PANDUAN PENGGUNAAN BORANG PR1 DAN PR1/P
1. Borang PR1 digunakan oleh pensyarah penyelia dan guru pembimbing semasa menjalankan bimbingan dan penyeliaan dan penyeliaan dalam Praktikum Fasa 1 dan Fasa 2 / Praktikum.

2. Empat komponen yang mengandungi aspek-aspek tertentu disediakan untuk focus bimbingan. Bagi setiap aspek, disediakan tahap untuk mengenal pasti peringkat prestasi / kecekapan pelajar. Kriteria setiap peringkat untuk setiap aspek dihuraikan dalam lampiran ini.

3. Borang PR1 akan digunakan sebagai bahan rujukan untuk membuat penilaian dan rumusan bersama pensyarah penyelia dan guru pembimbing pada akhir Fasa 1 dan Fasa 2 / Praktikum.
4. Satu salinan Borang PR1 yang telah lengkap diisi perlu diberikan kepada pelajar selepas setiap bimbingan bertujuan memberi maklum balas dan dimasukkan dalam porfolio.

5. Borang PR1/P digunakan untuk membuat penyeliaan bersama pensyarah penyelia dan guru pembimbing pada akhir praktikum Fasa 1 untuk pelajar KDPM.
Petunjuk berikut boleh digunakan sebagai panduan untuk mencatat ulasan dalam Borang PR1 dan PR1/P.
A.
PERANCANGAN
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Hasil

 Pembelajaran

Hasil pembelajaran

tidak eksplisit, tidak

sesuai dengan

peringkat kebolehan

murid dan tidak

memenuhi kehendak

sukatan pelajaran

	Hasil Pembelajaran

kurang eksplisit,

kurang tepat dan

kurang sesuai dengan

kebolehan murid serta

kehendak sukatan

pelajaran
	Hasil pembelajaran

eksplisit, tepat, jelas,

tetapi kurang spesifik

mengikut kebolehan

murid serta kehendak

sukatan pelajaran
	Hasil pembelajaran

eksplisit, tepat, jelas

dan spesifik mengikut

kehendak sukatan

pelajaran tetapi kurang

mengikut kebolehan murid.

	Hasil pembelajaran

eksplisit, tepat, jelas

dan spesifik mengikut

kebolehan murid serta kehendak sukatan pelajaran

	b. Isi Pelajaran

Isi kandungan tidak

sesuai dengan hasil pembelajran dan

sukatan pelajaran

Pemeringkatan isi

pelajaran tidak

mengikut urutan bagi

mencapai hasil

pembelajaran

	Isi kandungan kurang

sesuai dengan hasil

pembelajaran dan

sukatan pelajaran.

Pemeringkatan isi

pelajaran kurang

mengikut urutan untuk

mencapai hasil

pembelajaran

	Isi kandungan sesuai dengan hasil pembelajaran dan sukatan Pelajaran.

Pemeringkatan isi

pelajaran kurang

mengikut urutan bagi

mencapai hasil

pembelajaran

	Isi kandungan sesuai dengan hasil pembelajaran dan sukatan pelajaran.

Pemeringkatan isi pelajaran mengikut urutan bagi mencapai hasil pembelajaran

	Isi kandungan amat sesuai dengan hasil pembelajaran dan sukatan Pelajaran.

Pemeringkatan isi pelajaran amat jelas mengikut urutan bagi

mencapai hasil

pembelajaran

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	c. Strategil

Pengajaran

 Pembelajaran

Strategi dan aktiviti

tidak sesuai dan tidak

mengambil kira hasil

pembelajaran yang

hendak dicapai, isi pelajaran, keunikan individu murid (cth: keberdasan pelbagai), sumber pengajaran pembelajaran, masa dan situasi.

	Strategi dan aktiviti kurang sesuai dan kurang mengambil kira hasil pembelajaran yang hendak dicapai, isi pelajaran, keunikan individu murid, sumber pengajaran pembelajaran, masa dan situasi.

	Strategi dan aktiviti sesuai tetapi hanya mengambil kira sebahagian daripada faktor berikut: hasil pembelajaran yang hendak dicapai, isi pelajaran, keunikan individu murid, sumber pengajaran pembelajaran, masa dan situasi.
	Strategi dan aktiviti sesuai, bertepatan dan mengambil kira semua aspek pengajaran termasuk unsur-unsur ICT dan KMD.
	Strategi dan aktiviti amat sesuai, bertepatan dan mengambil kira semua aspek pengajaran pembelajaran termasuk unsur-unsur ICT dan KMD.

	d. Sumber

 Pengajaran
 Pembelajaran
Pemilihan sumber yang tidak sesuai, tidak mencukupi, tidak menarik, tidak mencabar dan tidak berfungsi

	Pemilihan sumber kurang sesuai, kurang mencukupi, kurang menarik, kurang mencabar dan kurang berfungsi.

	Pemilihan sumber sesuai, mencukupi, tetapi kurang menarik, kurang mencabar dan kurang berfungsi.
	Pemilihan sumber baik, sesuai serta membantu proses pengajaran pembelajarn termasuk penggunaan ICT
	Pemilihan sumber amat baik dan amat sesuai serta amat membantu proses pengajaran pembelajaran termasuk penggunaan ICT

	e. Nilai

Tidak mencatatkan nilai yang perlu diterapkan dalam pengajaran

	Pemilihan nilai yang tidak sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai kurangi sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai amat sesuai untuk diterapkan melalui pelajaran yang akan disampaikan

	f. Unsur KB

Tidak pernyataan mengenai kemahiran berfikir. Tiada bukti penggunaan alat berfikir. Tiada contoh soalan berdaya fikir. Pemilihan kemahiran berfikir tiada perkaitan dengan isi kandungan pelajaran. Tiada bahan rangsangan yang sesuai dengan kemahiran.

	Terdapat pernyataan kemahiran berfikir tetapi kurang sesuai dengan isi kandungan pelajaran. Kurang jelas penggunaan alat berfikir dan kurang bahan rangsangan yang sesuai dengan kemahiran. Kurang aktiviti yang boleh mencabar keupayaan minda.

	Terdapat pernyataan kemahiran berfikir yang sesuai dengan isi kandungan. Terdapat penggunaan alat berfikir dan bahan rangsangan tetapi kurang sesuai dengan aktiviti dan langkah pengajaran dan pembelajran yang dipilih.
	Pernyataan kemahiran berfikir jelas dan sesuai. Terdapat langkah-langkah pengajaran dan pembelajaran untuk penguasaan kemahiran berfikir. Terdapat aktiviti yang melibatkan pelajar untuk mencapai objektif pembelajaran untuk kemahiran berfikir.
	Pernyataan kemahiran berfikir amat jelas dan sesuai. Terdapat langkah-langkah pengajaran dan pembelajaran untuk penguasaan kemahiran berfikir. Terdapat aktiviti yang melibatkan pelajar untuk mencapai objektif pembelajaran untuk kemahiran berfikir. Rancangan penggunaan alat berfikir jelas. Terdapat perancangan penggunaan teknik penyoalan.

B.
PELAKSANAAN
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Permulaan

Membiarkan kelas dalam keadaan tidak terkawal dan tidak peka kepada kesediaan murid.

Pelaksanaan set induksi tidak sesuai.

	Kurang berjaya mewujukan kesediaan murid untuk belajar.

Pelaksanaan set induksi kurang sesuai.
	Berjaya mewujukan kesediaan murid untuk belajar.
Pelaksanaan set induksi kurang berjaya menarik tumpuan murid.
	Berjaya mewujukan kesediaan murid untuk belajar.
Pelaksanaan set induksi dapat menarik tumpuan sebahagian besar murid.
	Amat berjaya mewujukan kesediaan untuk belajar.

Pelaksanaan set induksi yang amat sesuai, menarik, menyoronokkan, dapat menarik tumpuan dan memotivasikan semua murid.

	b. Perkembangan
Pengajaran

Tidak berjaya melaksanakan langkah-langkah penyampaian.

Penggunaan masa tidak dikawal.

Tidak peka dengan keperluan murid.

Gagal mengawal kelas sehingga terganggu kemajuan pengajaran pembelajaran.

Penyampaian isi pelajaran tidak teratur.

	Kurang berjaya melaksanakan langkah-langkah penyampaian.

Pengurusan masa kurang luwes (fleksibel).

Kurang peka dengan keperluan murid.

Kurang berjaya mengawal kelas sehingga terganggu kemajuan pengajaran pembelajaran.

Penyampaian isi pelajaran kurang teratur.
	Boleh melaksanakan langkah pengajaran dengan teratur dan baik tetapi ada kalanya kurang berjaya dalam pengurusan masa.

Boleh mempelbagaikan aktiviti mengikut kehendak dan kebolehan murid serta menepati hasil pembelajaran tetapi kurang berjaya mengawal sebahagian kecil murid dalam kelas.
	Berjaya melaksanakan langkah-langkah pengajaran secara teratur dan terkawal.

Maklumat/bahan yang diajar berjaya disampaikan berperingkat-peringkat.

Kadar/kelajuan penyampaian sesuai dengan tahap murid.

Boleh mempelbagaikan aktiviti mengikut kehendak dan kebolehan murid serta menepati hasil pembelajaran dan berjaya mengawal sebahagian besar murid dalam kelas.

	Berjaya melaksanakan langkah-langkah pengajaran dengan amat teratur dan terkawal.

Maklumat/bahan yang diajar berjaya disampaikan berperingkat-peringkat.

Kadar/kelajuan penyampaian amat sesuai dengan tahap kebolehan murid.
Boleh mempelbagaikan aktiviti mengikut kehendak dan kebolehan murid serta menepati hasil pembelajaran dan berjaya mengawal semua murid dalam kelas.

	c. Pengurusan Bilik

 Darjah

 Tidak dapat mengurus

 dan mengawal kelas.

 Tidak mewujudkan

 persekitaran
 pembelajaran yang

 kondusif.
 Tidak peka terhadap

 disiplin pelajar. Disiplin

 kelas tidak terkawal.

 Mengambil tindakan
	Kurang berjaya mengurus dan mengawal kelas.

Kurang mewujudkan persekitaran pembelajran yang kondusif.

Kurang peka terhadap disiplin murid. Disiplin kelas kurang terkawal.
	Berjaya mewujudkan persekitaran yang menggalakkan pembelajaran di kalangan sebahagian murid.

Dapat mewujudkan persekitaran pembelajaran yang kondusif tetapi tidak dapat memotivasikan sebahagian murid.
	Berjaya mewujudkan persekitaran yang menggalakkan pembelajaran di kalangan sebahagian besar murid.
Dapat mewujudkan persekitaran pembelajaran yang kondusif dan dapat
	Amat berjaya mewujudkan persekitaran yang menggalakkan pembelajaran di kalangan sebahagian besar murid.

Dapat mewujudkan persekitaran pembelajaran yang amat kondusif dan dapat memotivasikan

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	 yang tidak tepat dalam

 menangani kerenah

 murid.
 Gelabah dalam

 menghadapi murid

 yang menimbulkan

 gangguan.

 Arahan yang diberi

 mengilirukan.
	Mengambil tindakan yang kurang tepat dalam menangani kerenah murid.
Kurang yakin dalam menghadapi murid yang menimbulkan gangguan.

Arahan yang diberi kurang jelas.

	Ada usaha mengawal disiplin namun masih ada tanda-tanda keraguan dalam tindakannya.
Arahan jelas dan dipatuhi oleh sebahagian murid.
	memotivasikan sebahagian besar murid.

Dapat mengawal disiplin dengan baik.

Arahan jelas dan dipatuhi oleh sebahagian besar murid.
	sebahagian besar murid.

Dapat mengawal disiplin dengan amat baik.

Arahan amat jelas dan amat dipatuhi oleh sebahagian besar murid.

	d. Komunikasi

 Menghadapi masalah

 sebutan dan

 penggunaan bahasa

 untuk berkomunikasi

 dengan kelas atau

 individu.

 Suara tidak lantang;

 nada intonasi dan cara

 bertutur tidak

 dipelbagaikan.

 Tidak peka tentang

 tahap penggunaan

 bahasa murid.

	Penggunaan bahasa dan sebutan yang kurang jelas untuk berkomunikasi dengan kelas atau individu.

Suara kurang lantang; nada, intonasi dan cara bertutur kurang dipelbagaikan.

Kurang peka tentang tahap penggunaan bahasa murid.
	Menyampaikan ilmu dengan cara yang sesuai tetapi kurang berjaya memotivasikan murid.

Suara lantang; nada, intonasi dan cara bertutur dapat dipelbagaikan tetapi kurang peka tentang tahap penggunaan bahasa murid.

	Berjaya menggerakkan murid melalui penggunaan bahasa yang ekspresif dan berkesan.

Kualiti suara adalah baik, dapat mempelbagaikan nada dan intonasi serta kelantangan suara sesuai.

Sebutan adalah jelas, tepat, menarik dan dapat mengekalkan perhatian murid.

	Amat berjaya menggerakkan pelajar melalui penggunaan bahasa yang ekspresif dan berkesan.

Kualiti suara adalah amat baik, dapat mempelbagaikan nada dan intonasi serta kelantangan suara amat sesuai.

Sebutan adalah amat jelas, tepat, menarik dan dapat mengekalkan perhatian semua murid.

	e. Kualiti

 Pembelajaran
 Murid keliru terhadap

 isi pelajaran.
 Murid tertanya-tanya

 kerana masih tidak

 memahami maklumat.

 Banyak kesilapan

 dalam jawapan yang

 diberi.

 Murid tidak

 menghiraukan aktiviti
 pengajaran

 pembelajaran.

	Sebahagian besar murid masih keliru terhadap isi pelajaran.

Sebahagian besar murid masih tertanya-tanya kerana masih tidak memahami maklumat.

Terdapat beberapa kesilapan dalam jawapan yang diberi.

Murid kurang menghiraukan aktiviti pengajaran pembelajaran.

	Pelajaran nyata dapat difahami namun adakalanya murid memberi jawapan yang kurang tepat.

Boleh melaksanakan aktiviti dan arahan kerja tetapi ada ketikanya kurang tepat.

murid responsif dan terlibat dalam aktiviti.
	Pelajaran dapat difahami dan murid memberi jawapan yang tepat.

Terdapat bukti murid memahami konsep dan isi pelajaran.

Ada perubahan tingkah laku.

Penglibatan murid yang aktif dan responsif.
	Pelajaran amat difahami dan murid memberi jawapan yang tepat.

Terdapat banyak bukti murid memahami konsep dan isi pelajaran.

Ada perubahan tingkah laku yang amat nyata.

Murid amat responsif dan terlibat sepenuhnya dalam aktiviti.

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	f. Penutup

Gagal menamatkan pelajaran.

Tidak dapat mengenal pasti isi-isi utama.

Murid keluar / bersurai dari kelas tanpa arahan yang jelas.

Bersurai secara yang tidak berdisiplin.

Tiada aktiviti susulan diberi.

	Cuba membuat penutup tetapi kurang berkaiatan dengan tajuk pelajaran.

Hanya sebahagian sahaja daripada maklumat utama dapat dikenal pasti.

Memberi arahan untuk bersuarai secara teratur tetapi pelaksanaannya kurang terkawal.

Tiada aktiviti susulan diberi.
	Penutupan pelajaran yang sesuai tetapi kurang menarik.

Isi-isi utama berjaya dicungkil.

Memberi arahan untuk bersuarai secara teratur tetapi pelaksanaannya kurang terkawal.

Ada aktiviti susulan diberi.
	Menamatkan pelajaran dengan aktiviti pengukuhan/penilaian cara yang berkesan.

Isi-isi utama berjaya dicungkil tetapi rumusan kurang tepat.

Berjaya menguruskan murid dengan teratur.

Memberi arahan untuk bersuarai secara teratur dan pelaksanaannya terkawal.

Ada aktiviti susulan.
	Menamatkan pelajaran dengan aktiviti pengukuhan/penilaian cara yang amat berkesan.

Berjaya membuat rumusan/kesimpulan.

Berjaya menguruskan murid dengan amat teratur.

Memberi arahan untuk bersurai secara teratur dan pelaksanaannya sangat terkawal dan bersiplin.

Ada aktiviti susulan.

	g. Pencapaian Hasil Pembelajaran

Semua hasil pembelajaran yang ditetapkan tidak dapat dicapai.

	Sebahagian kecil sahaja daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Sebahagian daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Sebahagian besar daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Semua hasil pembelajaran yang disenaraikan berjaya dicapai melalui aktiviti prngajaran pembelajaran yang disediakan.

	h. Aplikasi Nilai

Tidak menerapkan nilai-nilai murni seperti yang dicatatkan.
	Terdapat sedikit nilai-nilai murni yang diterapkan melalui aktiviti pengajaran pembelajaran yang dijalankan.
	Sebahagian nilai murni dapat diterapkan melalui aktiviti pengajaran pembelajaran yang dijalankan.

	Berjaya menerapkan nilai-nilai murni dengan baik dan pada masa yang sesuai.
	Amat berjaya menerapkan nilai-nilai murni dengan baik dan berkesan pada masa yang sesuai.

C. AMALAN REFLEKSI

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Catatan Refleksi

Menyediakan catatan tetapi tidak memperlihatkan usaha

untuk membuat refleksi.

Catatan refleksi tidak berkualiti.
	Menyediakan catatan tetapi kurang memperlihatkan usaha

untuk membuat refleksi.

Catatan refleksi kurang berkualiti.

	Membuat catatan refleksi tetapi kurang mengambil tindakan

Susulan dan menunjukkan usaha meningkatkan kualiti diri.
	Dapat mengenal pasti kekuatan dan kelemahan pengajaran

Pembelajaran serta mengambil tindakan susulan.
	Menunjukkan kematangan dalam membuat refleksi

Kritikal dan ulasan kendiri.
Kebolehan membuat tindakan susulan.

Memperlihatkan perkembangan dan peningkatkan kualiti diri.

	b. Pemikiran Refleksi
Tidak berusaha untuk menilai diri.

Tidak dapat menghubung kaitkan sebab dan akibat tentang tindakan yang telah diambil.

Tidak menunjukkan usaha untuk merancang dan membuat tindakan susulan.

	Kurang berusaha untuk menilai diri.

Kurang dapat menghubung kaitkan sebab dan akibat tentang tindakan yang telah diambil.

Kurang menunjukkan usaha untuk merancang dan membuat tindakan susulan.
	Ada usaha untuk menilai kekuatan dan kelemahan diri, tetapi tidak dapat menhubung kaitkan sebab dan akibat tentang tindakan yang telah diambil.
Kurang mengaitkan situasi dan pengalaman untuk membuat inferens.
	Sentiasa berusaha menilai kelemahan dan kuatan diri.

Dapat menghubungkaitkan sebab dan akibat yang telah diambil.

Dapat mengaitkan situasi dan pengalaman untuk membuat inferens.
	Dapat mengenal pasti serta menilai kekuatan dan kelemahan diri dengan amat jelas.

Dapat menghubungkaitkan sebab dan akibat terhadap tindakan yang diambil.

Dapat mengaitkan sebab dan akibat untuk membuat inferens.

Dapat meramal kesan sesuatu tindakan dan bertindak berlandaskan bukti, seterusnya merancang langkah susulan dengan mengambilkira unsur KMD.

	C. Pembinaan

Portfolio

Tidak melengkapkan Portfolio seperti yang ditetapkan.

Tidak berusaha untuk menambah maklumat dan dokumen yang relevan.

Tidak meneruskan penulisan jurnal.

	Kurang berusaha untuk mengemaskinikan portfolio dengan maklumat dan dokumen baru.

Maklumat yang diberikan kurang berkaitan dengan objektif praktikum.

Penulisan jurnal kurang mengenalpasti isu dan langkah-langkah penyelesaiannya.
	Terdapat penambahan maklumat dan dokumen yang relevan dengan objektif praktikum, tetapi pengolahannya kurang kemas, kreatif dan teratur.

Dapat mengenalpasti isu dalam penulisan jurnal tetapi kurang berupaya mengupas isu serta mencari penyelesaiannya.
	Menunjukkan kesungguhan dan kerajinan dalan proses pembinaan portfolio – dokumen dan maklumat yang ditambah itu relevan.

Penulisan jurnal diteruskan dan menunjukkan amalan refleksi yang jelas.

Penyediaan portfolio kemas, kreatif dan teratur serta menepati objektif penyediaan portfolio praktikum.

	Menunjukkan kesungguhan dan kerajinan dalan proses pembinaan portfolio – dokumen dan maklumat yang ditambah itu amat relevan.

Penulisan jurnal diteruskan dan menunjukkan amalan refleksi yang amat jelas.

Penyediaan portfolio amat kemas, kreatif dan teratur serta amat menepati objektif penyediaan portfolio praktikum

D. SIKAP DAN SAHSIAH
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Penampilan Diri

Pakaian tidak sesuai dengan profesion dan tempat.
Tidak berupaya menyesuaikan diri dengan keadaan dan situasi.
	Pakaian kurang sesuai dengan profesion dan tempat.

Kurang beruapaya menyesuaikan diri dengan keadaan dan situasi.

	Berpakaian kemas, bersopan santun, berbudi bahasa.

Cuba berusaha untuk menimbulkan suasana mesra dan menyenangkan di kalangan murid.
	Berpakaian kemas, berbudi bahasa, sopan santun, memiliki sifat mesra dan mempunyai perawakan dan kewibawaan sebagai seorang guru.

	Menunjukkan keyakinan diri dalam segala perlakuan. Mesra dan memiliki sifat kecindan serta dapat menimbulkan kesan yang menyenangkan. Bersopan santun, berbudi bahasa dan berwiibawa sebagai seorang guru.

Amat berjaya di dalam menyesuaikan diri dengan keadaan dan situasi.

	b. Keprihatinan
Tidak prihatin terhadap keperluan murid yang berbeza dan bermasalah.
	Kurang peka terhadap keperluan murid dan kurang berusaha untuk menangani masalah.
	Peka terhadap keperluan murid dan berusaha menangani masalah.
	Menunjukkan sifat-sifat kemanusiaan, peka, mesra dan sabar terhadap masalah dan kerperluan murid.
	Amat prihatin dan menunjukkan sifat kemanusiaan seperti peka, mesra, bertimbang rasa, sabar, empati dan akrab serta mengambil berat terhadap masalah, kepentingan, kebajikan dan keselamatan murid.

Dapat mengambil tindakan yang amat sesuai dengan masalah yang dihadapi.

	C. Pekerti

Tidak dapat menyesuaikan tingkah laku sebagi seorang guru.

	Sukar menyesuaikan tingkah laku sebagai seorang guru.
	Berbudi bahasa dan tahu menyesuaikan tingkah laku sebagai seorang guru.
	Berpekerti terpuji, luhur dan bersifat mulia sebagai model kepada guru di sekolah.
	Sentiasa menunjukkan budi pekerti yang luhur, terpuji, berbudi bahasa serta dapat menyesuaikan tingkahlaku sebagai seorang guru.

Amat sesuai sebagai model kepada murid.

	 d. Sifat Profesional

Tidak memperlihatkan ciri-ciri profesionalisme seperti bertanggungjawab, beriltizam, dedikasi, sanggup berkorban masa, menyumbang idea.

Menyediakan persediaan mengajar yang kemas.

	Kurang mempunyai kesedaran ciri-ciri profesional.

Menyediakan persediaan mengajar yang kurang kemas.
	Mengamalkan ciri profesional, bersemangat, iltizam, menyumbangkan idea dan pandangan.

Menyediakan persediaan mengajar yang kemas.
	Sedia berkorban masa dan tenaga.

Menunjukkan tanggungjawab dan iltizam.

Bekerja sebagai anggota profesional dalam pasukan sekolah.

Menyediakan persediaan mengajar yang kemas.
	Sedia berkorban masa dan tenaga dalam melaksanakan tugas.

Sentiasa menunjukkan tanggungjawab dan iltizam yang tinggi.

Bekerja dengan bersungguh-sungguh sebagai anggota profesional dalam pasukan sekolah.

Menyediakan persediaan mengajar yang amat kemas dan teratur.

