
UNIVERSITI SAINS MALAYSIA

Peperiksaan Semester Kedua
Sidang Akademik 2007/2008

April 2008

**PLG 516 – PENGAJIAN KEBERKESANAN SEKOLAH
(SCHOOL EFFECTIVENESS STUDIES)**

Masa : 2 jam
(Duration : 2 hours)

Sila pastikan bahawa kertas peperiksaan ini mengandungi **TIGA** muka surat yang bercetak sebelum anda memulakan peperiksaan ini.

*[Please ensure that this examination paper consists **THREE** pages of printed material before you begin the examination].*

ARAHAN

Jawab **TIGA (3)** soalan semuanya. Jawab **SOALAN NO. 1 (WAJIB)** dan pilih **DUA (2)** soalan lain.

INSTRUCTION

*[Answer **THREE (3)** questions altogether. Answer **QUESTION 1 (COMPULSORY)** and choose **TWO (2)** other questions].*

Jawab **SOALAN NO. 1 (WAJIB)**

1. Stakeholders sering menilai keberkesanan sebuah sekolah berdasarkan indikator pencapaian pelajar dalam peperiksaan sahaja.
 - i) Berikan penilaian anda terhadap pernyataan di atas daripada perspektif keberkesanan sosial sekolah. (20 markah)
 - ii) Huraikan **LIMA (5)** indikator yang seharusnya digunakan dalam menilai keberkesanan sebuah sekolah mengikut perspektif sosial. (20 markah)

Pilih **DUA (2)** soalan.

2. i) Bagaimanakah keberkesanan sebuah sekolah dapat dinilai berdasarkan pendekatan organisasi? (15 markah)
ii) Bincangkan isu-isu dalam penilaian keberkesanan sekolah berdasarkan pendekatan organisasi. (15 markah)
3. i) Jelaskan **TIGA (3)** isu berkaitan ciri saintifik kesan sekolah dalam menjalankan kajian keberkesanan sekolah. (15 markah)
ii) Huraikan cara anda mengatasi salah satu isu ciri saintifik tersebut. (15 markah)
4. i) Nyatakan **TIGA (3)** aliran baru pemikiran mengenai hubung kait antara penambahbaikan dan keberkesanan sekolah. (15 markah)
ii) Pilih **SATU (1)** strategi penambahbaikan sekolah Hopkin (2001). Bincangkan cara strategi tersebut dilaksanakan di negara anda? (15 markah)

(TRANSLATION)

QUESTION NO. 1 (COMPULSORY)

1. Stakeholders often evaluate school effectiveness based on the indicator of students' performance in examination only.
 - i) Provide your evaluation of the above statement from the social perspective of school effectiveness. (20 marks)
 - ii) Describe **FIVE (5)** indicators to evaluate school effectiveness from the social perspective. (20 marks)

Choose **TWO (2)** questions,

- 2 i) How can a school's effectiveness be evaluated using the organizational approach? (15 marks)
ii) Discuss issues concerning evaluation of school effectiveness using the organizational approach. (15 marks)
3. i) Describe **THREE (3)** issues related to scientific characteristics of school effects in conducting research on school effectiveness. (15 marks)
ii) Discuss how you could overcome one of the issues related to scientific characteristics. (15 marks)
4. i) State **THREE (3)** new strands of thought concerning the relationship between school improvement and school effectiveness. (15 marks)
ii) Choose **ONE (1)** of the Hopkin's (2001) school improvement strategies and discuss how this strategy can be implemented in your country. (15 marks)