
1
	

2
	

KANDUNGAN

 HALAMAN

1 PENGENALAN 4
2 MATLAMAT 4
3 OBJEKTIF 4
4 TAKRIFAN 4
 4.1 Pemeriksaan
 4.2 Penyelarasan
 4.3 Pemantauan
5 DASAR PELAKSANAAN KERJA KURSUS 5
6 PELAKSANAAN KERJA KURSUS DI TINGKATAN ENAM 6 – 9
7 PETUGAS PEMERIKSAAN 9 – 12
 7.1 Pemeriksa Sekolah Kerajaan dan Sekolah Bantuan Kerajaan
 7.2 Pemeriksa Sekolah Swasta dan Calon Persendirian Individu
 7.3 Penyelaras
 7.4 Jurulatih Utama (JU) Negeri
 7.5 Pemantau
8 TUGAS PIHAK YANG TERLIBAT 13
 8.1 Pentadbir Sekolah
 8.2 Pemeriksa Sekolah (Guru Mata Pelajaran)
 8.3 Calon
9 KES PLAGIAT KERJA KURSUS 13 – 14
10 PENYELARASAN KERJA KURSUS 14 – 15
11 PEMANTAUAN KERJA KURSUS 15
 11.1 Pemantauan
 11.2 Pemantau
12 PENGURUSAN DAN PROSEDUR KES KHAS 16
 12.1 Calon Pindah
 12.2 Calon Daftar Lewat
 12.3 Calon Istimewa
 12.4 Calon Sakit
 12.5 Calon Ditimpa Musibah
13 PROSEDUR KESELAMATAN 17
 13.1 Proses Pengurusan Skor
 13.2 Pengurusan Evidens

14 APLIKASI E-SUBMISSION 17
15 BORANG KERJA KURSUS 18

3
	

PRAKATA

Alhamdulillah, syukur ke hadrat Allah SWT yang telah memberikan taufik dan hidayah-Nya
sehingga membolehkan Majlis Peperiksaan Malaysia (MPM) menghasilkan dokumen yang
berkaitan dengan Kerja Kursus (KK) ini. KK merupakan salah satu komponen pentaksiran
dalam STPM bagi tingkatan enam mulai sesi persekolahan STPM 2013.

Melalui pengenalan KK dalam sistem persekolahan tingkatan enam, pelajar dikehendaki
menghasilkan kerja kursus yang ditaksir oleh guru mata pelajaran di sekolah secara formatif
dan berterusan dalam aspek yang berkaitan dengan kemahiran kognitif, manipulatif, dan
insaniah (soft skills) semasa proses pengajaran dan pembelajaran berlangsung.

MPM berharap penerbitan buku Garis Panduan Umum Pengurusan dan Pengendalian Kerja
Kursus ini dapat memberikan panduan dan rujukan kepada semua pihak yang terlibat dalam
KK di tingkatan enam dalam aspek perancangan, pentadbiran, penghasilan, pemeriksaan,
penskoran, dan pelaporan KK. Garis panduan umum ini juga hendaklah dibaca bersama-
sama dengan Manual Pelaksanaan KK bagi mata pelajaran masing-masing. Sehubungan
dengan itu, semua maklumat yang terkandung dalam buku ini hendaklah dipatuhi demi
memastikan keberkesanan pelaksanaan KK dalam STPM.

Akhir kata, MPM mengucapkan ribuan terima kasih kepada semua pihak yang terlibat dalam
merealisasikan STPM ini.

Terima kasih.

Ketua Eksekutif
Majlis Peperiksaan Malaysia

4
	

1 PENGENALAN

 1.1 Kerja Kursus (KK) merupakan salah satu bentuk pentaksiran dalam STPM yang

dikendalikan oleh guru mata pelajaran secara berterusan dalam proses pengajaran
dan pembelajaran tingkatan enam di sekolah. KK dirancang, ditadbir, dihasil,
ditaksir, diskor, dan dilaporkan mengikut prosedur yang ditetapkan oleh Majlis
Peperiksaan Malaysia (MPM).

 1.2 Demi menjamin kualiti pelaksanaan KK, mekanisma pemantauan dan

penyelarasan dilaksanakan untuk meningkatkan kebolehpercayaan dan kesahan
skor pentaksiran yang dilaksanakan di sekolah.

 1.3 KK terdiri daripada tiga bentuk seperti yang berikut:

 (a) Kerja Projek

 (b) Kajian Luar

 (c) Kerja Amali

2 MATLAMAT

 Garis panduan umum ini bermatlamat untuk membantu pihak yang terlibat dengan KK

agar dapat mengendalikannya dengan lebih berfokus dan berkesan berdasarkan
maklumat terkini. Garis panduan umum ini hendaklah dibaca bersama-sama dengan
Manual Pelaksanaan KK bagi mata pelajaran masing-masing yang boleh dimuat turun
daripada portal MPM (www.mpm.edu.my).

3 OBJEKTIF

 Objektif garis panduan umum ini adalah untuk membantu

 3.1 guru dan pihak yang dilantik mengetahui dan memahami konsep, prinsip, dan
prosedur KK.

 3.2 penyelaras merancang, melaksanakan, dan menyelaraskan KK.

 3.3 pegawai di Jabatan Pendidikan Negeri (JPN), Pejabat Pendidikan Daerah (PPD),
dan sekolah berhubung dengan pelaksanaan KK.

 3.4 pegawai MPM merancang secara teliti pelaksanaan KK dengan pihak yang dilantik.

4 TAKRIFAN

 4.1 Pemeriksaan

 Pemeriksaan ialah satu proses penilaian mengikut prosedur pemarkahan yang
telah ditetapkan bagi setiap mata pelajaran STPM berdasarkan rubrik yang telah
ditetapkan oleh MPM.

 4.2 Penyelar asan

 Penyelarasan ialah satu proses untuk memastikan pemeriksaan KK dilaksanakan
dengan cara yang betul dan seragam dari segi kefahaman tentang peraturan,
penggunaan, dan pemberian skor.

 4.3 Pemantauan

 Pemantauan ialah satu proses mendapatkan maklum balas dan memastikan KK
dilaksanakan mengikut prosedur yang telah ditetapkan.

5
	

5 DASAR PELAKSANAAN KERJA KURSUS

 5.1 Pelaksanaan KK STPM yang dimulai pada penggal 1 persekolahan tingkatan enam

adalah berdasarkan keputusan Mesyuarat Jemaah Menteri (MJM) pada 4 Januari
2012, yang telah bersetuju meluluskan pelaksanaan pentaksiran baharu STPM
bagi menggantikan sistem peperiksaan STPM sedia ada bermula STPM 2013.

 5.2 MPM telah mengeluarkan surat pemberitahuan kepada semua yang

berkepentingan dengan peperiksaan STPM, iaitu Pemberitahuan
MPM/1(AM)/2012: Peperiksaan Sijil Tinggi Persekolahan Malaysia (STPM) Baharu
bertarikh 27 Januari 2012, nombor rujukan MPM(BPP)/AM/Jld.65/(43).

 5.3 Semua pelajar sekolah kerajaan, pelajar sekolah bantuan kerajaan, pelajar sekolah

swasta, dan calon persendirian individu WAJIB melaksanakan KK bagi semua
mata pelajaran STPM yang menawarkan kerja kursus kecuali bagi tiga mata
pelajaran, iaitu Literature in English, Bahasa Tamil, dan Bahasa Cina.

 5.4 Calon mengulang peperiksaan STPM pada tahun berikutnya mempunyai pilihan

untuk tidak melaksanakan KK. Namun demikian, calon dikehendaki menduduki
kertas peperiksaan bertulis yang menggantikan KK jika sesuatu mata pelajaran
tersebut ada menawarkan kertas peperiksaan bertulis menggantikan KK.
Sekiranya tidak terdapat kertas peperiksaan bertulis yang sedemikian bagi sesuatu
mata pelajaran, maka markah KK yang diperolehi dalam peperiksaan STPM
sebelumnya akan digunakan untuk skor KK bagi tahun mengulang. Kemudahan ini
tidak boleh digunakan sekiranya calon mengulang peperiksaan STPM dua tahun
atau lebih selepas menduduki peperiksaan pertama. Sebagai contoh, calon yang
telah menerima keputusan peperiksaan STPM tahun 2015 dan ingin mengulang
peperiksaan STPM tahun 2016, maka markah kerja kursus pada tahun 2015 boleh
diambil kira. Namun begitu, jika calon mengulang peperiksaan STPM pada tahun
2017 atau tahun-tahun seterusnya, maka markah kerja kursus pada peperiksaan
STPM tahun 2015 tidak boleh diambil kira. Sehubungan dengan hal tersebut, calon
mesti menghasilkan kerja kursus yang baharu atau menduduki kertas alternatif
(jika mata pelajaran tersebut menawarkan kertas alternatif bagi menggantikan
kertas kerja kursus). Sekiranya calon mendapati bahawa markah KK yang
sebelumnya tidak memuaskan, calon mempunyai pilihan untuk membuat semula
KK dan perlu dimaklumkan kepada MPM segera. Markah KK yang dibuat semula
adalah muktamad dan markah KK pada tahun sebelumnya akan dibatalkan. Calon
tidak dibenarkan untuk menggunakan markah KK tahun sebelumnya walaupun
markah KK yang baharu adalah lebih rendah.

 5.5 Plagiat dilarang sama sekali dalam penghasilan KK. KK adalah penting dan

merupakan satu komponen mata pelajaran dalam peperiksaan STPM yang diambil
kira markah dan grednya.

 5.6 Calon hendaklah diberikan hak untuk memilih mana-mana jenis atau tema atau

tajuk atau soalan KK yang ditetapkan oleh MPM tanpa paksaan mana-mana pihak.

 5.7 Dalam hal pemeriksaan KK, MPM mengamalkan dasar percaya kepada integriti

guru dalam aspek pemberian markah KK calo n. Pemberian markah adalah
berdasarkan penghasilan KK oleh calon dan rubrik pemarkahan serta kriteria
penilaian yang ditetapkan oleh MPM. Justeru itu, Pengetua sekolah
bertanggungjawab untuk memastikan evidens calon dinilai dan diberi markah.
Markah itu kemudiannya mestilah dihantar ke MPM (u.p. Setiausaha Bahagian,
Bahagian Pengendalian STPM dan MUET).

6
	

6 PELAKSANAAN KERJA KURSUS DI TINGKATAN ENAM

 6.1 Calon sekolah kerajaan dan calon sekolah bantuan kerajaan WAJIB

melaksanakan KK dengan dibimbing dan ditaksir oleh guru mata pelajaran masing-
masing. Calon sekolah swasta WAJIB melaksanakan KK dengan bimbingan guru
masing-masing tetapi pemeriksaan KK dilakukan oleh pemeriksa yang dilantik oleh
MPM. Calon persendirian individu pula WAJIB melaksanakan KK secara individu
dan pemeriksaan KK dilakukan oleh pemeriksa yang dilantik oleh MPM.

 6.2 Bagi pelajar kes istimewa yang memerlukan keperluan khas, pelajar dikehendaki

membuat permohonan kepada MPM melalui Pengetua sekolah dan salinan kepada
Pengarah JPN (u.p. Ketua Sektor Pengurusan Penilaian dan Peperiksaan) untuk
pertimbangan dan kelulusan. Pertimbangan kepada keperluan khas ini tertakluk
kepada kelulusan pihak MPM.

 6.3 Senarai mata pelajaran STPM dan jenis calon yang terlibat dengan KK atau ujian

amali bertulis adalah seperti yang berikut:

Kumpulan Mata pelajaran

Calon sekolah kerajaan
dan calon sekolah
bantuan kerajaan

Calon sekolah
swasta

Calon
persendirian

individu

Kertas
3

Kertas
4

Kertas
5

Kertas
4

Kertas
5

Kertas
4

Kertas
5

A

Pengajian Am

 ! ! !

Kesusasteraan
Melayu Komunikatif

Syariah

Usuluddin

Sejarah

Ekonomi

Pengajian
Perniagaan

Mathematics (M)

Mathematics (T)

B

Physics

 ! ! ! !
Chemistry

Biology

Sains Sukan

C Bahasa Melayu ! ! ! ! ! !

D Bahasa Arab ! ! !

E
Perakaunan

 ! ! !
Geografi

F
Information and
Communications
Technology

 ! !

G Seni Visual ! ! !

7
	

 (a) Bagi mata pelajaran dalam kumpulan A, calon sekolah kerajaan, calon sekolah
bantuan kerajaan, calon sekolah swasta, dan calon persendirian individu
dikehendaki mengambil Kertas 4 , iaitu KK .

 (b) Bagi mata pelajaran dalam kumpulan B, calon sekolah kerajaan, calon sekolah

bantuan kerajaan, dan calon sekolah swasta yang dibenarkan oleh MPM
dikehendaki mengambil Kertas 4 , iaitu KK . Calon persendirian individu dan calon
sekolah swasta yang tidak dibenarkan oleh MPM untuk menjalankan KK pula
dikehendaki mengambil Kertas 5 , iaitu ujian amali bertulis bagi mata pelajaran
sains dan latihan amali bertulis bagi mata pelajaran Sains Sukan.

 (c) Bagi mata pelajaran dalam kumpulan C, semua jenis calon dikehendaki mengambil

Kertas 4 dan Kertas 5 , iaitu KK .

 (d) Bagi mata pelajaran dalam kumpulan D, semua jenis calon dikehendaki mengambil

Kertas 5 , iaitu KK .

 (e) Bagi mata pelajaran dalam kumpulan E, calon sekolah kerajaan dan calon sekolah

bantuan kerajaan dikehendaki mengambil Kertas 4 , iaitu KK . Calon sekolah
swasta dan calon persendirian individu pula dikehendaki mengambil Kertas 5 , iaitu
ujian bertulis bagi menggantikan KK .

 (f) Bagi mata pelajaran dalam kumpulan F, calon sekolah kerajaan, calon sekolah

bantuan kerajaan, dan calon sekolah swasta yang dibenarkan oleh MPM
dikehendaki mengambil Kertas 4 , iaitu KK . Calon sekolah swasta yang tidak
dibenarkan oleh MPM dan calon persendirian individu tidak boleh mengambil mata
pelajaran ini.

 (g) Bagi mata pelajaran dalam kumpulan G, calon sekolah kerajaan dan calon sekolah

bantuan kerajaan dikehendaki mengambil Kertas 3 , iaitu KK . Calon sekolah
swasta dan calon persendirian individu pula dikehendaki mengambil Kertas 4 , iaitu
ujian bertulis bagi menggantikan KK.

 6.4 Pelaksanaan kerja kursus mengikut penggal dan keperluan mata pelajaran

masing-masing adalah seperti dalam jadual di bawah.

Bil Mata pelajaran
Penggal

1
Penggal

2
Penggal

3

1. Pengajian Am !

2. Bahasa Melayu ! !

3. Bahasa Arab !

4. Kesusasteraan Melayu Komunikatif !

5. Syariah !

6. Usuluddin !

7. Sejarah !

8. Geografi !

9. Ekonomi !

10. Pengajian Perniagaan !

11 Perakaunan !

12. Mathematics (M) !

	

8
	

Bil Mata pelajaran
Penggal

1
Penggal

2
Penggal

3

13. Mathematics (T) !

14. Information and Communications Technology !

15. Physics !

16. Chemistry !

17. Biology !

18. Sains Sukan !

19. Seni Visual ! ! !

 6.5 Pelaksanaan semua kerja kursus adalah mengikut jadual perancangan dalam

Manual Pelaksanaan KK setiap mata pelajaran STPM. Manual Pelaksanaan KK
bagi mata pelajaran yang ditawarkan akan dimuat naik dalam portal MPM
(www.mpm.edu.my) dua minggu sebelum penggal persekolahan bermula bagi
mata pelajaran yang menawarkan KK pada penggal berkenaan.

 6.6 KK boleh dilaksanakan semasa proses pengajaran dan pembelajaran bagi calon

sekolah kerajaan dan calon sekolah bantuan kerajaan. Keputusan bagi mata
pelajaran tersebut akan dicatatkan sebagai ”X” (Tidak Menduduki/TidakHadir)
sekiranya calon tidak melaksanakan KK atau tiada markah KK.

 6.7 Setiap calon mestilah mempunyai markah KK setelah tamat tempoh

pelaksanaannya. Calon yang gagal menghantar KK pada tarikh yang ditetapkan
boleh menyebabkan keputusan bagi mata pelajaran tersebut mendapat gred “X”.

 6.8 Kos dan pelaksanaan KK bagi setiap calon sekolah kerajaan, calon sekolah

bantuan kerajaan, dan calon sekolah swasta adalah di bawah tanggungan serta
tanggungjawab pihak sekolah dan calon. Bagi calon persendirian individu, kos dan
pelaksanaan KK menjadi tanggungan serta tanggungjawab calon tersebut.

 6.9 Terdapat empat kumpulan personel dalam pelaksanaan KK, iaitu

 (a) Kumpulan Ketua Penyelaras Kebangsaan

 (b) Kumpulan Jurulatih Utama

 (c) Kumpulan Pemantau

 (d) Kumpulan Pemeriksa

 6.10 Semua sekolah tingkatan enam MESTI mewujudkan Jawatankuasa KK STPM

Sekolah yang dianggotai oleh ahli seperti yang berikut:

 Pengerusi : Pengetua
 Naib Pengerusi : Penolong Kanan Tingkatan Enam
 Setiausaha : Ditentukan oleh Pengetua
 AJK : Guru mata pelajaran tingkatan enam
 Ahli Biasa : Guru lain yang tidak terlibat sebagai AJK (terpulang kepada
 budi bicara Pengetua)

9
	

 Senarai tugas Jawatankuasa KK STPM Sekolah adalah seperti yang berikut:

 (a) Menyediakan Carta Organisasi Jawatankuasa KK STPM Sekolah

 (b) Memastikan pengoperasian KK di sekolah mengikut Manual Pelaksanaan KK
setiap mata pelajaran yang ditetapkan

 (c) Mengadakan mesyuarat sekurang-kurangnya DUA kali, iaitu pada permulaan
penggal KK dijalankan untuk menjelaskan tema yang diberi oleh MPM dan
selepas pemeriksaan markah KK bagi setiap mata pelajaran bagi
membincangkan pelaksanaan dan hasil calon yang diperoleh.

 (d) Meminitkan semua keputusan mesyuarat yang menjadi dasar atau punca
kuasa kepada pelaksanaan semua KK di sekolah

 (e) Mengedarkan minit mesyuarat kepada semua guru yang terlibat

 (f) Mendokumenkan semua maklumat tentang KK dalam folder

 6.11 Pengurusan dokumen skor dan evidens adalah tanggungjawab pihak sekolah.

Skor hendaklah dihantar ke MPM mengikut kaedah dan tempoh yang telah
ditetapkan melalui e-submission, manakala semua evidens hendaklah disimpan di
tempat yang selamat dan dilupuskan di bawah pengawasan dalam tempoh enam
bulan selepas keputusan peperiksaan STPM dikeluarkan pada tahun berikutnya.
Pengurusan evidens bagi KK adalah di bawah tanggungjawab Jawatankuasa KK
STPM Sekolah. MPM berhak meminta evidens calon (Jika diperlukan).

 6.12 Sekolah hendaklah menghantar salinan skor mentah hasil KK calon, iaitu Borang

Rumusan Markah Kerja Kursus Calon (BruM KKC) kepada MPM selepas guru
mata pelajaran bermesyuarat dengan Pengetua dan telah ditandatangani oleh
Pengetua. Bukannya salinan yang telah di key-in dalam e-submission.

 6.13 KK mengandungi wajaran antara 20% hingga 40% (peratusan wajaran berbeza-

beza mengikut mata pelajaran). Butiran lanjut tentang wajaran ini terdapat dalam
manual KK setiap mata pelajaran.

7 PETUGAS PEMERIKSAAN

 7.1 Pemeriksa Sekolah Kerajaan dan Sekolah Bantuan Kerajaan

 Guru yang mengajar mata pelajaran yang berkenaan merupakan pemeriksa bagi
sekolah kerajaan dan sekolah bantuan kerajaan. Sekiranya ada guru yang sakit
atau bercuti panjang, maka kerja pemeriksaan KK calon perlu diberi kepada guru
yang tetap dalam bidang yang berkenaan. Jika tiada guru opsyen bagi sesuatu
mata pelajaran yang ada KK di sekolah, maka Pengetua sekolah mestilah
membuat permohonan kepada MPM untuk mendapatkan guru opsyen mata
pelajaran berkenaan dari sekolah yang berdekatan bagi tujuan membimbing calon
sekolahnya yang mengambil KK bagi mata pelajaran berkenaan. Perkara ini perlu
dimaklumkan kepada MPM dan pihak MPM akan mengeluarkan surat kelulusan
berhubung perkara berkenaan. MPM tidak akan menerima markah yang diberikan
oleh guru sementara dan bukan bidang dalam kertas yang berkenaan. Dalam hal
ini, Pengetua hendaklah meneliti perkara ini.

 7.2 Pemeriksa Sekolah Swasta dan Calon Persendirian Individu

 Guru sekolah kerajaan atau guru sekolah bantuan kerajaan yang mengajar mata
pelajaran yang berkaitan yang dilantik oleh MPM merupakan pemeriksa bagi calon
sekolah swasta dan calon persendirian individu.

10
	

 Calon Pemeriksa

1. Sekolah Kerajaan
2. Sekolah Bantuan Kerajaan

 Guru mata
pelajaran

berkenaan

1. Sekolah Swasta
2. Persendirian Individu
3. Sekolah Integriti

Pemeriksa yang
dilantik oleh MPM

 7.3 Penyelaras

 Ketua Penyelaras Kebangsaan (KPK) dilantik oleh MPM.

 7.4 Jurulatih Utama (JU) Negeri

 (a) JU Negeri dilantik oleh MPM. Bilangan JU Negeri untuk suatu mata pelajaran
di sesebuah negeri ditentukan berdasarkan nisbah 1 JU Negeri kepada 50
orang guru mata pelajaran (1:50). Bilangan JU bagi sesebuah negeri
ditentukan oleh pihak MPM.

 (b) Terdiri daripada guru yang mengajar mata pelajaran berkenaan di sekolah.

 (c) Terdiri daripada guru opsyen mata pelajaran yang berkenaan (kecuali
Pengajian Am) dan mengajar tidak kurang daripada tiga tahun serta telah
disahkan dalam jawatan.

 (d) Tugas JU adalah seperti yang berikut:

 (i) Menghadiri Mesyuarat KK Peringkat Kebangsaan

 (ii) Berbincang dengan Sektor Pengurusan Penilaian dan Peperiksaan
(SPP), Jabatan Pendidikan Negeri (JPN) untuk mengadakan taklimat KK
di peringkat negeri dan daerah (jika ada keperluan) kepada guru-guru
tingkatan enam.

 (iii) Mengendalikan taklimat KK di peringkat negeri

 (iv) Memuat turun bahan mesyuarat daripada portal MPM (untuk tujuan
mesyuarat di peringkat negeri atau zon)

 Nota: Pihak MPM akan menghantar kata laluan (password) melalui
Setiausaha Peperiksaan sekolah bagi tu juan memudahkan guru
memuat turun (download) bahan -bahan berkaitan kerja kursus untuk
di bawa ke mesyuarat kerja kursus.

11
	

 (e) Carta alir penyelarasan adalah seperti yang berikut:

1. Penyelarasan Pemeriksaan KK Peringkat Kebangsaan

2. Penyelarasan KK satu peringkat, iaitu antara KPK dengan semua Guru
Mata Pelajaran berkenaan (bagi mata pelajaran yang mempunyai

bilangan guru yang kecil jumlahnya di seluruh negara)

 Nota: 1. Sekiranya bilangan guru mata pelajaran di seluruh Malaysia ialah 25
orang ataupun kurang daripada bilangan tersebut, maka Mesyuarat
Penyelarasan KK bagi mata pelajaran berkenaan hendaklah
diadakan secara satu peringkat di Kuala Lumpur atau di negeri yang
mempunyai majoriti guru yang terlibat.

 2. Sekiranya bilangan guru mata pelajaran di seluruh Malaysia kurang
100 orang, dan daripada bilangan tersebut terdapat lebih daripada
seorang guru mata pelajaran tersebut di sesebuah sekolah, maka
seorang guru mata pelajaran daripada sekolah tersebut sahaja yang
dipanggil ke Mesyuarat Penyelarasan KK mata pelajaran berkenaan
yang diadakan secara satu peringkat di Kuala Lumpur. Guru yang
dipilih untuk menghadiri mesyuarat itu kemudiannya hendaklah
menyampaikan maklumat berhubung dapatan mesyuarat tersebut
kepada guru lain dalam mata pelajaran tersebut di sekolahnya.
Contoh, mata pelajaran A mempunyai 86 orang guru di 46 buah
sekolah di seluruh Malaysia, iaitu satu sekolah mempunyai dua
orang guru mata pelajaran tersebut. Maka seorang guru sahaja yang
akan dipanggil untuk menghadiri Mesyuarat Penyelarasan KK mata
pelajaran tersebut di Kuala Lumpur.

Ketua Penyelaras Kebangsaan (KPK)
(kadar bayaran RM200.00)

	

Jurulatih Utama (JU) Negeri
	

Semua Guru Mata Pelajaran (seluruh Malaysia)
	

Ketua Penyelaras Kebangsaan (KPK)
(kadar bayaran RM200.00)

	

12
	

3. Penyelarasan KK Peringkat Negeri antara JU Negeri dengan
Guru Mata Pelajaran yang berkenaan

 Nota: 1. Bagi mata pelajaran yang mempunyai bilangan guru yang ramai,
Mesyuarat Penyelarasan KK akan diadakan di dua tempat
(daerah/zon) ataupun lebih. Seorang JU akan ditugaskan untuk
mengendalikan mesyuarat di satu tempat sahaja. Sekiranya ada JU
lain yang turut mengendalikan mesyuarat tersebut secara bersama-
sama dengan JU yang telah ditetapkan, maka pihak MPM cuma
akan membayar RM150.00 kepada JU yang telah ditugaskan untuk
mengendalikan mesyuarat di tempat itu sahaja. JU yang kedua tidak
akan dibayar tugasan mereka. Contoh, JU 1 diarahkan untuk
mengendalikan Mesyuarat Penyelarasan KK di Zon Utara, manakala
JU 2 di Zon Selatan pada tarikh yang sama. Pada tarikh yang telah
ditetapkan, mesyuarat di Zon Selatan telah ditunda ke satu tarikh
yang baharu dan JU 2 telah pergi ke Zon Utara untuk membantu
JU 1 mengendalikan mesyuarat tersebut. Oleh yang demikian,
bayaran RM150.00 akan dibayar oleh MPM kepada JU 1 sahaja.

 2. Di negeri yang kedudukan antara daerah adalah jauh, seseorang JU
dibenarkan untuk menyampaikan taklimat dalam Mesyuarat
Penyelarasan KK di lebih daripada satu daerah/zon. Contoh,
Mesyuarat Penyelarasan KK sepatutnya diadakan di Zon Utara yang
merangkumi daerah A (20 orang guru) dan daerah B (30 orang
guru). Tempat mesyuarat di daerah A. Jarak antara daerah A dengan
daerah B melebihi 70 kilometer (km). Maka, JU dibenar untuk
mengadakan mesyuarat tersebut di daerah A dan daerah B. Oleh itu,
guru-guru di daerah B tidak perlu bergerak untuk menghadiri
mesyuarat di daerah A. JU akan dibayar untuk mesyuarat yang
dikendalikannya di daerah A dan daerah B.

 3. Guru-guru yang menghadiri mesyuarat penyelarasan kerja kursus di
peringkat negeri atau zon tidak boleh bermalam. Mesyuarat mestilah
diadakan selama dua hari. Mesyuarat mestilah diadakan di premis
kepunyaan Kementerian Pendidikan Malaysia (KPM) atau Institut
Latihan Awam (ILA). Makan dan minum peserta sepanjang
mesyuarat ditanggung oleh MPM.

 7.5 Pemantau

 Pegawai MPM atau penjawat yang dilantik oleh MPM (rujuk perkara 11.2).

Jurulatih Utama (JU) Negeri
(kadar bayaran RM150.00)

	

Guru Mata Pelajaran (di negeri berkenaan)
	

13
	

8 TUGAS PIHAK YANG TERLIBAT

 8.1 Pentadbi r Sekolah

 (a) Menyediakan peralatan, bahan, dan jadual pelaksanaan KK

 (b) Menyediakan kemudahan untuk melaksanakan KK

 (c) Menyediakan ruang dan kaedah penyimpanan rekod dan evidens

 (d) Mengadakan mesyuarat (rujuk 6.10)

 (e) Menjalankan pemantauan untuk sekolah masing-masing sahaja

 8.2 Pemeriksa Sekolah (Guru Mata Pelajaran)

 (a) Menjadi pemudah cara dalam proses pengajaran-pembelajaran

 (b) Membuat pemerhatian secara langsung dan tidak langsung

 (c) Membimbing calon melaksanakan KK berdasarkan garis panduan yang
ditetapkan

 (d) Memastikan calon menghantar evidens pada tarikh yang ditetapkan

 (e) Mentaksir KK mengikut rubrik/kriteria pemarkahan dan garis panduan yang
ditetapkan oleh MPM

 (f) Mencatat markah KK dalam Borang Markah Kerja Kursus Calon (BMKKC) dan
tidak boleh dicatatkan pada hasil KK

 (g) Memastikan pemberian markah KK tidak dipengaruhi oleh mana-mana pihak

 (h) Memasukkan maklumat skor calon ke dalam e-submission

 (i) Menghantar salinan Borang Rumusan Markah Kerja Kursus Calon
(BruM KKC) yang telah disahkan oleh Pengetua ke MPM (u.p: Setiausaha
Bahagian, Bahagian Pengendalian Peperiksaan STPM dan MUET), bukan
salinan daripada e-submission

 (j) Sekiranya guru dilantik sebagai pemeriksa untuk memeriksa kerja kursus
calon persendirian atau calon sekolah swasta, guru/pemeriksa tersebut
hendaklah menguruskan penerangan tentang tatacara menghasilkan kerja
kursus kepada calon, menilai pembentangan kerja kursus calon, dan memberi
markah kepada hasil kerja kursus calon. Guru/pemeriksa hendaklah bertemu
dengan calon sekurang-kurangnya DUA kali sepanjang tempoh penghasilan
dan penilaian kerja kursus tersebut di sekolah guru yang berkenaan.

 8.3 Calon

 (a) Mengetahui dan memahami KK yang perlu dijalankan

 (b) Mengetahui perkara yang perlu dikuasai

 (c) Mempamerkan pengetahuan dan kemahiran yang dikuasai

 (d) Membaiki prestasi untuk mencapai standard yang ditetapkan

 (e) Menghasilkan KK

9 KES PLAGIAT K ERJA KURSUS

 9.1 Calon yang terlibat dengan kes plagiat dalam KK bertulis, markah bagi bahagian

KK yang terlibat dengan plagiat tersebut tidak diambil kira atau dibatalkan.

14
	

 9.2 Calon yang meminta pihak lain untuk menghasilkan KK bagi pihak dirinya, maka
markah bahagian KK yang terlibat tidak diambil kira atau dibatalkan.

 9.3 Calon pada para 9.1 dan 9.2 diberi peluang untuk menghasilkan semula bahagian

KK yang terlibat selagi markah KK bagi sesuatu kertas belum dimasukkan dalam
e-submission.

 9.4 Bagi calon yang enggan membaiki bahagian yang terlibat, maka calon itu akan

dikenakan tindakan seperti pada para 9.1 dan 9.2.

10 PENYELARASAN KERJA KURSUS

 10.1 Objektif penyelarasan KK adalah seperti yang berikut:

 (a) Menyeragamkan skor pemeriksaan sekolah yang diberikan oleh guru
berdasarkan kriteria penskoran dalam dokumen KK

 (b) Menyeragamkan skor pemeriksaan pusat yang diberikan oleh guru mata
pelajaran berkenaan berdasarkan rubrik/kriteria pemarkahan sesuatu tugasan
yang ditetapkan

 (c) Memastikan kesahan dan kebolehpercayaan skor dalam pelaksanaan KK oleh
guru mata pelajaran di sekolah

 (d) Memastikan skor yang diberi menepati keupayaan dan prestasi calon

 (e) Memastikan skor yang diberi adalah adil bagi semua calon

 10.2 Tanggungjawab Ketua Penyelaras Kebangsaan (KPK) adalah seperti yang berikut:

 (a) Memilih evidens calon yang telah ditetapkan mengikut pencapaian

 (b) Membanding skor penyelaras dengan skor yang diberikan oleh
guru/pemeriksa

 (c) Menyelaras pemberian skor

 (d) Menyediakan laporan penyelarasan

 10.3 Bagi mata pelajaran Sains, Matematik, ICT, dan Sains Sukan, walaupun KKnya

dilaksanakan pada setiap penggal, markah KK hanya perlu dihantar ke MPM pada
penggal ketiga melalui e-submission, iaitu yang telah dijumlahkan sahaja
(keseluruhan).

 10.4 Bagi mata pelajaran aliran sains sosial dan mata pelajaran Perakaunan,

penyelarasan dibuat pada penggal yang telah ditetapkan mengikut mata pelajaran.

 10.5 Pemilihan sampel oleh penyelaras adalah berdasarkan perkara yang berikut:

 (a) Pemilihan sampel dibuat dengan merujuk kepada bilangan calon yang telah
menyiapkan keseluruhan KK yang ditetapkan bagi setiap mata pelajaran.

 (b) Penyelaras mestilah memilih sampel yang dikategorikan sebagai tahap baik,
sederhana, dan lemah untuk tujuan penyelarasan markah bagi setiap pusat
peperiksaan.

 (c) Bilangan sampel yang perlu diambil untuk tujuan penyelarasan adalah
berdasarkan jadual di bawah.

15
	

Bilangan calon mengikut pusat peperiksaan Bilangan sampel

Kurang daripada 10 Semua

11 hingga 50 10

51 hingga 100 15

Lebih daripada 100 20

 10.6 Bagi sekolah swasta yang diberi kebenaran oleh MPM, penyelarasan KK adalah

diwajibkan . Sekolah-sekolah lain tertakluk kepada pilihan MPM. Calon
persendirian individu tidak perlu penyelarasan KK kerana pemeriksanya dilantik
oleh MPM.

11 PEMANTAUA N KERJA KURSUS

 11.1 Pemantauan

 Pemantauan KK ialah proses untuk memastikan pelaksanaan KK mengikut garis
panduan yang ditetapkan.

 11.2 Pemantau

 Pemantau ialah pegawai MPM dan penjawat yang dilantik oleh MPM untuk melihat
dan memastikan KK dilaksanakan mengikut prosedur yang telah ditetapkan oleh
MPM. Pemantauan oleh pegawai MPM akan dilaksanakan dalam dua peringkat,
iaitu pemantauan pengurusan dan pemantauan mata pelajaran. Tanggungjawab
pemantau adalah seperti yang berikut:

 (a) Sebelum pemantauan
 (i) Menerima surat pelantikan pemantauan daripada MPM
 (ii) Merancang jadual pemantauan
 (iii) Menghubungi pihak sekolah
 (iv) Menyediakan dokumen pemantauan

 (b) Semasa pemantauan

 (i) Mengadakan perjumpaan dengan Pengetua/Pentadbir sekolah untuk
mendapat maklumat awal tentang KK di sekolah berkenaan

 (ii) Mengadakan perbincangan dengan guru

 (iii) Menyemak dokumen/evidens yang berkaitan

 (iv) Membincangkan dapatan dengan pihak sekolah

 (v) Melihat pembentangan (viva) calon

 (c) Selepas pemantauan

 (i) Melaporkan dapatan pemantauan

 (ii) Menyerahkan laporan pemantauan kepada sekolah dan MPM

 (iii) Membuat post-mortem

16
	

12 PENGURUSAN DAN PROSEDUR KES KHAS

 12.1 Calon Pindah

 (a) Calon yang mendapatkan kelulusan berpindah tidak boleh menukar pilihan
mata pelajaran jika pilihan mata pelajaran asal tidak ditawarkan di sekolah
baharu. Calon dinasihatkan supaya memilih sekolah yang ada menawarkan
mata pelajaran asal.

 (b) Sekolah asal calon bertanggungjawab untuk memastikan rekod, butiran
pemeriksaan, dan skor terkini calon dihantar ke sekolah baharu. Sekolah asal
dan sekolah baharu hendaklah memaklumkan MPM akan perpindahan ini
untuk mengelak markah KK calon tercicir.

 (c) Sekolah baharu bertanggungjawab untuk memasukkan skor calon dari
sekolah asal calon tersebut ke dalam e-submission yang ditetapkan.

 12.2 Calon Daftar Lewat

 (a) Pendaftaran lewat hanya dibenarkan kepada calon yang gagal memasuki
Universiti Awam (UA) sahaja.

 (b) Calon hendaklah membuat pendaftaran lewat dalam tempoh satu minggu
selepas keputusan kemasukan ke UA dikeluarkan.

 (c) Calon mestilah memaklumkan kelewatan penghasilan kerja kursus mereka
kepada MPM.

 (d) MPM akan menentukan tarikh baharu penghantaran kerja kursus kepada
pemeriksa.

 12.3 Calon Istimewa

 (a) Calon istimewa terdiri daripada calon yang cacat anggota, buta, rabun,
spastik, kurang pendengaran, masalah pertuturan/sengau, bisu, pekak,
autisme, dan lain-lain.

 (b) Bagi calon istimewa, calon dikehendaki membuat permohonan ke MPM (u.p.:
Ketua Eksekutif, MPM) melalui Pengetua sekolah dan salinan kepada
Pengarah Pendidikan Negeri (u.p.: Ketua Sektor Pengurusan Penilaian dan
Peperiksaan) untuk pertimbangan dan kelulusan MPM jika tidak dapat
melaksanakan KK atau jika memerlukan apa-apa kelonggaran.

 12.4 Calon Sakit

 Calon hendaklah mendapatkan pengesahan status kesihatan daripada hospital
atau klinik. Pihak sekolah hendaklah menghantar surat permohonan untuk
mengecualikan atau melanjutkan tempoh pelaksanaan KK calon ke MPM
(u.p: Setiausaha Bahagian, Bahagian Pengendalian STPM dan MUET). Surat
permohonan tersebut hendaklah disertakan dengan surat pengesahan doktor.

 12.5 Calon Ditimpa Musibah

 Calon yang ditimpa musibah seperti terlibat dalam bencana alam, kebakaran,
kecurian, dan sebagainya yang menyebabkan bahan KK calon musnah/hilang/tidak
dapat diselamatkan boleh mengemukakan permohonan untuk melanjutkan tempoh
pelaksanaan KK ke MPM (u.p.: Ketua Eksekutif, MPM). Surat permohonan
tersebut hendaklah disertakan dengan dokumen sokongan yang disahkan oleh
Pengetua sekolah.

17
	

13 PROSEDUR KESELAMATAN

 Skor dan evidens perlu diurus mengikut prosedur keselamatan yang telah ditetapkan
seperti yang berikut:

 13.1 Proses Pengurusan Skor

 Pengetua bertanggungjawab untuk memastikan skor calon dimasukkan dengan
betul dan tepat ke dalam perisian. Semua evidens hendaklah disimpan di tempat
yang selamat serta mematuhi prosedur keselamatan.

 13.2 Pengurusan Evidens
 (a) Pengetua bertanggungjawab untuk memastikan evidens KK disimpan seperti

ketetapan yang terdapat dalam Manual Pelaksanaan KK mata pelajaran yang
berkaitan.

 (b) Evidens KK bagi calon yang berpindah sekolah hendaklah disimpan di sekolah
asal jika telah selesai sepenuhnya. Jika evidens KK calon tersebut belum
disiapkan sepenuhnya, evidens itu hendaklah dihantar ke sekolah baharu.

 (c) Pengetua hendaklah memastikan evidens KK dilupuskan selepas tamat
tempoh enam bulan dari tarikh keputusan STPM dikeluarkan.

 (d) Pihak sekolah hendaklah mengisi borang pelupusan evidens KK
(BPKK/STPM/14) dan menghantar salinannya ke MPM (u.p. : Setiausaha
Bahagian, Bahagian Pengendalian STPM dan MUET). Borang tersebut
boleh dimuat naik dari portal MPM.

 (e) Guru sekolah kerajaan/guru sekolah bantuan kerajaan yang dilantik sebagai
pemeriksa KK calon swasta/persendirian hendaklah menyimpan evidens KK
calon tersebut di sekolah tempat guru tersebut bertugas. Evidens KK tersebut
hendaklah dimusnahkan selepas tamat tempoh enam bulan dari tarikh
keputusan STPM dikeluarkan.

 (f) Evidens KK hendaklah tidak mengandungi sebarang markah. Markah
hendaklah dicatat dalam Borang Markah Kerja Kursus Calon (BMKKC).
BMKKC yang telah mempunyai markah hendaklah dimasukkan dalam satu fail
khas berstatus sulit dan disimpan di tempat yang selamat.

14 APLIKASI E-SUBMISSION

(a) Aplikasi e-submission dibangunkan oleh MPM dengan kaedah Web-based dan boleh
dicapai melalui portal MPM http://www.mpm.edu.my. Sebelum menggunakan aplikasi
ini, pengguna perlu mendapatkan nama pengguna dan kata laluan daripada MPM.

(b) Nama pengguna dan kata laluan akan diberikan kepada Setiausaha Peperiksaan
sekolah masing-masing.

(c) Rubrik/kriteria pemarkahan adalah Terhad dan Sulit serta tidak dibenarkan diberi
kepada calon. Calon hanya boleh memuat turun Manual Pelaksanaan KK sahaja.
Manual aplikasi ini boleh dimuat turun dari portal MPM. Pemeriksa KK dikehendaki
memasukkan markah KK calon ke dalam aplikasi e-submission setelah selesai
menjalankan pemeriksaan hasil KK calon.

18
	

15 BORANG KERJA KURSUS

 Semua borang berkenaan KK akan dimuat naik ke dalam portal MPM.

Majlis Peperiksaan Malaysia
Bandar Baru Selayang
Selangor Darul Ehsan

Mac 2016

19
	

