Tahap Literasi Komputer Pelajar Sekolah Menengah di Kedah 

(The Level of Computer Literacy among Secondary School Students in Kedah)

NORMALA ISMAIL 

ZALIHA HJ. HUSSIN 

MOHAMAD KAMIL ARIFF KHALID 

ABSTRAK 

Celik komputer telah menjadi agenda penting dalam kehidupan seharian zaman sekarang. Ia menjadi salah satu unsur pemangkin kepada kemajuan negara. Objektif utama kajian ini ialah untuk mengukur tahap literasi komputer pelajar – pelajar sekolah menengah atas Negeri Kedah. Ia juga bertujuan untuk mengenal pasti sama ada terdapat hubungan di antara tahap pendidikan dan tingkat pendapatan ibu bapa dengan tahap literasi komputer pelajar. Selain itu, kajian ini turut mengenal pasti sama ada terdapat hubungan di antara sikap dengan kemahiran menggunakan komputer dalam ukuran tahap literasi komputer pelajar. Data dalam kajian ini diperoleh melalui soal selidik yang telah diedarkan kepada 698 orang pelajar Tingkatan Empat, Tingkatan Lima dan Tingkatan Enam Rendah dari duabelas buah sekolah menengah mewakili tujuh daerah di Negeri Kedah. Alat ukuran yang digunakan ialah Attitude Toward Computer Scale (ATCS), Computer Self – Efficiency Scale (CSES) dan Minnesota Computer Literacy and Awareness Assessment Test (MCLAAT). Kaedah min, peratusan, Ujian Chi Kuasa Dua dan Ujian Cramer V digunakan bagi mengukur objektif dan menguji hipotesis kajian. Paras keertian 0.05 ditetapkan untuk menerima atau menolak hipotesis nul. Data dari kajian ini dianalisis menggunakan pakej Statistical Package for Social Sciences (SPSS) versi 12.0. Dapatan kajian menunjukkan tahap literasi komputer pelajar adalah sederhana tinggi dengan min skor 66.67%. Hasil kajian turut mendapati bahawa terdapat hubungan bererti di antara tahap pendidikan dan tingkat pendapatan ibu bapa dengan tahap literasi komputer pelajar. Namun, tidak terdapat hubungan bererti di antara sikap dengan kemahiran dalam ukuran literasi komputer pelajar. Dapatan kajian turut menyarankan agar setiap sekolah mengadakan lebih banyak aktiviti yang dapat memberi pendedahan mengenai komputer kepada pelajar agar tahap literasi komputer mereka bertambah baik dari semasa ke semasa. 
ABSTRACT 

Computer literacy has become the main agenda in today’s life. It has become one of the main sources for a country’s development. The main objective of the research is to measure the level of computer literacy among upper secondary school students in the state of Kedah. Moreover the research is to identify the relationship between parent’s level of education and income with student’s computer literacy. Furthermore the study also explores the relationship between student’s attitude and computer skill with computer literacy. Data was collected through the questionnaires distributed to 698 students from form four, form five and Lower Six in twelve secondary schools of seven provinces in Kedah state. Tools for measurement used in this study are Attitude Toward Computer Scale (ATCS), Computer Self – Efficiency Scale (CSES) and Minnesota Computer Literacy and Awareness Assessment Test (MCLAAT). To measure the objective and to examine the hypotheses of the study, tests such as mean, percentage, Chi Square and Cramer V are used. Significance level of 0.05 is used to accept or to reject the null hypothesis. Data is analyzed using Statistical Package for Social Sciences (SPSS) version 12.0. The study finds that the student’s computer literacy level is moderately high with mean score of 66.67%. The overall findings conclude that there is a significance relationship between parent’s level of education and income with student’s computer literacy. However there is no significance relationship between student’s attitude and computer skill with computer literacy. The study suggests that schools should offer more computer related activities as to increase student’s computer literacy level. 
RUJUKAN

Ahmad Mahdzan Ayob. 1991. Kaedah penyelidikan sosio – ekonomi: Satu pengenalan. Kementerian Pendidikan Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Ahmad Zaki Abu Bakar. 1987. Cara kerja asas komputer. Fokus SPM. Mei: 19 – 23. 

Alias Bin Baba. 1997. Statistik untuk penyelidikan dalam pendidikan dan sains sosial. Bangi: Universiti Kebangsaan Malaysia. 

Allen, Gr. 1986. The graduate student’s guide to thesis and dissertation: A practical manual for writing educational research. San Francisco: Josey Bass. 

Anderson, R. & Klassen, D. 1983. A conceptual framework of developing computer literacy instruction. A EDES Journal 19: 128 – 150. 

Aziz Deraman & Musalmah Abdullah. 1987. Literasi komputer: Satu model perlaksanaan. Kertas Kerja Seminar Sains Komputer. Universiti Kebangsaan Malaysia, Bangi, 24 Januari. 

Besag, F.P. & Levine, L. P. 1984. Computer literacy for teacher. California: Dage Publication. 

Bramble, J. 1985. Computer in school. New York: Mc Graw Hill. 

Chakrabarty, P. K. 1979. Effective use of computer by mathematic and science teacher in conference on education computing: Emerging trends and implication. Kuala Lumpur. Malaysian Council for Computer in Education 19: 185 – 190. 

Chee Liew Seong. 1988. Komputer dalam Pendidikan. Jurnal Kementerian Pendidikan Malaysia 31(68): 53 – 65. 

Clement, F. J. 1981. Computerphobia: What to do about it. Journal in EducationTechnology 19: 47 – 48. Dologite, O. G. 1987. Measuring computer literacy. Journal of Education Technology System 16(1): 29 – 43. 

Dooley, D. 1984. Social research method. Eagle Wood: Prentice Hall. 

Edmunds, A. R. 1985. The prentice hall standard glossary of computer terminology. Englewood Cliffs NJ: Prentice Hall Incorporation. 

Francis, L. J. 1993. Measuring attitude toward computer among undergraduate college student: The effective domain. California: Wordsworth Publishing.

Kementerian Pendidikan Malaysia. 1992. Literasi Komputer. Sukatan Pelajaran Sekolah Menengah. 
Lim Sea Kiaw. 1995. Kajian Status Perlaksanaan Literasi Komputer di Negeri Sarawak. Universiti Teknologi Malaysia. 

Molnar, A. 1980. Understanding how to use machine to work smarter in an information society. The Computer Teacher 4: 31 – 43. 

Recsam, S. 1989. Computer education and the use of computer in Penang educational institution: A pilot study. Penang: SEAMEO – RECSAM. 

