
THE IMPLEMENTATION OF SECONDARY SCHOOL STANDARD

CURRICULUM (KSSM) FOR SPECIAL NEEDS IN SCHOOL OF PERAK

TENGAH DISTRICT, PERAK

Siti Nabila Aishah Ibrahim

Fakulti Pembangunan Manusia

Universiti Pendidikan Sultan Idris

nabilaibrahim91@yahoo.com

Abstract— This study was conducted to evaluate the

implementation of the Secondary Standard Curriculum for

Special Needs Pupils (MBK) in the classroom. This study was

conducted on seven schools with Special Education Program

(PPKI) located in Perak Tengah district, Perak. This study is a

quantitative study involving 52 respondents consisting of

Special Education stream teachers and Prime Movers. This

study involved observation and questionnaire methods. The

objective of this study was to evaluate teaching approaches,

teaching methods, syllabus, teaching materials and teaching

assessments used by teachers in the teaching and learning

process (PdP) in the classroom. A set of questionnaires was used

as a research instrument. The findings were analyzed using

descriptive statistics method and SPSS version 23.0. Finally, it

is hoped that the results of this study will guide the KPM as well

as Special Education teachers involved in the Secondary

Standard Curriculum (KSSM) will be given training / courses

so that the actual objective of KSSM implementation will be

achieved and hopefully this study will be expanded more widely

by the researcher come in.

Keywords: Standard School Curriculum, KSSM, Special Needs

Pupils, MBK, teaching, assessment, approach,

materials, syllabus, teaching methods.

I. INTRODUCTION

Changes in curriculum development are always in place
to ensure the balance of education system with the needs and
development of the country (Noor Aini Ahmad, 2010).
Starting in 2013, the education system has changed to the
Lower School Standard Curriculum (KSSR) and the
Secondary School Standard Curriculum (KSSM) from 2015.
Specialized pupils (MBKs) are also left behind to transform
this curriculum. These pupils with special needs (MBK)
consist of students who are studying in special education
integration programs in primary and secondary schools. Their
learning is full-time in a special, partially inclusive and
inclusive education class. For students who take full special
education curriculum, they will follow KSSM Special
Education subjects, while Special Needs Students (MBKs)
who sit together with regular students will follow the KSSM
Arus Perdana subject. Therefore, in order to see the
effectiveness of the implementation of the Secondary
Standard Curriculum (KSSM), a curriculum should be
planned and structured based on the starting point of learning
of special needs pupils (MBK) according to what the Special
Education students can do, the materials or content and
learning activities of the border with the level and needs of
MBK pupils planning a purpose and meaningful to provide

opportunities for teaching and learning both in and out of the
classroom.

II. PROBLEM STATEMENT

While in the classroom, teachers play an important role

in enhancing the attention and understanding of MBK

students towards PdP teachers in the classroom. Therefore,

it is important to note, how far is the use of teaching methods

so that teaching becomes more effective in the classroom?

This is because the effective teaching and learning process

requires the teacher's skills in applying strategies, methods,

techniques and activities as a medium to facilitate MBK's

students to receive and understand the content of the lessons

being delivered by the teacher. In addition, special pupils

should also be required to assess interventions or

assessments aimed at assessing the teacher's ability to

identify the level of readiness of students to learn. Here,

should the teacher's view in evaluating MBK students in

KSSM subjects in the classroom? What is the assessment

method used by the teacher during the evaluation of student

teaching? According to the Assessment With Special

Education by Venn J.J, each MBK student performs a

learning assessment aimed at making an important decision

in education related to developing teaching objectives, and

for assessing the effectiveness of the curriculum and

materials. Individual Teaching Plans, checklists,

observations are one of the instrumental assessment

instruments used to ensure that there is evidence and a

reference to the teacher for analysis.

In addition, the level of knowledge of teachers towards a

curriculum content of the subjects taught also plays an

important role in the smooth transfer of information to MBK

students. Does the teacher understand the contents of the

subject in advance? Good (1990) says that many today's

teachers do not have in-depth information on the subject

matter of their subject matter. Furthermore, teachers should

be encouraged to use local materials that can be found in the

school environment in teacher teaching. These materials can

be adapted to the needs of students, abilities, abilities and

interests of pupils to incite interest in exploring among MBK

students. Teachers should also create a favorable situation

that MBK learners are happy to learn and engage in active

learning. The issue here is the extent to which the

implementation of KSSM in schools towards MBK students

is in the form of transforming student attitudes towards

interest in a subject. Hence, this study should be carried out

8th UPI-UPSI International Conference (UPI-UPSI 2018)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 239

1

to see the implementation of the KSSM curriculum

implemented in schools in the Perak Tengah district. To

students with special needs. In addition, through this study,

researchers will also be able to look at the details of the

KSSM curriculum planning and implementation process

carried out by teachers at the school.

II. LITERATURE REVIEW

The effectiveness of teachers' PdP is directly related to

the teaching methods, the effectiveness of academic courses

provided at the center of study or training and the influence

of the environment. The use of teaching aids (BBM) among

teachers in schools has a positive impact on students'

academic excellence and the teacher's own teaching method.

Previous studies have shown that the positive effects of such

studies were conducted by Jasmi et al. (2011) and Ilias et al.

(2013). The findings of Jasmi et al. (2011) and Ilias et al.

(2013) shows that the use of BBM by teachers is able to

make the students focus on teaching during the teaching and

learning process (PdP). In addition, PdP who use BBM can

improve the student's memory of the lessons learned.

Robiatul A'dawiah Jamaluddin & Halimah Badioze Zaman

(2010) in a survey conducted on 10 pre-schoolers in Hulu

Langat, Selangor can see the difference in behavior of

children which is very positive when teachers use digital

ABM which is multimedia software versus teaching aids

ABM) conventional pictorial cards and textbooks.

Therefore, the implementation of the 21st Century

Learning (PAK21) and the adoption of the High Level

Thinking Skills (KBAT) in the classroom allows one to be

able to apply knowledge, skills and values in making

judgment and reflection to solve problems, make decisions,

innovate and empower create something (KPM, 2013). In

addition, through a flexible and integrated teaching and

learning process is expected to produce individuals who

have the characteristics of being able to be independent,

disciplined and positive, moral and ethical, skilled and

skilled, productive and can contribute to the family, society

and the State . The learning outcomes are in line with the

Special Education Philosophy (FPK) namely:

 “Ia menyediakan perkembangan optimum kanak-kanak

dengan keperluankeperluan pendidikan khas agar dapat

berfungsi sebagai individu yang berkemahiran, berdikari,

berhaluan, boleh merancang, mengurus 5 kehidupan sendiri,

boleh menyedari potensi sendiri dan boleh menyesuaikan diri

dalam masyarakat”

In implementing teaching and learning, teachers are

given the mandate to modify the curriculum mentioned

above to fit each individual in the PKBP class and achieve

special educational goals.

III. RESEARCH METHODOLOGY

 In this study, researchers use descriptive research
methods aimed at evaluating the implementation of KSSM
towards Special Needs Pupils (MBK) in schools in selected
districts of Perak Tengah, Perak. This study involved 60
respondents from 7 schools who taught special needs

students. Sampling is at random. The use of the questionnaire
as a means of obtaining survey data is because it is easy to
operate, easier to get the collaboration from the respondents,
they are free to choose the answer without a doubt and the
number of respondents who can greatly improve the
reliability of the study.

IV. FINDINGS

1) What are the teaching approaches frequently used by

teachers during the implementation of KSSM in the

classroom?

Table 1 shows the frequency distribution, percentage, mean

and standard deviation of the teaching approach item in the

implementation of KSSM to students with special needs.

No.

TP

N

%

K

N

%

KK

N

%

Min S.P.

A1 19 36.5 25 48.1 8 15.4 1.78 0.70

A2 17 32.7 24 46.2 11 21.2 1.88 0.73

A3 20 38.5 23 44.2 9 17.3 1.79 0.72

A4 24 46.2 18 34.6 10 19.2 1.73 0.77

A5 11 21.2 21 40.4 20 38.5 2.17 0.76

A6 14 26.9 30 57.7 8 15.4 1.88 0.65

A7 14 26.9 23 44.2 15 28.8 2.01 0.75

A8 25 48.1 17 32.7 10 19.2 1.71 0.78

A9 15 28.8 19 36.5 18 34.6 2.06 0.80

A10 14 26.9 21 40.4 17 32.7 2.06 0.78

JUMLAH 1.90 7.44

 Petunjuk : TP = Tidak Pernah

 K = Kerap

 KK-Kadang-Kadang

Overall, more than 45% of the respondents stated that

they often performed the characteristics such as respondents

who had student-centered teaching (48.1%), active learning

(46.2%), and also providing various stimulants in teaching

and learning activities (PdP) . (40.2%), 21 respondents

(40.4%), 40% (40.4%),) often perform various teaching

strategies that are appropriate with students and 23 people

(44.2%) often do PdP which encourages students to interact

and communicate. In conclusion, the most frequent teaching

approaches can be seen by respondents such as student-

centered teaching, active learning involving students and

providing various stimuli in teaching and teaching strategies

in the classroom. The findings of this study support the

opinion of Shahabudin (2007) that this approach also

enhances the involvement of special needs students in the

process of teaching and learning, enhancing thinking skills,

enhancing self-esteem, encouraging students to develop

ideas and express opinions, encourage MBK students to

build knowledge and create a sense of cooperation among

MBK students. The conclusion, through the MBG approach,

can improve their communication skills between teachers

and their peers.

Advances in Social Science, Education and Humanities Research, volume 239

2

2) What is the teaching method that teachers often use

during the implementation of KSSM in the classroom?

Table 2 shows the frequency, percentage, mean and standard

deviation of the teaching method in the KSSM

implementation of special needs students (MBK).

No.

TP

N

%

S

N

%

KK

N

%

Min S.P.

B1 13 25.0 31 59.6 8 15.4 1.90 0.63

B2 21 40.4 21 40.4 10 19.2 1.79 0.75

B3 15 28.8 29 55.8 8 15.4 1.87 0.66

B4 13 25.0 27 51.9 12 23.1 1.98 0.70

B5 25 48.1 23 44.2 4 7.7 1.60 0.63

B6 11 21.2 20 38.5 21 40.4 2.19 0.77

B7 25 48.1 18 34.6 9 17.3 1.69 0.76

B8 25 48.1 17 32.7 10 19.2 1.71 0.78

B9 15 28.8 27 51.9 10 19.2 1.90 0.69

B10 15 28.8 24 46.2 13 25.0 1.96 0.73

JUMLAH 1.86 7.1

 Petunjuk : TP = Tidak Pernah

 S = Selalu

 KK-Kadang-Kadang

Table 5.2 shows the frequency of use of teaching methods

used by respondents at school. In more detail, more than 55

percent of the teachers are most often instructing methods

such as using various lessons during the classroom-based

learning and teaching process such as role play and

brainstorming and paradigm shift in my classroom delivery

method of 59.6 % (31 people) and 55.8% (29 people). In

addition, more than 50 percent of the respondents were

always able to measure the level of pupils' development in

the classroom (51.9%) and always use the latest technology

in my teaching and classroom process (51.9%). In

conclusion, the highest percentage of the most frequently

used teaching methods are to use the various teaching

methods during my PdP in the classroom (59.6%), most

often providing a variety of learning stimuli to students such

as praise, gifts and others (40.4 %) and the highest

percentage never performed by the teacher is to apply

strategies, methods, techniques and activities in learning and

teaching and rarely use learning methods in learning and

motivation. The combination of these two methods is really

needed as it will create a teaching and learning environment

that is not boring for special needs students. This statement

is supported by the statement given by Giam Kah How

(2000) that a special needs student is responsible for his own

learning, but the teacher also plays an important role as a

stimulant and facilitator through the various teaching

strategies used.

3) What is the syllabus view given to MBK students for

the implementation of KSSM in the classroom?

Table 3 shows the frequency, percentage, mean and

standard deviation of the syllabus assessment item in the

implementation of KSSM on special needs pupils (MBK).

No

ST

S

N

%

TS

N

%

S

N

%

SS

N

%

Min S.P.

C1 13 25.0 16 30.8 14 26.9 9 17.3 2.37 1.05

C2 12 23.1 21 40.4 11 21.2 8 15.4 2.29 1.00

C3 6 11.5 16 30.8 24 46.2 6 11.5 2.58 0.85

C4 2 3.8 18 34.6 18 34.6 14 26.9 2.85 0.87

C5 4 7.7 13 25.0 18 34.6 17 32.7 2.92 0.95

C6 12 23.1 21 4.4 12 23.1 7 13.5 2.27 0.97

C7 7 13.5 18 34.6 22 42.3 5 9.6 2.49 0.85

C8 2 3.8 19 36.5 22 42.3 9 17.3 2.73

0.79

C9

4 7.7 11 21.2 23 44.2 14 26.9 2.90 0.79

C1

0

5 9.6 17 32.7 16 30.8 14 26.9 2.75 0.97

JUMLAH 2.62 9.09

 Petunjuk : STS = Sangat Tidak Setuju

 TS = Tidak Setuju

 S = Setuju

 SS = Sangat Setuju

The table 3 shows 32.7% (17 respondents) respondents

responded strongly to the question of the item to be able to

deliver the contents of the lesson well according to the level

of thinking of a special student (MBK). Among the 20% to

30%, 26.9% (14 students) strongly agree with the question

items of special needs students to perform the training given

by the teacher without full teacher assistance. 26.9% (14

students) Specialized (MBK) understanding of the teaching

topics taught by teachers and teachers is able to achieve the

syllabus set in the annual teaching plan (RPT) which is also

26.9% (14 people). This result is supported by opinion

submitted by Glatthorn et al. (2006), Omstein & Hunkins

(2009) stating the implementation of the curriculum is seen

as a change. This means that a teacher can modify the content

syllabus supplied according to the level of thinking of a

special student because the main is the teaching objective is

achieved. This opinion coincides with the results of the study

is a special needs pupil (MBK) able to restate the contents of

the lesson before the classroom.

Advances in Social Science, Education and Humanities Research, volume 239

3

4) What are the teaching materials most often used by

teachers during KSSM implementation in the

classroom?

Table 4 shows the frequency, percentage, mean and standard

deviation of the teaching and learning item used in teaching

materials in the implementation of KSSM on special needs

students (MBK).

No.

TP

N

%

K

N

%

KK

 N

 %

Min S.P

D1 12 23.1 27 51.9 13 25.0 2.02 0.70

D2 12 23.1 23 44.2 17 32.7 2.10 0.75

D3 15 28.8 20 38.5 17 32.7 2.04 0.79

D4 18 34.6 21 4.4 13 25.0 1.90 0.77

D5 10 19.2 27 51.9 15 28.8 2.10 0.69

D6 12 23.1 26 50.0 14 26.9 2.04 0.71

D7 14 26.9 25 48.1 13 25.0 1.98 0.73

D8 14 26.9 24 46.2 14 26.9 2.00 0.74

D9 18 34.6 25 48.1 9 17.3 1.83 0.71

D10 14 26.9 18 34.6 20 38.5 2.12 0.81

JUMLAH 2.01 7.4

 Petunjuk :TP = Tidak Pernah

 S = Selalu

 KK=Kadang-Kadang

Overally, more than 40% of teachers often use teaching

materials such as laptops or multimedia (51.9%), television

or video (44.2%), and materials such as real photos or

drawings (51.9%). The rest of the teaching materials used by

teachers are actual situations or places of practice (50.0%),

sample materials or materials (48.1%), picture cards (48.1%)

and thinking maps (46.2%). The rest, there are usage of

teaching materials which are sometimes used by teachers

such as CD-ROM (38.5%), television or video (32.7%) and

textbooks (32.7%). This study supports the findings of

Omardin (1999), which are the sources and teaching

materials used by teachers to attract, maintain the interests

of special needs students, develop the attention of students

with special needs in education and make learning more

interesting. Teaching materials can shape thinking, creativity

and reinforce the special needs of students. This opinion

supports the study conducted by Norkhairani (2004) which

states that students with special needs (MBK) are faster and

more easily influenced by multimedia materials. ICT-based

teaching aids (BBMs) will provide a lot of understanding to

students with special needs rather than the use of teaching

aids that are not in the form of electronic media and other

print media that are not of interest.

5) How does teaching evaluation be implemented by

teachers towards special needs students?

Table 5 shows the frequency distribution, percentage, mean

and standard deviation of teaching evaluation items by

teachers in KSSM implementation of special needs students

(MBK) in schools.

No.

TS

N

%

S

N

%

TP

N

%

Min S.P.

E1 14 26.9 31 59.6 7 13.5 1.87 0.63

E2 13 25.0 30 57.7 9 17.3 1.92 0.65

E3 16 30.8 29 55.8 7 13.5 1.83 0.65

E4 19 36.5 28 53.8 5 9.6 1.73 0.63

E5 13 25.0 28 53.8 11 21.2 1.96 0.68

E6 21

4.04 24 46.2 7 13.5 1.73 0.69

E7 29 55.8 18 34.6 5 9.6 1.54 0.67

E8 27 51.9 17 32.7 8 15.4 1.63 0.74

E9 19 36.5 26 50.0 7 13.5 1.77 0.67

E10 18 34.6 24 46.2 10 19.2 1.85 0.72

JUMLAH 1.78 6.73

 Petunjuk :TP = Tidak Setuju

 S = Selalu

 TP = Tidak Pernah

Overally, over 50 per cent of respondents agreed on the items

of the question that 59.6% agree that teachers are able to see

the development of special needs students (MBK), teachers

do not have time to carry out continuous assessment to the

MBK due to the burden of many tasks (57.7%). 55.8% of

respondents agreed that RPI was very helpful for teachers to

reach the "Long-term Matlamat" of the teacher towards

MBK within the prescribed period. Also, respondents agreed

with E4 and E5 question items that broke 53.8% of

respondents agreed that MBK students had a mega decision

in the examination and KSSM content is able to attract

students to the PdP teacher in the classroom. And, 50.0

respondents agree that the teacher always uses two-way

communication ie student or student-oriented teaching.

These findings support the opinions of Morgan and Rhode

(1983) which states that RPI can help teachers organize their

time as well as RPI can give more job satisfaction to teachers

teaching MBK students. This was also agreed by Gallaher &

Desimone in Kirk et. al (1997) where they say there is

evidence that better relationships are formed between

teachers and parents and more understanding by families

about special education programs. In conclusion, RPI is

referred to as one of the authentic assessments and is a

reference document for evaluating the strengths and

weaknesses of special needs students.

IV. DISCUSSION AND CONCLUSION

The researcher suggests a view on the effectiveness of

teaching through appropriate methods in the future and is

expected to be derived from various forms of demography.

Furthermore, future researchers will be able to further

Advances in Social Science, Education and Humanities Research, volume 239

4

expand the topic of the Secondary Standard Curriculum to

the form of effective implementation of the curriculum to

MBK students such as the principals, parents and local

communities. In short, This study aims to see the

implementation of KSSM towards MBK students in schools

in Perak Tengah, Perak. More specifically, this study

emphasizes on teaching methods, syllabus, teaching

materials, and teaching evaluation of MBK students.

Researchers also wanted to see the implementation of KSSM

in schools that implemented the PPKI program in selected

districts namely Perak Tengah, Perak. The relevance of

factors is based on the selected variables to clarify the actual

level of KSSM implementation performed by those teachers.

REFERENCES

[1] Ali R. M.,(2011) "Faktor-faktor Yang Mendorong

Tekanan Kerja (Stress) Di Kalangan Guru-Guru

Sekolah Menengah di Daerah Pasir Puteh," Open

University Malaysia, Kuala Lumpur.

[2] Yahaya A.,(2009) "Keberkesanan Pelaksanaan Program

Kemahiran Hidup di Sekolah-SekolahMenengah

Berdasarkan Model Penilaian Konteks, Input, Proses

dan Produk," Jurnal Penyelidikan Pendidikan, vol.

10, no. 20, pp. 73-78.

[3] K. A. I. M. F. T. A. H. &. M. H. ,. M. I. Jasmi,

(2011)."Amalan penggunaan bahan bantu mengajar

dalam kalangan guru cemerlang pendiidkan Islam

sekolah menengah di Malaysia," Journal of Islamic

and Arabic Education. 3(1), 59-74., vol. 1, no. 3, pp.

104-118.

[4] Malaysia K. P.,(2017) "Pelan Pembangunan Pendidikan

Malaysia 2013-2025," Kementerian Pelajaran

Malaysia, Putrajaya.

[5] Malaysia K. P., (2012)"Sistem Pentaksiran Pendidikan

Kebangsaan (SPPK)) (Pelan Strategik Interim KPM

2011-2020)," Kementerian Pelajaran Malaysia,

Putarajaya.

[6] Kerlinger F., (1986)"Foundation Of Behavioral

Research," Harcourt Brace College Publisher, New

York,.

[7] Kerlinger F., (1973)Foundation of Behavioral Research,

New York: Holt, Rinehart and Winston.

[8] A. B. F. &. W. B. Glatthorn, (2006)Curriculum

Leadership Development and Implementation,

United States: Sage Publication Inc.

.

Advances in Social Science, Education and Humanities Research, volume 239

5

