratur akan mengelakkan kanak-kanak daripada

mengalami keracunan makanan dan cirit birit (Kosmo!, 2017).

Aras kepuasan ini juga secara tidak langsung dipengaruhi oleh lokasi, status

pendaftaran dan kursus wajib yang dihadiri oleh pengusaha di mana kebergantungan

keputusan yang signifikan ini secara tidak langsung dibantu oleh empat mediator iaitu

kebersihan, kemudahan, kurikulum dan makanan.

Secara kesimpulannya, gabungan empat mediator ini membentuk satu rantaian aras

kepuasan pengusaha yang kuat untuk menganggarkan model persamaan berstruktur

lengkap sambil didokong oleh faktor demografik seperti lokasi, status pendaftaran dan

pemilikan serta kursus yang telah dihadiri bagi mengukuhkan faktor kepuasan perkhidmatan

sesebuah TASKA itu.

137

5.1.3 Model Taburan Silang Melalui Perspektif Pengusaha

 Jenis Taska bg Pengusaha Total

TIN TDR TTKS TTKA PAPN JPNIN KEMAS OKU YPKT TKOM

Johor 17 5 1 1 4 4 4 0 0 3 39

Kedah 9 0 0 1 3 2 2 0 0 2 19

Kelantan 14 0 1 1 2 2 3 0 0 1 20

Melaka 3 3 1 0 0 0 0 0 0 0 8

N9 4 1 0 1 1 2 1 0 0 2 12

Pahang 22 0 1 0 1 1 1 0 0 1 28

Pulau Pinang 2 0 1 1 0 0 0 1 0 0 5

Perak 13 0 0 1 1 1 0 1 0 0 16

Perlis 2 1 0 0 1 0 0 0 0 0 4

Selangor 73 19 1 0 4 4 4 1 0 4 111

Terengganu 15 0 1 1 1 1 1 0 20 1 41

Sabah 4 6 1 1 0 1 1 1 0 1 16

Sarawak 3 3 1 1 1 1 0 1 0 0 11

WP 16 12 1 1 3 3 3 0 0 3 43

Labuan 1 0 0 0 0 0 0 0 0 1 2

Putrajaya 0 0 0 0 0 0 0 1 0 0 1

Total 198 50 1 8 18 15 17 6 20 33 376

Jadual 5.1.3 Taburan Silang Bilangan Pengusaha mengikut Negeri dan Jenis Taska

Merujuk kepada Jadual 5.1.3, majoriti pengusaha yang berjaya memberi maklum

balas kepada kajian ini adalah daripada Selangor (111), Wilayah (46), Terengganu (41) dan

Johor (39). Kumpulan minoriti mengikut jenis TASKA pula adalah daripada TASKA tempat

kerja iaitu seramai 10 pengusaha.

Agensi (Data Pengusaha)

TIN 198

TDR 50

TTK Swasta 11

TTK Awam 8

PAPN 18

JPNIN 15

KEMAS 17

OKU 6

YPKT 20

TKOM 33

Jumlah 376 (82.1%)

138

Berdasarkan analysis diskriptif, seramai 376 pengusaha pelbagai kategori telah

memberikan maklumbalas terhadap kajian ini. Mereka mewakili TASKA jenis Institusi (198),

TASKA Di Rumah (50), TASKA Tempat Kerja (19) dan lain-lain agensi (118). Agensi

pemilikan bagi keempat jenis TASKA ini diklusterkan kepada dua kumpulan utama iaitu

Swasta (tanpa pembiayaan kerajaan sepenuhnya) dan Kerajaan (mendapat pembiayaan

kerajaan persekutuan/ negeri sepenuhnya). Bagi kumpulan Swasta (259), jenis TASKA yang

diklusterkan adalah TASKA Institusi, TASKA Di Rumah dan TASKA Tempat Kerja. Hanya

TASKA Komuniti sahaja yang diklusterkan sebagai Kerajaan (117) di mana agensi yang

terlibat adalah seperti PAPN (18), JPNIN (15), KEMAS (17), OKU (6), YPKT (20) dan TKOM

(8).

Merujuk kepada laporan persampelan, sebanyak 458 buah TASKA telah dikunjungi

oleh pasukan penyelidik. Namun begitu, hanya 376 soal selidik data pengusaha sahaja

maklum balas yang diterima dari pengusaha. Kekurangan sebanyak 82 (18%) lagi adalah

disebabkan oleh beberapa faktor. Antaranya adalah:

a) TASKA tutup operasi (23, 5%)

b) Dalam proses kemasukan data (17, 3.7%)

c) Bukan pengusaha (5, 1.1%)

d) Dua Jawatan (18, 3.9%)

e) Tiada rujukan (19, 4.1%)

5.1.4 Keputusan Ujian Berpasangan t Bagi Pengusaha

Keputusan analisis ujian berpasangan t bagi pengusaha diringkaskan dalam jadual

5.1.4.1 adalah aras kepuasan perkhidmatan TASKA di Malaysia melalui perspektif

pengusaha. Analisis ujian t sampel berpasangan menunjukkan tidak terdapat perbezaan

139

yang ketara (p > 0.05) bagi semua pembolehubah kepuasan keseluruhan perkhidmatan

kecuali faktor G (kos operasi, bayaran gaji dan insentif) dalam kalangan pengusaha.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

(G) Kos operasi,
bayaran gaji dan

insentif
0.439 0.139 21.547 379 0.000

Jadual 5.1.4.1 : Keputusan ujian berpasangan t bagi faktor G dari pandangan

pengusaha

Keputusan menujukkan perbezaan min yang positif di mana pengusaha dari swasta

merasakan aras pertujuan mereka lebih tinggi berbanding pengusaha kerajaan dari segi kos

operasi, bayaran gaji dan insentif.

Perbandingan seterusnya ditumpukan kepada perbezaan aras persetujuan di antara

Taska Institusi (TIN) yang mewakili swasta dengan Taska Komuniti (TKOM) daripada sektor

kerajaan. Terdapat lima faktor penentu yang membezakan aras persetujuan perkhidmatan

yang ditawarkan. Jadual 5.1.4.2 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TIN vs
TKOM

(D)
Kolaborasi

0.044 0.120 4.987 313 0.026

(E)
Perkongsian

maklumat
0.178 0.134 4.361 313 0.038

(F) Yuran 0.332 0.115 6.259 313 0.013

(G) Kos
operasi,

bayaran gaji
dan insentif

0.668 0.141 41.561 313 0.000

(H)
Kurikulum

0.446 0.165 13.942 313 0.000

Jadual 5.1.4.2 : Analisis ujian berpasangan t di antara TIN dan TKOM

140

Perbandingan di antara TASKA Institusi (TIN) dan TASKA Komuniti (TKOM) secara

signifikannya ditunjukkan oleh beberapa faktor penentu. Antaranya adalah faktor kolaborasi

di antara pengusaha dan ibubapa/ penjaga, perkongsian maklumat, yuran, kos operasi dan

kurikulum. Aras persetujuan perkhidmatan yang lebih tinggi diperolehi daripada pengusaha

Taska Institusi berbanding Taska Komuniti. Hal ini diterjemahkan daripada nilai perbezaan

min yang positif bagi kesemua faktor penentu.

Namun begitu, perbandingan aras persetujuan perkhidmatan di antara pengusaha

TASKA Institusi (TIN) dan TASKA di Rumah (TDR) menunjukkan perbezaan yang ketara

dari semua aspek kerana memiliki nilai P < 0.05. Hal ini menunjukkan bahawa wujud

perbezaan yang signifikan di mata pengusaha di mana perkhidmatan yang ditawarkan oleh

TIN adalah lebih baik daripada TDR dari segala aspek.

Seterusnya, perbandingan ditumpukan kepada perbezaan aras persetujuan di antara

Taska di Rumah (TDR) dengan Taska Tempat Kerja Swasta (TTKS). Terdapat empat faktor

penentu yang membezakan aras persetujuan perkhidmatan yang ditawarkan. Jadual 5.1.4.3

di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TDR vs
TTK

(C) Polisi
dan

peraturan
(-1.024) 0.462 9.131 59 0.040

(D)
Kolaborasi

(-1.062) 0.427 6.857 59 0.011

(E)
Perkongsian

maklumat
(-0.982) 0.458 7.520 59 0.008

(J)
Keselamatan

(-1.024) 0.486 6.491 59 0.013

Jadual 5.1.4.3 : Analisis ujian berpasangan t di antara TDR dan TTKS

141

Perbandingan di antara TDR dan TTK secara signifikannya ditunjukkan oleh

beberapa faktor penentu. Antaranya adalah faktor polisi/ peraturan TASKA, Kolaborasi,

perkongsian maklumat, dan keselamatan. Aras persetujuan perkhidmatan yang lebih tinggi

diperolehi daripada pengusaha TTK berbanding TDR. Hal ini diterjemahkan daripada nilai

perbezaan min yang negatif bagi kesemua faktor penentu. Kesimpulannya perbandingan ini

menunjukkan pengusaha dari TTK adalah lebih baik daripada TDR dari segi empat faktor di

atas.

Seterusnya, keputusan menunjukkan wujud satu perbezaan ketara (P < 0.05) bagi

aras persetujuan perkhidmatan di antara pengusaha TIN dan TTK. Faktor penentu tersebut

adalah aspek kurikulum dan pengalaman pembelajaran kanak-kanak (H). Perbezaan min

yang positif (0.217) menunjukkan aras persetujuan kesemua pengusaha TIN adalah tinggi

berbanding pengusaha TTK.

Perbandingan dari segi jenis TASKA yang terakhir adalah ditumpukan kepada

perbezaan aras persetujuan di antara Taska di Rumah (TDR) dengan Taska Komuniti

(TKOM). Terdapat sembilan faktor penentu yang membezakan aras persetujuan

perkhidmatan yang ditawarkan oleh pengusaha. Jadual 5.1.4.4 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TDR vs
TKOM

(A)
Kemudahan

fizikal
(-0.629) 0.180 9.638 165 0.002

(B)
Aspek

Pengasuhan
(-1.540) 0.168 15.339 165 0.000

(C)
Polisi dan
peraturan

(-0.523) 0.218 11.649 165 0.001

(D)
Kolaborasi

(-0.846) 0.207 6.749 165 0.010

(E)
Perkongsian

maklumat
(-0.697) 0.224 7.793 165 0.008

142

(I)
Lokasi

(-0.617)
0.172

11.368
165

0.001

(J)
Keselamatan

(-0.626)
0.216

18.898
165

0.000

(K)
Kebersihan

(-0.543)
0.187

11.324
165

0.001

(L)
Makanan

(-0.551)
0.197

7.651
165

0.006

Jadual 5.1.4.4 : Analisis ujian berpasangan t di antara TDR dan TKOM

Perbandingan di antara TDR dan TKOM secara signifikannya ditunjukkan oleh

beberapa faktor penentu. Antaranya adalah faktor kemudahan fizikal yang disediakan, aspek

pengasuhan dan pendidikan, polisi/ peraturan TASKA, kolaborasi, perkongsian maklumat,

lokasi, keselamatan, kebersihan dan makanan. Aras persetujuan perkhidmatan yang lebih

tinggi diperolehi daripada pengusaha TKOM berbanding TDR. Hal ini diterjemahkan

daripada nilai perbezaan min yang negatif bagi kesemua faktor penentu. Kesimpulannya

perbandingan ini menunjukkan pengusaha dari TKOM adalah lebih baik daripada TDR dari

segi sembilan faktor di atas.

Perincian seterusnya ditumpukan kepada perbezaan aras persetujuan pengusaha

mengikut agensi pemilikan. Perbandingan pertama diperolehi daripada Taska Institusi (TIN)

yang mewakili swasta dengan Taska Permata (PAPN) daripada sektor kerajaan. Terdapat

dua faktor penentu yang membezakan aras persetujuan perkhidmatan yang disediakan.

Jadual 5.1.4.5 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TIN vs
PAPN

(F) Yuran 0.680 0.248 23.017 308 0.000

(G) Kos
operasi,

bayaran gaji
dan insentif

1.876 0.286 40.899 308 0.000

Jadual 5.1.4.5 : Analisa ujian berpasangan t di antara TIN dan PAPN bagi indikator G

143

Perbandingan di antara TASKA Institusi (TIN) dan TASKA Permata (PAPN) secara

signifikannya ditunjukkan oleh dua faktor penentu. Antaranya adalah faktor yuran dan kos

operasi. Aras persetujuan perkhidmatan yang lebih tinggi diperolehi daripada pengusaha TIN

berbanding PAPN. Hal ini diterjemahkan daripada nilai perbezaan min yang positif bagi

kesemua faktor penentu. Huraian daripada keputusan ini, pengusaha dari sektor swasta

secara khususnya bersetuju dengan perkhidmatan yang diberi berdasarkan faktor yuran dan

kos operasi sedia ada.

Seterusnya, perbandingan aras persetujuan perkhidmatan di antara pengusaha

Institusi (TIN) dan TASKA Perpaduan (JPNIN) menunjukkan perbezaan yang ketara dari

dua aspek iaitu kos operasi dan keselamatan. Hal ini menunjukkan bahawa wujud

perbezaan yang signifikan di mata pengusaha di mana perkhidmatan yang ditawarkan oleh

JPNIN adalah lebih baik daripada Swasta dari aspek kos operasi dan keselamatan.

Namun begitu, keputusan perbandingan di antara Taska Institusi dan KEMAS serta

TASKA OKU tidak menujukkan perbezaan yang ketara dari semua aspek perkhidmatan

yang disediakan.

Perbandingan yang berikut merupakan aras persetujuan pengusaha dari TASKA

persendirian dan TASKA YPKT yang hanya beroperasi dalam satu negeri sahaja di Malaysia

ini iaitu Terengganu. Terdapat enam faktor penentu yang membezakan aras persetujuan

perkhidmatan yang ditawarkan oleh pengusaha. Jadual 5.1.4.6 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TIN vs
YPKT

(A)
Kemudahan

fizikal
0.692 0.227 4.460 310 0.002

(C)
Polisi dan
peraturan

0.726 0.271 5.067 310 0.002

144

(D)
Kolaborasi

0.632 0.264 10.603 310 0.000

(H)
Kurikulum

1.69 0.335 19.258 310 0.001

(I)
Lokasi

0.632 0.234 5.718 310 0.010

(J)
Keselamatan

0.675 0.273 6.862 310 0.008

Jadual 5.1.4.6 : Analisa ujian berpasangan t di antara TIN dan YPKT

Perbandingan di antara TASKA Institusi dan YPKT secara signifikannya ditunjukkan

oleh beberapa faktor penentu. Antaranya adalah faktor kemudahan fizikal yang disediakan,

polisi/ peraturan TASKA, kolaborasi, kurikulum, lokasi dan keselamatan. Aras persetujuan

perkhidmatan yang lebih tinggi diperolehi daripada pengusaha persendirian berbanding

YPKT. Hal ini diterjemahkan daripada nilai perbezaan min yang positif bagi kesemua faktor

penentu. Kesimpulannya perbandingan ini menunjukkan pengusaha dari pihak Swasta

adalah lebih baik daripada YPKT yang menerima bantuan sepenuhnya daripada kerajaan

negeri Terengganu dari segi enam faktor di atas.

Berikut adalah keputusan lain yang menunjukkan aras persetujuan pengusaha dari

pelbagai jenis TASKA di Malaysia:

a) TASKA persendirian adalah lebih baik berbanding TKOM di mana nilai signifikannya

adalah 0.002 dan nilai perbezaan min 0.584. Perbezaan yang ketara ini ditunjukkan

oleh satu faktor penentu iaitu kos operasi dan bayaran gaji/ insentif

b) Faktor penentu kos operasi ini juga menjadi pembolehubah penting dalam

perbandingan aras persetujuan perkhidmatan pengusaha di antara TASKA PAPN

dan KEMAS. Perbezaan min yang negatif (-1.9) menunjukkan perkhidmatan TASKA

KEMAS adalah lebih baik berbanding TASKA PAPN dari segi kos operasi dan

bayaran gaji/ insentif.

145

c) TASKA Perpaduan (JPNIN) adalah lebih baik berbanding TASKA PAPN di mana nilai

signifikannya adalah 0.001 dan nilai perbezaan min 1.01. Perbezaan yang ketara ini

ditunjukkan oleh satu faktor penentu iaitu faktor yuran.

d) Faktor penentu perkongsian maklumat dan komunikasi pihak TASKA dengan

ibubapa/penjaga menjadi faktor perbezaan yang ketara di antara TASKA JPNIN dan

TASKA OKU di mana nilai perbezaan min positif (0.800) terhasil bagi

menggambarkan aras persetujuan perkhidmatan yang ditawarkan oleh TASKA OKU

adalah lebih berkesan berbanding TASKA JPNIN.

e) Pihak pengusaha dari TASKA JPNIN bersetuju dengan perkhidmatan yang

ditawarkan dari segi aspek pengasuhan dan kolaborasi di mana perbandingan dibuat

menunjukkan wujud perbezaan yang ketara positif terhadap TKOM. Keputusan ini

menjelaskan bahawa aspek pengasuhan dan kolaborasi yang diamalkan oleh pihak

TASKA JPNIN adalah lebih berkesan daripada TKOM.

f) Perbandingan aras persetujuan diteruskan bagi melihat perbezaan yang signifikan

bagi kesemua jenis TASKA tetapi maklumbalas yang diterima dari perspektif

pengusaha menidakkan keputusan kajian ini. Perbandingan TASKA tersebut dapat

dilihat dalam jadual 5.1.4.7 berikut:

Levene’s Test df Sig (2tailed)

TIN vs KEMAS 307 > 0.05

TIN vs OKU 296 > 0.05

JPNIN vs KEMAS 30 > 0.05

KEMAS vs OKU 21 > 0.05

Jadual 5.1.4.7 : Analisis perbandingan pandangan pengusaha terhadap kualiti

perkhidmatan mengikut jenis TASKA

146

5.1.5 Perbandingan Perkhidmatan Berdasarkan Status Pendaftaran

Jadual 5.1.5.1 di bawah menunjukkan nilai min bagi pembolehubah status

pendaftaran bagi TASKA Institusi (TIN) di seluruh Malaysia. Daripada 376 buah taska yang

dianlisis berdasarkan maklumat pengusaha, 81.9% berstatus telah berdaftar, 9% dalam

proses pendaftaran, 6.4% masih belum berdaftar dan 2.7% dikecualikan. Corak yang paling

lazim dalam kajian ini adalah berstatus telah berdaftar, tetapi disebabkan saiz sampel kajian

ini sederhana, kita tidak dapat menyimpulkan bahawa status berdaftar ini adalah menjadi

kelaziman dari segi pendaftaran dalam kalangan TIN di seluruh Malaysia.

Status Telah Berdaftar Dalam Proses Tidak Berdaftar Dikecualikan

Jumlah 308 34 24 10

Peratusan (81.9%) (9.0%) (6.4%) (2.7%)

Jadual 5.1.5.1: Nilai kekerapan bagi jumlah TASKA mengikut status pendaftaran di

Malaysia

Secara praktikalnya dalam kajian ini, aras persetujuan pengusaha dinilai pada

pembolehubah tidak bersandar iaitu faktor kemudahan fizikal yang disediakan, aspek

pengasuhan dan pendidikan, polisi/ peraturan TASKA, kolaborasi, perkongsian maklumat,

yuran, kos operasi/ bayaran gaji, kurikulum, lokasi, keselamatan, kebersihan dan makanan.

Taburan silang bagi aras persetujuan mengikut status pendaftaran dianalisis secara statistik

menggunakan ujian chi-squared exact. Analisis menunjukkan, tidak terdapat perbezaan aras

persetujuan yang signifikan di antara semua aspek perkhidmatan dan status pendaftaran

TASKA. Namun begitu, perbezaan yang signifikan dapat dilihat di antara faktor pemakanan

dan status pendaftaran. Pihak pengusaha secara keseluruhannya memberikan maklum

balas yang berbeza dari segi aspek penyediaan makanan yang diamalkan di TASKA

masing-masing.

147

 Status pendaftaran TASKA di Malaysia

Telah
berdaftar

Dalam
proses

Tidak
berdaftar

Dikecualikan
dari

pendaftaran
Jumlah

Tidak relevan 1 0 0 0 1

Sangat tidak setuju 9 0 0 0 9

Tidak setuju 39 3 0 0 39

Kurang setuju 22 0 0 0 22

Setuju 100 19 15 7 100

Sangat Setuju 137 12 9 3 137

Jumlah 308 34 24 10 376

Exact test Chi-squared = 24.795
df = 15

p = 0.043

Jadual 5.1.5.2: Taburan silang bagi aras persetujuan mengikut aspek perkhidmatan

TASKA berdasarkan status pendaftaran

Sebagai kesimpulan; tidak terdapat hubungan persetujuan yang signifikan secara

keseluruhan dikenalpasti diantara status pendaftaran dan aspek perkhidmatan yang lain (p >

0.05) melalui maklumbalas yang diberikan oleh pengusaha. Namun begitu, pihak pengusaha

bersetuju bahawa wujud perbezaan yang signifikan dari segi aras persetujuan di antara

status pendaftaran dan faktor pemakanan (p = 0.043). Pihak pengusaha secara kolektif

memberi maklumbalas bahawa penyediaan makanan berkhasiat (µ = 4.18, 45.5%) mengikut

sistem pyramid yang betul (µ = 4.05, 40.9%) adalah penting bagi sesuah TASKA. Hal ini

disokong oleh keputusan persetujuan semua responden mengenai penyediaan makanan

mengikut kesesuaian dan alahan (µ = 4.05, 40.9%) yang dialami oleh kanak-kanak. Namun

begitu, terdapat beberapa faktor yang mendorong pengusaha untuk kurang bersetuju

dengan kaedah penyediaan makanan yang diamalkan. Antaranya adalah bekalan air terawat

(µ = 3.05, 4.5%), adab ketika makan (µ = 3.04, 13.6%) dan sukatan makanan yang diberi (µ

= 3.18, 14.5%). Secara keseluruhannya, boleh diandaikan bahawa analisis mengenai

peranan aras persetujuan ini dapat memberikan pendedahan yang lebih baik dari segi

pemahaman dalam aspek perkhidmatan TASKA yang berkualiti.

148

5.1.6 Kedudukan Terbaik TASKA Mengikut Faktor Penentu

Berikut adalah senarai TASKA mengikut kedudukan terbaik berdasarkan faktor

penentu perkhidmatan yang disediakan melalui perspektif pengusaha.

Faktor Penentu TASKA

(G) Pengurusan kos operasi
dan bayaran gaji/ insentif

Institusi

KEMAS

JPNIN

PAPN

(D) Kolaborasi Institusi

JPNIN

TKOM

TTKS

(E) Perkongsian Maklumat Institusi

JPNIN

TTKS

TDR

(F) Yuran Institusi

JPNIN

PAPN

(J) Keselamatan JPNIN

TTKS

TDR

Jadual 5.1.6 : Senarai TASKA mengikut kedudukan terbaik berdasarkan faktor penentu

perkhidmatan

5.1.7 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui Perspektif

Pengusaha

Jadual 5.1.7 menunjukkan nilai min bagi pembolehubah aras persetujuan

keseluruhan bagi TASKA di seluruh Malaysia melalui perspektif pengusaha.

149

Pembolehubah penentu Pencapaian tertinggi TASKA berdasarkan aras persetujuan
Pengusaha

a) Kemudahan fizikal (TTK AWAM, µ=4.23, σ=0.87)

b) Aspek pengasuhan (TTK AWAM, µ=4.15, σ=1.56)

c) Polisi/peraturan (OKU, µ=4.17, σ=0.99)

d) Kolaborasi (TTK AWAM, µ=4.24, σ=1.36)

e) Perkongsian maklumat (OKU, µ=4.25, σ=1.26)

f) Yuran (INSTITUSI, µ=4.31, σ=1.24)

g) Kos operasi (INSTITUSI, µ=4.18 σ=1.67)

h) Kurikulum (OKU, µ=4.09, σ=1.42)

i) Lokasi (TIDAK BERDAFTAR, µ=4.16, σ=1.21)

j) Keselamatan (OKU, µ=4.20, σ=0.88)

k) Kebersihan (OKU, µ=4.30, σ=0.94)

l) Makanan (OKU, µ=4.32, σ=0.83)

Jadual 5.1.7: Pencapaian tertinggi perkhidmatan TASKA secara keseluruhan

berdasarkan aras persetujuan Pengusaha mengikut pembolehubah penentu

Daripada 458 buah TASKA yang dianlisis berdasarkan maklumat pengusaha, 80.9%

memiliki aras persetujuan yang tinggi kepada kepuasan perkhidmatan yang ditawarkan,

10.2% pada aras sederhana, 6.2% memiliki aras ketidakpuasan dan 3.7% dikecualikan

kerana tidak memberi maklumbalas yang dikehendaki.

Secara praktikalnya dalam kajian ini, aras persetujuan pengusaha dinilai pada

pembolehubah tidak bersandar iaitu faktor kemudahan fizikal yang disediakan, aspek

pengasuhan dan pendidikan, polisi/ peraturan TASKA, kolaborasi, perkongsian maklumat,

yuran, kos operasi/ bayaran gaji, kurikulum, lokasi, keselamatan, kebersihan dan makanan.

Taburan silang bagi aras persetujuan mengikut jenis agensi TASKA dianalisis secara

statistik menggunakan ujian persampelan t tidak bersandar (independent sample t test).

Analisis menunjukkan, wujud perbezaan aras persetujuan yang ketara di antara semua

aspek perkhidmatan dan pencapaian tertinggi setiap TASKA adalah direkod dan dinilaikan.

150

Bagi pengusaha dari TTK awam, faktor penentu yang memberikan aras persetujuan

yang tinggi adalah pada kemudahan fizikal, aspek pengasuhan dan kolaborasi. TASKA

insitutsi pula memberi tumpuan kepada aras persetujuan terhadap faktor yuran dan kos

operasi. TASKA OKU juga menyumbang kepada aras persetujuan yang tinggi kepada lima

faktor penentu iaitu perkongsian maklumat, kurikulum, keselamatan, kebersihan dan

makanan. Tidak ketinggalan juga faktor penentu lokasi di mana kumpulan pengusaha dari

TASKA tidak berdaftar memberikan maklum balas yang amat tinggi dari segi aras

persetujuannya.

5.2 KEPUTUSAN MELALUI PERSPEKTIF PENGASUH/PENDIDIK

Analisis menunjukkan terdapat 55 item (daripada 135 item) yang disingkirkan kerana

memiliki nilai faktor bebanan (faktor loading) yang kurang daripada 0.5. Melalui pengamatan

penyelidik, item tersebut bukanlah terlalu lemah tetapi memiliki beban faktor yang sederhana

sahaja iaitu di antara 0.3 – 0.49.

Construct Incremental Parsimonious Absolute

 Chisq df P value TLI CFI Chisq/df RMSEA

Pengurusan 121.609 33 0.000 0.971 0.911 3.685 0.079

Logistik 32.115 7 0.000 0.944 0.933 4.588 0.077

Kurikulum 55.830 16 0.000 0.912 0.929 3.489 0.070

Pentaksiran 11.454 3 0.000 0.923 0.957 3.818 0.091

Persepsi 29.782 6 0.000 0.901 0.923 4.964 0.084

Jadual 5.2.1 : Indeks penyuaian bagi semua laten konstruk di dalam model

Konstruk pengurusan, logistik, kurikulum, pentaksiran dan persepsi pengasuh

mempunyai nilai ChiSq / df yang kurang dari 5, oleh itu kebaikan penyuaian Parsimonious

telah dicapai bagi perantara tersebut. Model konstruk ini juga mempunyai nilai TLI dan CFI

151

yang lebih tinggi daripada 0.8 dan nilai RMSEA kurang dari 0.10. Oleh itu, kecergasan

tambahan dan mutlak juga telah dicapai.

5.2.1 Regresi Pelbagai Linear (MLR) Pengasuh/Pendidik

Dalam MLR, tindak balas minima setiap pembinaan dibentuk terlebih dahulu sebelum

meneruskan analisis. Bagi setiap laluan berikut, kepentingan pembolehubah bebas terhadap

pembolehubah bersandar yang sepadan ditentukan dengan menggunakan regresi linear

berganda. Dari analisis, pembolehubah yang tidak penting dalam setiap laluan akan

disingkirkan daripada model.

Linear 1:

PENGURUSAN = β0 + A3 (x1) + A10 (x2) + A15 (x3) + A19 (x4) + A20 (x5) + ε

Linear 2:

LOGISTIK = β0 + F1 (x1) + F2 (x2) + F3 (x3) + F5 (x4) + ε

Linear 3:

KURIKULUM = β0 + H5 (x1) + H6 (x2) + H7 (x3) + H8 (x4) + ε

Linear 4:

PENTAKSIRAN= β0 + L1 (x1) + L2 (x2) + L6 (x3) + ε

Linear 5:

PERSEPSI= β0 + M1 (x1) + M5 (x2) + M7 (x3) + ε

Dalam model 1 (pengurusan), semua pemboleh ubah bebas mempunyai sumbangan

yang signifikan ke arah perantara. Walau bagaimanapun, faktor ruang permainan dan

kelengkapan ruang tidur telah dikecualikan daripada model kerana sumbangan penting

terhadap pembolehubah pengurusan (pengantara) terlalu rendah.

152

Dalam model 2 (logistik), semua pembolehubah bebas mempunyai sumbangan yang

signifikan terhadap kepuasan perkhidmatan dikekalkan dan beberapa faktor yang memberi

kesan yang rendah disngkirkan. Antaranya adalah kemudahan ruang menunggu untuk anak.

Dari hasil regresi linier berganda, model terakhir yang diperoleh kemudian

dilaksanakan ke dalam model SEM dan indeks kecergasan model dihasilkan seperti Rajah 1

di bawah.

KEPUASAN = β0 + pengurusan (X1) + logistik (X2) + Kurikulum (X3) + Pentaksiran (X4) +

Persepsi (X5) + ε

5.2.2 Model SEM Melalui Perspektif Pengasuh/Pendidik

Berdasarkan hasil kajian yang diperoleh melalui pendekatan analisi laluan dan SEM

(Rajah 5.2.2), keputusan yang lebih menarik dapat dilihat daripada hasil kebaikan penyuaian

melalui nilai chi-square / df yang memenuhi kehendak perantara dengan dibantu oleh indeks

CFI dan TLI, juga nilai signifikan yang berjaya pada aras ketepatan RMSEA.

Keputusan nilai ChiSquare/df dan RMSEA membentuk pencapaian model terbaik

penyuaian kerana memiliki nilai ChiSquare/df 4.888 yang lebih rendah daripada 5.0 dan nilai

RMSEA 0.099 yang kurang daripada 0.10 (Jadual 5.2.2).

Model CMIN DF CMIN/DF CFI TLI RMSEA

Default model 3729.54 763 4.888 0.814 0.857 0.099

Jadual 5.2.2 : Model SEM melalui perspektif pengasuh/pendidik

153

Melalui pendekatan SEM, tidak semua faktor penentu dalam pemboleh ubah laten

diambil kira. Bagi faktor penentu pengurusan, item bernombor A3, A10, A15, A19 dan A20

yang memiliki nilai bebanan melebihi 0.5 dilanjutkan dalam pembentukan model terbaik.

Rajah 5.2.2: Model Persamaan Berstruktur bagi Aras Kepuasan Pengasuh/Pendidik

Terhadap Perkhidmatan TASKA di Malaysia

Pengasuh/Pendidik mendapati bahawa aras kepuasan perkhidmatan TASKA dari

segi pengurusan adalah bergantung kepada susunan di dalam kelas (A3), saiz perabot yang

bersesuaian (A10), kesesuaian tandas (A15), kebenaran menghantar anak lewat (A19) dan

kemudahan pengangkutan (A20). Ini menunjukkan pengasuh/pendidik amat mementingkan

keselesaan dan keselamatan kanak-kanak disamping kemudahan kepada ibu bapa. Menurut

154

Sarah (2016) pengurusan ruang aktiviti terutamanya saiz dan susunan peralatan yang

terdapat di TASKA penting agar tiada kemalangan atau kecederaan kepada kanak-kanak

dan pernyataan ini disokong oleh Zahyah dan Siti Noor (2014).

Selain daripada itu, faktor logisitk menjadi alasan utama kepada kepuasan

perkhidmatan TASKA dari perspektif pengasuh/pendidik. Antara alasannya adalah waktu

operasi (F1), masa tambahan (F2), perkhidmatan pengangkutan (F3) dan kemudahan untuk

pengasuh/pendidik seperti ruang solat (F5).

Pengasuh/pendidik juga menitikberatkan aspek kurikulum sepanjang anak-anak

mereka berada di TASKA. Antara faktor penentu kepada aras kepuasan mereka adalah

strategi pendidikan bermain sambil belajar (H5), strategi pengasuhan dalam komunikasi

(H6), cara komunikasi memberi kesan positif (H7) dan strategi penilaian terhadap

perkembangan (H8). Ini menunjukkan pengasuh/pendidik sedar akan kepentingan kurikulum

dan kesannya ke atas kanak-kanak. Menurut Li (2013), implementasi kurikulum secara

maksimum akan memberi manfaat kepada kanak-kanak. Pengetahuan dan kemahiran

pengasuh/pendidik tentang teknik pengajaran dan penggunaan bahan bantu mengajar yang

berkesan dan menyeronokkan adalah penting untuk menarik minat kanak-kanak (Sabol dan

Pianta, 2012). Disamping itu penggunaan bahasa yang bersesuaian untuk berinteraksi

dengan kanak-kanak memberi impak yang besar dalam perkembangan bahasa kanak-

kanak.

 Selain daripada faktor pemilihan TASKA, indikasi pentaksiran (L) dan persepsi (M)

juga menjadi penyebab kepada perkhidmatan yang ditawarkan oleh sesebuah TASKA.

Kesan langsung dan tidak langsung yang signifikan menggambarkan aras kepuasan

perkhidmatan yang ditawarkan secara keseluruhan. Aras kepuasan ini juga secara tidak

langsung dipengaruhi oleh gaji, kategori, jenis dan agensi pemilikan serta kursus wajib yang

dihadiri oleh pengasuh/pendidik di mana kebergantungan keputusan yang signifikan ini

155

secara tidak langsung dibantu oleh lima mediator iaitu pengurusan, logistik, kurikulum,

pentaksiran dan persepsi.

Secara kesimpulannya, gabungan lima mediator ini membentuk satu rantaian aras

kepuasan pengasuh/pendidik yang kuat untuk menganggarkan model persamaan berstruktur

lengkap sambil didokong oleh faktor demografik bagi mengukuhkan faktor kepuasan

perkhidmatan sesebuah TASKA itu.

5.2.3 Model Taburan Silang Melalui Perspektif Pengasuh/Pendidik

 Jenis Taska bg Pengasuh Total

TIN TDR TTKS TTKA PAPN JPNIN KEMAS OKU YPKT TKOM

Johor 28 0 2 2 2 2 4 0 0 2 38

Kedah 28 0 0 1 2 2 2 0 0 1 36

Kelantan 29 0 2 1 2 2 1 0 0 1 40

Melaka 13 0 2 1 1 1 1 0 0 0 19

N9 4 1 1 2 3 3 3 0 0 2 19

Pahang 23 11 2 1 1 2 2 0 0 2 44

Pulau Pinang 2 2 3 1 0 0 0 1 0 0 9

Perak 20 3 0 1 2 2 0 1 0 2 30

Perlis 8 0 0 0 1 0 0 0 0 0 9

Selangor 78 25 2 4 5 5 4 1 0 5 129

Terengganu 25 0 0 1 1 1 1 0 40 0 69

Sabah 5 7 4 0 0 1 1 1 0 1 20

Sarawak 6 6 0 1 3 3 2 1 0 1 22

WP 15 20 0 2 2 2 2 0 0 2 45

Labuan 0 1 0 0 0 0 0 0 0 1 2

Putrajaya 0 0 0 1 0 0 0 1 0 1 3

Total 284 76 18 2 36 24 21 12 40 21 534

Jadual 5.2.3.1 : Taburan Silang Bilangan Pengasuh/Pendidik mengikut Negeri dan

Jenis Taska

156

Merujuk kepada Jadual 5.2.3.1, majoriti pengasuh yang berjaya memberi maklum

balas kepada kajian ini adalah daripada Selangor (129). Kumpulan minoriti mengikut jenis

TASKA pula adalah daripada TASKA tempat kerja iaitu seramai 18 pengasuh/pendidik.

Berdasarkan Jadual 5.2.3.1 di atas, seramai 534 pengasuh/pendidik pelbagai

kategori telah memberikan maklumbalas terhadap kajian ini. Mereka mewakili TASKA jenis

Institusi (284), TASKA Di Rumah (76), TASKA Tempat Kerja (18) dan TASKA Komuniti

(380). Agensi pemilikan bagi keempat jenis TASKA ini diklusterkan kepada dua kumpulan

utama iaitu Swasta (tanpa pembiayaan kerajaan sepenuhnya) dan Kerajaan (mendapat

pembiayaan kerajaan persekutuan/ negeri sepenuhnya). Bagi kumpulan Swasta (378), jenis

TASKA yang diklusterkan adalah TASKA Institusi, TASKA Di Rumah dan TASKA Tempat

Kerja. Hanya TASKA Komuniti sahaja yang diklusterkan sebagai Kerajaan (156) di mana

agensi yang terlibat adalah seperti PAPN (36), JPNIN (24), KEMAS (31), OKU (12), YPKT

(40) dan TKOM (21).

Agensi (Data Pengasuh)

TIN 284

TDR 76

TTK Swasta 18

TTK Awam 2

PAPN 36

JPNIN 24

KEMAS 21

OKU 12

YPKT 40

TKOM 21

Jumlah 534 (58.3%)

Jadual 5.2.3.2: Taburan Silang bagi Agensi Pemilikan, Jenis dan Kategori TASKA

Merujuk kepada laporan persampelan, sebanyak 458 buah TASKA telah dikunjungi

oleh pasukan penyelidik. Namun begitu, hanya 534 sahaja maklum balas yang diterima dari

pengasuh/pendidik di mana setiap pusat seharusnya memberikan maklum balas sebanyak

dua set (916 set secara keseluruhan). Kekurangan sebanyak 382 (41.7%) individu lagi

adalah disebabkan oleh beberapa faktor. Antaranya adalah:

157

a) TASKA tutup operasi (46, 5%)

b) Dalam proses kemasukan data (34, 3.7%)

c) Kekurangan pengasuh (80, 8.7%)

d) Bukan berstatus pengasuh (36, 3.9%)

e) Tiada rujukan (186, 20.3%)

5.2.4 Keputusan Ujian Berpasangan t Bagi Pengasuh/Pendidik

Bacaan permbolehubah pertama dilaporkan dalam Jadual 5.2.4.1 di bawah adalah

aras kepuasan perkhidmatan TASKA di Malaysia melalui perspektif pengasuh/pendidik.

Analisis ujian t sampel berpasangan menunjukkan tidak terdapat perbezaan yang ketara (p >

0.05) bagi semua pembolehubah kepuasan keseluruhan perkhidmatan kecuali faktor

perkongsian maklumat (E), kolaborasi (D) dan kebersihan & kekemasan (J) di antara

pengasuh/pendidik Swasta dan Kerajaan.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

(E) Perkongsian
maklumat

-0.983 0.120 44.547 282 0.000

(D) Kolaborasi -1.752 0.234 23.456 12 0.000

(J) Kebersihan &
kekemasan

-1.889 0.154 35.947 211 0.000

Jadual 5.2.4.1 : Keputusan ujian berpasangan t bagi factor E,D, dan J dari pandangan

pengasuh/pendidik

Keputusan menujukkan perbezaan min yang negatif di mana pengasuh/pendidik dari

kerajaan merasakan aras pertujuan mereka lebih tinggi berbanding pengasuh swasta dari

segi perkongsian maklumat, kolaborasi dan kebersihan serta kekemasan.

158

Perbandingan seterusnya ditumpukan kepada perbezaan aras persetujuan di antara

Taska Institusi (TIN) dengan Taska Komuniti (TKOM). Terdapat lima faktor penentu yang

membezakan aras persetujuan perkhidmatan yang ditawarkan. Jadual 5.2.4.2 di bawah

adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TIN vs
TKOM

(A)
Pengurusan

&
Pentadbiran

-0.990 0.115 6.267 309 0.034

(B) Aspek
pengasuhan

-1.145 0.141 41.534 309 0.031

(D)
Kolaborasi

-1.241 0.165 13.932 309 0.012

(F) Logistik 0.345 0.121 11.980 309 0.000

(H)
Kurikulum

-1.423 0.190 17.924 309 0.001

Jadual 5.2.4.2 : Analisis ujian berpasasngan t di antara TIN dan TKOM

Perbandingan di antara TASKA Institusi (TIN) dan TASKA Komuniti (TKOM) secara

signifikannya ditunjukkan oleh beberapa faktor penentu. Antaranya adalah faktor

pengurusan, aspek pengasuhan, kolaborasi di antara pengasuh/pendidik dan ibubapa/

penjaga, logistik dan kurikulum. Aras persetujuan perkhidmatan yang lebih tinggi diperolehi

daripada pengasuh/pendidik Taska Komuniti berbanding Taska Institusi. Hal ini

diterjemahkan daripada nilai perbezaan min yang negatif bagi kesemua faktor penentu

kecuali faktor penentu logistic di mana TIN lebih baik berbanding TKOM.

Namun begitu, perbandingan aras persetujuan perkhidmatan di antara

pengasuh/pendidik TASKA Institusi (TIN) dan TASKA di Rumah (TDR) menunjukkan

perbezaan yang ketara dari semua aspek kerana memiliki nilai P < 0.05. Hal ini

menunjukkan bahawa wujud perbezaan yang signifikan di mata pengasuh/pendidik di mana

perkhidmatan yang ditawarkan oleh TIN adalah lebih baik daripada TDR dari segala aspek.

159

Seterusnya, perbandingan ditumpukan kepada perbezaan aras persetujuan di antara

Taska di Rumah (TDR) dengan Taska Tempat Kerja (TTK) daripada sektor Swasta.

Terdapat empat faktor penentu yang membezakan aras persetujuan perkhidmatan yang

ditawarkan. Jadual 5.2.4.3 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TDR vs
TTK

(B) Aspek
pengasuhan

(-1.011) 0.983 11.131 159 0.020

(E)
Perkongsian

maklumat
(-1.009) 0.735 21.857 159 0.031

(F) Logistik (-0.883) 0.385 17.520 159 0.018

(I)
Keselamatan

(-1.123) 0.483 10.491 159 0.014

Jadual 5.2.4.3 : Analisis ujian berpasasngan t di antara TDR dan TTK

Perbandingan di antara TDR dan TTK secara signifikannya ditunjukkan oleh

beberapa faktor penentu. Antaranya adalah faktor aspek pengasuhan, perkongsian

maklumat, logistik dan keselamatan. Aras persetujuan perkhidmatan yang lebih tinggi

diperolehi daripada pengasuh/pendidik TTK berbanding TDR. Hal ini diterjemahkan daripada

nilai perbezaan min yang negatif bagi kesemua faktor penentu. Kesimpulannya

perbandingan ini menunjukkan pengasuh/pendidik dari TTK adalah lebih baik daripada TDR

dari segi empat faktor di atas.

Seterusnya, keputusan menujukkan wujud satu perbezaan ketara (P < 0.05) bagi

aras persetujuan perkhidmatan di antara pengasuh/pendidik TIN dan TTK. Faktor penentu

tersebut adalah aspek kurikulum (H). Perbezaan min yang positif (0.322) menunjukkan aras

persetujuan kesemua pengasuh/pendidik TIN adalah tinggi berbanding pengasuh/pendidik

TTK.

160

Perbandingan dari segi jenis TASKA yang terakhir adalah ditumpukan kepada

perbezaan aras persetujuan di antara Taska di Rumah (TDR) dengan Taska Komuniti

(TKOM). Terdapat sembilan faktor penentu yang membezakan aras persetujuan

perkhidmatan yang ditawarkan oleh pengasuh/pendidik. Jadual 5.2.4.4 di bawah adalah

dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TDR vs
TKOM

(F)
Pengurusan

(-0.626) 0.280 9.638 65 0.002

(G)
Aspek

Pengasuhan
(-0.543) 0.368 15.339 65 0.011

(C)
Polisi dan
peraturan

(-0.551) 0.118 11.649 65 0.023

(D)
Kolaborasi

(-0.846) 0.107 6.749 65 0.021

(E)
Perkongsian

maklumat
(-0.697) 0.124 7.793 65 0.028

(F)
Yuran

(-0.617) 0.272 11.368 65 0.031

(H)
Kurikulum

(-0.622) 0.342 12.453 65 0.004

(I)
Keselamatan

(-0.256) 0.316 18.898 65 0.030

(J)
Kebersihan

(-0.451) 0.287 11.324 65 0.046

(K)
Makanan

(-0.715) 0.182 7.651 65 0.044

Jadual 5.2.4.4 : Analisis ujian berpasasngan t di antara TDR dan TKOM

Perbandingan di antara TDR dan TKOM secara signifikannya ditunjukkan oleh

beberapa faktor penentu. Antaranya adalah faktor pengurusan, aspek pengasuhan dan

pendidikan, polisi/ peraturan TASKA, kolaborasi, perkongsian maklumat, yuran,

keselamatan, kebersihan dan makanan. Aras persetujuan perkhidmatan yang lebih tinggi

diperolehi daripada pengasuh/pendidik TKOM berbanding TDR. Hal ini diterjemahkan

daripada nilai perbezaan min yang negatif bagi kesemua faktor penentu. Kesimpulannya

161

perbandingan ini menunjukkan pengasuh/pendidik dari TKOM adalah lebih baik daripada

TDR dari segi sembilan faktor di atas.

Perincian seterusnya ditumpukan kepada perbezaan aras persetujuan

pengasuh/pendidik mengikut agensi pemilikan. Perbandingan pertama diperolehi daripada

Taska Institusi (TIN) yang mewakili swasta dengan Taska Permata (PAPN) daripada sektor

kerajaan. Terdapat dua faktor penentu yang membezakan aras persetujuan perkhidmatan

yang disediakan. Jadual 5.2.4.5 di bawah adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

Swasta
vs PAPN

(F) Yuran -1.168 0.248 34.017 321 0.000

(H)
Kurikulum

-1.187 0.286 23.899 321 0.000

Jadual 5.2.4.5 : Analisis ujian berpasasngan t di antara TIN dan PAPN

Perbandingan di antara TIN dan TASKA Permata (PAPN) secara signifikannya

dibezakan oleh dua faktor penentu. Antaranya adalah faktor yuran dan kurikulum. Aras

persetujuan perkhidmatan yang lebih tinggi diperolehi daripada pengasuh/pendidik TASKA

PAPN berbanding TIN. Hal ini diterjemahkan daripada nilai perbezaan min yang negatif bagi

kesemua faktor penentu. Huraian daripada keputusan ini, pengasuh/pendidik dari sektor

kerajaan secara khususnya bersetuju dengan perkhidmatan yang diberi berdasarkan faktor

yuran dan kurikulum sedia ada.

Seterusnya, perbandingan aras persetujuan perkhidmatan di antara

pengasuh/pendidik TIN dan TASKA Perpaduan (JPNIN) menunjukkan perbezaan yang

ketara dari dua aspek iaitu kolaborasi dan keselamatan. Hal ini menunjukkan bahawa wujud

perbezaan yang signifikan di mata pengasuh/pendidik di mana perkhidmatan yang

162

ditawarkan oleh TASKA JPNIN adalah lebih baik daripada Swasta dari aspek kolaborasi dan

keselamatan.

Namun begitu, keputusan perbandingan di antara Taska Institusi dan TASKA OKU

serta TASKA YPKT tidak menujukkan perbezaan yang ketara dari semua aspek

perkhidmatan yang disediakan.

Perbandingan yang berikut merupakan aras persetujuan pengasuh dari TASKA

persendirian dan TASKA KEMAS yang hanya beroperasi dalam satu negeri sahaja di

Malaysia ini iaitu Terengganu. Terdapat enam faktor penentu yang membezakan aras

persetujuan perkhidmatan yang ditawarkan oleh pengasuh/pendidik. Jadual 5.2.4.6 di bawah

adalah dirujuk.

Levene’s Test Perbezaan min
Perbezaan

sisihan piawai
F df Sig (2tailed)

TINvs
YPKT

(A)
Pengurusan

-1.692 0.227 4.460 237 0.002

(C)
Polisi dan
peraturan

-1.726 0.271 5.067 237 0.002

(D)
Kolaborasi

-1.632 0.264 10.603 237 0.000

(H)
Kurikulum

-0.169 0.335 19.258 237 0.001

(I)
Keselamatan

-0.632 0.234 5.718 237 0.010

(J)
Kebersihan

-0.675 0.273 6.862 237 0.008

Jadual 5.2.4.6 : Analisis ujian berpasasngan t di antara TIN dan YPKT

Berikut adalah keputusan lain yang menunjukkan aras persetujuan

pengasuh/pendidik dari pelbagai jenis TASKA di Malaysia:

a) TKOM adalah lebih baik berbanding TASKA persendirian di mana nilai signifikannya

adalah 0.0012 dan nilai perbezaan min 0.512. Perbezaan yang ketara ini ditunjukkan

oleh satu faktor penentu iaitu kurikulum.

163

b) Faktor penentu kos operasi ini juga menjadi pembolehubah penting dalam

perbandingan aras persetujuan perkhidmatan pengasuh/pendidik di antara TASKA

PAPN dan TASKA KEMAS. Perbezaan min yang negatif (-1.169) menunjukkan

perkhidmatan TASKA KEMAS adalah lebih baik berbanding TASKA PAPN dari segi

pengurusan pentadbiran dan aspek pengasuhan.

c) TASKA Perpaduan (JPNIN) adalah lebih baik berbanding TASKA PAPN di mana nilai

signifikannya adalah 0.001 dan nilai perbezaan min 1.287. Perbezaan yang ketara ini

ditunjukkan oleh satu faktor penentu iaitu faktor yuran.

d) Faktor penentu perkongsian maklumat dan kolaborasi menjadi faktor perbezaan yang

ketara di antara TASKA JPNIN dan TASKA OKU di mana nilai perbezaan min positif

(0.812) terhasil bagi menggambarkan aras persetujuan perkhidmatan yang

ditawarkan oleh TASKA OKU adalah lebih berkesan berbanding TASKA JPNIN.

e) Pihak pengasuh/pendidik dari TKOM bersetuju dengan perkhidmatan yang

ditawarkan dari segi aspek pengasuhan dan kolaborasi di mana perbandingan dibuat

menunjukkan wujud perbezaan yang ketara positif terhadap TASKA JPNIN.

Keputusan ini menjelaskan bahawa aspek pengasuhan dan kolaborasi yang

diamalkan oleh pihak TKOM adalah lebih berkesan daripada TASKA JPNIN.

f) Perbandingan aras persetujuan diteruskan bagi melihat perbezaan yang signifikan

bagi kesemua jenis TASKA tetapi maklumbalas yang diterima dari perspektif

pengasuh/pendidik menidakkan keputusan kajian ini. Perbandingan TASKA tersebut

dapat dilihat dalam jadual 5.2.4.7 di bawah:

Levene’s Test df Sig (2tailed)

PAPN vs OKU 207 > 0.05

KEMAS vs JPNIN 196 > 0.05

JPNIN vs YPKT 110 > 0.05

TASKOM vs OKU 22 > 0.05

Jadual 5.2.4.7 : Analisis perbandingan pandangan pengasuh/pendidik terhadap kualiti

perkhidmatan mengikut jenis TASKA

164

5.2.5 Kedudukan Terbaik TASKA Mengikut Faktor Penentu Pengasuh/Pendidik

Berikut adalah senarai TASKA mengikut kedudukan terbaik berdasarkan faktor

penentu perkhidmatan yang disediakan melalui perspektif pengasuh/pendidik.

Faktor Penentu TASKA

(A) Pengurusan

TKOM

KEMAS

PAPN

TIN

(D) Kolaborasi

TKOM

PAPN

KEMAS

TDR

(E) Perkongsian Maklumat

TIN

TKOM

OKU

(H) Kurikulum

PAPN

TKOM

YPKT

(J) Keselamatan

PAPN

TTKS

TDR

Jadual 5.2.5 : Senarai TASKA mengikut kedudukan terbaik berdasarkan faktor penentu

perkhidmatan

165

5.2.6 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui Perspektif

Pengasuh/Pendidik

Jadual 5.2.6 menunjukkan nilai min bagi pembolehubah aras persetujuan

keseluruhan bagi TASKA di seluruh Malaysia melalui perspektif pengasuh/pendidik.

Pembolehubah penentu Pencapaian tertinggi TASKA berdasarkan aras persetujuan
Pengasuh/Pendidik

a) Pengurusan (INSTITUSI, µ=4.34, σ=1.32)

b) Aspek pengasuhan (TKOM, µ=4.23, σ=1.46)

c) Polisi/peraturan (TKOM, µ=4.16, σ=1.91)

d) Kolaborasi (TKOM, µ=4.42, σ=1.21)

e) Perkongsian maklumat (JPNIN, µ=4.39, σ=1.56)

f) Logisitik (TIDAK BERDAFTAR, µ=4.09 σ=1.37)

g) Yuran (TIDAK BERDAFTAR, µ=4.01, σ=1.23)

h) Kos operasi (TTK AWAM, µ=4.21, σ=0.77)

i) Kurikulum (TKOM, µ=4.37, σ=1.27)

j) Keselamatan (TKOM, µ=4.44, σ=1.37)

k) Kebersihan (TKOM, µ=4.26, σ=0.87)

l) Makanan (TKOM, µ=4.29, σ=1.97

m) Pentaksiran (TKOM, µ=4.31, σ=0.54)

n) Persepsi (TKOM, µ=4.33, σ=0.67)

Jadual 5.2.6: Pencapaian tertinggi perkhidmatan TASKA secara keseluruhan

berdasarkan aras persetujuan Pengasuh/Pendidik mengikut pembolehubah penentu

Daripada 534 data pengasuh/pendidik yang dianlisis berdasarkan maklum balas,

73.7% memiliki aras persetujuan yang tinggi kepada kepuasan perkhidmatan yang

ditawarkan, 13.4% pada aras sederhana, 19.2% memiliki aras ketidakpuasan dan 5.7%

dikecualikan kerana tidak memberi maklumbalas yang dikehendaki. Secara praktikalnya

dalam kajian ini, aras persetujuan pengasuh/pendidik dinilai pada pembolehubah tidak

bersandar iaitu faktor pengurusan, aspek pengasuhan dan pendidikan, polisi/ peraturan

TASKA, kolaborasi, perkongsian maklumat, logistik, yuran, kos operasi/ bayaran gaji,

kurikulum, keselamatan, kebersihan, makanan, pentaksiran dan persepsi. Taburan silang

bagi aras persetujuan mengikut jenis agensi TASKA dianalisis secara statistik menggunakan

166

ujian persampelan t tidak bersandar (independent sample t test). Analisis menunjukkan,

perbezaan aras persetujuan yang signifikan di antara semua aspek perkhidmatan dan

pencapaian tertinggi setiap TASKA adalah wujud dan dinilaikan. Bagi pengasuh/pendidik

dari TKOM, faktor penentu yang memberikan aras persetujuan yang tinggi adalah pada

faktor aspek pengasuhan dan pendidikan, polisi/ peraturan TASKA, kolaborasi, kurikulm,

keselamatan, kebersihan, makanan, pentaksiran dan persepsi. TASKA insitutsi dan TTK

Awam pula masing-masing memberi tumpuan kepada aras persetujuan yang tinggi terhadap

faktor pengurusan dan kos operasi. TASKA JPNIN juga menyumbang kepada aras

persetujuan yang tinggi terhadap satu faktor penentu sahaja iaitu perkongsian maklumat.

Tidak ketinggalan juga faktor penentu logistik dan yuran di mana kumpulan

pengasuh/pendidik dari TASKA tidak berdaftar memberikan maklum balas yang amat tinggi

dari segi aras persetujuannya.

5.3 KEPUTUSAN MELALUI PERSPEKTIF IBU/BAPA/PENJAGA

Construct Item Factor Loading KMO and Bartlett’s Test

Demographic
factor

EduF
EduM
EduG
OccF
OccM
Distance
Location
Language
Fees
Kid Age1
Kid Age2

0.852
0.896
0.515
0.647
0.887
0.784
0.821
0.808
0.844
0.830
0.729

Kaiser-Meyer-Olkin
Measure of Sampling
Adequacy.
Approx. Chi-Square
df
Sig.

0.475
1800.674
551
0.000

Reason R1
R2
R4

0.884
0.871
0.693

Kaiser-Meyer-Olkin
Measure of Sampling
Adequacy.
Approx. Chi-Square
df
Sig.

0.693
491.624
34
0.000

Safety S10
S12
S14
S16
S17

0.889
0.883
0.906
0.934
0.931

Kaiser-Meyer-Olkin
Measure of Sampling
Adequacy.
Approx. Chi-Square
df
Sig.

0.778
2274.067
104
0.000

167

Cleanliness C1
C2
C4
C5

0.986
0.984
0.949
0.982

Kaiser-Meyer-Olkin
Measure of Sampling
Adequacy.
Approx. Chi-Square
df
Sig.

0.824
2656.243
68
0.000

Facilities F1
F3
F6
F7
F8
F9

0.897
0.902
0.909
0.873
0.904
0.889

Kaiser-Meyer-Olkin
Measure of Sampling
Adequacy.
Approx. Chi-Square
df
Sig.

0.808
2722.445
156
0.000

Jadual 5.3.1

Jadual 5.3.1 menunjukkan bebanan faktor, ukuran Kaiser-Meyer-Olkin bagi

kecukupan persampelan, penganggaran chi kuasa dua, darjah kebebasan dan nilai ketara

bagi model persamaan berstruktur kepuasan ibu/bapa/penjaga terhadap perkhidmatan

TASKA di Malaysia

Construct Incremental Parsimonious Absolute

 Chisq df P value TLI CFI Chisq/df RMSEA

Facilities 70.372 19 0.000 0.780 0.868 3.704 0.084

Safety 22.986 5 0.000 0.766 0.883 4.797 0.043

Cleanliness 5.104 2 0.000 0.946 0.982 2.551 0.097

Reason 8.539 2 0.000 0.848 0.949 4.270 0.021

Jadual 5.3.2 : Indeks kebaikan penyuaian bagi semua konstruk laten di dalam model.

Konstruktiv kemudahan, keselamatan, kebersihan dan sebab utama (facilties, Safety,

cleanliness and reason) mempunyai nilai ChiSq / df yang kurang daripada 5.0, oleh itu

kebaikan penyuaian Parsimonious telah dicapai bagi perantara tersebut. Model konstruk ini

juga mempunyai nilai TLI dan CFI yang lebih tinggi daripada 0.7 dan nilai RMSEA kurang

dari 0.10. Oleh itu, kecergasan tambahan dan mutlak juga telah dicapai.

168

Rajah 5.3.1 : Kekuatan hubungan di antara konstruk di dalam model

Rajah 5.3.1 menunjukkan kekuatan hubungan di antara konstruk di dalam model.

Kesemua konstruk memiliki nilai korelasi yang melebihi 0.80. Adalah diringkaskan bahawa

kebaikan penyuaian model persamaan berstruktur ini dipenuhi.

169

Model CMIN DF CMIN/DF CFI TLI RMSEA

Default model 888.761 369 2.409 0.823 0.895 0.055

Berdasarkan hasil yang diperoleh melalui pendekatan analisis laluan dan SEM,

keputusan yang lebih menarik dapat dilihat daripada hasil kebaikan penyuaian melalui nilai

chi-square / df yang memenuhi kehendak perantara dengan dibantu oleh indeks CFI dan

TLI, juga nilai signifikan yang berjaya dan aras ketepatan RMSEA.

170

 Melalui pendekatan SEM, tidak semua faktor penentu dalam pemboleh ubah laten

diambil kira. Bagi faktor penentu facility, item bernombor F1, F3, F6, F7, F8 dan F9 yang

memiliki nilai bebanan melebihi 0.5 dilanjutkan dalam pembentukan model terbaik.

Ibubapa/penjaga mendapati bahawa aras kepuasan perkhidmatan TASKA dari segi

kemudahan adalah bergantung kepada ruang aktiviti anak-anak semasa berada di TASKA

(F1), ruang persalinan (F3), ruang permainan (F6), ruang tidur (F7), ruang penyusuan (F8),

dan ruang pengasingan bagi tujuan kuanrantin penyakit berjangkit (F9). Ini menunjukkan ibu

bapa/penjaga mengambil berat tentang kemudahan ruang-ruang yang terdapat di TASKA.

Menurut Zahyah dan Siti Noor (2014) kebanyakan ibu bapa mengutamakan ciri-ciri

keselamatan dari segi reka bentuk ruang di TASKA untuk keselesaan dan mengelakkan

kecederaan terhadap anak-anak mereka ketika melakukan aktiviti pembelajaran.

 Ibu bapa/penjaga juga menitikberatkan hal-hal keselamatan sepanjang anak-anak

mereka berada di TASKA. Antara faktor penentu kepada aras kepuasan mereka adalah

kesediaan pertolongan cemas yang dimiliki oleh TASKA (S10), kewujudan pintu penghadang

yang membataskan anak-anak ke dapur (S12), alatan permainan luar (S14) dan ruang

permainan di luar (S16). Keselamatan kanak-kanak akan terjamin sekiranya penekanan

terhadap faktor-faktor di atas disediakan oleh pihak TASKA. Penyediaan peti kecemasan

dan pengetahuan pengasuh/pendidik dalam pertologan kecemasan (First Aid) dan CPR

membantu terutamanya dalam kes tersedak susu (Berita Harian, 2017). Menurut Farhanah

et al. (2015), TASKA perlu mengambil faktor keselamatan alatan permainan luar dan ruang

permainan luar di TASKA bagi membolehkan kanak-kanak menjalankan aktiviti dengan

penuh selesa dan selamat.

 Selain daripada itu, faktor kebersihan yang diamalkan oleh petugas-petugas

TASKA menjadi alasan utama kepada pemilihan sesuatu TASKA itu dari perspektif

ibubapa/penjaga. Antara alasannya adalah kebersihan sekitar TASKA sebelum operasi (C1),

keadaan persekitaran fizikal (C2), kepekaan akan kesihatan semasa anak-anak TASKA (C4)

171

dan amalan kebersihan fizikal yang diterapkan oleh petugas TASKA (C5). Ini menunjukkan

ibu bapa/penjaga peka tentang kebersihan persekitaran dan peralatan TASKA mereka serta

kaitan kebersihan dengan kesihatan kanak-kanak. Menurut Sharmen (2014) dan Chen

(2013), ibu bapa menekankan aspek persekitaran fizikal dalam pemilihan TASKA kerana

mereka beranggapan tahap kebersihan TASKA akan mempengaruhi tahap kesihatan anak-

anak mereka.

 Ibu bapa/ penjaga mempunyai alasan yang tersendiri dalam pemilihan sesebuah

TASKA. Faktor utama yang menjadi pendorong kepada pemilihan TASKA ini adalah

bergantung kepada jarak TASKA ke rumah, bahasa perantara, yuran yang dikenakan,

kurikulum yang disediakan dan usia anak-anak mereka. Aras kepuasan yang signifikan bagi

ibu bapa/penjaga ini juga dapat dilihat secara terus atau tidak langsung di mana total effect

terbaik bagi laluan ini adalah 0.108 (0.9 x 0.12). Faktor-faktor pemilihan sesebuah TASKA

oleh ibu bapa menurut Weaver dan Grace (2010) adalah berdasarkan keperluan keluarga

yang dipenuhi dan berdasarkan apa yang keluarga mampu. Kurikulum juga penting dalam

pemilihan TASKA oleh ibu bapa kerana mereka sedar akan kepentingan kurikulum dan

kesannya ke atas anak-anak mereka. Menurut Li (2013), pemilihan kurikulum yang sesuai

dengan kanak-kanak akan memberi manfaat kepada mereka.

 Selain daripada faktor pemilihan TASKA, indikasi yuran juga menjadi penyebab

kepada kemudahan yang ditawarkan oleh sesebuah TASKA. Yuran yang dikenakan juga

mencerminkan kemudahan yang ditawarkan. Kesan langsung dan tidak langsung yang

signifikan menggambarkan aras kepuasan perkhidmatan yang ditawarkan secara

keseluruhan. Aras kepuasan ini juga secara tidak langsung dipengaruhi oleh tahap

pendidikan dan jenis pekerjaan ibu bapa/ penjaga di mana kebergantungan keputusan yang

signifikan ini dibantu oleh tiga mediator iaitu kemudahan, kebersihan dan keselamatan.

172

 Secara kesimpulannya, gabungan tiga mediator ini membentuk satu rantaian aras

kepuasan pengguna (ibu bapa/ penjaga) yang kuat untuk menganggarkan model persamaan

berstruktur lengkap sambil didokong oleh faktor demografik seperti aras pendidikan,

pekerjaan, lokasi, jarak, bahasa perantaraan, yuran dan umur kanak-kanak bagi

mengukuhkan faktor pemilihan sesebuah TASKA itu.

Berikut adalah keputusan lain yang menunjukkan aras persetujuan ibu/bapa/penjaga dari

pelbagai jenis TASKA di Malaysia:

a) TKOM adalah lebih baik berbanding TASKA persendirian di mana nilai signifikannya

adalah 0.002 dan nilai perbezaan min 0.822. Perbezaan yang ketara ini ditunjukkan

oleh satu faktor penentu iaitu aspek pengasuhan.

b) Faktor penentu keselamatan juga menjadi pembolehubah penting dalam

perbandingan aras persetujuan perkhidmatan pengasuh di antara TTK dan TKOM.

Perbezaan min yang negatif (-1.169) menunjukkan perkhidmatan TASKA Komuniti

adalah lebih baik berbanding TTK dari segi keselamatan.

c) TASKA Perpaduan (JPNIN) adalah lebih baik berbanding TASKA PAPN di mana nilai

signifikannya adalah 0.001 dan nilai perbezaan min 1.287. Perbezaan yang ketara ini

ditunjukkan oleh satu faktor penentu iaitu faktor makanan dan penyediaan makanan.

d) Faktor penentu perkongsian maklumat dan kolaborasi menjadi faktor perbezaan yang

ketara di antara TASKA YPKT dan TASKA OKU di mana nilai perbezaan min positif

(0.512) terhasil bagi menggambarkan aras persetujuan perkhidmatan yang

ditawarkan oleh TASKA YPKT adalah lebih berkesan berbanding TASKA OKU.

e) Pihak ibu/bapa/penjaga dari TKOM bersetuju dengan perkhidmatan yang ditawarkan

dari segi aspek pengasuhan dan kolaborasi di mana perbandingan dibuat

menunjukkan wujud perbezaan yang ketara positif terhadap TASKA PAPN.

Keputusan ini menjelaskan bahawa aspek pengasuhan dan kolaborasi yang

diamalkan oleh pihak TKOM adalah lebih berkesan berbanding TASKA PAPN.

173

5.3.1 Kedudukan Terbaik TASKA Mengikut Faktor Penentu

Berikut adalah senarai TASKA mengikut kedudukan terbaik berdasarkan faktor

penentu perkhidmatan yang disediakan melalui perspektif ibu/bapa/penjaga.

Faktor Penentu Kedudukan terbaik TASKA

(B Pengasuhan

TKOM

OKU

YPKT

(G) Keselamatan

TTKS

OKU

KEMAS

TDR

(I) Makanan

KEMAS

PAPN

JPNIN

TTK

TDR

Jadual 5.3.1 : Senarai TASKA mengikut kedudukan terbaik berdasarkan faktor penentu

perkhidmatan

5.3.2 Perbandingan Perkhidmatan Berdasarkan Aras Persetujuan Melalui Perspektif

Ibubapa/Penjaga

Jadual 5.3.2 menunjukkan nilai min bagi pembolehubah aras persetujuan

keseluruhan bagi TASKA di seluruh Malaysia melalui perspektif ibubapa/penjaga.

Pembolehubah penentu Pencapaian tertinggi TASKA berdasarkan aras persetujuan
Ibubapa/penjaga

a) Kemudahan fizikal (PAPN, µ=4.145, σ=0.87)

b) Aspek pengasuhan (OKU, µ=4.51, σ=1.54)

c) Polisi/peraturan (TTK AWAM,µ=4.33, σ=1.38)

d) Kolaborasi (OKU, µ=4.37, σ=1.30)

e) Perkongsian maklumat (JPNIN, µ=4.39, σ=0.70)

174

f) Yuran (YPKT, µ=4.06, σ=0.29)

g) Keselamatan (PAPN, µ=4.34, σ=0.87)

h) Kebersihan (JPNIN, µ=4.50, σ=0.52)

i) Makanan (JPNIN, µ=4.47, σ=0.67)

Jadual 5.3.2 : Pencapaian tertinggi perkhidmatan TASKA secara keseluruhan

berdasarkan aras persetujuan ibubapa/penjaga mengikut pembolehubah penentu

Daripada 1127 data ibubapa/penjaga yang dianlisis berdasarkan maklum balas,

70.1% memiliki aras persetujuan yang tinggi kepada kepuasan perkhidmatan yang

ditawarkan, 14.3% pada aras sederhana, 10.8% memiliki aras ketidakpuasan dan 4.8%

dikecualikan kerana tidak memberi maklumbalas yang dikehendaki.

Secara praktikalnya dalam kajian ini, aras persetujuan ibubapa/penjaga dinilai pada

pembolehubah tidak bersandar iaitu faktor kemudahan fizikal, aspek pengasuhan dan

pendidikan, polisi/ peraturan TASKA, kolaborasi, perkongsian maklumat, yuran,

keselamatan, kebersihan dan makanan. Taburan silang bagi aras persetujuan mengikut jenis

agensi TASKA dianalisis secara statistik menggunakan ujian persampelan t tidak bersandar

(independent sample t test). Analisis menunjukkan, perbezaan aras persetujuan yang ketara

di antara semua aspek perkhidmatan dan pencapaian tertinggi setiap TASKA adalah wujud

dan dinilaikan.

Bagi ibubapa/penjaga dari TASKA JPNIN, faktor penentu yang memberikan aras

persetujuan yang tinggi adalah pada faktor perkongsian maklumat, kebersihan dan

makanan. TASKA YPKT dan TTK Awam pula masing-masing memberi tumpuan kepada

aras persetujuan yang tinggi terhadap faktor yuran dan polisi/peraturan. TASKA PAPN juga

menyumbang kepada aras persetujuan yang tinggi terhadap dua faktor penentu iaitu

kemudahan fizikal dan keselamatan. Tidak ketinggalan juga faktor penentu kolaborasi dan

aspek pengasuhan di mana kumpulan ibubapa/penjaga dari TASKA OKU memberikan

maklum balas yang amat tinggi dari segi aras persetujuannya.

175

5.4 PERSOALAN KAJIAN MENGENAI PENILAIAN PEMATUHAN

Dalam merumuskan perbincangan sebelum ini, beberapa persoalan boleh diutarakan

dalam menilai tahap pematuhan pengambilan kanak-kanak berdasarkan umur yang

ditetapkan oleh akta berkaitan terhadap institusi pendidikan awal kanak-kanak seperti

TADIKA, pusat perkembangan kanak-kanak dan pusat jagaan kanak-kanak di Malaysia.

Berikut adalah persoalan-persoalannya,

a) Adakah kanak-kanak yang berada di TASKA mematuhi peringkat umur yang

ditetapkan iaitu di bawah umur 4 tahun mengikut tahun persekolahan (P1)?

b) Adakah pusat jagaan kanak-kanak yang berkediaman yang mengambil kanak-kanak

bawah umur 4 tahun ke bawah telah mengikut akta dan peraturan yang ditetapkan di

bawah Akta Taman Asuhan Kanak-Kanak 1984 (P2)?

5.4.1 Kepentingan Kajian Pematuhan

Kajian ini dapat memberi gambaran sebenar tentang perlaksanaan program

perkhidmatan TASKA di Malaysia. Hasil kajian dapat menyumbangkan maklumat kepada

Jabatan Kebajikan Masyarakat sebagai badan yang bertanggungjawab kepada perjalanan

program ini. Maklumat yang diperolehi juga dapat membantu agensi-agensi lain terutama

Kementerian Pendidikan dan Kementerian Kesihatan untuk merangka dan

mempertingkatkan kualiti pengasuhan dan pendidikan kanak-kanak yang berumur 0 - 4

tahun. UNITAR International University akan menjadi sumber rujukan dalam menentukan

satu panduan yang piawai dalam penubuhan TASKA yang sesuai di Malaysia.

176

5.4.2 Keputusan Kajian Pematuhan

Dapatan kajian ini memberi implikasi besar kepada pemegang berkepentingan,

khususnya Jabatan Kebajikan Masyrakat dalam menilai tahap pematuhan pengambilan

kanak-kanak berdasarkan umur yang ditetapkan oleh akta berkaitan terhadap institusi

pendidikan awal kanak-kanak. Terdapat dua kenyataan hipotesis bagi menguji kewujudan

perbezaan yang signifikan berdasarkan jenis TASKA yang terlibat:

H1: Terdapat perbezaan yang signifikan di antara jenis TASKA dan pengambilan

kanak-kanak di bawah umur 4 tahun mengikut tahun persekolahan (P1).

H2: Terdapat perbezaan yang signifikan di antara jenis TASKA dan pematuhan

akta serta peraturan yang ditetapkan di bawah Akta Taman Asuhan Kanak-

Kanak 1984 (P2).

Jadual 5.4.2.1 di bawah adalah dirujuk bagi menguji kewujudan perbezaan

pembolehubah terlibat melalui ujian analisis varians (ANOVA).

ANOVA

 Sum of

Squares

df Mean

Square

F Sig.

P1

Between

Groups
34.818 10 3.482 17.489 .000

Within Groups 87.001 437 .199

Total 121.819 447

P2

Between

Groups
1.089 10 .109 1.619 .098

Within Groups 29.402 437 .067

Total 30.491 447

Jadual 5.4.2.1: Keputusan analisis varians terhadap perbandingan min bagi penilaian

pematuhan P1 dan P2 mengikut agensi yang berbeza

177

Keputusan menunjukkan terdapat perbezaan yang ketara di antara jenis TASKA dan

pengambilan kanak-kanak di bawah umur 4 tahun mengikut tahun persekolahan (p < 0.05).

Namun begitu, keputusan sebaliknya berlaku kepada perbezaan yang tidak signifikan di

antara jenis TASKA dan pematuhan akta serta peraturan yang ditetapkan di bawah Akta

Taman Asuhan Kanak-Kanak 1984 (P > 0.05). Hal ini menujukkan bahawa perbandingan

hanya boleh dibuat berdasarkan satu pembolehubah sahaja iaitu faktor pengambilan kanak-

kanak di bawah umur 4 tahun mengikut tahun persekolahan. Keputusan yang lebih terperinci

dilaporkan di dalam jadual 5.4.2.2 berikut dan tumpuan keputusan hanya melaporkan

perbandingan yang signifikan sahaja.

Jenis TASKA Perbezaan min Sisihan piawai Nilai p

TIN vs PAPN -0.625 0.107 0.000

TIN vs JPNIN -0.625 0.103 0.000

TIN vs KEMAS -0.625 0.098 0.000

TIN vs YPKT -0.625 0.105 0.000

TIN vs TKOM -0.580 0.100 0.000

TDR vs TTKS 0.450 0.127 0.023

TDR vs PAPN -0.444 0.127 0.027

TDR vs JPNIN -0.444 0.123 0.018

TDR vs KEMAS -0.444 0.119 0.012

TDR vs YPKT -0.444 0.124 0.022

TTKS vs PAPN -0.895 0.145 0.000

TTKS vs JPNIN -0.895 0.141 0.000

TTKS vs KEMAS -0.895 0.138 0.000

TTKS vs OKU -0.895 0.245 0.016

TTKS vs YPKT -0.895 0.143 0.000

TTKS vs TKOM -0.895 0.140 0.000

TTKA vs PAPN -0.833 0.209 0.004

TTKA vs JPNIN -0.833 0.207 0.004

TTKA vs KEMAS -0.833 0.205 0.003

TTKA vs YPKT -0.833 0.208 0.004

TTKA vs TKOM -0.788 0.206 0.008

PAPN VS TIDAK BERDAFTAR 0.651 0.113 0.000

JPNIN VS TIDAK BERDAFTAR 0.651 0.109 0.000

KEMAS VS TIDAK BERDAFTAR 0.651 0.105 0.000

YPKT VS TIDAK BERDAFTAR 0.651 0.111 0.000

TKOM VS TIDAK BERDAFTAR 0.606 0.107 0.000

Jadual 5.4.2.2: Keputusan terperinci perbandingan min ketara bagi penilaian

pematuhan P1 mengikut agensi terpilih

178

Keputusan perbandingan pematuhan (P1) di dalam jadual di atas dapat disimpulkan

melalui lima kumpulan. Kumpulan pertama melibatkan perbandingan TASKA Institusi (TIN)

dengan TASKA lain (PAPN, JPNIN, KEMAS, YPKT dan TKOM). Nilai perbezaan min yang

negatif menunjukkan tahap penilaian pematuhan TASKA lain adalah lebih baik berbanding

TIN. Begitu juga yang berlaku pada kumpulan kedua melibatkan TASKA di rumah (TDR) di

mana TASKA lain (PAPN, JPNIN, KEMAS dan YPKT) memiliki tahap pematuhan yang lebih

baik kecuali TASKA tempat kerja swasta (TTKS). Nilai perbezaan min yang positif

menunjukkan tahap pematuhan TDR adalah lebih baik berbanding TTKS. Ironinya berlaku

pada perbandingan kumpulan ketiga di antara TTKS dengan TASKA kerajaan yang lain

seperti PAPN, JPNIN, KEMAS, OKU, YPKT dan TKOM di mana keputusan perbandingan

menunjukkan nilai perbezaan min yang negatif. Seterusnya perbandingan dilanjutkan bagi

kumpulan keempat melibatkan TASKA yang menerima bantuan kerajaan. Kewujudan

perbezaan yang signifikan dapat dilihat di antara TTKA, PAPN, JPNIN, KEMAS, YPKT dan

TKOM. Namun begitu, seperti keputusan sebelum ini, nilai perbandingan min yang negatif

menunjukkan TTKA memiliki tahap pematuhan yang lebih rendah berbanding TASKA

kerajaan yang lain. Kumpulan terakhir iaitu kumpulan kelima melibatkan perbandingan

TASKA dengan bantuan kerajaan dan TASKA berstatus tidak berdaftar. Sejajar dengan

keputusan sebelum ini, TASKA tidak berdaftar memiliki tahap pematuhan yang lebih rendah

berbanding PAPN, JPNIN, KEMAS, YPKT dan TKOM. Hal ini dapat dibuktikan melalui nilai

perbandingan min yang positif.

5.4.3 Perbincangan Keputusan Pematuhan

Kajian ini telah membuktikan bahawa TASKA seperti PAPN, JPNIN, KEMAS, YPKT

dan TKOM memiliki aras pematuhan pengambilan kanak-kanak yang sangat baik. Namun

begitu, aras pematuhan yang rendah oleh TASKA tidak berdaftar menggambarkan bahawa

perlaksaan penilaian pematuhan ini seharusnya diberi tumpuan yang lebih kerana ianya

179

melibatkan akta sedia ada. Sehubungan itu, antara cadangan yang boleh dilaksanakan

untuk mencapai tahap pematuhan pengambilan kanak-kanak di bawah umur 4 tahun

mengikut tahun persekolahan adalah:

(i) Menubuhkan satu Jawatankuasa Pelaksana untuk menyelaras usaha memantau

pengambilan kanak-kanak berdasarkan umur yang ditetapkan oleh akta berkaitan

(ii) Usaha melaksanakan penilaian pematuhan pengambilan kanak-kanak ini mestilah

berterusan dan bukan hanya sekali pelaksanaan sahaja

(iii) Tumpuan harus diberikan kepada TASKA yang memiliki nilai pematuhan yang rendah

agar pelaksanaan pematuhan pengambilan kanak-kanak ini dipandang serius

Kriteria pematuhan pengambilan kanak-kanak mematuhi peringkat umur yang di

tetapkan iaitu di bawah umur 4 tahun mengikut tahun persekolahan. Dapatan kajian

menunjukkan TASKA yang pernah menerima bantuan atau dana daripada kerajan seperti

PAPN, JPNIN, KEMAS, YPKT dan TKOM memenuhi tahap pematuhan pengambilan kanak-

kanak diantara umur 4 tahun ke bawah. Dimana dapat dilihat peratusan untuk TASKA

kerajaan sebanyak 99.9% manakala TASKA swasta hanya 51.3% sahaja. Begitu juga tahap

pematuhan pengambilan kanak-kanak yang tinggi (94.5%) di TADIKA, pusat perkembangan

kanak-kanak dan pusat jagaan harian secara keseluruhan. Tahap pematuhan yang tinggi

(98.9%) juga ditunjukkan oleh pusat-pusat jagaan kanak-kanak berkediaman yang hanya

mengambil kanak-kanak berumur di bawah 4 tahun, seperti yang ditetapkan oleh Akta

Asuhan Kanak-kanak 1984.

5.4.4 Persoalan Kajian Mengenai Penilaian Pematuhan Berdasarkan Perbandingan

Mengikut Negeri

Jadual 5.4.4 menunjukkan perbandingan di antara negeri oleh keseluruhan faktor

penentu pematuhan. Analisis menunjukkan, perbezaan aras pematuhan yang ketara di

180

antara semua negeri dan pencapaian pematuhan tertinggi setiap TASKA adalah wujud dan

dinilai menggunakan skala 0 – tidak patuh, 1 – kurang patuh dan 2 – patuh.

Aras pematuhan perkhidmatan yang lebih tinggi diperolehi daripada TASKA dari

Kelantan (µ=1.83, σ=1.19, N = 21), Melaka (µ=1.81, σ=1.21, N = 10), Negeri Sembilan

(µ=1.7, σ=1.53, N = 23), Perlis (µ=1.69, σ=1.93, N = 7) dan Pulau Pinang (µ=1.54, σ=2.13, N

= 18) berbanding negeri-negeri lain. Hal ini diterjemahkan daripada nilai purata aras

pematuhan keseluruhan yang ketara bagi kesemua faktor penentu. Kesimpulannya

perbandingan ini menunjukkan TASKA dari Kelantan dan Melaka adalah lebih baik

berbanding negeri-negeri lain di Malaysia dari segi pematuhan perkhidmatan TASKA yang

ditawarkan secara keseluruhan.

Faktor Penentu Kedudukan Mean Score Parameter

Pematuhan

Kelantan 309.857 µ=1.83, σ=1.19, N = 21

Melaka 309.80 µ=1.81, σ=1.21, N = 10

Negeri Sembilan 296.78 µ=1.7, σ=1.53, N = 23

Perlis 287.33 µ=1.69, σ=1.93, N = 7

Pulau Pinang 285.389 µ=1.54, σ=2.13, N = 18

Jadual 5.4.4: Keputusan perbandingan aras pematuhan perkhidmatan TASKA

mengikut kedudukan tertinggi negeri

5.5 PERSOALAN KAJIAN MENGENAI PENILAIAN PERKEMBANGAN KANAK-KANAK

MENGIKUT USIA

Secara praktikalnya dalam kajian ini, aras penguasaan perkembangan kanak-kanak

TASKA berumur 12 hingga 48 bulan dinilai pada pembolehubah tidak bersandar iaitu faktor

perkembangan fizikal (Fizikal), perkembangan sahsiah, sosio-emosi dan kerohanian (SSK),

perkembangan kemahiran bahasa, komunikasi dan literasi awal (KKL), perkembangan deria

dan pemahaman dunia persekitaran (Deria), perkembangan kreativiti dan estetika (Kreativiti)

181

dan perkembangan awal matematik dan pemikiran logik (Matematik). Penilaian ini

diklusterkan kepada tiga peringkat umur yang berbeza iaitu:

a) 12 hingga 24 bulan,

b) 24 hingga 36 bulan dan

c) 36 hingga 48 bulan.

Namun begitu, ujian statistik perbandingan menunjukkan tiada perbezaan yang

signifikan dilaporkan bagi kumpulan kanak-kanak yang berumur:

a) 0 hingga 6 bulan,

b) 6 hingga 12 bulan dan

c) 12 hingga 24 bulan.

Taburan silang bagi aras persetujuan mengikut jenis agensi TASKA dianalisis secara

statistik menggunakan ujian persampelan t tidak bersandar (independent sample t test).

Analisis menunjukkan, perbezaan aras penguasaan yang ketara di antara semua faktor

penentu dan pencapaian tertinggi setiap TASKA adalah wujud dan dinilai menggunakan

skala:

a) 1 – tidak menguasai,

b) 2 – kadang-kadang dan

c) 3 – sudah menguasai.

Pernyataan yang tidak lengkap atau tidak memenuhi syarat pengekodan data akan

diklasifikasikan sebagai data 0 – tidak relevan atau item yang dinilai tidak terdapat di TASKA

tersebut.

182

5.5.1 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 12 Hingga

24 Bulan

Jadual 5.5.1 menunjukkan nilai min bagi pembolehubah aras penguasaan untuk

menilai perkembangan kanak-kanak TASKA di seluruh Malaysia berumur 12 hingga 24

bulan.

Pembolehubah penentu
Penilaian perkembangan kanak-kanak TASKA

berumur 12 hingga 24 bulan

a) Fizikal (KEMAS, µ=2.62, σ=1.11)

b) SSK (JPNIN, µ=2.41, σ=1.79)

c) KKL (PAPN, µ=2.33, σ=1.67)

d) Deria (TKOM, µ=2.19, σ=1.66)

e) Kreativiti (KEMAS, µ=2.21, σ=1.43)

f) Matematik (TTK AWAM, µ=2.34, σ=1.25)

Jadual 5.5.1: Penilaian perkembangan kanak-kanak TASKA berumur 12 hingga 24

bulan mengikut aras penguasaan berdasarkan pembolehubah penentu

Bagi kanak-kanak berumur 12 hingga 24 bulan dari TASKA KEMAS, faktor penentu

yang memberikan aras penguasaan yang tinggi adalah pada faktor fizikal dan kreativiti.

TASKA JPNIN dan TASKA PAPN pula masing-masing memberi tumpuan kepada aras

penguasaan yang tinggi terhadap faktor SSK dan KKL. TKOM juga menyumbang kepada

aras penguasaan yang tinggi terhadap faktor penentu deria. Tidak ketinggalan juga faktor

penentu matematik di mana kumpulan kanak-kanak 12-24 bulan dari TASKA TTK awam

memberikan maklum balas yang amat tinggi dari segi aras penguasaannya.

183

5.5.2 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 24 Hingga

36 Bulan

Jadual 5.5.2 menunjukkan nilai min bagi pembolehubah aras penguasaan untuk

menilai perkembangan kanak-kanak TASKA di seluruh Malaysia berumur 24 hingga 36

bulan.

Pembolehubah penentu Penilaian perkembangan kanak-kanak TASKA

berumur 24 hingga 36 bulan

a) Fizikal (KEMAS, µ=2.35, σ=1.67)

b) SSK (PAPN, µ=2.32, σ=1.38)

c) KKL (KEMAS, µ=2.54, σ=0.99)

d) Deria (TKOM, µ=2.18, σ=1.67)

e) Kreativiti (KEMAS, µ=2.77, σ=0.94)

f) Matematik (TKOM, µ=2.69, σ=1.45)

Jadual 5.5.2: Penilaian perkembangan kanak-kanak TASKA berumur 24 hingga 36

bulan mengikut aras penguasaan berdasarkan pembolehubah penentu

Bagi kanak-kanak berumur 24 hingga 36 bulan dari TASKA KEMAS, faktor penentu

yang memberikan aras penguasaan yang tinggi adalah pada faktor fizikal, KKL dan kreativiti.

TKOM juga menyumbang kepada aras penguasaan yang tinggi terhadap faktor penentu

deria dan matematik. Tidak ketinggalan juga faktor penentu SSK di mana kumpulan kanak-

kanak 12-24 bulan dari TASKA PAPN memberikan maklum balas yang amat tinggi dari segi

aras penguasaannya.

184

5.5.3 Keputusan Kajian Penilaian Perkembangan Kanak-Kanak Berumur 36 Hingga

48 Bulan

Jadual 5.5.3 menunjukkan nilai min bagi pembolehubah aras penguasaan untuk

menilai perkembangan kanak-kanak TASKA di seluruh Malaysia berumur 36 hingga 48

bulan.

Pembolehubah penentu Penilaian perkembangan kanak-kanak TASKA

berumur 36 hingga 48 bulan

a) Fizikal (JPNIN, µ=2.42, σ=0.82)

b) SSK (PAPN, µ=2.51, σ=1.56)

c) KKL (KEMAS, µ=2.78, σ=1.45)

d) Deria (JPNIN, µ=2.79, σ=1.83)

e) Kreativiti (TKOM, µ=2.34, σ=0.70)

f) Matematik (KEMAS, µ=2.51, σ=1.61)

Jadual 5.5.3: Penilaian perkembangan kanak-kanak TASKA berumur 36 hingga 48

bulan mengikut aras penguasaan berdasarkan pembolehubah penentu

Bagi kumpulan terakhir penilaian perkembangan, kanak-kanak berumur 36 hingga 48

bulan dari TASKA JPNIN, faktor penentu yang memberikan aras penguasaan yang tinggi

adalah pada faktor fizikal dan deria. TKOM dan TASKA PAPN pula masing-masing memberi

tumpuan kepada aras penguasaan yang tinggi terhadap faktor SSK dan kreativiti. TASKA

KEMAS juga menyumbang kepada aras penguasaan yang tinggi terhadap dua faktor

penentu iaitu KKL dan matematik.

5.6 PERSOALAN KAJIAN MENGENAI PENILAIAN BERDASARKAN PERBANDINGAN

MENGIKUT NEGERI

Jadual 5.6 menunjukkan perbandingan di antara negeri secara signifikannya

ditunjukkan oleh beberapa faktor penentu secara keseluruhan yang melibatkan pihak

185

berkepentingan seperti pengusaha, pengasuh dan ibubapa/penjaga. Aras persetujuan

perkhidmatan yang lebih tinggi diperolehi daripada pengusaha TASKA dari Kedah (µ=3.96,

σ=1.09, N = 19), Kelantan (µ=3.81, σ=2.11, N = 20) dan Melaka (µ=3.78, σ=2.53, N = 8)

berbanding negeri lain. Hal ini diterjemahkan daripada nilai purata aras persetujan

keseluruhan yang ketara bagi kesemua faktor penentu. Kesimpulannya perbandingan ini

menunjukkan pengusaha dari Kedah, Kelantan dan Melaka adalah lebih baik berbanding

negeri lain dari segi perkhidmatan TASKA yang ditawarkan secara keseluruhan.

Faktor Penentu Kedudukan Parameter

Pengusaha Kedah µ=3.96, σ=1.09, N = 19

Kelantan µ=3.81, σ=2.11, N = 20

Melaka µ=3.78, σ=2.53, N = 8

Pengasuh Perlis µ=4.51, σ=0.98, N = 9

Kedah µ=4.34, σ=1.49, N = 36

Negeri Sembilan µ=4.12, σ=1.78, N = 19

Ibu/bapa/penjaga Perlis µ=4.64, σ=1.32, N = 22

Kedah µ=4.50, σ=1.98, N = 90

Sarawak µ=4.12, σ=2.53, N = 50

Jadual 5.6: Keputusan perbandingan aras kepuasan perkhidmatan TASKA mengikut

kedudukan tertinggi negeri

Seterusnya, keputusan menujukkan wujud perbezaan ketara (P < 0.05) bagi aras

persetujuan perkhidmatan di antara pengasuh berlainan negeri. Faktor penentu tersebut

adalah aras persetujuan keseluruhan melalui perspektif pengasuh berlainan negeri.

Perbezaan min yang positif menunjukkan aras persetujuan kesemua pengasuh dari negeri

Perlis (µ=4.51, σ=0.98, N = 9), Kedah (µ=4.34, σ=1.49, N = 36) dan Negeri Sembilan

(µ=4.12, σ=1.78, N = 19) adalah yang tinggi berbanding pengasuh dari negeri lain.

Perbandingan negeri dari segi aras persetujuan keseluruhan perkhidmatan TASKA

yang terakhir adalah ditumpukan kepada perbezaan purata di antara ibubapa/penjaga. Aras

186

persetujuan perkhidmatan yang lebih tinggi diperolehi daripada maklumbalas

ibubapa/penjaga dari Perlis (µ=4.64, σ=1.32, N = 22), Kedah (µ=4.50, σ=1.98, N = 90) dan

Sarawak (µ=4.12, σ=2.53, N = 50) berbanding negeri lain. Hal ini diputuskan daripada nilai

purata aras persetujan keseluruhan yang ketara bagi kesemua faktor penentu. Kesimpulan

daripada perbandingan ini menunjukkan ibubapa/penjaga dari Perlis, Kedah, dan Sarawak

adalah lebih baik berbanding negeri lain dari segi perkhidmatan TASKA yang diterima secara

keseluruhan.

5.7 PERSOALAN KAJIAN MENGENAI PENILAIAN PEMATUHAN BERDASARKAN

PERBANDINGAN AGENSI

Berikut adalah keputusan yang menunjukkan aras pematuhan mengikut faktor penentu

dari pelbagai jenis TASKA di Malaysia secara keseluruhan:

a) TASKA PAPN adalah lebih patuh berbanding TASKA lain di mana nilai pematuhan

minnya adalah 1.31. Perbezaan yang ketara ini ditunjukkan oleh satu faktor penentu

iaitu pengurusan.

b) Faktor penentu kos operasi ini juga menjadi pembolehubah penting dalam

perbandingan aras pematuhan perkhidmatan TASKA OKU. Secara puratanya, nilai

pematuhan TASKA OKU adalah 1.52.

c) TASKA tempat kerja awam (TTK Awam) adalah lebih baik berbanding TASKA lain di

mana nilai pematuhannya adalah 1.78 dan sisihan piawai 0.59. Perbezaan yang ketara

ini ditunjukkan oleh faktor penentu yuran.

d) Faktor penentu aktiviti menjadi faktor perbezaan yang ketara di antara TASKA PAPN

dan TASKA YPKT dengan TASKA lain di mana nilai purata min adalah 1.98 bagi

menggambarkan aras pematuhan perkhidmatan yang ditawarkan oleh TASKA ini

adalah lebih baik berbanding yang lain.

187

e) Pihak berkepentingan dari TASKA YPKT bersetuju dengan perkhidmatan yang

ditawarkan dari segi aspek pematuhan dari segi kursus yang dihadiri di mana

perbandingan dibuat menunjukkan wujud perbezaan yang ketara. Keputusan ini

menjelaskan bahawa aspek pematuhan yang diamalkan oleh pihak TASKA YPKT

adalah lebih baik berbanding TASKA lain.

f) Perbandingan aras pematuhan diteruskan bagi melihat perbezaan yang signifikan bagi

kesemua jenis TASKA. Perbandingan aras pematuhan TASKA tersebut dapat dilihat

dalam jadual 5.7 di bawah:

Pembolehubah penentu Pencapaian tertinggi TASKA berdasarkan aras persetujuan

Ibubapa/penjaga

a) Pengurusan (PAPN, µ=1.31, σ=0.42)

b) Kos (OKU, µ=1.52, σ=0.86)

c) Yuran (TTK AWAM, µ=1.78, σ=0.59)

d) Aktiviti (PAPN/YPKT, µ=1.98, σ=0.12)

e) Kursus (YPKT, µ=1.73, σ=0.74)

f) Kurikulum (TKOM, µ=1.88, σ=0.92)

g) Sahsiah (YPKT, µ=1.61, σ=1.19)

h) Bahasa (PAPN/JPNIN, µ=1.69, σ=1.21)

i) Fizikal (PAPN/JPNIN/YPKT, µ=1.83, σ=1.02)

j) Deria (PAPN, µ=1.71, σ=0.91)

k) Kreatiti (PAPN, µ=1.74, σ=0.78)

l) Matematik (PAPN, µ=1.64, σ=0.69)

m) Pemakanan (KEMAS, µ=1.58, σ=0.48)

n) 3K (PAPN/JPNIN/YPKT, µ=1.80, σ=1.19)

o) Lokasi (TTK AWAM, µ=1.91, σ=0.77)

p) Kelengkapan (KEMAS, µ=1.56, σ=0.43)

q) Pemantauan (OKU, µ=1.93, σ=0.79)

r) Agensi (OKU, µ=1.66, σ=1.11)

s) Pengambilan (PAPN/JPNIN/YPKT/KEMAS/OKU, µ=2.0, σ=0.34)

t) Keperluan (TTK SWASTA/KEMAS/OKU/PAPN/JPNIN/YPKT/

TKOM/TIDAK BERDAFTAR, µ=2.0, σ=0.66)

u) Penambahbaikan (TTK SWASTA/KEMAS/OKU/PAPN/JPNIN/YPKT,

µ=1.90, σ=1.01)

Jadual 5.7: Keputusan perbandingan aras pematuhan perkhidmatan TASKA mengikut

faktor penentu

188

Daripada 448 data pematuhan yang dianlisis berdasarkan maklum balas, 43.4%

memiliki aras pematuhan yang tinggi kepada perkhidmatan yang ditawarkan, 21.2% pada

aras kurang patuh, 31.8% memiliki aras ketidakpatuhan dan 3.6% dikecualikan kerana tidak

memberi maklumbalas yang dikehendaki. Secara praktikalnya dalam kajian ini, aras

pematuhan TASKA dinilai pada 21 pembolehubah tidak bersandar seperti yang dilaporkan

dalam jadual 4.7. Taburan silang bagi aras persetujuan mengikut jenis agensi TASKA

dianalisis secara statistik menggunakan ujian persampelan t tidak bersandar (independent

sample t test). Analisis menunjukkan, perbezaan aras pematuhan yang signifikan di antara

semua aspek perkhidmatan dan pencapaian tertinggi setiap TASKA adalah wujud dan

dinilaikan. Bagi TASKA PAPN, faktor penentu yang memberikan aras pematuhan yang tinggi

adalah pada faktor Pengurusan, Aktiviti, Bahasa, Fizikal, Deria, Kreatiti, Matematik, 3K,

Pengambilan, Keperluan dan Penambahbaikan. TASKA JPNIN pula memberi tumpuan

kepada aras pematuhan yang tinggi terhadap faktor bahasa, fizikal, 3K, Pengambilan,

Keperluan dan Penambahbaikan. TASKA YPKT juga menyumbang kepada aras pematuhan

yang tinggi terhadap faktor penentu aktiviti, kursus, sahsiah, fizikal, 3K, Pengambilan,

Keperluan dan Penambahbaikan. Tidak ketinggalan juga faktor penentu pemantauan dan

agensi di mana TASKA OKU memberikan maklum balas yang amat tinggi dari segi aras

pematuhannya.

189

BAB 6:

KEPUTUSAN DAN PERBINCANGAN (KUALITATIF)

6.1 PENGENALAN

Bahagian ini menjawab persoalan kajian secara kualitatif. Data kualitatif terdiri

daripada 4 kelompok peserta iaitu perspektif dari pengusaha, ibu bapa, pengasuh/pendidik,

dan pihak berkepentingan. Memandangkan data kualitatif ini adalah luas, bagi kepentingan

kajian sejumlah 20 peserta dari 3 kategori TASKA iaitu PK, PS, dan PNGO. PK adalah

TASKA yang mendapat peruntukan daripada kerajaan dan TASKA-TASKA ini terdiri

daripada KEMAS, PERMATA, JPNIN, dan YPKT. Manakala PS adalah TASKA yang tidak

mendapat peruntukan daripada kerajaan. TASKA-TASKA PS terdiri daripada TASKA

institusi, TASKA di rumah, dan TASKA di tempat kerja. PNGO pula terdiri daripada TASKA

OKU.

Data-data ini telah ditriangulasikan mewakili Semenanjung Malaysia, Sabah, dan

Sarawak. Berdasarkan format-format ini, persoalan kajian telah dijawab. Terdapat 4 soalan

kajian yang perlu dianalisis bagi tiap kategori. Persoalan pertama adalah berkenaan kualiti

TASKA. Persoalan kedua adalah berkenaan tahap perkhidmatan TASKA dan pengaruhnya

terhadap pembangunan insaniah kanak-kanak. Persoalan ketiga adalah berkaitan dengan

pematuhan terhadap peraturan-peraturan perkhidmatan TASKA. Persoalan keempat adalah

berkenaan keperluan satu agensi yang menerajui bidang pengasuhan dan pendidikan awal

kanak-kanak di Malaysia.

190

6.2 TAHAP KUALITI TASKA DAN DIDIKAN DI EMPAT JENIS TASKA

Soalan 1 mengandungi jawapan daripada 3 kelompok peserta iaitu pengusaha,

pengasuh/pendidik dan ibu bapa berkenaan tahap kualiti TASKA. Terdapat 20 skrip daripada

setiap kelompok yang menjelaskan tentang kualiti TASKA. Contoh-contoh skrip disediakan

pada setiap bahagian subtopik.

6.2.1 Analisis Kualiti TASKA Mengikut Perspektif Pengusaha

Bahagian ini mengandungi lima subtopik berkaitan kualiti TASKA mengikut perspektif

pengusaha. Lima aspek utama iaitu sebab utama menjadi pengusaha TASKA, pemantauan

kualiti penjagaan kanak-kanak, langkah-langkah keselamatan di TASKA, kualiti makanan

dan kebersihan di TASKA, dan bagaimana kemudahan TASKA menyokong perkembangan

kanak-kanak. Berikut ialah skrip bagi menjawab aspek pertama iaitu sebab utama menjadi

pengusaha TASKA.

6.2.1.1 Sebab utama menjadi pengusaha TASKA

Pada keseluruhannya, para pengusaha dapat mengenalpasti sebab utama menjadi

pengusaha TASKA. Kebanyakan daripada mereka mengutarakan faktor yang hampir sama

iaitu minat terhadap kanak-kanak, melakukan kebajikan kepada ibu bapa yang bekerja,

TASKA adalah satu bentuk perniagaan, dan ada juga yang memberi sebab bahawa TASKA

adalah satu sumbangan kepada negara bangsa. Antara contoh-contoh skrip yang

dikemukakan adalah seperti berikut:

 “Berminat dengan kanak-kanak. Prihatin terhadap

permasalahan kanak-kanak. Membantu menambahkan

pendapatan keluarga.” (Pengusaha PK1)

191

“Minat dan sayang pada anak-anak. Memenuhi masa lapang.

Pendapatan.” (Pengusaha PS1)

 “Interest. Own children. Business.” (Pengusaha PS2)

“Membantu menjaga anak-anak semasa ibu bapa bekerja.

Memberikan didikan/ajaran yang baik pada anak-anak jagaan.

Membantu wanita/ibu yang memerlukan pekerjaan yang

berhampiran dengan rumah/tempat tinggal.” (Pengusaha PK2)

“Membantu ibu bapa. Minat. Membantu masyarakat dalam

peluang pekerjaan” (Pengusaha PS3)

 “Ingin membuat perniagaan berbentuk kebajikan. Suka kepada

kanak-kanak. Membuat masyarakat supaya memilih tempat

yang betul untuk meninggalkan anak-anak dan yang lebih

penting mendapat ilmu seawal usia.” (Pengusaha PS4)

“Tambah pendapatan dan beri peluang pekerjaan. Pendidikan

awal kanak-kanak.” (Pengusaha PS5)

“Untuk membantu negara menghasilkan kanak-kanak

cemerlang (PERMATA Negara).” (Pengusaha PK3)

Skrip memaparkan faktor utama pengusaha membuka TASKA ialah kerana

minat/suka kepada kanak-kanak. Niat murni perniagaan dikaitkan dengan hasrat membantu

ibu bapa yang bekerja, membantu wanita yang memerlukan pekerjaan, menambah

pendapatan keluarga, dan memenuhi masa lapang dengan berfaedah. Bagi pengusaha

swasta mereka mengemukakan sesuatu yang berbeza berbanding pengusaha kerajaan iaitu

TASKA adalah satu bentuk perniagaan. Ini mungkin disebabkan mereka tidak menerima

sebarang subsidi daripada kerajaan.

192

6.2.1.2 Pemantauan kualiti penjagaan kanak-kanak di TASKA

Para pengusaha juga memahami tanggungjawab mereka sebagai pengusaha

TASKA. Terdapat 7 aspek yang telah dikenalpasti iaitu sentiasa berada di TASKA,

memasang CCTV, berbincang dengan pengasuh/pendidik dan ibu bapa, kebersihan,

memeriksa kesihatan kanak-kanak, mengawasi aktiviti yang dijalankan dan penyediaan

makanan. Aspek-aspek dititikberatkan oleh mereka bagi membantu dalam pemantauan

kualiti penjagaan kanak-kanak di TASKA. Berikut adalah antara contoh-contoh skrip

tersebut:

“Sentiasa berada di TASKA dan memasang CCTV.”

(Pengusaha PS1)

“Full time di TASKA bekerjasama dengan pendidik-pendidik.”

(Pengusaha PS2)

 “Daily checking, CCTV, and log book/record book.”

(Pengusaha PS3)

“Buku log harian dan laporan mesyuarat kakitangan TASKA

sekali sebulan. Laporan perkembangan separuh tahun kanak-

kanak dan memberi latihan berterusan kepada pengasuh dan

kakitangan yang lain.” (Pengusaha PK1)

“Mengadakan perjumpaan dengan pengasuh untuk

membincangkan masalah/program yang akan diadakan.

Bertanyakan/bermesra dengan parents jika mempunyai

masalah/ cadangan.” (Pengusaha PK2)

“Pemeriksaan secara berkala dan mengejut. Penyelia.”

(PengusahaPS4)

193

“Pemerhatian dari aspek kebersihan dan aktiviti dari pengasuh.”

(Pengusaha PK3)

“Sentiasa membuat pemeriksaan anggota badan kanak-kanak

serta mengawasi setiap aktiviti yang dilakukan. Penyediaan

makanan seimbang amat dititik beratkan.” (Pengusaha PK4)

Pada keseluruhannya, pengusaha amat mementingkan penjagaan kanak-kanak bagi

menjamin kualiti perkhidmatan TASKA. Antaranya adalah mereka sentiasa berada di TASKA,

memasang CCTV, berbincang dengan pengasuh/pendidik dan ibu bapa, kebersihan,

memeriksa kesihatan kanak-kanak, mengawasi aktiviti yang dijalankan dan penyediaan

makanan.

6.2.1.3 Langkah-langkah keselamatan yang dijalankan oleh TASKA

Selain dari penjagaan kanak-kanak yang berkualiti, pengusaha juga menitikberatkan

aspek keselamatan bagi memberi jaminan kepada ibu bapa tentang keselamatan anak

mereka ketika berada di TASKA. Antara langkah-langkah keselamatan ialah pihak TASKA

mengunci pagar, mengawasi pergerakan kanak-kanak, memasang CCTV dan pagar dapur,

menutup pintu bilik air, mempunyai alat pemadam api dan peti pertolongan cemas, dan

mengasing kanak-kanak mengikut umur. Contoh-contoh skrip adalah seperti berikut:

“Sentiasa memastikan TASKA dalam keadaan selamat seperti

mengunci TASKA, menutup pintu. Anak-anak tak dibenarkan

bermain diluar tanpa pengawasan” (Pengusaha PK1)

“Pagar sentiasa tertutup selapas waktu jam 9.50 pagi. Orang

luar tidak dibenarkan masuk melainkan ada urusan tertentu”

(Pengusaha PS1)

194

 “Pagar dan pintu utama sentiasa berkunci. Sentiasa

mengawasi segala aktiviti yang dilakukan. Pagar sentiasa

ditutup agar kanak-kanak tidak melakukan aktiviti di dapur.

Pintu bilik air dan tandas sentiasa ditutup.” (Pengusaha PK2)

“Memastikan kawasan persekitaran selamat daripada

kemalangan dan kecederaan.” (Pengusaha PS2)

“Kanak-kanak tidak dibenarkan ke tempat masak dapur.

Sentiasa mengawasi gerak geri kanak-kanak.”

(Pengusaha PS3)

 “CCTV, lock gate, visitor log.” (Pengusaha PS4)

“Mempunyai alat pemadam api, peti pertolongan cemas,

CCTV.” (Pengusaha PS5)

“Alat pemadam api mencukupi. Pengudaraan dan pintu

mengikut kelulusan bomba (tidak membenarkan kanak-kanak di

tingkat atas).” (Pengusaha PK3)

“Mengasingkan kanak-kanak ikut tahap umur. Sentiasa

mengunci grill utama.” (Pengusaha PK4)

“Pengasingan kanak-kanak mengikut umur. Penyediaan alat

pemadam api.” (Pengusaha PS6)

Skrip memaparkan pengusaha sangat menitikberatkan aspek keselamatan dengan

memastikan TASKA mengunci pagar, sentiasa mengawai pergerakan kanak-kanak,

memasang CCTV dan pagar dapur, menutup pintu bilik air, mempunyai alat pemadam api

dan peti pertolongan cemas, dan mengasing kanak-kanak mengikut umur. Pernyataan

195

tertinggi adalah berkaitan dengan mengunci pagar dan memasang CCTV yang mempunyai

hubung kait dengan kualiti penjagaan kanak-kanak.

6.2.1.4 Kualiti Makanan dan Kebersihan di TASKA

Berkaitan dengan isu kualiti makanan dan kebersihan pula, para pengusaha

menekankan tentang penyediaan makanan yang berkhasiat di TASKA masing-masing.

Selain daripada itu, aspek berkaitan kualiti ialah langkah-langkah mengekalkan kebersihan di

TASKA juga dititikberatkan. Pengusaha mementingkan kualiti makanan dan kebersihan di

TASKA mereka. Antara contoh-contoh skrip yang menghuraikannya adalah seperti berikut:

“Bersih, baru dan bertutup.” (Pengusaha PS1)

“Child size food. Healthy home cook.” (Pengusaha PS2)

“Saya membeli barang basah di kedai setiap hari dan tidak

menyimpan stok makanan di dalam peti ais” (Pengusaha PS3)

“Menyediakan tesktur makanan mengikut peringkat umur.

Mengikut keseimbangan makanan dan pelbagaikan sayuran.”

(Pengusaha PS4)

“Menyediakan menu yang seimbang, mempunyai zat makanan

yang diperlukan untuk pertumbuhan kanak-kanak. Menu

merangkumi karbohidrat, protein, zat besi, kalsium, vitamin

selain mendapatkan kelulusan dari pakar pemakanan.”

(Pengusaha PK1)

“Melakukan pembersihan setiap hari. Pembersihan yang

menyeluruh setiap hari Sabtu.” (Pengusaha PK1)

196

“Daily mop at 2pm/6pm, spray Dettol, and use sanitizer.”

(Pengusaha PS1)

“Membersihkan semula dan mengemop selepas melakukan

aktiviti. Membuang sampah dan lampin pakai buang.

Membasuh tong sampah.” (Pengusaha PS2)

Jadual bertugas di setiap kawasan. Rutin pembuangan sampah

ditetapkan.” (Pengusaha PK2)

“Kawasan dalam TASKA setiap hari dua kali mop lantai.

Seminggu sekali buat kebersihan di semua sudut sama ada

luar atau dalam. Bersihkan alat mainan. Jemur semua alas tidur

dua kali sebulan. Mesin rumput dan guna penapis air.”

(Pengusaha PK3)

Berdasarkan skrip di atas, pengusaha bersikap prihatin, memahami menu dan

mementingkan kualiti dalam penyediaan makanan. Pengusaha memastikan menu yang

disediakan seimbang, berkhasiat, baru, dan mengikut peringkat umur. Dari segi kebersihan,

pada keseluruhannya, pengusaha akan memastikan TASKA mereka sentiasa bersih dan

dibersihkan mengikut jadual yang ditetapkan dengan lantai disapu dan dimop, serta sampah

dan lampin pakai buang dibuang setiap hari. Pengusaha juga melakukan pembersihan

menyeluruh pada setiap hari Sabtu. Di samping itu mereka juga akan membersihkan alat

maianan, alas tidur dan memotong rumput.

6.2.1.5 Kemudahan TASKA menyokong perkembangan kanak-kanak

Pengusaha juga memahami tentang kemudahan yang digunapakai di TASKA dan

perkembangan yang dilalui oleh kanak-kanak semasa berada di TASKA. Antara aspek yang

197

dikenalpasti ialah peralatan bersaiz kanak-kanak yang bersesuaian dengan keupayaan dan

perkembangan mereka. Menerusi kemudahan yang sesuai, suasana pembelajaran didapati

lebih mudah dan menyeronokkan bagi kanak-kanak dan juga pengasuh/pendidik. Berikut

merupakan contoh-contoh skrip berkaitan:

“Dapat mengawal kanak-kanak bermain dan belajar dengan

suasana selesa dan harmoni.” (Pengusaha PS1)

“Child size furniture. Learning material.” (Pengusaha PS2)

“Mengadakan aktiviti-aktiviti yang mudah dan simple dan

menyediakan alat bantu mengajar yang mudah didapati

mengikut peringkat umur.” (Pengusaha PK1)

“Memastikan bahan pembelajaran mencukupi dan mengikuti

perkembangan semasa.” (Pengusaha PK2)

“Kemudahan yang sesuai untuk OKU pendengaran seperti

smart board, lampu sign, kemahiran bahasa isyarat Bahasa

Malaysia.” (Pengusaha PNGO1)

“Alatan sensori (yang) boleh menolong kanak-kanak fokus

dan kurangkan sensitif terhadap benda berpusing dan ABA

dapat menolong kanak-kanak mengenali abjad dan nombor”

(Pengusaha PNGO2)

“Kolam mandi (emosi, fizikal, konsep sains/logikal). Main pasir

(kreatif, sentuhan). Pondok (role play, kekeluargaan)”

(Pengusaha PK3)

 “Boleh menguruskan diri sendiri.” (Pengusaha PS3)

198

“Menggalakkan kanak-kanak meneroka, berani mencuba,

berkeyakinan. Membantu guru-guru/pengasuh sebagai bahan

bantu mengajar yang berkesan.” (Pengusaha PS4)

Berdasarkan skrip di atas, secara keseluruhannya, pengusaha memahami bahawa

penyediaan kemudahan di TASKA penting dalam membantu perkembangan kanak-kanak,

terutamanya daripada segi kognitif, sosio-emosi dan pembentukan sahsiah. Kepentingan ini

dilihat menerusi peralatan bersaiz kanak-kanak yang bersesuaian dengan keupayaan dan

perkembangan mereka. Melalui kemudahan yang disediakan dapat menarik minat kanak-

kanak untuk mempelajari sesuatu yang baru.

6.2.1.6 Rumusan

Berdasarkan huraian pengusaha tentang aspek yang berkaitan dengan

keberkesanan perkhidmatan TASKA, jelaslah bahawa pengusaha atau peserta memberikan

maklum balas positif dengan jelas tentang TASKA masing-masing. Kesemua TASKA yang

terlibat dalam pengumpulan data ini adalah berkualiti dari aspek keselamatan, pengasuhan,

dan pemakanan yang dapat dilihat daripada kemajuan perkembangan kanak-kanak.

6.2.2 Analisis Kualiti TASKA Mengikut Perspektif Pengasuh/Pendidik

Bahagian ini mengandungi tujuh subtopik berkaitan kualiti TASKA mengikut

perspektif pengasuh/pendidik. Tujuh aspek utama iaitu sebab utama menjadi

pengasuh/pendidik TASKA, pendekataan jagaan kanak-kanak, keterangan secara

menyeluruh dan kelebihan TASKA, langkah-langkah keselamatan di TASKA, kualiti

makanan yang disediakan di TASKA, bagaimana kemudahan TASKA menyokong

perkembangan kanak-kanak dan kepentingan buku log dalam menjalankan tugas harian.

199

6.2.2.1 Sebab utama pengasuh/pendidik bertugas Di TASKA

Empat aspek utama dikenalpasti sebagai sebab utama menjadi pengasuh/pendidik

TASKA iaitu minat terhadap kanak-kanak, kemudahan yang diperolehi, gaji yang

memuaskan, lokasi yang berdekatan, persekitaran kerja yang kondusif, mempunyai

hubungan yang baik dengan majikan, dan kurikulum yang bersesuaian dengan kepakaran.

Contoh-contoh skrip yang dikemukakan oleh peserta adalah seperti berikut:

“Suka kanak-kanak. Tempat tinggal disediakan.”

(Pengasuh/Pendidik PS1)

 “Minat yang mendalam dengan kanak-kanak. Kurikulum yang

bersesuaian dengan kepakaran saya. Gaji yang berpatutan.”

(Pengasuh/Pendidik PK1)

“Mendidik anak-anak. Suka kanak-kanak. Waktu operasi yang

sesua.i” (Pengasuh/Pendidik PS2)

“Kerana TASKA ini menyediakan kemudahan. Contoh

kenderaan motor untuk staff yang tinggal di TASKA. Kerana gaji

yang berpatutan. Kerana layanan majikan yang peramah dan

mesra.” (Pengasuh/Pendidik PS3)

“Cari rezeki. Mengisi masa lapang. Tempat dekat dengan

rumah.” (Pengasuh/Pendidik PS3)

 “Kedudukan TASKA yang berdekatan dengan rumah.

Menjalankan tanggungjawab yang telah diamanahkan. Rakan

sejawat yang sangat sporting.” (Pengasuh/Pendidik PK2)

200

“Berdekatan dengan tempat tinggal sendiri, persekitaran tempat

kerja yang baik, pengusaha TASKA dan staf-staf yang mesra

dan baik.” (Pengasuh/Pendidik PK3)

“Dengan kelayakan yang ada untuk bekerja di TASKA OKU,

ingin membantu golongan kurang kemampuan untuk berdikari

dalam kehidupan harian, dapat memberi terapi pembelajaran

yang bersesuaian untuk anak-anak di TASKA ini.”

(Pengasuh/Pendidik PNGO1)

 “Menjadi wakil kepada ibu bapa kanak-kanak untuk mendidik

dan mengasuh di saat mereka bekerja.”

(Pengasuh/Pendidik PS4)

“Meningkatkan pengetahuan mengenai pendidikan awal kanak-

kanak, pekerjaan yang berkaliber, mencari pengalaman.”

(Pengasuh/Pendidik PS5)

Secara keseluruhannya, pengasuh/pendidik memberikan faktor terpenting dalam

menceburi kerjaya sebagai pendidik TASKA iaitu suka dan minat terhadap kanak-kanak.

Selain itu, antara faktor lain ialah lokasi TASKA yang berdekatan dengan rumah, gaji yang

ditawarkan berpatutan, persekitaran kerja yang kondusif, kurikulum yang bersesuaian

dengan kepakaran, mempunyai hubungan yang baik dengan majikan serta rakan sejawat

dan kemudahan yang diperolehi daripada majikan.

6.2.2.2 Pendekatan jagaan kanak-kanak yang TASKA gunakan

Berdasarkan skrip yang dikemukakan, pengasuh/pendidik memahami pendekatan

jagaan kanak-kanak yang dijalankan oleh TASKA. Terdapat enam aspek yang telah

201

dikenalpasti iaitu pendekatan bermain sambil belajar, kasih sayang, komunikasi yang baik,

kerohanian, penggunaan peralatan terapi yang bersesuaian, dan layanan seperti kanak-

kanak biasa. Berikut merupakan contoh-contoh skrip yang dinyatakan oleh peserta:

 “Pendekatan bermain sambil belajar, nyanyian muzik, dan

pergerakan digunakan sebagai jagaan kanak-kanak yang

TASKA ini gunakan bagi membolehkan kanak-kanak suka dan

mahu datang ke TASKA ini disamping dapat belajar walaupun

dengan bermain dan menyanyi.” (Pengasuh/Pendidik PS1)

“Kami menggunakan pendekatan belajar melalui bermain dan

projek untuk sesi pembelajaran serta asuhan.”

(Pengasuh/Pendidik PK1)

“TASKA ini menggunakan pendekatan bermain sambil belajar.

Aktiviti ini dijalankan secara spontan yang membawa kepada

pembelajaran.” (Pengasuh/Pendidik PS2)

 “Pendekatan jagaan kanak-kanak biasa dengan perhatian,

tumpuan seperti hubungan kasih sayang supaya kanak-kanak

dapat merasa kemesraan yang erat dan menerima didikan.”

(Pengasuh/Pendidik PS3)

“Pendekatan kasih sayang. Guru sebagai role model.

Menganggap seperti anak sendiri.” (Pengasuh/Pendidik PK2)

“Memberi layanan yang baik kepada kanak-kanak.

Berkomunikasi dengan keadaan yang bersesuaian. Melatih

kanak-kanak dengan mendisiplinkan diri apabila di TASKA”.

(Pengasuh/Pendidik PK3)

202

“Berkomunikasi dengan baik dengan kanak-kanak. Bermain,

bernyanyi bersama kanak-kanak.” (Pengasuh/Pendidik PS4)

“Menyanyi bersama-sama. Belajar sambil bermain.

Berkomunikasi manja dengan kanak-kanak”

(Pengasuh/Pendidik PK4)

 “Penjagaan emosi dan rohani. Penjagaan kesihatan.

Penjagaan aktiviti demi perkembangan kanak-kanak”

(Pengasuh/Pendidik PS5)

 “Sosio-emosi, bermain sambil belajar, sahsiah dan kerohanian,

awal matematik, bahasa dan literasi awal.”

(Pengasuh/Pendidik PK5)

“Dengan cara ajaran Islam seperti cara Nabi Muhammad

S.A.W.” (Pengasuh/Pendidik PS6)

“Mengikut sunnah. Pengasuh mendidik kanak-kanak di TASKA

membaca doa sebelum makan dan mengajar cara doa ketika

masuk tandas.” (Pengasuh/Pendidik PS7)

“Menggunakan 3E: explore, experience, dan experiment.

Asuhan dan didik.” (Pengasuh/Pendidik PK6)

 “Pendekatan yang digunakan di TASKA adalah seperti

peralatan terapi yang mencukupi, cara pembelajaran yang

kondusif dan dapat menarik minat kanak-kanak.”

(Pengasuh/Pendidik PNGO1)

203

“One to one. Guru sudah boleh bagi arahan sebab kanak-kanak

sudah dapat memahami. Guru bagi pujian jika bagus.”

(Pengasuh/Pendidik PNGO2)

Kesemua skrip di atas menjelaskan bahawa pengasuh/pendidik memahami

pendekatan pengasuhan yang dijalankan oleh TASKA. Kebanyakan peserta menekankan

pendekatan pengasuhan yang digunakan iaitu belajar sambil bermain. Mereka juga

menerapkan nilai-nilai murni dalam pengasuhan seperti memberi layanan yang baik, kasih

sayang, menjaga dengan penuh kesabaran, dan menggunakan pendekatan belajar sambil

bermain serta menerapkan komunikasi yang berkesan dengan kanak-kanak.

6.2.2.3 Keterangan secara menyeluruh tentang TASKA dan kelebihan TASKA

Para pengasuh/pendidik juga ditanya mengenai pemahaman secara menyeluruh

tentang TASKA dan kelebihan TASKA. Kebanyakan daripada mereka menyatakan bahawa

aspek kemudahan, keselamatan, aktiviti yang bersesuaian dengan kanak-kanak, guru yang

berkelayakan dan berpengalaman, TASKA yang berdaftar dengan JKM, suasana

persekitaran yang kondusif, dan bayaran yang berpatutan. Contoh-contoh skrip seperti

berikut menghuraikan perkara-perkara ini:

“TASKA ini bertujuan untuk mendidik kanak-kanak agar mereka

mampu untuk bersosial dan berinteraksi di antara satu sama

lain sama ada dengan kawan-kawannya atau yang lebih tua.

Kelebihan TASKA ini adalah kanak-kanak dapat belajar

menyesuaikan diri dengan persekitaran yang ramai, kanak-

kanak juga belajar berdikari. Selain itu, kanak-kanak bermain

dalam masa sama membantu perkembangan mental dan

emosinya.” (Pengasuh/Pendidik PS1)

204

“TASKA kami cantik dan TASKA kami mempunyai cikgu-cikgu

yang prihatin serta mempunyai ciri keselamatan yang baik.”

(Pengasuh/Pendidik PK1)

 “Lokasi TASKA yang memudahkan ibu bapa serta penjagaan

yang dipercayai.” (Pengasuh/Pendidik PK2)

“Selesa. Ada supervisor dan rakan sekerja yang bagus.

Menggunakan ABA teaching aids, menggunakan social story

sebagai penerangan sebelum membuat aktiviti.”

(Pengasuh/Pendidik PNGO1)

 “TASKA mempunyai kemudahan yang diperlukan oleh kanak-

kanak dan mementingkan aspek pendidikan yang berkualiti.”

(Pengasuh/Pendidik PS2)

“TASKA mempunyai pelbagai kemudahan yang terbaik.

Kedudukan TASKA yang strategik di tepi jalan. Menjaga anak-

anak TASKA dengan rasa tanggungjawab.”

(Pengasuh/Pendidik PK3)

“TASKA menawarkan pendidik yang mencukupi untuk menjaga

kanak-kanak iaitu mengikut nisbah satu pendidik : lima kanak-

kanak. Segala aspek keselamatan dan kebersihan diutamakan

oleh 4 pengasuh dan 2 pembantu pengasuh. (TASKA ini) juga

daapt kerjasama dari ibu bapa.” (Pengasuh/Pendidik PK4)

“Waktu operasi TASKA yang sistematik. Pendidik telah dilatih

dengan kursus-kursus seperti KAP, KAAK.”

(Pengasuh/Pendidik PK5)

205

“Mempunyai 24 jam sistem CCTV dan beroperasi.

Pembelajaran dalam musik dan pergerakan. Keseronokan,

kasih sayang dan persekitaran Islam.”

(Pengasuh/Pendidik PS3)

“TASKA ini berada di persekitaran yang selamat kerana

mempunyai CCTV, TASKA yang berdaftar dengan JKM,

mempunyai pekerja yang mempunyai pengalaman.”

(Pengasuh/Pendidik PS4)

“Kami menyediakan aktiviti merangkumi seni, melatih diri

mereka dalam penulisan abjad awal, memasak dan

sebagainya. Kami juga menggunakan peranan media musik

dan video dalam pengajaran.” (Pengasuh/Pendidik PS5)

“TASKA merupakan tempat untuk menjaga kanak-kanak di

antara 0-4 tahun. TASKA ini juga mengguna pakai kurikulum

PERMATA di setiap peringkat umur, Jadual pembelajaran

secara bertema bagi setiap bulan. Kelebihan TASKA ini menitik

beratkan enam bidang pembelajaran iaitu perkembangan

emosi, rohani bersosial, komunikasi berliterasi awal, matematik

dan pemikiran logik, perkembangan deria dan pemahaman

dunia persekitaran dan daya kreativiti berestetika.”

(Pengasuh/Pendidik PS6)

 “Superb. Kerana tiada yuran yang dikenakan untuk isi rumah

RM4001 ke bawah, hanya duit sumbangan.”

(Pengasuh/Pendidik PK6)

206

“Menawarkan bayaran yang sangat murah.”

(Pengasuh/Pendidik PK7)

 “TASKA ini dikendalikan mengikut prosedur yang diberi oleh

pihak JKM. Namun ia diolah mengikut persekitaran dan anak-

anak yang ada. Ada aktiviti untuk anak-anak TASKA mengikut

umur. Keselamatan yang terjamin.” (Pengasuh/Pendidik PS8)

Pada keseluruhannya, pengasuh/pendidik menghuraikan bahawa aspek lokasi

TASKA yang bersesuaian, keselamatan, suasana kerja yang kondusif kokurikulum, bayaran

yang berpatutan, dan kerjasama yang baik di antara ibu bapa adalah ciri-ciri kelebihan

sesebuah TASKA.

6.2.2.4 Langkah-langkah keselamatan yang dijalankan oleh TASKA

Satu lagi aspek berkaitan keberkesanan perkhidmatan TASKA ialah langkah-langkah

keselamatan di TASKA iaitu pintu pagar berkunci, pemasangan CCTV, penyediaan alat

pemadam api, peti kecemasan, dan laluan kecemasan yang diberi gerak balas oleh semua

peserta. Contoh-contoh skrip yang dikemukakan oleh para pengasuh/pendidik adalah seperti

berikut :

 “Pintu sentiasa tertutup. Ada CCTV. Susunan perabot yang

sesuai.” (Pengasuh/Pendidik PS1)

“Pintu dikunci 24 jam. Jika orang yang tidak dikenali mengambil

kanak-kanak, pengasuh akan telefon ibu bapa dulu.”

(Pengasuh/Pendidik PS2)

“Sentiasa menutup pagar. Mengelakkan kanak-kanak bermain

di luar” (Pengasuh/Pendidik PK1)

207

“Pasang pagar di bahagian tangga” (Pengasuh/Pendidik PS3)

“Alat pemadam api disediakan, kotak keselamatan (first aid kit)

disediakan, memasang pagar bagi mengelakan kanak-kanak

memasuki ruangan dapur, grill sentiasa berkunci, plug yang

selamat (kanak-kanak tidak boleh capai).”

(Pengasuh/Pendidik PS4)

“Kit kecemasan yang lengkap. Mengunci pagar. Menyediakan

tangga kecemasan” (Pengasuh/Pendidik PS5)

“Saringan kesihatan sebelum kanak-kanak masuk ke TASKA,

fire drill traning yang dijalankan setiap bulan dan peti

pertolongan kecemasan yang lengkap. Ruang belajar yang

selamat dan memastikan kakitangan mengikuti prosedur

keselamatan yang telah disediakan.”

(Pengasuh/Pendidik PNGO1)

“Menutup suis plug yang dalam bilik tidur kanak-kanak”

(Pengasuh/Pendidik PS6)

“Laluan kecemasan” (Pengasuh/Pendidik PK2)

 “Latihan kebakaran” (Pengasuh/Pendidik PK3)

Keseluruhannya, skrip memaparkan pengasuh/pendidik sangat menitik beratkan

aspek keselamatan dan faham bagaimana keselamatan dijaga terutama memastikan pintu

pagar sentiasa berkunci. Antara langkah keselamatan lain ialah memasang pagar di

bahagian tangga, menutup suis plug di bilik tidur kanak-kanak, dan menyediakan alat

pemadam api dan kit kecemasan yang lengkap.

208

6.2.2.5 Kualiti makanan yang disediakan oleh TASKA

Berkaitan dengan isu kualiti makanan pula, pada keseluruhannya pengasuh/pendidik

sangat menitik beratkan kualiti makanan yang disediakan untuk kanak-kanak. Mereka

menyatakan bahawa kualiti makanan disediakan berdasarkan menu yang disahkan oleh

Kementerian Kesihatan Malaysia, makanan yang berkhasiat dan sesuai mengikut umur

kanak-kanak, dan makanan disimpan dan ditutup di tempat simpanan makanan serta

sentiasa memeriksa tarikh luput makanan. Contoh-contoh skrip adalah seperti berikut:

“Makanan disediakan mengikut menu KKM. Makanan yang

disediakan berkhasiat dan tidak berminyak.”

(Pengasuh/Pendidik PK1)

“Menu KKM. Antara menu yang diberi dan pelajar suka. Ikan,

ayam, telur. No fast food. Roti, lempeng.”

(Pengasuh/Pendidik PK2)

“Baik. Makanan mengikut menu yang disahkan oleh pegawai

Kementerian Kesihatan dan pegawai JKM.”

(Pengasuh/Pendidik PS1)

“Mengikut khasiat makanan. Berkualiti dan bersih.”

(Pengasuh/Pendidik PS2)

 “TASKA ini menyediakan makanan kepada kanak-kanak

mengikut peringkat umur. Menu yang disediakan berbeza

setiap minggu” (Pengasuh/Pendidik PK3)

“Kualiti makanan seimbang dan peringkat piramid makanan,

bersesuaian dengan peringkat umur kanak-kanak dan disahkan

oleh pegawai diefektif kanak-kanak.” (Pengasuh/Pendidik PS3)

209

“Mengikut piramid makanan” (Pengasuh/Pendidik PS4)

“Makanan barang basah disimpan di dalam peti sejuk dan

bertutup. Manakala makanan barang kering disimpan dan

disusun di dalam rak almari. Barang basah akan dibasuh

dahulu sebelum dimasak dengan menggunakan barang-barang

dapur yang bersih. Makanan untuk kanak-kanak dimasak tanpa

menggunakan MSG dan barang-barang yang tidak dibenarkan.”

(Pengasuh/Pendidik PS5)

“Selalu tukar menu. Sayur yang segar. Tengok tarikh luput

makanan.” (Pengasuh/Pendidik PNGO1)

“Sentiasa membeli barangan basah yang segar dan mengikut

menu yang telah disediakan oleh jabatan.”

(Pengasuh/Pendidik PK4)

Secara keseluruhannya, kebanyakan pengasuh/pendidik jelasnya memahami

kesesuaian pemakanan bagi kanak-kanak di TASKA. Mereka menekankan bahawa

pengasingan makanan menurut usia kanak-kanak, penyediaan bahan dan menu yang

bersesuaian dapat menjaga kualiti pemakanan di TASKA. Di samping itu, antara aspek lain

yang dititikberatkan iaitu kelulusan menu dari KKM dan cara penyimpanan makanan yang

betul.

6.2.2.6 Kemudahan TASKA menyokong perkembangan kanak-kanak

Berkaitan dengan isu kemudahan di TASKA, pengasuh/pendidik memberikan

pernyataan yang berkaitan dengan alat bantu mengajar dan fungsinya. Mereka menyatakan

bahawa alat bantu mengajar membantu kanak-kanak untuk berdikari, membina keyakinan

210

diri kanak-kanak dan merangsang pengalaman pembelajaran kanak-kanak secara formal

atau tidak. Contoh-contoh skrip yang menerangkan aspek ini adalah seperti berikut:

 “Kad tebuk A-Z. Boleh mempercepatkan untuk mengenal A-Z.

Mainan yang berbeza boleh mengajar kanak-kanak untuk

mengklasifikasi objek.” (Pengasuh/Pendidik PS1)

“Kemudahan seperti peralatan serta bahan bantu mengajar

yang disediakan oleh pihak TASKA banyak membantu kanak-

kanak dari segi enam perkembangan serta mengajar kanak-

kanak untuk lebih berdikari.” (Pengasuh/Pendidik PK1)

“Perkembangan kanak-kanak dapat dilihat dari segi pergaulan

iaitu berkongsi mainan di TASKA dan bermain di taman

permainan. Ianya juga dapat dilihat perkembangan fizikal,

sahsiah, bahasa dibentuk semasa di taman.”

(Pengasuh/Pendidik PK2)

“Peralatan yang diberikan seiring dengan perkembangan

kanak-kanak. Buku cerita yang disediakan berunsurkan nasihat,

permainan banyak menggunakan kreativiti dan imaginasi.”

(Pengasuh/Pendidik PK3)

“Dengan adanya kemudahan fizikal dan persekitaran

pembelajaran yang berkualiti dan memenuhi kehendak kanak-

kanak serta kurikulum dan kaedah pembelajaran dapat

menyumbang kepada pembinaan keyakinan, keselamatan dan

kesejahteraan kanak-kanak.” (Pengasuh/Pendidik PS2)

211

“Menggalakan dan merangsang pengalaman pembelajaran

kanak-kanak yang bersesuaian dan memuaskan.”

(Pengasuh/Pendidik PK4)

“Dapat membantu merangsang perkembangan kanak-kanak

sepanjang sesi pembelajaran dan pengajaran sama ada secara

formal atau tidak.” (Pengasuh/Pendidik PK5)

“Penyediaan ABM di TASKA dapat membantu perkembangan

kanak-kanak dengan mrenyebut, mengeja, menyanyi dan

mengira.” (Pengasuh/Pendidik PK6)

“Alat sensori boleh membantu kanak-kanak menjadi fokus

selepas beberapa bulan.” (Pengasuh/Pendidik PNGO1)

“Kanak-kanak boleh berkomunikasi menggunakan PECS.

Dengan menggunakan ABA kanak-kanak boleh kenal abjad.”

(Pengasuh/Pendidik PNGO2)

“Kemudahan di TASKA ini membantu perkembangan kanak-

kanak dengan adanya siaran tv yang dipasang oleh pendidik

dengan kebiasaan siaran (yang dipasang) dari segi pelajaran.

Adanya aktiviti minda di luar TASKA seperti bersukan dan

pelbagai (aktiviti) kokurikulum.” (Pengasuh/Pendidik PS3)

Pada keseluruhannya, pengasuh/pendidik menerangkan contoh-contoh kemudahan

yang digunakan di TASKA seperti buku, flash card, tv, ruang luar yang sesuai untuk aktiviti

kanak-kanak, dan kemudahan yang disediakan bersesuaian dengan umur kanak-kanak telah

dapat meningkatkan keyakinan diri kanak-kanak, mengajar mereka berdikari dan

merangsang pembelajaran secara formal atau informal.

212

6.2.2.7 Kepentingan buku log dalam menjalankan tugas harian sebagai

Pengasuh/Pendidik

Perkembangan kanak-kanak direkodkan melalui buku log seperti yang dimaktubkan

dalam peraturan TASKA. Pengasuh/pendidik menjelaskan peri pentingnya buku log dalam

menjalankan tugas harian seorang pengasuh/pendidik sebagai sumber rujukan, rekod harian

perkembangan kanak-kanak dan bahan perantaraan antara pengasuh/pendidik dan ibu bapa.

Antara contoh-contoh skrip yang dikemukakan adalah seperti berikut:

“Memastikan tugas harian mengikut buku log supaya tiada

tugas yang tercicir” (Pengasuh/Pendidik PK1)

“Kepentingan buku log dijalankan pada setiap hari bagi pendidik

merujuk semula hari-hari yang berlalu juga boleh dilihat oleh ibu

bapa kanak-kanak sebagai rekod harian anak-anak mereka.”

(Pengasuh/Pendidik PS1)

“Untuk ada perancangan dan untuk melihat semula ada yang

tinggal atau tidak.” (Pengasuh/Pendidik PS2)

“Sebagai bahan bukti bagi membuktikan tugasan yang

diamanahkan dilaksanakan dengan baik.”

 (Pengasuh/Pendidik PK2)

“Buku log penting untuk rujukan pengusaha supaya lebih

mengetahui segala tugas yang telah dijalankan oleh

pengasuh/pendidik.” (Pengasuh/Pendidik PS3)

“Ibu bapa boleh memberi pesanan melalui buku tersebut

contohnya memberi anak ubat pada jam berapa atau memberi

anak makan makanan.” (Pengasuh/Pendidik PS4)

213

“Berkomunikasi secara dua hala dengan ibu bapa dari anak-

anak di rumah, TASKA, (sehingga) pulang ke rumah.”

(Pengasuh/Pendidik PS5)

“Untuk mewujudkan interaksi pendidik dan ibu bapa.”

(Pengasuh/Pendidik PNGO1)

 “Bagi melibatkan ibu bapa dalam konteks mengambil tahu

perkara yang berlaku kepada kanak-kanak mereka sepanjang

berada di TASKA.” (Pengasuh/Pendidik PK3)

“Penting untuk mengetahui perkembangan kanak-kanak

seharian (sesetengah ibu bapa tak mengambil peduli).”

(Pengasuh/Pendidik PK4)

Skrip memaparkan pentingnya buku log kepada pengasuh/pendidik sebagai rujukan

untuk memastikan tugas harian mengikut yang ditetapkan. Mereka juga menyatakan buku log

dapat memudahkan untuk merekod aktiviti harian kanak-kanak harian dan membantu

berkomunikasi dengan ibu bapa berkenaan perkembangan kanak-kanak di TASKA.

6.2.2.8 Rumusan

Berdasarkan huraian pengasuh/pendidik tentang aspek yang berkaitan dengan kualiti

menjelaskan pengasuh/pendidik atau peserta memberikan maklum balas positif tentang

TASKA yang sekaligus menjelaskan kesemua TASKA yang terlibat dalam pengumpulan

data ini adalah berkualiti dari aspek keselamatan, pengasuhan, dan pemakanan yang dapat

dilihat melalui kemajuan perkembangan kanak-kanak.

214

6.2.3 Analisis Kualiti TASKA Mengikut Perspektif Ibu Bapa

6.2.3.1 Pendekatan jagaan kanak-kanak yang TASKA ini gunakan

Berdasarkan skrip yang dikemukakan, ibu bapa sebagai peserta yang terlibat di

dalam kajian ini menyatakan bahawa terdapat tujuh aspek yang telah dikenalpasti iaitu

pendekatan belajar sambil bermain, kasih sayang, komunikasi yang baik, kekreatifan guru,

melaksanakan pelbagai aktiviti kognitif dan sosial serta layanan seperti kanak-kanak biasa.

Berikut adalah contoh-contoh skrip yang telah dikemukakan:

“Belajar sambil bermain” (Ibu bapa PS1)

“Mengikut tahap umur kanak-kanak. Diasingkan kepada 3

kumpulan mengikut umur. Didik, hibur, permainan”

(Ibu bapa PS2)

“Setiap anak adalah PERMATA NEGARA. Setiap anak begitu

berharga dan setiap anak modal insan bangsa” (Ibu bapa PK1)

“TASKA memberi pendekatan psikologi dengan memberi

peluang kanak-kanak kebebasan untuk mengenali keadaan

sekeliling”. (Ibu bapa PK2)

“Mendidik kanak-kanak agar mereka mampu untuk bersosial

dan berinteraksi di antara satu sama lain” (Ibu bapa PK3)

“Mengajar kanak-kanak di awal usia untuk berdikari, bermain

sambil belajar” (Ibu bapa PK5)

“Tidak menganggap kanak-kanak sebagai pelajar tetapi

menganggap mereka anak-anak mereka sendiri.”

(Ibu bapa PK2)

215

“Pendekatan mesra kanak-kanak” (Ibu bapa PS4)

 “Pendekatan secara "kenapa dan akibat" bagi sesuatu perkara”

(Ibu bapa PK4)

 “Pada pandangan saya TASKA ini menggunakan pendekatan

teknik kreativiti guru dalam merealisasikan idea untuk proses

pembelajaran awal kanak-kanak” (Ibu bapa PS3)

“Pendekatan secara menyeluruh dari segi senaman (untuk

kekuatan otot-otot fizikal), mengajar secara berulang-ulang”

(Ibu bapa PNGO1)

Kebanyakan daripada ibu bapa menyatakan bahawa pendekatan TASKA adalah

kepada belajar sambil bermain dan mesra dengan kanak-kanak. TASKA juga menerapkan

aspek sikap ambil tahu, penerimaan kanak-kanak ibarat anak sendiri, menjalankan pelbagai

aktiviti bersesuaian dengan perkembangan kanak-kanak dan konsep kekeluargaan yang

diamalkan oleh pihak TASKA.

6.2.3.2 Menghantar anak ke TASKA ini

Berdasarkan pengetahuan ini, ibu bapa menyatakan beberapa faktor yang dititik

beratkan dalam pemilihan TASKA untuk anak-anak mereka. Faktor-faktor tersebut iaitu

lokasi, pengasuh/pendidik yang berkelayakan dan berpengalaman, TASKA yang berdaftar,

testimoni TASKA yang bagus, kurikulum permata yang sesuai dengan peringkat umur,

bayaran berpatutan dan sebagai tempat penggantian sementara ibu bapa bekerja. Dibawah

berikut adalah contoh-contoh skrip yang telah dikemukakan:

 “Dekat dengan tempat kerja. Guru-guru disukai kanak-kanak.

Banyak aktiviti dijalankan oleh TASKA untuk anak-anak.”

216

(Ibu bapa PS1)

“Dekat, mudah dan boleh dipercayai” (Ibu bapa PK1)

“Laluan ke tempat kerja. Mudah. Terbaik berbanding TASKA

lain.” (Ibu bapa PS2)

“Masa beroperasi yang bersesuaian dengan jadual kerja.”

(Ibu bapa PK2)

“Reputasi pengasuh yang meyakinkan seperti kesabaran,

menjaga aspek keselamatan, selain lokasi dan yuran

berpatutan” (Ibu bapa PS3)

“Mudah. Review bagus” (Ibu bapa PS4)

“Kerana saya percaya dengan pengurusan dan kebolehan

pengasuh untuk menjaga anak saya” (Ibu bapa PS5)

“Friendly Teacher” (Ibu bapa PS6)

 “Sebagai ibu bapa, kami menginginkan TASKA yang berlesen,

dan kami juga peka dengan peraturan dari JKM tentang

penjagaan anak-anak dan bayaran yang berpatutan mengikut

peringkat umur” (Ibu bapa PK3)

TASKA PERMATA menyediakan program pendidikan yang

dibentuk khusus bersesuaian dengan keperluan pembangunan

intelek dan fizikal kanak-kanak mengikut kesesuaian umur (2- 4

tahun).” (Ibu bapa PK5)

217

“Supaya anak-anak dapat peluang bersama-sama rakan

sebaya dan belajar berdikari hidup diusia muda tanpa ibu bapa

seketika” (Ibu bapa PK4)

“Menyediakan penjagaan dan aktiviti intervensi bagi kanak-

kanak kepelbagaian keistimewaan” (Ibu bapa PPNGO1)

Melalui skrip-skrip jawapan yang telah diberikan, kebanyakan ibu bapa menghantar

anak ke sesebuah TASKA adalah melibatkan faktor lokasi. Faktor lain adalah reputasi

pengasuh yang meyakinkan, reputasi pengurusan, bayaran yang berpatutan dan TASKA

memberi peluang kanak-kanak belajar bersama rakan-rakan sebaya.

6.2.3.3 Faktor ibu bapa suka atau berminat dengan TASKA

Berdasarkan skrip yang telah dikemukakan oleh ibu bapa, pemilihan TASKA

dikalangan ibu bapa turut dipengaruhi oleh minat terhadap TASKA itu sendiri. Diantara aspek

tersebut iaitu penempatan kelas kanak-kanak, sikap pangasuh/pendidik penyayang, isu

keselamatan dan kesihatan yang terjamin, kualiti pengurusan TASKA, jarak, yuran yang

berpatutan dan penyediaan perkhidmatan yang menarik. Berikut adalah contoh-contoh skrip

tersebut:

“TASKA ini menempatkan kanak-kanak yang berlainan umur

bagi tujuan perkembangan kognitif dan psikomotor.”

(Ibu bapa PK1)

“Secara keseluruhannya TASKA ini mengasuh anak saya

dengan sangat baik, disamping sentiasa menjaga keselamatan

dan mengambil berat kesihatan anak jagaan. Mudah

berinteraksi dan berurusan dengan pemilik TASKA.”

218

 (Ibu bapa PS1)

“Salah satu TASKA yang menarik dan kreatif dari segi aktiviti

dan penjagaan membuatkan anak saya gembira dan suka ke

TASKA.” (Ibu bapa PS2)

“Pengurusan TASKA sangat baik, kualiti dari segi pengasuh,

pengusaha, konteks pemakanan sangat bagus. Saya berminat

dengan TASKA ini sebab pengurusannya berkualiti,

menguruskan anak-anak saya dengan baik, menguruskan susu

ibu dengan baik. Yang penting anak-anak saya sangat suka

berada di TASKA ini.” (Ibu.bapa PK2)

“TASKA ini berdekatan dengan rumah, yuran berpatutan, masa

operasi bersesuaian, ada kemudahan pengangkutan ke tadika-

tadika. Yuran perkhidmatan tambahan yang sesuai apabila

saya menghantar awal ambil lewat anak saya.” (Ibu bapa PK3)

 Berdasarkan analisis jawapan skrip yang diberikan oleh ibu bapa, purata besar ibu

bapa kebanyakannya menyukai TASKA yang mereka pilih dipengaruhi oleh aspek pengasuh

yang penyayang, bayaran berpatutan, aktiviti penjagaan yang menarik, keselamatan TASKA,

pengurusan yang berkualiti, bersih, selamat dan sekali lagi dekat dengan rumah.

6.2.3.4 Faktor ibubapa tidak suka tentang TASKA

Melalui skrip yang telah dikemukan, terdapat beberapa faktor yang menyebabkan ibu

bapa tidak suka terhadap sesebuah TASKA. Berdasarkan skrip jawapan yang diperoleh,

terdapat 10 faktor mempengaruhi kepuasan ibu bapa terhadap sesebuah TASKA iaitu jumlah

pengasuh/pendidik yang terhad, peralatan aktiviti tidak mencukupi, kelemahan aktiviti

219

berasaskan kemahiran/praktikal, pengurusan taman kanak-kanak, hiasan dalaman dan

susun atur kelas, isu kesihatan yang terdedah, kurang interaksi dan kolaborasi diantara pihak

TASKA dan ibu bapa, pengenaan yuran yang mahal, penguatkuasaan peraturan/denda dan

pengurusan pengambilan kanak-kanak TASKA. Dibawah adalah contoh-contoh skrip yang

telah dikemukan:

“Kurang aktiviti luaran dan dalaman untuk anak-anak di bawah

5 tahun kerana bilangan pengasuh yang terhad.”

(Ibu bapa PK1)

“Perlu tambah lagi cikgu.” (Ibu bapa PNGO1)

“Permainan anak-anak tidak memuaskan. Perlu perbanyakkan

bahan mainan.” (Ibu bapa PS1)

“Kurang aktiviti hands on seperti melukis, bermain warna,

mungkin juga boleh lebihkan/tambah aktiviti untuk

perkembangan sensori anak-anak kecil.” (Ibu bapa PS2)

“Kemudahan pembelajaran dan pengajaran perlu

dipelbagaikan.” (Ibu bapa PS3)

“Taman permainan tidak dimaintain.” (Ibu bapa PS4)

“Reka bentuk dan susunan perabot.” (Ibu bapa PS5)

“Struktur / keadaan kelas kurang memuaskan kerana tidak

mempunyai sistem udara keluar dan masuk.”

(Ibu bapa PNGO3)

“Kehidupan di TASKA meningkatkan kecenderungan anak-

anak untuk terdedah kepada jangkitan.” (Ibu bapa PS6)

220

“Komunikasi pihak TASKA (owner) kepada ibu-bapa perlu

dipertingkatkan.” (Ibu bapa PS7)

“Kurang kolaborasi ibu bapa dengan pengasuh.”

(Ibu bapa PS8)

“Hanya bulanan yang agak mahal (RM480).” (Ibu bapa PS9)

“Denda yang dikenakan- contoh 5.31 dah kena bayar.

Pandangan - boleh tak letak kan masa. Contoh lewat 5 minit

baru kena bayar.” (Ibu bapa PK2)

“Waktu untuk ambil anak ketika pulang terlalu terhad.”

(Ibu bapa PS10)

“Peraturan TASKA yang tak jelas.” (Ibu bapa PS11)

“Tidak mengambil dua atau lebih anak dari keluarga yang sama

pada sesuatu masa yang sama.” (Ibu bapa PK3)

Berdasarkan penelitian terhadap skrip-skrip diatas, faktor-faktor ibu bapa tidak

meminati sesebuah TASKA lebih cenderung kepada kekurangan kakitangan

pengasuh/pendidik, pengaplikasian aktiviti/modul yang tidak bersesuaian, penyediaan

peralatan dan kemudahan aktiviti tidak lengkap dan pelaksanaan peraturan dan denda yang

dikenakan.

221

6.2.3.5 Langkah-langkah keselamatan yang dijalankan oleh TASKA ini

Satu lagi aspek berkaitan kualiti iaitu langkah-langkah keselamatan yang diberi gerak

balas oleh semua peserta. Antara contoh-contoh skrip tersebut adalah seperti dihuraikan

berikut:

“Pintu sentiasa ditutup. CCTV. Pintu di setiap bilik mempunyai

pagar. TASKA sentiasa dibersihkan setelah kanak-kanak

datang” (Ibu bapa PS1)

“Pintu berkunci. Laluan ke dapur dan tangga bertutup”

(Ibu bapa PS2)

“Ruangan kanak-kanak diasingkan mengikut usia”

(Ibu bapa PK1)

“Memastikan hanya ibu atau bapa yang datang mengambil

anak. Menghubungi ibu atau bapa dengan cepat sekiranya

anak tidak sihat secara tiba-tiba”

(Ibu bapa PK2)

 “TASKA ada memasang CCTV untuk memantau anak-anak

dan pengasuh” (Ibu bapa PK3)

“Menyediakan peti pertolongan cemas. Menyediakan alat

pemadam api. Kawasan berpagar.” (Ibu bapa PK4)

“Menyediakan alat pemadam api. Tiada buaian disediakan.

Semua longkang ditutup dengan besi”

(Ibu bapa PK5)

“Terdapat pemadam api” (Ibu bapa PS3)

222

Melakukan pengawasan setiap aktiviti yang dilakukan.

(Ibu bapa PS4)

“Memanggil pihak yang bertanggungjawab untuk menyembur

nyamuk, untuk mengelakkan kanak-kanak dijangkiti demam

denggi.” (Ibu bapa PK6)

“Triple lock door dan pintu sentiasa berkunci” (Ibu bapa PS5)

“Memagar sekeliling kawasan TASKA.” (Ibu bapa PS6)

“Penggunaan no. pin keselamatan apabila ingin masuk ke

dalam TASKA” (Ibu bapa PK7)

“Setiap minggu guru-guru akan memberi latihan fire drill kepada

kanak-kanak.” (Ibu bapa PPNGO1)

“Tidak benarkan anak berkeliaran dan keluar dari bangunan”

(Ibu bapa PPNGO2)

Skrip memaparkan ibu bapa sangat menitik beratkan aspek keselamatan dan faham

bagaimana keselamatan kanak-kanak dilaksanakan terutama memasang pintu pagar dan

berkunci, penggunaan no. pin keselamatan, memasang CCTV, menyediakan alat pemadam

api dan peti pertolongan cemas, memeriksa ibu bapa dan orang lain yang keluar masuk ke

TASKA dan memberi latihan fire drill kepada kanak-kanak.

223

6.2.3.6 Kualiti makanan yang disediakan oleh TASKA

Berdasarkan skrip yang dikemukakan, sebilangan besar ibu bapa mempercayai

bahawa TASKA menyediakan makanan berkualiti dan berkhasiat. Namun begitu, terdapat

juga segelintir ibu bapa yang menyatakan bahawa mereka membekalkan makanan kepada

anak mereka dan ada juga peserta kaji selidik ini yang tidak mengambil tahu tentang

makanan yang disediakan kepada anak mereka. Contoh-contoh skrip adalah berikut:

“Makanan disediakan mengikut keperluan anak-anak asuhan”

(Ibu bapa PK1)

Bersesuaian dengan selera dan nutrisi yang dibenarkan oleh

pihak pengurusan.” (Ibu bapa PK2)

 “Kualiti makanan amat baik dan sangat-sangat berpuas hati”

(Ibu bapa PS1)

“Seperti yang diterapkan oleh pengusaha/penjaga kanak-kanak,

menu yang disediakan oleh mereka untuk anak saya yang

berusia 2 hingga 3 tahun amat dititikberatkan khasiatnya. Dan

kanak-kanak gembira dengan makanan tersebut”

(Ibu bapa PK3)

“Kualiti baik. Makanan disediakan mengikut menu yang telah

dibincangkan di peringkat atasan.” (Ibu bapa PK4)

Makanan yang disediakan mengikut gizi makanan seimbang

yang sesuai untuk pertumbuhan dan pembesaran anak-anak.”

(Ibu bapa PS2)

224

“Menyediakan makanan yang bersesuaian dengan kanak-

kanak.” (Ibu bapa PS3)

“Sihat dan berkhasiat dan seimbang.” (Ibu bapa PS4)

“Tak pasti, tak pernah nak pi check kat dapur TASKA.”

(Ibu bapa PS5)

“Setakat ini, saya menyediakan makanan anak sendiri.”

(Ibu bapa PS6)

Berdasarkan skrip yang telah dikemukakan, kebanyakan ibu bapa sangat berpuas hati

dengan isu penyediaan makanan anak-anak mereka semasa di TASKA. Walaubagaimanapun

terdapat ibu bapa yang masih lagi memilih untuk menyediakan makanan untuk anak-anak

mereka. Tambahan itu, terdapat juga di kalangan ibu bapa yang tidak mengambil kisah

tentang isu penyediaan makanan anak-anak mereka semasa berada di TASKA.

6.2.3.7 Kemajuan/progress yang kanak-kanak alami semenjak berada di TASKA

Ibu bapa menghantar anak-anak mereka ke TASKA salah satunya bertujuan bagi

memastikan anak-anak mereka tidak terlepas daripada melalui proses pembelajaran dan

kemajuan di dalam kehidupan mereka. Berdasarkan kajian soal selidik yang telah dijalankan,

ibu bapa memberikan tindak balas yang positif terhadap kemajuan anak-anak mereka sama

ada dari segi kemahiran praktikal mahupun intelektual. Dibawah berikut adalah contoh-

contoh skrip yang menerangkan perkara ini.

“Perkembangan yang bersesuaian mengikut usia serta pandai

dalam pergaulan dengan orang lain.” (Ibu bapa PS1)

225

“Boleh hafal ABC, 123, Alif Ba Ta. Diaper free selepas 1 bulan

di TASKA.” (Ibu bapa PS2)

“Semakin pandai bercakap. Semakin boleh jaga diri (contoh

pakai baju).” (Ibu bapa PS3)

“Anak saya berumur 3 tahun telah pandai membaca doa

dengan lancar. Sudah pandai kira dari nombor 1 - 10.

Sudah pandai memberi salam dan menjawab salam.

Sangat fasih bercakap.” (Ibu bapa PS4)

“Anak saya baru 2 bulan berada di PAPN. Tapi apa yang dapat

saya lihat, anak saya sudah pandai bergaul, boleh berdikari,

mudah mesra, mendengar cakap, faham arahan, pandai kemas

barang-barang mainan selepas bermain di rumah.”

(Ibu bapa PK1)

“Anak saya dapat menguasai doa-doa ringkas yang tidak diajar

di TASKA.” (Ibu bapa PK2)

“Anak saya telah pandai bercakap dengan menggunakan

isyaratnya sendiri, dapat mengenal huruf, cuba untuk membuat

sesuatu perkara sendiri dan mudah mengikut arahan.”

 (Ibu bapa PNGO1)

“Boleh menggunakan bahasa Inggeris untuk berkomunikasi

dengan ibu bapa.” (Ibu bapa PS5)

Pada keseluruhannya, ibu bapa faham bagaimana anak mereka diasuh di TASKA

dan dapat meneliti perubahan tingkah laku anak mereka yang positif. Melalui skrip diatas,

kebanyakan para ibu bapa berpendapat bahawa anak-anak mereka mengalami proses

226

transisi dimana anak-anak mereka mempelajari banyak perkara yang baharu sama ada dari

komunikasi, ilmu pengetahuan mengenai keagamaan dan penerapan nilai-nilai murni dalam

kehidupan mereka seharian.

6.2.3.8 Kepentingan penglibatan ibu bapa dalam aktiviti TASKA

Berdasarkan skrip soal selidik yang dikemukakan, ibu bapa menyedari tentang

kepentingan penglibatan mereka di dalam setiap aktiviti yang dijalankan di TASKA. Ibu bapa

banyak menyatakan bahawa kepentingan tersebut dapat memastikan mereka tidak terlepas

pandang dengan perkembangan anak mereka di TASKA. Berikut adalah contoh-contoh skrip:

“Sangat penting kerana dapat mengetahui perkembangan

aktiviti TASKA.” (Ibu bapa PS1)

“Amat penting untuk tumbesaran dan aktiviti anak-anak. Boleh

mengetahui perkembangan anak-anak dan langkah mengatasi /

mengesan anak-anak bermasalah (e.g: dislexia, autism, etc).”

(Ibu bapa PK1)

“Penglibatan ibu bapa sangat penting kerana dari situ ibu bapa

dan pendidik TASKA dapat berbincang / bertukar pendapat,

sama-sama membantu dalam proses perkembangan anak-

anak serta ibu bapa dapat maklumat yang diperlukan mengenai

anak-anak.” (Ibu bapa PK2)

“Sangat penting dalam perkembangan anak-anak. Supaya ibu

bapa / penjaga tahu akan apa yang anak-anak permata buat di

sekolah. Ibu bapa / penjaga lebih ambil berat tentang anak-

anak di Permata. Ibu bapa / penjaga sentiasa peka dengan

aktiviti-aktiviti yang dilakukan di permata.” (Ibu bapa PK3)

227

“Ibu bapa akan lebih peka terhadapa anak-anak. Dapat

memupuk ikatan kasih sayang di antara anak yang kurang

upaya. Dapat memberikan peluang kepada anak-anak betapa

mereka juga tidak dipinggirkan. Dapat memberi ibu bapa

kesedaran terhadap anak-anak OKU (mental dan fizikal).”

(Ibu bapa PNGO1)

“Agar ibu bapa dan semua pendidik lebih rapat seperti satu

keluarga secara tidak langsung dapat sama-sama membantu

dalam perkembangan anak” (Ibu bapa PK3)

Ibu bapa berpendapat mereka perlu melibatkan diri dengan aktiviti TASKA supaya

faham dengan aktiviti anak, mendapat maklum balas dari pengasuh/pendidik, mengetahui

masalah perkembangan kanak-kanak, mempunyai harapan yang tinggi dan perlibatan boleh

mengeratkan silaturrahim dengan semua pihak.

6.2.3.9 Rumusan

Berdasarkan huraian ibu bapa tentang aspek yang berkaitan dengan keberkesanan

perkhidmatan TASKA, ibu bapa atau peserta memberikan maklum balas positif tentang

TASKA yang sekaligus menjelaskan keseluruhan TASKA yang dilibatkan dalam

pengumpulan data ini adalah berkualiti dari aspek keselamatan, pengasuhan, pemakanan,

aktiviti pengasuhan/pendidikan yang dihuraikan melalui kemajuan perkembangan kanak-

kanak sebagai output perkhidmatan TASKA.

228

6.2.4 Kesimpulan

Dapatan data kualitatif bagi kajian ini menunjukkan satu huraian yang konsisten dari

segi pernyataan ibu bapa, pengasuh/pendidik dan pengusaha TASKA tentang keberkesanan

perkhidmatan TASKA di kesemua TASKA. Data yang dikumpul adalah gabungan tiga

sumber utama iaitu temuduga berstruktur, temuduga terbuka, catatan jurnal dan dokumen.

Terdapat tujuh unsur utama yang berkaitan dengan keberkesanan perkhidmatan iaitu

kefahaman peserta tentang pendekatan asuhan di TASKA iaitu belajar sambil bermain,

langkah-langkah keselamatan, penyediaan makanan, kebersihan kawasan TASKA,

pandangan keseluruhan tentang TASKA dan perkembangan kanak-kanak sebagai ouput

menyeluruh khidmat yang ditawarkan oleh TASKA. Semua peserta dari tiga kelompok yang

dipilih memberikan gerak balas positif terhadap semua isu yang dikemuka menunjukkan

bahawa pada keseluruhannya perkhidmatan TASKA dalam ruang lingkup kajian rintis ini ada

berkesan serta mencapai kualiti yang dijangkakan oleh ibu bapa.

Kualiti penjagaan awal mempunyai kedua-dua kesan jangka pendek dan jangka

panjang kepada pembangunan dan perkembangan kanak-kanak (Fenech, Sweller, &

Harrison, 2010) termasuklah pendekatan asuhan di TASKA, langkah-langkah keselamatan,

penyediaan makanan, dan kebersihan TASKA. Menurut Bredekamp dan Copple (2009) yang

disokong oleh Wildenger & Mcintyre (2010) dan Handler & Nakelski (2008), kurikulum dan

kaedah pengajaran yang berkesan dapat membantu kanak-kanak untuk keperluan mereka

seperti berdikari, bersosial dan juga perkembangan sensori. Tahap keselamatan dan

kebersihan TASKA adalah antara faktor utama yang dilihat oleh ibu bapa semasa pemilihan

TASKA (Zahyah dan Siti Noor, 2014) selain daripada kemudahan fizikal (Gubbels, Van Kann,

dan Jansen, 2012). Oleh itu, adalah penting bagi pihak TASKA menjaga kualiti perkhidmatan

mereka untuk mendapatkan ibu bapa menghantar anak-anak ke TASKA mereka.

229

6.3 ANALISIS KESAN TAHAP PERKHIDMATAN TASKA KE ATAS PEMBANGUNAN

INSANIAH KANAK-KANAK

Soalan 2 mengandungi lima subtopik yang berkaitan kesan perkhidmatan TASKA

terhadap komunikasi dan perkembangan insaniah kanak-kanak. Subtopik ini menyentuh

mengenai pemahaman, kepentingan, dan pengaruh nilai-nilai murni dalam diri kanak-kanak,

selain kaedah pihak TASKA dalam mengawal emosi dan meningkatkan kemahiran

komunikasi kanak-kanak.

Bahagian ini menghuraikan analisis tiga pihak berkaitan dengan perkhidmatan TASKA

iaitu seramai 20 pengusaha, pengasuh/pendidik dan ibu bapa.

6.3.1 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan Insaniah

Kanak-Kanak Mengikut Perspektif Pengusaha

6.3.1.1 Kepentingan nilai-nilai murni untuk diterapkan kepada kanak-kanak

Pada keseluruhannya, para pengusaha memahami kepentingan nilai-nilai murni

diterapkan ke dalam diri kanak-kanak dari kecil menerusi kemahiran-kemahiran sosial yang

ditunjukkan. Selain daripada itu, kepentingannya dilihat menerusi pengekalan nilai-nilai murni

tersebut sehingga dewasa. Berikut merupakan contoh-contoh skrip berkaitan:

 “Kemahiran dalam menunjukkan, menyampaikan, menerapkan

sifat-sifat baik dan terpuji di dalam diri kanak-kanak sedari awal

lagi. Supaya menjadi kebiasaan atau tabiat baik/positif yang

akan dibawa sehingga dewasa. Menggalakkan kanak-kanak

memahami baik dan buruk dari awal.” (Pengusaha PS1)

230

“Adab-adab. Untuk mendapat nilai-nilai murni yang baik. Anak

yang beradab dan soleh dan solehah.” (Pengusaha PK1)

“Mengajar kanak-kanak berani. Supaya kanak-kanak tidak

gementar bila melakukan sesuatu tanpa bergantung dengan

orang lain.” (Pengusaha PS 2)

“Kanak-kanak menjadi lebih berdisiplin. Kanak-kanak pandai

membaca doa-doa harian. Kanak-kanak lebih berdikari dalam

penjagaan. Supaya anak-anak membesar lebih disiplin. Supaya

anak-anak dapat menjalankan aktiviti seharian yang lebih

teratur.” (Pengusaha PS3)

“Jangan gaduh, main sama-sama. Berkongsi, lap hidung

dengan tisu. Kebersihan, elok-elok dengan kawan, jangan

menjerit. Adab.” (Pengusaha PK2)

“Kemahiran berkaitan dengan nilai-nilai murni boleh dilihat

melalui perbuatan, aktiviti dan tindakan. Kanak-kanak belajar

melalui pemerhatian. Melihat perbuatan orang tua. Nilai-nilai

murni perlu diterapkan kepada kanak-kanak supaya mereka

akan menjadi insan yang berguna.” (Pengusaha PS4)

“Greetings dan salam bagi Melayu. Jadi seorang yang

berdisiplin dan bersopan santun.” (Pengusaha PNGO1)

“Kita adalah guru kepada kanak-kanak dan apa yang berlaku

disekeliling mereka akan mempengaruhi mereka dalam

pembelajaran dan dengan ini adalah sangat penting nilai-nilai

murni contohnya seperti kasih sayang, bertanggunggjawab,

231

mengambil giliran dan sebagainya diterapkan semasa mereka

masih kanak-kanak lagi.” (Pengusaha PNGO2)

Skrip-skrip di atas menjelaskan pengusaha menyokong kemahiran berkaitan nilai-

nilai murni perlu diterapkan di TASKA kerana mereka percaya nilai ini dapat membentuk

akhlak dan budi pekerti kanak-kanak di masa hadapan.

6.3.1.2 Kemahiran tentang nilai nilai murni di TASKA mempengaruhi sahsiah kanak-

kanak

Majoriti pengusaha boleh menjelaskan bagaimana nilai-nilai murni mempengaruhi

sahsiah kanak-kanak. Ini dapat dilihat menerusi kemahiran-kemahiran sosial yang dimiliki

oleh kanak-kanak dan amalan nilai-nilai murni dalam kehidupan seharian. Contoh-contoh

skrip adalah seperti berikut:

 “Kanak-kanak lebih berdisiplin dan mengamalkannya sejak

kecil.” (Pengusaha PS1)

“Kanak-kanak menerapkan apa yang diajar kepada mereka

setiap hari.” (Pengusaha PS2)

“Kanak-kanak lebih sopan, lebih lemah lembut, hormat orang

tua dan menghormati rakan sebaya.” (Pengusaha PS3)

“Menjadi kanak-kanak yang mempunyai emosi yang baik dan

boleh berkawan dengan baik.” (Pengusaha PK1)

“Kanak-kanak lebih tenang dan dapat membezakan perkara

baik dan buruk.” (Pengusaha PK2)

232

“Hormat ibu bapa/pendidik. Rajin membantu. Dah dibiasakan

akan jadi sebati dalam diri.” (Pengusaha PK3)

“Nilai-nilai murni yang diterapkan akan membentuk

keperibadian kanak-kanak itu untuk membesar dengan sihat

dan selamat. Pembentukan diri terutamanya bagi kanak-kanak

berkeperluan khas di awal umur mereka adalah kritikal dan

amat perlu dalam pembentukan keperibadian mereka apabila

mereka membesar. Walaupun milestone mereka mungkin

kebelakang tetapi mereka amatlah sensitif dengan perubahan

persekitaran mereka.” (Pengusaha PNGO1)

“Kanak-kanak lebih menghormati orang yang lebih tua seperti

bersalaman dengan guru, bersalaman dengan rakan sebaya.

Kasih sayang di antara satu sama lain.” (Pengusaha PS4)

Pada keseluruhannya, para pengusaha mengaitkan nilai-nilai murni dengan

kemahiran sosial seperti hormat dan sopan apabila berhadapan dengan khalayak,

merangkumi rakan, guru, ibu bapa dan orang tua. Sahsiah kanak-kanak menjadi positif

apabila mereka mengamalkan apa yang diterapkan di TASKA dalam kehidupan seharian.

6.3.1.3 Kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran

komunikasi kanak-kanak

Majoriti pengusaha mendapati kanak-kanak membentuk kemahiran komunikasi yang

baik di mana ia dipengaruhi oleh nilai-nilai murni yang diamalkan. Mereka menggunakan

bahasa yang sopan, bersifat jujur semasa berkata-kata dan menggunakan nada suara yang

sesuai.

233

 “Bertutur dengan sopan pada kawan-kawan dan dengan orang

yang lebih dewasa.” (Pengusaha PS1)

“Kanak-kanak dibiasakan dengan adab-adab bercakap. Kanak-

kanak berkomunikasi dengan sopan, menggunakan kata-kata

yang elok, bergaul dengan baik dan sopan.” (Pengusaha PS2)

“Kanak-kanak akan berkomunikasi menggunakan bahasa yang

baik dan bersesuaian dalam aktiviti seharian di TASKA.

Keadaan ini juga akan menjadi contoh dan ikutan kepada

kanak-kanak lain.” (Pengusaha PK1)

“Melalui percakapan, penggunaan 'saya', 'awak'. Selalu

meminta maaf dan mengetahui kesalahan apabila ada perkara

yang menimbulkan ketegangan.” (Pengusaha PS3)

“Kanak-kanak lebih menghormati orang yang lebih dewasa.

Lebih beradab.” (Pengusaha PS4)

“Bahasa komunikasi yang lebih tersusun dan beradab. Tidak

berbohong atau bercakap kasar.” (Pengusaha PS5)

“Menjadikan kanak-kanak tersebut bercakap jujur, sentiasa

berterima kasih.” (Pengusaha PK2)

“Bercakap dengan kanak-kanak, guru-guru serta orang tua

dengan nada yang sesuai. Tolong-menolong melakukan aktiviti

berkumpulan.” (Pengusaha PS6)

“Boleh berkomunikasi dengan baik dan tidak kasar dengan

kawan-kawan.” (Pengusaha PK3)

234

“Bila bercakap tidak akan meninggikan suara. Akan guna

bahasa yang enak didengar.” (Pengusaha PK4)

Secara keseluruhannya, para pengusaha mengakui bahawa nilai-nilai murni yang

diterapkan kepada kanak-kanak mempengaruhi cara mereka berkomunikasi. Bahasa yang

digunakan lebih lembut, tersusun, dan bersifat jujur bagi menyampaikan maksud. Kanak-

kanak juga dilihat mengetahui cara berkomunikasi berdasarkan kategori individu, iaitu rakan

sebaya, guru dan orang yang lebih tua.

6.3.1.4 Cara pengasuh/pendidik TASKA melazimkan kanak-kanak supaya boleh

mengawal emosi

Kebanyakan pengusaha mengenalpasti beberapa cara pengasuh/pendidik TASKA

melazimkan atau membiasakan kanak-kanak untuk mengawal emosi. Tedapat empat cara

utama yang diamalkan, iaitu melalui komunikasi bermakna, pujukan, sentuhan dan terapi.

Berikut merupakan contoh-contoh skrip berkaitan:

 “Bercakap tentang perkara yang menggembirakan. Memujuk

dengan pelbagai kaedah.” (Pengusaha PS1)

“Berkomunikasi dua hala.” (Pengusaha PK1)

“Menggunakan teknik psikologi (tanya, memuji, mengalih

perhatian).” (Pengusaha PS2)

“Sentiasa bersikap tenang. Alihkan perhatian mereka. Memujuk

dan menerangkan hal-hal berkaitan.” (Pengusaha PS3)

235

“Melalui pujukan dan pelukan untuk menenangkan. Melakukan

aktiviti bersama-sama supaya kanak-kanak dapat berinteraksi

antara satu sama lain.” (Pengusaha PS4)

“Menenangkan mereka. Bersabarkan mereka. Terangkan mana

yang salah dan betul.” (Pengusaha PS5)

“Pujuk. Asingkan dan pujuk jika terus menangis.”

(Pengusaha PK2)

“Memujuk. Interaksi yang efektif.” (Pengusaha PK3)

“Melalui sentuhan dan pelukan.” (Pengusaha PK4)

“Menggalakkan kanak-kanak berzikir. Mengasingkan kanak-

kanak (tempoh bertenang).” (Pengusaha PK5)

“Dengan menggunakan pendekatan terapi-terapi yang

dikenalpasti dan 'behaviour modifications.”

(Pengusaha PNGO1)

Skrip memaparkan pengusaha sangat peka dan memahami tentang cara

pengasuh/pendidik mereka melazimkan/membiasakan kanak-kanak supaya boleh mengawal

emosi. Pendekatan yang digunakan lebih bersifat psikologi iaitu dengan mendekati kanak-

kanak secara lembut dan mendengar suara kanak-kanak. Terdapat juga pengusaha yang

menyatakan, cara yang digunakan berasaskan keagamaan.

236

6.3.1.5 Strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi

Terdapat pelbagai strategi yang digunakan di TASKA para pengusaha bagi

meningkatkan kemahiran berkomunikasi kanak-kanak. Strategi utama yang dikenalpasti

adalah rutin TASKA, melalui lagu, aktiviti bercerita dan interaksi positif dengan kanak-kanak.

“Dengan menggunakan pendekatan terapi-terapi yang

dikenalpasti dan 'behaviour modifications.”

(Pengusaha PNGO1)

“Morning circle. Nyanyian. Role play. Berlakon.”

(Pengusaha PK1)

“Kaedah bermain, menyanyi, bercerita.” (Pengusaha PS1)

“Lagu. Anak-anak digalakkan bercakap. Aktiviti santai

menggalakkan mereka bersembang (semasa sikat rambut,

pakai baju. Untuk anak-anak express diri).” (Pengusaha PK2)

“Kami menjalankan aktiviti harian seperti menyanyi dan

sebagainya dan juga ada terapi muzik dan terapi pertuturan.”

(Pengusaha PNGO1)

“Perbanyakkan aktiviti bercerita tentang hal keluarga, kawan-

kawan sehari hari. Menyentuh mereka, belai dengan penuh

rasa kasih sayang semasa bercerita agar mereka berasa

selesa untuk berborak. Pastikan suasana tidak bising agar

komunikasi sampai antara satu sama lain. Kanak-kanak paling

suka bercerita apabila dalam kumpulan. Menggunakan bahasa

yang baik dan mudah difahami. Menggalakkan mereka

bercerita memberi idea dan pandangan. Melukis dan meneka.

237

Main peranan dengan memberikan mereka tugasan yang perlu

mereka buat dan habiskan.” (Pengusaha PS2)

“Menggalakkan kanak-kanak bercerita mengenai pengalaman.

Menggalakkan kanak-kanak menyertai pertandingan contoh

story telling.” (Pengusaha PK3)

“Bercerita bersama kanak-kanak. Menonton. Berbual.

Menggalakkan kanak-kanak bermain dan bercerita mengenai

perkara tersebut.” (Pengusaha PK4)

“Melalui penceritaan yang dialami, galakkan bercerita sehingga

kanak-kanak tertarik dan teruja untuk bercerita dan

membandingkan antara satu sama lain.” (Pengusaha PS3)

“Sentiasa memberi peluang untuk mereka bercakap.”

(Pengusaha PS4)

“Selalu berinteraksi, menggalakkan kanak-kanak bercerita,

menyebut perkataan dengan jelas.” (Pengusaha PK5)

Secara keseluruhannya, didapati strategi berbentuk santai dan menyeronokkan

merupakan pendekatan yang digunakan di TASKA para pengusaha bagi meningkatkan

kemahiran berkomunikasi kanak-kanak. Melalui lagu dan bercerita, kanak-kanak lebih berani

mengekspresikan kebolehan bercakap mereka dengan baik.

6.3.1.6 Rumusan

Berdasarkan skrip-skrip daripada para pengusaha TASKA, didapati mereka bersetuju

bahawa perkhidmatan TASKA mempengaruhi pembangunan insaniah kanak-kanak secara

238

menyeluruh. Majoriti daripada pengusaha menyatakan secara jelas kepentingan memupuk

nilai-nilai murni daripada kecil menerusi rutin dan aktiviti bermakna di TASKA. Pengusaha

juga bersikap mengambil berat apa yang berlaku di TASKA berkaitan dengan langkah-

langkah penerapan, kawalan emosi dan faham akan kepentingan dan kesan penerapan nilai

insaniah.

6.3.2 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan Insaniah

Kanak-Kanak Mengikut Perspektif Pengasuh/Pendidik

6.3.2.1 Kepentingan nilai-nilai murni untuk diterapkan kepada kanak-kanak

Skrip memaparkan bahawa pengasuh/pendidik merasa penting untuk menerapkan

aspek nilai-nilai murni kepada kanak-kanak di TASKA. Terdapat 20 skrip yang menerangkan

tentang perkara ini di mana nilai-nilai murni boleh melahirkan insan yang berakhlak mulia

dan berdisiplin, membolehkan kanak-kanak membesar secara beradab, memupuk rasa

hormat menghormati, memupuk rasa kasih sayang, dan meningkatkan daya kreativiti.

Contoh-contoh skrip adalah seperti berikut:

 “Berkawan. Perasaan bertolak ansur. Perasaan sayang

menyayangi. Berdikari. Untuk menjadi contoh dan ikutan”

(Pengasuh/Pendidik PK1)

“Bersalam.Berdoa. Nanti bila besar dia akan menjadi orang

yang sopan santun” (Pengasuh/Pendidik PK2)

“Bercakap lemah lembut dengan kanak-kanak. Menggunakan

perkataan yang baik. Semestinya nilai-nilai murni penting untuk

mendisiplinkan kanak-kanak menjadi kanak-kanak yang

berakhlak.” (Pengasuh/Pendidik PS1)

239

“Bertanggungjawab. Tolong-menolong. Berdedikasi. Kerana

sahsiah mereka perlu diterapkan dari kecil supaya mereka tahu

untuk menjaga kelakuan” (Pengasuh/Pendidik PK3)

“Normal the simple things like wash hand before and after

eating, go to toilet by themself, beratur, respect with friend,

teacher and family member. Ini akan menyebabkan perangai

mereka walaupun sudah dewasa dan besar nanti. Nilai-nilai

murni ini membantu mereka tidak kira di tempat mana-mana

dan when facing anyone.” (Pengasuh/Pendidik PS2)

“Membolehkan mereka berfikir baik dan buruk tentang sesuatu

perkara atau perbuatan yang mereka lakukan. Membolehkan

mereka menjadi lebih kreatif dan dapat berdaya saing untuk

menjadi lebih cemerlang.” (Pengasuh/Pendidik PS3)

“Agar kanak-kanak membesar dengan lebih beradab dan boleh

saling membantu, sabar dan penyayang.”

(Pengasuh/Pendidik PS4)

“Sebab menjadikan kanak-kanak itu insan.Kalau ada kognitif

tak ada adab?” (Pengasuh/Pendidik PK4)

“Untuk menggalakan kanak-kanak menjaga hati orang lain.”

(Pengasuh/Pendidik PNGO1)

“Menjadikan mereka peka dengan persekitaran dan suasana

sekeliling. Untuk membentuk mereka menjadi insan yang lebih

prihatin.” (Pengasuh/Pendidik PS5)

240

Pada keseluruhannya, pengasuh/pendidik menghubung kaitkan nilai-nilai murni

dengan nilai-nilai positif yang diterapkan ke dalam diri kanak-kanak. Antaranya ialah bertolak

ansur, berdikari, bersalam, berdoa, bercakap lemah lembut, bertanggungjawab, tolong-

menolong, berdedikasi, hormat-menghormati, dan mencuci tangan sebelum dan selepas

makan. Pengasuh/pendidik juga memberi huraian berkenaan kepentingan menerapkan nilai-

nilai murni pada kanak-kanak seperti untuk dijadikan contoh dan ikutan sehingga dewasa,

menjaga kelakuan dan akhlak.

6.3.2.2 Kemahiran tentang nilai nilai murni di TASKA mempengaruhi sahsiah kanak-

kanak

Berkaitan pengetahuan ini, pengasuh/pendidik memaparkan huraian mengenai

kemahiran tentang nilai-nilai murni mempengaruhi sahsiah kanak-kanak melalui pergaulan

yang sihat, bermain bersama, tunjuk ajar dari pengasuh/pendidik dan hormat menghormati

antara satu sama lain. Terdapat 20 buah skrip tentang perkara ini. Contoh-contoh skrip

adalah seperti berikut:

“Bermain dalam satu kumpulan. Dapat melahirkan sikap hormat

menghormati satu sama lain” (Pengasuh/Pendidik PK1)

“Menjadi kanak-kanak yang dengar nasihat, baik dan

berdisiplin” (Pengasuh/Pendidik PK2)

“Pergaulan dengan kanak-kanak lain di luar TASKA dapat

diperbaiki” (Pengasuh/Pendidik PS1)

“Anak-anak akan menghormati kawan, guru”

(Pengasuh/Pendidik PS2)

241

“Belajar ucap terima kasih dan meminta maaf.”

(Pengasuh/Pendidik PK3)

“Melalui tunjuk ajar dari pendidik dan kanak-kanak dilatih untuk

menerapkan nilai murni dalam diri.”

(Pengasuh/Pendidik PNGO1)

“Kanak-kanak lebih cenderung untuk mematuhi peraturan di

dalam TASKA.” (Pengasuh/Pendidik PS3)

Kesemua skrip di atas menjelaskan bahawa pengasuh/pendidik menyokong nilai-nilai

murni mampu mempengaruhi sahsiah kanak-kanak seperti melahirkan sikap hormat

menghormati, kanak-kanak berdisiplin dan mendengar nasihat, pergaulan yang baik dan

keharmonian yang terjaga.

6.3.2.3 Kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran

komunikasi kanak-kanak

Pengasuh/pendidik juga memberi huraian mengenai kemahiran tentang nilai-nilai

murni telah mempengaruhi komunikasi kanak-kanak. Sebanyak 20 buah skrip menyatakan

bahawa nilai-nilai murni mempengaruhi interaksi kanak-kanak dengan orang lain melalui

nasihat, komunikasi yang baik daripada pengasuh/pendidik, video yang memberi tunjuk ajar

yang baik, aktiviti berkumpulan dan pengaruh yang baik dari rakan sebaya. Contoh-contoh

skrip adalah seperti berikut:

“Bercakap dengan lemah lembut. Tidak menggunakan dengan

perkataan yang kasar.” (Pengasuh/Pendidik PK1)

 “Melalui aktiviti berkumpulan.” (Pengasuh/Pendidik PS1)

242

“Berinteraksi dengan baik terhadap mereka.”

(Pengasuh/Pendidik PS2)

“Menasihati kanak-kanak supaya tidak bergaduh. Menunjukkan

sikap yang baik di hadapan mereka.” (Pengasuh/Pendidik PS3)

 “Penggunaan bahasa yang betul di TASKA akan

diamalkan/diikuti oleh kanak-kanak.” (Pengasuh/Pendidik PK2)

“Kemahiran nilai-nilai murni yang mempengaruhi komunikasi

kanak-kanak adalah dengan cara pendidik berinteraksi melalui

video yang boleh memberi tunjuk ajar kepada kanak-kanak.”

(Pengasuh/Pendidik PNGO1)

“Komunikasi kanak-kanak dipengaruhi oleh rakan.”

(Pengasuh/Pendidik PS4)

“Guru as role model- kesantunan berbahasa, sorry, thank you.”

(Pengasuh/Pendidik PK3)

Pada keseluruhannya, pengasuh/pendidik memberi huraian tentang bagaimana nilai-

nilai murni boleh mempengaruhi kemahiran komunikasi kanak-kanak. Ia merangkumi aspek

kesantunan berbahasa, memberi nasihat, penggunaan bahasa yang betul dari

pengasuh/pendidik.

6.3.2.4 Cara pengasuh/pendidik TASKA melazimkan kanak-kanak supaya boleh

mengawal emosi

Satu lagi aspek berkaitan kaedah menerapkan nilai-nilai murni oleh

pengasuh/pendidik ialah melazimkan kanak-kanak bagi mengawal emosi. Terdapat 20 skrip

243

berkenaan dengan isu ini. Kebanyakannya menerangkan bahawa aspek pujukan, pujian,

teguran, pelukan, nasihat penggunaan video, dan memberi ganjaran. Contoh-contoh skrip

tersebut adalah seperti dihuraikan berikut:

“Memujuk kanak-kanak dengan mencari minat yang disukai.”

(Pengasuh/Pendidik PK1)

“Menyanyikan lagu Didi untuk menenangkan kanak-kanak.”

(Pengasuh/Pendidik PK2)

“Memujuk menggunakan barang kanak-kanak.”

(Pengasuh/Pendidik PS1)

“Sentiasa bercakap lemah lembut. Pujuk mereka.”

(Pengasuh/Pendidik PS2)

“Memberi ganjaran yang boleh diberi. Memujuk dan menasihati

dengan lemah lembut.” (Pengasuh/Pendidik PS3)

“Kalau kanak-kanak nak marah cakap sabar, istighfar.”

(Pengasuh/Pendidik PK3)

“Memberi pujian. Memujuk. Mengadakan anugerah bintang

terbaik.” (Pengasuh/Pendidik PS4)

“Sekiranya berlaku sifat yang kurang memuaskan, guru-guru

mendidik agar minta maaf dengan kawannya dan peluk.”

(Pengasuh/Pendidik PS5)

“Menunjukkan video berdasarkan nilai murni dan cara-cara

emosi yang betul.” (Pengasuh/Pendidik PK4)

244

Skrip memaparkan pengasuh/pendidik sangat menitik beratkan dari segi aspek

pengawalan emosi kanak-kanak. Antara kaedah yang digunakan ialah memujuk,

menyanyikan lagu, bercakap lemah lembut, menasihati dan memberi ganjaran. Pada

keseluruhannya, pengasuh/pendidik lebih menggunakan kaedah memujuk bagi

membolehkan kanak-kanak mengawal emosi.

6.3.2.5 Strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi

kanak-kanak

Berkaitan dengan strategi yang digunakan bagi meningkat kemahiran berkomunikasi

kanak-kanak, terdapat 20 skrip mengenainya dan pada keseluruhannya pengasuh/pendidik

menggunakan pendekatan bercerita, berbual, menyanyi, dan melakukan aktiviti

berkumpulan. Contoh-contoh skrip adalah seperi berikut:

 “Bercerita. Meminta kanak menceritakan apa yang dilakukan

sepanjang hari. Menceritakan apa yang diminati.”

(Pengasuh/Pendidik PK1)

“Try to let them to listen more, speak more.”

(Pengasuh/Pendidik PK2)

“Sentiasa bercerita kepada mereka.”

(Pengasuh/Pendidik PS1)

“Sentiasa bercakap dengan kanak-kanak. Menggalakkan

mereka bercerita dan mendengar cerita mereka dan memberi

respon yang baik. Kanak-kanak boleh memahami arahan yang

diberi.” (Pengasuh/Pendidik PS2)

245

“Bermain secara berkumpulan. Belajar bersama.”

(Pengasuh/Pendidik PS3)

“Selalu berborak-borak dengan kanak-kanak seperti

menanyakan makan apa, buat apa. Selalu mendekatkan diri

dengan kanak-kanak untuk kenal mereka dengan lebih rapat.”

(Pengasuh/Pendidik PS4)

“Menceritakan pengalaman mereka kepada rakan-rakan.”

(Pengasuh/Pendidik PK3)

“Aktiviti dalam kelas dan permainan luar/padang.”

(Pengasuh/Pendidik PS5)

Pada keseluruhannya, pengasuh/pendidik faham kaedah yang digunakan untuk

meningkat kemahiran berkomunikasi kanak-kanak seperti bercerita, menggalak kanak-kanak

sentiasa bercakap dan bermain dan belajar secara berkumpulan.

6.3.2.6 Rumusan

Berdasarkan huraian, pengasuh/pendidik faham tentang aspek yang berkaitan

dengan tahap berkaitan dengan nilai-nilai murni kanak-kanak, kepentingan nilai murni,

langkah atau teknik penerapan dan hasil atau kesan penerapan kepada perkembangan

kanak-kanak terutama dalam aspek sahsiah dan komunikasi.

246

6.3.3 Analisis Kesan Tahap Perkhidmatan TASKA Ke Atas Pembangunan Insaniah

Kanak-Kanak Mengikut Perspektif Ibu Bapa

6.3.3.1 Kepentingan nilai-nilai murni untuk diterapkan kepada kanak-kanak

Pada keseluruhannya, ibu bapa memahami apakah kemahiran berkaitan nilai-nilai

murni. Berdasarkan pemahaman ini, ibu bapa mengemukakan 20 skrip berkaitan

kepentingan menerapkan nilai-nilai murni diterapkan kepada kanak-kanak. Kebanyakkannya

menerangkan bahawa nilai-nilai murni boleh melahirkan insan yang berakhlak mulia dan

berdisiplin, membolehkan kanak-kanak membesar secara beradab, memupuk rasa hormat

menghormati, dan boleh berdikari. Berikut merupakan contoh-contoh skrip tersebut:

 “Bersalam. Baca doa. Kerana ia menunjukkan keperibadian

seseorang.” (Ibu bapa PK1)

 “Pandai bergaul dan tidak bergaduh dengan kawan-kawan.

Berkongsi mainan. Melentur buluh biar dari rebung. Oleh itu

kena diajar dari kecil.” (Ibu bapa PK2)

“They learn to share, learn to care and love one another. To

prepare them toward being responsible and kind persons; able

to express or handle their emotions well.” (Ibu bapa PS1)

“Bercakap dengan sopan dan perlahan, tidak meninggi suara

dan memberontak, bersabar, memberi salam dan menghormati.

Penting bagi melahirkan anak-anak yang memiliki sahsiah

tinggi.” (Ibu bapa PS2)

“Hak peribadi sendiri. Baik hati. Hormat menghormati.

Kerjasama. Syukur. Kasih sayang. Seawal usia kanak-kanak di

247

peringkat pra-sekolah amat penting (kerana) ianya akan

membentuk proses perkembangan mental dan fizikal kanak-

kanak dalam membentuk dan memperolehi keperibadian yang

tinggi dalam hidup.” (Ibu bapa PS3)

“Boleh baca doa-doa seperti doa makan. Salam pengasuh

masa datang dan balik. Menghormati antara rakan sebaya.

Supaya mereka menjadi insan yang tinggi budi pekerti dan

menghormati sesama insan lain.” (Ibu bapa PK3)

“Pandai berterima kasih, makan duduk di meja makan,

bertimbang rasa dan main bersama-sama. Supaya tidak

berlaku gejala yang kurang sihat di masa hadapan.”

 (Ibu bapa PS4)

“Tolong-menolong, bekerjasama, bertolak ansur, menjaga

kebersihan. Anak-anak dapat menbezakan baik buruknya

akibatnya, dan anak-anak dapat menyesuaikan diri di mana

mereka berada.” (Ibu bapa PK4)

“Hormat-menghormati, tolong-menolong, berdikari. Supaya

dapat mendidik anak-anak dari peringkat kecil seterus

melahirkan pelajar yang seimbang dari segi akademik dan

akhlak/sahsiah yang mulia.” (Ibu bapa PK5)

“Memberi salam, menghormati orang tua, membaca doa.

Berdisiplin. Untuk mendidik mereka supaya lebih menghormati

orang lain. Mengurangkan budaya buli di kalangan kanak-

kanak. Belajar berdikari.” (Ibu bapa PK6)

248

“Bertanggungjawab. Kasih sayang. Perihatin. Supaya mereka

lebih berdisiplin. Memupuk sikap menghormati.”

(Ibu bapa PNGO1)

Kesemua skrip berpendapat nilai-nilai murni dapat melahirkan individu yang

berkeperibadian terpuji dan wajar mendedahkan nilai-nilai murni dari peringkat awal lagi.

6.3.3.2 Kemahiran tentang nilai nilai murni di TASKA mempengaruhi sahsiah kanak-

kanak

Berkaitan pengetahuan ini, ibu bapa memaparkan huraian mengenai kemahiran

tentang nilai-nilai murni mempengaruhi sahsiah kanak-kanak melalui pergaulan yang sihat,

bermain bersama, hormat menghormati dan bertolak ansur antara satu sama lain. Terdapat

20 buah skrip tentang perkara ini. Contoh-contoh skrip adalah seperti berikut:

“Anak pandai bertolak-ansur.” (Ibu bapa PS1)

“They develop self esteem and be more loving and considerate

to others. Grows up happy and confident in who they are.”

(Ibu bapa PS2)

 “Dengan kemahiran nilai-nilai murni yang diberi di TASKA

anak-anak menjadi lebih berani dan yakin diri.” (Ibu bapa PS3)

“Anak-anak membesar dengan baik dan jadi anak-anak yang

bersopan santun. Anak-anak mudah mendengar kata ibu bapa.”

(Ibu bapa PK1)

“Jadi lebih bersabar dan boleh mengikut giliran.” (Ibu bapa PK2)

249

“Agar anak-anak mudah diuruskan terutamanya apabila berada

di luar bersama masyarakat luar.” (Ibu bapa PNGO1)

“Pergaulan antara rakan sebaya, saling menghormati antara

satu sama lain.” (Ibu bapa PS4)

“Supaya anak bersikap amanah, bertanggungjawab, hemah

tinggi, bertoleransi, dan lain-lain semasa berada di sekolah

rendah.” (Ibu bapa PS5)

“Mereka lebih berdisiplin. Lebih berdikari. Bergaul dengan rakan

sebaya. Kemahiran komunikasi.” (Ibu bapa PK3)

Pada keseluruhannya, ibu bapa memberi huraian jelas mengenai hasil penerapan

nilai-nilai murni di TASKA kepada anak-anak mereka yang merangkumi aspek toleransi,

hormat-menghormati, berdisipin serta yakin diri.

6.3.3.3 Kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran

komunikasi kanak-kanak

Ibu bapa menyedari kepentingan pengaruh nilai-nilai murni terhadap kemahiran

komunikasi anak-anak mereka. Terdapat 20 buah skrip menyatakan bahawa nilai-nilai murni

mempengaruhi interaksi kanak-kanak dengan orang lain melalui komunikasi yang baik

daripada pengasuh/pendidik dan pengaruh yang baik dari rakan sebaya. Contoh-contoh

skrip adalah seperti berikut:

“Semakin pandai berkawan dengan rakan sebaya atau yang

lebih besar.” (Ibu bapa PK1)

250

“Petah bercakap dan tidak menggunakan bahasa yang tidak

elok.” (Ibu bapa PK2)

“Lebih berkeyakinan dan berani.” (Ibu bapa PS1)

“They learn to treat or speak with respect and consideration.”

(Ibu bapa PS2)

“Cara percakapan yang baik mempengaruhi kanak-kanak

supaya bercakap dengan baik tanpa meninggikan suara.”

(Ibu bapa PS3)

“Good communication teach them how to behave and

expressed.” (Ibu bapa PNGO1)

“Dengan memulakan komunikasi 2 hala dengan menyebut

perkara-perkara yang baik.” (Ibu bapa PK3)

“Percakapan menjadi lebih jelas dan setiap aktiviti akan minta

izin.” (Ibu bapa PK4)

“Mampu berkomunikasi dan bersosial mengikut adab dan

tatasusila.” (Ibu bapa PNGO2)

“Supaya lebih bertolak ansur dan boleh berkawan / bermain

dengan baik.” (Ibu bapa PK5)

“Sentiasa bertutur bercakap dengan betul dan baik. Bertutur

dengan kanak-kanak dalam bahasa yang betul.” (Ibu bapa PS4)

251

Skrip menunjukkan pengaruh nilai-nilai murni terhadap komunikasi kanak-kanak

adalah peningkatan kemahiran dengan rakan sebaya, keyakinan untuk berkomunikasi dan

timbang rasa serta menghormati orang lain semasa bertutur.

6.3.3.4 Cara pengasuh/pendidik TASKA melazimkan kanak-kanak supaya boleh

mengawal emosi

Ibu bapa juga faham dan mengambil berat bagaimana pengasuh/pendidik

melazimkan anak-anak mereka dalam mengawal emosi. Terdapat 20 buah skrip yang

menjelaskan aspek berkaitan kaedah pengasuh/pendidik melazimkan kanak-kanak untuk

mengawal emosi iaitu aspek pujukan, pujian, teguran, pelukan, mengalihkan perhatian, dan

memberi ganjaran. Contoh-contoh skrip adalah seperti berikut:

“Memujuk, bercakap dengan baik. Tiada marah-marah.”

(Ibu bapa PS1)

 “Teaches them the right manner to respond in siuations that

trigger extreme emotion (eg. anger).” (Ibu bapa PS2)

“Menenangkan kanak-kanak tersebut dengan memujuk.”

(Ibu bapa PNGO1)

“Mengawal kanak-kanak asuhan apabila mereka mula

memberontak.” (Ibu bapa PK1)

“Memberikan penghargaan dan memuji anak-anak tersebut.”

(Ibu bapa PS3)

“Memujuk mereka dan menerangkan kesan baik dan buruk

terhadap tindakan mereka.” (Ibu bapa PK2)

252

“Cikgu akan peluk dan pujuk.Basuh muka bagi sejuk.”

(Ibu bapa PK3)

“Ajak bermain dengan kanak-kanak lain untuk lupakan apa

yang berlaku.” (Ibu bapa PK4)

“Duduk disebelah pendidik untuk seketika dan apabila sudah

tenang bangun dan sambung melakukan aktiviti.”

 (Ibu bapa PK5)

“Semasa ibu bapa hantar ke TASKA, pendidik cuba

menenangkan kanak-kanak dengan memberi mainan. Pendidik

juga memberitahu kanak-kanak bahawa ibu bapa hendak pergi

kerja.” (Ibu bapa PS4)

Berdasarkan skrip di atas, menjelaskan menunjukkan bahawa ibu bapa menerima

baik teknik pelaziman mengawal emosi yang digunakan oleh pengasuh/pendidik tanpa

memberi komen negatif.

6.3.3.5 Strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi

kanak-kanak

Ibu bapa juga menerangkan kaedah yang digunakan oleh pengasuh/pendidik dalam

meningkatkan kemahiran berkomunikasi anak-anak mereka. Terdapat 20 skrip mengenainya

yang merangkumi aktiviti bercerita, berbual, menyanyi, mendengar muzik, penggunaan video

pendidikan, main peranan, dan melakukan aktiviti berkumpulan. Contoh-contoh skrip adalah

seperti berikut:

253

“Melalui program nyanyian beramai-ramai, mendengar muzik,

menonton cerita yang mengandungi unsur nilai-nilai teladan.”

(Ibu bapa PK1)

 “Aktiviti luar, seni, makanan, toys, singing, story telling.”

(Ibu bapa PS1)

“Singing, speaking with the students, and reading (books

contain scenarios that can be applied to real life).”

(Ibu bapa PS2)

“Pengasuh sentiasa berinteraksi dengan anak-anak asuhan.”

(Ibu bapa PK2)

“Menggunakan cara main peranan. Murid diberi tanggungjawab

untuk memegang peranan dan watak. Kemudian, membuat

persembahan dengan memainkan watak.” (Ibu bapa PS3)

“Sering berinteraksi dengan kanak-kanak. Movie ilmiah seperti

Didi and friend, Upin dan Ipin, National Geography.”

(Ibu bapa PK3)

“Menggunakan perkhidmatan speech therapist memandangkan

anak-anak khas mengalami masalah pertuturan.”

(Ibu bapa PNGO1)

“Mengadakan sesi one to one dan mengikuti musik terapi.”

(Ibu bapa PNGO2)

“Menggunakan oral motor massage contoh guna buah epal

untuk menggalakan otot rahang berfungsi.” (Ibu bapa PNGO3)

254

“Para pendidik akan menggunakan bahasa yang jelas dan

mudah difahami oleh kanak-kanak. Sentiasa berkomunikasi

dengan kanak-kanak bagi meningkatkan daya keyakinan diri

dan tidak takut untuk berkomunikasi dengan orang lain.

Bermain sambil belajar serta sentiasa menghidupkan suasana

yang ceria ketika belajar.” (Ibu bapa PK4)

Pada keseluruhannya, ibu bapa faham bagaimana pengasuh/pendidik meningkatkan

kemahiran berkomunikasi anak-anak mereka. Kebanyakan ibu bapa menyatakan

pengasuh/pendidik berinteraksi secara langsung untuk meningkatkan kemahiran komunikasi

kanak-kanak.

6.3.3.6 Rumusan

Berdasarkan huraian yang diberikan oleh ibu bapa, jelas menunjukkan yang mereka

memahami maksud kemahiran berkaitan nilai-nilai murni. Ibu bapa turut memahami

kepentingan nilai-nilai murni, bagaimana nilai-nilai ini diterapkan oleh pengasuh/pendidik dan

hasil penerapan tersebut kepada perkembangan komunikasi anak-anak mereka.

6.3.4 Kesimpulan

Huraian data kualitatif dari tiga kelompok peserta kajian tentang kemahiran insaniah

menunjukkan pola dapatan yang sama tentang isu yang dibincang bagi ketiga-tiga kelompok

peserta iaitu ibu bapa, pengasuh/pendidik dan pengusaha. Masing-masing memberikan

gerak balas yang sama terhadap semua soalan yang dikemukakan yang merangkumi

pemahaman tentang nilai insaniah, kepentingan nilai, cara penerapan dan kesan atau hasil

penerapan kepada perkembangan kanak-kanak. Ini termasuklah mereka percaya bahawa

255

nilai-nilai murni berkaitan kemahiran sosial dapat membentuk akhlak dan budi pekerti kanak-

kanak di masa hadapan dan nilai-nilai murni berkaitan berkomunikasi mempengaruhi cara

kanak-kanak berkomunikasi iaitu penggunaan bahasa yang lembut, tersusun, dan jujur

daalm menyampaikan maksud. Semua gerak balas peserta adalah positif seluruhnya yang

menunjukkan tiada sebarang isu serius yang perlukan perbaikan. Menurut Abdul Halim

Tamuri (2010), seorang pengasuh/pendidik hendaklah terlebih dahulu memiliki dan

mengamalkan nilai-nilai murni sebelum berusaha menerapkan nilai-nilai tersebut pada

kanak-kanak melalui pendidikan. Ini adalah kerana pengasuh/pendidik adalah agen penting

dalam pembentukan diri kanak-kanak (Bronfenbrenner, 1999). Manakala menurut De

Freitas Bissoli (2014) dan Fredriksen & Rhodes (2004), pengasuh/pendidik adalah orang

yang penting dalam menghasilkan insan yang sempurna dalam pendidikan kerana kanak-

kanak lazimnya akan meniru tingkahlaku pengasuh/pendidik, mengikut nasihatnya serta

bimbingannya. Oleh itu, adalah penting nilai-nilai murni diterapkan pada peringkat awal di

TASKA.

256

6.4 PEMATUHAN PIHAK-PIHAK BERKEPENTINGAN TERHADAP PERATURAN-

PERATURAN PERKHIDMATAN TASKA

Soalan 3 membincangkan mengenai peraturan dan tatacara yang berkaitan dengan

operasi TASKA. 4 subtopik dalam soalan ini membincangkan beberapa perkara yang

merangkumi kepentingan kelulusan, pendaftaran, penyebaran dan pemahaman terhadap

peraturan, rekod, serta kebajikan pekerja.

6.4.1 Pematuhan Peraturan Dari Perspekif Pengusaha

6.4.1.1 Kepentingan kelulusan agensi teknikal dan pendaftaran SSM kepada sesebuah

TASKA

Jawapan yang diberikan peserta terhadap soalan ini mengandungi beberapa tema

utama seperti faktor keselamatan kanak-kanak, pematuhan undang-undang, keyakinan

ibubapa, keseragaman perosedur, daya saing TASKA, peningkatan kualiti TASKA, serta

peluang pinjaman. Terdapat 20 skrip yang menerangkan perkara ini. Contoh-contoh skrip

adalah seperti berikut:

“Supaya penyalahgunaan undang-undang dapat dielakkan.

Memastikan kewujudan sesebuah TASKA.” (Pengusaha PS1)

“Supaya aspek keselamatan dan kebolehan TASKA dapat

dipantau sentiasa.” (Pengusaha PS2)

“Dapat membantu TASKA lebih berdaya saing dengan lebih sihat.”

(Pengusaha PS3)

“Follow regulation, control kualiti penubuhan TASKA.”

257

(Pengusaha PS4)

“Untuk meningkatkan kualiti sesebuah TASKA.” (Pengusaha PK1)

“Untuk memastikan tahap keselamatan terjamin mengikut piawaian

yang ditetapkan.” (Pengusaha PK2)

“Untuk memastikan kanak-kanak selamat dan diberi pendidikan

awal yang sempurna. TASKA menerima yuran dari ibu bapa. Ini

merupakan perniagaan jenis perkhidmatan.” (Pengusaha PK3)

“Dapat mengurangkan TASKA yang tidak berdaftar, senang dapat

maklumat kes dera dan mengikut syarat-syarat penubuhan

TASKA.” (Pengusaha PK4)

“Supaya dapat mematuhi dan SOP yang seragam dan selaras.

Dapat menjaga reputasi syarikat / TASKA dan dilindungi di bawah

akta.” (Pengusaha PK5)

“Check balance agar keperluan TASKA dipenuhi untuk

kesejahteraan semua.” (Pengusaha PNGO)

“Menjamin keselamatan sesebuah TASKA daripada sebarang

tindakan diluar jangkaan serta dapat meningkatkan kepercayaan

ibubapa terhadap sesebuah TASKA.” (Pengusaha PK6)

“Dapat meningkatkan keyakinan dan kepercayaan mengenai

status perniagaan, dapat tingkatkan kreadibiliti syarikat untuk

jangka masa panjang. Berpeluang mendapat geran-geran dan

bantuan dari kerajaan.” (Pengusaha PS5)

258

“Memudahkan pengusaha untuk mendapatkan pinjaman bank.”

(Pengusaha PS6)

“Untuk mengetahui tujuan sesuatu perniagaan.” (Pengusaha PS7)

“Untuk rekod perniagaan yang sah dan lesen yang diiktiraf.”

(Pengusaha PS8)

“Supaya nama syarikat tidak sama dan memudahkan pihak

tertentu mengesan rekod syarikat jika bermasalah.”

(Pengusaha PS9)

“Bagi membolehkan TASKA membuka akaun di bank.”

(Pengusaha PS10)

Secara keseluruhannya peserta memahami keperluan peraturan dan menyokong

keperluan pendaftaran TASKA, dimana faktor keselamatan dinyatakan sebagai sebab

terutama. Peserta juga menekankan kualiti dan penyelarasan TASKA sebagai satu

kepentingan mematuhi peraturan, disamping memberi keyakinan terhadap ibu bapa dan

menambahkan daya saing mereka. Kepentingan rekod serta pendaftaran dinyatakan supaya

memudahkan rujukan dan semakan oleh ibu bapa dan pihak bekuasa Kepentingan lain yang

dinyatakan adalah bagi tujuan perniagaan iaitu kemudahan pinjaman dan perolehan modal

perniagaan.

6.4.1.2 Cara TASKA menyebarkan peraturan TASKA kepada ibu bapa dan

pengasuh/pendidik dan apakah kepentingan ibu bapa mengetahui peraturan

TASKA

 Pemantapan sesebuah TASKA adalah berkaitan dengan penyebaran peraturan

kepada pelanggan atau ibu bapa. Bagi tujuan ini, pengusaha menjelaskan bagaimana

259

mereka menyebarkan peraturan TASKA kepada ibu bapa dan pengasuh/pendidik serta

menjawab mengenai kepentingan ibubapa mengetahui peraturan TASKA. Terdapat 20 skrip

berkenaan isu ini seperti dihuraikan berikut:

“Paparan pada papan kenyataan di pintu masuk premis.

Memberi salinan peraturan semasa pendaftaran. Ibu bapa

dapat berdisiplin dan menghormati sistem operasi TASKA.

Supaya wujud suasana yang tenang dan teratur supaya proses

P&P dapat berjalan dengan sempurna.” (Pengusaha PS1)

“Melalui whatsapp. Melalui facebook. Melalui surat. Supaya ibu

bapa dapat mengikut dan mematuhi setiap peraturan yang

telah ditetapkan.” (Pengusaha PS2)

“Memo. Mesyuarat. Taklimat kemasukan anak. Ibu bapa wajib

mematuhi segala peraturan supaya PAPN dapat operasi

dengan lancar dan selamat.” (Pengusaha PK1)

“Bagi tahu sebelum hantar anak-anak pada awal tahun. Ada

sign peraturan. Untuk melindungi guru kerana bila berlaku

perkara yang tidak diingini ibubapa akan salahkan guru.”

(Pengusaha PNGO1)

“Dengan ada kan buku parents hand book (buku untuk ibu

bapa). Supaya ibu bapa tahu apa yang pihak TASKA mahu kan

dan tidak melanggar syarat-syarat dan peraturan TASKA.”

(Pengusaha PS3)

“Secara lisan, bertulis dan melalui mesyuarat-mesyuarat yang

dijalankan. Ia penting agar mereka faham dan mementingkan

TASKA sebagai satu entiti yang penting kepada mereka. Ia

260

secara tidak langsung memberi mereka satu tanggungjawab

yang membolehkan mereka memberi kepentingan kepada

TASKA anak mereka bersekolah.” (Pengusha PNGO 2)

“Secara cetakan tulisan. Supaya tidak berselisih faham.”

(Pengusaha PS4)

Skrip memaparkan pengusaha sangat mementingkan pemahaman peraturan bagi ibu

bapa dan pengasuh/pendidik, dengan kesemua peserta memastikan semua pihak terlibat

sedia maklum terhadap peraturan TASKA. Mengetahui dan mematuhi peraturan oleh pihak

ibu bapa dianggap sangat penting bagi pengusaha bagi mengelak krisis dan salah faham

dengan ibu bapa serta sebagai tindakan melindungi perniagaan dari segi undang-undang.

Antara kaedah yang diguna pakai oleh pengusaha adalah memberi cetakan lisan atau hand

book sewaktu pendaftaran anak-anak untuk ditanda tangani. Sebagai langkah berterusan,

peraturan juga disampaikan melalui mesyuarat, menampal peraturan, aplikasi Whatsapp dan

juga Facebook.

6.4.1.3 Kepentingan merekod segala maklumat kanak-kanak, aspek pengurusan dan

maklumat (termasuk rekod kesihatan) pekerja TASKA

Pematuhan peraturan dan pengurusan TASKA melibatkan penyediaan rekod-rekod

yang berkaitan dengan operasi TASKA bagi memenuhi tujuan-tujuan tertentu. Berikut adalah

contoh skrip dari pandangan pengusaha:

“Supaya mudah untuk menjawab jika ditanya, boleh tahu tahu

apa yang ada di TASKA dan sebagai rujukan, tahu tentang

kesihatan guru, dan untuk menilai sikap guru.”

(Pengusaha PNGO1)

261

“Untuk rujukan pihak-pihak jabatan dan pihak pengurusan.

Untuk memastikan pekerja sihat. Untuk mendidik kanak-kanak.

Untuk memudahkan rujukan pihak-pihak jabatan.”

(Pengusaha PS1)

“Ia adalah penting kerena melalui rekod-rekod ini kita boleh

mengenalpasti latar belakang, kebolehan dan bagaimana untuk

memberi latihan tambahan kepada kakitangan yang ada.

Rekod kesihatan adalah sangat penting kerana TASKA adalah

menguruskan kanak-kanak dan setiap kakitangan mestilah

sihat dan bebas dari penyakit.” (Pengusaha PNGO2)

“Seandainya terdapat kecemasan, senang untuk membuat

rujukan dan dapat melihat perkembangan kanak-kanak.”

(Pengusaha PK1)

“Memudahkan pengasuh menghubungi ibu bapa apabila

berlaku kecemasan dan memudahkan proses pengurusan

TASKA dilaksanakan” (Pengusaha PK2)

“To practise continuity and standard operation procedures. For

reference and tracking purposes” (Pengusaha PNGO3)

“Untuk keselamatan. Untuk pegawai JKM menyiasat details

kanak-kanak. Untuk kesiahtan kanak-kanak. Supaya kalau

pengurus tak ada di TASKA, kerja-kerja TASKA masih boleh

dihandle oleh orang lain. Untuk mengelakkan penyakit-penyakit

jangkitan. Pendidik / pengasuh mesti mempunyai badan yang

sihat dan "positive thinking." (Pengusaha PS2)

262

“Supaya dapat membantu jika ada masalah tidak diingini

berlaku, seperti masalah kesihatan, dapat dirujuk oleh pihak

perubatan. Supaya dapat diruruskan secara sistematik dan

dijadikan sebagai rujukan masa depan.” (Pengusaha PS3)

“Untuk urusan menguruskan berjalan lancar. Lebih sistematik.

Untuk memantau reputasi perniagaan kita. Agar semuanya

berjalan lancar. Agar kita tahu sejauh mana perniagaan kita

boleh pergi - boleh tahu aliran tunai untung rugi. Untuk menjaga

kebajikan pekerja. Kita tahu siapa yang sakit. Persiapan jika

berlaku kecemasan.” (Pengusaha PS 4)

Pengusaha secara umumnya bersetuju akan kepentingan rekod dalam menjalankan

operasi TASKA. Tema utama yang diperolehi adalah kelancaran operasi seharian TASKA

selain membantu dalam kelangsungan dan penambahbaikan TASKA. Rekod juga

dinyatakan sebagai membantu bagi mengetahui pergerakan perniagaan TASKA oleh

pengusaha swasta. Rekod ini juga dilihat penting oleh pengusaha dalam waktu kecemasan

sebagai sumber rujukan dan sebagai perlindungan kepada pihak TASKA sekiranya terjadi

sesuatu. Bagi rekod kanak-kanak, tema utama yang diterima membincangkan tujuan

mengetahui latar belakang kanak-kanak, keselamatan kanak-kanak dan perkembangan

mereka. Rekod pekerja memberi maklumbalas yang hampir sama dengan kanak-kanak,

dengan penekanan terhadap maklumat latar belakang sebagai saringan kelayakan dari segi

kelulusan dan kesihatan mereka dan beberapa skrip yang menyatakan rujukan bagi latihan

dan perkembangan pengasuh/pendidik.

263

6.4.1.4 Kepentingan penjagaan kebajikan pekerja penting bagi meningkat kualiti

Pengusaha juga menerangkan bagaimana penjagaan kebajikan pekerja penting bagi

meningkat kualiti TASKA, dimana hasilnya dilihat sebagai meingkatkan motivasi dan kualiti

hasil kerja pekerja. Contoh skrip adalah seperti berikut

“Sentiasa mengambil berat, mendengar pendapat pekerja

supaya mereka merasa seronok bekerja.” (Pengusaha PS1)

“Sangat penting. Apabila kebajikan pekerja sentiasa dijaga,

secar tidak langsung, pekerja akan lebih bersemangat untuk

bekerja dan menjaga nama baik TASKA.” (Pengusaha PS2)

“Faham keadaan ssekiranya sakit dan yang lain akan bantu.

Jika motivasi dan mood turun, kerja jadi tidak seronok”

(Pengusaha PK1)

“Apabila kita professional dan prihatin akan kakitangan kita,

maka mereka akan dapat bekerja dengan harmoni dan

gembira.” (Pengusaha PNGO1)

“So that staff are satisfied and happy. With sense of

contentment, then can they only perform well to be of service to

the children.” (Pengusaha PNGO2)

“Pekerja yang menghasilakan output yang berkualiti.”

(Pengusaha PK2)

“Motivasi kepada pekerja. Menyediakan tenaga kerja yang

sihat, berkupayaan, bermotivasi tinggi.” (Pengusaha PS3)

264

“Apabila pekerja berasa selesa dan seronok berkerja pekerja

akan melakukan kerja secara ikhlas.” (Pengusaha PK3)

“Supaya pekerja dapat memberikan perkhidmatan yang baik”

(Pengusaha PS4)

“Supaya mereka bekerja dalam keadaan bersedia dan

bersungguh demi kanak-kanak.” (Pengusaha PS5)

“Setiap pekerja akan merasai selesa dan dihargai. Mutu kerja

pun akan menjadi lebih bagus dan teratur.” (Pengusaha PS6)

“Kebajikan pekerja dijaga supaya ada jaminan untuk mereka

terus bekerja dengan penuh yakin.” (Pengusaha PS7)

“Keep the pekerja sihat/happy/healthy. Children will be under

good care.” (Pengusaha PS8)

Pada keseluruhannya, pengusaha faham bagaimana penjagaan kebajikan pekerja

penting bagi meningkat kualiti dan mereka menerangkan bahawa pekerja dapat memberi

perkhidmatan yang baik, bekerja dalam keadaan sedia dan bersungguh, merasa selesa dan

dihargai, bekerja dengan penuh yakin dan kanak-kanak akan berada dalam jagaan yang

selamat.

6.4.1.5 Rumusan

Berdasarkan reaksi yang diterima dari pengusaha tentang aspek pematuhan

peraturan, peserta memberikan maklum balas positif tentang pemahaman mereka mengenai

kepentingan pematuhan. Ini termasuklah kepentingan keperluan peraturan dan pendaftaran

TASKA atas faktor keselamatan dan penyelarasan TASKA; keperluan pemahaman

265

peraturan oleh ibu bapa dan pengasuh/pendidik bagi mengelak krisis, salah faham serta

melindungi perniagaan mereka dari segi undang-undang; kepentingan rekod operasi, rekod

kanak-kanak, dan rekod pekerja untuk kelancaran operasi, mengetahui latar belakang dan

perkembangan kanak-kanak serta mengetahui latar belakang pekerja sebagai saringan

kelayakan kelulusan dan kesihatan; dan kepentingan penjagaan kebajikan pekerja bagi

meningkat kualiti TASKA. Ini sekaligus menjelaskan bahawa kebanyakan TASKA yang

dilibatkan dalam pengumpulan data ini adalah berkualiti dari aspek pematuhan dan

kebajikan pekerja. Menurut Coley, Lombardi, Sims, & Votruba-Drzal (2013) memahami polisi

Asuhan dan Pendidikan awal kanak-kanak adalah penting untuk memahami faktor-faktor

yang menjejaskan kualiti perkhidmatan yang diberikan. Ini adalah kerana ianya

mempengaruhi kepuasan dan kesetiaan pelanggan iaitu ibu bapa. Fornell (1992)

menyatakan semakin tinggi tahap kepuasan pelanggan, semakin tinggilah tahap kesetiaan

mereka manakala Cronin dan Taylor (1992) dan Zeithaml et al (1996) pula berpendapat niat

tingkah laku yang baik (favourable behavioural intentions) mempengaruhi kesetiaan

pelanggan yang mana mereka juga mengesyorkan kepada pelanggan yang lain. Oleh itu,

adalah penting bagi pihak TASKA untuk memahami dan mematuhi peraturan dan menjaga

kepentingan pekerja dan pelanggan iaitu ibu bapa dan kanak-kanak.

6.4.2 Pematuhan Peraturan Dari Perspektif Pengasuh/Pendidik

6.4.2.1 Cara mengamalkan prosedur operasi dan keperluan pendaftaran SSM kepada

sesebuah TASKA

Skrip memaparkan pengasuh/pendidik mengikuti peraturan JKM dalam amalan

prosedur operasi bagi memastikan pengasuhan dan pendidikan awal kanak-kanak dipatuhi.

Contoh-contoh skrip adalah seperti berikut:

266

“Supaya TASKA tersebut boleh dipantau dan diperiksa adakah

sesuai untuk dijadikan TASKA.” (Pengasuh/Pendidik PS1)

“Untuk mengadakan peruntukan bagi pendaftaran /

pemeriksaan dan penguatkuasaan ke atas TASKA demi

menentukan kesejahteraan, keselamatan dan perkembangan

menyeluruh kanak-kanak diutamakan.”

(Pengasuh/Pendidik PS2)

“Demi menjamin keselamatan kanak-kanak.”

(Pengasuh/Pendidik PS3)

“Mengawal bilangan TASKA yang berkualiti.

Menjaga perundangan tentang kanak-kanak.”

(Pengasuh/Pendidik PS4)

“Untuk mengesahkan kewujudan TASKA tersebut berdasarkan

M&A syarikat tersebut.” (Pengasuh/Pendidik PNGO)

“Mengikut arahan. Mendapat lesen. Mengaplikasi peraturan

lesen.” (Pengasuh/Pendidik PS5)

“TASKA akan mendapat kemudahan daripada pihak-pihak

tertentu (JKM).” (Pengasuh/Pendidik PNGO2)

“Selalu merujuk jadual yang disediakan.”

(Pengasuh/Pendidik PS1)

“TASKA kami mengikut jadual harian kanak-kanak yang

disediakan oleh pihak TASKA.” (Pengasuh/Pendidik PS2)

267

“Mengikuti segala prosedur dan mendisiplinkan diri.”

(Pengasuh/Pendidik PS3)

“Menyediakan jadual waktu aktiviti harian kepada pengasuh.”

(Pengasuh/Pendidik PS4)

“Mengikut skala jadual yang ditetapkan. Sarapan. Belajar.

Makan tengahari.” (Pengasuh/Pendidk PK1)

Pada keseluruhannya, pengasuh/pendidik menerangkan cara mengamalkan prosedur

operasi dari segi aspek pematuhan dan disiplin terhadap jadual yang diberikan. Kebanyakan

skrip menghuraikan pengasuh/pendidik merujuk kepada jadual harian yang disediakan oleh

pihak TASKA sebagai panduan, selain dari Rancangan Pengajaran Harian dan mesyuarat

bersama pengusaha. Tema bagi keperluan pendaftaran yang diketengahkan pesert aadalah

pemantauan bagi menentukan keselamatan, kesesuaian, kualiti dan nisbah TASKA.

Pengasuh/pendidik turut menyatakan mendapakan kemudahan sebagai satu kepentingan

pendaftaran.

6.4.2.2 Penyebaran peraturan TASKA kepada ibu bapa dan pengasuh/ pendidik dan

kepentingan ibu bapa mengetahui peraturan TASKA

Pengasuh/Pendidik secara umumnya menekankan penyebaran peraturan TASKA

kepada ibu bapa dan memahami kepentingannya berkaitan operasi seharian. Penyebaran

dilakukan seawal pendaftaran dan seterusnya ibu bapa diingatkan secara berterusan.

Kepentingannya dinyatakan sebagai memudahkan operasi dan mengelakkan salah faham.

Perkara ini boleh dilihat seperti di dalam skrip berikut :

“Percaya dengan TASKA.” (Pengasuh/Pendidik PS1)

268

“Melalui perbincangan dengan ibu bapa atau penjaga.”

(Pengasuh/Pendidik PNGO1)

“Terangkan semasa mesyuarat agong pada awal tahun.”

(Pengasuh/Pendidik PK1)

“Melalui mesyuarat. Perbincangan peribadi.”

(Pengasuh/Pendidik PK2)

“Melalui notis dan aplikasi whatsapp.” (Pengasuh/Pendidik PS2)

“Supaya ibu bapa memberi kerjasama yang sewajarnya dan

mengetahui dan mematuhi peraturan yang ditetapkan.”

(Pengasuh/Pendidik PS3)

“Membuat pamplet dan beri kepada ibu bapa semasa

pendaftaran anak mereka. Menampal di papan kenyataan di

luar TASKA supaya mudah dilihat.” (Pengasuh/Pendidik PS4)

“Menyediakan 1 perjanjian dimana pihak ibu bapa perlu

membaca, memahami serta menandatangani perjanjian

berkaitan peraturan TASKA, sebelum meletakkan anaknya di

TASKA.” (Pengasuh/Pendidik PK2)

“Diberikan kertas peraturan sewaktu ibu bapa mendaftar kanak-

kanak di TASKA.” (Pengasuh/Pendidik PS5)

“Supaya tahu dan mengikuti peraturan TASKA.”

(Pengasuh/Pendidik PS6)

“Dapat mengikut arahan dan dapat mengelakkan segala

masalah pada masa akan datang.” (Pengasuh/Pendidik PS7)

269

“Supaya ibubapa tahu apa yang perlu dan apa yang tidak perlu

semasa kanak-kanak berada di TASKA.”

(Pengasuh/Pendidik PS8)

“Supaya tidak berlaku tanda persoalan atau salah faham”

(Pengasuh/Pendidik PS9)

“Supaya ibu bapa mematuhi peraturan TASKA”

(Pengasuh/Pendidik PS10)

Menurut pengasuh/pendidik pihak TASKA menggunakan pelbagai keadah dalam

menyampaikan peraturan TASKA kepada ibu bapa. Langkah awal adalah dengan

memberikan salinan peraturan untuk ditandatangani pada waktu pendaftaran, dan

seterusnya melalui notis yang ditampal, mesyuarat bersama ibu bapa, dan juga aplikasi

Whatsapp. Maklum balas kajian menunjukkan pengasuh/pendidik bersetuju bahawa

penyebaran maklumat adalah penting terutamanya dalam mendapatkan kerjasama ibu bapa

demi kelancaran operasi harian TASKA. Selain itu perkara ini dilihat penting bagi

mengelakkan salah faham di antara pihak ibu bapa dan TASKA.

6.4.2.3 Kepentingan merekod segala maklumat kanak-kanak, aspek pengurusan dan

maklumat pekerja

Rekod juga adalah berkaitan dengan pengurusan TASKA. Terdapat 14 skrip

mengenainya dan pada keseluruhannya pengasuh/pendidik memberi gerak balas yang

ringkas mengenai isu ini seperti skrip berikut:

“Memudahkan pihak TASKA berhubung dengan ibu bapa.

Membantu pihak TASKA mengenal pasti perkara yang berkaitan

dengan kanak-kanak.” (Pengasuh/Pendidik PS1)

270

“Agar mudah berhubung dan dapat mengetahui tahap kesihatan

pekerja TASKA.” (Pengasuh/Pendidik PS2)

“Supaya ingin dapat diuruskan dengan baik dan sistematik.”

(Pengasuh/Pendidik PS3)

“TASKA perlu merekodkan segala aspek pengurusan bagi

memastikan ibu bapa dapat mengikuti perkembangan kanak-

kanak.” (Pengasuh/Pendidik PS4)

“Memastikan anak-anak tersebut merupakan warganegara dan

memudahkan pendidik mengetahui latar belakang keluarga

mereka.” (Pengasuh/Pendidik PS5)

“Sebagai bukti, simpanan dan melancarkan pengurusan TASKA.”

(Pengasuh/Pendidik PS6)

“Supaya setiap maklumat terjaga dengan baik.

Memudahkan pendidik untuk mencari maklumat sekiranya pihak

jabatan kerajaan atau swasta datang membuat pantauan.”

(Pengasuh/Pendidik PK1)

“Maklumat merupakan perkara penting untuk mengenali seseorang

individu. Sebab itu setiap maklumat pendidik harus direkod agar

tidak berlaku salah faham pada masa akan datang.”

(Pengasuh/Pendidik PK2)

“Boleh telefon ibu bapa jika sakit. Tahu umur dan tahap kanak-

kanak. Tahu latarbelakang kanak-kanak. Tahu penyakit dan alergi

jika ada.” (Pengasuh/Pendidik PNGO1)

271

Skrip memaparkan bahawa pengasuh/pendidik juga menitik beratkan kepentingan

merekod bagi tujuan memudahkan pengurusan seperti memastikan pengurusan lebih

berkualiti, mengira perbelanjaan bulanan, aktiviti dapat dirancang sesuai dengan status

kewangan serta dapat dijalankan dengan lancar. Pengasuh/pendidik juga menjelaskan

kepentingan merekod maklumat pekerja dari aspek keselamatan, kesihatan, identiti,

kelayakan dan kebajikan pekerja sebagai bahan rujukan pihak pengurusan TASKA.

6.4.2.4 Kepentingan penjagaan kebajikan pekerja bagi meningkat kualiti

Berkaitan dengan kebajikan pekerja, pengasuh/pendidik turut menerangkan sebab-

sebab pihak TASKA perlu menjaga kebajikan pekerja seperti dihuraikan oleh skrip berikut:

“Pekerja lebih bermotivasi diri dan bersemangat untuk bekerja.

Rasa selesa dengan persekitaran.” (Pengasuh/Pendidik PK1)

“Lebih berdedikasi dalam bekerja. Pekerja kerja dengan hati

ikhlas.” (Pengasuh/Pendidik PS1)

“Kerjasama dengan ibu bapa. Kebersihan dan keselamatan.”

(Pengasuh/Pendidik PS2)

“Pemberian insentif dapat mempertingkatkan lagi mutu

perkhidmatan dan memberi motivasi serta semangat untuk lebih

bekerja.” (Pengasuh/Pendidik PS3)

“Sebagai perangsang dan motivasi untuk melaksanakan tugasan

dengan penuh tanggungjawab.” (Pengasuh/Pendidik PS4)

“KWSP, SOCSO.” (Pengasuh/Pendidik PS5)

272

“Majikan menyediakan kemudahan seperti tuntutan balik bil

perubatan pekerja.” (Pengasuh/Pendidik PS6)

“Memberi elaun belajar.” (Pengasuh/Pendidik PS7)

“Pekerja dapat bertahan lama dan tak perlu bertukar kerja.”

(Pengasuh/Pendidik PS8)

“Penjagaan kebajikan pekerja sangat penting meningkat kualiti

TASKA untuk staf bekerja lebih lama dengan TASKA ini.”

(Pengasuh/Pendidik PK2)

“Sangat penting. So we will feel happy and comfortable.”

(Pengasuh/Pendidik PS9)

“Supaya dapat bekerja dalam penuh tanggungjawab.”

 (Pengasuh/Pendidik PS10)

“Pekerja juga manusia. Kebajikan pekerja perlu dijaga sebagai

tanda pekerja itu dihargai. Dengan itu pekerja juga akan berada

dalam keadaan emosi yang baik untuk bekerja.”

(Pengasuh/Pendidik PS11)

Pada keseluruhannya, pengasuh/pendidik menjelaskan bahawa penting bagi pihak

TASKA untuk menjaga kebajikan pekerja supaya dapat bertahan lama, tidak perlu menukar

tempat kerja, lebih bertanggungjawab, keselesaan dan penghargaan kepada pekerja.

Pekerja adalah nadi utama bagi mengekalkan sebuah TASKA yang mantap.

273

6.4.2.5 Rumusan

Berdasarkan huraian pengasuh/pendidik tentang aspek yang berkaitan dengan pihak

berkepentingan menjelaskan pengasuh/pendidik memberikan maklum balas positif tentang

TASKA tempat mereka bertugas. Pematuhan dijelaskan melalui kepentingan mematuhi

jadual waktu kerja, merekod perkembagan kanak-kanak, dan juga merekod perkhidmatan

pekerja bagi tujuan kebajikan dan pengurusan. Mereka juga bersetuju bahawa pengetahuan

tentang peraturan TASKA adalah penting untuk dalam mendapatkan kerjasama ibu bapa

demi kelancaran operasi harian TASKA dan mengelakkan salah faham. Ini menunjukkan

bahawa kesemua TASKA yang dilibatkan dalam pengumpulan data ini adalah mematuhi

garis panduan yang ditetapkan oleh pihak JKM. Pematuhan peraturan perkhidmatan oleh

pihak TASKA terutamanya yang melibatkan kepuasan pengasuh/pendidik adalah penting

supaya mereka merasa selesa, lebih bertanggungjawab, dan dapat bertahan lama di

sesebuah TASKA. Menurut Che’ Rozaniza et al (2016) faktor hubungan dan komunikasi yang

baik di antara pengasuh/pendidik TASKA dengan majikan mempengaruhi komitmen kerja

mereka. Pengasuh/pendidik yang komited akan berusaha untuk memastikan segala

keperluan kanak-kanak asuhan dipenuhi. Selain daripada itu, pelbagai urusan dan kestabilan

penjagaan kanak-kanak oleh pengasuh/pendidik mempengaruhi perkembangan bahasa

(Tran dan Weinraub, 2006), emosi (Firdaus, Noor, dan Shukor, 2006), sosial (Ferreira et al.,

2016), dan tingkah laku kanak-kanak (Harisson et al. , 2009 dan Chen , 2013). Oleh itu,

adalah penting bagi pengasuh/pendidik untuk memahami dan mematuhi peraturan yang

ditetapkan oleh pihak TASKA dan pihak berkuasa.

274

6.4.3 Analisis Pihak-Pihak Berkepentingan Mematuhi Peraturan-Peraturan

Perkhidmatan TASKA Yang Ditetapkan Mengikut Perspektif Ibu Bapa

6.4.3.1 Kepentingan kelulusan agensi teknikal dan pendaftaran SSM kepada sesebuah

TASKA

Berdasarkan skrip soal kaji selidik yang telah dijalankan, kebanyakkan ibu bapa

mengetahui kepentingan kelulusan agensi teknikal dan pendaftaran SSM terhadap sesebuah

TASKA di Malaysia. Terdapat beberapa kepentingan yang telah dikemukakan oleh ibu bapa

iaitu bertujuan untuk memastikan keselamatan kanak-kanak terjamin, menjadi garis panduan

sebagai institusi/organisasi yang berdaftar, mendapat kelulusan daripada JKM dan sebagai

bukti mendapat kebenaran untuk beroperasi dan memberi perkhidmatan kepada

masyarakat. Berikut adalah contoh-contoh skrip yang berkaitan dengan isu ini.

“Untuk mengetahui maklumat TASKA sekiranya berlaku kes

penderaan.” (Ibu bapa PS1)

“Memastikan infrastruktur dan bangunan dalam keadaan terbaik.

Mengesahkan perkhidmatan tersebut dilakukan oleh syarikat yang

didaftarkan dan diketahui pemiliknya.” (Ibu bapa PK1)

“Memastikan TASKA mematuhi syarat sebgai sebuah institusi.”

(Ibu bapa PS2)

“Supaya pengusaha TASKA mengikut peraturan dan undang-

undang ditetapkan. TASKA juga menjamin keselamatan untuk

anak-anak.” (Ibu bapa PS3)

“Untuk memastikan TASKA dipantau dan tidak ada unsur yang

tidak baik diajar.” (Ibu bapa PK2)

275

“Aspek keselamatan dapat dijamin.” (Ibu bapa PS4)

“Bagi memastikan sesebuah premis / TASKA selamat dan sentiasa

mendapat pemantauan dari pihak yang terlibat.” (Ibu bapa PK3)

“Kelulusan JKM dan guru bersijil pendidikan awal kanak-kanak.”

(Ibu bapa PS5)

“Bagi memastikan TASKA tersebut diberi latihan mencukupi dan

sah berniaga.” (Ibu bapa PK4)

“Bagi memastikan TASKA berjalan mengikut akta yang diberikan.

Memberikan keyakinan ibu bapa menghantar anak ke TASKA

kerana TASKA telah didaftarkan secara sah.” (Ibu bapa PK5)

“TASKA juga merupakan satu bentuk perniagaan yang mana

menyediakan perkhidmatan menjaga kanak-kanak dan dibayar

perkhidmatannya.” (Ibu bapa PK6)

Pada kesimpulannya, melalui contoh skrip yang telah diberikan diatas, menunjukkan

bahawa ibu bapa kebanyakannya berpendapat kepentingan kelulusan agensi teknikal dan

pendaftaran SSM kepada sesebuah TASKA adalah bertujuan bagi menjamin keselamatan

kanak-kanak dan melahirkan rasa kepercayaan ibu bapa untuk menghantar anak-anak

mereka ke TASKA berkenaan. Selain itu, ibu bapa juga menyedari kepentingan tersebut juga

merupakan sebagai bukti sah sesebuah TASKA untuk menjalankan operasi dibawah seliaan

JKM bagi pelaksanaan pemantauan.

276

6.4.3.2 Cara TASKA menyebarkan peraturan TASKA dan kepentingan ibu bapa

mengetahui peraturan TASKA

Kajian soal selidik menunjukkan ibu bapa dengan purata lebih besar menyatakan

mengetahui secara lebih jelas berkaitan medium yang digunakan oleh pihak TASKA dalam

menyampaikan maklumat mengenai peraturan TASKA. Antara medium yang biasanya

digunakan oleh pihak TASKA iaitu media sosial seperti aplikasi whatsapp, media bercetak

seperti surat perjanjian, edaran risalah dan melalui komunikasi dua hala seperti mesyuarat

diantara pihak TASKA dan ibu bapa. Tambahan itu, ibu bapa juga menyedari kepentingan

dalam mengetahui peraturan-peraturan yang terdapat di dalam sesebuah TASKA.

Kepentingan tersebut meliputi aspek-aspek berikut iaitu memastikan sesebuah TASKA yang

beroperasi mengikuti garis panduan dan peraturan yang telah ditetapkan, kegunaan untuk

memaklumkan perkara-perkara penting seperti mengesahkan ketidakhadiran anak ke

TASKA dan memastikan ibu bapa memahami peraturan yang telah termaktub bagi

mengelakkan pelanggaran peraturan berlaku. Berikut adalah contoh-contoh skrip yang telah

diberikan.

“Melalui aplikasi whatsapp dan surat perjanjian yang perlu

ditandatangani.” (Ibu bapa PS1)

“Secara risalah dan komunikasi antara pihak TASKA dan penjaga.”

(Ibu bapa PNGO1)

“Edaran memo, Whatsapp.” (Ibu bapa PNGO2)

“Melalui edaran surat dan perjanjian antara TASKA dan ibu bapa.”

(Ibu bapa PS2)

“Mengadakan mesyuarat/perbincangan/perjumpaan. Edaran

maklumat/notis melalui aplikasi whatsapp.” (Ibu bapa PK1)

277

“Supaya kita tahu adakah pihak pengurusan TASKA mengikuti

peraturan yang dibuat.” (Ibu bapa PS3)

“Agar tidak ada yang melanggar peraturan dan pengurusan

TASKA lebih terancang dan lancer.” (Ibu bapa PS4)

“Penting supaya tidak sewenang-wenangnya / sesuka hati tidak

menghantar anak tanpa memaklumkan.” (Ibu bapa PS5)

“Pada hari pendaftaran dengan menerangkan satu persatu

peraturan TASKA kepada ibu bapa.” (Ibu bapa PK2)

“Boleh mengambil anak jika ada pemberitahuan awal.”

(Ibu bapa PS6)

“Supaya ibu bapa mengikut peratura.n” (Ibu bapa PS7)

Melalui analisis terhadap skrip jawapan kajian soal selidik, keputusan menunjukkan

bahawa kebanyakkan ibu bapa menyatakan mengetahui pendekatan yang telah diambil oleh

pihak TASKA dalam memastikan mereka memperoleh maklumat berkaitan peraturan

TASKA. Pendekatan-pendekatan tersebut iaitu melalui aplikasi whatsapp, secara

bertulis/bercetak seperti surat, risalah dan memo dan akhir sekali melalui interaksi secara

terus seperti mesyuarat dan perjumpaan. Selain itu, dari segi kepentingan mengetahui

peraturan TASKA pula, skrip yang dikemukakan ibu bapa menunjukkan bahawa segelintir

ibu bapa menyatakan kepentingan tersebut iaitu dapat memastikan kedua belah pihak

TASKA dan ibu bapa mematuhi peraturan-peraturan yang telah ditetapkan.

278

6.4.3.3 Kepentingan merekod segala maklumat kanak-kanak, aspek pengurusan dan

maklumat (termasuk rekod kesihatan) pekerja TASKA

Melalui skrip yang dikemukakan, terdapat beberapa pernyataan ibu bapa mengenai

kepentingan merekod maklumat kanak-kanak iaitu sebagai sumber rujukan penting kepada

pihak TASKA itu sendiri. Selain itu, ibu bapa juga berpendapat bahawa rekod simpanan

yang diperoleh pihak TASKA dapat melancarkan sistem pengurusan sesebuah TASKA

dalam mengatasi isu-isu kecemasan samaada menangani isu keselamatan mahupun

kesihatan. Walau bagaimanapun, terdapat segelintir ibu bapa menyatakan bahawa

maklumat berkaitan pengasuh/pendidik seperti latar belakang pendidikan dan kelayakan

perlulah bersesuaian dengan bidang kerjaya mereka. Dibawah adalah contoh-contoh skrip

yang dikemukakan.

“Penting untuk mengetahui sesuatu perkara berkenaan kanak-

kanak. Contoh: isu alahan makanan, isu suntikan imunisasi, hal

kesihatan kanak-kanak.” (Ibu bapa PK1)

“Supaya pengasuh tahu tentang kanak-kanak seperti alahan atau

penyakit.” (Ibu bapa PS1)

“Untuk rujukan jika ada apa-apa hal kecemasan atau hal penting.”

(Ibu bapa PS2)

“Mudah untuk menghubungi ibu bapa / waris sekiranya berlaku

kes-kes emergency. Memudahkan maklumat diberi sekiranya

diperlukan oleh pihak-pihak tertentu. Contoh: hospital.“

(Ibu bapa PS3)

“Sekiranya berlaku kecemasan pihak TASKA perlu untuk

menghubungi ibu bapa.” (Ibu bapa PS4)

279

“Memudahkan pengurusan TASKA bagi mendapatkan maklumat

yang ada dan teratur. (Ibu bapa PS5)

“Supaya ibu bapa merasa yakin akan keselamatan dan kesihatan

semasa meninggalkan anak-anak.” (Ibu bapa PS6)

“Memastikan pekerja/pendidik mempunyai kelayakan yang

bersesuaian/ berkaitan, mengetahui latarbelakang. Tujuan tersebut

bagi kejadian diluar jangka. Memastikan pendidik tidak menjadi

punca bagi sesuatu penyakit berjangkit.” (Ibu bapa PNGO1)

Wahananya, daripada jumlah skrip yang telah dikemukakan, menunjukkan bahawa

sebilangan jumlah besar ibu bapa menyatakan bahawa kepentingan merekod maklumat

mengenai latar belakang kanak-kanak merupakan suatu perkara yang penting dalam

membantu menangani isu-isu berkaitan kesihatan dan keselamatan kanak-kanak.

Contohnya, dari segi penyediaan makanan yang bersesuaian. Walaubagaimanapun, melalui

beberapa skrip yang telah dikemukakan juga terdapat ibu bapa menyatakan bahawa rekod

kanak-kanak yang diperolehi oleh pihak TASKA dapat membantu dari segi kemudahan

sistem pengurusan TASKA. Akhir sekali, ibu bapa juga menyatakan latar belakang

pendidikan dan kelayakan perlulah bersesuaian dengan bidang kerjaya yang diceburi bagi

membantu mereka dalam mengatasi isu-isu yang getir.

6.4.3.4 Penjagaan kebajikan pekerja penting bagi meningkat kualiti TASKA

Berdasarkan skrip kajian soal selidik yang telah diberikan, ibu bapa menyatakan

beberapa aspek berkenaan bagaimana cara penjagaan kebajikan pekerja penting bagi

meningkat kualiti TASKA. Aspek tersebut lebih banyak melibatkan peningkatkan kualiti kerja

melalui peningkatan motivasi didalam diri pengasuh/pendidik iaitu menitik beratkan isu

280

kebajikan pengasuh/pendidik, penawaran imbuhan pekerja yang berbaloi sama ada dari segi

gaji dan peruntukkan masa kerja yang sesuai dan akhir sekali kemahiran pengawalan emosi

yang baik. Dibawah adalah contoh-contoh skrip yang telah dikemukakan.

“Saling menjaga kepentingan kebajikan dan persekitaran yang baik

mampu meningkatkan kualiti PAPN.” (Ibu bapa PK1)

“Kerana dari aspek penjagaan kebajikan memberi kesan positif /

negatif kepada pekerja. Jika kebajikan dijaga, pekerja akan bekerja

dangen lebih baik dan cemerlang.” (Ibu bapa PS1)

“Pekerja akan rasa dihargai. Pekerja akan lebih bermotivasi untuk

memberikan perkhidmatan yang lebih baik.” (Ibu bapa PNGO1)

“Pekerja dijaga kebajikan akan bekerja dengan lebih tekun dan

dedikasi sepanjang menjalankan tegas. Rasa dihargai.”

 (Ibu bapa PS2)

“Gaji lebih. Waktu kerja yang sesuai.” (Ibu bapa PS3)

“Pekerja yang puas hati, semangat kerja akan ditingkat”

 (Ibu bapa PS4)

“Sentiasa pendidik menjaga kebersihan di TASKA.” (Ibu bapa PS5)

“Menjaga kesihatan diri, selalu ceria kerana ini semua akan

melibatkan kanak-kanak dan jangan mengikut perasaan.”

(Ibu bapa PS6)

Berdasarkan penelitian melalui skrip-skrip yang terkumpul, purata keseluruhan

menunjukkan bahawa kebanyakkan ibu bapa menyatakan peningkatkan nilai kerja

pengasuh/pendidik dapat dipupuk melalui penjagaan kebajikan semasa bertugas di TASKA.

281

Selain itu, terdapat beberapa pernyataan berpendapat bahawa penawaran imbuhan yang

tinggi dan masa kerja yang bersesuaian turut mempengaruhi motivasi dan budaya kerja

pengasuh/pendidik semasa menjalankan tugas di TASKA. Akhir sekali terdapat segelitir ibu

bapa memberikan pernyataan bahawa kemahiran pengawalan emosi dikalangan

pengasuh/pendidik turut berperanan dalam mengekalkan kualiti kerja.

6.4.3.5 Rumusan

Berdasarkan huraian ibu bapa mengenai aspek-aspek yang berkaitan dengan

pematuhan pihak-pihak berkepentingan dalam mematuhi Peraturan-Peraturan Perkhidmatan

TASKA Yang Ditetapkan, ibu bapa atau peserta memberikan maklum balas positif tentang

penetapan peraturan yang telah termaktub di setiap TASKA yang menyediakan

perkhidmatan penjagaan kanak-kanak. Ini termasuklah kepentingan kelulusan agensi

teknikal dan pendaftaran SSM sebagai jaminan keselamatan kanak-kanak dan sebagai bukti

kesahihan; kepentingan pemahaman dan pematuhan peraturan TASKA agar tiada salah

faham; kepentingan merekod maklumat kanak-kanak bagi kemudahan sistem pengurusan

TASKA; dan kepentingan penjagaan kebajikan pengasuh/pendidik dalam peningkatkan nilai

kerja dan pengawalan emosi. Kepatuhan peraturan oleh pengusaha dan pengasuh/pendidik

dilihat oleh ibu bapa sebagai penekanan dari segi aspek perlindungan dan keselamatan

terutamanya terhadap anak-anak mereka (Zahyah dan Siti Noor, 2014). Kenyataan ini

disokong oleh Moore dan Lin (2014) dan Sharmen (2014) yang menjelaskan bahawa ibu

bapa sangat khuatir untuk meninggalkan anak-anak mereka di pusat jagaan yang tidak

mempunyai dan mematuhi polisi dan peraturan. Kebajikan pengasuh/pendidik penting bagi

ibu bapa kerana emosi pengasuh/pendidik mempengaruhi perkembangan emosi dan tingkah

laku anak asuhan mereka (Ebbeck dan Yims, 2009). Oleh itu, adalah penting bagi ibu bapa

untuk memahami dan mematuhi peraturan yang ditetapkan oleh pihak TASKA dan pihak

TASKA mematuhi peraturan oleh pihak berkuasa.

282

6.5 KEPERLUAN SATU AGENSI YANG MENERAJUI BIDANG PENGASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK

Bahagian ini mengandungi empat subtopik berkaitan keperluan satu agensi yang

menerajui bidang pengasuhan dan pendidikan awal kanak-kanak. Subtopik-subtopik

berkenaan adalah mengenai senario sistem pentadbiran TASKA dan pendidikan awal

kanak-kanak, kelemahan-kelemahan pentadbiran TASKA, langkah-langkah mengatasi

kelemahan-kelemahan TASKA, dan peranan JKM boleh menjamin dan meningkatkan kualiti

TASKA. Peserta yang terlibat dalam menjawab bahagian ini terdiri daripada 20 pengusaha

TASKA.

6.5.1 Keperluan Satu Agensi Dari Perspektif Pengusaha

6.5.1.1 Senario sistem pentadbiran TASKA dan pendidikan awal kanak-kanak

Berkaitan dengan senario sistem pentadbiran TASKA dan pendidikan awal kanak-

kanak, kebanyakan para pengusaha menyentuh mengenai bilangan TASKA tidak berdaftar

yang tinggi, selain daripada sistem pentadbiran yang tidak selaras dan tiada pematuhan

prosedur JKM. Bagi pengusaha TASKA OKU, senario yang dilihat lebih kepada diskriminasi

institusinya. Berikut merupakan contoh-contoh skrip berkaitan:

“Banyak TASKA tidak berdaftar.” (Pengusaha PS1)

“Bagaikan cendawan tumbuh tetapi tidak mempunyai kelulusan

JKM atau agensi yang sepatutnya.” (Pengusaha PK1)

“Banyak TASKA di Malaysia masih belum berdaftar dengan JKM.

Ini menjadikan susah bagi JKM nak memantau TASKA-TASKA

283

yang tak berdaftar. Ini menjadikan tidak adil bagi TASKA-TASKA

yang berdaftar.” (Pengusaha PS2)

“Tidak ada keseragaman pendidikan TASKA.” (Pengusaha PS3)

“Tidak diselaraskan dengan baik dan bersesuaian. Berbeza

mengikut negeri.” (Pengusaha PS4)

“Kurang pantauan dan pemeriksaan kualiti oleh badan-badan atau

agensi-agensi yang berkaitan.” (Pengusaha PS5)

“Tidak mahu terikat dengan syarat/prosedur JKM dan tidak mahu

pemantauan JKM.” (Pengusaha PK2)

“Tidak memberi peluang kepada semua golongan kanak-kanak

untuk mendapat pendidikan awal terutama bagi kanak-kanak

berkeperluan khas. Ini menyebabkan golongan ini dipinggirkan dan

didiskriminasi. Pendidikan awal tiada silibus khas bagi kanak-kanak

berkeperluan khas contohnya bagi kanak-kanak (bermasalah)

pendengaran, pembelajaran (down syndrome, autism, dll) dan

penglihatan.” (Pengusaha PNGO)

Pada keseluruhannya, pengusaha-pengusaha TASKA maklum bahawa terdapat

banyak TASKA yang wujud di Malaysia. Namun begitu, kewujudan ini termasuk TASKA tidak

berdaftar yang mempunyai bilangan tinggi. Hal ini dikaitkan dengan keengganan TASKA

untuk mengikuti atau patuh kepada peraturan JKM. Walaupun terdapat pengusaha yang

mengakui bahawa JKM dan agensi berkaitan memantau pentadbiran TASKA, kekerapannya

masih rendah. Prosedur sistem pentadbiran juga didapati berbeza bagi sesetengah negeri.

Ini termasuklah daripada segi implimentasi kurikulum. Dapatan daripada pengusaha TASKA

OKU yang berpendapat TASKA OKU didiskriminasikan merujuk kepada bilangan TASKAnya

284

yang terhad di Malaysia. Selain daripada itu, pentadbiran kurikulumnya didapati kurang

sesuai atau tidak menyokong keperluan khas kanak-kanak OKU.

6.5.1.2 Kelemahan-kelemahan pentadbiran TASKA

Para pengusaha turut ditanya mengenai kelemahan-kelemahan pentadbiran TASKA

di Malaysia. Daripada senarai kelemahan yang diberikan, majoriti daripada 20 pengusaha

menyatakan kurangnya sokongan kewangan dan nasihat, pengasuh/pendidik tidak

berpengalaman, kurang pendedahan silibus/kurikulum dan akta, tiada penyelarasan

pentadbiran dan kekerapan pengasuh/pendidik berhenti kerja. Berikut merupakan contoh-

contoh skrip berkaitan:

“Kurang kos untuk memberi keselesaaan. Tiada bantuan

kewangan yang boleh membantu.” (Pengusaha PS1)

“JKM hanya melakukan kerja sahaja. Tidak proaktif mengerakkan

pendaftaran dan peningkatan kualiti TASKA.”

(Pengusaha PS2)

“Pengasuh hanya tertumpu kepada aktiviti pengasuhan sahaja,

pengasuh tiada pengalaman. Pengasuh tiada pengalaman kerana

gaji yang murah.” (Pengusaha PS3)

“Kurang pendedahan dengan akta dan keperluan kanak-kanak.”

(Pengusaha PS4)

“Kurang pendedahan atau latihan, sikap tidak peka terhadap isu

semasa, kurangnya pemantauan dari pihak berkuasa, tidak ada

keperihatinan masyarakat dan masalah kewangan pusat asuhan.”

(Pengusaha PS5)

285

 “Sistem pentadbiran yang tidak sistematik, tidak dikemaskini.

Kurikulum pendidikan awal perlu diupgrade, pengasuh/guru perlu

lebih kreatif dan berinovasi tinggi.” (Pengusaha PK1)

“Yuran-yuran TASKA tidak boleh diselaraskan, ini akan

menyebabkan juga susah untuk hantar pengasuh-pengasuh ikut

KAP yang tinggi harganya. Pengasuh yang sudah ambik KAP tak

lama di bidang ini.” (Pengusaha PS6)

“Kurikulum yang tidak selaras bagi yang belum berdaftar.”

(Pengusaha PK2)

“Garis panduan tidak seragam. TASKA swasta menggunakan

ajaran formal macam sekolah.” (Pengusaha PK3)

“Sukar mendapat pekerja yang bekerja lama. Tidak dapat kursus

secara percuma yang dianjurkan oleh kerajaan dan kurang

kemasukan kanak-kanak di TASKA.” (Pengusaha PS7)

Berdasarkan contoh skrip-skrip di atas, secara khususnya pengusaha TASKA swasta

mengutarakan masalah kewangan yang mereka hadapi sekaligus merujuk kepada

kelemahan sistem sokongan daripada segi kewangan. Selain daripada itu, khidmat nasihat

bagi menguruskan TASKA juga dilihat terhad. Kelemahan seterusnya, iaitu kekurangan

pengasuh/pendidik terlatih dan berkemahiran. Hal ini dikaitkan dengan pengalaman kerja

yang sedikit, latihan tidak mencukupi dan kurangnya pendedahan mengenai bidang

pendidikan awal kanak-kanak sehingga menyebabkan pengasuh/pendidik sering berhenti

kerja. Dari segi ketidakseragaman bidang pentadbiran yang dikenalpasti merangkumi garis

panduan, yuran dan kurikulum.

286

6.5.1.3 Langkah-langkah mengatasi kelemahan-kelemahan TASKA

Selari dengan kelemahan-kelemahan pentadbiran TASKA yang dikemukakan para

pengusaha, mereka diminta untuk memberikan cadangan untuk mengatasi kelemahan-

kelemahan tersebut. Didapati pengusaha memberikan cadangan yang mempunyai

persamaan antara satu sama lain, iaitu menyelaraskan dasar dan peraturan, memberikan

latihan dan kursus berkaitan serta sokongan daripada segi kewangan dan pemudahcara

prosedur JKM. Contoh-contoh skrip berkaitan adalah seperti berikut:

“Penyelarasan dasar-dasar dan peraturan seluruh negeri.

Melakukan penambahbaikan melibatkan pihak atasan dan

pengusaha.” (Pengusaha PS1)

“Berpandukan ajaran agama.” (Pengusaha PS2)

“Memastikan pendidik yang berkelulusan pendidikan awal kanak-

kanak diutamakan. Mengikuti kursus-kursus yang berkaitan bagi

pendidik bukan dari kelulusan pendidikan awal kanak-kanak.”

(Pengusaha PK1)

“Menghantar pendidik menjalani kursus-kursus yang berkaitan dan

bersesuaian. Contoh (nya) menghadiri kursus kewangan dan aset.”

(Pengusaha PK2)

“Peranan kerajaan dalam pendidikan awal kanak-kanak

meneruskan subsidi yuran untuk kursus pengasuhan. Peranan

NGO, membantu dalam melaksanakan program-program berkaitan

pendidikan awal kanak-kanak.” (Pengusaha PS3)

“Pembayaran gaji yang setimpal.” (Pengusaha PS4)

287

“Pihak JKM kena lebih proaktif dan menyokong pendaftaran degan

segera. TASKA yang maju perlu dipuji dan disenaraikan. Yang

kurang maju perlu digredkan supaya meningkat.”

(Pengusaha PS5)

Secara keseluruhannya, cadangan yang diberikan berbentuk menyeluruh, iaitu bagi

diaplikasikan kepada TASKA-TASKA di Malaysia dan berbentuk peribadi, iaitu yang merujuk

kepada keperluan pengusaha terbabit. Dari segi penyelarasan dasar dan peraturan,

pengasuh mencadangkan keseragaman bagi kesemua TASKA untuk memastikan

kelancaran pentadbiran. Terdapat pengusaha yang mahukan unsur-unsur keagamaan

diterapkan di dalamnya. Dari segi latihan dan kursus, bukan sahaja mengenai didikan dan

asuhan, malahan perlu diadakan kursus mengurus tadbir. Pengusaha turut mencadangkan

lanjutan subsidi bagi kursus KAP dan berharap agar sokongan berterusan diberikan oleh

pihak JKM dalam memastikan pengusaha sentiasa melakukan yang terbaik dalam mengurus

tadbir TASKA.

6.5.1.4 Peranan JKM boleh menjamin dan meningkatkan kualiti TASKA

Majoriti pengusaha bersetuju dengan peranan JKM dalam meneraju TASKA di

Malaysia. Namun begitu, mereka menjelaskan beberapa aspek penting yang perlu ditambah

baik bagi memastikan peranan JKM sentiasa relevan dan signifikan. Aspek-aspek tersebut

adalah penyediaan kursus, peraturan yang ketat, bantuan kewangan dan pemantauan

berterusan. Berikut merupakan contoh-contoh skrip yang diberikan oleh pengusaha:

“Mewajibkan semua pengusaha menghantar pendidik/pembantu ke

kursus-kursus pendidikan awal kanak-kanak.”

(Pengusaha PK1)

288

“Pada pendapat saya silibus PERMATA perlu dan disusuli dengan

sijil latihan lanjutan yang berkaitan dengan pendidikan awal kanak-

kanak. Menggalakkan lebih banyak TASKA OKU dan membuat

silibus yang bersesuaian.” (Pengusaha PNGO1)

“Mengetatkan peraturan untuk meningkatkan kualiti TASKA.”

(Pengusaha PS1)

“Penetapan dasar dan peraturan yang ketat. Pemantauan rekod-

rekod di semua TASKA.” (Pengusaha PS2)

“Pantauan/pemeriksaan dari segi keselamatan, kebersihan,

kesihatan. Memberi khidmat nasihat bagi memerlukan untuk

menambahbaik kemudahan, infrastruktur, kurikulum, dan

sebagainya. Kursus-kursus berkaitan pengurusan TASKA,

psikologi kanak-kanak secara kerap dengan bayaran yang

berpatutan.” (Pengusaha PK2)

“Sentiasa membuat penambah baikan dari semasa ke semasa.

Menaik taraf sistem pembelajaran di TASKA.” (Pengusaha PK3)

“Memberi dan membantu subsidi yang berbentuk kewangan bagi

TASKA berdaftar.” (Pengusaha PS3)

“For the TASKA OKU where grant is given by goverment, it is

important to note that the TASKA staff are well taken care of in

terms of salary and other benefits.” (Pengusaha PNGO2)

Keseluruhannya, pengusaha masih menekankan kepentingan menghadiri kursus

berkaitan didikan dan asuhan walaupun pihak JKM sememangnya mewajibkan kursus

tersebut kepada semua pengusaha dan pengasuh/pendidik. Ada yang berpendapat sijil

289

lanjutan diperlukan termasuk berkaitan kanak-kanak OKU bagi mendalamkan lagi kemahiran

berkaitan. Peraturan yang ketat menjalankan operasi TASKA juga perlu bagi memastikan

kualiti dikekalkan. Pemantauan berterusan juga perlu meliputi segala aspek operasi TASKA.

6.5.1.5 Rumusan

Berdasarkan senario terkini TASKA di Malaysia didapati bahawa bilangan TASKA

yang tidak berdaftar adalah tinggi, pengasuh/pendidik kurang berpengetahuan, dan

pemantauan yang dilakukan adalah longgar. Disebabkan aspek ini, para pengusaha

mencadangkan keseragaman pentadbiran, penyediaan latihan dan kursus tambahan, dan

sokongan kewangan dan nasihat daripada pihak JKM. Menurut Durkheim (1956) tiada aktiviti

akan wujud dalam masyarakat dan kehidupan social menjadi huru-hara sekiranya tiada

agensi yang mengawal aktiviti masyarakat. Ini disokong oleh satu Artikel UNESCO yang

menyataka kepelbagaian agensi boleh menyebabkan konflik di antara agensi (Neuman,

2007). Pemantauan dan seliaan satu agensi adalah penting agar Akta 308 dan Akta 550

dapat dilaksanakan dengan berkesan dan kualiti perkhidmatan TASKA dapat

dipertingkatkan. Agensi berkenaan dapat menyeragamkan pentadbiran segi penyelarasan

dasar dan peraturan dengan pihak TASKA hanya perlu berurusan dengan satu agensi bagi

mendapatkan kelulusan pendaftaran TASKA, penyediaan latihan dan kursus tambahan

kepada pengasuh/pendidik, serta memberi sokongan kewangan dan nasihat kepada

pengusaha TASKA. Seterusnya menjadikan Malaysia setaraf dengan negara maju seperti

Singapura yang menjadi salah satu negara penanda arasan bagi kajian ini. Terdapat hanya

satu (1) agensi di Singapura iaitu Early Childhood Development Agency (ECDA) yang

mengawal selia program pendidikan awal kanak-kanak. Oleh yang demikian, terdapatnya

keperluan untuk mempunyai satu agensi sahaja yang menerajui bidang pengasuhan dan

pendidikan awal kanak-kanak di Malaysia.

290

BAB 7:

PERBINCANGAN

7.1 PENGENALAN

Bab ini membentangkan hasil penemuan kajian yang telah dilakukan bagi menjawab

persoalan kajian yang telah dibina. Bab ini memberi fokus kepada fasa kajian, kesimpulan,

dan perbincangan tentang kualiti TASKA di Malaysia berdasarkan data yang di perolehi.

Analisis dapatan data akan dibincangakan berdasarkan sokongan sorotan literatur. Bahagian

ini juga akan mengemukakan cadangan penambahbaikan dan cadangan kajian selanjutnya.

Secara khususnya kajian ini dilaksanakan untuk menjawab persoalan kajian di bawah:

i. Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan pihak

berkepentingan?

ii. Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan insaniah

kanak-kanak secara menyeluruh?

iii. Apakah faktor-faktor yang mempengaruhi kualiti perkhidmatan TASKA di Malaysia dari

persepsi pihak berkepentingan?

iv. Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan perkhidmatan

TASKA yang telah ditetapkan?

v. Adakah perlu satu agensi yang menerajui bidang pengasuhan dan pendidikan awal

kanak-kanak di Malaysia?

vi. Apakah perlu perkhidmatan TASKA di Malaysia di tambah baik?

vii. Adakah perlu dibangunkan satu dokumen yang boleh dijadikan halatuju dalam

pembinaan dasar tentang perkhidmatan TASKA di Malaysia?

291

7.2 PERBINCANGAN

Seksyen ini akan mengemukakan kesimpulan yang dapat dibuat daripada tiga kategori

data iaitu data demografi, data rintis, data kuantitatif dan data kualitatif.

7.2.1 Data Demografi

Berdasarkan data demografi responden, kajian rintis telah dilaksanakan ke atas 20

TASKA meliputi semua kategori iaitu TASKA Bantuan Kerajaan seperti (PAPN, JPNIN,

KEMAS, YPKT, TASKA di Tempat Kerja Kerajaan dan TKOM) dan TASKA Tanpa Bantuan

Kerajaan (TASKA Institusi, TDR dan TASKA di Tempat Kerja Swasta). Kajian ini telah

menghasilkan instrumen kajian yang sah dan mempunyai kebolehpercayaan yang

munasabah.

Data sebenar kajian ini diperolehi daripada 458 TASKA yang meliputi semua kategori

TASKA iaitu bantuan kerajaan (PAPN, JPNIN, KEMAS, YPKT, OKU dan TKOM) dan TASKA

Tanpa Bantuan Kerajaan (TASKA Institusi, TDR dan TTK). Secara khususnya data kajian

kuantitatif diperolehi daripada 1127 ibu bapa/penjaga, 534 pengasuh/pendidik dan 376

pengusaha. Sementara data kajian kualitatif di perolehi melalui temuduga secara individu

dan berkelompok bersama 20 ibu bapa, 20 pengasuh/pendidik , 20 pengusaha dan 5

pegawai agensi berkepentingan untuk mendapatkan maklumat yang lebih terperinci.

7.2.2 Kesimpulan Daripada Data Kajian

Seksyen ini mengemukakan kesimpulan yang diperolehi daripada data rintis , data

kuantitatif dan data kualitatif kajian.

292

7.2.2.1 Kajian rintis menguji keesahan intrumen kajian

 Instrumen kajian ini telah dibina berdasarkan garis panduan penulisan instrumen

kajian yang dicadangkan oleh pakar-pakar pengukuran dan pembinaan instrumen seperti

DeVellis (2012), Crocker dan Algina (2008) dan Becchetti dan Neri (2013). Data kajian rintis

menghasilkan sembilan (9) konstruk untuk instrumen soal-selidik bagi ibu bapa, 13 konstruk

untuk instrumen soal-selidik bagi pengasuh/pendidik dan 12 konstruk instrumen untuk soal-

selidik bagi pengusaha yang mendefinisikan kualiti perkhidmatan TASKA di Malaysia.

Keesahan kandungan instrumen kajian dan analisis faktor yang dijalankan ke atas data rintis

menunjukkan soal selidik yang dibina mempunyai nilai keesahan dan kebolehpercayaan

yang munasabah untuk diguna pakai bagi menjawab persoalan kajian. Ini dapat disimpulkan

kajian rintis telah menghasilkan soal selidik yang komprehensif untuk digunakan bagi kajian

ini.

7.2.2.2 Data kuantitatif kajian

Bahagian ini akan merumuskan hasil dapatan dari data kuantitatif mengikut objektif

kajian:

a) Objektif Kajian 1: Menilai kualiti perkhidmatan asuhan dan didikan di TASKA meliputi

pengurus dan petugas di TASKA, kos operasi, bayaran gaji/ insentif, yuran pendidikan

kanak-kanak, pengisian program atau aktiviti di TASKA, penyediaan latihan atau kursus

TASKA, dan kurikulum serta implimentasi kurikulum ke arah menjadi insan ‘syumul’.

Analisis data bagi mengkaji objektif kajian yang pertama bagi ujian perbandingan

aras persetujuan kualiti perkhidmatan asuhan dan didikan TASKA di Malaysia menunjukkan

tiga kelompok responden iaitu ibu bapa atau penjaga, pengasuh/pendidik, dan pengusaha,

bagi setiap kriteria penilaian di atas.

293

a) Kesimpulan dari perspektif pengusaha

Pengusaha TASKA mempunyai persepsi yang sederhana tinggi dan tinggi terhadap

kesemua faktor penentu kualiti TASKA. Jika dilihat daripada hirarki aras persetujuan mereka

terhadap perkhidmatan TASKA mengikut jenis TASKA, TASKA OKU mengungguli

sebahagian besar kualiti TASKA dari aspek polisi dan peraturan, perkongsian maklumat,

kurikulum, keselamatan, kebersihan dan makanan. Sementara itu, TTK Awam mengungguli

aspek kemudahan fizikal, pengasuhan dan kolaborasi. TASKA institusi mengungguli aspek

yuran dan kos operasi. Manakala TASKA tidak berdaftar dilihat oleh pengusaha sebagai

mempunyai kualiti yang tinggi dari aspek lokasi.

Keputusan kajian dari perspektif pengusaha dari kesemua jenis TASKA menunjukkan

perbezaan yang signifikan bagi aspek kemudahan, kebersihan, kurikulum, dan penyediaan

makanan. Ini menunjukkan pengusaha mempunyai tafsiran yang berbeza dalam

mendefinasikan kualiti pekhidmatan sesebuah TASKA.

b) Kesimpulan dari perspektif pengasuh/pendidik

Pengasuh/Pendidik TASKA mempunyai persepsi yang sederhana tinggi dan tinggi

terhadap kesemua faktor penentu kualiti TASKA. Jika dilihat daripada hirarki aras

persetujuan mereka terhadap perkhidmatan TASKA mengikut jenis TASKA, TKOM

mengungguli sebahagian besar kualiti TASKA dari aspek kebersihan, persepsi guru

terhadap kanak-kanak dari didikan dan asuhan, pentaksiran, makanan, keselamatan,

kolaborasi, perkongsian maklumat dan polisi dan peraturan. Ini diikuti oleh TASKA Tidak

Berdaftar yang mengungguli kualiti TASKA dari aspek yuran dan kos operasi. Manakala

TASKA Institusi, TTK Awam, dan TASKA JPNIN masing-masing mengguli aspek

pengasuhan, kurikulum dan logistik secara turutannya.

294

Berbanding dengan persepsi keseluruhan pengusaha, pengasuh/pendidik TASKA

mempunyai pandangan yang berbeza tentang kualiti perkhidmatan TASKA dalam aspek

pengurusan, logistik, kurikulum, pentaksiran dan persepsi guru terhadap kanak-kanak dari

didikan dan asuhan. Perbezaan yang signifikan dalam pandangan pengusaha bagi aspek

yang disebutkan menunjukkan mereka mempunyai tafsiran yang berbeza dalam

mendefinasikan kualiti pekhidmatan sesebuah TASKA.

Faktor penentu kepada perbezaan yang signifikan dalam kalangan ibu bapa/penjaga

pula adalah melalui aspek kemudahan, kebersihan dan keselamatan. Ini dapat disimpulkan

bahawa pengasuh/pendidik dan pengusaha mempunyai penilaian yang berbeza tentang

aspek kualiti asuhan dan didikan di TASKA.

c) Kesimpulan dari perspektif ibu bapa atau penjaga

Berbanding dengan pengusaha dan pengasuh/pendidik, ibu bapa mempunyai tahap

kepuasan yang lebih rendah tentang kualiti perkhidmatan TASKA di Malaysia. Mereka

mempunyai persepsi yang rendah dan sederhana tinggi terhadap kesemua faktor penentu

kualiti TASKA. Jika dilihat daripada hirarki aras persetujuan mereka terhadap perkhidmatan

TASKA mengikut jenis TASKA, mereka mendapati TASKA JPNIN mengungguli aspek

kebersihan, penyediaan makanan dan perkongsian maklumat. Mereka juga mendapati

TASKA OKU menunjukkan yang baik terhadap aspek pengasuhan dan kolaborasi.

Sementara TASKA PAPN mengungguli aspek kemuhadan fizikal dan kebersihan.

Sementara TTK Awam dan TASKA YPKT mengungguli aspek polis dan peraturan dan yuran

yang dikenakana secara berturutan.

Walaupun ibu bapa bersetuju dalam pandangan mereka tentang kualiti perkhidmatan

TASKA yang sederhana, namun terdapat perbezaan yang signifikan dalam pandanagn

mereka dari apek kemudahan fizikal di TASKA, kebersihan dan kesihatan serta

keselamatan. Perbezaan yang signifikan dalam pandangan ibu bapa atau penjaga bagi

295

aspek yang disebutkan menunjukkan mereka mempunyai tafsiran yang berbeza dalam

mendefinasikan kualiti pekhidmatan sesebuah TASKA.

Jika dibandingkan kualiti perkhidmataan TASKA di Malaysia mengikut perspektif

pengusaha, pengasuh/pendidik dan ibu bapa atau penjaga, Kedah, Kelantan dan Melaka

dilihat oleh pengusaha menunjukkan kualiti perkhidmatan yang baik. Pengasuh/Pendidik

pula mendapati kualiti perkhidmatan TASKA di Perlis, Kedah dan Negeri Sembilan sangat

baik. Sementara ibu bapa atau penjaga dari Perlis, Kedah dan Sawarak menunjukkan tahap

kepuasan yang tinggi terhadap tahap kepuasan TASKA di negeri mereka.

Secara keseluruhannya, dapat dilihat pengusaha, pengasuh/pendidik dan ibubapa

menunjukkan tafsiran yang berbeza tentang kualiti perkhidmatan TASKA. Perbezaan ini

akan memberikan impak kepada pelaksanaan perkhidmatan TASKA di Malaysia mengikut

tafsiran masing-masing. Tanpa adanya satu “gagasan kualiti pengasuhan dan pendidikan

yang piawai” (Framework of quality childcare services in Malaysia), perkhidmatan TASKA di

Malaysia tidak akan dapat dipacu kearah kualiti yang diingini.

Data dari lawatan penanda arasan menunjukkan Singapura dan Australia

membangunkan A Framework of quality childcare services yang diguna pakai untuk menilai

kualiti perkhidmatan yang ditawarkan di TASKA termasuk juga kualiti latihan perguruan

untuk pengasuh/pendidik.

b) Objektif Kajian 2: Menilai tahap perkembangan menyeluruh kanak-kanak dalam aspek:

i. perkembangan sahsiah,sosio-emosi dan kerohanian kanak-kanak sebagai insan

ii. perkembangan bahasa, komunikasi dan literasi (makna) awal kanak-kanak,

perkembangan fizikal

iii. perkembangan deria dan pemahaman dunia persekitaran kanak-kanak

iv. perkembangan kreativiti dan estetika kanak-kanak

296

v. perkembangan awal matematik dan pemikiran logik kanak-kanak

vi. kesihatan, pemakanan dan keselamatan.

 Data kajian menunjukkan pengasuh/pendidik mempunyai pandangan yang berbeza

tentang keupayaan TASKA di Malaysia mengembangkan potensi kanak-kanak dalam aspek

yang dikaji, bagi 5 kumpulan umur dari 0 hingga 6 bulan, 6 hingga 12 bulan, 12 hingga 24

bulan, 24 hingga 36 bulan dan 36 hingga 48 bulan. Tidak terdapat perbezaan yang signifikan

dalam pandangan pengasuh/pendidik bagi aspek perkembangan kanak-kanak yang dikaji.

Namun, pengasuh/pendidik mempunyai pandangan yang berbeza tentang kesan asuhan

dan pendidikan TASKA ke atas perkembangan kanak-kanak.

 TASKA KEMAS dilihat sebagai berupaya memberikan perkhidmatan asuhan dan

pendidikan yang baik dalam perkembangan fizikal dan kreativiti kanak-kanak berusia 12

hingga 24 bulan, dan 24 hingga 36 bulan. TASKA ini juga dilihat sebagai berupaya

meningkatkan perkembangan kanak-kanak berusia 36 hingga 48 bulan dari aspek

kemahiran bahasa, komunikasi dan literasi serta perkembangan matematik.

 Sementara pengasuh/pendidik melihat TASKA JPNIN lebih berupaya

mengembangkan potensi kanak-kanak dari aspek sahsiah, sosio-emosi dan kerohanian

pada peringkat usia 12 hingga 24 bulan. TASKA PAPN dilihat lebih berupaya

mengembangkan potensi kanak-kanak dari aspek kemahiran bahasa, komunikasi dan

literasi (bagi kanak-kanak berusia 12 hingga 24 bulan), aspek sahsiah, sosio-emosi dan

kerohanian (bagi kanak-kanak berusia 24 hingga 36 bulan dan kanak-kanak berusia 36

hingga 48 bulan). TKOM pula dilihat sebagai berupaya mengembangkan potensi kanak-

kanak dari aspek perkembangan deria bagi kanak-kanak berusia 12 hingga 24 bulan dan

berusia 24 hingga 36 bulan. TASKA ini juga lebih berupaya mengembangkan potensi kanak-

kanak berusia 24 hingga 36 bulan dalam bidang matematik dan kanak-kanak berusia 36

297

hingga 48 bulan dalam perkembangan kreativiti. TTK Awam pula dilihat lebih berupaya

mengembangkan potensi kanak-kanak 12 hingga 24 bulan dalam aspek matematik.

 Data menunjukkan perbezaan yang signifikan dalam perkembangan kanak-kanak

bagi aspek perkembangan kreativiti dan estetika serta perkembangan deria dan pemahaman

dunia persekitaran untuk kumpulan umur 12 hingga 24 bulan. Data juga menunjukkan

perbezaan yang signifikan dalam perkembangan kanak-kanak di bawah pengasuhan TASKA

JPNIN berbanding dengan TASKA Kerajaan dan TASKA Swasta yang lain.

 Secara keseluruhannya, data ini menunjukkan terdapat jurang dalam keupayaan

TASKA membangunkan potensi kanak-kanak secara menyeluruh. Sebaliknya asuhan dan

pendidikan di TASKA-TASKA tertentu hanya mengembangkan domain-domain tertentu

dengan jayanya. Data menunjukkan terdapat kepelbagaian dalam kurikulum dan

penyampaian kurikulum TASKA walaupun TASKA diberi garis panduan untuk menggunakan

kurikulum PERMATA. Terdapat keperluan untuk menyelaraskan dan meningkatkan kualiti

latihan perguruan bagi membolehkan para pengasuh/pendidik menguasai pengetahuan dan

kemahiran dalam asuhan dan pendidikan awal kanak-kanak.

 Dapatan ini disokong oleh data kualitatif yang mendapati pengasuhan dan pendidikan

di TASKA memberi kesan positif ke atas sahsiah kanak-kanak, kemahiran berkomunikasi,

bersosial, pembinaan adab dan karektor serta meningkatkan kebolehan kanak-kanak

berkreativiti bagi TASKA-TASKA yang terpilih.

c) Objektif Kajian 3: Mengkaji faktor-faktor yang mempengaruhi kualiti perkhidmatan TASKA

melalui aspek lokasi, keselamatan, kesihatan dan kebersihan di TASKA; kelengkapan dan

peralatan di TASKA; dan pemantauan dan pematuhan terhadap Akta dan peraturan di

TASKA.

298

Dapatan dari analisis multiple regression menunjukkan faktor utama yang

menyumbang kepada kualiti perkhidmatan TASKA mengikut hierarkinya adalah aspek

lokasi, pemantauan dan pematuhan, pemilikan dan kursus yang dihadiri oleh

pengasuh/pendidik dan pengusaha. Data ini disokong oleh data kualitatif yang menunjukkan

majoriti pengusaha memahami keperluan peraturan dan menyokong keperluan pendaftaran

TASKA, di mana faktor keselamatan dinyatakan sebagai sebab utama. Pengusaha juga

menekankan kualiti dan penyelarasan TASKA sebagai satu kepentingan mematuhi

peraturan, di samping memberi keyakinan terhadap ibu bapa dan menambahkan daya saing

mereka. Kepentingan rekod serta pendaftaran dinyatakan supaya memudahkan rujukan dan

semakan oleh ibu bapa dan pihak berkuasa. Kepentingan lain yang dinyatakan adalah bagi

tujuan perniagaan iaitu kemudahan pinjaman dan perolehan modal perniagaan.

Temubual dengan ibu bapa pula mendapati bahawa kebanyakannya berpendapat

kepentingan kelulusan agensi teknikal dan pendaftaran SSM kepada sesebuah TASKA

adalah bertujuan bagi menjamin keselamatan kanak-kanak dan melahirkan rasa

kepercayaan ibu bapa untuk menghantar anak-anak mereka ke TASKA berkenaan. Selain

itu, ibu bapa juga menyedari kepentingan tersebut juga merupakan sebagai bukti sah

sesebuah TASKA untuk menjalankan operasi di bawah seliaan JKMM bagi pelaksanaan

pemantauan.

Secara keseluruhannya boleh disimpulkan bahawa indikator kualiti perkhidmatan

TASKA yang dibangunkan dalam kajian ini iaitu kesesuaian lokasi TASKA, aspek

pemantauan dan pematuhan garis panduan yang ditetapkan oleh JKMM, dan kursus yang

dihadiri oleh pengasuh/pendidik dan pengusaha.

d) Objektif Kajian 4: Mengkaji tahap pematuhan pengambilan kanak-kanak berdasarkan

umur yang ditetapkan oleh akta berkaitan terhadap institusi pendidikan awal kanak-kanak

seperti TASKA, TADIKA, pusat perkembangan kanak-kanak dan pusat jagaan kanak-kanak.

299

Kriteria pematuhan pengambilan kanak-kanak mematuhi peringkat umur yang di

tetapkan iaitu di bawah umur 4 tahun mengikut tahun persekolahan. Data kajian

menunjukkan TASKA kerajaan memenuhi tahap pematuhan pengambilan kanak-kanak di

antara umur 4 tahun ke bawah. Data menunjukkan 99.9% TASKA kerajaan mematuhi garis

panduan pengambilan kanak-kanak mengikut garis panduan umur yang ditetapkan.

Manakala 51.3% sahaja TASKA swasta mematuhi garis panduan tersebut. Begitu juga tahap

pematuhan pengambilan kanak-kanak yang tinggi (94.5%) di TADIKA, pusat perkembangan

kanak-kanak dan pusat jagaan harian secara keseluruhan. Tahap pematuhan yang tinggi

(98.9%) juga ditunjukkan oleh pusat-pusat jagaan kanak-kanak berkediaman yang hanya

mengambil kanak-kanak berumur di bawah 4 tahun, seperti yang ditetapkan oleh Akta

Asuhan Kanak-kanak 1984.

Ini boleh disimpulkan bahawa TASKA kerajaan lebih mematuhi garis panduan

pengambilan umur yang ditetapkan oleh akta pengambilan kanak-kanak.

e) Objektif Kajian 5: Mengkaji keperluan satu agensi yang menerajui bidang pengasuhan dan

pendidikan awal kanak-kanak di Malaysia.

Pada keseluruhannya, pihak berkepentingan bersetuju terdapatnya keperluan untuk

satu agensi yang menerajui bidang pengasuhan dan pendidikan awal kanak-kanak di

Malaysia bagi mengatasi masalah bilangan TASKA tidak berdaftar yang tinggi,

ketidakpatuhan TASKA mematuhi arahan JKMM, kurangnya pemantauan berkala yang

menyeluruh, prosedur pengurusan kualiti perkhidmatan TASKA yang berbeza bagi

sesetengah negeri, bilangan pegawai yang tidak mencukupi bagi mengawal selia

perkhidmatan pengasuhan dan pendidikan TASKA, dan pelaksanaan modul asuhan dan

didikan TASKA yang tidak seragam serta ketidaksesuian kurikulum PERMATA untuk

digunapakai di TASKA OKU. Keperluan kepada satu agensi juga penting dari pespektif pihak

berkepentingan untuk menyeragamkan kurikulum pendidikan awal kanak-kanak, latihan

300

pengasuh/pendidik, perkhidmatan sokongan dan subsidi. Dapat disimpulkan bahawa

terdapatnya keperluan untuk mewujudkan satu agensi bagi menyeragamkan kurikulum

pendidikan dan asuhan kanak-kanak di TASKA, latihan keguruan untuk pengasuh/pendidik,

menyeragamkan pengurusan pendafatran TASKA dan perkhidmatan sokongan dan subsidi

kepada semua TASKA.

f) Objektif Kajian 6: Menilai keperluan penambahbaikan terhadap akta dan peraturan meliputi

definisi TASKA, had pengecualian pendaftaran, kuasa pemeriksaan TASKA, terma dan

syarat pendaftaran dan lain-lain yang difikirkan perlu.

Data dari soal selidik dan temubual yang dibuat menunjukkan pihak berkepentingan

bersetuju supaya Akta 308 dan peraturan penubuhan TASKA ditambah baik dengan meliputi

aspek pendefinisian TASKA, had pengecualian pendaftaran, kuasa pemeriksaan TASKA,

terma dan syarat pendaftaran, pengkatogarian peringkat umur kanak-kanak TASKA,

TADIKA, dan Pra-Sekolah dan lain-lain yang difikirkan perlu dipinda kerana:

a) Memandangkan terdapat banyak kes kemalangan dan kematian yang berlaku di

rumah penjaga kanak-kanak yang mengambil seorang hingga tiga orang kanak-

kanak.

b) Terdapat premis yang mengendalikan kanak-kanak di bawah 4 tahun tetapi tidak

berdaftar dengan JKMM kerana mereka tidak mengamalkan elemen upah.

c) Terdapat pusat perkembangan dan TADIKA yang mengambil kanak-kanak di bawah

4 tahun.

d) TASKA di tempat kerja yang mendapat pengecualian pendaftaran tidak boleh

dipantau oleh Pegawai Diberi Kuasa TASKA (PDBK) dan mengakibat TASKA

tersebut tidak mematuhi standard minimum yang ditetapkan.

301

e) Pusat-pusat asuhan yang dikendalikan oleh agensi lain selain daripada JKMM juga

tidak dapat dibuat pemeriksaan oleh PDBK serta tindakan undang-undang di bawah

Akta Taman Asuhan Kanak-Kanak 1984.

f) Had pengecualian pendaftaran perlu diberi kepada pendaftaran sahaja tetapi

pemeriksaan PDBK secara berkala perlu dilaksanakan bagi memastikan standard

minimum TASKA sentiasa dipatuhi.

g) Terma dan syarat pendaftaran perlu diperjelaskan sepenuhnya agar pengusaha,

pengurus, penyelia dan pengasuh/pendidik serta petugas di TASKA tahu

tanggungjawab dan peranan masing-masing.

h) Terma dan syarat pendaftaran perlu diperjelaskan sepenuhnya juga kepada agensi

teknikal yang terlibat agar pemeriksaan pematuhan kepada syarat-syarat yang

dikenakan oleh agensi terbabit.

Ini dapat disimpulkan bahawa penambahbaikan terhadap Akta dan peraturan

penubuhan TASKA adalah satu keperluan untuk dikaji semula bersesuaian dengan

kehendak semasa.

302

BAB 8:

CADANGAN PENAMBAHBAIKAN DAN PELAN TINDAKAN BERKAITAN

PERKHIDMATAN PENGASUHAN DAN PENDIDIKAN AWAL KANAK-KANAK DI

MALAYSIA

8.1 PENGENALAN

Bahagian ini mengemukakan cadangan penambahbaikan dan pelan tindakan untuk

meningkatkan perkhidmatan pengasuhan dan pendidikan awal kanak-kanak di Malaysia.

Berdasarkan data, kajian ini mencadangkan beberapa langkah penambahbaikan untuk

meningkatkan kualiti perkhidmatan TASKA di Malaysia.

8.2 KEPERLUAN MEWUJUDKAN STANDARD KUALITI PENGURUSAN

PERKHIDMATAN TASKA DI MALAYSIA

Perlu diwujudkan satu standard pendaftaran dan penguatkuasaan Akta dan peraturan

berkaitan perkhidmatan pengasuhan dan pendidikan awal kanak-kanak di Malaysia, terutama

sekali yang melibatkan agensi teknikal dalam mendapatkan perakuan pendaftaran Jabatan

Kebajikan Masyarakat. Setiap daerah/ negeri menggunakan sepenuhnya one stop centre atau

jawatankuasa di peringkat negeri yang diwakili oleh semua Pihan Berkuasa Tempatan (PBT)

untuk membuat keputusan di atas sokongan dan perakuanan kelulusan pemohonan

pendaftaran.

303

8.3 KEPERLUAN LATIHAN

Dicadangkan pengusaha dan pengasuh/pendidik perlu mendapat latihan yang

berasingan berdasarkan peranan (roles) masing-masing. Dicadangkan pengusaha perlu

mendapatkan kursus kepimpinan untuk meningkatkan kemahiran mereka dalam menguruskan

TASKA dan meningkatkan teacher leadership mereka. Sementara pengasuh/pendidik perlu

mengikuti latihan yang berterusan dan tidak berhenti setakat Kursus Asuhan dan Dididkan

Awal Kanak-Kanak Permata (KAP). Perlu ada satu agensi yang menerajui aspek latihan untuk

pengasuh-pengasuh.

8.4 TANGGA GAJI DAN FAEDAH MENGIKUT KELAYAKAN PENGASUH/PENDIDIK

Dicadangkan gaji pengasuh/pendidik mengikut skala gaji yang berbeza seperti di bawah:

a) Kelayakan SPM dengan sijil KAP di bayar RM 1,000 sebulan

b) Kelayakan SPM dengan sijil KAP dan SKM di bayar RM 1,200 sebulan

c) Kelayakan diploma yang bersesuaian di bayar RM 1,500 sebulan

d) Kelayakan sarjana muda yang bersesuaian di bayar RM 1,800 sebulan.

Perlu ada agensi yang memantau tangga gaji pengasuh-pengasuh TASKA.

8.5 YURAN PENGASUHAN DAN PENDIDIKAN

Yuran pengasuhan dan pendidikan perlu diseragamkan kerana:

a) Ketua keluarga perlu memastikan semua perbelanjaan asas keluarga dan pendidikan

kanak-kanak dapat dipenuhi. Oleh yang demikian, yuran pengasuhan dan pendidikan

perlu dibuat berdasarkan pendapatan perkapita isi rumah.

304

b) Yuran pengasuhan dan pendidikan yang diseragamkan perlu ditentukan nilai minimum

dan maksimumnya. Ini adalah kerana bagi memastikan mutu perkhidmatan yang

diberikan di TASKA mencapai objektif yang ditetapkan oleh Jabatan dalam memastikan

perkembangan menyeluruh kanak-kanak dapat dicapai sepenuhnya.

c) Memastikan tiada jurang yuran yang sangat ketara bagi TASKA di bandar dan luar

bandar.

8.6 KURIKULUM ASUHAN PERMATA DAN PENYAMPAIAN KURIKULUM

Kurikulum ini telah diwajibkan penggunaannya di TASKA bermula pada 1hb Jan 2013

dan semua TASKA perlu menggunakannya bersama dengan kaedah lain yang difikirkan

sesuai. Namun, berdasarkan data kajian ini menunjukkan tidak semua TASKA tahu kewajipan

menggunakan kurikulum tersebut malah menggunakan kurikulum TADIKA untuk pengajaran

di TASKA. Jabatan Kebajikan Masyarakat perlu mengambil langkah untuk mewarwarkan

secara menyeluruh kewajipan penggunaan kurikulum PERMATA ini.

Agensi latihan yang diiktiraf bagi pelaksanaan Kursus Asuhan PERMATA perlu

menekankan kewajipan penggunaan kurikulum ini. Ini berdasarkan dapatan kajian yang

menunjukkan kebanyakan pengusaha dan pengasuh/pendidik yang menghadiri kursus

tersebut hanya faham kewajipan penggunaan kurikulum PERMATA tetapi tidak

mengaplikasikannya. Oleh yang demikian jadual aktiviti yang dibuat bagi kanak-kanak di

TASKA hanya bertujuan untuk proses pendaftaran sahaja tetapi tidak diimplimentasikan

sepenuhnya oleh sesetengah TASKA. Kanak-kanak tidak dapat memenuhi 6 (enam)

perkembangan wajib yang sepatutnya diberikan kepada mereka dan ini juga mengakibatkan

perkembangan menyeluruh kanak-kanak tidak tercapai.

305

Pihak pengurusan TASKA perlu mengaplikasikan Kurikulum Asuhan dan Dididikan Awal

Kanak-Kanak PERMATA sepenuhnya dan pentaksiran dan penaksiran hasil perkembangan

kanak-kanak perlu di rekodkan. Usaha penambahbaikan proses pengajaran dan pembelajaran

perlu dilaksanakan jika hasil perkembangan kaTanak-kanak tidak tercapai.

8.7 PENGUATKUASAAN PASARANA TASKA DI TAMAN PERUMAHAN DAN DI

TEMPAT KERJA

Berdasarkan dapatan kajian, ramai respoden mencadangkan agar Pihak Berkuasa

Tempatan (PBT) dapat menyediakan premis khas bagi TASKA, TADIKA dan Pusat Jagaan

Kanak-Kanak di kawasan perumahan, tempat kerja dan ini termasuklah kawasan perumahan

atau balai raya bagi penduduk yang berpendapatan rendah dan sederhana.

Ini juga dapat mengelakkan ibu bapa daripada menghantar anak-anak mereka ke rumah

penjaga kanak-kanak yang tidak berdaftar atau ke TASKA tidak berdaftar yang mengenakan

bayaran yuran yang rendah. Dapatan kajian juga menunjukkan kanak-kanak yang dihantar ke

TASKA di rumah tidak memperolehi perkembangan menyeluruh dan ada kalanya tidak

diberikan sebarang aktiviti kecuali mereka menonton televisyen atau bermain dengan anak

asuhan yang lain.

Penyediaan premis dan pasarana yang sesuai bagi TASKA, TADIKA dan Pusat Jagaan

Kanak-Kanak akan dapat menjadikan taman perumahan atau tempat kerja tersebut lebih

efektif dan boleh menjadikan contoh kepada negara-negara lain yang membangun seperti

Malaysia. Kelengkapan dan peralatan yang mencukupi akan menjadikan kanak-kanak lebih

selesa dan berada di TASKA yang ditempat yang dikhususkan oleh PBT berbanding mereka

berada di TASKA di rumah atau di rumah penjaga kanak-kanak.

306

Dengan adanya lokasi premis yang dikhususkan oleh PBT, pemeriksaan berkala dan

pemeriksaan mengejut untuk tujuan pematuhan dapat dilaksanakan dengan baik kerana

premis TASKA mudah dicari dan ianya berada dalam pemantauan semua pihak yang terlibat.

Ini juga dapat memastikan semua TASKA, TADIKA, Pusat Jagaan Kanak-Kanak, Pusat

Perkembangan Kanak-Kanak dan lain-lain pusat asuhan mengambil kanak-kanak mengikut

umur yang ditetapkan oleh Akta yang berkaitan. Pegawai yang membuat pemantauan mudah

untuk membuat pemantauan atau pemeriksaan terhadap operasi semua TASKA, TADIKA,

Pusat Jagaan Kanak-Kanak, Pusat Perkembangan Kanak-Kanak dan lain-lain pusat asuhan.

Oleh yang demikan juga, agensi-agensi yang terlibat boleh membuat operasi bersepadu

dalam memastikan setiap premis yang berdaftar sebagai TASKA, TADIKA, Pusat Jagaan

Kanak-Kanak, Pusat Perkembangan Kanak-Kanak dan lain-lain pusat asuhan melaksanakan

operasi perkhidmatan yang dinyatakan di dalam perakuan pendaftaran atau perlesenan

mereka.

8.8 PEMBERIAN SUBSIDI KEPADA TASKA

Dapatan kajian menunjukkan bahawa respoden dari kalangan ibu bapa, pengusaha dan

pengasuh/pendidik memohon agar kerajaan dapat memberikan subsidi bagi bayaran yuran

pengasuhan kanak-kanak, bayaran yuran Kursus Asuhan PERMATA dan bayaran gaji

pengasuh/pendidik. Subsidi yang berterusan diharap akan dapat meringankan beban ibu bapa

yang menghantar anak-anak ke TASKA, merendahkan yuran pengasuh/pendidik untuk

menghadiri Kursus Asuhan PERMATA yang tinggi serta memudahkan pengusaha dalam

memenuhi syarat standad minimum gaji pekerja di TASKA.

307

Berdasarkan temubual dengan pegawai pelindung kanak-kanak dan peserta yang

terlibat di dalam kajian ini, terdapat keluarga yang kurang berkemampuan telah melakukan

pengabaian terhadap anak-anak mereka di mana kanak-kanak ditinggalkan di rumah tanpa

pengawasan orang dewasa kerana mereka tidak berkemampuan untuk membayar yuran

pengasuhan yang tinggi atau TASKA berada jauh dari tempat tinggal mereka.

Pengasuh/Pendidik pula sering bertukar ganti disebabkan Peraturan-peraturan Taman

Asuhan Kanak 3 (tiga) hingga 9 (sembilan) bulan di satu-satu TASKA. Pengasuh/Pendidik

berpindah randah bagi mengelakkan dari menghadiri Kursus Asuhan PERMATA. Pengusaha

pula, mengambil kesempatan memberhentikan pekerja mereka dalam tempoh percubaan

hanya kerana tidak mahu membayar gaji mengikut standad minimum yang ditetapkan.

8.9 KEPERLUAN SATU AGENSI YANG MENERAJUI BIDANG PENGASUHAN DAN

PENDIDIKAN AWAL KANAK-KANAK DI MALAYSIA

Berdasarkan dapatan kajian, respoden mencadangkan agar hanya satu agensi sahaja

yang menerajui bidang pengasuhan dan pendidikan awal kanak-kanak di Malaysia kerana:

a) Memudahkan penyampaian maklumat yang berkaitan kepada semua TASKA serta

agensi teknikal yang terlibat.

b) Memudahkan pemantauan agensi yang berkaitan terhadap premis, pelaksanaan

kurikulum, pelaksanaan latihan dan pematuhan terhadap Akta dan Peraturan Taman

Asuhan Kanak-Kanak.

c) Pengagihan peruntukan kewangan dan khidmat sokongan dapat diselenggarakan

dengan baik dan efisian.

d) Latihan dan yuran kursus kepada semua yang terlibat dalam bidang pengasuhan dan

pendidikan awal kanak-kanak dapat diselaraskan.

308

e) Maklumat berkaitan TASKA dapat diselenggara dan disimpan oleh satu agensi sahaja.

f) Pelaksanaan sistem online yang berkaitan dengan perkhidmatan TASKA perlu

dikuatkuasa dan diselenggara dengan baik dan efisian. Contohnya Portal Ezi2Care

untuk latihan, e-jkm untuk pendaftaran dan makluman pemeriksaan berkala.

g) Memperkemaskan standad pematuhan dan penilaian kualiti TASKA untuk memastikan

semua TASKA yang berdaftar memenuhi standad minimum yang ditetapkan oleh

Jabatan Kebajikan Masyarakat.

h) Dapat memperkemaskan kurikulum sedia ada dalam memastikan kanak-kanak

mendapat pengalaman pengajaran yang maksimum bagi perkembangan menyeluruh

mereka.

309

Cadangan 1: Keperluan satu agensi yang menerajui bidang pengasuhan dan pendidikan awal kanak-kanak

Objektif Aktiviti Agensi Peneraju Indikator Hasil Hasil

Perkhidmatan

berdasarkan peranan,

bukannya jenis TASKA

1. Mendapatkan profiling

pengasuh/pendidik dan

pengusaha yang

memerlukan latihan

2. Melaksanakan program

latihan kepada guru

3. Menilai keberkesanan

program

4. Menyelaras tangga gaji dan

faedah mengikut kelayakan

Kementerian

Pelajaran –

bertindak sebagai

Education

Standard Board

and Care Quality

Authority

1. Modul PERMATA di

kuatkuasa

penggunaan

2. Bilangan

pengasuh/pendidik

yang menerima

latihan

3. Kualiti latihan

4. Kualiti

pengasuh/pendidik

1. Keseragaman

kurikulum dan

penyampaian

kurikulum

2. Keseragaman tangga

gaji dan faedah untuk

pengasuh/pendidik

1. Menyeragamkan polisi dan

pemberian bantuan

sokongan/ subsidi kepada

TASKA

JKMM Bilangan penerima

subsidi yang

berkelayakan

Keseragaman dalam

kecakupan dan jumlah

subsidi yang diberikan

kepada khalayak yang

memerlukan

Jadual 8.9 : Cadangan penambahbaikan dan pelan tindakan

310

Cadangan 1 (sambungan): Keperluan satu agensi yang menerajui bidang pengasuhan dan pendidikan awal kanak-kanak

Objektif Aktiviti Agensi Peneraju Indikator Hasil Hasil

 2. Menguruskan kes-kes

penderaan dan salah laku di

TASKA

3. Menguruskan legal matters

berkaitan dengan kes yang

dilaporkan

JKMM Kecekapan dalam

pemantauan dan

pengurusan kes-kes di

TASKA

Penurunan jumlah kes

penderaan dan salah

laku

 1. Aspek pengurusan

pendaftaran TASKA

2. Pemantauan pematuhan

(compliance)

PBT – bertindak

sebagai

regulatory

authority

Keberkesanan PBT

sebagai one stop

centre dalam

pengurusan

pendaftaran dan

pematuhan

Penurunan jumlah

TASKA tidak berdaftar

Jadual 8.9 : Cadangan penambahbaikan dan pelan tindakan

311

Cadangan 2: Keperluan kepada Malaysian Children’s Education and Care Quality Authority

Objektif Aktiviti Agensi Peneraju Indikator Hasil Hasil

Pemastian kualiti

(Quality Assurance)

Kurikulum, penyampaian

kurikulum dan latihan

1. Mengawal selia kualiti

kurikulum dan penyampaian

kurikulum di TASKA

2. Mengawal selia kurikulum

latihan pengasuh/pendidik

dan kualiti latihan

3. Memastikan kesesuaian

kelayakan

pengasuh/pendidik

4. Memastikan program

pendidikan yang dirancang /

propose oleh calon

pengusaha sesuai dengan

aspirasi pendidikan TASKA

nasional.

PERMATA 1. Kurikulum dan

penyampaian yang

berkualiti

2. Kurikulum latihan

dan penyampaian

latihan yang

berkualiti

Hasil perkembangan

kanak-kanak

Jadual 8.9 : Cadangan penambahbaikan dan pelan tindakan

312

Cadangan 3: Pemakaian Akta 308 untuk semua jenis TASKA

Objektif Aktiviti Agensi Peneraju Indikator Hasil Hasil

Menyelaraskan

penggunaan Akta 308

untuk semua jenis

TASKA

Meningkatkan pemakaian Akta

308 kepada semua TASKA

Kementerian

Pelajaran

Malaysia

Kurangnya kes-kes

ketidakpatuhan

Keseragaman dalam

pengurusan

perkhidmatan TASKA

Cadangan 4: Perubahan klasifikasi umur

Objektif Aktiviti Agensi Peneraju Indikator Hasil Hasil

Melihat semula

pengkatogarian umur

kanak-kanak TASKA

Mengkatogarikan umur kanak-

kanak TASKA seperti di bawah:

0-2 tahun (TASKA)

3-5 tahun (TADIKA)

6 tahun (PRASEKOLAH)

Kementerian

Pelajaran

Malaysia

Ada kesinambungan

penggunaan kurikulum

PERMATA dan DSKP

1. Pembangunan

kanak-kanak yang

menyeluruh

2. Penurunan kes

ketidakpatuhan

TADIKA mengambil

kanak-kanak dalam

kalangan umur 2-5

tahun

Jadual 8.9 : Cadangan penambahbaikan dan pelan tindakan

313

8.10 KEPERLUAN KAJIAN LANJUTAN DALAM BIDANG PENGASUHAN DAN

PENDIDIKAN AWAL KANAK- KANAK DI MALAYSIA

Kajian lanjutan perlu dilakukan untuk mendapatkan data yang lebih konfrehensif bagi

menambah baik kualiti perkhidmatan TASKA di Malaysia:

1. Hasil dapatan kajian ini menunjukkan terdapat interpretasi yang berbeza-beza tentang

faktor-faktor penyumbang kepada kualiti perkhidmatan TASKA di Malaysia dari

perspektif ibu bapa, pengasuh dan pengusaha mengikut jenis dan lokasi TASKA.

Dikuatiri perbezaan pandangan ini juga akan menyebabkan pelaksanaan perkhidmatan

yang berbeza-beza di antara pengusaha. Kajian ini mendapati perkembangan kanak-

kanak juga berbeza mengikut jenis TASKA. Dua faktor yang dikenalpasti penyumbang

kepada perbezaan ini adalah kelayakan guru dan tahap pematuhan TASKA terhadap

perlaksanaan perkhidmatan pendidikan dan asuhan TASKA. Kajian mendapati tidak

terdapat satu kerangka kualiti perkhidmatan TASKA (The framework of quality childcare

services) di Malaysia yang berdasarkan kajian empirical dibangunkan oleh mana-mana

pihak yang boleh dijadikan kerangka bagi merancang latihan guru, latihan kepada

pengusaha dan membina pengukuran untuk audit pematuhan. Hasil kajian

penandaarasan yang di laporkan di dalam kajian ini mendapati negara-negara

membangun seperti Australia telah pun membangunkan kerangka Kualiti Perkhidmatan

Awal Kanak-Kanak yang digunapakai untuk mengaudit TASKA, garis panduan latihan

perguruan dan pembinaan kurikulum program pra-sekolah.

2. Kajian juga menggunakan perspektif pihak berkepentingan, penjaga/ibu bapa, guru/

pengasuh dan pengusaha untuk menilai kualiti perkhidmatan TASKA di Malaysia yang

menggambarkankepuasan mereka terhadap perkhidmatan yang ditawarkan. Dapatan

dari kajian ini menunjukkan ibu bapa/ penjaga mempunyai tahap kepuasan yang lebih

rendah berbanding pengusaha dan guru/ pengasuh. Sebagai pelanggan utama kepada

314

perkhidmatan TASKA yang ditawarkan, kepuasan ibu bapa/ penjaga merupakan

indikator yang paling valid untuk menilai kualiti perkhidmat TASKA. Pandangan mereka

tentang desired quality factors boleh menyumbang kepada usaha penambahbaikan

kepada kualiti perkhidmatan TASKA di Malaysia. Kajian lanjutan untuk memahami

desired quality factors oleh penjaga/ibu bapa perlu dilaksanakan kerana maklumat yang

diperolehi boleh menjadi input yang berguna untuk usaha-usaha penambahbaikan.

3. Kajian perbandingan dalam kalangan TASKA-TASKA di Malaysia perlu dilaksanakan

untuk melihat amalan terbaik dari segi pengurusan perkhidmatan TASKA, perlaksanaan

kurikulum asuhan dan pendidikan, dan pengalaman pengajaran kanak-kanak.

4. Kajian jangka panjang (longitudinal) perlu dilaksanakan untuk mengkaji kesan kurikulum

PERMATA digunakan keatas perkembangan kanak-kanak.

5. Kajian tentang impak kursus PERMATA yang dilaksanakan oleh agensi latihan kepada

keberkesanan pengasuh/pendidik di pusat asuhan menggunakan kerangka penilaian

latihan yang sesuai.

6. Kajian tentang kesesuaian kurikulum dan keperluan pembelajaran kanak-kanak OKU

dalam persekitaran inklusif dan perdana.

315

RUJUKAN

Abdul Halim Tamuri (2010). Amalan Pengajaran Guru Pendidikan Islam Berkesan Berteraskan

Konsep Mu’allim. Journal of Islamic and Arabic, 2 (1), 43-56.

Abdul Syukor Abdullah. 1999. Bahasa Melayu: Cabaran dan wawasan dalam sistem

pendidikan di Malaysia. Dewan Bahasa 43(6): 482-488.

Abner, K. S., Gordon, R. A., Kaestner, R. and Korenman, S. (2013), Does Child-Care Quality

Mediate Associations Between Type of Care and Development?. Fam Relat, 75: 1203–

1217. doi:10.1111/jomf.12055

Adams, M. (1990). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT

Press.

Adnan, M., Ayob, A., Tek, O. E., Ibrahim, M. N., Ishak, N., & Sheriff, J. (2016). Memperkasa

pembangunan modal insan Malaysia di peringkat kanak- kanak : Kajian

kebolehlaksanaan dan kebolehintegrasian pendidikan STEM dalam kurikulum

PERMATA Negara. GEOGRAFIA Online Malaysian Journal of Society and Space,

12(1), 29–36. Retrieved from http://journalarticle.ukm.my/9799/

Ainsworth, M. I. S., & Wittig, B. A. (1969). Attachment and the exploratory behaviour of one-

year-olds in a strange situation. In B. M. Foss (Ed.), Determinants of infant behavior

(Vol. 4, pp. 113-136), London: Methuen. Allison, P.D. (2001).

Ahn, J., & Shin, N. (2013). The use of child care center for infants of dual-working families in

Korea. Children and Youth Services Review, 35(9), 1510–1519.

http://doi.org/10.1016/j.childyouth.2013.06.004

Alias Baba. 1999. Statistik penyelidikan dalam pendidikan dan sains sosial. Bangi: Penerbit

Universiti Kebangsaan Malaysia. Bromley, C.M. 1995. Positive attitudes and realistic

beliefs: Links to proficiency. Modern Language Journal 79(3): 372-385.

316

Anderson, James C. and David W. Gerbing (1982), "Some Methods for Respecifying

Measurement Models To Obtain Unidimensional Construct Measurement," Journal of

Marketing Research, 19 (November), 453-460.

Anderson, J. C., & Gerbing, D. W. (1988). Structural Equation Modeling In Practice: A Review

and Recommended Two-Step Approach. Psychological Bulletin,103(3), 411-423.

Azhari, N. F. N., Qamaruzaman, N., & Hassan, A. (2015). The Quality of Physical Environment

in Workplace Childcare Centers. Procedia - Social and Behavioral Sciences,

202(December 2014), 15–23. https://doi.org/10.1016/j.sbspro.2015.08.204

Bacharach, V. R., & Baumeister, A. A. (2003). Child care and severe externalizing behavior in

kindergarten children. Journal of Applied Developmental Psychology, 23(5),527-537.

doi: http://dx.doi.org/10.1016/S0193-3973(02)00140-5

Baloglu, Seyhmus (2002).”Dimensions of Customer Loyalty-Separating Friends from Well

Wishers” Cornell Hotel and Restaurant Administration Quarterly, Cornell University

Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction In Social

Psychological Research: Conceptual, Strategic, And Statistical Considerations. Journal

of Personality and Social Psychology, 51(6), 1173-1182.

Barry, U. & Sherlock, L. (2008). Provision of Childcare Services in Ireland. UCD School of

Social Justice Working Papers. 8(1):1-31.

Brady, M. K. & Cronin, J. J. (2001). Some New Thoughts on Conceptualizing Perceived

Service Quality: A Hierarchical Approach. Journal of Marketing, 65, 34-49.

Becchetti, C., and Neri, A. (2013). Medical Instrument Design and Development: From

Requirements to Market Placements. Noida: John Wiley & Sons, 475–476.

Bechtold, Joy Marie (2011) Early-Care and Education Teachers' Perception of High Quality

Early-Care and Education Programming in Relation to Their Educational Attainment

Level and Experience, ProQuest LLC, Ph.D. Dissertation, The Pennsylvania State

University

Belsky, J. (1986). Infant day care: A cause for concern? Zero to Three, 7(1),1-7.

317

Belsky, J. (1988). The effects of infant day care reconsidered. Early Childhood Research

Quarterly, 3(3), 235-272. doi: http://dx.doi.org/10.1016/0885-2006(88)90003-8

Belsky, J., & Rovine, M. (1988). Nonmaternal care in the first year of life and security of infant-

parent attachment. Child Development, 59(1),157-167

Belsky, J. (2001). Developmental risks (still) associated with early child care. Journal of Child

Psychology and Psychiatry, 42, 845 – 859.

Belsky, J. (2007). Are There Long-Term Effects of Early Child Care?. Journal Child

Development, March/April 2007, Volume 78, Number 2, Pages 681 – 701

Belsky J (2009). Classroom composition, child-care history and social development: Are child-

care effects disappearing or spreading? Social Development. 2009;18:230–238.

Belsky J (1978), Steinberg LD. The effects of day care: A critical review. Child

Development. 1978;49:929–949.

Belsky J, Vandell D, Burchinal M, Clarke-Stewart KA, McCartney K, Owen M (2007) NICHD

Early Child Care Research Network. Are there long-term effects of early child

care? Child Development. 78:681–701.

Bentler, P.M. & Bonett, D.G. (1980). Significance Tests And Goodness Of Fit In The Analysis

Of Covariance Structures. Psychological Bulletin. 88: 588-606.

Bentler, P.M. (1990). Comparative fit indexes in structural models. Psychological Bulletin 107:

238-246.

Berita Harian (2017). Bayi 6 Bulan Maut Tersedak Susu. Jenayah / Mahkamah / Tragedi. 8

February 2017 by Siti Rohana Idris. Retrieved from

https://www.bharian.com.my/node/245778

Bialostocka, O. (2017). Dialogic education as an approach to multiculturalism for social

cohesion in Namibia. Globalisation Societies and Education, 15(2), 271–281.

http://doi.org/10.1080/14767724.2016.1169515

Biringen, Z., Altenhofen, S., Aberle, J., Baker, M., Brosal, A., Bennett, S., Swaim, R. (2012).

Emotional availability, attachment, and intervention in center-based child care for

https://www.bharian.com.my/taxonomy/term/11
https://www.bharian.com.my/node/245778

318

infants and toddlers. Development and Psychopathology, 24(1), 23–34.

http://doi.org/10.1017/S0954579411000630

Bitner, M.J. (1992). Servicescape: The impact of physical surroundings on customers and

employees. Journal of Marketing, 56(2), 57–71.

Blau D. (1999) The effects of child care characteristics on child development. Journal of

Human Resources. 34:786–822.

Bollen, K.A. (1989). A New Incremental Fit Index For General Structural Equation Models.

Sociological Methods and Research 17: 303-316.

Bolton, R. N. & Drew, J. H. (1991). A Longitudinal Analysis of the Impact of Service Changes

on Customer Attitudes. Journal of Marketing, 55 (1), 1-10.

Bowes L, Arseneault L, Maughan B, Taylor A, Caspi A, Moffitt TE. (2009) School,

neighborhood, and family factors are associated with children's bullying involvement: a

nationally representative longitudinal study. J Am Acad Child Adolesc Psychiatry. 2009

May;48(5):545-53. doi: 10.1097/CHI.0b013e31819cb017.

Bredekamp, S. & Coople, C. (2009). Developmentally Appropriate Practice in Early Childhood

Programs Serving Children from Birth through Age 8. 3rd ed. Washington, DC:

NAEYC.

Brennan, K. A., Clark, C. L., & Shaver, P. R. (1998). Self-report measurement of adult

attachment: An integrative overview. In J. A. Simpson & W. S. Rholes (Eds.),

Attachment theory and close relationships. New York: Guilford Press.

Broberg AG, Wessels H, Lamb ME, Hwang CP (1997). Effects of day care on the development

of cognitive abilities in 8-year-olds: A longitudinal study. Developmental

Psychology. 33:62–69.

Bronfenbrenner, U. (1999). Environments in developmental perspective: Theoretical and

operational models. In S. L. Friedman & T. D. Wachs (Eds.), Measuring environment

across the life span: Emerging methods and concepts. Washington, DC: American

Psychological Association.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Bowes%20L%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/?term=Arseneault%20L%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/?term=Maughan%20B%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/?term=Taylor%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/?term=Caspi%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/?term=Moffitt%20TE%5BAuthor%5D&cauthor=true&cauthor_uid=19325496
https://www.ncbi.nlm.nih.gov/pubmed/19325496

319

Bronfenbrenner, U. (1994). Ecological models of human development. In International

Encyclopedia Of Education, Vol. 3, 2nd. Ed. Oxford: Elsevier. Reprinted in: Gauvain,

M. & Cole, M (Eds.), Readings on the development of children, 2nd Ed. (1993). NY:

Freeman

Bronfenbrenner, U., & Morris, P. A. (2006). The ecology of developmental processes. In W.

Damon, & R. M. Lerner (Eds.), Handbook of child psychology: Vol. 1: Theoretical

models of human development. Hoboken, NJ: Wiley.

Brownlee, J., Berthelsen, D., & Segaran, N. (2009). Childcare workers‟ and centre directors‟

beliefs about infant childcare quality and professional training. Early Child Development

and Care, 179(4), 453-475.

Burchinal, M. R., & Cryer, D. (2003). Diversity, childcare quality, and developmental outcomes.

Early Childhood Research Quarterly, 18,401–426. doi: 10.1016/j.ecresq.2003.09.003

Burchinal, M., Ramey, S.L., Reid, M.K., & Jaccard, J. (1995). Early child care experiences and

their association with family and child characteristics during middle childhood. Early

Childhood Research Quarterly, 10(1),33-61. doi: 10.1016/0885-2006(95)90025-X

Burchinal, M., Howes, C., & Kontos, S. (2002). Structural predictors of child care quality in

child care homes. Early Childhood Research Quarterly, 17(1), 87-105.

doi:10.1016/S0885-2006(02)00132-1

Burchinal, M., & Nelson, L. (2000). Family selection and child care experiences: Implications

for studies of child outcomes. Early Childhood Research Quarterly,15(3), 385-411. doi:

10.1016/S0885-2006(00)00072-7.

Burchinal M (2011). Examining the Black-White achievement gap among low-income children

using the NICHD study of early child care and youth development. Child Dev. 2011

Sep-Oct;82(5):1404-20. doi: 10.1111/j.1467-8624.2011.01620.x. Epub 2011 Jul 25.

Burchinal Margaret, Nathan Vandergrift, Robert Pianta, Andrew Mashburn (2009). Threshold

analysis of association between child care quality and child outcomes for low-income

https://www.ncbi.nlm.nih.gov/pubmed/?term=Burchinal%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21790543
https://www.ncbi.nlm.nih.gov/pubmed/21790543

320

children in pre-kindergarten programs. Early Childhood Research Quarterly 25 (2010)

166–176

Byrne, B. M. (2001), Structural Equation Modeling with AMOS: Basic Concepts, Applications,

and Programming, Mahwah, New Jersey: Lawrence Erlbaum Associates.

Caruana, A., Money, A.H. and Berthon, P.R. (2000). Service quality and satisfaction- the

moderating role of value. European Journal of Marketing, 34(11/12), 1338-1352.

Ceglowski, D. & Bacigalupa, C. (2002). Four Perspectives on Child Care Quality. Early

Chan, M., & Hung, S. L. (2015). Report of Study on Child Care Services for Low Income

Families in Hong Kong, (May). Retrieved from

http://www.zeshanfoundation.org/hk/material2/ChildCareServicesReport.pdf

Chang, K. (2000). The impact of perceived physical environments on customers‟ satisfaction

and return intentions. Journal of Professional Services Marketing, 21(2), 75-85

Chapman, J.A., Hughes, P. & Williamson, J. 2001. Teachers’ perception of classroom

competenciec over a decade of change. Asia-Pacific Journal of Teacher Education

29(2): 171-184. Perbandingan Gaya Pengajaran Guru Bahasa Melayu dan Bahasa

Inggeris 91 Felder, R.M. & Henriques, E.R. 1995. Learning and teaching styles in

foreign and second language education. Foreign Language Annal 28(1): 21-31.

Che’ Rozaniza Azizan, Samsilah Roslan, Siti Nazurana Konaen, Noorlila Ahmad &

Hasny@Yanti, Z. (2016). Meneroka Peranan dan Komitmen di Sebalik Pemilihan

Kerjaya Pengasuh TASKA. International Journal of Education and Training (InjET),

2(2), 1-9.

Chen, D. (2016). Teachers' roles in china's curriculum reforms for early childhood education

(Order No. 10009322). Available from ProQuest Dissertations & Theses Global: The

Humanities and Social Sciences Collection. (1765461286). Retrieved from

https://search.proquest.com/docview/1765461286?accountid=144628

Chen, J. H. (2013). Multiple childcare arrangements and health outcomes in early childhood.

Maternal and Child Health Journal, 17(3), 448–455. doi: 10.1007/s10995-012-1016-9

https://search.proquest.com/docview/1765461286?accountid=144628

321

Chen, J. Q. & McNamee, G. (2006). Strengthening Early Childhood Teacher Preparation:

Integrating Assessment, Curriculum development, and instructional practice in student

teaching. Journal of early Childhood Teacher Education, 27, 109-128.

Chen, X. (2013) Food Handling, Hygiene, and Sanitation Practices in the Child-Care

Environment In North Carolina and South Carolina, Graduate Education and Research,

pp (1-257)

Child Care Aware (2013). Parents and the High Cost of Child Care: A Report. Retrieved from

http://usa.childcareaware.org/2013/11/parents-and-the-high-cost-of-child-care-a-report/

Christian Grönroos, (1984). A Service Quality Model and its Marketing Implications. European

Journal of Marketing, 18 (4), 36-44.

Churchill, Gilbert A. Jr. and Carol Surprenant (1982), "An Investigation into the Determinants

of Customer Satisfaction," Journal of Marketing Research, 19 (November), 491 -504.

Claessens, A., & Chen, J. (2013). Multiple child care arrangements and child well being: Early

care experiences in Australia. Early Childhood Research Quarterly, 28(1), 49-61. doi:

http://dx.doi.org/10.1016/j.ecresq.2012.06.003

Clarke-Stewart, K. A. (1988). The effects of infant day care reconsidered: Risks for parents,

children, and researchers. Early Childhood Research Quarterly, 3(3), 293-318. doi:

http://dx.doi.org/10.1016/0885-2006(88)90006-3

Clarke-Stewart, K. A., Vandell, D., Burchinal, M., O’Brien, M., & McCartney, K. (2002). Do

regulable features of child-care homes affect children’s development? Early Childhood

Research Quarterly, 17(1), 52-86. doi: 10.1016/S0885-2006(02)00133-3.

Cleveland. G., Forer, B., Hyatt, D., Japel, C., & Krashinsky, M. (2007). An economic

perspective on the current and future role of non- profit provision of early learning and

child care services in Canada. Final Report, March.

Coley, R. L., Lombardi, C. M., Sims, J., & Votruba-Drzal, E. (2013). Early education and care

experiences and cognitive skills development. Family Matters, (93), 36–49.

322

Coley R. L., Votruba-Drzal, E., Miller, P., & Koury, A. (2014). Selection into early education

and care settings: Differences by developmental period. Early Childhood Research

Quarterly, 29(3), 319-332. doi: http://dx.doi.org/10.1016/j.ecresq.2014.03.006

Commonwealth of Australia. (2012). Child care benefit and child care rebate. Retrieved from

http://www.mychild.gov.au/childcarerebate/

Crocker, Linda, and James Algina (2008). Introduction To Classical And Modern Test Theory.

Mason, OH: Cengage Learning

Cronin. Jr, J & Taylor, Steve. (1992). Measuring Service Quality - A Reexamination and

Extension. The Journal of Marketing, 56, 55-68.

Cronin, J.J., Brady, M.K., & Hult, G.T.M. (2000). Assessing the effects of quality, value, and

customer satisfaction on consumer behavioral intentions in service environments.

Journal of Retailing, 76(2), 193–218.

Danish Ministry for Children and Education. (2012). Optagelse i dagtilbud og pasningsgaranti.

Retrieved from http://www.uvm.dk/Uddannelser/Dagtilbudsomraadet/Fakta-om-

dagtilbud/Optagelse-i-dagtilbud-og-pasningsgaranti

Datler, W., Ereky-Stevens, K., Hover-Reisner, N., & Malmberg, L. E. (2012). Toddlers’

transition to out-of-home day care: Settling into a new care environment. Infant

Behavior and Development, 35(3), 439–451.

http://doi.org/10.1016/j.infbeh.2012.02.007

Da Silva, L. & Wise, S. (2006). Parent perspectives on childcare quality among a culturally

diverse sample. Australian Journal of Early Childhood, 31(3), 6-14

Dede Paquette & John Ryan. (2001). Bronfenbrenner’s Ecological Systems Theory. Retrieved

from http://pt3.nl.edu/paquetteryanwebquest.pdf

Dearing E, McCartney K, Taylor BA (2001). Change in family income-to-needs matters more

for children with less. Child Development. 72:1779–1793

http://doi.org/10.1016/j.infbeh.2012.02.007

323

Deborah L V, J Belsky, Margaret B, Nathan V, and Laurence S (2003), Do Effects of Early

Child Care Extend to Age 15 Years? Results From the NICHD Study of Early Child

Care and Youth Development. Child Dev. 2010 May-Jun; 81(3): 737–756.

Deng, Z., Lu, Y, Wei, K. K., Zhang, J. (2009), “Understanding customer satisfaction and

loyalty: An empirical study of mobile instant messages in China”, International Journal

of Information Management, Vol. 30, pages 289–300

De Freitas Bissoli, M. (2014). Development of children’s personality: The role of early

childhood education. Psicologia Em Estudo, 19(4), 587–597.

http://doi.org/10.1590/1413-73722163602

de Haan, A. K. E., Elbers, E., & Leseman, P. P. M. (2014). Teacher- and Child-Managed

Academic Activities in Preschool and Kindergarten and Their Influence on Children’s

Gains in Emergent Academic Skills. Journal of Research in Childhood Education,

28(1), 43–58. http://doi.org/10.1080/02568543.2013.851750

 de Schipper, E., Riksen-Walraven, M., & Geurts, S. (2006). Effects of child-caregiver ratio on

interactions between caregivers and children in child-care centers: An experimental

study. Child Development, 77(4), 861-874. doi:10.1111/j.1467-8624.2006.00907.x

de Schipper, J. C., Tavecchio, L. W. C., Van IJzendoorn, M. H., & Van Zeijl, J. (2004).

Goodness-of-fit in center day care: Relations of temperament, stability and quality of

care with the child’s adjustment. Early Childhood Research Quarterly, 19(2), 257-272.

doi: 10.1016/j.ecresq.2004.04.004

Degotardi, S. (2010). High-quality interactions with infants: Relationships with early childhood

practitioners’ interpretations and qualification levels in play and routine context.

International Journal of Early Years Education, 18(1), 27-41. doi:

10.1080/09669761003661253

DeVellis, R. (2012) Scale Development Theory and Applications. Sage Publications, New

York.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Vandell%20DL%5BAuthor%5D&cauthor=true&cauthor_uid=20573102
https://www.ncbi.nlm.nih.gov/pubmed/?term=Belsky%20J%5BAuthor%5D&cauthor=true&cauthor_uid=20573102
https://www.ncbi.nlm.nih.gov/pubmed/?term=Burchinal%20M%5BAuthor%5D&cauthor=true&cauthor_uid=20573102
https://www.ncbi.nlm.nih.gov/pubmed/?term=Vandergrift%20N%5BAuthor%5D&cauthor=true&cauthor_uid=20573102
https://www.ncbi.nlm.nih.gov/pubmed/?term=Steinberg%20L%5BAuthor%5D&cauthor=true&cauthor_uid=20573102
https://www.ncbi.nlm.nih.gov/entrez/eutils/elink.fcgi?dbfrom=pubmed&retmode=ref&cmd=prlinks&id=20573102

324

Dick, A.S. and Basu, K. (1994), “Customer loyalty: toward an integrated

framework”, Journal of the Academy of Marketing Science, Vol. 22 No. 2, pp. 99‐113

Dillon, Michele (2014). Introduction to sociological theory: theorists, concepts, and their

applicability to the twenty-first century, Second edition. Chapter two: Emile Durkheim

(1858-1917), (pp. 79). West Sussex, UK: Wiley Blackwell.

Dmitrieva, J., Steinberg, L., & Belsky, J. (2007). Child-care history, classroom composition,

and children's functioning in kindergarten. Psychological Science, 18(12), 1032-1039.

Dumas, S. A., Weaver, K. E., Park, S. Y., Polk, D. E., Weyant, R. J., & Bogen, D. L. (2013).

Accuracy of Visible Plaque Identification by Pediatric Clinicians During Well-Child Care.

Clinical Pediatrics, 52(7), 645–651. http://doi.org/10.1177/0009922813483876

Durkheim, E. (1956). Education and sociology. Glencoe, Illinois: Free Press. Translated by

Sherwood D. Fox

Ebbeck, M. & Yims, H. Y. B. (2009). Rethinking attachment: fostering positive relationships

between infants, toddlers and their primary caregivers. Early Child Development and

Care, 179 (7), 899-909.

Erikson, E. (1950). Childhood and Society. New York: W.W. Norton & Company, Inc.

Erikson, E. (1956). The Problem Of Ego Identity. Journal of the American Psychoanalytic

Association , 4, 56-121.

Ergas, Y (1990), Child-care policies in comparative perspectives: An introductory discussion.

In Organisation for Economic Co-operation and Development (OECD) (Eds.), Social

policy studies: Vol. 8. Lone parent families: The economic challenge. Paris: OECD

Ezell, S. (2013). Early head start, curriculum intervention, and outcome measures (Order No.

3562512). Available from ProQuest Dissertations & Theses Global: The Humanities

and Social Sciences Collection. (1372810039). Retrieved from

https://search.proquest.com/docview/1372810039?accountid=144628

Farhanah, A., Nurulhusna, Q., Anniz, F.I.B., Azman, H. (2015) The Quality of Physical

Environment in Workplace Childcare Centers, ASEAN-Turkey ASLI (Annual Serial

https://search.proquest.com/docview/1372810039?accountid=144628

325

Landmark International) Conference on Quality of Life 2014, ABRA International

Conference on Quality of Life, AQoL2014, 26-28 December 2014, Istanbul, Turkey.

Fees, B., Trost, M.S., Bopp, & Dzewaltowski, D.A. (2009). “Physical activity programming

in family child care homes: providers’ Perceptions of practices and barriers,” Journal

of Nutrition Education and Behavior, vol. 41, no. 4, pp. 268–273.

Fenech, M., Sweller, N., & Harrison, L. J. (2010). Identifying high-quality centre-based child

care using quantitative data sets: What the numbers do and don’t tell us. International

Journal of Early Years Education, 18(4), 283–296.

Ferreira, T., Cadima, J., Matias, M., Vieira, J. M., Leal, T., & Matos, P. M. (2016). Preschool

Children’s Prosocial Behavior: The Role of Mother–Child, Father–Child and Teacher–

Child Relationships. Journal of Child and Family Studies, 25(6), 1829–1839.

http://doi.org/10.1007/s10826-016-0369-x

Fiene, R. (2002). 13 Indicators of quality child care: research update for the Office of the

Assistant Secretary for Planning and Evaluation and Health Resources and Services

Administration/Maternal and Child Health Bureau, United States Department of Health

and Human Services. Retrieved from http://aspe.hhs.gov/hsp/ccqualityind02

Filloux, J. C. (1993). PROSPECTS: the quarterly review of comparative education.

International Bureau of Education, 23(1/2), 303–320. http://doi.org/10.2307/3708245

Firdaus, A., Noor, M., & Shukor, K. A. (2016). Pembinaan Hubungan di antara Guru dengan

Pelajar in Technical and Social Science Journal (TSSJ), 5(1) p. 138-148. ISSN: 2289-

7356.

Fornell, Claes and David F. Larker (1981), "Evaluating Structural Equation Models with

Unobservable Variables and Measurement Error," Journal of Marketing Research, 18

(February), 39-50.

Fornell, C. (1992), ‘‘National customer satisfaction barometer: the Swedish experience’’,

Journal of Marketing, Vol. 56 (January), pp. 6-21.

http://doi.org/10.2307/3708245

326

FPG Child Development Center. (1999).The children of the Cost, Quality, and Outcomes

Study go to school. Retrieved from

http://www.earlyedgecalifornia.org/resources/resource-files/the-children-of-the-cost.pdf

Fredriksen, K., & Rhodes, J. (2004). The role of teacher relationships in the lives of students.

New Directions for Youth Development, 103(103), 45–54. http://doi.org/10.1002/yd.90

Friedman, S., Randolph, S., & Kochanoff, A. (2001). Childcare research at the dawn of a new

millennium: Taking stock of what we know. In G. Bremner & A. Fogel (Eds.),Blackwell

handbook of infant development: Handbooks of developmental psychology(pp. 660-

692). Malden, MA: Blackwell.

Fukkink, R. G., & Lont, A. (2007). Does training matter? A meta-analysis and review of

caregiver training studies. Early Childhood Research Quarterly, 22(3), 294–311.

http://doi.org/10.1016/j.ecresq.2007.04.005

Gialamas A, Mittinty MN, Sawyer MG, Zubrick SR, Lynch J (2015). Social inequalities in

childcare quality and their effects on children's development at school entry: findings

from the Longitudinal Study of Australian Children. J Epidemiol Community

Health. 2015 Sep;69(9):841-8. doi: 10.1136/jech-2014-205031. Epub 2015 Mar 31.

Gloeckler, L. R., Cassell, J. M., & Malkus, A. J. (2014). Early Child Development and Care An

analysis of teacher practices with toddlers during social conflicts, (November), 37–41.

http://doi.org/10.1080/03004430.2013.818988

Goelman, H., Forer, B., Kershaw, P., Doherty, G., Lero, D., & LaGrange, A. (2006). Towards a

predictive model of quality in Canadian child care centers. Early Childhood Research

Quarterly, 21(3), 280-295. doi: 10.1016/j.ecresq.2006.07.005

Gordon, R.A., Kaestner, R. & Korenman, S. Demography (2007) 44: 307.

https://doi.org/10.1353/dem.2007.0011

Gordon, R.A., R. Kaestner, and S. Korenman. (2005). “The Spread of Common Illnesses in

Child Care: Variation by Type of Care, Consequences for Maternal Employment, and

https://www.ncbi.nlm.nih.gov/pubmed/?term=Gialamas%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25827468
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mittinty%20MN%5BAuthor%5D&cauthor=true&cauthor_uid=25827468
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sawyer%20MG%5BAuthor%5D&cauthor=true&cauthor_uid=25827468
https://www.ncbi.nlm.nih.gov/pubmed/?term=Zubrick%20SR%5BAuthor%5D&cauthor=true&cauthor_uid=25827468
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lynch%20J%5BAuthor%5D&cauthor=true&cauthor_uid=25827468
https://www.ncbi.nlm.nih.gov/pubmed/25827468
https://www.ncbi.nlm.nih.gov/pubmed/25827468

327

Effectiveness of Infection Control.” Unpublished manuscript. Department of

Sociology, University of Illinois at Chicago.Sanders Korenman

Grasha, A.F. 1994. A Matters of style: The teacher as a expert, formal authority, personal

model, facilitator and delegator. College Teaching 48(1): 21-31. Grasha, A.F. 1996.

Teaching with styles: A practical guide to enhance learning by understanding learning

and teaching styles. NewYork: Alliance Publisher.

Grasha, A.F. & Hicks, N.Y. 2000. Intergrating teaching styles and learning styles with

instructional technology. College Teaching 48(1): 2-15.

Gregorc, C. 1986. An adult’s guide to style. Maryland: Gabriel Systems Inc.

Gubbels, J. S., Van Kann, D. H. H., & Jansen, M. W. J. (2012). Play equipment, physical

activity opportunities, and children’s activity levels at childcare. Journal of

Environmental and Public Health, 2012. https://doi.org/10.1155/2012/326520

Gubbels J.S., S. P. J. Kremers. S.P.J., & Stafleu, A., (2010) “Child-care use and the

association with body mass index and overweight children from 7 months to 2 years of

age,” International Journal of Obesity, vol. 34, no. 10, pp. 1480–1486.

Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E. and Tatham, R. L. (2006). Multivariate

Data Analysis. 6th edition. Upper Saddle River, New Jersey: Prentice Hall.

Hallam, R. A., Fouts, H. N., Bargreen, K. N., & Perkins, K. (2016). Teacher???Child

Interactions During Mealtimes: Observations of Toddlers in High Subsidy Child Care

Settings. Early Childhood Education Journal, 44(1), 51–59.

http://doi.org/10.1007/s10643-014-0678-x

Han, W., Waldfogel, J., & Brooks-Gunn, J. (2001). The effects of early maternal employment

on later cognitive and behavioural outcomes. The Journal of Marriage and Family,

63(2), 336-354. doi: 10.1111/j.1741-3737.2001.00336.x

Hanafi, Z. (2015). The childcare Center: How to ensure quality childcare practices. Asian

Social Science, 11(25), 90–100. http://doi.org/10.5539/ass.v11n25p90

328

Hanson, S. & Hanson, P. (1993). The geography of everyday life. In T. Gärling, & R. Golledge

(Eds.) Behaviour and Environment: Psychological and geographical approaches, 249–

269. Amsterdam: Elsevier. Hanson, S. & Hanson, P. (1993). The geography of

everyday life. In T. Gärling and R. Stroh, L. K. (1999). Does relocation still benefit

corporations and employees? An overview of the literature. Human Resource

Management, 9, 279-304.

Härkönen, U. (2007). The Bronfenbrenner ecological systems theory of human development,

Scientific Articles of V International Conference, pp. 1-17.

Harrison, L. (2008). Does child care quality matter? Associations between social-emotional

development and non-parental child care in a representative sample of Australian

children. Family Matters, 79, 14-25.

Harrison D (2009). Rationale for the National Operational Plan for HIV Prevention. Pretoria:

Department of Health. http://www.doh.gov.za/

Harrison LJ, Ungerer JA. (2000). Maternal employment and infant-mother attachment security

at 12 months postpartum. Dev Psychol. 2002 Sep;38(5):758-73.

Hasibe & Refika (2011) Assessment In Early Childhood Education: Commonly Used

Curriculum Models And Turkish Curriculum The Online Journal Of New Horizons In

Education - July 2011, Volume 1, Issue 3

Haslinda A ,Adriana O,and Samsilah R (2014). The Emerging Commuter Families and

Changes in Psychosocial and Health Behaviour Profile. Pertanika J. Soc. Sci. & Hum.

22 (4): 1021 - 1032 (2014)

Hayden, J., & MacDonald, J. (2001). Community centred child care: A new answer to 'who

benefits?' Journal of Australian Research in Early Childhood Education, 8(1), 33-40.

Hayes, N. (2010) ‘Childcare? Early childhood education and care? Towards an integrated

early years policy for young children in Ireland’, Early Years, Vol. 30 (1), 69.

http://www.doh.gov.za/
https://www.ncbi.nlm.nih.gov/pubmed/?term=Harrison%20LJ%5BAuthor%5D&cauthor=true&cauthor_uid=12220053
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ungerer%20JA%5BAuthor%5D&cauthor=true&cauthor_uid=12220053
https://www.ncbi.nlm.nih.gov/pubmed/12220053

329

Hendler, S. & Nakelski, M. (2008). Extended Day Kindergarten: Supporting Literacy and Motor

Development through a Teacher Collaborative Model. Early Childhood Education

Journal, 36(1), 57-62.

Holochwost, S., DeMott, K., Buell, M., Yannetta, K., & Amsden, D. (2009). Retention of staff in

the early childhood education workforce. Child & Youth Care Forum, 38, 227-237.

Howes, C., Whitebook, M., & Phillips, D. (1992). Teacher characteristics and effective teaching

in child care: Findings from the National Child Care Staffing Study. Child and Youth

Care Forum, 21(6), 399-414. doi: 10.1007/BF00757371

Howes, C., and Hamilton, C. (1993). The changing experience of child care: Changes in

teachers and in teacher-child relationships and children & apos;s social competence

with peers. Early Child Res Q. 8: 15–32

Howes C. (2000). Social-emotional Classroom Climate in Child Care, Child-Teacher

Relationships and Children’s Second Grade Peer Relations Volume 9, Issue 2 May

2000 Pages 191–204

Hu, L. & Bentler, P. M. (1999). Cut Off Criteria For Fit Indexes In Covariance Structure

Analysis: Conventional Criteria Versus New Alternatives. Structural Equation Modeling,

6(1), 1-55.

Huntsman, L., & Tully, L. (2008). Determinants of quality in child care: A review of the research

evidence. Centre for parenting and research, service system development, NSW

Department of Community Services. Retrieved from

http://www.community.nsw.gov.au/docswr/_assets/main/documents/researchnotes_wh

at_quality.pdf

Huston AC, Duncan GJ, Granger R, Bos J, McLoyd V, Mistry R, et al. (2001) Work-based

antipoverty programs for parents can enhance the school performance and social

behavior of children. Child Development. ;72:318–336.

330

Huston AC, Chang YE, Gennetian L (2002). Family and individual predictors of child care use

by low-income families in different policy contexts. Early Childhood Research

Quarterly. 17(4):441–469.

Hwang, P., Broberg, A., & Lamb, M. (1991). Swedish day care research. In E.C. Melhuish & P.

Moss (Eds.), Day care for young children: International Perspectives. London:

Routledge.

Institute of Education Sciences. (n.d.). Birth Cohort (ECLS-B) -Study Information. Retrieved

from http://nces.ed.gov/ecls/birth.asp

Ishimine, K., Tayler, C., & Bennett, J. (2010). Quality and early childhood education and care:

A policy initiative for the 21st century. International Journal of Child Care and Education

Policy, 4(2), 67-80.

Ishimine Karin & Collette Tayler (2013) Assessing Quality in Early Childhood Education and

care, European Journal of Education, Vol. 49, No. 2, 2014

Jabatan Kebajikan Masyarakat (2017). Kursus Asuhan Permata. Retrieved from

www.jkm.gov.my

Jackson, A.P., Brown R. P., & Patterson-Stewart, K. E. (2000). African Americans in Dual-

Career Commuter Marriages: An Investigation of their Experiences. The Family

Journal, 8 (1)22-36. doi: 10.1177/1066480700081005.

Jaffee, S. R., Van Hulle, C., & Rodgers, J. L. (2011). Effects of nonmaternal care in the first 3

years on children’s academic skills and behavioral functioning in childhood and early

adolescence: A sibling comparison study. Child Development, 82(4), 1076–1091. doi:

10.1111/j.1467-8624.2011.01611.x

Jamison, K. R., Cabell, S. Q., Locasale-, J., Hamre, B. K., & Pianta, R. C. (2013). Early

Education and Development CLASS – Infant : An Observational Measure for Assessing

Teacher – Infant Interactions in Center-Based Child Care, (December 2014), 37–41.

http://doi.org/10.1080/10409289.2013.822239

http://www.jkm.gov.my/

331

Jang, L.F., Moore, L., Lin, Y.M. (2014) Parents’ Perspectives on Child Care Quality and

Satisfaction in Taiwan, International Journal of Research Studies in Education, Vol. 3,

No. 5, pp (3-19)

John W. Santrock (2007). Perkembangan Anak. Jilid 1 Edisi kesebelas. Jakarta : PT.

Erlangga.

Jones, T.O. and Sasser, W.E. Jr (1995), “Why satisfied customers defect”, Harvard

Business Review, November‐December, pp. 88‐99

Juliawati Ibrahim. 2006. Gaya pengajaran guru bahasa daerah Hulu Langat: Satu kajian

tinjauan. Kertas Projek Sarjana Pendidikan. Fakulti Pendidikan, Universiti Kebangsaan

Malaysia, Bangi. Kamsiah Abdullah. 2000. Sikap, penguasaan dan penggunaan

Bahasa Melayu di Singapura. Singapura: Angkatan Sasterawan 50.

Khairuddin Mohamad (2011). Literasi Bahasa Melayu. Selangor: Oxford Fajar Sdn Bhd.

Klein, P. S., & Feldman, R. (2007). Mothers’ and caregivers’ interactive and teaching behavior

with toddlers. Early Child Development and Care, 177, 383-402.

Kosmo! (2017). Mudah berjangkit melalui air. Pesona February 17, 2017 by Nurul Nafisah

Mazlan. Retrieved from

http://kosmo.com.my/kosmo/content.asp?y=2017&dt=0217&pub=Kosmo&sec=Pesona

&pg=ps_01.htm#ixzz4r5qFY4uO

Kramer SC, Sur M, Dobkin BH, O'Brien C, Sanger TD, Trojanowski JQ, Rumsey JM, Hicks

R, Cameron J, Chen D, Chen WG, Cohen LG, deCharms C, Duffy CJ, Eden GF, Fetz

EE, Filart R, Freund M, Grant SJ, Haber S, Kalivas PW, Kolb B, Kramer AF, Lynch

M, Mayberg HS, McQuillen PS, Nitkin R, Pascual-Leone A, Reuter-Lorenz P, Schiff

N, Sharma A, Shekim L, Stryker M, Sullivan EV, Vinogradov S (2011). Harnessing

neuroplasticity for clinical applications. Brain. 2011 Jun;134 (Pt 6):1591-609. doi:

10.1093/brain/awr039. Epub 2011 Apr 10.

Layzer, J., &Goodson, B. (2006). The ‘quality’ of early care and education settings. Evaluation

Review, 30(5), 556-576. doi:10.1177/0193841X06291524

http://kosmo.com.my/kosmo/content.asp?y=2017&dt=0217&pub=Kosmo&sec=Pesona&pg=ps_01.htm#ixzz4r5qFY4uO
http://kosmo.com.my/kosmo/content.asp?y=2017&dt=0217&pub=Kosmo&sec=Pesona&pg=ps_01.htm#ixzz4r5qFY4uO
https://www.ncbi.nlm.nih.gov/pubmed/?term=Cramer%20SC%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sur%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Dobkin%20BH%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=O%27Brien%20C%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sanger%20TD%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Trojanowski%20JQ%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Rumsey%20JM%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hicks%20R%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hicks%20R%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Cameron%20J%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chen%20D%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chen%20WG%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Cohen%20LG%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=deCharms%20C%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Duffy%20CJ%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Eden%20GF%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Fetz%20EE%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Fetz%20EE%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Filart%20R%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Freund%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Grant%20SJ%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Haber%20S%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kalivas%20PW%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kolb%20B%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kramer%20AF%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lynch%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lynch%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mayberg%20HS%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=McQuillen%20PS%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Nitkin%20R%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pascual-Leone%20A%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Reuter-Lorenz%20P%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Schiff%20N%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Schiff%20N%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sharma%20A%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Shekim%20L%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Stryker%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sullivan%20EV%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/?term=Vinogradov%20S%5BAuthor%5D&cauthor=true&cauthor_uid=21482550
https://www.ncbi.nlm.nih.gov/pubmed/21482550

332

Lee Chiong Wee (2012). Pembelajaran visual dalam usaha meningkatkan tahap kefahaman

murid prasekolah. Penyelidikan Tindakan PISMP Prasekolah Januari 2009, Seminar

Penyelidikan Tindakan IPG KBL.

Lee, S.H. (2013). Major Moderators Influencing the Relationships of Service Quality, Customer

Satisfaction and Customer Loyalty. Asian Social Science, 9(2), 1-11.

Levison-Johnson, J, & Wenz-Gross, M. (2010). From complexity to reality: Providing useful

frameworks for defining systems of care. Evaluation and Program Planning, 33(1), 56-

58.

Li, W. (2013). UNIVERSITY OF CALIFORNIA , Center-Based Early Childhood Education :

Curriculum , Implementation , and Intensity DISSERTATION submitted in partial

satisfaction of the requirements for the degree of DOCTOR OF PHILOSOPHY in

Education by Weilin Li Dissertation.

Lineros, J. V.; Fincher, M. (2014). Erikson’s Development Crises: Applying Developmental

Theory to Adult Learning Jose Victor Lineros, University of North Texas Mark Fincher,

University of North Texas. Learning and Performane Quarterly, 2(3), 35–48

Little, H., & Wyver, S. (2010). Individual differences in children’s risk perception and appraisals

in outdoor environments. International Journal of Early Years Education, 18(4), 297-

313.

Little, H & Wyer, S (2008) ‘Outdoor play: does avoiding the risks reduce the benefits?”,

Australian Journal of Early Childhood, 33(2): 33-40

Loeb, S., Fuller, B., Kagan, S. L., & Carrol, B. (2004). Child care in poor communities: early

learning effects of type, quality and stability. Child Development, 75(1), 47-

65.doi:10.1111/j.1467-8624.2004.00653.x

Loeb, S., Bridges, M., Bassok, D., Fuller, B., & Rumberger, R.W. (2007). How much is too

much? The influence of preschool centers on children’s social and cognitive

development. Economics of Education Review, 26(1), 52-66. doi:

10.1016/j.econedurev.2005.11.005

333

Love, J., Harrison, L., Sagi-Schwartz, A., Van IJzendoorn, M., Ross, C., Ungerer, J., Chazan-

Cohen, R. (2003). Child care quality matters: How conclusions may vary with context.

Child Development, 74(4), 1021–1033. doi:10.1111/1467-8624.00584

Luo, Shu-Fang & Lee, Tzai-Zang (2011). The Influence of Trust and Usefullness on Customer

Perceptions of E-Service Quality. Social Behavior and Personality, 39 (6), 825-838.

Majlis Kebajikan dan Pembangunan Masyarakat Kebangsaan Malaysia MAKPEM (2017).

Kursus Asas Pengurusan Kanak-Kanak Istimewa. Retrieved from

http://makpem.org.my/matlamat-kursus-asas-pengurusan-kanak-kanak-istimewa/

Manning, M., Garvis, S., Fleming, C., & Wong, G. T. W. (2017). The Relationship between

Teacher Qualification and the Quality of the Early Childhood Care and Learning

Environment: A Systematic Review. Campbell Systematic Reviews, 1(January 2015).

Retrieved from http://www.campbellcollaboration.org/lib/project/313/

Margaret R. Burchinal , Debby Cryer , Richard M. Clifford & Carollee Howes (2002). Caregiver

Training and Classroom Quality in Child Care Centers. Applied Developmental

Science, 6:1, 2-11, DOI: 10.1207/S1532480XADS0601_01

McIntyre, L. L., & Wildenger, L. K. (2011, in press). Examining the state of the science:

Empirical support for kindergarten transition practices. In D. M. Laverick & M. R.

Jalongo (Eds.), Transitions to early care and education: International perspectives on

making schools ready for young children. New York: Springer.

McMonagle, A. (2012). Professional Pedagogy for Early Childhood Education. DCCC

Publishing.

Melhuish, E. C., Sylva, K., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2001). The

Effective Provision of Pre-school Education Project, Technical Paper 7:

Social/behavioural and cognitive development at 3-4 years in relation to family

background. London, UK: Institute of Education/DfES.

Melhuish, E. C., Sylva, K., Sammons, P., Siraj-Blatchford, I., Taggart, B., & Phan, M. (2008).

Effects of the Home Learning Environment and preschool centre experience upon

334

literacy and numeracy development in early primary school. Journal of Social Issues,

64, 157–188.

 Melhuish, E. C., Sylva, K., Sammons, P., Siraj-Blatchford, I., Taggart, B., Phan, M., & Malin,

A. (2008). Preschool influences on mathematics achievement. Science, 321, 1161–

1162.

Millar, L.R. 1997. Personality assessment of early visually impaired person using the CPI and

the MMPI. Journal of Visual Impairment and Blindness 76: 172-178.

Mohd. Majid Konting. 2004. Kaedah penyelidikan pendidikan. Kuala Lumpur: Dewan Bahasa

& Pustaka.

Mooney, C.G. (2000). Theories of Childhood: An Introduction to Dewey, Montessori, Erikson,

Piaget, and Vygotsky. St. Paul, Minn.: Redleaf Press.

Morrison, G.S. (1978). Parent involvement in the home, school and community. Ohio: Charles

E. Merrill Publishing Company.

Munton, T., Mooney, A., Moss, P., Petrie, P., Clark, A., & Woolner, J. (2002). Review of

International research on the relationship between ratios, staff qualifications and

training, group size and the quality of provision in early years and child care settings.

Thomas Coram Research Unit: Institute of Education, University of London

Naumann, I., McLean, C., Koslowski, A., Tisdall, K., & Lloyd, E. (2013). Early Childhood

Education and Care Provision: International Review of Policy, Delivery and Funding.

Final Report, 1–150. Retrieved from

http://www.nls.uk/scotgov/2013/9781782564164.pdf

Neilsen-Hewett, C., Sweller, N., Taylor, A., Harrison, L., & Bowes, J. (2014). Family, child and

location factors and parents’ reasons for multiple concurrent childcare arrangements in

the years before school in Australia. Early Childhood Research Quarterly, 29(1), 52-63.

doi: 10.1016/j.ecresq.2013.09.005

335

Neuman, M. J. (2007). Good Governance of Early Childhood Care and Education: Lessons

from the 2007 EFA Global Monitoring Report. UNESCO Policy Briefs on Early

Childhood, No. 40, 7–8.

NICHD Early Child Care Research Network. (1993).The NICHD Study of Early Child Care: A

comprehensive longitudinal study of young children's lives. (ERIC Document

Reproduction Service No. ED 353 0870).

NICHD. (2012). NICHD Publications. Retrieved from

http://www.nichd.nih.gov/publications/Pages/default.aspx

NICHD Early Child Care Research Network. (2003). Does amount of time spent in child care

predict socio-emotional adjustment during the transition to kindergarten? Child

Development,74(4), 976–1005. doi: 10.1111/1467-8624.00582.

NICHD Early Child Care Research Network. (1997a). The effects of infant child care on infant-

mother attachment security: Results of the NICHD Study of Early Child Care. Child

Development, 68(5), 860-879.

NICHD Early Child Care Research Network (2000). The relation of child care to cognitive and

language development. Child Development, 71(4),960–980. doi: 10.1111/1467-

8624.00202

NICHD Early Child Care Research Network. (1996). Characteristics of infant child care;

Factors contributing to positive caregiving. Early Childhood Research Quarterly 11(3),

296-306. doi:10.1016/S0885-2006(96)90009-5

Noble (2007) Parent Choice of Early Childhood Education and Care Services Parental

conceptions of quality in Greek early childhood education. European Early Childhood

Education Research Journal, 22(1), 134-148

Noriah Mohd. Ishak, Nor Sakinah Mohamad, Muhammad Hussin, Amla Mohd. Salleh & Nor

Kefli Md.Sulong. 1999. Gaya Pertautan, gaya pengajaran dan komitmen terhadap

profession perguruan dalam kalangan guru pelatih UKM. Laporan Akhir Projek G/ 4/99.

Fakulti Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

https://www.researchgate.net/publication/235925512_Parental_conceptions_of_quality_in_Greek_early_childhood_education_European_Early_Childhood_Education_Research_Journal_221_134-148
https://www.researchgate.net/publication/235925512_Parental_conceptions_of_quality_in_Greek_early_childhood_education_European_Early_Childhood_Education_Research_Journal_221_134-148
https://www.researchgate.net/publication/235925512_Parental_conceptions_of_quality_in_Greek_early_childhood_education_European_Early_Childhood_Education_Research_Journal_221_134-148

336

Nur Fauzian, K., & Fauziah Hanim, A. J. (2015). Kurikulum Pendidikan Awal Kanak- Isu Dan

Cabaran Masa Kini, Kertas dibentangkan di Seminar Penyelidikan Kebangsaan UPSI.

Retrieved from https://www.researchgate.net/publication/303381860

OECD (2011), Education at a Glance 2011: OECD Indicators, OECD Publishing.

OECECC. (2011). Child care update. Canberra: DEEWR. Retrieved from

www.deewr.gov.au/Earlychildhood/Resources/Documents/ChildCareUpdate.pdf.

O’ Hara, M. (2010). Positive Highlights on Quality Daycare for Children: A North West of

Ireland Study. Child Care in Practice, 16. 359-375.

Oliver (1981) Measuring Customer Satisfaction with Service Quality Using American Customer

Satisfaction Model (ACSI Model).International Journal of Academic Research in

Business and Social Sciences, October 2011, Vol. 1, No. 3 ISSN: 2222-6990

Oliver, R.L. (1997). Satisfaction: A Behavioural Perspective on the Consumer. New

York: McGraw–Hill

Oliver, R.L. (1999). Whence consumer loyalty? Journal of Marketing, 63(Special issue), 33–44.

Oliver, R.L., Rust, R.T., & Varki, S. (1997). Customer delight: Foundations, findings, and

managerial insight. Journal of Retailing, 73(3), 311–336.

Oskasmazila Osman, (2000). “Hubungan Antara Amalan Keibubapaan Dengan Masalah

Sosial di Kalangan Pelajar Diploma Sains”. Universiti Teknologi Malaysia: Tesis Ijazah

Sarjana Muda.

Oxford, R.L., Ehrman, M.E. & Lavine, R. 1991. Style wars: Teacher-student styles conflicts in

the language classroom. In. Felder, R.M. & Henriques, E.R. 1996. Learning and

teaching styles in foreign and second language education. Foreign Language Annals

28(1): 21-31. Pendidikan Daerah Hulu Langat. 2006. Data guru Bahasa Melayu dan

Bahasa Inggeris di sekolah menengah. Jun. Roslind Anak Mawing. 2003. Hubungan

antara gaya pengajaran guru dengan sikap pelajar terhadap Bahasa Melayu. Kertas

Projek Sarjana Pendidikan, Fakulti Pendidikan, Universiti Kebangsaan Malaysia,

Bangi.

337

Özar, M. (2012). Curriculum of preschool education : Swedish approach. International Journal

of Business and Social Science, 3(22), 248–257.

Pace, R. W., & Faules, D. F. (1994). Organizational communication. Englewood Cliffs, N.J:

Prentice Hall.

Pallant, J. (2007). A Step by Step Guide to Data Analysis Using SPSS for Windows (version

12), Open University Press, Buckingham, Philadelphia.

Parasuraman, A., Zeithaml, V. A. & Berry, L. L. (1988). SERVQUAL: A Multiple-Item Scale for

Measuring Consumer Perceptions of Service Quality. Journal of Retailing, 64 (1), 12-

40.

Parasuraman A., (1998). Customer service in business‐to‐business markets: an agenda for

research. Journal of Business & Industrial Marketing, 13 (4), 309-321,

https://doi.org/10.1108/08858629810226636.

Parasuraman, A., Zeithaml V. A. & Berry L.L. (1993). The nature and determinants of

customer expectations of service. Journal of the academy of Marketing Science, 21 (1),

1-12.

Parasuraman A, Berry LL, Zheitmal VA (1991). Refinement and reassessement of the

SERVQUAL dimensions. J Retailing. 1991;67(4):420-50.

Parasuraman A, Zheitmal VA, Berry LL (1985) . SERVQUAL: a conceptual model of service

quality and its implications for future research. J Mark. 1985;49(1):41-50

Peisner-Feinberg, E. S., Burchinal, M. R., Clifford, R. M,, Culkin, M. L., Howes, C., Kagan, S.

L., & Yazejian, N. (2001). The relation of preschool quality to children's cognitive and

social developmental trajectories through second grade. Child Development, 72(5),

1534-1 553.

Perren, S., Herrmann, S., Iljuschin, I., Frei, D., Körner, C., & Sticca, F. (2017). Child-centred

educational practice in different early education settings: Associations with

professionals’ attitudes, self-efficacy, and professional background. Early Childhood

Research Quarterly, 38, 137–148. http://doi.org/10.1016/j.ecresq.2016.07.001

https://doi.org/10.1108/08858629810226636

338

Pessanha, M., Peixoto, C., Barros, S., Cadima, J., Isabel, A., Coelho, V., & Bryant, D. M.

(2017). Early Childhood Research Quarterly Stability and change in teacher-infant

interaction quality over time. Early Childhood Research Quarterly, 40, 87–97.

http://doi.org/10.1016/j.ecresq.2016.10.003

Phillips, D., Mekos, D., Scarr, S., McCartney, K. & Abbott-Smith, M. (2000). Within and beyond

the classroom door: Assessing quality in child care centers. Early Childhood Research

Quarterly, 15(4), 475-496. doi:10.1016/S0885-2006(01)00077-1

Phillips, D., & Lowenstein, A. (2011). Early care, education, and child development. Annual

Review of Psychology, 62.

Pocock, B. (2010). Gender issues in early childhood education and care. In P. Peterson, E.

Baker, & B. McGaw (Eds.), International Encyclopaedia of Education Volume 2.

Elsevier: Oxford.

Pressley, M. (2000). Comprehension instruction: What makes sense now, what might make

sense soon. In M.L. Kamil, P. Mosenthal, P.D. Pearson, & R. Barr (Eds.) Handbook of

Reading Research: Volume III. New York: Longman. Retrieved from

http://www.readingonline.org/articles/handbook/pressley/index.html.

Rao, N., Koong, M., Kwong, M., & Wong, M. (2003). Predictors of preschool process quality in

a Chinese context. Early Childhood Research Quarterly, 18(3), 331-350.

doi:10.1016/S0885-2006(03)00043-7

Recchia, S. L., & Shin, M. (2012). In and out of synch: infant childcare teachers’ adaptations to

infants’ developmental changes. Early Child Development and Care, 182(12), 1545–

1562. http://doi.org/10.1080/03004430.2011.630075

Rohaty Mohd Majzub. (1994). Penaksiran, penilaian dan penyelidikan dalam bidang

pendidikan prasekolah.

Rohaty Mohd Majzub. (2003). Pendidikan prasekolah: Cabaran Kualiti (Syarahan Perdana).

Bangi: Penerbitan Malindo Sdn. Bhd.

http://www.readingonline.org/articles/handbook/pressley/index.html

339

Rokis, Rohaiza. (2004). To the workplace and back: a dilemma of professional women in

Malaysia. Retrieve from research-information.bristol.ac.uk/files/34499022/404152.pdf

on 25th Oct 2017

Romano, E., Kohen, D., & Findlay, L. (2010). Associations among child care, family, and

behaviour outcomes in a nation-wide sample of preschool-aged children. International

Journal of Behavioural Development, 34(5), 427–440. doi:

10.1177/0165025409351657

Rovers MM, Zielhuis GA, Ingels K, van der Wilt GJ (1999). Day-care and otitis media in young

children: a critical overview. Eur J Pediatr. 1999 Jan;158(1):1-6.

Ruslin Amir, Zalizan Mohd. Jelas, Manisah Mohd Ali & Norzaini Azman. 2003. Stail berfikir,

stail pengajaran dan stail pembelajaran pensyarah dan pelajar UKM: Satu kajian kes.

Laporan Akhir Penyelidikan GG/009. Fakulti Pendidikan, Universiti Kebangsaan

Malaysia, Bangi.

Ruslin Amir. 2008. Stail berfikir, stail pengajaran pensyarah dan stail pembelajaran pelajar.

Tesis Doktor Falsafah. Fakulti Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

Rust, R.T. and Oliver, R.L. (1994). Service quality: insights and managerial implications from

the frontier”, in Rust, R.T. and Oliver, R.L. (Eds), Service Quality: New Directions in

Theory and Practice. Thousand Oaks, CA: Sage Publications:

Ryu, Kisang and Han, Heesup, "Influence of Physical Environment on Disconfirmation,

Customer Satisfaction, and Customer Loyalty for First-time and Repeat Customers in

Upscale Restaurants" (2010). International CHRIE Conference-Refereed Track. 13.

http://scholarworks.umass.edu/refereed/CHRIE_2010/Wednesday/13.

Sabol, T. J., & Pianta, R. C. (2012). Recent trends in research on teacher – child relationships.

Attachment and Human Development, 14(3), 213–231.

http://doi.org/http://dx.doi.org/10.1080/14616734.2012.672262

Samman E., Prester-Marshall, E., Jones, N., Bhatkal, T., Melamed, C., Stavropoulou, M.,

Wallace, J (2016). Women’s work: Mothers, children, and the global childcare crisis

https://www.ncbi.nlm.nih.gov/pubmed/?term=Rovers%20MM%5BAuthor%5D&cauthor=true&cauthor_uid=9950299
https://www.ncbi.nlm.nih.gov/pubmed/?term=Zielhuis%20GA%5BAuthor%5D&cauthor=true&cauthor_uid=9950299
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ingels%20K%5BAuthor%5D&cauthor=true&cauthor_uid=9950299
https://www.ncbi.nlm.nih.gov/pubmed/?term=van%20der%20Wilt%20GJ%5BAuthor%5D&cauthor=true&cauthor_uid=9950299
https://www.ncbi.nlm.nih.gov/pubmed/9950299
http://scholarworks.umass.edu/refereed/CHRIE_2010/Wednesday/13

340

(2016). Oversea Development Institute (ODI). Retrived from 34150_ODI_Mothers-

2016.pdf.

Sarah, H.T.V. (2016) Family Preferences for Childcare in Central Kentucky, Graduate

Education and Research, pp (1-109)

Sharmeen, C. (2014) Understanding Quality in Child Care; Arizona Parents’ Perspectives

Compared to State Measures of Quality, pp (6-150)

Siti Fatimah Ahmad & Ab. Halim Tamuri (2010). Persepsi guru terhadap penggunaan bahan

bantu mengajar berasaskan teknologi multimedia dalam pengajaran j-QAF.

Siti Zuraini, Mat Salleh (2014) Persepsi kepuasan pelanggan terhadap kualiti perkhidmatan ar-

Rahn : Kajian kes di Permodalan Kelantan Berhad (PKB). Masters thesis, Universiti

Utara Malaysia.

Snow, C.E., Burns, M. S., & Griffin, P. (Eds). (1998). Preventing reading difficulties in young

children. Washington: National Academy Press.

Sofiah (1983) dalam (pnytn) Koh Boh Boon (1989). Perspektif-perspektif dalam Pengajaran

Bahasa Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Statistics Canada. (2010). National Longitudinal Survey of Children and Youth (NLSCY).

Retrieved from

http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDDS=4450&lang=en

&db=imdb&adm=8&dis=2

Sternberg J. R. 1997. Thinking styles. Cambridge: Cambridge University Press.

Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I. & Taggart, B. (2011). Preschool

quality and educational outcomes at age 11: low quality has little benefit. Journal of

Early Childhood Research, 9(2) 109–124.

Tan, R., & Abiddin, N. (2014). Akidah, Akhlak Dan Hubungannya Dengan Tingkah Laku Belia

Di Institusi Pengajian Tinggi. Edusentris, 1(1). Retrieved from

http://ejournal.sps.upi.edu/index.php/edusentris/article/view/12

http://etd.uum.edu.my/4144/
http://etd.uum.edu.my/4144/

341

Tanaka, J.S. & Huba, G.J. (1985). A Fit Index For Covariance Structure Models Under

Arbitrary GLS Estimation. British Journal of Mathematical and Psychology 38: 197-201.

Tayler, C., Wills, M., Hayden, J., & Wilson, C. (2006). A review of the approach to setting

national standards and assuring the quality of care in Australian childcare services: A

project commissioned by the Children’s Services Sub-Committee of the Community

Services Ministers’ Advisory Council. Retrieved from

http://www.dest.gov.au/NR/rdonlyres/9427486F-9A62-44C5-8DA7

95CB80D7B0B1/22135/early_childhood_report.pdf

Teas, R. (1994). Expectations as a comparison standard in measuring service quality: an

assessment of a reassessment. Journal of Marketing, 58 (1), 132-139.

Thomason, Amy C.; La Paro, Karen M. (2013). Teachers' Commitment to the Field and

Teacher-Child Interactions in Center-Based Child Care for Toddlers and Three-Year-

Olds. Early Childhood Education Journal, 41, 227-234.

Thomason, A. C., & La Paro, K. M. (2009). Measuring the Quality of Teacher–Child

Interactions in Toddler Child Care. Early Education and Development, 20(2), 285–304.

http://doi.org/10.1080/10409280902773351

Thomason, A. C., & la Paro, K. M. (2013). Teachers’ Commitment to the Field and Teacher-

Child Interactions in Center-Based Child Care for Toddlers and Three-Year-Olds. Early

Childhood Education Journal, 41(3), 227–234. http://doi.org/10.1007/s10643-012-0539-

4

Tran, H., &Weinraub, M. (2006). Child care effects in context: Quality, stability, and multiplicity

in non-maternal child care arrangements during the first fifteen months of life.

Developmental Psychology. 42(3), 566-582. doi: 10.1037/0012-1649.42.3.566

Tsao, Catherine (2015). Predicting Infant/Toddler Social-Emotional Outcomes from

Intrapersonal Caregiver Characteristics and Child Care Quality. Retrieved from

https://escholarship.org/uc/item/90k825js

http://www.dest.gov.au/NR/rdonlyres/9427486F-9A62-44C5-8DA7

342

Tyson, L.L. 1998. Teaching styles as evidenced in early elementary student teachers’ behavior

and reflection. Ed.D. University of Kentucky. UMI No. 9922642.

Vandell, D., & Wolfe, B. (2000). Child care quality: Does it matter and does it need to be

improved? Report prepared for the U.S. Department of Health and Human Services,

Office for Planning and Evaluation. Retrieved from

http://aspe.hhs.gov/hsp/ccquality00/index.htm

Vicky, T.A.L. 2005. Hubungan antara gaya pengajaran guru dengan pencapaian pelajar dalam

mata pelajaran Matematik Tambahan. Kertas Projek Sarjana Pendidikan. Fakulti

Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

Votruba-Drzal, E., Coley, R. L., Koury, A. S., & Miller, P. (2012). Center-based child care and

cognitive skills development: Importance of timing and household resources. Journal of

Educational Psychology, 105(3), 821-838. doi:10.1037/a0032951

Votruba-Drzal E, Coley RL and Chase-Lansdale PL.(2004) Child care and low-income

children's development: direct and moderated effects. Child Dev. 2004 Jan-

Feb;75(1):296-312.

Wan Mohd. Zahid. 1996. Dasar pendidikan kebangsaan: Ke arah pemantapan dan

pelaksanaan dasar pendidikan negara selaras dengan tuntutan Wawasan 2020.

Prosiding Pendidikan Negara Abad ke-21, hlm. 10-23. Bangi: Penerbitan Fakulti

Pendidikan, Universiti Kebangsaan Malaysia.

Weaver, R. H. (2010). Predictors of Quality and Commitment in Family Child Care: Provider

Education, Personal Resources, and Support. Journal of Early Education and

Development, 13 (3). 265-282.

Wiersma, W. 2000. Research methods in education: An introduction. London: Allyn & Bacon.

Zahorik, J.A. 1990. Stability and flexibility in teaching. Teacher and Teaching

Education, 6(1): 69-80. Untuk maklumat lanjut sila hubungi: Zamri Mahamod Fakulti

Pendidikan Universiti Kebangsaan Malaysia 43600 Bangi Selangor Darul Ehsan

Wood, E., & Hedges, H. (2016). Curriculum in early childhood education: critical questions

https://www.ncbi.nlm.nih.gov/pubmed/?term=Votruba-Drzal%20E%5BAuthor%5D&cauthor=true&cauthor_uid=15015691
https://www.ncbi.nlm.nih.gov/pubmed/?term=Coley%20RL%5BAuthor%5D&cauthor=true&cauthor_uid=15015691
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chase-Lansdale%20PL%5BAuthor%5D&cauthor=true&cauthor_uid=15015691
https://www.ncbi.nlm.nih.gov/pubmed/15015691

343

about content, coherence, and control. The Curriculum Journal, 27(3), 387–405.

doi:10.1080/09585176.2015.1129981

Yamauchi, C. (2010), Parental Investment in Children: Differential Pathways of Parental

Education and Mental Health. Economic Record, 86: 210–226. doi:10.1111/j.1475-

4932.2009.00613.x

Youngblade, L. M. (2003). Peer and teacher ratings of third-and fourth-grade children’s social

behavior as a function of early maternal employment. Journal of Child Psychology and

Psychiatry, 44(4), 477-488. doi: 10.1111/1469-7610.00138

Zachrisson, H. D., Dearing, E., Lekhal, R. and Toppelberg, C. O. (2013), Little Evidence That

Time in Child Care Causes Externalizing Problems During Early Childhood in Norway.

Child Dev, 84: 1152–1170. doi:10.1111/cdev.12040

Zahyah, H., Siti, N.I. (2014) Inside the Child Care Center: How to Ensure Quality Child Care

Practices, International Journal of Education, Vol. 8 No. 1. pp (74-83)

Zainudin, A. (2012). Research Methodology And Data Analysis 5th Edition. Shah Alam:

Universiti Teknologi MARA Publication Centre (UiTM Press).

Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: A means-end model

and synthesis of evidence. Journal of Marketing, 52, 2-22.

Zeithaml, V.A. & Bitner, M.J. (2000). Service marketing: Integrating customer focus across the

firm (2nd ed).New York: Irwin McGraw–Hill Publishing Company

Zeithaml, V.A., Berry, L.L. & Parasuraman, A. (1996). The behavioural consequences of

service quality . Journal of Marketing, 60, 2: 31–46

Zomer, T.P., Erasmus, V., Looman, C.W., Tsien, A.T., Van Beeck, E.F., De Graaf, J.M.,

Richardus J.H., Voeten C.M. (2014) A Hand Hygiene Intervention to Reduce Infections

in Child Daycare: A Randomized Controlled Trial, BMC Infectious Diseases 2013; 13:

259.

344

LAMPIRAN

Diskriptif Statistik (Pengusaha)

 N Minimum Maximum Mean

Std.

Deviation

Pendaftaran 376 1 4 1.30 .705

Pemilikan Taska 376 0 3 1.12 .403

Jantina Pengusaha 376 0 2 1.97 .177

Umur Pengusaha 376 0 6 4.37 1.375

Bangsa Pengusaha 376 0 5 1.26 .790

Status Pengusaha 376 0 4 1.95 .558

Pendidikan tertinggi

Pengusaha
376 0 8 4.68 1.733

Kelayakan Pengusaha 376 0 7 3.43 2.600

Tugas 376 0 2 1.78 .420

Pekerjaan lain 376 0 4 .48 1.014

Jumlah cawangan 376 0 4 1.48 .851

Penglibatan 376 0 5 2.00 .995

Telah mengurus/

mengusaha
376 0 5 1.72 .949

Bilangan Pengasuh 1 376 0 8 1.35 1.268

Bilangan Pengasuh 2 376 0 18 1.95 1.927

Bilangan Pegasuh 3 376 0 20 1.94 2.184

Bilangan Kanak-kanak 1 376 0 20 3.54 3.748

Bilangan Kanak-kanak 2 376 0 35 6.98 5.519

Bilangan Kanak-kanak 3 376 0 80 8.64 9.529

Pendapatan bulanan 376 0 9 2.65 1.425

Lokasi Taska 376 0 9 2.17 .738

Yuran bulanan anak 0-1

tahun
376 0 7 3.08 1.497

Yuran bulanan anak 1-3

tahun
376 0 7 2.72 1.300

Yuran bulanan anak 3-4

tahun
376 0 7 2.42 1.186

Bahasa pengantar 376 0 6 1.80 1.705

Kursus Wajib 376 0 5 1.87 1.362

Kursus keibubapaan 376 0 2 1.44 .617

Tahun kursus keibuapaan 376 0 2017 449.73 838.952

Kursus tambahan 376 0 10 7.60 3.618

Valid N (listwise) 376

345

346

347

348

349

350

351

352

Sebab pertama pilihan pengusaha

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 1 .3 .3 .3

Lokasi 241 64.1 64.1 64.4

yuran 77 20.5 20.5 84.8

bahasa pengantar 7 1.9 1.9 86.7

kurikulum 5 1.3 1.3 88.0

aspek keselamatan 15 4.0 4.0 92.0

masa operasi 3 .8 .8 92.8

pengasuh 10 2.7 2.7 95.5

pengusaha 16 4.3 4.3 99.7

aktiviti 1 .3 .3 100.0

Total 376 100.0 100.0

353

Sebab kedua pilihan pengusaha

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 1 .3 .3 .3

Lokasi 56 14.9 14.9 15.2

yuran 213 56.6 56.6 71.8

bahasa pengantar 9 2.4 2.4 74.2

kurikulum 21 5.6 5.6 79.8

aspek keselamatan 19 5.1 5.1 84.8

masa operasi 13 3.5 3.5 88.3

penjenamaan 3 .8 .8 89.1

pengasuh 19 5.1 5.1 94.1

pengusaha 2 .5 .5 94.7

aktiviti 14 3.7 3.7 98.4

kemudahan 4 1.1 1.1 99.5

makanan 2 .5 .5 100.0

Total 376 100.0 100.0

Sebab ketiga pilihan pengusaha

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 4 1.1 1.1 1.1

Lokasi 10 2.7 2.7 3.7

yuran 11 2.9 2.9 6.6

bahasa pengantar 114 30.3 30.3 37.0

kurikulum 69 18.4 18.4 55.3

aspek keselamatan 51 13.6 13.6 68.9

masa operasi 48 12.8 12.8 81.6

penjenamaan 6 1.6 1.6 83.2

pengasuh 23 6.1 6.1 89.4

pengusaha 4 1.1 1.1 90.4

aktiviti 22 5.9 5.9 96.3

kemudahan 8 2.1 2.1 98.4

peraturan 1 .3 .3 98.7

makanan 5 1.3 1.3 100.0

Total 376 100.0 100.0

354

Sebab keempat pilihan pengusaha

 Frequency Percent
Valid

Percent
Cumulative

Percent

Valid 0 4 1.1 1.1 1.1

Lokasi 7 1.9 1.9 2.9

yuran 18 4.8 4.8 7.7

bahasa pengantar 9 2.4 2.4 10.1

kurikulum 80 21.3 21.3 31.4

aspek keselamatan 62 16.5 16.5 47.9

masa operasi 59 15.7 15.7 63.6

penjenamaan 6 1.6 1.6 65.2

pengasuh 37 9.8 9.8 75.0

pengusaha 17 4.5 4.5 79.5

aktiviti 29 7.7 7.7 87.2

kemudahan 24 6.4 6.4 93.6

peraturan 13 3.5 3.5 97.1

makanan 11 2.9 2.9 100.0

Total 376 100.0 100.0

Sebab kelima pilihan pengusaha

 Frequency Percent
Valid

Percent
Cumulative

Percent

Valid 0 8 2.1 2.1 2.1

Lokasi 11 2.9 2.9 5.1

yuran 15 4.0 4.0 9.0

bahasa pengantar 5 1.3 1.3 10.4

kurikulum 13 3.5 3.5 13.8

aspek keselamatan 74 19.7 19.7 33.5

masa operasi 48 12.8 12.8 46.3

penjenamaan 12 3.2 3.2 49.5

pengasuh 29 7.7 7.7 57.2

pengusaha 35 9.3 9.3 66.5

aktiviti 41 10.9 10.9 77.4

kemudahan 42 11.2 11.2 88.6

peraturan 20 5.3 5.3 93.9

makanan 22 5.9 5.9 99.7

133 1 .3 .3 100.0

Total 376 100.0 100.0

355

356

357

358

Diskriptif Statistik (Pengasuh/Pendidik)

Descriptive Statistics

 N Minimum Maximum Mean

Std.

Deviation

Umur Pengasuh 534 0 6 2.38 1.433

Jantina Pengasuh 534 0 2 1.98 .178

Pendidikan tertinggi Pengasuh 534 0 8 3.65 1.677

Kelayakan Pengasuh 534 0 7 3.23 2.428

Kursus keibubapaan Pengasuh 534 0 2 1.76 .485

Tahun kursus keibubapaan 534 0 2017 199.90 602.783

Pengetahuan mengenai Status Taska 534 0 5 1.87 1.327

Status Penjaga 534 0 4 1.56 .737

Jawatan di Taska 534 0 3 1.48 .721

Gaji Pengasuh 534 0 5 2.97 1.035

Bangsa Pengasuh 534 0 11 1.42 1.063

Lokasi Taska 534 0 3 2.12 .636

Yuran bulanan anak 0-1 tahun 534 0 7 2.93 1.609

Yuran bulanan anak 1-3 tahun 534 0 7 2.44 1.448

Yuran bulanan anak 3-4 tahun 534 0 7 2.17 1.347

Bahasa pengantar 534 0 6 1.37 1.210

Pengalaman Pengasuh 534 0 6 2.03 1.347

Kursus Pengasuh 534 0 5 1.85 1.124

Kursus dalam 3 tahun 532 0 8 4.29 3.311

Kursus utama pilihan pengasuh 534 0 6 2.63 1.844

Kursus kedua pilihan pengasuh 534 0 6 2.69 1.527

Kursus ketiga pilihan pengasuh 534 0 6 2.50 1.277

Kursus keempat pilihan pengasuh 534 0 6 2.82 1.465

Kursus kelima pilihan pengasuh 534 0 6 3.13 1.768

Valid N (listwise) 532

359

Umur Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid omitted 4 .7 .7 .7

Kurang dari 25 tahun 177 33.1 33.1 33.9

26-30 tahun 147 27.5 27.5 61.4

31-35 tahun 106 19.8 19.9 81.3

36-40 tahun 49 9.2 9.2 90.4

41-45 tahun 20 3.7 3.7 94.2

Melebihi 46 tahun 31 5.8 5.8 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Jantina Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 4 .7 .7 .7

Lelaki 1 .2 .2 .9

Perempuan 529 98.9 99.1 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

360

Pendidikan tertinggi Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 4 .7 .7 .7

PMR 13 2.4 2.4 3.2

SPM 192 35.9 36.0 39.1

STPM 65 12.1 12.2 51.3

SKM 1/2/3/4/5 27 5.0 5.1 56.4

Diploma 173 32.3 32.4 88.8

Ijazah Sarjana

Muda
45 8.4 8.4 97.2

Ijazah Sarjana 6 1.1 1.1 98.3

Lain-lain 9 1.7 1.7 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Kelayakan Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid omitted 144 26.9 27.0 27.0

Kaunseling 28 5.2 5.2 32.2

kejururawatan 24 4.5 4.5 36.7

Psikologi 35 6.5 6.6 43.3

Penyediaan makanan 142 26.5 26.6 69.9

Seni persembahan 35 6.5 6.6 76.4

Lain-lain 80 15.0 15.0 91.4

lebih dari 1 kelayakan 46 8.6 8.6 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

361

Kursus keibubapaan Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 14 2.6 2.6 2.6

Ya 100 18.7 18.7 21.3

Tidak 420 78.5 78.7 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Tahun kursus keibubapaan

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 481 89.9 90.1 90.1

1999 1 .2 .2 90.3

2000 1 .2 .2 90.4

2004 1 .2 .2 90.6

2012 3 .6 .6 91.2

2013 6 1.1 1.1 92.3

2014 9 1.7 1.7 94.0

2015 15 2.8 2.8 96.8

2016 9 1.7 1.7 98.5

2017 8 1.5 1.5 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

362

Pengetahuan mengenai Status Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 8 1.5 1.5 1.5

Berdaftar 338 63.2 63.3 64.8

Dalam proses

berdaftar
20 3.7 3.7 68.5

Tidak berdaftar 75 14.0 14.0 82.6

Tidak pasti 67 12.5 12.5 95.1

Dikecualikan 26 4.9 4.9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Status Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 4 .7 .7 .7

Bujang 280 52.3 52.4 53.2

Berkahwin 221 41.3 41.4 94.6

Bapa Tunggal 6 1.1 1.1 95.7

Ibu Tunggal 23 4.3 4.3 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Jawatan di Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 8 1.5 1.5 1.5

Pendidik 325 60.7 60.9 62.4

Pembantu pendidik 137 25.6 25.7 88.0

Pelatih 64 12.0 12.0 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

363

Gaji Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 6 1.1 1.1 1.1

kurang RM499 9 1.7 1.7 2.8

RM500-RM999 173 32.3 32.4 35.2

RM1000-RM1499 212 39.6 39.7 74.9

RM1500-RM1999 76 14.2 14.2 89.1

Melebihi RM2000 58 10.8 10.9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Bangsa Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 3 .6 .6 .6

Melayu 427 79.8 80.0 80.5

Cina 43 8.0 8.1 88.6

India 26 4.9 4.9 93.4

Bumiputera Sabah 17 3.2 3.2 96.6

Bumiputera Sarawak 16 3.0 3.0 99.6

Lain-lain 1 .2 .2 99.8

11 1 .2 .2 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Lokasi Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid Omitted or invalid 10 1.9 1.9 1.9

Bandaraya 50 9.3 9.4 11.2

Bandar 341 63.7 63.9 75.1

Luar bandar 133 24.9 24.9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

364

Yuran bulanan anak 1-3 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 90 16.8 16.9 16.9

kurang RM200 44 8.2 8.2 25.1

RM201-RM299 81 15.1 15.2 40.3

RM300-RM399 201 37.6 37.6 77.9

RM400-RM499 105 19.6 19.7 97.6

RM500-RM799 8 1.5 1.5 99.1

Melebihi RM1000 5 .9 .9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Yuran bulanan anak 3-4 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 95 17.8 17.8 17.8

kurang RM200 53 9.9 9.9 27.7

RM201-RM299 124 23.2 23.2 50.9

RM300-RM399 211 39.4 39.5 90.4

RM400-RM499 40 7.5 7.5 97.9

RM500-RM799 6 1.1 1.1 99.1

Melebihi RM1000 5 .9 .9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

365

Bahasa pengantar

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 14 2.6 2.6 2.6

Bahasa Melayu 439 82.1 82.2 84.8

Bahasa Inggeris 46 8.6 8.6 93.4

Bahasa Mandarin 4 .7 .7 94.2

lebih dari 1 bahasa 31 5.8 5.8 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Kursus Pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 23 4.3 4.3 4.3

KAP 248 46.4 46.4 50.7

KAAK 92 17.2 17.2 68.0

Belum menghadiri 148 27.7 27.7 95.7

Lain-lain 2 .4 .4 96.1

5 21 3.9 3.9 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

366

Kursus dalam 3 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 109 20.4 20.5 20.5

NOSS 47 8.8 8.8 29.3

Pertolongan cemas 48 9.0 9.0 38.3

Pengurusan dan

pengendalian makanan
71 13.3 13.3 51.7

Pengurusan kesihatan 13 2.4 2.4 54.1

ABP 10 1.9 1.9 56.0

Psikologi kanak-kanak 16 3.0 3.0 59.0

Lain-lain 18 3.4 3.4 62.4

lebih dari 1 kursus 200 37.4 37.6 100.0

Total 532 99.4 100.0

Missing System 3 .6

Total 535 100.0

Kursus utama pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 28 5.2 5.2 5.2

Pertolongan cemas 225 42.1 42.1 47.4

Pengurusan dan

pengendalian makanan
41 7.7 7.7 55.1

Pengurusan kesihatan 19 3.6 3.6 58.6

ABP 67 12.5 12.5 71.2

Psikologi kanak-kanak 152 28.4 28.5 99.6

Lain-lain 2 .4 .4 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

367

Kursus kedua pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 37 6.9 6.9 6.9

Pertolongan cemas 70 13.1 13.1 20.0

Pengurusan dan

pengendalian makanan
195 36.4 36.5 56.6

Pengurusan kesihatan 52 9.7 9.7 66.3

ABP 83 15.5 15.5 81.8

Psikologi kanak-kanak 94 17.6 17.6 99.4

Lain-lain 3 .6 .6 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Kursus ketiga pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 46 8.6 8.6 8.6

Pertolongan cemas 80 15.0 15.0 23.6

Pengurusan dan

pengendalian makanan
84 15.7 15.7 39.3

Pengurusan kesihatan 246 46.0 46.1 85.4

ABP 45 8.4 8.4 93.8

Psikologi kanak-kanak 31 5.8 5.8 99.6

Lain-lain 2 .4 .4 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

368

Kursus keempat pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 53 9.9 9.9 9.9

Pertolongan cemas 62 11.6 11.6 21.5

Pengurusan dan

pengendalian makanan
89 16.6 16.7 38.2

Pengurusan kesihatan 90 16.8 16.9 55.1

ABP 209 39.1 39.1 94.2

Psikologi kanak-kanak 28 5.2 5.2 99.4

Lain-lain 3 .6 .6 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Kursus kelima pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 65 12.1 12.2 12.2

Pertolongan cemas 49 9.2 9.2 21.3

Pengurusan dan

pengendalian makanan
80 15.0 15.0 36.3

Pengurusan kesihatan 79 14.8 14.8 51.1

ABP 80 15.0 15.0 66.1

Psikologi kanak-kanak 179 33.5 33.5 99.6

Lain-lain 2 .4 .4 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

369

Sebab utama pilih pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 15 2.8 2.8 2.8

Menyayangi kanak-kanak 254 47.5 47.6 50.4

Minat mengasuh 147 27.5 27.5 77.9

Gaji 63 11.8 11.8 89.7

Suasana kondusif 32 6.0 6.0 95.7

Tiada pilihan lain 20 3.7 3.7 99.4

Lain-lain 3 .6 .6 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Sebab utama pilih pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 24 4.5 4.5 4.5

Menyayangi kanak-kanak 127 23.7 23.8 28.3

Minat mengasuh 261 48.8 48.9 77.2

Gaji 54 10.1 10.1 87.3

Suasana kondusif 52 9.7 9.7 97.0

Tiada pilihan lain 15 2.8 2.8 99.8

Lain-lain 1 .2 .2 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

370

Sebab utama pilih pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 37 6.9 6.9 6.9

Menyayangi kanak-

kanak
84 15.7 15.8 22.7

Minat mengasuh 38 7.1 7.1 29.8

Gaji 108 20.2 20.3 50.1

Suasana kondusif 221 41.3 41.5 91.6

Tiada pilihan lain 38 7.1 7.1 98.7

Lain-lain 7 1.3 1.3 100.0

Total 533 99.6 100.0

Missing System 2 .4

Total 535 100.0

Sebab pertama pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 16 3.0 3.0 3.0

Lokasi 290 54.2 54.3 57.3

Gaji 58 10.8 10.9 68.2

Masa operasi 59 11.0 11.0 79.2

Kerjasama rakan kerja 34 6.4 6.4 85.6

Beban kerja munasabah 5 .9 .9 86.5

Kemudahan kondusif 9 1.7 1.7 88.2

Kurikulum bersesuain 38 7.1 7.1 95.3

Peluang meningkatkan

profesionalisme
21 3.9 3.9 99.3

Kemahiran bahasa

pengantar
4 .7 .7 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

371

Sebab kedua pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 23 4.3 4.3 4.3

Lokasi 67 12.5 12.5 16.9

Gaji 168 31.4 31.5 48.3

Masa operasi 88 16.4 16.5 64.8

Kerjasama rakan kerja 74 13.8 13.9 78.7

Beban kerja munasabah 21 3.9 3.9 82.6

Kemudahan kondusif 31 5.8 5.8 88.4

Kurikulum bersesuain 23 4.3 4.3 92.7

Peluang meningkatkan

profesionalisme
28 5.2 5.2 97.9

Kemahiran bahasa

pengantar
11 2.1 2.1 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Sebab ketiga pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 28 5.2 5.2 5.2

Lokasi 20 3.7 3.7 9.0

Gaji 34 6.4 6.4 15.4

Masa operasi 197 36.8 36.9 52.2

Kerjasama rakan kerja 87 16.3 16.3 68.5

Beban kerja munasabah 40 7.5 7.5 76.0

Kemudahan kondusif 40 7.5 7.5 83.5

Kurikulum bersesuain 36 6.7 6.7 90.3

Peluang meningkatkan

profesionalisme
20 3.7 3.7 94.0

Kemahiran bahasa

pengantar
32 6.0 6.0 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

372

Sebab keempat pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 40 7.5 7.5 7.5

Lokasi 25 4.7 4.7 12.2

Gaji 22 4.1 4.1 16.3

Masa operasi 37 6.9 6.9 23.2

Kerjasama rakan kerja 151 28.2 28.3 51.5

Beban kerja munasabah 86 16.1 16.1 67.6

Kemudahan kondusif 61 11.4 11.4 79.0

Kurikulum bersesuain 32 6.0 6.0 85.0

Peluang meningkatkan

profesionalisme
47 8.8 8.8 93.8

Kemahiran bahasa

pengantar
33 6.2 6.2 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

Sebab kelima pilihan pengasuh

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 43 8.0 8.1 8.1

Lokasi 20 3.7 3.7 11.8

Gaji 46 8.6 8.6 20.4

Masa operasi 29 5.4 5.4 25.8

Kerjasama rakan kerja 48 9.0 9.0 34.8

Beban kerja munasabah 94 17.6 17.6 52.4

Kemudahan kondusif 76 14.2 14.2 66.7

Kurikulum bersesuain 55 10.3 10.3 77.0

Peluang meningkatkan

profesionalisme
61 11.4 11.4 88.4

Kemahiran bahasa

pengantar
62 11.6 11.6 100.0

Total 534 99.8 100.0

Missing System 1 .2

Total 535 100.0

373

374

375

376

377

378

379

380

381

382

383

384

Diskriptif Statistik (Ibu Bapa)

 N Min

Sisihan

Piawai

Hubungan dgn anak 1127 1.78 .501

Umur Penjaga 1127 3.12 1.054

Bangsa Penjaga 1127 1.41 .964

Status Penjaga 1127 2.06 .405

Pendidikan tertinggi Bapa 1127 4.20 1.985

Pendidikan tertinggi Ibu 1127 4.51 1.841

Pendidikan tertinggi Penjaga 1127 1.12 1.974

Pekerjaan Bapa 1127 5.30 3.697

Majikan Bapa 1127 1.67 1.167

Pekerjaan Ibu 1127 4.92 3.531

Majikan Ibu 1127 1.71 .970

Pekerjaan Penjaga 1127 1.16 2.646

Majikan Penjaga 1127 .42 .883

Pendapatan bulanan isi rumah 1127 2.76 .829

Lokasi Taska 1127 2.05 .560

Jarak dari rumah 1127 2.35 1.232

Jumlah anak dlm keluarga 1127 2.10 1.032

Bilangan anak ke Taska 1127 1.39 .612

Umur anak ke Taska 1127 2.37 1.227

Umur anak ke Taska2 1127 .95 1.720

Umur anak ke Taska3 1127 .10 .687

Yuran bulanan anak 0-1 tahun 1127 1.44 2.005

Yuran bulanan anak 1-3 tahun 1127 1.36 1.593

Yuran bulanan anak 3-4 tahun 1127 .92 1.417

Bahasa pengantar 1127 1.50 1.230

Pengetahuan mengenai Status Taska 1127 2.10 1.418

Kursus keibubapaan 1127 1.85 .402

Valid N (listwise) 1127

Hubungan dgn anak

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid omitted 7 .6 .6 .6

Bapa 271 24.0 24.0 24.7

Ibu 811 72.0 72.0 96.6

Penjaga 38 3.4 3.4 100.0

Total 1127 100.0 100.0

385

Umur Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid omitted 4 .4 .4 .4

Kurang dari 25 tahun 38 3.4 3.4 3.7

26-30 tahun 254 22.5 22.5 26.3

31-35 tahun 500 44.4 44.4 70.6

36-40 tahun 216 19.2 19.2 89.8

41-45 tahun 85 7.5 7.5 97.3

Melebihi 46 tahun 30 2.7 2.7 100.0

Total 1127 100.0 100.0

Bangsa Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 4 .4 .4 .4

Melayu 881 78.2 78.2 78.5

Cina 123 10.9 10.9 89.4

India 60 5.3 5.3 94.8

Bumiputera Sabah 34 3.0 3.0 97.8

Bumiputera Sarawak 16 1.4 1.4 99.2

Orang Asli 2 .2 .2 99.4

Lain-lain 7 .6 .6 100.0

Total 1127 100.0 100.0

Status Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid omitted 4 .4 .4 .4

Bujang 11 1.0 1.0 1.3

Berkahwin 1068 94.8 94.8 96.1

Bapa Tunggal 5 .4 .4 96.5

Ibu Tunggal 39 3.5 3.5 100.0

Total 1127 100.0 100.0

386

Pendidikan tertinggi Bapa

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 65 5.8 5.8 5.8

PMR 35 3.1 3.1 8.9

SPM 218 19.3 19.3 28.2

STPM 76 6.7 6.7 35.0

SKM 1/2/3/4/5 36 3.2 3.2 38.2

Diploma 411 36.5 36.5 74.6

Ijazah Sarjana Muda 187 16.6 16.6 91.2

Ijazah Sarjana 81 7.2 7.2 98.4

Lain-lain 18 1.6 1.6 100.0

Total 1127 100.0 100.0

Pendidikan tertinggi Ibu

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 42 3.7 3.7 3.7

PMR 6 .5 .5 4.3

SPM 202 17.9 17.9 22.2

STPM 95 8.4 8.4 30.6

SKM 1/2/3/4/5 13 1.2 1.2 31.8

Diploma 377 33.5 33.5 65.2

Ijazah Sarjana Muda 307 27.2 27.2 92.5

Ijazah Sarjana 69 6.1 6.1 98.6

Lain-lain 16 1.4 1.4 100.0

Total 1127 100.0 100.0

387

Pendidikan tertinggi Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 818 72.6 72.6 72.6

PMR 7 .6 .6 73.2

SPM 64 5.7 5.7 78.9

STPM 41 3.6 3.6 82.5

SKM 1/2/3/4/5 2 .2 .2 82.7

Diploma 173 15.4 15.4 98.0

Ijazah Sarjana Muda 20 1.8 1.8 99.8

Ijazah Sarjana 2 .2 .2 100.0

Total 1127 100.0 100.0

Pekerjaan Bapa

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 71 6.3 6.3 6.3

Pengurusan 122 10.8 10.8 17.1

Professional 148 13.1 13.1 30.3

Professional Junior 35 3.1 3.1 33.4

Juruteknik 181 16.1 16.1 49.4

Pekerja sokongan 129 11.4 11.4 60.9

perkhidmatan dan jualan 84 7.5 7.5 68.3

pekerja mahir pertanian 49 4.3 4.3 72.7

Pekerja kemahiran dan

pertukangan
45 4.0 4.0 76.7

Operator loji 15 1.3 1.3 78.0

Pekerjaan asas 53 4.7 4.7 82.7

pekerja badan beruniform 130 11.5 11.5 94.2

Lain-lain 65 5.8 5.8 100.0

Total 1127 100.0 100.0

388

Pekerjaan Ibu

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 44 3.9 3.9 3.9

Pengurusan 135 12.0 12.0 15.9

Professional 236 20.9 20.9 36.8

Professional Junior 31 2.8 2.8 39.6

Juruteknik 29 2.6 2.6 42.1

Pekerja sokongan 314 27.9 27.9 70.0

perkhidmatan dan jualan 101 9.0 9.0 79.0

pekerja mahir pertanian 14 1.2 1.2 80.2

Pekerja kemahiran dan

pertukangan
11 1.0 1.0 81.2

Operator loji 6 .5 .5 81.7

Pekerjaan asas 37 3.3 3.3 85.0

pekerja badan beruniform 81 7.2 7.2 92.2

Lain-lain 88 7.8 7.8 100.0

Total 1127 100.0 100.0

Majikan Ibu

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 53 4.7 4.7 4.7

Swasta 447 39.7 39.7 44.4

Kerajaan 517 45.9 45.9 90.2

NGO 16 1.4 1.4 91.7

Kerja sendiri 73 6.5 6.5 98.1

Badan Berkanun 21 1.9 1.9 100.0

Total 1127 100.0 100.0

389

Pekerjaan Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 835 74.1 74.1 74.1

Pengurusan 96 8.5 8.5 82.6

Professional 35 3.1 3.1 85.7

Juruteknik 31 2.8 2.8 88.5

Pekerja sokongan 10 .9 .9 89.4

perkhidmatan dan jualan 52 4.6 4.6 94.0

pekerja mahir pertanian 2 .2 .2 94.1

Pekerja kemahiran dan

pertukangan
21 1.9 1.9 96.0

Operator loji 2 .2 .2 96.2

Pekerjaan asas 23 2.0 2.0 98.2

pekerja badan beruniform 10 .9 .9 99.1

Lain-lain 10 .9 .9 100.0

Total 1127 100.0 100.0

Majikan Penjaga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 834 74.0 74.0 74.0

Swasta 193 17.1 17.1 91.1

Kerajaan 47 4.2 4.2 95.3

NGO 24 2.1 2.1 97.4

Kerja sendiri 27 2.4 2.4 99.8

Badan Berkanun 2 .2 .2 100.0

Total 1127 100.0 100.0

390

Pendapatan bulanan isi rumah

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 5 .4 .4 .4

kurang RM1000 22 2.0 2.0 2.4

RM1001-RM3999 414 36.7 36.7 39.1

RM4000-RM6999 527 46.8 46.8 85.9

RM7000-RM9999 115 10.2 10.2 96.1

Melebihi RM10000 44 3.9 3.9 100.0

Total 1127 100.0 100.0

Lokasi Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid Omitted or invalid 6 .5 .5 .5

Bandaraya 130 11.5 11.5 12.1

Bandar 789 70.0 70.0 82.1

Luar bandar 202 17.9 17.9 100.0

Total 1127 100.0 100.0

Jarak dari rumah

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 5 .4 .4 .4

Kurang 1km 278 24.7 24.7 25.1

1-4km 477 42.3 42.3 67.4

5-8km 181 16.1 16.1 83.5

9-12km 62 5.5 5.5 89.0

Melebihi 12km 124 11.0 11.0 100.0

Total 1127 100.0 100.0

391

Jumlah anak dlm keluarga

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 6 .5 .5 .5

1 orang 379 33.6 33.6 34.2

2 orang 384 34.1 34.1 68.2

3 orang 208 18.5 18.5 86.7

4 orang atau lebih 150 13.3 13.3 100.0

Total 1127 100.0 100.0

Bilangan anak ke Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 5 .4 .4 .4

1 orang 741 65.7 65.7 66.2

2 orang 327 29.0 29.0 95.2

3 orang 45 4.0 4.0 99.2

4 orang atau lebih 9 .8 .8 100.0

Total 1127 100.0 100.0

Umur anak ke Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 48 4.3 4.3 4.3

0-1 tahun 265 23.5 23.5 27.8

1-2 tahun 307 27.2 27.2 55.0

2-3 tahun 283 25.1 25.1 80.1

3-4 tahun 182 16.1 16.1 96.3

4 tahun ke atas 42 3.7 3.7 100.0

Total 1127 100.0 100.0

392

Umur anak ke Taska2

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 848 75.2 75.2 75.2

1-2 tahun 17 1.5 1.5 76.8

2-3 tahun 77 6.8 6.8 83.6

3-4 tahun 114 10.1 10.1 93.7

4 tahun ke atas 71 6.3 6.3 100.0

Total 1127 100.0 100.0

Umur anak ke Taska3

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 1101 97.7 97.7 97.7

2-3 tahun 5 .4 .4 98.1

3-4 tahun 3 .3 .3 98.4

4 tahun ke atas 18 1.6 1.6 100.0

Total 1127 100.0 100.0

Yuran bulanan anak 0-1 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 707 62.7 62.7 62.7

kurang RM200 22 2.0 2.0 64.7

RM201-RM299 19 1.7 1.7 66.4

RM300-RM399 111 9.8 9.8 76.2

RM400-RM499 118 10.5 10.5 86.7

RM500-RM799 145 12.9 12.9 99.6

RM800-RM999 1 .1 .1 99.6

Melebihi RM1000 3 .3 .3 99.9

9 1 .1 .1 100.0

Total 1127 100.0 100.0

393

Yuran bulanan anak 1-3 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 579 51.4 51.4 51.4

kurang RM200 55 4.9 4.9 56.3

RM201-RM299 179 15.9 15.9 72.1

RM300-RM399 177 15.7 15.7 87.8

RM400-RM499 117 10.4 10.4 98.2

RM500-RM799 12 1.1 1.1 99.3

Melebihi RM1000 8 .7 .7 100.0

Total 1127 100.0 100.0

Yuran bulanan anak 3-4 tahun

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 709 62.9 62.9 62.9

kurang RM200 94 8.3 8.3 71.3

RM201-RM299 128 11.4 11.4 82.6

RM300-RM399 132 11.7 11.7 94.3

RM400-RM499 46 4.1 4.1 98.4

RM500-RM799 8 .7 .7 99.1

RM800-RM999 5 .4 .4 99.6

Melebihi RM1000 3 .3 .3 99.8

9 2 .2 .2 100.0

Total 1127 100.0 100.0

Bahasa pengantar

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 6 .5 .5 .5

Bahasa Melayu 837 74.3 74.3 74.8

Bahasa Inggeris 205 18.2 18.2 93.0

Bahasa Mandarin 9 .8 .8 93.8

Lain-lain 1 .1 .1 93.9

Lebih dari 1 bahasa 69 6.1 6.1 100.0

Total 1127 100.0 100.0

394

Kursus keibubapaan

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid 0 16 1.4 1.4 1.4

ya 139 12.3 12.3 13.8

tidak 971 86.2 86.2 99.9

4 1 .1 .1 100.0

Total 1127 100.0 100.0

395

396

397

398

399

Sebab utama pilih Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid data terpinggir 12 1.1 1.1 1.1

lokasi berdekatan 668 59.3 59.3 60.3

yuran berpatutan 169 15.0 15.0 75.3

bahasa pengantar 7 .6 .6 76.0

kurikulum bersesuaian 104 9.2 9.2 85.2

aspek keselematan 45 4.0 4.0 89.2

masa operasi 51 4.5 4.5 93.7

penjenamaan 1 .1 .1 93.8

pengasuhan dan pendidikan 28 2.5 2.5 96.3

aspek pengusaha 15 1.3 1.3 97.6

aktiviti yang menarik 18 1.6 1.6 99.2

kemudahan di Taska 6 .5 .5 99.7

peraturan Taska yang jelas 1 .1 .1 99.8

makanan berkhasiat 2 .2 .2 100.0

Total 1127 100.0 100.0

400

Sebab kedua pilih Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid data terpinggir 19 1.7 1.7 1.7

lokasi berdekatan 81 7.2 7.2 8.9

yuran berpatutan 493 43.7 43.7 52.6

bahasa pengantar 70 6.2 6.2 58.8

kurikulum bersesuaian 65 5.8 5.8 64.6

aspek keselematan 208 18.5 18.5 83.1

masa operasi 58 5.1 5.1 88.2

penjenamaan 6 .5 .5 88.7

pengasuhan dan

pendidikan
29 2.6 2.6 91.3

aspek pengusaha 20 1.8 1.8 93.1

aktiviti yang menarik 58 5.1 5.1 98.2

kemudahan di Taska 14 1.2 1.2 99.5

peraturan Taska yang jelas 3 .3 .3 99.7

makanan berkhasiat 3 .3 .3 100.0

Total 1127 100.0 100.0

401

Sebab ketiga pilih Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid data terpinggir 26 2.3 2.3 2.3

lokasi berdekatan 59 5.2 5.2 7.5

yuran berpatutan 59 5.2 5.2 12.8

bahasa pengantar 277 24.6 24.6 37.4

kurikulum bersesuaian 114 10.1 10.1 47.5

aspek keselematan 172 15.3 15.3 62.7

masa operasi 187 16.6 16.6 79.3

penjenamaan 5 .4 .4 79.8

pengasuhan dan

pendidikan
76 6.7 6.7 86.5

aspek pengusaha 38 3.4 3.4 89.9

aktiviti yang menarik 66 5.9 5.9 95.7

kemudahan di Taska 27 2.4 2.4 98.1

peraturan Taska yang jelas 7 .6 .6 98.8

makanan berkhasiat 14 1.2 1.2 100.0

Total 1127 100.0 100.0

402

Sebab keempat pilih Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid data terpinggir 34 3.0 3.0 3.0

lokasi berdekatan 16 1.4 1.4 4.4

yuran berpatutan 42 3.7 3.7 8.2

bahasa pengantar 14 1.2 1.2 9.4

kurikulum bersesuaian 173 15.4 15.4 24.8

aspek keselematan 145 12.9 12.9 37.6

masa operasi 179 15.9 15.9 53.5

penjenamaan 16 1.4 1.4 54.9

pengasuhan dan

pendidikan
150 13.3 13.3 68.2

aspek pengusaha 123 10.9 10.9 79.1

aktiviti yang menarik 77 6.8 6.8 86.0

kemudahan di Taska 75 6.7 6.7 92.6

peraturan Taska yang jelas 36 3.2 3.2 95.8

makanan berkhasiat 47 4.2 4.2 100.0

Total 1127 100.0 100.0

403

Sebab kelima pilih Taska

 Frequency Percent

Valid

Percent

Cumulative

Percent

Valid data terpinggir 31 2.8 2.8 2.8

lokasi berdekatan 28 2.5 2.5 5.2

yuran berpatutan 39 3.5 3.5 8.7

bahasa pengantar 26 2.3 2.3 11.0

kurikulum bersesuaian 107 9.5 9.5 20.5

aspek keselematan 214 19.0 19.0 39.5

masa operasi 87 7.7 7.7 47.2

penjenamaan 16 1.4 1.4 48.6

pengasuhan dan pendidikan 87 7.7 7.7 56.3

aspek pengusaha 97 8.6 8.6 65.0

aktiviti yang menarik 128 11.4 11.4 76.3

kemudahan di Taska 181 16.1 16.1 92.4

peraturan Taska yang jelas 50 4.4 4.4 96.8

makanan berkhasiat 36 3.2 3.2 100.0

Total 1127 100.0 100.0

404

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK IBU BAPA/ PENJAGA)

Pengenalan:

Ibu bapa yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan kualiti perkhidmatan TASKA di Malaysia. Kajian ini penting
untuk menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti
perkhidmatan, demi memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang
terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan adalah terpelihara dan akan digunakan
khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Arahan:
Soal selidik ini mengandungi tiga bahagian:

 Bahagian A adalah berkaitan dengan maklumat latarbelakang anda.

 Bahagian B mengandungi 101 soalan berkaitan dengan persepsi anda terhadap kualiti
perkhidmatan TASKA di mana anak anda ditempatkan.

 Bahagian C merupakan soalan terbuka yang memberi peluang kepada anda untuk menulis
respon yang tidak terdapat di dalam bahagian B.

Kod Negeri

Kod Daerah

405

BAHAGIAN A: Maklumat Latar Belakang

Bahagian ini mengandungi 26 soalan. Anda dikehandaki menanda (√) pada ruangan yang
disediakan.

1. Jenis TASKA di mana anak ditempatkan
 [1] TASKA Institusi
 [2] TASKA Rumah
 [3] TASKA Tempat Kerja
 [4] TASKA Komuniti

2. TASKA di mana anak ditempatkan adalah
 [1] TASKA swasta
 [2] TASKA Permata
 [3] TASKA JPNIN
 [4] TASKA Kemas
 [5] TASKA OKU
 [6] TASKA Pasti
 [7] Lain-lain agensi kerajaan. Sila nyatakan __________________________________

3. Hubungan anda dengan anak yang ditempatkan di TASKA ini
 [1] Bapa [2] Ibu [3] Penjaga. Sila nyatakan______________

4.Umur anda
 [1] Kurang dari 25 tahun
 [2] 26 - 30 tahun
 [3] 31 - 35 tahun
 [4] 36 - 40 tahun
 [5] 41 - 45 tahun
 [6] Melebihi 46 tahun

5.Bangsa
 [1] Melayu
 [2] Cina
 [3] India
 [4] Bumiputera Sabah
 [5] Bumiputera Sarawak
 [6] Orang Asli
 [7] Lain-lain. Sila nyatakan ___

6. Status perkahwinan
 [1] Bujang
 [2] Berkahwin
 [3] Bapa tunggal
 [4] Ibu tunggal

406

7. Latar belakang pendidikan tertinggi bapa
 [1] PMR
 [2] SPM
 [3] STPM
 [4] SKM 1/ 2/ 3/ 4/ 5
 [5] Diploma
 [6] Ijazah Sarjana Muda
 [7] Ijazah Sarjana
 [8] Lain-lain. Sila nyatakan ___

8. Latar belakang pendidikan tertinggi ibu
 [1] PMR
 [2] SPM
 [3] STPM
 [4] SKM 1/ 2/ 3/ 4/ 5
 [5] Diploma
 [6] Ijazah Sarjana Muda
 [7] Ijazah Sarjana
 [8] Lain-lain. Sila nyatakan ___

9. Latar belakang pendidikan tertinggi penjaga (jika berkaitan)
 [1] PMR
 [2] SPM
 [3] STPM
 [4] SKM 1/ 2/ 3/ 4/ 5
 [5] Diploma
 [6] Ijazah Sarjana Muda
 [7] Ijazah Sarjana
 [8] Lain-lain. Sila nyatakan ___

10. Pekerjaan Bapa
 [1] Pengurusan
 [2] Professional
 [3] Professional junior
 [4] Juruteknik dan professional bersekutu
 [5] Pekerja sokongan perkeranian
 [6] Pekerja perkhidmatan dan jualan
 [7] Pekerja mahir pertanian, perhutanan dan perikanan
 [8] Pekerja kemahiran dan pekerja pertukangan yang berkaitan
 [9] Operator loji dan mesin dan pemasang
 [10] Pekerjaan asas (seperti pencuci, buruh binaan, pemandu)
 [11] Pekerja badan beruniform
 [12] Lain-lain. Sila nyatakan _______________.

11.Majikan bapa
 [1] Swasta
 [2] Kerajaan
 [3] NGO
 [4] Kerja sendiri
 [5] Badan berkanun

407

12.Pekerjaan Ibu
 [1] Pengurusan
 [2] Professional
 [3] Professional junior
 [4] Juruteknik dan professional bersekutu
 [5] Pekerja sokongan perkeranian
 [6] Pekerja perkhidmatan dan jualan
 [7] Pekerja mahir pertanian, perhutanan dan perikanan
 [8] Pekerja kemahiran dan pekerja pertukangan yang berkaitan
 [9] Operator loji dan mesin dan pemasang
 [10] Pekerjaan asas (seperti pencuci, buruh binaan, pemandu)
 [11] Pekerja badan beruniform
 [12] Lain-lain. Sila nyatakan _______________.

13.Majikan ibu
 [1] Swasta
 [2] Kerajaan
 [3] NGO
 [4] Kerja sendiri
 [5] Badan berkanun

14. Pekerjaan Penjaga (jika berkaitan)
 [1] Pengurusan
 [2] Professional
 [3] Professional junior
 [4] Juruteknik dan professional bersekutu
 [5] Pekerja sokongan perkeranian
 [6] Pekerja perkhidmatan dan jualan
 [7] Pekerja mahir pertanian, perhutanan dan perikanan
 [8] Pekerja kemahiran dan pekerja pertukangan yang berkaitan
 [9] Operator loji dan mesin dan pemasang
 [10] Pekerjaan asas (seperti pencuci, buruh binaan, pemandu)
 [11] Pekerja badan beruniform
 [12] Lain-lain. Sila nyatakan _______________.

15.Majikan penjaga
 [1] Swasta
 [2] Kerajaan
 [3] NGO
 [4] Kerja sendiri
 [5] Badan berkanun

16. Pendapatan bulanan isi rumah
 [1] Kurang dari RM 1,000
 [2] Lebih RM 1,000 - RM 3,999
 [3] Lebih RM 4,000 - RM 6,999
 [4] Lebih RM 7,000 - RM 9,999
 [5] Melebihi RM 10,000

17.Lokasi TASKA
 [1] Bandaraya
 [2] Bandar
 [3] Luar bandar
 [4] Pedalaman

408

18. Jarak TASKA dari rumah
 [1] Kurang 1 Km
 [2] 1 - 4 Km
 [3] 5 - 8 Km
 [4] 9 - 12 Km
 [5] Melebihi 12 Km. Sila nyatakan_______________.

19. Jumlah anak dalam keluarga.
 [1] 1 orang
 [2] 2 orang
 [3] 3 orang
 [4] 4 orang atau lebih. Sila nyatakan_______________.

20. Bilangan anak yang dihantar ke TASKA

[1] 1 orang
[2] 2 orang
[3] 3 orang
[4] 4 orang atau lebih. Sila nyatakan_______________.

21. Umur anak yang dihantar ke TASKA ini (tandakan lebih dari 1 jika bilangan anak ke
 TASKA ini melebihi seorang)

[1] 0-1 tahun
[2] 1-2 tahun
[3] 2-3 tahun
[4] 3-4 tahun
[5] 4 tahun ke atas. Sila nyatakan_______________.

22. Yuran bulanan yang dibayar untuk seorang anak ke TASKA ini

0 – 1 tahun 1 – 3 tahun 3 – 4 tahun

 [1] Kurang dari RM 200
 [2] RM 201 – RM 299
 [3] RM 300 – RM 399
 [4] RM 400 – RM 499
 [5] RM 500 – RM 799
 [6] RM 800 – RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 – RM 299
 [3] RM 300 – RM 399
 [4] RM 400 – RM 499
 [5] RM 500 – RM 799
 [6] RM 800 – RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 – RM 299
 [3] RM 300 – RM 399
 [4] RM 400 – RM 499
 [5] RM 500 – RM 799
 [6] RM 800 – RM 999
 [7] Melebihi RM 1,000

23. Bahasa pengantar di TASKA ini

[1] Bahasa Melayu
[2] Bahasa Inggeris
[3] Bahasa Mandarin
[4] Bahasa Tamil
[5] Lain-lain. Sila nyatakan _______________.

24. Dalam pengetahuan anda, adakah TASKA ini
 [1] Telah berdaftar dengan JKM
 [2] Dalam proses pendaftaran dengan JKM
 [3] Tidak berdaftar dengan JKM
 [4] Tidak pasti
 [5] Dikecualikan dari pendaftaran dengan JKM

409

25. Adakah anda pernah mengikuti kursus keibubapaan?
 [1] Ya. Sila nyatakan tahun mengikuti kursus: _______________.
 [2] Tidak

26. Nyatakan 5 sebab utama yang mendorong anda menghantar anak ke TASKA ini
 (nomborkan dari 1 hingga 5 di dalam petak yang disediakan mengikut keutamaan):
 [] Lokasi berdekatan
 [] Yuran yang berpatutan
 [] Bahasa pengantar yang digunakan sesuai dengan aspirasi saya
 [] Kurikulum yang bersesuaian
 [] Aspek keselamatan dan perlindungan yang meyakinkan
 [] Masa operasi yang bersesuaian
 [] Penjenamaan (branding) yang sesuai dengan aspirasi saya
 [] Pengasuhan dan pendidikan pengasuh/ pendidik yang cemerlang
 [] Reputasi pengusaha yang meyakinkan
 [] Aktiviti pembelajaran yang menarik
 [] Kemudahan di TASKA yang sesuai
 [] Peraturan TASKA yang jelas
 [] Makanan yang disediakan berkhasia

410

Bahagian B
Arahan: Bahagian ini mengandungi 101 soalan berkaitan dengan faktor- faktor penyumbang
kepada kualiti perkhidmatan TASKA di Malaysia. Sila baca semua item dengan teliti dan nyatakan
penilaian anda bagi setiap item menggunakan skala di bawah.

5 = Sangat setuju (SS)
4 = Setuju (S)
3 = Kurang setuju (KS)
2 = Tidak setuju (TS)
1 = Sangat tidak setuju (STS)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

No Item Penyoalan Skala

A Kemudahan fizikal di TASKA
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

1. Ruang aktiviti sesuai dan memuaskan

2. Ruang belajar sesuai dan memuaskan

 3. Ruang persalinan sesuai dan
memuaskan

 4. Ruang pemeriksaan fizikal sesuai dan
memuaskan

 5. Ruang permainan luar sesuai dan
memuaskan

 6. Ruang permainan dalam sesuai dan
memuaskan

 7. Ruang tidur sesuai dan memuaskan

 8. Ruang penyusuan sesuai dan
memuaskan

9. Ruang pengasingan bagi kanak-kanak

yang sakit, sesuai dan memuaskan

10. Ruang makan sesuai dan memuaskan

11. Ruang penyimpanan barangan kanak-

kanak sesuai dan memuaskan

411

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 12. Penyediaan ruang menunggu
memudahkan saya menghantar dan
mengambil anak

 13. Tandas yang disediakan sesuai dengan
bilangan pelajar

14. Kelengkapan dan peralatan

pembelajaran sesuai dan memuaskan
dengan umur kanak-kanak

 15. Alat pengajaran dan pembelajaran
yang disediakan sesuai dan
memuaskan dengan umur kanak-kanak

 16. Kemudahan pengangkutan yang
disediakan membantu pengambilan
dan penghantaran anak saya

 17. Secara keseluruhan kemudahan fizikal
yang disediakan oleh TASKA ini sesuai
dan memuaskan

B Aspek Pengasuhan dan Pendidikan

1. Pengasuh/ pendidik mempunyai

kelayakan yang meyakinkan melalui sijil
latihan yang dipamerkan

2. Pengasuh/ pendidik dan petugas di

TASKA mengasuh dan mendidik anak
saya dengan baik

3. Saya berpuas hati dengan kesabaran

pengasuh/ pendidik melayan anak saya

4. Saya berpuas hati interaksi pengasuh/

pendidik dengan anak saya

5. Saya berpuas hati dengan cara

pengasuh/ pendidik memupuk tingkah
laku yang positif kepada anak saya

6. Saya berpuas hati dengan suri teladan

(role model) yang ditunjukkan oleh
pengasuh/ pendidik kepada anak saya

7. Saya berpuas hati dengan nilai

kerohanian yang diterapkan oleh pihak
TASKA kepada anak saya

412

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

8. Saya berpuas hati dengan sahsiah diri

yang dibangunkan oleh pihak TASKA
ke dalam jiwa anak saya

9. Saya melihat perubahan positif anak

saya selepas pengasuh/ pendidik
menghadiri Kursus Asuhan Permata

10. Pengasuh/ pendidik melatih anak saya

untuk mengamalkan keselamatan,
kesihatan, dan kebersihan diri mereka

11. Pengasuh/ pendidik melatih anak saya
agar mempunyai semangat patriotik
dan cintakan agama, bangsa dan
Negara

12. TASKA ini menawarkan aktiviti yang

bersesuaian bagi menggalakkan
perkembangan anak saya

13. Anak saya didedahkan dengan unsur-

unsur perlindungan kanak-kanak

14. Secara keseluruhan aspek pengasuhan

dan pendidikan pengasuh/ pendidik di
TASKA ini adalah memuaskan

C Polisi dan Peraturan TASKA

 1. Nisbah pengasuh/ pendidik – kanak-
kanak bersesuaian

 2. Nisbah ruang – kanak-kanak
bersesuaian

3. Saya dapat menyemak perkembangan

anak saya melalui log harian

 4. Kebenaran memasuki premis
meningkatkan keyakinan saya terhadap
perkhidmatan TASKA

 5. Perkongsian maklumat tentang
peraturan TASKA membantu saya
memahami peraturan TASKA

 6. Perkongsian maklumat tentang
prosedur operasi TASKA membantu
saya memahami perlaksanaan operasi
TASKA

413

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 7. Jadual aktiviti yang dipamerkan
membantu saya mengetahui aktiviti
yang dijalankan oleh pihak TASKA

 8. Perakuan TASKA dari JKM yang
dipamerkan membantu saya
mengetahui sah tempoh laku

 9. Jadual menu yang dipamerkan
memudahkan saya mengetahui menu
harian

10. Penyediaan borang-borang yang

diperlukan dalam urusan TASKA
memudahkan ibu bapa (misalnya
borang kebenaran ahli keluarga
menghantar dan mengambil anak)

11. Peraturan pihak pengurusan TASKA

yang mahukan saya memaklumkan
kepada mereka sekiranya ahli keluarga
lain mengambil anak saya,
memudahkan saya

 12. Kebenaran TASKA untuk mengambil
anak pulang lewat dari waktu operasi
memudahkan saya

 13. Kebenaran TASKA untuk menghantar
anak lebih awal dari waktu operasi
memudahkan saya

 14. Secara keseluruhan TASKA ini
mematuhi polisi dan peraturan
pengurusan berkualiti seperti yang
ditetapkan oleh pihak berwajib

D Kolaborasi antara ibu bapa dan TASKA

 1. Saya digalak untuk menyertai program
dan aktiviti yang dijadualkan oleh
TASKA

 2. Saya digalak untuk mengambil berat
perkembangan anak saya selaras
dengan pengalaman pembelajaran
kanak-kanak di TASKA

3. Saya digalak untuk membantu

persiapan program dan aktiviti yang
dijadualkan oleh TASKA

414

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

4. Saya dilatih untuk meneruskan aktiviti

anak saya di TASKA ke rumah supaya
terdapat kesinambungan pembelajaran

 5. Saya digalak untuk memberi
sumbangan bagi program dan aktiviti
yang dijadualkan oleh TASKA

 6. Saya digalak untuk menyumbangkan
idea bagi meningkatkan mutu
perkhidmatan TASKA dan
perkembangan anak saya

 7. Saya digalak untuk memberi maklumat
bagi program dan aktiviti yang
dilaksanakan oleh TASKA

 8. Secara keseluruhan program
kolaborasi di antara TASKA ini dengan
ibu bapa dan komuniti adalah
memuaskan

E
Perkongsian maklumat dan komunikasi
pihak TASKA dengan ibu bapa

 1. Saya dapat mengikuti perkembangan
menyeluruh anak saya melalui catatan
pengasuh/ pendidik dalam buku log
harian

2. Saya dapat mengikuti tahap

perkembangan menyeluruh anak saya
setiap 3 bulan melalui laporan
pengasuh/ pendidik dalam buku log
harian

3. Perkongsian pengasuh/ pendidik

tentang amalan asuhan di TASKA yang
terdapat dalam kurikulum, membantu
saya mengamalkannya di rumah

 4. Perkongsian pengasuh/ pendidik
tentang penyediaan makanan dan
minuman, membantu saya
mengamalkannya di rumah

5. Pihak TASKA berkongsi dengan saya

mengenai konvensyen hak kanak-
kanak dan pelindungan dengan jelas

415

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

6. Perkongsian pihak TASKA tentang
perkembangan menyeluruh anak
membantu saya memahami tahap
perkembangan anak saya

7. Perjumpaan pihak TASKA dengan saya
diadakan paling kurang setahun sekali
untuk membincangkan perkembangan
anak saya

8. Amalan perkongsian dan interaksi
pihak TASKA dengan ibu bapa dapat
meningkatkan kualiti perkhidmatan
TASKA ini

9. Secara keseluruhan perkongsian
maklumat dan komunikasi pihak
TASKA dengan ibu bapa memenuhi
kualiti perkhidmatan di TASKA

F Yuran

 1. TASKA mengenakan yuran
perkhidmatan yang berpatutan
mengikut umur anak saya

2. TASKA mengenakan yuran

perkhidmatan yang berpatutan
mengikut keupayaan anak saya (jika
anak anda OKU)

3. TASKA mengenakan bayaran

perkhidmatan tambahan yang
berpatutan apabila saya menghantar
awal dan mengambil lewat anak saya

4. Bayaran tambahan yang dikenakan

oleh pihak TASKA ke atas aktiviti
tambahan melibatkan anak saya
membebankan (contoh sambutan hari
lahir)

 5. Secara keseluruhan yuran
perkhidmatan yang dikenakan oleh
pihak TASKA memuaskan

416

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

G Keselamatan

 1. Tindakan pihak TASKA mengunci pintu
pagar utama meyakinkan saya tentang
keselamatan anak saya

2. Tindakan pihak TASKA menutup

longkang disekitar TASKA menjamin
keselamatan anak saya

3. Tindakan pihak TASKA membersihkan
kawasan luar dan memastikan tiada
bau yang kurang menyenangkan
meyakinkan saya tentang aspek
kebersihan persekitaran

4. Tindakan pihak TASKA memastikan
tiada tumbuhan yang membahayakan
kanak-kanak meyakinkan saya tentang
keselamatan anak saya

5. Tindakan pihak TASKA tidak

memelihara haiwan yang
mendatangkan kemudaratan kepada
kanak-kanak meyakinkan saya tentang
keselamatan anak saya

6. Kunci diletakkan di tempat yang sesuai

dan mudah dicapai sekiranya berlaku
kecemasan

7. Tindakan pihak TASKA memastikan

tiada kecederaan terhadap kanak-
kanak berkaitan peralatan elektrik
meyakinkan saya tentang keselamatan
anak saya

8. Tindakan pihak TASKA menyediakan

dan meletakkan peti kecemasan
ditempat yang mudah dilihat dan
dicapai menjamin keselamatan anak
saya

 9. Tindakan pihak TASKA menyediakan
dan meletakkan alat pemadam api di
tempat yang mudah dicapai menjamin
keselamatan anak saya

417

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

10. Tindakan pihak TASKA melatih

pengasuh/ pendidik dalam memberi
pertolongan cemas bila diperlukan
meyakinkan saya tentang keselamatan
anak saya

11. Tindakan pihak TASKA memastikan

keselamatan di bilik air/ tandas
meyakinkan saya tentang keselamatan
anak saya ketika berada di bilik air/
tandas

12. Tindakan pihak TASKA menyediakan

pintu penghadang di dapur dan di
tangga (bagi menghalang kanak-kanak
masuk) meyakinkan keselamatan anak
saya

13. Tindakan pihak TASKA memastikan

bilik bayi tiada buaian dan tidak
dicampurkan bersama kanak-kanak
petatih meyakinkan saya tentang
keselamatan anak saya

14. Tindakan pihak TASKA memastikan

kemudahan permainan di luar bilik
darjah selamat digunakan meyakinkan
saya tentang keselamatan anak saya

15. Tindakan pihak TASKA memastikan
alat permainan yang dibekalkan
selamat digunakan meyakinkan saya
tentang keselamatan anak saya

16. Tindakan pihak TASKA memastikan

ruang permainan luar selamat
digunakan, meyakinkan saya tentang
keselamatan anak saya

17. Tindakan pihak TASKA memastikan

ruang permainan dalam selamat
digunakan, meyakinkan saya tentang
keselamatan anak saya

 18. Secara keseluruhan TASKA ini
mematuhi aspek keselamatan yang
diperlukan

418

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

H Kebersihan dan kesihatan

1. Tindakan pihak TASKA membersihkan

seluruh kawasan TASKA setiap hari
meyakinkan saya tentang kebersihan
dan kesihatan anak saya

2. Tindakan pihak TASKA memastikan

persekitaran fizikal (pencahayaan,
pengudaraan dan suhu bilik) kondusif
meyakinkan saya tentang aspek
kebersihan dan kesihatan anak saya

3. Tindakan pihak TASKA memastikan

pengasuh/ pendidik peka dengan
kesihatan kanak-kanak dan
mengasingkan kanak-kanak yang
demam dari yang sihat meyakinkan
saya tentang kesihatan anak saya

4. Tindakan pihak TASKA memastikan

pengasuh/ pendidik mengamalkan
kebersihan fizikal kanak-kanak
(terutamanya mencuci tangan sebelum
melakukan sebarang aktiviti)
meyakinkan saya tentang kebersihan
dan kesihatan anak saya

5. Tindakan pihak TASKA menitik

beratkan aspek kebersihan dalam
penyediaan makanan meyakinkan saya
tentang kesihatan anak saya

6. Tindakan pihak TASKA mempraktikkan

langkah-langkah kebersihan bagi
mengelakkan punca penyakit
meyakinkan saya tentang kebersihan
dan kesihatan anak saya

7. Secara keseluruhannya pihak TASKA

mematuhi aspek kesihatan dan
kebersihan yang diperlukan

I Makanan dan penyediaan makanan

 1. Makanan yang disediakan berkhasiat

419

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 2. Makanan yang disediakan memenuhi
piramid makanan serta diet yang
ditetapkan oleh KKM

 3. Adab makan dilatih kepada kanak-
kanak

 4. Kuantiti makanan yang disediakan
mencukupi umur dan keadaan fizikal
kanak-kanak

 5. Menu dirancang dan disediakan
mengikut umur kanak-kanak

6. Makanan disediakan mengikut jadual

menu yang telah ditetapkan dan diubah
mengikut keperluan kanak-kanak

 7. Sukatan hidangan makanan yang
disediakan sesuai mengikut umur
kanak-kanak

 8. Tekstur, rupa, dan warna dalam
penyediaan dan persembahan
makanan adalah pelbagai

 9. Secara keseluruhan penyediaan
makanan dan pemakanan kanak-kanak
memenuhi kualiti perkhidmatan di
TASKA

420

Bahagian C (Soalan Terbuka)
Arahan: Anda dimohon untuk menulis pandangan anda tentang perkhidmatan di TASKA anak
anda yang tidak terdapat di dalam soalan di atas tetapi anda merasakan ianya penting untuk
tujuan penambahbaikan TASKA melalui kajian ini.

Sekian, terima kasih. Kerjasama anda sangat dihargai, semua maklumat yang anda beri akan
dirahsiakan dan akan digunakan dalam kajian ini sahaja.

421

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK PENGASUH/ PENDIDIK)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Arahan:
Soal selidik ini mengandungi tiga bahagian:

 Bahagian A adalah berkaitan dengan maklumat latarbelakang anda.

 Bahagian B mengandungi 132 soalan berkaitan dengan pandangan anda terhadap kualiti
perkhidmatan TASKA di mana anda berkhidmat.

 Bahagian C merupakan soalan terbuka yang memberi peluang kepada anda untuk menulis
respon bagi perkara yang tidak terdapat di dalam bahagian B.

Kod Negeri

Kod Daerah

422

BAHAGIAN A: Maklumat Latar Belakang

Bahagian ini mengandungi 22 soalan. Anda dikehandaki menanda (√) pada ruangan yang
disediakan.

1. Jenis TASKA di mana anda berkhidmat
 [1] TASKA Institusi
 [2] TASKA Rumah
 [3] TASKA Tempat Kerja
 [4] TASKA Komuniti

2. TASKA di mana saya berkhidmat adalah
 [1] TASKA swasta
 [2] TASKA Permata
 [3] TASKA JPNIN
 [4] TASKA Kemas
 [5] TASKA OKU
 [6] TASKA Pasti
 [7] Lain-lain agensi kerajaan. Sila nyatakan __________________________________

3. TASKA ini milik
 [1] Bumiputera
 [2] Bukan bumiputera
 [3] Lain-lain. Sila nyatakan ____________________.

4. Umur anda
 [1] Kurang dari 25 tahun
 [2] 26 - 30 tahun
 [3] 31 - 35 tahun
 [4] 36 - 40 tahun
 [5] 41 - 45 tahun
 [6] Melebihi 46 tahun

5. Jantina
 [1] Lelaki
 [2] Perempuan

6. Tahap pendidikan tertinggi
 [1] PMR
 [2] SPM
 [3] STPM
 [4] SKM 1/ 2/ 3/ 4/ 5
 [5] Diploma
 [6] Ijazah Sarjana Muda
 [7] Ijazah Sarjana
 [8] Lain-lain. Sila nyatakan ___

7. Kelayakan profesional lain berkaitan Pendidikan Awal Kanak-kanak
 [1] Kaunseling
 [2] Kejururawatan
 [3] Psikologi
 [4] Penyediaan Makanan
 [5] Seni Persembahan
 [6] Lain-lain kelayakan. Sila nyatakan _______________.

423

8. Adakah anda pernah mengikuti kursus keibubapaan?
 [1] Ya. Sila nyatakan tahun anda berkursus_______________.
 [2] Tidak

9. TASKA ini, (pilih satu jawapan)
 [1] Telah berdaftar dengan JKM
 [2] Dalam proses pendaftaran dengan JKM
 [3] Tidak berdaftar dengan JKM
 [4] Tidak pasti
 [5] Dikecualikan dari pendaftaran dengan JKM

10. Status perkahwinan
 [1] Bujang
 [2] Berkahwin
 [3] Bapa tunggal
 [4] Ibu tunggal

11. Jawatan anda di TASKA ini adalah sebagai
 [1] Pendidik
 [2] Pembantu pendidik
 [3] Pelatih

12. Pendapatan/ gaji anda sebulan
 [1] Kurang RM 499
 [2] RM 500 - RM 999
 [3] RM 1000 - RM 1499
 [4] RM 1500 - RM 1999
 [5] Lebih RM 2,000

13. Bangsa anda
 [1] Melayu
 [2] Cina
 [3] India
 [4] Bumiputera Sabah
 [5] Bumiputera Sarawak
 [6] Orang Asli
 [7] Lain-lain. Sila nyatakan ___

14. Lokasi TASKA
 [1] Bandaraya
 [2] Bandar
 [3] Luar bandar
 [4] Pedalaman

424

15. Yuran bulanan TASKA

0 - 1 tahun 1 - 3 tahun 3 - 4 tahun

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

16. Bahasa pengantar di TASKA ini
 [1] Bahasa Melayu
 [2] Bahasa Inggeris
 [3] Bahasa Mandarin
 [4] Bahasa Tamil
 [5] Lain-lain. Sila nyatakan ____________________________.

17. Pengalaman mengasuh dan mendidik di TASKA secara keseluruhan
 [1] Kurang 2 tahun
 [2] 2 - 4 tahun
 [3] 4 - 6 tahun
 [4] 6 - 8 tahun
 [5] 8 - 10 tahun
 [6] Lebih 10 tahun

18. Kursus wajib yang telah dihadiri
 [1] Kursus Asuhan PERMATA (KAP)
 [2] Kursus Asas Asuhan Kanak-Kanak (KAAK)
 [3] Belum menghadiri mana-mana kursus di atas

19. Sila tandakan kursus yang pernah dihadiri untuk 3 tahun ke belakang.
 [1] Kursus Pendidikan Awal Kanak-kanak mengikut National Occupational Skills
 Standard (NOSS) Penjagaan Awal Kanak-kanak
 [2] Kursus Pertolongan Cemas
 [3] Kursus Pengurusan dan Pengendalian Makanan
 [4] Kursus Pengurusan Kesihatan
 [5] Kursus Alat Bantu Pengajaran (ABP)
 [6] Kursus berkaitan perkembangan psikologi kanak-kanak
 [7] Lain-lain. Sila nyatakan ___

20. Nyatakan 5 kursus yang paling diperlukan untuk peningkatan profesionalisme anda sebagai

pengasuh/ pendidik dengan menomborkan item-item di bawah dari 1 hingga 5 mengikut
keutamaan

 [] Kursus Pertolongan Cemas
 [] Kursus Pengurusan dan Pengendalian Makanan
 [] Kursus Pengurusan Kesihatan
 [] Kursus Alat Bantu Pengajaran (ABP)
 [] Kursus berkaitan perkembangan psikologi kanak-kanak
 [] Lain-lain. Sila nyatakan __

425

21. Nyatakan 3 sebab utama anda memilih pekerjaan sebagai pengasuh/ pendidik TASKA.
 (nomborkan dari 1 hingga 3 di dalam petak yang disediakan mengikut keutamaan):
 [] Menyayangi kanak-kanak
 [] Minat dalam dunia pengasuhan dan pendidikan awal kanak-kanak
 [] Gaji yang ditawarkan
 [] Suasana kerja yang kondusif
 [] Tiada pilihan pekerjaan lain
 [] Lain-lain. Sila nyatakan ____________________________.

22. Nyatakan 5 sebab utama anda masih bekerja di TASKA ini (nomborkan dari 1 hingga 5
 di dalam petak yang disediakan mengikut keutamaan):
 [] Lokasi berdekatan
 [] Gaji yang berpatutan
 [] Masa operasi yang bersesuaian
 [] Kerjasama yang baik dengan rakan sekerja
 [] Beban kerja yang munasabah
 [] Kemudahan di tempat kerja yang kondusif
 [] Kurikulum yang bersesuaian dengan kepakaran saya
 [] Peluang yang diberi untuk peningkatan profesionalisme
 [] Kemahiran saya dalam bahasa pengantar yang digunakan

426

Bahagian B
Arahan: Bahagian ini mengandungi 132 soalan yang berkaitan dengan aspek-aspek kualiti
perkhidmatan TASKA di tempat anda bertugas. Sila baca setiap soalan dengan teliti dan
nyatakan persetujuan anda setakat mana ianya mempengaruhi perkembangan kanak-kanak.

5 = Sangat setuju (SS)
4 = Setuju (S)
3 = Kurang setuju (KS)
2 = Tidak setuju (TS)
1 = Sangat tidak setuju (STS)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

No Item Penyoalan Skala

A Pengurusan dan pentadbiran TASKA
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 1. Ruang permainan di luar bagi
menggalakkan pembelajaran adalah
sesuai dan memuaskan

 2. Ruang permainan di dalam bagi
menggalakkan pembelajaran adalah
sesuai dan memuaskan

 3. Susunan kelas bagi pembelajaran
adalah sesuai dan memuaskan

 4. Persekitaran ruang tidur selesa dan
memuaskan

 5. Ruang penyusuan selesa dan
memuaskan

6. Ruang pengasingan bagi kanak-kanak

yang sakit adalah sesuai dan
memuaskan

7. Kelengkapan di ruang tidur bersesuaian

dengan umur kanak-kanak

 8. Saiz peralatan permainan adalah
sesuai dan memuaskan

 9. Alatan permainan di luar mencukupi

 10. Saiz perabot bersesuaian dengan usia
kanak-kanak

427

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 11. Saiz kelengkapan di bilik mandi
bersesuaian dengan kanak-kanak

 12. Ruang penyimpanan bahan pengajaran
mencukupi

13. Ruang penyimpanan barangan kanak-

kanak sesuai dan memuaskan

 14. Ruang makan adalah sesuai dan
memuaskan

 15. Tandas yang disediakan untuk kanak-
kanak adalah sesuai dan memuaskan

 16. Kelengkapan dan peralatan adalah
sesuai dan memuaskan dengan umur
dan kebolehan kanak-kanak

 17. Kelengkapan dan peralatan adalah
mencukupi dengan umur dan
kebolehan kanak-kanak

 18. Alat pengajaran dan pembelajaran
yang disediakan adalah sesuai dan
memuaskan dengan umur dan
kebolehan kanak-kanak

 19. Kebenaran TASKA untuk menghantar
kanak-kanak lebih lewat dari waktu
operasi adalah wajar

 20. Kemudahan pengangkutan yang
disediakan pihak TASKA adalah sesuai
dan memuaskan, jika ada

 21. Kebenaran TASKA untuk menghantar
kanak-kanak lebih awal dari waktu
operasi adalah wajar

 22. Secara keseluruhan kemudahan fizikal
yang disediakan oleh TASKA ini adalah
sesuai dan memuaskan

B Aspek Pengasuhan dan Pendidikan

1. Sijil latihan yang saya perolehi adalah
bersesuaian dengan keperluan
kelayakan saya untuk menjalankan
tugas

2. Saya memberi layanan yang baik

terhadap kanak-kanak mengikut
keperluan mereka

428

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

3. Saya memiliki kesabaran yang tinggi

dalam melayan kerenah kanak-kanak

4. Saya menggunakan kaedah

komunikasi yang bersesuaian terhadap
kanak-kanak

5. Saya menggunakan pendekatan yang

bersesuaian untuk mendisiplinkan
kanak-kanak

6. Saya memupuk tingkah laku positif

dalam diri kanak-kanak dengan cara
yang bersesuaian

7. Saya memperlihatkan suri tauladan

(role model) yang baik kepada kanak-
kanak

8. Saya menerapkan nilai kerohanian

yang sesuai dengan peringkat umur
kanak-kanak

9. Saya membangunkan sahsiah diri yang

sesuai dengan peringkat umur kanak-
kanak

10. Saya melatih kanak-kanak mengenai

konvensyen hak-hak dan perlindungan
mereka dengan baik

11. Secara keseluruhan aspek pengasuhan

dan pendidikan yang saya amalkan di
TASKA ini adalah memuaskan

C Polisi dan Peraturan TASKA

 1. Nisbah pengasuh/ pendidik – kanak-
kanak bersesuaian

 2. Nisbah ruang – kanak-kanak
bersesuaian

 3. Isi kandungan manual ibu bapa
memenuhi keperluan TASKA

 4. Polisi kebenaran untuk ibu bapa
melawat anak sewaktu pembelajaran
adalah wajar

 5. TASKA menyediakan khidmat nasihat
(kaunselor, pakar perubatan) yang
berkesan untuk perkhidmatan yang
berkualiti

429

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 6. Polisi pengambilan umur kanak-kanak
di TASKA dipatuhi

 7. Saya sentiasa mematuhi prosedur
keselamatan berkaitan penjagaan
kanak-kanak

 8. Saya sentiasa mematuhi prosedur
kecemasan berkaitan penjagaan
kanak-kanak

 9. Saya memahami prosedur operasi
standard (SOP) pengurusan TASKA
dengan baik

 10. Saya mematuhi jadual aktiviti TASKA
yang dipamerkan

 11. Saya mematuhi jadual menu TASKA
yang dipamerkan

 12. Saya hanya membenarkan ibu bapa
atau penjaga yang sah mengambil
kanak-kanak

 13. Borang-borang berkaitan pengurusan
TASKA yang disediakan adalah
lengkap

 14. Secara keseluruhan, saya mematuhi
polisi dan peraturan TASKA seperti
yang ditetapkan oleh pihak berwajib

D Kolaborasi antara ibu bapa dan TASKA

 1. Ibu bapa digalak untuk melibatkan diri
dalam aktiviti TASKA

2. Ibu bapa digalak memantau
perkembangan kanak-kanak selaras
dengan pengalaman pembelajaran
kanak-kanak di TASKA

 3. Ibu bapa digalak untuk meneruskan
aktiviti kanak-kanak di TASKA ke
rumah supaya terdapat kesinambungan
pembelajaran

 4. Ibu bapa digalak memberi sumbangan
kewangan bagi aktiviti yang dijadualkan
oleh TASKA

 5. TASKA mengambil kira maklum balas
ibu bapa untuk penambahbaikan
perkhidmatan

430

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 6. TASKA menggunakan pelbagai saluran
untuk berkomunikasi dengan ibu bapa
seperti aplikasi ‘whatsapp’, telefon,
email

 7. TASKA menggunakan kepakaran ibu
bapa dalam proses pengasuhan dan
pendidikan kanak-kanak

 8. Secara keseluruhan TASKA ini
melaksanakan program kolaborasi
dengan ibu bapa dan komuniti adalah
memuaskan

E
Perkongsian maklumat dan komunikasi
pihak TASKA dengan ibu bapa

1. Catatan saya dalam log perkembangan

harian kanak-kanak membantu dalam
komunikasi dengan ibu bapa

 2. Laporan log harian kanak-kanak yang
dihantar setiap 3 bulan kepada ibu
bapa membantu dalam komunikasi
dengan mereka

 3. Perkongsian maklumat mengenai
kurikulum dengan pihak ibu bapa
membantu mereka mengamalkannya di
rumah

 4. Perkongsian maklumat mengenai
penyediaan makanan dengan pihak ibu
bapa membantu mereka
mengamalkannya di rumah

5. Tahap perkongsian maklumat berkaitan

kanak-kanak antara pengasuh/
pendidik dan ibu bapa berkesan

 6. Pihak TASKA berkongsi dengan pihak
ibu bapa mengenai konvensyen hak
kanak-kanak dan perlindungan dengan
jelas

7. Amalan perkongsian dan interaksi
pihak TASKA dengan ibu bapa dapat
meningkatkan kualiti perkhidmatan
TASKA ini

431

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

8. Secara keseluruhan perkongsian

maklumat dan komunikasi pihak
TASKA dengan ibu bapa adalah
memuaskan

F Logistik

 1. Waktu operasi TASKA adalah
bersesuaian

2. Masa tambahan yang diberikan TASKA

untuk mengambil anak mencukupi

 3. Perkhidmatan pengangkutan (bas/ van)
oleh TASKA memuaskan

 4. Kemudahan ruang menunggu anak
adalah selesa

5. Kemudahan untuk pengasuh/ pendidik

(ruang solat, tandas, loker) memuaskan

G Yuran

1. Kos yuran bulanan TASKA berpatutan

2. Kos tambahan bagi penghantaran awal

atau pengambilan lewat kanak-kanak
adalah berpatutan

 3. Harga istimewa yang ditawarkan oleh
TASKA memuaskan

4. Taska mengenakan bayaran yang

berpatutan ke atas aktiviti tambahan
yang melibatkan kanak-kanak (contoh
sambutan hari lahir)

 5. Secara keseluruhan yuran
perkhidmatan yang dikenakan oleh
pihak TASKA adalah bersesuaian

432

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

H
Kurikulum dan pengalaman
pembelajaran kanak-kanak

1. Kurikulum yang digunakan di TASKA

sesuai untuk membantu perkembangan
kanak-kanak dan memuaskan

2. Kurikulum yang digunakan di TASKA

sesuai dengan peringkat umur kanak-
kanak dan memuaskan

3. Kurikulum yang digunakan di TASKA

sesuai dengan budaya dan agama
masyarakat setempat

4. Strategi pendidikan dan pengasuhan

dalam penyampaian kurikulum
memberi peluang kepada kanak-kanak
bermain sambil belajar

5. Strategi pendidikan dan pengasuhan

dalam penyampaian kurikulum
menggalakkan kanak-kanak
berkomunikasi

6. Cara saya berkomunikasi semasa

proses pendidikan dan pengasuhan
dalam penyampaian kurikulum
bersesuaian dengan peringkat umur
kanak-kanak

7. Cara saya berkomunikasi semasa

proses pendidikan dan pengasuhan
dalam penyampaian kurikulum
memberi kesan positif ke atas tingkah
laku positif kanak-kanak

8. Strategi penilaian untuk mengenal pasti

tahap perkembangan kanak-kanak
adalah sesuai dan memuaskan

 9. Secara keseluruhan kurikulum dan
penyampaian kurikulum menggalakkan
pengalaman pembelajaran kepada
kanak-kanak adalah sesuai dan
memuaskan

433

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

I
Keselamatan, perlindungan, dan
kesihatan

 1. Alat permainan yang disediakan
selamat bagi kanak-kanak

2. Perabot untuk pembelajaran selamat

bagi kanak-kanak

 3. Keadaan fizikal di bilik air selamat
untuk kanak-kanak

 4. Kemudahan permainan di luar bilik
darjah selamat digunakan

 5. Persekitaran di luar bilik darjah adalah
selamat untuk kanak-kanak

 6. Ruang belajar selamat dan memenuhi
piawaian yang ditetapkan

 7. Peti pertolongan cemas lengkap

 8. Alat pemadam api adalah mencukupi
dan diperbaharui setiap tahun

 9. Senarai semak kelengkapan peralatan
lengkap

 10. Saya dilatih dalam memberi
pertolongan cemas bila diperlukan

 11. Saya merekod setiap kes-kes
kecemasan

 12. Nombor talian kecemasan jelas dan
lengkap

 13. Saya mempunyai pengetahuan dan
latihan asas untuk memantau kesihatan
kanak-kanak

 14. Saya mempraktikkan pengasingan bagi
kanak-kanak yang menghadapi
masalah kesihatan

 15. Secara keseluruhan, saya mematuhi
aspek keselamatan, perlindungan dan
kesihatan dalam penjagaan kanak-
kanak

J Kebersihan dan kekemasan

 1. Kebersihan fizikal TASKA adalah
memuaskan

434

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 2. Aspek kebersihan dalam penyediaan
makanan dititik beratkan

 3. Susun atur ruang (belajar, tidur,
bermain) sesuai

4. Amalan kebersihan (mencuci tangan,

mengemas ruang) dititk beratkan di
dalam rutin harian

 5. TASKA memastikan tandas sentiasa
dalam keadaan bersih

6. Saya memberi penekanan mengenai

aspek kebersihan diri yang diajar
kepada kanak-kanak

 7. Saya sentiasa memastikan diri bebas
dari sebarang masalah kesihatan ketika
bertugas

8. Sekiranya saya tidak sihat, saya

menggunakan kit perlindungan seperti
topeng muka bagi mengelakkan
jangkitan

9. Saya mempraktikkan langkah-langkah

kebersihan bagi menggelakkan punca
penyakit

10. Bekalan air bersih di TASKA adalah

mencukupi

 11. Secara keseluruhan aspek kebersihan
dan kekemasan di TASKA ini sesuai
dan memuaskan

K Makanan dan penyediaan makanan

1. TASKA menyediakan makanan

berkhasiat yang memenuhi pyramid
makanan

 2. TASKA menyediakan menu
bersesuaian dengan umur kanak-kanak

 3. TASKA memastikan adab semasa
makan diamalkan oleh kanak-kanak

 4. TASKA menyediakan kuantiti makanan
yang mencukupi

435

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

5. Taska mengamalkan penyediaan

makanan yang berkualiti

6. TASKA memastikan penyedia makanan

mendapat suntikan yang diperlukan

7. TASKA menyediakan makanan selari

dengan sensitiviti agama

8. TASKA menggalakkan pengasuh/

pendidik dan kanak-kanak makan
bersama

 9. Secara keseluruhan aspek makanan
dan penyediaan makanan di TASKA ini
berada di tahap yang cemerlang

L
Pentaksiran dan penilaian pengasuh/
pendidik terhadap perkembangan kanak-
kanak (kognitif, afektif, dan psikomotor)

1. Saya memahami konsep penilaian

pembelajaran kanak-kanak

 2. Saya menggunakan pelbagai kaedah
pentaksiran untuk menilai
perkembangan kanak-kanak

 3. Perkembangan kanak-kanak dinilai
dengan cara penilaian yang
munasabah

 4. Saya merekodkan hasil pentaksiran
dan penilaian perkembangan kanak-
kanak dengan sistematik

5. Saya berkomunikasi dengan ibu bapa

mengenai hasil pentaksiran dan
penilaian perkembangan kanak-kanak

 6. Saya membuat aktiviti bimbingan dan
penggayaan mengikut keperluan
kanak-kanak

7. Penilaian perkembangan kanak-kanak

direkodkan dengan baik

436

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

8. Secara keseluruhan pentaksiran dan
penilaian terhadap perkembangan
kanak-kanak yang saya amalkan
adalah bersesuaian dan memuaskan

M
Persepsi guru terhadap perkembangan
kanak-kanak hasil dari didikan dan
asuhan

 1. Kanak-kanak di TASKA ini menguasai
kemahiran motor halus mengikut tahap
umur

 2. Kanak-kanak di TASKA ini menguasai
kemahiran motor kasar mengikut tahap
umur

 3. Kanak-kanak di TASKA ini boleh
berkomunikasi dengan baik mengikut
tahap umur

 4. Kanak-kanak di TASKA ini boleh
berinteraksi secara sosial yang baik
mengikut tahap umur

 5. Kanak-kanak di TASKA ini boleh
menyelesaikan masalah kendiri
mengikut tahap umur

6. Kanak-kanak di TASKA ini mempunyai

sifat sopan santun dan adab yang baik

 7. Kanak-kanak di TASKA ini
menunjukkan perkembangan kognitif
berkaitan dengan literasi sesuai
dengan peringkat umur

 8. Kanak-kanak di TASKA ini
menunjukkan perkembangan kognitif
berkaitan dengan awal matematik
sesuai dengan peringkat umur

 9. Secara keseluruhan perkembangan
kanak-kanak hasil didikan dan asuhan
di TASKA ini adalah sesuai dan
memuaskan

437

Bahagian C (Soalan Terbuka)
Arahan: Anda dimohon untuk menulis persepsi anda terhadap kualiti perkhidmatan di TASKA
ini yang tidak termasuk di dalam soalan di atas tetapi dirasakan penting untuk tujuan kajian ini.

Sekian, terima kasih. Kerjasama anda sangat dihargai, semua maklumat yang anda beri akan
dirahsiakan dan akan digunakan dalam kajian ini sahaja.

438

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK PENGUSAHA)

Pengenalan:

Pengusaha yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan, demi
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan adalah terpelihara dan akan digunakan
khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Arahan:
Soal selidik ini mengandungi tiga bahagian:

 Bahagian A adalah berkaitan dengan maklumat latarbelakang anda.

 Bahagian B mengandungi 134 soalan berkaitan dengan kualiti perkhidmatan di TASKA
anda.

 Bahagian C merupakan soalan terbuka yang memberi peluang kepada anda untuk menulis
respon yang tidak terdapat di dalam bahagian B.

Kod Negeri

Kod Daerah

439

BAHAGIAN A: Maklumat Latar Belakang

Bahagian ini mengandungi 26 soalan. Anda dikehendaki menanda (√) pada ruangan yang
disediakan.

1. Anda adalah ________________ TASKA ini
 [1] Pengusaha
 [2] Pengurus

2. Jenis TASKA ini
 [1] TASKA Institusi
 [2] TASKA Rumah
 [3] TASKA Tempat Kerja
 [4] TASKA Komuniti

3. TASKA ini adalah
 [1] TASKA swasta
 [2] TASKA Permata
 [3] TASKA JPNIN
 [4] TASKA Kemas
 [5] TASKA OKU
 [6] TASKA Pasti
 [7] Lain-lain agensi kerajaan. Sila nyatakan __________________________________

4. Dari segi pendaftaran, TASKA ini
 [1] Telah berdaftar dengan JKM
 [2] Dalam proses pendaftaran dengan JKM
 [3] Tidak berdaftar dengan JKM
 [4] Dikecualikan dari pendaftaran dengan JKM

5. TASKA ini milik
 [1] Bumiputra
 [2] Bukan bumiputra
 [3] Lain-Lain. Sila nyatakan ___

6. Jantina anda
 [1] Lelaki
 [2] Perempuan

7. Umur anda
 [1] Kurang dari 25 tahun
 [2] 26 - 30 tahun
 [3] 31 - 35 tahun
 [4] 36 - 40 tahun
 [5] 41 - 45 tahun
 [6] Melebihi 46 tahun

440

8. Bangsa anda
 [1] Melayu
 [2] Cina
 [3] India
 [4] Bumiputera Sabah
 [5] Bumiputera Sarawak
 [6] Orang Asli
 [7] Lain-lain. Sila nyatakan ___

9. Status perkahwinan
 [1] Bujang
 [2] Berkahwin
 [3] Bapa tunggal
 [4] Ibu tunggal

10. Tahap pendidikan tertinggi anda
 [1] PMR
 [2] SPM
 [3] STPM
 [4] SKM 1/ 2/ 3/ 4/ 5
 [5] Diploma
 [6] Ijazah Sarjana Muda
 [7] Ijazah Sarjana
 [8] Lain-lain. Sila nyatakan ___

11. Kelayakan professional lain berkaitan Pendidikan Awal Kanak-Kanak
 [1] Kaunseling
 [2] Kejururawatan
 [3] Psikologi
 [4] Penyediaan Makanan
 [5] Seni Persembahan
 [6] Lain-Lain kelayakan. Sila nyatakan _______________________________________

12. Tugas anda dalam menguruskan/mengusaha adalah secara
 [1] Separuh masa (Jika separuh masa, sila jawab soalan 13)
 [2] Sepenuh masa

13. Pekerjaan lain
 [1] Pengurusan dan profesional
 [2] Pekerja perkhidmatan
 [3] Pekerja sokongan
 [4] Kakitangan awam

14. Jumlah cawangan yang dimiliki selain dari TASKA ini
 [1] 0 - 1 buah
 [2] 2 - 5 buah
 [3] 6 - 8 buah
 [4] Melebihi 9 buah

15. Saya telah terlibat dalam bidang Pendidikan Awal Kanak-Kanak
 [1] Kurang dari 5 tahun
 [2] 5 - 10 tahun
 [3] 11 - 15 tahun
 [4] Melebihi 15 tahun

441

16. Saya telah mengurus/ mengusaha TASKA ini
 [1] Kurang dari 5 tahun
 [2] 5 - 10 tahun
 [3] 11 - 15 tahun
 [4] Melebihi 15 tahun

17. Bilangan pengasuh/ pendidik di TASKA ini. Sila isi jumlah pengasuh/ pendidik mengikut umur
kanak-kanak di ruangan yang disediakan.

0 - 1 tahun 1 - 3 tahun 3 - 4 tahun

18. Bilangan kanak-kanak di TASKA ini mengikut tahun semasa. Sila isi ruangan yang disediakan.

0 - 1 tahun 1 - 3 tahun 3 - 4 tahun

19. Pendapatan bulanan TASKA ini
 [1] Kurang dari RM 2,000
 [2] RM 2,001 - RM 5,000
 [3] RM 5,001 - RM 10,000
 [4] RM 10,001 - RM 20,000
 [5] Melebihi RM 20,000

20. Lokasi TASKA anda
 [1] Bandaraya
 [2] Bandar
 [3] Luar bandar
 [4] Pedalaman

21. Yuran bulanan yang dikenakan bagi seorang kanak-kanak

0 - 1 tahun 1 - 3 tahun 3 - 4 tahun

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

 [1] Kurang dari RM 200
 [2] RM 201 - RM 299
 [3] RM 300 - RM 399
 [4] RM 400 - RM 499
 [5] RM 500 - RM 799
 [6] RM 800 - RM 999
 [7] Melebihi RM 1,000

22. Bahasa pengantar di TASKA ini
 [1] Bahasa Melayu
 [2] Bahasa Inggeris
 [3] Bahasa Mandarin
 [4] Bahasa Tamil
 [5] Lain-lain. Sila nyatakan ___

442

23. Kursus wajib yang anda telah hadiri
 [1] Kursus Asuhan PERMATA (KAP)
 [2] Kursus Asas Asuhan Kanak-Kanak (KAAK)

24. Adakah anda pernah mengikuti kursus keibubapaan?

[1] Ya. Sila nyatakan tahun anda berkursus_______________________________
[2] Tidak

25.Kursus tambahan yang dihadiri untuk 3 tahun kebelakangan
 [1] Kursus Pendidikan Awal Kanak-Kanak mengikut NOSS Penjagaan Awal
 Kanak-Kanak
 [2] Kursus Pertolongan Cemas
 [3] Kursus Pengurusan dan Pengendalian Makanan
 [4] Kursus Pengurusan Kesihatan
 [5] Kursus Alat Bantu Pengajaran (ABP)
 [6] Kursus berkaitan perkembangan psikologi kanak-kanak
 [7] Kursus pengurusan kewangan
 [8] Kursus pengurusan dan pentadbiran
 [9] Lain-lain. Sila nyatakan ___

26. Nyatakan 5 sebab utama yang anda fikirkan mendorong ibu bapa menghantar
 anak-anak ke TASKA ini. (Nomborkan dari 1 hingga 5 di dalam petak yang disediakan
 mengikut keutamaan):
 [] Lokasi berdekatan
 [] Yuran yang berpatutan
 [] Bahasa pengantar yang digunakan sesuai dengan aspirasi ibu bapa
 [] Kurikulum yang bersesuaian
 [] Aspek keselamatan dan perlindungan yang meyakinkan
 [] Masa operasi yang bersesuaian
 [] Penjenamaan (branding) yang sesuai dengan aspirasi ibu bapa
 [] Pengasuhan dan pendidikan pengasuh/ pendidik yang cemerlang
 [] Reputasi saya yang meyakinkan
 [] Aktiviti pembelajaran yang menarik
 [] Kemudahan di TASKA
 [] Peraturan TASKA yang jelas
 [] Makanan yang disediakan berkhasiat

443

Bahagian B
Arahan: Bahagian ini mengandungi 134 soalan berkaitan dengan faktor- faktor penyumbang
kepada kualiti perkhidmatan TASKA di Malaysia. Sila baca semua item dengan teliti dan
nyatakan penilaian anda bagi setiap item menggunakan skala di bawah.

5 = Sangat setuju (SS)
4 = Setuju (S)
3 = Kurang setuju (KS)
2 = Tidak setuju (TS)
1 = Sangat tidak setuju (STS)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

No Item Penyoalan Skala

A Kemudahan fizikal di TASKA
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

1. Ruang aktiviti sesuai dan memuaskan

 2. Ruang persalinan sesuai dan
memuaskan

 3. Ruang pemeriksaan fizikal sesuai dan
memuaskan

 4. Ruang permainan luar sesuai dan
memuaskan

 5. Ruang permainan dalam sesuai dan
memuaskan

 6. Ruang tidur sesuai dan memuaskan

 7. Ruang penyusuan sesuai dan
memuaskan

8. Ruang pengasingan bagi kanak-kanak

yang sakit, sesuai dan memuaskan

9. Ruang makan sesuai dan memuaskan

 10. Ruang penyimpanan barangan kanak-
kanak sesuai dan memuaskan

 11. Penyediaan ruang menunggu
memudahkan proses menghantar dan
mengambil kanak-kanak

 12. Tandas yang disediakan sesuai dengan
bilangan pelajar

444

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 13. Kelengkapan dan peralatan sesuai dan
memuaskan dengan umur dan
kebolehan kanak-kanak

 14. Alat pengajaran dan pembelajaran
yang disediakan sesuai dan
memuaskan dengan umur dan
kebolehan kanak-kanak

 15. Kemudahan pengangkutan membantu
pengambilan dan penghantaran kanak-
kanak

 16. Secara keseluruhan kemudahan fizikal
yang disediakan oleh TASKA ini sesuai
dan memuaskan

B Aspek Pengasuhan dan Pendidikan

1. Pengasuh/ pendidik saya mempunyai
kelayakan yang bersesuaian dengan
bidang pendidikan dan pengasuhan
kanak-kanak

2. Pengasuh/ pendidik saya mempunyai

kompetensi asuhan dan pendidikan
yang memuaskan

3. Pengasuh/ pendidik saya mempunyai

kesabaran yang tinggi dalam
mengasuh dan mendidik kanak-kanak

4. Cara pengasuh/ pendidik saya

berinteraksi dengan kanak-kanak
adalah memuaskan

5. Cara pengasuh/ pendidik saya

memupuk tingkah laku yang positif
kepada kanak-kanak memuaskan

6. Pengasuh/ pendidik saya menunjukkan

suri teladan (role model) yang

memuaskan kepada kanak-kanak

7. Nilai kerohanian yang diterapkan oleh
pengasuh/ pendidik saya kepada
kanak-kanak adalah memuaskan

445

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

8. Pengasuh/ pendidik saya

membangunkan sahsiah diri ke dalam
jiwa kanak-kanak dengan memuaskan

9. Pengasuh/ pendidik saya menunjukkan
kualiti asuhan dan pendidikan yang
lebih berkesan setelah menghadiri
Kursus Asuhan Permata

10. Pengasuh/ pendidik saya menerapkan
nilai keselamatan, kesihatan, dan
kebersihan diri kepada kanak-kanak
dengan memuaskan

11. Pengasuh/ pendidik saya memupuk
semangat patriotik dan cintakan
agama, bangsa dan negara dengan
memuaskan

12. Secara keseluruhan aspek pengasuhan
dan pendidikan yang diamalkan oleh
pengasuh/ pendidik di TASKA ini
adalah memuaskan

C Polisi dan Peraturan TASKA

 1. Nisbah pengasuh/ pendidik – kanak-
kanak bersesuaian

 2. Nisbah ruang – kanak-kanak
bersesuaian

 3. Buku log harian pengasuh/ pendidik
membantu saya mengetahui prestasi
tugas mereka setiap hari

 4. Perkembangan kanak-kanak
direkodkan dengan lengkap di dalam
buku log harian setiap hari

 5. Rekod imunisasi dan profil kanak-kanak
membantu mengenal pasti masalah
mereka

 6. Buku panduan ibu bapa memudahkan
mereka mengetahui peraturan dan
perkhidmatan yang disediakan oleh
TASKA

446

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

7. Borang-borang yang diperlukan dalam

urusan keluar masuk di TASKA untuk
ibu bapa, membantu melicinkan
pengurusan TASKA

8. Jadual menu perlu dipamerkan untuk

memudahkan ibu bapa mengetahui
menu harian

9. Jadual aktiviti yang dipamerkan

membantu ibu bapa mengetahui aktiviti
yang dijalankan oleh TASKA ini

10. Nombor-nombor telefon yang perlu

dihubungi semasa kes kecemasan
dipamerkan di tempat yang sesuai

11. Saya jelas dengan peraturan dan polisi

dalam mengusahakan/ mentadbir
perkhidmatan TASKA

12. Perakuan TASKA dari JKM yang

dipamerkan di TASKA saya membantu
keyakinan ibu bapa untuk menghantar
anak ke TASKA ini

 13. Ibu bapa akur tentang polisi TASKA
yang memerlukan mereka memohon
kebenaran untuk memasuki premis

14. Ibu bapa akur tentang polisi TASKA

yang memerlukan mereka memohon
kebenaran untuk mengambil anak
pulang lewat dari waktu operasi

 15. Ibu bapa akur tentang polisi TASKA
yang memerlukan mereka memohon
kebenaran untuk menghantar anak
lebih awal dari waktu operasi

16. Ibu bapa akur tentang polisi TASKA

yang memerlukan mereka memberitahu
pihak pengurusan TASKA sekiranya
ahli keluarga lain mengambil anak
mereka

17. Secara keseluruhan TASKA ini

mematuhi polisi dan peraturan
pengurusan berkualiti seperti yang
ditetapkan oleh pihak berwajib

447

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

D Kolaborasi pihak TASKA dan ibu bapa

1. Ibu bapa digalak untuk menyertai

program dan aktiviti yang dijadualkan
oleh TASKA

2. Ibu bapa digalak untuk membantu

persiapan program dan aktiviti yang
dijadualkan oleh TASKA

3. Ibu bapa dilatih untuk meneruskan

aktiviti anak mereka di TASKA ke
rumah supaya terdapat kesinambungan
pembelajaran

4. Ibu bapa digalak untuk memberi

sumbangan bagi program dan aktiviti
yang dijadualkan oleh TASKA

5. Ibu bapa digalak untuk

menyumbangkan idea bagi
meningkatkan mutu perkhidmatan
TASKA dan perkembangan mereka

6. Ibu bapa digalak untuk memberi

maklumat bagi program dan aktiviti
yang dilaksanakan oleh TASKA

 7. Secara keseluruhan kolaborasi di
antara TASKA ini dengan ibu bapa dan
komuniti adalah memuaskan

E
Perkongsian maklumat dan komunikasi
pihak TASKA dengan ibu bapa

 1. Ibu bapa dapat mengikuti
perkembangan anak mereka melalui
catatan pengasuh/ pendidik dalam buku
log harian

2. Ibu bapa dapat mengikuti tahap

perkembangan anak mereka setiap 3
bulan melalui laporan pengasuh/
pendidik dalam buku log harian

3. Perkongsian pengasuh/ pendidik

tentang amalan asuhan di TASKA yang
terdapat dalam kurikulum, membantu
ibu bapa mengamalkannya di rumah

448

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 4. Perkongsian pengasuh/ pendidik
tentang penyediaan makanan dan
minuman, membantu ibu bapa
mengamalkannya di rumah

5. Ibu bapa dijelaskan mengenai

konvensyen hak kanak-kanak dan
perlindungan

6. Perkongsian pihak TASKA tentang
perkembangan menyeluruh anak
membantu ibu bapa memahami tahap
perkembangan anak mereka

7. Amalan perkongsian dan interaksi

dengan ibu bapa dapat meningkatkan
kualiti perkhidmatan TASKA ini

8. Secara keseluruhan kurikulum asuhan
dan didikan awal kanak-kanak
PERMATA Negara khususnya bagi
amalan asuhan dan didikan memenuhi
kualiti perkhidmatan di TASKA ini

F Yuran

1. Yuran perkhidmatan yang berpatutan

dikenakan mengikut umur

2. Yuran perkhidmatan yang berpatutan

dikenakan mengikut keupayaan kanak-
kanak

3. Bayaran perkhidmatan tambahan yang

berpatutan dikenakan apabila ibu bapa
menghantar awal dan mengambil lewat
anak mereka

4. Bayaran tambahan berpatutan

dikenakan ke atas aktiviti tambahan
(contoh sambutan hari lahir)

 5. Secara keseluruhan TASKA ini
mengenakan yuran perkhidmatan yang
bersesuaian dan memuaskan

449

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

G Kos operasi, bayaran gaji/ insentif

1. Yuran permohonan Kebenaran

Merancang yang dikenakan berpatutan

2. Yuran pembaharuan lesen premis

perniagaan yang dikenakan berpatutan

3. Yuran pembaharuan pendaftaran

TASKA yang dikenakan berpatutan

4. Pelaksanaan gaji minimum RM1,000

bagi kakitangan adalah wajar

5. Bayaran gaji kakitangan mengikut

kelayakkan dan latihan yang diikuti
adalah wajar

6. Penggunaan dan pembayaran utiliti air

dan elektrik yang dikenakan berpatutan

7. Kadar sewa bangunan yang dikenakan

berpatutan

8. Secara keseluruhan yuran yang
dikenakan ke atas ibu bapa adalah
berpatutan dengan kos operasi TASKA
ini

H
Kurikulum dan pengalaman
pembelajaran kanak-kanak

 1. Kurikulum yang digunakan di TASKA
membantu perkembangan kanak-kanak

 2. Kurikulum yang digunakan di TASKA
sesuai dengan tahap pematangan
kanak-kanak

 3. Kurikulum yang digunakan di TASKA
sesuai dengan budaya masyarakat
setempat

 4. Kurikulum yang digunakan di TASKA
sesuai dengan amalan kerohanian
masyarakat setempat

 5. Strategi pendidikan dan pengasuhan
yang digunakan memberi peluang
kepada kanak-kanak bermain sambil
belajar

450

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 6. Strategi pendidikan dan pengasuhan
yang digunakan menggalakkan kanak-
kanak berkomunikasi

7. Cara pengasuh/ pendidik

berkomunikasi semasa proses
pengajaran dan pembelajaran
bersesuaian dengan peringkat umur
kanak-kanak

8. Cara pengasuh/ pendidik
berkomunikasi semasa proses
pengajaran dan pembelajaran
menggalakkan perkembangan minda

I Lokasi

1. Lokasi TASKA ini mematuhi kehendak

pihak berwajib

 2. TASKA ini mempunyai kawasan lapang

3. Lokasi TASKA ini sesuai kerana
TASKA ini terletak berdekatan dengan
kemudahan masyarakat seperti klinik
dan pusat komuniti

4. Lokasi TASKA ini sesuai kerana tiada

kacau ganggu dari aspek lalu lintas

5. Lokasi TASKA ini sesuai kerana tiada

kacau ganggu dari aspek bunyi

6. TASKA ini berdekatan dengan

kemudahan melintasi jalan utama
(seperti lintasan pejalan kaki)

7. TASKA ini selamat dan terletak di

kawasan bukan berisiko bencana alam

8. TASKA ini mempunyai tempat letak
kereta mencukupi yang memudahkan
ibu bapa menghantar dan mengambil
kanak-kanak

9. Secara keseluruhan TASKA ini

memenuhi aspek lokasi yang
diperlukan

451

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

J Keselamatan

 1. Pintu pagar utama TASKA ini sentiasa
dikunci untuk keselamatan kanak-
kanak

2. Longkang disekitar TASKA ini sentiasa

ditutup agar keselamatan kanak-kanak
terjamin

3. Aspek kebersihan persekitaran TASKA

diamalkan dengan membersihkan
kawasan luar dan memastikan tiada
bau yang kurang menyenangkan

 4. TASKA bebas dari tumbuhan yang
membahayakan keselamatan kanak-
kanak

 5. Tidak memelihara haiwan yang
mendatangkan kemudaratan kepada
kanak-kanak

 6. Kunci diletakkan di tempat yang sesuai
dan mudah dicapai sekiranya berlaku
kecemasan

 7. Tiada kecederaan terhadap kanak-
kanak berkaitan peralatan elektrik
dipastikan

 8. Pengasuh/ pendidik saya tahu asas
bantuan kecemasan

 9. Peti kecemasan lengkap dan diletak
ditempat yang mudah dilihat dan tidak
boleh dicapai oleh kanak-kanak

 10. Ubatan sentiasa diperiksa bagi
mengelakkan penggunaan ubat tamat
tempoh

 11. Alat pemadam api disediakan dan
diletak di tempat yang mudah dilihat

 12. Alat pemadam api masih berfungsi dan
diperbaharui setiap tahun

 13. Keselamatan kanak-kanak dipastikan
ketika berada di bilik air/ tandas

 14. Pintu penghadang di dapur dan di
tangga disediakan (bagi menghalang
kanak-kanak masuk) untuk
keselamatan kanak-kanak

452

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

15. Tiada buaian di bilik bayi dan tidak

dicampurkan bersama kanak-kanak
petatih demi keselamatan kanak-kanak

 16. Alat permainan yang disediakan adalah
selamat digunakan oleh kanak-kanak

17. Ruang permainan luar adalah selamat

digunakan oleh kanak-kanak

18. Ruang permainan dalam adalah

selamat digunakan oleh kanak-kanak

 19. Perabot yang disediakan adalah
selamat digunakan oleh kanak-kanak

 20. Secara keseluruhan TASKA ini
memenuhi aspek keselamatan yang
diperlukan

K Kebersihan dan kesihatan

 1. Seluruh kawasan TASKA dibersihkan
setiap hari

 2. Taska bebas dari serangga dan
makhluk perosak

 3. Kelengkapan dan peralatan TASKA
dibersihkan setiap hari

 4. Persekitaran fizikal TASKA adalah
kondusif (pencahayaan, pengudaraan
dan suhu bilik)

 5. Penyaringan kesihatan dilakukan ketika
kanak-kanak tiba dan pulang

 6. Kanak-kanak yang sakit diasingkan dari
kanak-kanak yang sihat

 7. Barangan peribadi kanak-kanak tidak
dikongsi dengan kanak-kanak lain

 8. Kanak-kanak dilatih mengamalkan
kebersihan fizikal (terutamanya
mencuci tangan sebelum melakukan
sebarang aktiviti)

 9. Semua kakitangan mendapat pelalian
anti-typhoid

453

No Item Penyoalan
5

(SS)
4

(S)
3

(KS)
2

(TS)
1

(STS)
TR

 10. Semua kakitangan bebas dari sebarang
masalah kesihatan

 11. Secara keseluruhan TASKA ini
mematuhi aspek kebersihan dan
kesihatan yang diperlukan

L Makanan dan penyediaan makanan

 1. Makanan yang disediakan berkhasiat

 2. Makanan yang disediakan memenuhi
piramid makanan serta diet yang
ditetapkan oleh KKM

 3. Sensitiviti agama diambil kira dalam
penyediaan makanan

 4. Alahan kanak-kanak pada makanan
tertentu diambil kira dalam penyediaan
makanan

 5. Menu dirancang dan disediakan
mengikut umur kanak-kanak

 6. Makanan disediakan mengikut jadual
menu yang telah ditetapkan dan diubah
mengikut keperluan kanak-kanak

 7. Kuantiti makanan yang disediakan
mencukupi umur dan keadaan fizikal
kanak-kanak

 8. Sukatan hidangan makanan yang
disediakan sesuai mengikut umur
kanak-kanak

 9. Tekstur, rupa, dan warna dalam
penyediaan dan persembahan
makanan adalah pelbagai

 10. Bekalan air yang disediakan dirawat

 11. Adab makan dilatih kepada kanak-
kanak

 12. Pengasuh/ pendidik saya
mengamalkan pemberian susu yang
betul kepada bayi

 13. Secara keseluruhan penyedian
makanan dan pemakanan kanak-kanak
di TASKA ini memenuhi kualiti
perkhidmatan yang diperlukan

454

Bahagian C (Soalan Terbuka)
Arahan: Anda dimohon untuk menulis persepsi anda terhadap kualiti perkhidmatan di TASKA
ini yang tidak termasuk di dalam soalan di atas tetapi dirasakan penting untuk tujuan kajian ini.

Sekian, terima kasih. Kerjasama anda sangat dihargai, semua maklumat yang anda beri akan
dirahsiakan dan akan digunakan dalam kajian ini sahaja.

455

SOAL SELIDIK PENILAIAN HASIL PEMBELAJARAN KANAK-KANAK DI MALAYSIA

(PERKEMBANGAN KANAK-KANAK 0 – 6 BULAN)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BIODATA KANAK-KANAK

Nama Samaran :………………………………………………………..

Tarikh lahir :………………………………………………………..

Kod Negeri

Kod Daerah

456

PERKEMBANGAN KANAK-KANAK 0 – 6 BULAN
Arahan: Bahagian ini mengandungi soalan berkaitan dengan hasil pembelajaran kanak-kanak di
Malaysia. Sila baca semua item dengan teliti dan nyatakan penilaian anda terhadap
perkembangan menyeluruh kanak-kanak dengan menggunakan skala di bawah.

3 = Sudah menguasai (SM) (Pernah melakukan lebih dari 3 kali sehari)
2 = Kadang-kadang (KK) (Melakukan kurang dari 3 kali sehari)
1 = Tidak menguasai (TM) (Tidak pernah melakukan)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

Peringatan : Anda hanya perlu mengisi soalan mengikut umur anak anda

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 0 – 6 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

1. Perkembangan
Fizikal

1. Menggerakkan dan memusing
kepala ke kiri dan kanan

2. Menegakkan kepala apabila badan
dipegang dalam posisi menegak

3. Mengangkat dagu dan dada
apabila meniarap

4. Berpusing dari posisi terlentang
kepada meniarap

5. Menggerakkan badan dengan
menggunakan kedua-dua lengan

6. Bergerak dengan cara menjulur ke
arah objek

7. Bergerak ke hadapan semasa
meniarap

8. Boleh berada dalam posisi
merangkak

9. Mengampu berat badan
menggunakan kaki bila berdiri

10. Duduk

11. Memasukkan tangan ke mulut

12. Mencapai objek di depan mata

457

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 0 – 6 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 13. Menggenggam objek

14. Memegang kaki

15. Suka bermain dengan tangan dan
kaki

16. Menggoncang permainan yang
dipegangnya

17. Menggenggam atau mencakar baju
yang dipakainya

18. Memegang atau mencakar
permukaan di depannya apabila
duduk atau meniarap

19. Apabila didudukkan bayi cuba
mencapai objek di hadapan mata
walaupun mungkin tidak dapat
mencapainya

2. Perkembangan
Sahsiah, Sosio-
emosi dan
Kerohanian

1. Mengamati wajah dari dekat &
membuat eye contact

2. Berhenti menangis bila melihat
atau mendengar suara/ merasa
kehadiran orang yang dikenali

3. Mencari arah bunyi orang yang
rapat

4. Ketawa bila gembira atau diagah

3. Perkembangan
Kemahiran
Bahasa,
Komunikasi Dan
Literasi Awal

1. Memberi respon kepada nama
sendiri apabila dipanggil

2. Bertindak balas terhadap
suara/bunyi seperti memalingkan
kepala kearah suara/bunyi

3. Boleh membezakan bunyi yang
didengari

4. Membuat bunyi apabila melihat
permainan atau orang

5. Membuat bunyi ketika bermain
sendiri

6. Menangis dalam intonasi berbeza
untuk menunjukkan lapar, sakit
atau penat

458

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 0 – 6 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 7. Boleh menghasilkan bunyi seperti
“oooh” dan “aaah” untuk
berkomunikasi

8. Mengeluarkan bunyi huruf seperti
‘m’, ‘b’

9. Menggabung bunyi dan
mencantum vowel dan konsonan
“ba-ba-ba”, “da-da-da”

10. Senyum apabila melihat ibubapa/
pengasuh kembali selepas
meninggalkan dia sendirian

11. Ketawa bila diagah

4. Perkembangan
Deria dan
Pemahaman
Dunia
Persekitaran

1. Mengikuti pergerakan satu objek
bergerak dengan mata

2. Memindahkan pandangan dari satu
objek ke objek yang lain

3. Mengelak cahaya terang dengan
memusing kepala atau
memejamkan mata

4. Memaling kepala ke arah bunyi
yang didengari

5. Menunjukkan tindak balas (cth:
senyum, menggerakkan tangan)
apabila mendengar suara orang
dikenali

6. Mengenali bau orang yang dikenali
(cth: bau ibu atau
pengasuh/pendidik)

7. Meneroka persekitaran apabila
menggelongsor dan merangkak
(cth: memasukkan objek yang
dijumpai ke dalam mulut)

8. Membezakan antara rasa susu
dengan rasa lain (cth: air suam)

9. Merasa perubahan suhu dan
menunjuk rasa tidak selesa

459

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 0 – 6 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

5. Perkembangan
Kreativiti dan
Estetika

1. Suka mendengar muzik

2. Menggerakkan badan apabila
mendengar muzik yang disukai

3. Menghasilkan pelbagai bunyi dari
anggota badan (cth: tepuk tangan)

4. Mencari objek tersorok (cth:
bahagian anak patung)

5. Tertarik kepada mainan berwarna-
warni

6. Menunjukkan minat terhadap
gambar (cth: kucing dalam buku
cerita)

6. Perkembangan
Awal Matematik
dan Pemikiran
Logik

1. Fokus kepada objek berwarna

2. Melihat ke arah objek yang
bergerak

3. Cuba mencapai objek yang
menarik perhatian

4. Mengecam wajah dan objek yang
biasa dilihat

5. Menunjukkan tindak balas apabila
ditunjukkan sesuatu (cth: senyum,
menggerakkan tangan dan kaki)

6. Mengecam bunyi dari persekitaran

7. Meneroka objek dengan
memegang dan memasukkan ke
dalam mulut

8. Mengulang tindakan yang
dirasakan menarik (cth: mengetuk
mainan yang menghasilkan bunyi)

460

SOAL SELIDIK PENILAIAN HASIL PEMBELAJARAN KANAK-KANAK DI MALAYSIA

(PERKEMBANGAN KANAK-KANAK 6 – 12 BULAN)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BIODATA KANAK-KANAK

Nama Samaran :………………………………………………………..

Tarikh lahir :………………………………………………………..

Kod Negeri

Kod Daerah

461

PERKEMBANGAN KANAK-KANAK 6 – 12 BULAN
Arahan: Bahagian ini mengandungi soalan berkaitan dengan hasil pembelajaran kanak-kanak di
Malaysia. Sila baca semua item dengan teliti dan nyatakan penilaian anda terhadap
perkembangan menyeluruh kanak-kanak dengan menggunakan skala di bawah.

3 = Sudah menguasai (SM) (Pernah melakukan lebih dari 3 kali sehari)
2 = Kadang-kadang (KK) (Melakukan kurang dari 3 kali sehari)
1 = Tidak menguasai (TM) (Tidak pernah melakukan)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

Peringatan : Anda hanya perlu mengisi soalan mengikut umur anak anda

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 6 – 12 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

1. Perkembangan
Fizikal

1. Mengesot

2. Merangkak ke hadapan

3. Duduk

4. Boleh mengimbang badan daripada
merangkak kepada duduk

5. Mengambil dan melepas/
membaling objek kecil

6. Berdiri

7. Berjalan

8. Memanjat tangga

9. Mencapai objek

10. Melagakan-lagakan dua kiub
bersaiz kecil

11. Memegang objek besar

12. Mencuit dengan jari telunjuk

13. Memegang krayon besar dan
menconteng kiri kanan

462

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 6 – 12 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

14. Memindahkan objek dari tangan

kanak ke tangan kiri dan sebaliknya

15. Mengambil objek dari bekas

16. Meletakkan objek ke dalam bekas

17. Mengutip menggunakan ibu jari
dan jari telunjuk

18. Membaling bola dan merangkak
untuk mendapatkan semula

19. Makan sendiri makanan kecil
(finger food) menggunakan tangan

20. Mencapai objek seperti sudu untuk
makan sendiri

2. Perkembangan
Sahsiah, Sosio-
emosi dan
Kerohanian

1. Memberi tindak balas positif
terhadap kata-kata lembut

2. Memandang kepada orang yang
bercakap dengannya

3. Dapat membezakan ibu dengan
orang lain

4. Takut , malu atau gelisah bila
berhadapan dengan orang yang
tidak dikenali

5. Suka aktiviti bermain “ba-ba-cak”

6. Suka bila mendapat perhatian

7. Boleh lakukan aksi apabila disuruh,
seperti melambai tangan atau
bersalam

8. Memahami maksud “jangan”

9. Faham dan boleh ikut arahan
mudah

463

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 6 – 12 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

3. Perkembangan
Kemahiran
Bahasa,
Komunikasi Dan
Literasi Awal

1. Memberi respon terhadap
perkataan yang selalu didengar
seperti nama sendiri, ibu, botol
susu

2. Boleh bezakan rentak dan bunyi

3. Menjerit untuk menarik perhatian

4. Memberi maklum balas sesuai
dengan perkataan seperti “oooo”,
“waaa”

5. Menyebut dua suku kata mudah
seperti mama, papa

6. Suka mengulang bunyi yang
didengar berkali-kali seperti “ma-
ma-mam”, “ne-ne-ne-nen”

7. Menggeleng tanda “tidak” dan
mengangguk tanda “ya”

8. Faham bila dikata "tak boleh”.

4. Perkembangan
Deria dan
Pemahaman
Dunia
Persekitaran

1. Mengikuti pergerakan objek dalam
pelbagai posisi (cth: menegak,
melintang, membulat)

2. Membezakan wajah orang yang
dikenali dengan yang tidak dikenali.

3. Mengesan dan mengutip objek
yang halus

4. Mengenali dengan menunjukkan
anggota badan

5. Membezakan bunyi yang kuat
dengan yang tidak apabila objek
terjatuh

6. Menunjukkan tindak balas pada
bunyi yang suka didengar (cth:
menari)

7. Membezakan bau (cth: bau wangi –
bunga, bau busuk – susu basi)

464

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 6 – 12 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 8. Membezakan rasa makanan
(masam, manis, pahit, masin,
tawar) melalui perlakuan atau
mimik muka (cth; memejamkan
mata, berpaling muka)

9. Lebih berani meneroka objek di
persekitaran (seperti menekan
butang televisyen, menarik tombol
almari)

10. Meneroka objek dengan pelbagai
cara (cth: menggoncang,
menghentak, melempar,
menjatuhkan)

5. Perkembangan
Kreativiti dan
Estetika

1. Meneka kedudukan objek
tersembunyi dengan mudah

2. Mengenal lagu dan lirik ringkas
apabila mendengarnya berulang
kali

3. Menari secara spontan dan
bersahaja apabila terdengar muzik
kegemaran

4. Meniru pergerakan mudah orang
lain (cth: pergerakan lagu ‘Twinkle
twinkle Little Star’)

5. Membuat contengan rawak

6. Meneroka bahan-bahan sensori
(cth: menggoncang botol yang
berisi pasir)

6. Perkembangan
Awal Matematik
dan Pemikiran
Logik

1. Mengecam perbezaan objek, orang
atau tempat yang biasa dilihat
dengan yang tidak biasa dilihat

2. Mula mencari objek atau orang
yang hilang dari pandangan
(pengekalan objek)

3. Mengenali bentuk objek di
persekitaran (bola – bulat)

4. Mengenali saiz objek di
persekitaran (contoh: bola kecil)

465

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 6 – 12 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

5. Meneroka objek dengan perlakuan
selain memasukkan ke dalam
mulut (cth: picit, ketuk, baling)

6. Memadan bentuk dengan acuan
semasa bermain (contoh: bentuk
bintang ke dalam acuan bintang)

7. Menunjukkan minat terhadap
gambar menarik (cth: gambar
dalam buku, televisyen)

8. Membuat pergerakan tubuh ke
arah objek yang dihajati (cth:
menunding jari)

9. Memahami konsep kedalaman
dengan menunjukkan perasaan
takut jatuh ke dalamnya.

10. Melengkapkan ayat atau ritma lagu
yang mudah

466

SOAL SELIDIK PENILAIAN HASIL PEMBELAJARAN KANAK-KANAK DI MALAYSIA

(PERKEMBANGAN KANAK-KANAK 12 – 24 BULAN)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BIODATA KANAK-KANAK

Nama Samaran :………………………………………………………..

Tarikh lahir :………………………………………………………..

Kod Negeri

Kod Daerah

467

PERKEMBANGAN KANAK-KANAK 12 – 24 BULAN
Arahan: Bahagian ini mengandungi soalan berkaitan dengan hasil pembelajaran kanak-kanak di
Malaysia. Sila baca semua item dengan teliti dan nyatakan penilaian anda terhadap
perkembangan menyeluruh kanak-kanak dengan menggunakan skala di bawah.

3 = Sudah menguasai (SM) (Pernah melakukan lebih dari 3 kali sehari)
2 = Kadang-kadang (KK) (Melakukan kurang dari 3 kali sehari)
1 = Tidak menguasai (TM) (Tidak pernah melakukan)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

Peringatan : Anda hanya perlu mengisi soalan mengikut umur anak anda

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

1. Perkembangan
Fizikal

1. Melangkah

2. Berjalan ke arah bola

3. Merayap (creep) turun atau naik
tangga

4. Naik dan turun daripada perabot

5. Berjalan naik dan turun tangga

6. Menjingkitkan kaki apabila berdiri

7. Menyepak bola

8. Membaling bola dari atas kepala

9. Menghulur tangan untuk
mengambil makanan

10. Menggenggam pensil atau krayon
untuk menconteng

11. Menunjuk ke arah objek

12. Mencangkung untuk mengambil
objek

13. Menarik permainan ketika berjalan

468

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 14. Membawa banyak permainan atau
satu permainan besar ketika
berjalan

15. Memungut objek yang terjatuh dari
pegangan

16. Menyelak beberapa halaman buku

17. Memegang cawan

18. Makan sendiri menggunakan sudu

19. Membuka baju

20. Membuat atau meniru garisan lurus
dan bulatan

2. Perkembangan
Sahsiah, Sosio-
emosi dan
Kerohanian

1. Lebih berani berhadapan orang
yang baru dikenali

2. Suka bila diberi perhatian

3. Suka dipeluk dan dibacakan buku

4. Pandai memeluk dan membalas
ciuman

5. Menunjukkan tantrum bila

kemahuannya diabaikan

6. Mengenal diri dalam cermin

7. Gembira melakukan aktiviti untuk
diri sendiri dan bermain
bersendirian

8. Mula menunjuk tingkah laku ingkar

9. Hilang kawalan diri bila penat atau
kecewa

10. Membuat perhubungan rapat
dengan pendidik/pengasuh yang
menjadi pilihannya

11. Suka ditemani kanak-kanak lain
semasa bermain tetapi tidak suka
bermain bersama

469

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 12. Mudah mengikuti arahan

13. Mengulurkan buku kepada orang
dewasa untuk mendengar cerita

14. Membantu mengurus dirinya
dengan bantuan orang dewasa
seperti memasuk tangan ke dalam
lengan sewaktu pendidik pakaikan
baju

15. Gemar bermain bersebelahan
rakan tetapi tidak main bersama

16. Mengenali diri dalam cermin

17. Mula memahami konsep diri sendiri

18. Menunjukkan sikap takut dalam
situasi tertentu

19. Mempunyai barang kegemaran dan
orang yang digemari

20. Melakukan aktiviti interaksi
memberi dan menerima dengan
orang yang dikenali

21. Menunjuk kepada orang lain pada
sesuatu yang menarik perhatiannya

22. Berusaha mencapai sesuatu
matlamat (mendapatkan barang
permainan)

23. Menunjukkan reaksi positif
terhadap batasan dan pilihan yang
diberi oleh orang dewasa terhadap
tunjuk ajar tingkah laku

24. Berkomunikasi dengan pelbagai
emosi dengan bertujuan dan
disengajakan

25. Menenangkan diri dengan pelbagai
cara

470

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 26. Mula mengambil bahagian atau
mengharap untuk mengambil
bahagian dalam rutin harian
dengan bantuan orang dewasa

27. Mendapatkan perapatan dari orang
yang dikenali untuk rasa selamat
dan sokongan terutama sewaktu
menghadapi tekanan

3. Perkembangan
Kemahiran
Bahasa,
Komunikasi Dan
Literasi Awal

1. Menyebut perkataan pertama
walaupun tidak jelas seperti
“mama”

2. Meniru bunyi yang dibuat oleh
sesiapa sahaja di sekelilingnya

3. Boleh menyebut beberapa patah
perkataan yang biasa didengar
seperti “meow”, “cucu” (susu),
“acik” (nasi)

4. Menggunakan 2 perkataan dalam
ayat

5. Mengulangi perkataan dalam
perbualan

6. Boleh memadankan objek dengan
perkataan

7. Memahami kenyataan/ permintaan
yang mudah seperti “ibu ada di sini”

8. Melahirkan idea dan berkomunikasi
melalui contengan

9. Kenal orangnya apabila panggilan/
nama orang itu disebut

10. Menunjuk kepada barang yang
dihajati dengan jari

471

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

4. Perkembangan
Deria dan
Pemahaman
Dunia
Persekitaran

1. Suka meneliti objek (cth:
pergerakan kereta mainan, kartun
di televisyen)

2. Membezakan jarak dekat dan jauh.

3. Mengenali warna asas (cth: merah,
biru)

4. Membezakan pelbagai bunyi di
persekitaran (cth: bunyi haiwan,
bunyi kenderaan)

5. Membentuk minat terhadap
makanan tertentu

6. Membezakan tekstur (seperti kasar
dan halus)

7. Suka memunggah, menyelongkar
dan membongkar (cth:
menyelongkar almari)

8. Meneroka pelbagai jenis mainan
(cth: memasukkan jari ke lubang
roda)

9. Mengaitkan diri dengan orang lain
(cth: Adik makan, kawan pun
makan)

5. Perkembangan
Kreativiti dan
Estetika

1. Suka menyanyi dan menari

2. Menyukai permainan kreatif (cth:
Jala Itik)

3. Suka berangan dan main fantasi

4. Suka dibawa bersiar-siar ke luar

5. Menunjukkan minat terhadap
bahan manipulatif (cth: doh, manik
besar)

6. Mencipta permainan sendiri (cth:
main dengan botol plastik)

7. Menunjukkan minat untuk
menggunakan bahan seni (cth:
warna air)

472

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

8. Lebih banyak menconteng di

pelbagai permukaan (cth: dinding,
lantai)

6. Perkembangan
Awal Matematik
dan Pemikiran
Logik

1. Mengenali nama orang yang
disebut

2. Menunjuk ke arah objek yang
disebut (cth: bola)

3. Menyebut nombor 1 hingga 3
dalam Bahasa Melayu dan Bahasa
Inggeris

4. Mengaitkan lebih banyak bentuk
asas dengan persekitaran (bola,
cermin, limau –bulat)

5. Mengenal warna asas (cth: merah,
biru)

6. Membezakan kuantiti (contoh:
banyak – sedikit, ada – tiada/habis)

7. Menyusun objek dalam bentuk
barisan atau tingkat

8. Membina sesuatu menggunakan 3
blok atau lebih

9. Memadan objek dengan pasangan
(cth: sudu – garfu)

10. Mengetahui fungsi objek (cth: sikat
– menyikat rambut)

11. Menggunakan objek dengan betul
(cth: minum menggunakan cawan)

12. Memasukkan dan mengeluarkan
objek dari sesuatu bekas

13. Menggunakan pelbagai cara untuk
mencantumkan objek (tekan,
cabut)

14. Mengikut arahan mudah (cth:
“Ambilkan mainan itu.”)

15. Meniru pergerakan orang lain (cth:
tepuk tangan)

473

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 12 – 24 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

16. Mengikuti rutin harian TASKA
mengikut jadual

474

SOAL SELIDIK PENILAIAN HASIL PEMBELAJARAN KANAK-KANAK DI MALAYSIA

(PERKEMBANGAN KANAK-KANAK 24 – 36 BULAN)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BIODATA KANAK-KANAK

Nama Samaran :………………………………………………………..

Tarikh lahir :………………………………………………………..

Kod Negeri

Kod Daerah

475

PERKEMBANGAN KANAK-KANAK 24 – 36 BULAN
Arahan: Bahagian ini mengandungi soalan berkaitan dengan hasil pembelajaran kanak-kanak di
Malaysia. Sila baca semua item dengan teliti dan nyatakan penilaian anda terhadap
perkembangan menyeluruh kanak-kanak dengan menggunakan skala di bawah.

3 = Sudah menguasai (SM) (Pernah melakukan lebih dari 3 kali sehari)
2 = Kadang-kadang (KK) (Melakukan kurang dari 3 kali sehari)
1 = Tidak menguasai (TM) (Tidak pernah melakukan)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

Peringatan : Anda hanya perlu mengisi soalan mengikut umur anak anda

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

1. Perkembangan
Fizikal

1. Memanjat

2. Berlari

3. Berjalan menaiki tangga dengan
memegang palang

4. Naik turun tangga dengan
meletakkan kedua belah kaki pada
setiap anak tangga

5. Menghayun kaki ketika menendang
bola

6. Berlari dengan halangan

7. Mengayuh basikal beroda tiga

8. Memusing badan dengan mudah
tanpa jatuh

9. Boleh mengimbang badan dengan
satu kaki

10. Melompat halangan yang kecil

11. Menggunakan jari untuk
memegang objek

12. Menyelak halaman buku satu
persatu

476

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 13. Memegang pensil dengan posisi
menulis

14. Membuat garisan melintang,
menegak, bulatan menggunakan
pensil atau krayon

15. Menangkap bola dengan kedua-
dua belah tangan

16. Membaling dan menangkap bola

17. Membina bangunan melebihi 6 blok

18. Menutup dan membuka penutup
balang

19. Boleh membuka pintu

20. Makan sendiri menggunakan sudu
dan garpu

2. Perkembangan
Sahsiah, Sosio-
emosi dan
Kerohanian

1. Mula membina persahabatan
dengan rakan sebaya

2. Suka membantu mengutip/
menyimpan makanan

3. Membezakan keadaan yang
selamat dan bahaya

4. Suka menerokai objek untuk
mempelajari sesuatu daripadanya

5. Mempunyai kawan istimewa rapat

6. Mula mengikut kata, mendengar
atau mematuhi peraturan yang
ditetapkan oleh orang dewasa

7. Mempunyai minat yang mendalam
untuk mendapat pengalaman baru
di luar rumah atau tempat baru
(seperti melawat zoo)

8. Dapat menjangka kesan daripada
perbuatan sendiri

477

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 9. Mempunyai perasaan ingin tahu
yang amat mendalam.

10. Boleh meneruskan semula aktiviti
yang ditinggalkan sementara

11. Menyayangi barang kepunyaan
sendiri dan belum bersedia
berkongsi

12. Suka dipuji atas usaha mereka

13. Tidak sabar atau cepat marah
(akan berkurangan apabila
semakin besar)

14. Tidak sabar menunggu giliran
untuk bermain

15. Memerhati dan meniru cara kanak-
kanak lain bermain, sesekali main
bersama tetapi selesa main sendiri

16. Menunjukkan tantrum yang agak

ketara

17. Membantu melakukan kerja-kerja
rumah (contoh beri makan kucing
atau angkat pinggan ke dapur)

18. Menyedari ketakutan atau
kebimbangan orang terhadap diri
mereka

19. Menunjukkan kelangsangan fizikal
terutama apabila kecewa atau
marah

3. Perkembangan
Kemahiran
Bahasa,
Komunikasi Dan
Literasi Awal

1. Berminat untuk berbual dan tahu
mengikuti giliran bercakap dalam
perbualan

2. Mula meluahkan keinginan dengan
menggunakan perkataan tertentu
bersama gerakan badan

3. Suku kata yang digunakan dapat
difahami oleh orang sekeliling

4. Boleh membuat ayat-ayat mudah

478

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 5. Boleh menyebut 5-6 patah
perkataan seperti “letak barang
mainan tu”, “ambil biskut ini”

6. Boleh menyebut nama, umur dan
jantina sendiri

7. Boleh menggunakan kata ganti
nama seperti saya, awak, kami

8. Boleh menyebut nama objek yang
selalu dilihat dan nama kawan

9. Faham dan mampu mematuhi
arahan atau peraturan yang mudah

10. Memahami sehingga 50 patah
perkataan

11. Bila ditanya, boleh menunjuk
kepada sesuatu yang biasa
dengannya

12. Menggunakan bahasa isyarat
seperti menunjuk dengan jari atau
menarik sesuatu dengan tujuan
menarik perhatian

13. Mencuba untuk turut serta
menyanyi bila mendengar lagu

14. Berminat menconteng, melakar dan
melukis serta ‘menulis’/ awal tulisan

4. Perkembangan
Deria dan
Pemahaman
Dunia
Persekitaran

1. Menamakan objek, haiwan dan
anggota badan yang biasa dilihat

2. Membuat pilihan dari persekitaran
(cth: warna yang disukai)

3. Membezakan lebih banyak bunyi di
persekitaran (bunyi dari televisyen,
dalam TASKA/rumah)

4. Menamakan bau yang dikenali (cth:
bau makanan)

479

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

5. Enggan mencuba makanan baharu

6. Mengenalpasti ciri-ciri benda hidup
(cth: bulu kucing lembut)

7. Bertindak balas terhadap
rangsangan deria secara lisan (cth:
rasa panas – “Aduh, sakit!”)

8. Menggerakkan, memusing,
menarik dan menolak semasa
bermain puzzle mudah

9. Menghubungkan kejadian alam
dengan kehidupan (cth: waktu
malam – tidur)

5. Perkembangan
Kreativiti dan
Estetika

1. Mendengar dengan teliti
bunyi/rentak dan mudah
mengingatinya

2. Menyanyi mengikut cara tersendiri

3. Menghasilkan bunyi menggunakan
objek di persekitaran (cth:
mengetuk sudu)

4. Menyukai cerita fantasi (cth: kartun
di televisyen)

5. Menyukai permainan olok-olok (cth:
main masak-masak)

6. Memberi simbol kepada objek
semasa bermain (cth: blok sebagai
kereta)

7. Menunjukkan minat terhadap
aktiviti mengecop jari atau tangan

8. Membuat contengan bermakna
walaupun kurang jelas

480

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 24 – 36 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

6. Perkembangan
Awal Matematik
dan Pemikiran
Logik

1. Membezakan nombor dengan
abjad

2. Menyebut nombor 1 hingga 5
dalam Bahasa Melayu dan Bahasa
Inggeris

3. Boleh mengira 1-3 objek dengan
betul

4. Mewakilkan bilangan objek dengan
nombor (cth: 3 biji epal – nombor 3)

5. Mencantum 3 atau 4 keping puzzle

mudah

6. Membina pelbagai bentuk daripada
blok (4 blok atau lebih)

7. Menggunakan perkataan untuk
menunjukkan ukuran (cth: berat,
kosong)

8. Mengkategorikan objek mengikut
warna asas (cth: bola merah
diletakkan ke dalam kotak merah)

9. Mengetahui konsep kedudukan
asas (cth: bawah, atas, luar, dalam)

10. Bermain dengan bahan manipulatif
seperti butang atau manik besar

11. Bertanya berulang kali sehingga
berpuas hati

12. Meminta untuk diceritakan
mengenai sesuatu yang ingin
diketahui

13. Mengingati pergerakan
berdasarkan lirik lagu

14. Memberi sebab mudah mengenai
sesuatu (cth: ‘Kenapa menangis?’
Sebab: ‘Kakak buat’)

481

SOAL SELIDIK PENILAIAN HASIL PEMBELAJARAN KANAK-KANAK DI MALAYSIA

(PERKEMBANGAN KANAK-KANAK 36 – 48 BULAN)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BIODATA KANAK-KANAK

Nama Samaran :………………………………………………………..

Tarikh lahir :………………………………………………………..

Kod Negeri

Kod Daerah

482

PERKEMBANGAN KANAK-KANAK 36 – 48 BULAN
Arahan: Bahagian ini mengandungi soalan berkaitan dengan hasil pembelajaran kanak-kanak di
Malaysia. Sila baca semua item dengan teliti dan nyatakan penilaian anda terhadap
perkembangan menyeluruh kanak-kanak dengan menggunakan skala di bawah.

3 = Sudah menguasai (SM) (Pernah melakukan lebih dari 3 kali sehari)
2 = Kadang-kadang (KK) (Melakukan kurang dari 3 kali sehari)
1 = Tidak menguasai (TM) (Tidak pernah melakukan)
TR = Tidak relevan (Item yang dinilai tidak terdapat di TASKA ini)

Peringatan : Anda hanya perlu mengisi soalan mengikut umur anak anda

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

1. Perkembangan
Fizikal

1. Bergerak kehadapan dan
mengundur kebelakang

2. Naik turun tangga setapak demi
setapak

3. Menendang bola pada satu arah
mengikut jarak tertentu

4. Membaling bola pada aras bahu

5. Melompat dan berdiri di atas satu
kaki

6. Menyambut bola yang melantun

7. Membuka muka surat buku dari
satu muka ke muka yang lain

8. Memegang krayon dan melukis

9. Melukis orang dengan kepala,
badan dan kaki

10. Menggunting bentuk-bentuk mudah

11. Membasuh dan megeringkan
tangan

12. Memakai dan membuka baju

483

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 13. Memasang dan membuka butang
baju sendiri

14. Menggunakan sudu tanpa
menumpahkan benda

2. Perkembangan
Sahsiah, Sosio-
emosi dan
Kerohanian

1. Mula membina perhubungan positif
dengan kanak-kanak lain dan
orang dewasa

2. Boleh mengikut peraturan

3. Boleh bekerjasama semasa
bermain

4. Boleh menunggu giliran dan
berkongsi mainan

5. Mula mempengaruhi rakan sebaya
dari segi sikap dan imej diri

6. Boleh memahami terdapat pelbagai
budaya, perayaan dan agama yang
penting dalam masyarakat

7. Berupaya membina sikap positif
terhadap orang lain yang berlainan
jantina, bahasa, agama dan
budaya

8. Menunjukkan hormat dan kasih
sayang kepada orang dan harta
benda

9. Berkongsi dan hormat hak orang
lain

10. Mempunyai daya tumpuan yang
lebih lama dalam membuat aktiviti
yang disukai

11. Memahami perasaan orang lain
dan tahu memberi respon yang
betul

12. Mempelajari sesuatu kemahiran
dengan meniru orang lain

13. Boleh meluahkan perasaan kasih
sayang dengan perkataan

484

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

 14. Mula menunjukkan perasaan malu
dan kesedaran jantina

15. Mula mempelajari cara mengawal
diri (disiplin) dengan bantuan dan
bimbingan orang dewasa

16. Mula memahami adanya kuasa
Yang Maha Esa (Tuhan)

17. Mempercayai orang dewasa

18. Mempunyai sifat berani dan yakin
diri

19. Sedar akibat tindak-tanduknya
boleh memberi kesan terhadap
perasaan orang lain

20. Mula menyedari diri sebagai
seorang individu dan sebahagian
daripada masyarakat

21. Tahu bagaimana menyesuaikan diri
dalam keluarga dan ketika bersama
kawan

22. Boleh membaca doa (bagi kanak-
kanak Islam)

23. Boleh mengikut rakan berzikir (bagi
kanak-kanak Islam)

24. Masih belum jelas adanya Tuhan
tetapi boleh menyebut Allah (bagi
kanak-kanak Islam)

3. Perkembangan
Kemahiran
Bahasa,
Komunikasi Dan
Literasi Awal

1. Bercakap dengan rakan lain
semasa aktiviti harian

2. Boleh menjawab dan bertanyakan
soalan mudah.

3. Menggunakan perkataan untuk
menyatakan idea dan perasaan

4. Boleh mengaitkan perkataan
dengan objek dan peristiwa

5. Boleh menyampaikan cerita pendek

485

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

6. Boleh menceritakan semula apa
yang didengar

7. Boleh mengambil bahagian dalam
perbualan dan perbincangan kelas
dengan aktif

8. Boleh membina ayat lengkap

9. Boleh menutur ayat yang mesra
dan sopan, dan tahu bertatasusila
dalam percakapan seperti
mengucapkan terima kasih,
selamat pagi

10. Bertutur dengan jelas

11. Boleh membezakan di antara dua
atau lebih bahasa yang
dipertuturkan

12. Mengenali dan mengetahui
beberapa abjad

13. Memahami setiap abjad
mempunyai bunyi

14. Meneroka penggunaan simbol,
abjad, huruf, dan bunyi

15. Memahami konsep bahan bercetak
dan simbol yang selalu dilihat buku

16. Suka membelek buku dan
membuat cerita tentang gambar
dalam buku

17. Memahami cerita dalam buku dan
boleh menceritakan semula cerita
yang mudah

18. Mencuba untuk menulis atau
melukis untuk bercerita atau
meluahkan emosi dengan kata-
katanya

19. Boleh meniru/ menulis bentuk huruf
dan perkataan

20. Boleh mengaitkan tulisan dengan
perkataan lisan

486

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

21. Mengenali ejaan nama sendiri

22. Memahami tujuan tulisan

23. Boleh menggabungkan dua
sukukata seperti bu+ku= buku

24. Boleh mengingati seni kata lagu/
puisi seperti “Can Mali Can” atau
“Wheels on the Bus”

4. Perkembangan
Deria dan
Pemahaman
Dunia
Persekitaran

1. Memerhati dengan lebih teliti dan
fokus (cth: memerhati corak
bawang)

2. Mengenalpasti kejadian cuaca
(seperti hujan dan panas)

3. Menggambarkan ciri-ciri
persamaan dan perbezaan objek
(cth; air paip dan air sungai sejuk)

4. Menunjukkan minat terhadap alam
melalui media elektronik (cth: video
ikan paus)

5. Suka bertanya mengenai
persekitaran (cth: “Kenapa hujan
?”)

6. Lebih mudah faham mengenai
fenomena alam secara hands-on

(cth: pertumbuhan – aktiviti
menanam bunga)

7. Membuat kesimpulan mudah
mengenai kejadian alam (cth:
Kucing berlari laju sebab berkaki
empat)

8. Menghargai dan menyayangi alam
sekitar

5. Perkembangan
Kreativiti dan
Estetika

1. Mempunyai lagu kegemaran dan
suka menyanyi berulang kali

2. Lebih bersedia mencuba perkara
baharu

487

No Item Penyoalan Skala

 Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

3. Lebih bersedia mencuba perkara
baharu

4. Melakonkan pelbagai watak yang
digemari (cth: watak superhero)

5. Memilih peralatan yang sesuai
semasa bermain (cth: periuk untuk
memasak)

6. Mencipta jalan cerita atau skrip
mudah mengikut watak

7. Memberi pendapat apabila
mendengar sesuatu cerita

8. Menunjukkan minat dalam aktiviti
mewarna

9. Mencipta sesuatu mengikut idea
sendiri (cth: corak pada lukisan)

10. Bermain alat perkusi mudah (cth:
marakas)

11. Bercerita mengenai hasil seni yang
dihasilkan (cth: “Ini adik tampal”)

6. Perkembangan
Awal Matematik
dan Pemikiran
Logik

1. Menyebut nombor 1 hingga 10
dalam Bahasa Melayu dan Bahasa
Inggeris

2. Mengira jari dan objek dari 1
hingga 5 atau 10

3. Mengenali nombor 1 hingga 5 atau
10 apabila ditanya atau ditunjuk

4. Mewakilkan objek dengan nombor
yang lebih besar (cth: 5 batang
pensil – nombor 5)

5. Boleh menambah nombor- nombor
kecil (cth: 1 + 1 = 2)

6. Membanding kuantiti lebih banyak
objek di persekitaran (cth: air
banyak – sikit, kereta banyak –
sikit)

488

No Item Penyoalan Skala

Penilaian terhadap perkembangan menyeluruh kanak-
kanak. Sehingga setakat ini anak didik saya 36 – 48 bulan
dapat

3
(SM)

2
(KK)

1
(TM)

TR

7. Membezakan bentuk objek di
persekitaran (contoh: bola - bulat,
televisyen – segi empat)

8. Mengetahui konsep masa
berdasarkan rutin harian (cth: pagi
– sarapan, tengah hari – tidur)

9. Menamakan beberapa jenis warna
selain warna asas (cth: merah
jambu, kelabu)

10. Membentuk pemikiran logik mudah
(cth: air tumpah sebab cawan
penuh)

11. Melukis orang dengan 2 atau 4
anggota badan (cth: tangan dan
kaki)

12. Mengingati sebahagian daripada
jalan cerita

13. Meramal sambungan jalan cerita
yang diberitahu

489

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK IBU BAPA/ PENJAGA)

Pengenalan:

Ibu bapa yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan kualiti perkhidmatan TASKA di Malaysia. Kajian ini penting
untuk menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti
perkhidmatan, demi memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang
terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan adalah terpelihara dan akan digunakan
khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Kod Negeri

Kod Daerah

490

Soalan 1: Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan ibu
bapa.

1. Terangkan pendekatan jagaan kanak-kanak yang TASKA ini gunakan.

2. Mengapakah anda menghantar anak ke TASKA ini?

3. Terangkan secara menyeluruh tentang TASKA ini.

4. Apakah yang anda suka atau berminat dengan TASKA ini?

5. Apakah yang anda tidak suka tentang TASKA ini

6. Terangkan langkah-langkah keselamatan yang dijalankan oleh TASKA ini.

7. Terangkan kualiti makanan yang disediakan oleh TASKA ini.

8. Bagaimanakah anak anda di asuh di TASKA ini?

9. Bagaimanakah kemudahan di TASKA ini boleh membantu perkembangan anak anda?

491

10. Terangkan kemajuan/progres yang anak anda lalui sejak berada di TASKA ini.

11. Terangkan pengalaman anda apabila berinteraksi dengan pengasuh/ pendidik TASKA.

12. Apakah kepentingan penglibatan ibu bapa dalam aktiviti TASKA?

Soalan 2: Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan insaniah
kanak-kanak secara menyeluruh menurut pandangan ibu bapa.

1. Terangkan apakah kemahiran berkaitan nilai-nilai murni.

2. Mengapakah kemahiran tentang nilai-nilai murni penting diterapkan kepada kanak-kanak?

 3. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi sahsiah kanak-
kanak?

4. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran
komunikasi kanak-kanak?

5. Terangkan teknik/aktiviti pembelajaran yang pengasuh/ pendidik TASKA gunakan bagi kanak-
kanak mengenali abjad.

492

6. Bagaimanakah pengalaman pengenalan abjad dapat meningkatkan kesediaan belajar kanak-
kanak?

7. Terangkan strategi pembelajaran yang digunakan oleh pengasuh/ pendidik TASKA bagi kanak-
kanak mengira bilangan objek.

8. Bagaimmanakah pengasuh/ pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal
emosi?

9. Terangkan apakah aktiviti pembelajaran yang digunakan TASKA bagi menggalakkan kreativiti.

10. Apakah strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi kanak-

kanak?

Soalan 3: Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan perkhidmatan
TASKA yang telah ditetapkan menurut pandangan ibu bapa.

1. Apakah kepentingan kelulusan agensi teknikal bagi sesebuah TASKA?

2. MengapakahTASKA perlu berdaftar dengan SSM?

3. BagaimanakahTASKA ini menyebarkan peraturan TASKA kepada ibu bapa dan pengasuh/
pendidik?

493

4. Apakah kepentingan ibu bapa mengetahui peraturan TASKA?

5. Apakah kepentingan merekod segala maklumat kanak-kanak?

6. Mengapakah TASKA perlu merekodkan segala aspek pengurusan?

7. Apakah kepentingan merekod segala maklumat (termasuk rekod kesihatan) pekerja TASKA ?

8. Bagaimanakah penjagaan kebajikan pekerja penting bagi meningkat kualiti TASKA?

9. Bagaimanakah TASKA ini meningkatkan kualiti pengasuhan dan pengajaran?

494

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK PENGASUH/ PENDIDIK)

Pengenalan:

Pengasuh/ Pendidik yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan untuk
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang memuaskan.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan terpelihara dan akan digunakan semata-mata
untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Kod Negeri

Kod Daerah

495

Soalan 1: Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan
pengasuh/ pendidik.

1. Beri tiga sebab utama mengapa anda bertugas di TASKA ini.

2. Terangkan pendekatan jagaan kanak-kanak yang TASKA ini gunakan.

3. Mengapakah ibu bapa membuat pilihan menghantar anak ke TASKA ini?

4. Terangkan secara menyeluruh tentang TASKA ini

5. Apakah kelebihan TASKA ini?

6. Apakah perkara yang anda tidak suka tentang TASKA ini?

7. Terangkan langkah-langkah keselamatan yang dijalankan oleh TASKA ini.

8. Terangkan kualiti makanan yang disediakan oleh TASKA ini.

9. Bagaimanakah kanak-kanak di asuh di TASKA ini?

496

10. Bagaimanakah kemudahan di TASKA ini boleh membantu perkembangan kanak-kanak?

11. Apakah kepentingan buku log dalam menjalankan tugas harian anda sebagai pendidik?

12. Terangkan kemajuan/progres yang kanak-kanak lalui apabila berada di TASKA ini.

13. Terangkan pengalaman anda apabila berinteraksi dengan ibu bapa kanak-kanak.

14. Bagaimanakah penglibatan ibu bapa dalam aktiviti TASKA boleh menyokong perkembangan
kanak-kanak?

Soalan 2: Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan insaniah
kanak-kanak secara menyeluruh menurut pandangan pengasuh/ pendidik.

1. Terangkan apakah kemahiran berkaitan nilai-nilai murni.

2. Mengapakah kemahiran tentang nilai-nilai murni penting diterapkan kepada kanak-kanak?

3. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi sahsiah kanak-
kanak?

497

4. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran
komunikasi kanak-kanak?

5. Terangkan teknik/aktiviti pembelajaran yang pengasuh/ pendidik TASKA gunakan bagi kanak-
kanak mengenali abjad.

6. Bagaimanakah pengalaman pengenalan abjad dapat meningkatkan kesediaan belajar kanak-
kanak?

7. Terangkan strategi pembelajaran yang digunakan oleh pengasuh/ pendidik TASKA bagi kanak-
kanak mengira bilangan objek.

8. Bagaimmanakah pengasuh/ pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal
emosi?

9. Terangkan apakah aktiviti pembelajaran yang digunakan TASKA bagi menggalakkan kreativiti.

10. Apakah strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi kanak-
kanak?

Soalan 3: Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan perkhidmatan
TASKA yang telah ditetapkan menurut pandangan pengasuh/ pendidik.

1. Terangkan cara anda mengamalkan prosedur operasi bagi memastikan pengasuhan dan

pendidikan awal kanak-kanak dipatuhi.

2. Mengapakah TASKA perlu berdaftar dengan SSM?

498

3. Bagaimanakah TASKA anda menyebarkan peraturan TASKA kepada ibu bapa dan pengasuh/
pendidik?

4. Apakah kepentingan ibu bapa mengetahui peraturan TASKA?

5. Apakah kepentingan merekod segala maklumat kanak-kanak?

6. Mengapakah TASKA perlu merekodkan segala aspek pengurusan?

7. Apakah kepentingan merekod segala maklumat (termasuk rekod kesihatan) pekerja TASKA ?

8. Bagaimanakah penjagaan kebajikan pekerja penting bagi meningkat kualiti TASKA?

9. BagaimanakahTASKA anda meningkatkan kualiti pengasuhan dan pengajaran?

499

SOAL SELIDIK PENILAIAN PERKHIDMATAN TASKA DI MALAYSIA
(UNTUK PENGUSAHA)

Pengenalan:

Pengusaha yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan

kajian secara kolaborasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambahbaik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan, demi
memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan sudi menjawab soal selidik ini dengan jujur
dan ikhlas. Kerahsiaan jawapan tuan-tuan dan puan-puan adalah terpelihara dan akan digunakan
khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Kod Negeri

Kod Daerah

500

Soalan 1: Apakah tahap kualiti TASKA dan didikan di empat jenis TASKA dari pandangan
pengusaha.

1. Beri tiga sebab utama mengapa anda menjadi pengusaha TASKA.

2. Terangkan pendekatan jagaan kanak-kanak yang TASKA ini gunakan.

3. Apakah syarat-syarat penerimaan kanak-kanak ke TASKA ini?

4. Terangkan dengan ringkas syarat-syarat penubuhan TASKA.

5. Bagaimanakah anda memantau kualiti penjagaan kanak-kanak di TASKA ini?

6. Apakah kelebihan TASKA ini?

7. Apakah kekurangan-kekurangan yang masih ada di TASKA ini?

8. Terangkan langkah-langkah keselamatan yang dijalankan oleh TASKA ini.

9. Terangkan kualiti makanan yang disediakan oleh TASKA ini.

501

10. Terangkan langkah-langkah mengekalkan kebersihan di TASKA ini.

11. Bagaimanakah kanak-kanak di asuh di TASKA ini?

12. Bagaimanakah kemudahan di TASKA ini boleh membantu perkembangan kanak-kanak?

13. Apakah kepentingan buku log dalam menjalankan tugas harian anda sebagai pengusaha?

14. Terangkan kemajuan/progres yang kanak-kanak lalui apabila berada di TASKA ini.

15. Terangkan pengalaman anda apabila berinteraksi dengan ibu bapa kanak-kanak.

16. Bagaimanakah penglibatan ibu bapa dalam aktiviti TASKA boleh menyokong perkembangan
kanak-kanak?

Soalan 2: Adakah tahap perkhidmatan di TASKA mempengaruhi hasil pembangunan insaniah
kanak-kanak secara menyeluruh menurut pandangan pengusaha.

1. Terangkan apakah kemahiran berkaitan nilai-nilai murni.

502

2. Mengapakah kemahiran tentang nilai-nilai murni penting diterapkan kepada kanak-kanak?

3. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi sahsiah kanak-
kanak?

4. Bagaimanakah kemahiran tentang nilai-nilai murni di TASKA mempengaruhi kemahiran
komunikasi kanak-kanak?

5. Terangkan teknik/aktiviti pembelajaran yang pengasuh/ pendidik TASKA gunakan bagi kanak-
kanak mengenali abjad.

6. Bagaimanakah pengalaman pengenalan abjad dapat meningkatkan kesediaan belajar kanak-
kanak?

7. Terangkan strategi pembelajaran yang digunakan oleh pengasuh/ pendidik TASKA bagi kanak-
kanak mengira bilangan objek.

8. Bagaimanakah pengasuh/ pendidik TASKA melazimkan kanak-kanak supaya boleh mengawal
emosi?

9. Terangkan apakah aktiviti pembelajaran yang digunakan TASKA bagi menggalakkan kreativiti.

10. Apakah strategi yang digunakan di TASKA bagi meningkat kemahiran berkomunikasi kanak-
kanak?

503

Soalan 3: Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan perkhidmatan
TASKA yang telah ditetapkan menurut pandangan pengusaha.

1. Apakah kepentingan kelulusan agensi teknikal bagi sesebuah TASKA?

2. MengapakahTASKA perlu berdaftar dengan SSM?

3. BagaimanakahTASKA anda menyebarkan peraturan TASKA kepada ibu bapa dan pengasuh/
pendidik?

4. Apakah kepentingan ibu bapa mengetahui peraturan TASKA?

5. Apakah kepentingan merekod segala maklumat kanak-kanak?

6. Mengapakah TASKA perlu merekodkan segala aspek pengurusan?

7. Apakah kepentingan merekod segala maklumat (termasuk rekod kesihatan) pekerja TASKA ?

8. Bagaimanakah penjagaan kebajikan pekerja penting bagi meningkat kualiti TASKA?

504

9. Bagaimanakah TASKA anda meningkatkan kualiti pengasuhan dan pengajaran?

10. Apakah faktor yang menyebabkan pengusaha tidak mendaftarkan TASKA dengan JKM?

Soalan 5: Adakah perlu satu agensi yang menerajui bidang pengasuhan dan pendidikan awal
kanak-kanak di Malaysia menurut pandangan pengusaha.

1. Apakah senario sistem tadbiran TASKA dan pendidikan awal kanak-kanak di Malaysia?

2. Terangkan apakah kelemahan-kelemahan tadbiran TASKA dan pendidikan awal kanak-kanak di
Malaysia.

3. Apakah langkah-langkah mengatasi kelemahan-kelemahan tadbiran TASKA dan pendidikan awal
kanak-kanak?

4. Bagaimanakah peranan JKM boleh menjamin kualiti TASKA?

5. Bagaimanakah JKM boleh menyelaras kurikulum dan kualiti TASKA dan pendidikan awal kanak-
kanak?

6. Bagaimanakah JKM boleh meningkatkan kualiti TASKA?

505

PENILAIAN PEMATUHAN PERATURAN PERKHIDMATAN TASKA DI MALAYSIA

Pengenalan:

Penguatkuasa yang dihormati,
Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaberasi berkaitan dengan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambah baik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan,
demi memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan dapat menilai sejauhmana TASKA terpilih
mematuhi peraturan yang ditetapkan oleh pihak berwajib. Kerahsiaan jawapan tuan-tuan dan puan-
puan adalah terpelihara dan akan digunakan khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

Jenis TASKA

Kod Negeri

Kod Daerah

506

Apakah pihak-pihak berkepentingan mematuhi peraturan-peraturan perkhidmatan TASKA yang telah
ditetapkan?

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

A
Kualiti Perkhidmatan Asuhan Dan Didikan Di
TASKA

 1. Pengurusan dan petugas di TASKA

 a. TASKA telah memohon kelulusan agensi
teknikal (PBT, BOMBA, KKM dan JKM) bagi
memastikan beroperasi secara sah dan
diluluskan

 b. TASKA beroperasi di kawasan yang strategik
(Bandar, luar bandar, pinggir bandar dan
pendalaman) di mana kewujudannya amat
diperlukan oleh masyarakat

 c. TASKA mempunyai standard prosedur
operasi dalam memastikan kualiti
pengasuhan dan pendidikan awal kanak-
kanak dipatuhi

 d. TASKA mempunyai peraturan untuk dijadikan
panduan oleh ibu bapa / penjaga,
pengusaha, pengurus, penyelia, pengasuh /
pendidik, petugas di TASKA dan lain-lain
orang yang terlibat dengan pengurusan
TASKA

 e. Sesalinan peraturan TASKA diserahkan
kepada ibu bapa / penjaga dan sesalinan
dipamerkan di tempat yang mudah dilihat

 f. TASKA mempunyai rekod kanak (rekod
peribadi, rekod kesihatan, rekod kehadiran,
rekod hasil kerja, rekod perkembangan dan
log harian kanak-kanak), rekod kakitangan
(rekod peribadi, rekod kesihatan, rekod
kehadiran, rekod gaji dan insentif / KWSP,
rekod cuti dan rekod keluar masuk) dan
rekod pengurusan TASKA (rekod inventori,
rekod kewangan, rekod penglibatan ibu bapa
dan komuniti, rekod pelawat, rekod pegawai
agensi teknikal, rekod pengungsian
bangunan, peraturan TASKA, jadual aktiviti,
jadual menu dan jadual harian/mingguan dan
tahunan)

 g. Semua rekod TASKA dikemaskini dan
diselenggarakan dengan baik

 h. TASKA mempunyai kelengkapan dan
peralatan yang mencukupi dengan nisbah
kanak-kanak mengikut peringkat umur dan
kebolehan

 i. Kelengkapan dan peralatan TASKA dijaga
dan diselenggarakan

507

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

 j. TASKA menyediakan ruang aktiviti bebas,
ruang tidur / rehat, ruang permainan luar,
ruang permainan dalam, ruang makan, ruang
persalinan, ruang penyusuan, ruang
pengasingan dan ruang menunggu yang
kondusif, lengkap serta sesuai

 k. TASKA menyediakan tandas yang
mencukupi dengan nisbah kanak-kanak

 l. TASKA sentiasa mengamalkan konsep 3K
iaitu menjaga keselamatan, kebersihan dan
kesihatan kanak-kanak

 m. TASKA menitikberatkan keperluan asas
kanak-kanak seperti penyediaan makanan
yang sihat, penyediaan air bersih dan kanak-
kanak dilatih untuk urus diri

 n. TASKA sentiasa mengadakan program
kolabrasi ibu bapa dan komuniti setempat

 o. Semua pengusaha, pengurus, penyelia,
pengasuh / pendidik yang belum menghadiri
Kursus Asuhan Kanak-kanak (KAAK)
menghadiri Kursus Asuhan dan Didikan Awal
Kanak-kanak PERMATA (Kursus Asuhan
PERMATA) dalam tempoh 12 bulan dari
tarikh mereka mula bekerja di TASKA

 p. Semua personel yang berada di TASKA
terutamanya pengasuh / pendidik dan tukang
masak telah mendapatkan suntikan tyfoid

q. Jadual bertugas bagi pengasuh / pendidik

disediakan dan dipatuhi

 r. Semua pengasuh / pendidik warga negara
Malaysia

 s. Semua petugas di TASKA telah membuat
pemeriksaan kesihatan keseluruhan dalam
tempoh sebulan dari tarikh perkhidmatan

 t. TASKA sentiasa memastikan kualiti
perkhidmatan yang diberikan kepada kanak-
kanak merupakan yang terbaik walaupun
bayaran perkhidmatan rendah

 u. TASKA sentiasa memastikan kualiti
perkhidmatan yang diberikan kepada kanak-
kanak merupakan yang terbaik kerana
bayaran perkhidmatan tinggi

v. TASKA beroperasi separuh hari

w. TASKA beroperasi sepenuh hari

x. TASKA beroperasi 24 jam

508

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

 y. TASKA hanya memastikan kualiti
perkhidmatan yang diberikan kepada kanak-
kanak mencukupi dengan keperluan asas
mereka dipenuhi

 z. Kualiti perkhidmatan hanya mampu diberikan
sekiranya yuran perkhidmatan yang diterima
berbaloi

 2. Kos operasi, bayaran gaji / insentif

a. TASKA mampu membayar sewa bulanan

premis dengan yuran perkhidmatan

b. TASKA mampu membayar sewa bulanan

premis dengan yuran perkhidmatan tinggi

 c. TASKA perlu dana lain untuk menampung
sewaan premis kerana yuran perkhidmatan
rendah

 d. TASKA diwujud di dalam rumah pengusaha
dan sewaan termasuk dengan perbelanjaan
keluarga

 e. TASKA di tempat kerja di mana premis
disediakan oleh majikan dan tidak
memerlukan bayaran sewaan

 f. TASKA di tempat kerja di mana premis
berada berhampiran dengan tempat kerja
dan memerlukan bayaran sewaan

 g. TASKA diuruskan oleh pengurusan sumber
manusia dan kos operasi seperti utiliti dan
lain-lain ditanggung oleh majikan

 h. TASKA diuruskan oleh pengusaha dan kos
operasi seperti utiliti dan lain-lain adalah
berdasarkan harga semasa

 i. Kos operasi TASKA setiap tahun bertambah
dan membebankan

 j. Kos operasi TASKA mampu dijelaskan
dengan yuran perkhidmatan yang diterima

 k. Kos operasi TASKA sentiasa direkod untuk
dibuat perancangan pada masa hadapan

 l. TASKA mampu meneruskan operasi
walaupun kos operasi meningkat

 m. Bayaran gaji kepada semua petugas di
TASKA adalah mengikut arahan Jabatan
Tenaga Kerja

 n. Bayaran gaji kepada semua petugas di
TASKA adalah mengikut kemampuan
pengusaha

o. Bayaran gaji semua petugas mencukupi

dengan yuran perkhidmatan diterima

509

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

p. Bayaran gaji semua petugas tidak mencukupi

dengan yuran perkhidmatan dan perlu
ditambah dari dana yang lain

q. Bayaran gaji semua petugas mengikut

peruntukan yang telah disediakan oleh
kementerian

r. Insentif kepada semua petugas TASKA

diberikan setiap tahun

s. Insentif kepada semua petugas TASKA

diberikan berdasarkan penilaian mutu kerja
mereka

t. TASKA tidak memberi sebarang insentif
kepada semua petugas kerana yuran
perkhidmatan yang diterima tidak mampu
menanggung kos operasi

u. Insentif tidak diberikan kepada semua

petugas kerana bayaran gaji diberi sudah
mencukupi

v. Semua petugas di TASKA diberi cuti rehat

berdasarkan arahan Jabatan Tenaga Kerja

w. Semua petugas di TASKA tidak diberi cuti

rehat tetapi dibenarkan bercuti sekiranya ada
hal-hal kecemasan

x. Semua petugas di TASKA boleh mengambil

cuti rehat dengan dibuat potongan gaji bagi
hari tidak bekerja

 3. Pengisian program / aktiviti di TASKA

a. Yuran perkhidmatan yang dikenakan kurang

dari RM200 sebulan

b. Yuran perkhidmatan yang dikenakan kurang

dari RM500 sebulan

c. Yuran perkhidmatan yang dikenakan kurang

dari RM700 sebulan

d. Yuran perkhidmatan yang dikenakan kurang

dari RM1,000 sebulan

e. Yuran perkhidmatan yang dikenakan kurang

dari RM1,200 sebulan

f. Yuran perkhidmatan yang dikenakan kurang

dari RM1,500 sebulan

g. Yuran perkhidmatan yang dikenakan kurang

dari RM1,700 sebulan

h. Yuran perkhidmatan yang dikenakan kurang

dari RM2,000 sebulan

i. Yuran perkhidmatan tambahan dikenakan

agak fleksibel

510

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

j. Yuran perkhidmatan tambahan dikenakan

rendah

k. Yuran perkhidmatan tambahan dikenakan

agak tinggi

 l. Tiada yuran sekadar sumbangan

 4. Pengisian program / aktiviti di TASKA

a. TASKA memastikan rutin harian kanak-kanak

dilaksanakan sepenuhnya

b. TASKA memastikan kanak-kanak dapat

melaksanakan rutin harian berdasar umur
dan kebolehan mereka

c. TASKA memastikan rutin harian kanak-kanak

diadakan kesinambungan pembelajaran ke
rumah

d. TASKA memastikan aktiviti harian kanak-

kanak dilaksanakan sepenuhnya

e. TASKA memastikan kanak-kanak dapat

melaksanakan aktiviti harian berdasar umur
dan kebolehan mereka

f. TASKA memastikan aktiviti harian kanak-

kanak diadakan kesinambungan
pembelajaran ke rumah

g. TASKA memastikan aktiviti harian terancang

kanak-kanak disediakan Rancangan
Pembelajaran Aktiviti (RPA)

h. Setiap aktiviti harian terancang yang
dilaksanakan ada analisis dengan
mempunyai refleksi dan cadangan
penambahbaikan

 5. Penyediaan latihan / kursus TASKA

 a. Agensi latihan yang diiktiraf oleh JKM

b. Agensi latihan mempunyai jurulatih dan

fasilatator yang berpengalaman

c. Agensi latihan menyediakan tempat latihan

yang kondusif, lengkap dan sesuai

d. Agensi latihan menyediakan jadual kursus

yang fleksibel

e. Agensi latihan menggunakan kurikulum

Asuhan dan didikan awal kanak-kanak
PERMATA Negara

f. Agensi latihan mengenakan yuran kursus

RM900 seperti yang ditetapkan oleh JKM

511

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

g. Agensi latihan mengenakan yuran kursus

sekitar RM1,000 sehingga RM1,500 seperti
yang dibenarkan oleh JKM

h. Agensi latihan menyediakan makanan ringan

sepanjang kami berkursus

i. Agensi latihan menyediakan segala

keperluan bahan pengajaran dan
pembelajaran sepanjang berkursus

j. Agensi latihan menyediakan TASKA tempat

praktikum yang berdaftar seperti yang
ditetapkan oleh JKM dengan nisbah peserta

k. Agensi latihan menyediakan sijil penyertaan

sebaik sahaja kursus selesai dilaksanakan

l. Agensi latihan memastikan peserta
didaftarkan untuk menduduki peperiksaan di
JKM sebaik sahaja kursus selesai
dilaksanakan

m. Agensi latihan memastikan peserta

menduduki peperiksaan di JKM pada tarikh
yang ditetapkan

n. Agensi latihan memastikan peserta mendapat

sijil Hadir dan lulus Peperiksaan Kursus
Asuhan PERMATA daripada JKM

o. Agensi latihan mengadakan Bengkel
refresher bagi pengusaha, pengurus,
penyelia dan pengasuh / pendidik yang
mengikuti Kursus Asuhan Kanak-Kanak

p. Agensi latihan mengadakan Bengkel
refresher bagi pengusaha, pengurus,
penyelia dan pengasuh / pendidik yang
mengikuti Kursus Asuhan Kanak-Kanak

q. Agensi latihan mengadakan kursus motivasi

untuk semua petugas di TASKA

r. Agensi latihan mengadakan kursus

keibubapaan untuk semua ibubapa di TASKA

s. Agensi latihan mengadakan kursus, bengkel

dan seminar lain untuk semua petugas di
TASKA

t. Agensi latihan mengadakan kursus motivasi

untuk semua petugas di TASKA

 6. Kurikulum dan penyampaian kurikulum

a. Kurikulum Asuhan dan Didikan Awal Kanak-

Kanak PERMATA Negara wajib digunapakai
di semua TASKA berdaftar mulai 1 Januari
2013

512

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

 b. Kurikulum Asuhan dan Didikan Awal Kanak-
Kanak PERMATA Negara mempunyai
pengajaran dan pembelajaran yang padu
dalam membentuk perkembangan
menyeluruh kanak-kanak

 c. Kurikulum Asuhan dan Didikan Awal Kanak-
Kanak PERMATA Negara mampu
membentuk jati diri kanak-kanak seperti latih
urus diri dan sebagainya

 d. Kurikulum Asuhan dan Didikan Awal Kanak-
Kanak PERMATA Negara mampu
mewujudkan semangat patriotik dan sayangi
ugama, bangsa dan Negara

 e. Penyampaian kurikulum melalui Kursus
Asuhan PERMATA memberi impak kepada
semua pengusaha, penyelia dan pengasuh /
pendidik di TASKA

f. Peserta yang mengikuti Kursus Asuhan
Kanak-Kanak (KAAK) perlu diberi kursus
refresher untuk memaklumkan elemen
pengajaran dan pembelajaran yang terdapat
dalam Kurikulum Asuhan dan Didikan Awal
Kanak-Kanak PERMATA Negara kepada
mereka

B
Menilai tahap perkembangan menyeluruh
kanak-kanak meliputi aspek:

 1. Perkembangan sahsiah, sosio-emosi dan
kerohanian kanak-kanak

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

513

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak
bersahsiah, dapat membentuk sosio emosi
positif dan mempunyai kerohanian yang
tinggi

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

2. Perkembangan bahasa, komunikasi dan

literasi awal kanak-kanak

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

 d. Pendidik menyediakan bahan pengajaran
dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak boleh
menggunakan bahasa dengan sopan, berani
berkomunikasi dan mempunyai literasi awal
yang baik

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

514

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

 3. Perkembangan fizikal

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak boleh
melaksanakan pergerakan fizikal bagi motor
halus, motor kasar, aktiviti lokomotor dan
bukan lokomotor

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

4. Perkembangan deria dan pemahaman

dunia persekitaran kanak-kanak

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

515

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak deria
kanak-kanak berfungsi dengan baik dan
kanak-kanak memahami tentang apa yang
wujud dan berlaku dipersekitarannya

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

5. Perkembangan kreativiti dan estetika

kanak-kanak

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

516

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak
mempunyai kreativiti dan mampu mencipta
idea baru serta menggunakan nilai estetika
dipersekitarannya

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

6. Perkembangan awal matematik dan

pemikiran logik kanak-kanak

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak boleh
mengira, memahami konsep seriasi dan
memahami logik sesuatu kejadian yang
berlaku dipersekitarannya

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

517

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

 7. Pemakanan

a. Pihak pengurusan TASKA memastikan

Rancangan Pengajaran Aktiviti (RPA) dibuat
sebelum aktiviti dibuat bersama kanak-kanak

b. Aktiviti terancang ini dilaksanakan mengikut

peringkat umurdan keupayaan kanak-kanak
di TASKA

c. Pendidik memastikan semua kanak-kanak

mampu membuat aktiviti dengan baik

d. Pendidik menyediakan bahan pengajaran

dan pembelajaran untuk aktiviti terancang ini
dengan secukupnya

e. Pendidik membuat refleksi kendiri dan

refleksi kanak-kanak terhadap aktiviti yang
dilaksanakan

f. Pendidik membuat cadangan
penambahbaikan untuk meningkatkan
keupayaan kanak-kanak dalam aktiviti
perkembangan ini

g. Pendidik membuat catatan di dalam log
harian kanak-kanak serta dalam fail
perkembangan kanak-kanak untuk tujuan
penaksiran dan pentaksiran

h. Pendidik memastikan kanak-kanak
mengetahui makanan yang baik, tidak baik,
cara penyediaan makanan dan keperluan
makanan mengikut piramid makanan

i. Pendidik memaklumkan kepada ibu bapa dan

penjaga tentang aktiviti terancang yang
dilaksanakan oleh kanak-kanak

j. Kanak-kanak boleh bertolak ansur, berkongsi

dan bertukar idea dalam melaksanakan
aktiviti terancang

8. Kesihatan, kebersihan dan keselamatan

(3K)

a. Pihak pengurusan TASKA memastikan
setiap Rancangan Pengajaran Aktiviti
(RPA) dibuat sebelum aktiviti dibuat
bersama kanak-kanak mempunyai 3K

b. Pendidik memastikan mereka telah
melaksanakan 3K sebelum memulakan,
semasa melakukan dan selepas
melaksanakan aktiviti bersama kanak

518

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

C
Mengkaji faktor-faktor yang mempengaruhi
kualiti TASKA

1. Lokasi, keselamatan, kesihatan dan

kebersihan di TASKA

a. Lokasi TASKA strategik untuk ibu bapa,

penjaga dan kanak-kanak

b. Lokasi TASKA mendapat kelulusan Pihak

Berkuasa Tempatan

c. Lokasi TASKA mempunyai persekitaran yang

kondusif, selamat dan sesuai dengan kanak-
kanak

d. Keselamatan, kesihatan dan kebersihan (3K)
di kawasan luar TASKA dilaksanakan seperti
longkang bertutup, rumput pendek, alat
permainan luar disenggarakan dll

e. Keselamatan, kesihatan dan kebersihan (3K)
di kawasan dalam TASKA dilaksanakan
seperti plug bawah bertutup, pintu bilik air
bertutup, tiada bau dll

f. TASKA di Rumah perlu oleh ibu bapa dan

penjaga

 2. Kelengkapan dan peralatan di TASKA

a. Kelengkapan dan peralatan di kawasan luar

dan dalam TASKA lengkap dan sesuai
dengan umur dan kebolehan kanak-kanak

b. Kelengkapan dan peralatan di kawasan luar

dan dalam TASKA lengkap dan mematuhi
kehendak 3K

c. Kelengkapan dan peralatan di kawasan luar

dan dalam TASKA lengkap dan sentiasa
disenggarakan

d. Kelengkapan dan peralatan di kawasan luar

dan dalam TASKA lengkap dan mematuhi
kehendak agensi teknikal

 3. Pemantauan dan pematuhan di TASKA

a. Pegawai dari agensi teknikal datang
membuat pemantauan dan memastikan
TASKA mematuhi akta dan peraturan yang
berkaitan

b. Pegawai dari agensi teknikal perlu datang
membuat pemantauan dan pematuhan
terhadap akta dan peraturan yang berkaitan
sekurang-kurangnya 3 bulan sekali

519

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

c. Pegawai dari agensi teknikal datang
membuat pemantauan pematuhan terhadap
akta dan peraturan yang berkaitan perlu
merekod setiap komen dalam buku lawatan
pegawai dari agensi teknikal

d. Pegawai dari agensi teknikal yang datang
membuat pemantauan pematuhan terhadap
akta dan peraturan yang berkaitan perlu
menghantar surat peringatan terhadap
teguran yang dibuat

e. Pegawai dari agensi teknikal perlu datang
secara bersepadu di dalam membuat
pemantauan pematuhan terhadap akta dan
peraturan yang berkaitan ke TASKA

 4. Agensi teknikal (Pihak Berkuasa Tempatan
(PBT), Kementerian Kesihatan Malaysia
(KKM), Jabatan Kebajikan Masyarakat
(JKM), Suruhanjaya Syarikat Malaysia
(SSM), Pasukan Bomba dan Penyelamat,
Jabatan Tenaga Kerja (JTK)

a. TASKA telah mendapat sokongan dan

kelulusan daripada semua agensi teknikal
yang berkaitan

b. TASKA telah mematuhi kehendak Akta,
peraturan dan garis panduan yang telah
ditetapkan semua agensi teknikal yang
berkaitan

c. Semua TASKA perlu mendapat sokongan

dan kelulusan Agensi Teknikal kecuali
TASKA di Rumah

d. Semua TASKA perlu diklasifikasikan sebagai

pemberi perkhidmatan sosial kepada
masyarakat

e. Semua agensi teknikal perlu memberikan

terma dan syarat yang seragam supaya
pengusaha TASKA tidak terbeban dan keliru

f. Semua agensi teknikal perlu membuat
pemantauan dan pematuhan secara
bersepadu setiap 3 bulan sekali supaya
TASKA sentiasa memastikan mereka
mematuhi Akta, peraturan, garis panduan
dan prosedur yang ditetapkan

g. Semua agensi teknikal perlu membuat
tindakan penguatkuasaan kepada TASKA
yang tidak mematuhi Akta, peraturan, garis
panduan dan prosedur yang ditetapkan

520

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

h. Semua agensi teknikal perlu membuat
tindakan pendakwaan terhadap semua
TASKA tidak mahu mematuhi Akta,
peraturan, garis panduan dan prosedur yang
ditetapkan

i. Semua agensi teknikal perlu menyediakan
pegawai yang mahir, terlatih, telus dan
mempunyai integriti yang tinggi dalam usaha
untuk menasihat dan membantu semua
TASKA mematuhi Akta, peraturan, garis
panduan dan prosedur yang ditetapkan

j. Semua agensi teknikal perlu melatih pegawai
mereka agar mahir, terlatih, telus dan
mempunyai integriti yang tinggi dalam
melaksanakan proses pendaftaran,
penguatkuasaan dan pendakwaan

k. Semua agensi teknikal yang terlibat perlu
mewujudkan range yuran pengasuhan bagi
kanak-kanak di TASKA supaya tiada jurang
yang besar antara TASKA

E

Menilai tahap pematuhan pengambilan kanak-
kanak berdasarkan umur yang ditetapkan oleh
akta berkaitan terhadap institusi pendidikan
awal kanak-kanak seperti TADIKA, pusat
perkembangan kanak-kanak dan pusat jagaan
kanak-kanak

1. Kanak-kanak yang berada di TASKA
mematuhi peringkat umur yang ditetapkan
iaitu di bawah umur 4 tahun mengikut tahun
persekolahan

2. TADIKA, pusat perkembangan kanak-kanak
dan pusat jagaan harian kanak-kanak tidak
mengambil kanak-kanak di bawah umur 4
tahun mengikut tahun persekolahan

3. Pusat Jagaan Kanak-Kanak yang
berkediaman yang mengambil kanak-kanak
bawah umur 4 tahun ke bawah telah
mengikuut akta dan peraturan yang
ditetapkan di bawah Akta Taman Asuhan
Kanak-Kanak 1984

4. Semua agensi teknikal yang terlibat perlu
memastikan pematuhan terhadap
pengambilan kanak-kanak berdasarkan umur
yang ditetapkan oleh akta yang berkaitan bagi
institusi pendidikan awal kanak-kanak seperti
TADIKA, pusat perkembangan kanak-kanak
dan pusat jagaan kanak-kanak

521

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

5. Semua agensi teknikal yang terlibat perlu
memastikan tindakan penguatkuasaan diambil
terhadap institusi pendidikan awal kanak-
kanak seperti TADIKA, pusat perkembangan
kanak-kanak dan pusat jagaan kanak-kanak
yang tidak mematuhi Akta dan peraturan yang
berkaitan

6. Semua agensi teknikal yang terlibat perlu
memastikan tindakan pendakwaan diambil
terhadap institusi pendidikan awal kanak-
kanak seperti TADIKA, pusat perkembangan
kanak-kanak dan pusat jagaan kanak-kanak
yang tidak mematuhi Akta dan peraturan yang
berkaitan

7. Semua agensi teknikal yang terlibat perlu
memastikan institusi pendidikan awal kanak-
kanak seperti TADIKA, pusat perkembangan
kanak-kanak dan pusat jagaan kanak-kanak
diberi kursus agar mematuhi Akta dan
peraturan yang berkaitan

8. Semua agensi teknikal yang terlibat perlu
memastikan pegawai pemantau bagi institusi
pendidikan awal kanak-kanak seperti TADIKA,
pusat perkembangan kanak-kanak dan pusat
jagaan kanak-kanak diberi kursus agar
mamahami Akta dan peraturan yang berkaitan
dan boleh mengaplikasikan kepada diri dan
institusi yang dipantau

9. Semua agensi teknikal yang terlibat perlu
memastikan pegawai pemantau mempunyai
kelengkapan dan peralatan yang berkaitan
semasa membuat pemantauan dan
pemeriksaan bagi pengambilan umur kanak-
kanak

F
Mengkaji keperluan satu agensi yang
menerajui bidang pengasuhan dan pendidikan
awal kanak-kanak di Malaysia

1. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia
kerana mudah berurusan

2. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia
kerana mudah untuk mengetahui maklumat
terkini

522

No Item Penyoalan Patuh
Kurang
Patuh

Tidak
Patuh

Catatan

3. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia bagi
memohon bajet yang berkaitan

4. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia bagi
mengatur model pembelajaran kanak-kanak
dalam menentukan kesinambungan
pendidikan sebelum ke alam persekolahan
yang sebenar

5. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia bagi
pelaksanaan tindakan penguatkuasaan dan
undang-undang

6. Wajar satu kementerian atau satu agensi
yang menerajui bidang pengasuhan dan
pendidikan awal kanak-kanak di Malaysia bagi
pelaksanaan latihan kepada pengusaha dan
pendidik

G

Menilai keperluan penambahbaikan terhadap
akta dan peraturan meliputi definisi TASKA,
had pengecualian pendaftaran, kuasa
pemeriksaan TASKA, terma dan syarat
pendaftaran dan lain-lain yang difikirkan perlu

1. Mewujudkan definisi baru TASKA agar
semua TASKA terutamanya TASKA di
Rumah di klasifikasikan sebagai pemberi
perkhidmatan sosial

2. Memastikan semua institusi yang mengambil
kanak-kanak di bawah 4 tahun mengikut
tahun persekolahan berdaftar sebagai TASKA
(di mana elemen upah perlu dibuang)

3. Memastikan setiap TASKA perlu dipantau dan

diperiksa oleh agensi teknikal yang berkaitan

4. Memastikan setiap TASKA perlu dipantau dan

diperiksa oleh agensi teknikal yang berkaitan

5. Memastikan setiap TASKA perlu mematuhi

terma dan syarat yang ditetapkan

523

PENILAIAN PEMATUHAN PERATURAN PERKHIDMATAN TASKA DI MALAYSIA

Pengenalan:

Pegawai Penguatkuasa/Pembekal Latihan yang dihormati,

Jabatan Kebajikan Masyarakat (JKM) dan UNITAR International University sedang melaksanakan
kajian secara kolaborasi berkaitan perkhidmatan TASKA di Malaysia. Kajian ini penting untuk
menambah baik perkhidmatan TASKA dan membolehkan JKM meningkatkan kualiti perkhidmatan,
demi memastikan pendidikan awal kanak-kanak di negara ini berada di tahap yang terbaik.

Justeru, kami berbesar hati jika tuan-tuan dan puan-puan dapat menilai sejauhmana TASKA di
Malaysia mematuhi peraturan yang ditetapkan oleh pihak berwajib. Kerahsiaan jawapan tuan-tuan dan
puan-puan adalah terpelihara dan akan digunakan khusus untuk kajian ini.

Terima kasih atas kerjasama dan kesudian anda untuk terlibat dalam kajian ini.

BAHAGIAN A: Maklumat Latar Belakang
Anda dikehendaki menanda (√) pada ruangan yang disediakan.

1. Anda adalah ________________
 [] Pegawai JKM
 [] Pegawai Majlis Perbandaran
 [] Pegawai SSM
 [] Pegawai Bomba
 [] Pegawai Kementerian Kesihatan Malaysia
 [] Pembekal Latihan (Training Provider) Pendidikan Awal Kanak-kan

Untuk diisi oleh pihak pengkaji

Kod Negeri

Kod Daerah

524

Anda dikehendaki menjawab semua soalan pada ruangan yang disediakan dan e mailkan kepada:
kufaridah@unitar.my atau nuzha@unitar.my atau farhana @unitar.my

1. Apakah senario sistem pentadbiran TASKA dan pendidikan awal kanak-kanak di Malaysia kini?

2. Terangkan adakah terdapat kelemahan-kelemahan dalam urus tadbir TASKA dan pendidikan awal
kanak-kanak di Malaysia. Nyatakan kelemahan tersebut.

3. Apakah langkah-langkah yang boleh diambil untuk menambah baik urus tadbir TASKA dan
pendidikan awal kanak-kanak di Malaysia?

4. Bagaimanakah organisasi anda membantu pengusaha TASKA dalam mengurus tadbir TASKA dan
pendidikan awal kanak-kanak yang berkualiti?

5. Bagaimanakah JKM boleh menyelaras kurikulum dan penyampaian kurikulum pendidikan awal
kanak-kanak? (Untuk dijawab oleh pihak JKM sahaja)

6. Mengapakah TASKA perlu berdaftar dengan organisasi anda?

7. Apakah isu-isu yang dihadapi oleh organisasi anda dalam menguruskan pendaftaran TASKA di

Malaysia?

mailto:kufaridah@unitar.my
mailto:nuzha@unitar.my

525

8. Apakah kekangan yang dihadapi oleh organisasi anda untuk melaksanakan aktiviti
pemantauan yang berkesan di TASKA?

9. Nyatakan pendapat anda jika pengurusan aspek teknikal dalam pengurusan pendidikan

awal kanak-kanak di Malaysia dikawal selia dan diselaraskan oleh hanya satu agensi.

