
 30

BAB 2

PEMBANGUNAN ETIKA DAN MORAL DI KALANGAN PELAJAR

2.1 Pengenalan

Bab ini membincangkan konsep dan teori yang berkaitan pembangunan etika dan moral

di kalangan pelajar. Ia mengandungi keperluan pembangunan etika dan moral,

pertumbuhan dan perkembangan psikologi pelajar, program-program pembangunan

etika dan moral dan juga faktor keberkesanan program yang telah dijalankan di

kalangan pelajar. Objektif kajian dalam bab ini adalah untuk mengenalpasti kepentingan

pembangunan etika dan moral melalui program-program yang dilaksanakan di kalangan

pelajar. Metodologi kajian yang digunakan untuk mencapai tujuan tersebut adalah

melalui kaedah penyelidikan perpustakaan dan kajian lapangan menerusi kaedah

temubual.

2.2 Pembangunan Etika dan Moral di Kalangan Pelajar

Pembangunan etika dan moral di kalangan pelajar merupakan salah satu perkara utama

yang disentuh di dalam falsafah pendidikan negara. Usaha untuk melahirkan manusia

yang seimbang dari aspek jasmani, emosi, rohani dan intelek adalah bermula daripada

perkembangan ilmu yang dilalui oleh pelajar. Proses pendidikan yang dilalui oleh

mereka mencakupi perkembangan dari aspek kognitif,
63

 afektif
64

 dan psikomotor.
65

63 Penekanan bidang ini ialah dari segi pemikiran dan kefahaman. Teori perkembangan moral kognitif telah dibincangkan oleh

Lawrence Kohlberg (1972). Beliau dianggap sebagai pelopor utama dalam memperkatakan teori perkembangan moral. Teori yang

dikemukakan oleh beliau berasaskan kepada pemikiran Jean Piaget dan John Dewey yang menekankan pertumbuhan manusia

berkembang secara falsafah dan psikologi dalam bentuk yang positif. Lihat Tam Yeow Kwai (2006), Pendidikam Moral: Konsep

dan Pedagogi Pendidikan Moral untuk Pelajar-pelajar KPLI, LPBS dan PISMP Maktab-maktab Perguruan. Kuala Lumpur:

Kumpulan Budiman Sdn. Bhd., h. 35.
64 Bidang ini berkait rapat dengan perasaan, sikap dan tindak balas tingkah laku pelajar.
65 Bidang ini diperkenalkan oleh Simpson, E. J. mementingkan kemahiran fizikal seperti membuat, membina, mencipta, membentuk

dan sebagainya.

 31

Keseimbangan kesemua elemen tersebut amat perlu kerana dapat membantu pembinaan

etika dan moral yang dikehendaki dalam kehidupan sosial mereka. Apabila

membincangkan etika dan moral, ianya tidak dapat dipisahkan dengan akhlak Islam.

Akhlak adalah satu sistem yang mengatur kehidupan manusia dari segala segi dan ianya

bersifat universal. Ia tidak terbatas oleh faktor masa, zaman dan tempat. Elemen-elemen

etika dan moral (termasuk juga etika agama) banyak terdapat persamaannya dalam

akhlak Islam seperti berkasih sayang, hormat-menghormati, jujur, amanah dan

seumpamanya.

Manakala perbezaannya dengan akhlak menurut Haron Din boleh dilihat seperti

berikut iaitu akhlak mempunyai daya kekudusan dan ini menghasilkan dua kesan iaitu

penghormatan kepada sistem akhlak tersebut. Keduanya, sistem dan undang-undang

akhlak akan memberi kesan praktik dalam kehidupan seseorang, sama ada dari aspek

positif atau negatif. Selain itu, undang-undang akhlak dapat membawa manusia

mencapai kebahagiaan dalam hidupnya dalam aspek material dan moral. Sebaliknya,

ini tidak dapat dilakukan oleh undang-undang etika. Dari segi prinsipnya akhlak bersifat

umum dan tetap melangkaui batas undang-undang daripada ciptaan manusia sama ada

dari segi kesan atau perlaksanaannya. Undang-undang akhlak juga mencorakkan

kehidupan manusia mengikut jiwa, matlamat dan falsafah akhlak. Adapun etika pula

adalah ciptaan manusia dan ianya diselaraskan oleh keinginan dan pemahaman manusia

tentang hidup.
66

Selain itu, Mohd. Janib juga menjelaskan lagi beberapa perbezaan etika dengan

akhlak. Pada beliau akhlak disebut sebagai etika agama mempunyai disiplin yang kuat

dan ketat. Setiap tindakan sama ada beretika atau tidak akan diberi perhatian. Ia juga

bersifat mutlak dan universal dan asasnya begitu kuat dan tidak akan berubah, jauh

66 Haron Din et al. (1988), Manusia dan Islam. Shah Alam: Hizbi Marketing Sdn. Bhd., h. 15.

 32

sekali bersifat subjektif dan relatif kerana sumbernya dari Tuhan dan wahyu. Etika

agama menurutnya lagi mempunyai kekuatan etika yang kuat dan berdasarkan

kepercayaan dan keimanan kepada Tuhan.
67

Walaupun terdapat perbezaan seperti yang dinyatakan sebelumnya, namun

dalam perbincangan ini hanya memfokuskan fungsi etika dan moral, akhlak dan etika

agama yang terdapat di dalam agama Buddha, Hindu, Toisme, dan Kristian. Aspek

penting yang ditekankan adalah bagaimana etika dan moral dan akhlak dapat

memberikan garis panduan kepada manusia untuk hidup dalam keadaan yang diterima

oleh umum tanpa mengira perbezaan agama dan bangsa.

Moral dan etika seperti yang dibincangkan dalam bab yang pertama adalah

membawa satu makna yang sama seperti pendapat K, Berthens iaitu beliau

menyimpulkan moral dari sudut etimologinya sama dengan etika, walaupun dari segi

perkataannya berbeza. Ia membawa maksud nilai dan norma yang menjadi pegangan

seseorang atau satu kelompok dalam mengatur tingkah laku.
68

 Ini juga seiring dengan

pandangan J. L Mackenzie yang tidak membezakan terma moral dan etika apabila

beliau mendapati etika dan moral adalah garis panduan yang dapat membezakan sama

ada sesuatu perbuatan itu betul atau salah, baik atau buruk.
69

 Begitu juga dengan

Mustafa Hj. Daud yang turut bersetuju persamaan moral dan etika apabila beliau

mendapati sesetengah sarjana pengurusan mendefinisikan etika sebagai sains moral dan

prinsip-prinsip moral.
70

67 Mohd. Janib Johari (2001), Etika Profesional. Skudai: Penerbit UTM, h. 30.
68 Bertens, K. (2003), Etika dan Moral Untuk Pengajian Tinggi. Kuala Lumpur: Penerbit Universiti Malaya, h. 4.
69 J.L Mackenzie (1971), Inventing Right and Wrong. Great Britain: Cox and Wyman Ltd., h. 9.
70 Mustafa Hj. Daud (1996), Etika Pengurusan. Kuala Lumpur: Utusan Publication and Distributors Sdn. Bhd., h. 3-4.

 33

Perkataan akhlak pula berasal dari kalimah bahasa Arab akhlaq, jamak dari al-

khuluq. Dalam Kamus Lisan al-„Arab,
71

 akhlak dapat diertikan sebagai tabiat, adab,

maruah dan lain-lain. Daripada sudut istilahnya pula, akhlak dapat diringkaskan sebagai

keadaan kejiwaan yang mendorong untuk melakukan sesuatu perbuatan tanpa melalui

pertimbangan fikiran dan teragak-agak.
72

 Sebagai ilmu yang tersendiri akhlak adalah

sains yang mengkaji perkara-perkara kebaikan dan menolak keburukan.
73

 Kamus

Dewan pula mendefinisikan akhlak sebagai budi pekerti, kelakuan, tabiat ataupun

watak.
74

Pada makna biasa akhlak bermaksud keadaan jiwa yang menentukan tindakan

manusia. Dalam keadaan ini ia tidak merujuk kepada jiwa ataupun tindakan kerana jiwa

adalah bersifat semula jadi manakala perbuatan adalah keadaan di mana jiwa

mencetuskan sesuatu tindakan itu berlaku.
75

 Perkataan akhlak juga adalah pecahan dari

perkataan al-khalq yang bererti ciptaan seperti yang dinyatakan oleh al-Quran dalam

surah al-Sajdah ayat 7:

                 

Maksudnya:

“Yang membuat segala sesuatu yang dia ciptakan sebaik-baiknya dan

yang memulai penciptaan manusia dari tanah.”

 Surah al-Sajdah (32): 7.

 Al-Mawdudi (1903-1979M) mendefinisikan akhlak sebagai tingkah laku yang

telah menjadi kebiasaan yang ada pada diri seseorang. Apabila dilakukan tidak perlu

kepada berfikir panjang. Ia terbahagi kepada dua iaitu akhlak yang baik dan akhlak yang

71 Ibn Manzur, Abu al-Fadl Jamal al-Din Muhammad ibn Mukram ibn Manzur al-Afriqi al-Misri (1986), Lisan al-„Arab. j. 6.,

Kaherah: Dar al-Ma„arif, h. 1244-1248.
72 Ibn Miskawayh, Ahmad ibn Muhammad (1961), Tahdhib al-Akhlaq. Beirut: Manshurah Dar al-Maktabah al-Hayah, h. 31.
73 Mardzelah Makhsin (2007), Sains Pemikiran dan Etika. Selangor: PTS Publications and Distrubutors Sdn.Bhd., h. 89.
74 Teuku Iskandar (1991), Kamus Dewan. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 19.
75 Mohd. Nasir Omar (2003), Christian and Muslim Ethics. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 3.

 34

keji. Kebaikan dan keburukan dalam erti kata yang sebenarnya mestilah berdasarkan

kepada ketetapan yang diberikan oleh al-Quran dan al-Sunnah. Menurut al-Mawdudi

lagi, akhlak Islam adalah bersifat semula jadi dan sesuai dengan fitrah manusia. Pada

keseluruhannya apa-apa saja yang dikatakan sebagai akhlak yang baik oleh Islam tetap

diakui dan diterima oleh semua manusia.
 76

Al-Ghazali mentakrifkan akhlak sebagai satu gambaran daripada keadaan dalam

diri yang telah sebati dan daripadanya akan melahirkan tingkah laku yang mudah

dicerna dan spontan tanpa memerlukan pemikiran atau pengulangan berasaskan al-

Quran dan al-Hadis.
77

Menurut Haron Din akhlak mempunyai dua bentuk. Akhlak Islam dan akhlak

falsafah atau etika. Akhlak Islam ialah akhlak yang bersumberkan kepada wahyu al-

Quran dan al-Sunnah. Sementara akhlak falsafah ialah akhlak yang bersumberkan

kepada daya usaha kemampuan pemikiran akal manusia. Akhlak Islam bersumberkan

kepada kekudusan yang mutlak sementara akhlak falsafah sumbernya tidak kudus, tidak

mutlak dan tidak tetap. Akhlak Islam juga bersifat rabbani, iaitu dari langit. Manakala

akhlak falsafah bersumberkan kemanusiaan dari bumi.
78

 Hubungan akhlak dengan iman dalam diri seorang Islam amatlah jelas. Islam

melihat hidup dengan mengamalkan akhlak yang terpuji melambangkan kematangan

iman seseorang. Bahkan menurut sarjana Yusuf Islahi dalam bukunya Ettiquettes of Life

in Islam (1990) mendapati intipati al-Quran ialah membentuk masyarakat yang beretika

dalam hidup.
79

 Justeru, Rasulullah SAW adalah merupakan model terbaik dalam

76 al-Mawdudi, Abu al-A„la (1973), Mahadi al-Islami. Lahore: tp, h. 23.
77 al-Ghazali, Abu Hamid Muhammad Muhammad (1998), Ihya‟ „Ulumuddin. j 2. Kaherah Maktabah Misr, h. 67.
78 Haron Din et al. (1988), op. cit., h. 4.
79 Dipetik, Md. Salleh Hassan et al. Etika Komunikasi. Selangor: Penerbit Universiti Putra Malaysia, h. 29.

 35

menggambarkan keluhuran akhlak yang terpuji. Keutamaan mencontohi akhlak

Rasulullah SAW telah dirakamkan di dalam firman Allah SWT:

        

Maksudnya:

 “Dan Sesungguhnya kamu benar-benar berbudi pekerti yang agung.”

Surah al-Qalam (38): 4.

 Berdasarkan ayat di atas, dapatlah difahami bahawa baginda SAW adalah

contoh terbaik yang perlu diikuti dalam kehidupan dan menjadi keutamaan kepada

setiap orang Islam untuk meletakkan akhlak terpuji untuk mengabdikan diri kepada

Allah SWT dan firman-Nya lagi:

                       

     

Maksudnya:

“Sesungguhnya Telah ada pada (diri) Rasulullah itu suri teladan yang

baik bagimu (iaitu) bagi orang yang mengharap (rahmat) Allah dan

(kedatangan) hari kiamat dan dia banyak menyebut Allah.”

Surah al-Ahzab (33): 21.

Ayat di atas juga seiring dengan pernyataan ayat sebelum ini dan sewajarnya

setiap manusia menyakini tiada contoh terbaik yang boleh dijadikan ikutan melainkan

Nabi Muhammad SAW seperti mana yang termaktub di dalam al-Quran mahupun al-

Sunnah.

 36

 Akhlak Islam menurut Ibn Khaldun (1332-1406M) dalam bukunya Muqaddimah

amat penting. Beliau mendapati pentingnya akhlak itu menyamai agama itu sendiri.

Nilai-nilai murni akhlak Islam menjadi asas kepada madinah fadilah atau keperkasaan

pentadbiran (supreme governance). Keperkasaan pentadbiran ini bakal menjadi nukleus

atau roh kepada „umran al-madani atau tamadun yang seimbang spiritual dan

fizikalnya.
80

 Akhlak juga turut penting dalam penyampaian dakwah Islam. Akhlak yang

terpuji memainkan peranan yang utama dari segi isi atau uslub dakwah. Dakwah Nabi

Muhammad SAW di Mekah dikemukakan dalam bentuk al-Qudwah al-Hasanah atau

contoh teladan yang baik. Ia merupakan cara dakwah Nabi yang sangat berpengaruh dan

berjaya dalam penyebaran akhlak yang baik dan antara asas pegangan pendakwah.
81

 Ini

menunjukkan bahawa kejayaan menyebarluaskan dakwah Islam amat berkait rapat

dengan etika ataupun budi pekerti pendakwah apabila berdepan dengan sasaran dakwah.

Manakala jika dilihat dari perspektif etika agama, peranan etika dan moral juga

turut dimuatkan dalam doktrin agama. Ia meliputi amalan-amalan seharian yang perlu

diikuti oleh penganutnya agar mencapai keharmonian dalam hidup. Menurut K. Bertens,

setiap agama mengandungi suatu ajaran moral yang menjadi pegangan bagi perilaku

para penganutnya. Menurutnya lagi, jika kita membandingkan pelbagai agama, ajaran

moralnya barangkali sedikit berbeza tetapi secara menyeluruh perbezaannya tidaklah

terlalu besar. Beliau turut menambah, ajaran moral dalam sesuatu agama penting kerana

ajaran tersebut berasal dari Tuhan dan mengungkapkan kehendak Tuhan.
82

80 Ibid., h.30.
81 Ab. Aziz Mohd Zin (2005), Metodologi Dakwah. Kuala Lumpur: Penerbit Universiti Malaya, h. 52.
82 Bertens, K. (2003), Etika dan Moral Untuk Pengajian Tinggi. Kuala Lumpur: Penerbit Universiti Malaya, h. 26.

 37

Ini dapat dibuktikan dengan ajaran agama Buddha,
83

 Hindu, Taoisme dan juga

Kristian. Dalam agama Buddha misalnya, ia tidak mengajar mengenai hal-hal

ketuhanan, metafizika atau falsafah kerana Buddha sendiri tidak menggalakkan falsafah.

Sebaliknya, ajaran Buddha merupakan ajaran-ajaran psikologi dan etika yang

berhubung kait dengan kehidupan.
84

 Antara intisari ajaran yang utama adalah Dhamma

yang merangkumi „Empat Kebenaran Yang Mulia‟ iaitu Dukka (penderitaan),

Samudaya (punca atau sebab membawa penderitaan), Nirodha dan Marga (cara untuk

memadamkan api keinginan).
85

 Kesemua aspek tersebut adalah bertujuan untuk

memperkembangkan minda yang reflektif daripada kongkongan kepercayaan palsu.

Bagi agama Buddha, aspek mental amat penting untuk mengatasi penderitaan dalam

hidup. Selain itu, Trevor Ling mendapati konsep dhamma juga memfokuskan kepada

undang-undang, peraturan dan organisasi sosial yang berhubung dengan undang-undang

bersifat semulajadi. Ia bertindak secara langsung terhadap proses pembangunan dan

penyempurnaan insan.
86

Menurut Cheu Hock-Tong, sistem agama Buddha terdiri daripada doktrin dan

disiplin. Disiplin bermaksud kesempurnaan moral (moral excellence), menjinakkan

lidah dan tindakan melalui badan. Ini lebih dikenali sebagai sila dan latihan moral.

Doktrin pula berkaitan dengan latihan mental dan menjinakkan fikiran melalui meditasi

ke arah penumpuan mental dan kebijaksanaan.
87

 Elemen etika dan moral menurut K. Sri Dhammananda turut diketengahkan

dengan Jalan Lapan Lapis Mulia di dalam ajaran Buddha. Ia merangkumi aspek-aspek

83 Menurut The New Encyclopedia Britannica pengasas doktrin Buddhisme ini ialah Siddharta Gautama Buddha (563-483S.M).
Beliau dilahirkan pada tahun 563 SM. Siddharta ialah nama yang diberikan oleh ibu bapanya manakala Gautama pula ialah nama

keluarga (gotra). Buddha pula menandakan seorang manusia itu telah mencapai taraf kesedaran kerohanian yang sempurna. Lihat

The New Encyclopedia Britannica. Volume II, (1978). U.S.A: The University of Chicago, h. 342. Lihat juga Michael Carrithers

(1996), Buddha: A Very Short Introduction. United Kingdom: Oxford University Press, h. 12.
84 G. Sivapalan et al. (2001), “Tamadun India: Masyarakat dan Budaya”, dalam Tamadun Islam dan Tamadun Asia. Kuala Lumpur:

Penerbit Universiti Malaya, h. 270.
85 Ibid.
86 Trevor Ling (1993), Buddhist Trends in Southesat Asia. Singapore: Institute of Southeast Asian Studies, h. 342.
87 Cheu Hock-Tong (2007), Buddhism in Chinese Culture. Selangor: Pelanduk Publications (M) Sdn. Bhd., h. 3.

 38

berikut iaitu pemahaman yang betul, ucapan yang betul, perbuatan yang betul, pekerjaan

yang betul, fikiran yang betul, usaha yang betul, kesedaran yang betul dan tumpuan

yang betul.
88

Menurut David Burton, Jalan lapan Lapis Mulia ini memerlukan seseorang itu

menggunakan disiplin spiritual sebagai formula untuk mencapai demensi kognitif dan

non-kognitif manusia. Aspek non-kognitif menurut beliau merangkumi aspek kasih

sayang dan kemahuan setiap individu. Selain itu, ia juga memerlukan penganutnya

menjalani amalan atau latihan yang sistematik bagi membolehkan perubahan yang baik

dari segi intelek, emosi, kemahuan dan juga tindak tanduk serta tutur kata seseorang.
89

Menurut K. Sri Dhammananda lagi, ada lima amalan-amalan (Panca Sila) yang

disarankan untuk dipratikkan setiap hari iaitu jangan membunuh binatang yang hidup

atau menyakiti orang lain, jangan mencuri, jangan berzina, jangan bercakap bohong atau

membuat fitnah dan jangan minum arak.
90

 Hukum Karma dalam agama Buddha pula

memperlihatkan hukum sejagat tentang sebab dan akibat dan nasib manusia yang

sekarang ini ditentukan oleh perbuatan-perbuatan mereka pada masa lalu. Halangan

untuk mendapatkan karma yang baik boleh diatasi dengan mematuhi lima amalan atau

rukun moral Buddha yang dinyatakan sebelum ini.
91

Oleh itu jelas menunjukkan bahawa dalam ajaran agama Buddha, peranan etika

dan moral menjadi keperluan dalam membina masyarakat yang aman dan harmoni. Ia

meliputi hubungan sesama manusia dan juga interaksi manusia dengan alam sekitarnya.

Kepelbagaian unsur moral dan etika yang disarankan membuktikan bahawa agama

88 K. Sri Dhammananda (1987), What Buddhist Believe. Kuala Lumpur: Buddhist Missionary Society, h. 163.
89 David Burton (2004), Buddhism, Knowledge and Liberation: A Philosophical Study. England: Ashgate Publishing Limited, h. 65.
90 K. Sri Dhammananda (1987), op. cit., h. 164.
91 Cheu Hock-Tong (2007), op. cit., h. 43.

 39

Buddha menganjurkan penganutnya peka dengan undang-undang dan peraturan yang

digariskan agar dapat melahirkan masyarakat yang berdisiplin dan bertanggungjawab.

 Dalam ajaran agama Hindu
92

 pula, unsur etika dan moral boleh dikesan dalam

beberapa ajarannya. Misalnya dalam konsep Dharma
93

 (tanggungjawab), ia

memerlukan segala tugas dan tanggungjawab dilaksanakan dengan sempurna serta

amanah. Ahimsa (kasih sayang) ditekankan dalam hidup bahawa tiada kekejaman

terhadap sebarang makhluk sama ada manusia atau binatang. Gesaan untuk bertimbang

rasa atau baik hati kepada semua orang terdapat dalam Kahamaa dan konsep

Maakkrodha (keseimbangan) pula menitikberatkan keseimbangan dari semua segi

seperti emosi, jasmani dan rohani. Sumber kepada ajaran Hindu berteraskan kepada

ilmu pengetahuan suci iaitu kitab Veda.
94

 Kitab ini membicarakan ajaran-ajaran yang

berhubung dengan nyanyian pujaan, puisi, ajaran berkaitan dengan sembahyang dan

juga ilmu pengetahuan. Selain itu, terdapat kitab yang lain iaitu Upanishad yang

merupakan asas bagi semua sistem falsafah Hindu dan kebanyakan tradisi-tradisi

agama.
95

 Bagi agama Taoisme,
96

 ajarannya amat berkait rapat dengan keharmonian

dengan alam semesta yang disebut sebagai Tao yang bermaksud cara atau jalan.
97

 Tao

dianggap sumber kepada kehidupan alam semesta ini. Antara ajaran Taoisme yang

92 Menurut Kim Knott, sejarah awal kemunculan agama Hindu sukar ditentukan kerana agama ini dianggap bersifat semula jadi.
Hinduisme tidak mempunyai pengasas dan tidak memiliki institusi agama bersifat pusat untuk mengetuai segala pengikut agama ini

di seluruh dunia. Kepercayaan dan ajaran agama Hindu juga diwarisi secara turun temurun. Nama asal agama Hindu ialah Sanata

Dharma bererti prinsip ataupun peraturan kerohanian yang kekal abadi seperti juga sifat Tuhan yang kekal abadi. Maklumat lanjut
sila lihat Kim Knott (1998), Hinduism: A Very Short Introduction. United Kingdom: Oxford University Press, h. 5.
93 Menurut Margaret dan James, darma atau dhamman bermaksud moral, hal-hal yang berhubung dengan keagamaan, undang-

undang dan budaya. Ia mengamalkan pergerakan dan perubahan yang dinamik terhadap ciri-ciri utama yang terkandung dalam
peraturan semulajadi. Lihat Margaret & James Stutly (1977), A Dictionary of Hinduism: It‟s Mythology, Fokflore and Development

1500B.C – A.D 1500. London: Rouledge and Kegan Paul Ltd., h. 76.
94 Menurut Margaret dan James, terdapat empat kitab Veda iaitu Rig Veda, kitab yang tertua dan utama yang mengandungi nyanyian
pujaan. Keduanya, Yajur Veda, berkaitan dengan pengetahuan upacara. Ketiga Sama Veda, mengandungi ajaran sembahyang dan

yang terakhir Atharya Veda berhubung dengan ilmu pengetahuan. Lihat Margaret & James Stutly (1977), A Dictionary of

Hinduism: It‟s Mythology, Fokflore and Development 1500B.C – A.D 1500. London: Rouledge and Kegan Paul Ltd., h. 328.
95 Ibid., h. 312.
96 Menurut Paula R.Hartz, Taosime berasaskan ajaran Lao Tze (575-485 SM). Ajarannya terkandung dalam bukunya TaoTe Ching

yang bermakna Jalan dan Kekuasaan. Ia adalah himpunan 81 puisi pendek dan para sarjana percaya ia adalah himpunan daripada
pelbagai himpunan puisi yang ditulis oleh ramai orang. Ia mengandungi undang-undang, nasihat dan cara bagaimana untuk

mentadbir masyarakat dan negara. Lihat Paula R.Hartz (1993), Taoism World Religions. U.S.A: Fact on File, Inc., h. 8.
97 Foster Stockwell (1996), Religion in China Today. Beijing, China: New World Press, h. 59.

 40

menggarap aspek etika dan moral adalah Wu-Wei yang bermaksud cara bukan tindakan.

Ia dihuraikan sebagai melakukan sesuatu tindakan bukan untuk diri sendiri sahaja,

malah atas sebab umum. Cara bukan tindakan adalah konsep kehidupan yang sederhana,

bebas dan tidak dikongkong oleh hawa nafsu.
98

 Akibat daripada amalan ini dapat

membentuk unsur dalaman dan luaran individu yang seimbang selari dengan keperluan

keluarga, masyarakat dan negara.

 Seterusnya bagi agama Kristian, agama yang berasaskan kepada kitab Injil

(Bible). Kitab ini adalah himpunan kitab-kitab yang dianggap suci oleh orang Kristian

yang bermaksud khabar yang menggembirakan. Antara aspek etika dan moral yang

disentuh oleh agama ini adalah mengenai sepuluh rukun (The Ten Commandments).
99

 Ia

menjelaskan tentang suruhan dan larangan yang menjadi sebahagian penting ajaran

Kristian. Empat rukun yang pertama adalah berkaitan dengan etika manusia dengan

Tuhan, manakala selebihnya menyentuh soal-soal kemasyarakatan dalam kehidupan

manusia iaitu, aku Tuhan kamu, kamu tidak akan menyembah Tuhan-tuhan selain Aku,

jangan salah gunakan nama Tuhan kamu, ingat hari Sabbath dan jadikannya hari mulia,

hormati ibu bapa kamu, kamu tidak boleh membunuh, kamu tidak boleh berzina, kamu

tidak boleh mencuri, kamu tidak boleh menjadi saksi palsu dan kamu tidak boleh tamak

dengan hak orang lain.
100

Selain itu menurut Keith Ward, ajaran Kristian dan moral memang tidak dapat

dipisahkan. Beliau mengulas intipati yang terdapat dalam sepuluh rukun sepertimana

dicatatkan dalam kitab Injil yang melarang tindakan membunuh orang lain, merampas

dan mencuri harta orang tanpa hak. Setiap orang menurut beliau harus berkongsi

kekayaan dengan cara yang lebih positif dan berhemah. Kitab Injil juga menyarankan

98 Milon Nandy (1996), The Profound Teachings of Buddhism, Taoism, Confucianism and Shintoism. Kuala Lumpur: Eurasian-
Pacific Books, h. 58.
99 The Bible (1965), New York: Simon and Schuster. Inc., h. 107.
100 Stephen F. Brown (1991), Christianity World Religions. U.S.A: Fact on File, Inc., h. 19.

 41

manusia bertanggungjawab terhadap alam semesta seperti belas kasihan kepada haiwan

kerana mereka juga adalah makhluk yang diberikan nafas oleh Tuhan. Inilah konsep

etika dan moral bersifat universal yang dianjurkan oleh Kristian.
101

Kesimpulannya, dari huraian di atas dapatlah difahami bahawa keperluan

pembangunan etika dan moral di kalangan pelajar adalah penting sama ada dari

perspektif etika dan moral, akhlak, mahupun etika agama. Para pelajar yang memahami

keperluan etika dan moral dalam kehidupan mereka akan dapat menjalani proses

pengajaran dan pembelajaran dengan baik dan berkesan. Keperluan pembangunan etika

dan moral telah dipersetujui oleh ramai sarjana seperti yang dibincangkan sebelum ini

dan kegagalan dalam menerapkan kefahaman ini akan mengakibatkan berlakunya

masalah sosial di kalangan pelajar. Perbincangan seterusnya akan melihat kepentingan

etika dan moral di kalangan pelajar.

2.2.1 Kepentingan Etika dan Moral

Kepentingan pembangunan etika dan moral pada masa kini telah banyak dibincangkan,

misalnya Suffean Hussin mendapati pendidikan di Malaysia memberikan penumpuan

kepada pendidikan tinggi ke arah pembangunan negara. Beliau memetik kata-kata

Farquhar menggambarkan universiti adalah institusi unggul dan unik yang memainkan

tiga peranan utama iaitu melahirkan golongan sarjana dan ilmuwan, untuk menjalankan

penyelidikan bagi mencari kebenaran dan untuk menjadi pemimpin dalam

memanfaatkan ilmu bagi pembangunan masyarakat.
102

 Oleh itu aspek kepimpinan

merupakan salah satu elemen penting yang terdapat di dalam pembangunan etika dan

moral dalam membentuk peribadi pelajar.

101 Kieth Ward (2000), Christianity: A Short Introduction. England: Oneworld Publications, h. 126-127.
102 Suffean Hussin (2004), Pendidikan di Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 380.

 42

Selain itu, Abdul Rahim Abd Rashid juga dalam bukunya Nilai-nilai Murni

Dalam Pendidikan mendapati pembentukan sahsiah, moral, tingkah laku dan

pembudayaan individu adalah amat penting dalam sistem pendidikan negara kita.

Menurut beliau lagi, pendidikan dan persekolahan di negara membangun khususnya di

Malaysia menekankan kepada keperluan terhadap penerapan dan pemupukan nilai-nilai

murni yang memberikan kesan positif pembangunan diri pelajar.
103

Manakala, Mardzelah Maksin dalam bukunya Sains Pemikiran dan Etika

mendapati peranan etika sama pentingnya dengan cabang ilmu yang lain seperti falsafah

dan pemikiran. Memahami etika menurut beliau dapat membantu individu membuat

penilaian ke atas masalah yang dihadapi dalam sistem kehidupan, terutamanya dalam

amalan-amalan pengurusan, perniagaan dan juga proses pendidikan di Malaysia. Beliau

menambah, peranan sains pemikiran dan etika dalam pembentukan paradigma

pemikiran bersepadu di Malaysia telah diwujudkan melalui Rukun Negara, Wawasan

2020, Islam Hadhari dan pendidikan di Malaysia.
104

Sufean Hussin dalam bukunya yang lain, Dasar Pembangunan Pendidikan di

Malaysia berpendapat bahawa dalam menggubal sesuatu dasar dalam negara

termasuklah di dalam bidang pendidikan, konsep tauhid perlu dijadikan kerangka

akhlak dalam pentadbiran Islam. Selain itu, terdapat prinsip-prinsip lain yang perlu

diambil perhatian seperti prinsip integrasi agama-politik, prinsip kepimpinan berakhlak,

prinsip uniti sejagat dan juga prinsip jujur dan amanah.
105

 Semua perkara tersebut

termasuk di dalam bidang etika dan moral yang diperlukan dalam usaha membangunkan

peribadi dan jiwa yang murni di kalangan pelajar.

103 Abd Rahim Abd Rashid (2001), Nilai-nilai Murni Dalam Pendidikan: Menghadapi Perubahan dan Cabaran Alaf Baru. Kuala
Lumpur: Utusan Publications & Distributors Sdn. Bhd., h. 23.
104 Mardzelah Makhsin (2007), op. cit., 15.
105 Suffean Hussin (2002), Dasar Pembangunan Pendidikan Malaysia. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 48-50.

 43

Bagi menggambarkan kepentingan terhadap pembangunan etika dan moral di

dalam sistem pendidikan di Malaysia, Abdullah Sani Yahaya menghuraikan Falsafah

Pendidikan Negara antara lain bertujuan melahirkan rakyat Malaysia yang berakhlak

mulia. Ini dijelaskan dengan perlunya masyarakat Malaysia memiliki tingkah laku dan

budi pekerti yang baik, berdisiplin, mengamalkan prinsip-prinsip perpaduan, kesopanan

dan kesusilaan yang didorongkan dalam diri. Proses pembentukan akhlak ini menurut

beliau mestilah berteraskan ilmu, keyakinan dan amalan.
106

 Pandangan ini turut

disokong oleh Abdul Fatah Hasan apabila beliau menjelaskan tujuan pendidikan di

Malaysia adalah rentetan daripada beberapa dasar yang telah menyumbang kepada

lahirnya Falsafah Pendidikan Negara iaitu Perlembagaan Persekutuan, Rukun Negara,

Dasar Ekonomi Baru dan Dasar Pelajaran Kebangsaan. Oleh itu pendidikan mempunyai

tanggungjawab dalam menerangkan perkembangan nilai-nilai moral yang baik kepada

generasi muda, terutamanya pelajar.
107

Kepentingan konsep insan dan implikasinya dalam pendidikan telah dijelaskan

oleh Mohd Idris Jauzi. Beliau berpendapat bahawa pendidikan adalah proses

penyuburan potensi insan sepanjang hayat yang meliputi aspek rohani, psikologi,

intelek, jasmani dan emosi. Ini adalah bertujuan untuk merealisasikan statusnya dan

kedudukannya sebagai hamba dan khalifah Tuhan di muka bumi ini. Selain itu, beliau

memetik pandangan Robert M. Hutchins yang mendapati apabila pendidikan hanya

bertujuan untuk membina tenaga kerja dan bukannya untuk merealisasikan potensi insan

itu sendiri maka pendidikan demikian menjadi inhuman, nonhuman and antihuman.

Berlakunya banyak masalah sosial di serata dunia adalah berpunca daripada terhakisnya

nilai-nilai insaniah di kalangan masyarakat.
108

106 Abdullah Sani Yahaya (2003), Perkembangan Pendidikan di Malaysia. Selangor: PTS Publications and Distributors Sdn. Bhd.,

h. 57.
107 Abdul Fatah Hasan (2003), Pengenalan Falsafah Pendidikan. Selangor: PTS Publications and Distributors Sdn. Bhd., h. 146.
108 Mohd Idris Jauzi (1991), “Konsep Insan dan Implikasi Kepada Pendidikan”, dalam Mohd Idris Jauzi (ed.), Reformasi Pendidikan

di Malaysia. Kuala Lumpur: Nurin Enterprise, h. 133.

 44

Wan Mohd Nor pula mendapati idea-idea yang diberikan oleh al-Attas dalam

mendefinisikan insan adabi adalah menarik. Beliau menjelaskan bahawa orang yang

terpelajar adalah orang baik. Baik yang dimaksudkan di sini adalah adab dalam

pengertian yang menyeluruh meliputi kehidupan spritual dan material seseorang serta

berusaha menanamkan kualiti kebaikan yang diterimanya. Ini dapat dilihat dalam

tulisannya yang berbunyi:

Orang baik adalah orang yang insaf sepenuhnya tanggungjawab dirinya

kepada Tuhan Yang Hak, yang memahami dan menyelenggarakan

penunaian keadilan dirinya dan diri-diri lain dalam masyarakatnya,

yang terus berupaya meningkatkan setiap aspek dalam dirinya menuju

kesempurnaan sebagai insan adabi.
109

 Berdasarkan petikan di atas boleh difahami bahawa peranan pendidikan dalam

melahirkan pelajar yang beradab dalam konteks hubungan sesama manusia

berlandaskan norma dan etika amatlah penting. Oleh itu, pendapat yang dinyatakan

sebelum ini adalah seiring dengan hasrat pendidikan negara dalam menyediakan

keperluan modal insan.

 Kepentingan etika dan moral dalam pembangunan modal insan turut mempunyai

kaitan yang rapat. Sidek Baba telah menjelaskan bahawa kualiti modal insan bergantung

kepada kekuatan ilmu dan kecanggihan ketrampilan yang dimiliki oleh seseorang.

Masyarakat yang maju memberikan fokus yang tinggi terhadap pembangunan modal

insan. Beliau menambah, sistem pendidikan yang ditawarkan terutamanya di peringkat

tinggi mampu menyediakan keperluan dan melahirkan modal insan yang relevan dengan

perkembangan sains dan teknologi. Ini sesuai dengan fahaman Islam terhadap insan

iaitu dalam konteks warga yang baik di mana utiliti manusia bukan saja dihubungkan

109 Wan Mohd Nor Wan Daud (2005), Falsafah dan Amalan Pendidikan Islam Syed M. Naquib Al-Attas: Satu Huraian Konsep Asli

Islamisasi. Kuala Lumpur: Penerbit Universiti Malaya, h. 117.

 45

dengan kekuatan pemikiran dan ilmunya tetapi termasuk juga kekuatan peribadi yang

dimilikinya.
110

 Mohd. Salleh Lebar pula berpendapat kepentingan pembangunan etika dan

moral di kalangan pelajar adalah lanjutan daripada pengenalan subjek pendidikan Islam

dan Moral yang diperkenalkan di peringkat sekolah rendah dan menengah. Usaha ini

harus diteruskan di peringkat pengajian tinggi. Menurut beliau, pendidikan tidak boleh

dipisahkan dengan agama, sebab itulah Falsafah Pendidikan Negara memasukkan

unsur-unsur pendidikan agama Islam dan moral bagi melahirkan pelajar yang seimbang,

bertanggungjawab dan boleh menjadi contoh kepada seluruh masyarakat.
111

 Ini disokong oleh Abd Rahim Abd Rashid yang mendapati nilai-nilai asas dalam

pendidikan merangkumi aspek kewarganegaraan, patriotisme, kebangsaan, moral dan

etika, budaya dan kemanusiaan. Justeru, nilai moral dan etika dalam pendidikan

bertujuan memperkukuhkan pembinaan peribadi generasi muda supaya mempunyai

kesedaran, dorongan dan sedia mempertahankan amalan dan tindak tanduk yang baik

dalam kehidupan mereka. Dengan memupuk nilai moral dan etika golongan muda

seharusnya akan menolak segala bentuk kemungkaran dan penyelewengan. Ini selaras

dengan matlamat membentuk masyarakat yang bersih dan bebas daripada rasuah dan

jenayah, berhemah tinggi, bertamadun dan melahirkan individu yang

bertanggungjawab. Nilai moral dan etika ini harus dipupuk sejak di rumah dalam

kehidupan keluarga, di sekolah dan dalam masyarakat.
112

110 Sidek Baba (2007), “Pembangunan Modal Insan dalam Pembangunan Negara” (Kertas Kerja Seminar Pembangunan Insan Di

Malaysia di Akademi Pengajian Islam, Universiti Malaya, 8 Januari 2007), h. 7.
111 Mohd. Salleh Lebar (1996), Perkembangan dan Haluan Kurikulum Pendidikan Malaysia. Kuala Lumpur: Berita Publishing Sdn.

Bhd., h. 33.
112 Abd Rahim Abd Rashid (2001), op. cit. , h. 23.

 46

 Menurut W.F. Connel dalam bukunya Asas Pendidikan menyatakan antara lain

tujuan pendidikan adalah untuk membantu perkembangan emosi dan rohani yang sihat.

Oleh itu, pendidikan dapat membangunkan potensi pelajar supaya dapat menghayati

prinsip moral serta membina tingkah laku berdasarkan prinsip tersebut. Dalam konteks

pelajar di institut pengajian tinggi, keseimbangan dua elemen iaitu emosi dan rohani

adalah penting dalam proses pelajaran dan pembelajaran yang diikuti oleh mereka.
113

 Manakala Ramlah Abas pula menjelaskan Dasar Sosial Negara yang telah

dilancarkan pada tahun 2004 turut menyentuh aspek kepentingan pembangunan etika

dan moral. Ini dapat dilihat melalui pernyataan matlamatnya yang berbunyi:

Dasar Sosial Negara bertujuan mewujudkan sebuah masyarakat yang

maju dan mantap dari segi sosial, ekonomi dan teknologi dengan setiap

anggota masyarakat berpeluang serta berkeinginan untuk

memperkembangkan potensi diri secara optimum di dalam persekitaran

sosial yang sihat berdasarkan ciri-ciri bersatu padu, berdaya tahan,

demokratik, bermoral, bertoleransi, progresif, penyanyang, adil dan

saksama selaras dengan matlamat Wawasan 2020.
114

Beliau mengulas dasar yang telah diperkenalkan itu bukan sahaja memberikan

penumpuan kepada aspek yang boleh diukur semata-mata, bahkan penekanan harus juga

diberikan kepada aspek kualitatif seperti kemantapan sosial, nilai-nilai moral, kekuatan

intelektual dan budaya. Sebuah negara yang maju perlu juga dilihat dalam perspektif

kemanusiaan yang merangkumi dimensi kesejahteraan rohani, jasmani dan alam

fizikal.
115

Selain itu menurut Ghazali Darusalam, Falsafah Pendidikan Kebangsaan yang

telah direka cipta menjadi tunjang kepada sistem pendidikan secara keseluruhannya. Ia

juga merupakan manifestasi pernyataan falsafah matlamat negara di samping menjadi

113 W.F. Connel (1981), Asas Pendidikan. Fatimah Mohamed (terj.). Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 131.
114 Ramlah Abas (2005), “Dasar Sosial Negara” (Kertas Kerja Konvensyen Kebangsaan Kecemerlangan Sosial dan Pembangunan

Komuniti di Hotel Equtorial, Banda Hilir Melaka, 16-17 Mei 2005), h. 198.
115 Ibid.

 47

asas terbinanya beberapa matlamat pendidikan yang menjadi hala tuju ke arah mana

ingin dibentuknya warganegara bagi sesebuah negara. Kepentingan etika dan moral

turut diketengahkan dan menjadi aspirasi pendidikan negara. Menurut beliau lagi, segala

aktiviti, strategi, kurikulum, pedagogi dan pendekatan pendidikan akan dikawal melalui

Falsafah Pendidikan Kebangsaan
116

 agar wawasan yang diinginkan akan tercapai.
117

 Tam Yeow Kwai menjelaskan bahawa kepentingan pendidikan moral yang

diperkenalkan kepada para pelajar di semua peringkat adalah selaras dengan kehendak

Rukun Negara
118

 yang menekankan kepada lima prinsip yang mesti dipegang oleh

setiap warga negara. Penghayatan terhadap setiap prinsip yang digariskan menunjukkan

betapa pentingnya nilai etika dan moral dalam kehidupan seharian. Ia juga mampu

memberikan garis panduan dalam menimbang sesuatu perbuatan itu sama ada ianya

diterima atau ditolak oleh masyarakat.
119

 Selain itu, kepentingan etika dan moral di kalangan pelajar juga adalah sejajar

dengan Wawasan 2020.
120

 Terdapat sembilan cabaran
121

 yang digariskan dan cabaran ke

116 Menurut Ghazali, secara dasarnya Falsafah Pendidikan Kebangsaan (dulunya Falsafah Pendidikan Negara) menekankan aspek-
aspek seperti warganegara yang baik, unsur intelek, unsur rohani dan emosi dan juga unsur jasmani. Kesemua elemen yang

dinyatakan sebelum ini juga berteraskan pendidikan agama adalah memberi fokus kepada usaha pembangunan manusia. Dengan itu

secara tidak langsung ia telah menghapuskan pengaruh dualisme dan sekularisme dalam sistem pendidikan negara sekali gus

mengikis pengaruh pendidikan kolonialisme. Lihat Ghazali Darusalam (2004), Pedagogi Pendidikan Islam. Kuala Lumpur: Utusan

Publications and Distributors Sdn. Bhd., h. 169.
117 Ibid., h. 170.
118 Prinsip Rukun Negara adalah seperti berikut, kepercayaan kepada Tuhan, kesetiaan kepada Raja dan Negara, keluhuran

perlembagaan, kedaulatan undang-undang dan kesopanan dan kesusilaan.
119 Tam Yeow Kwai (2006), Pendidikan Moral: Konsep dan Pedagogi Pendidikan Moral untuk Pelajar-pelajar KPLI, LPBS dan
PISMP Maktab-maktab Perguruan. Kuala Lumpur: Kumpulan Budiman Sdn. Bhd., h. 55.
120 Wawasan 2020 telah dilancarkan oleh YAB Datuk Seri Dr. Mahathir bin Mohamad (mantan Perdana Menteri Malaysia) pada 28

Februari 1991 sempena persidangan pertama Majlis Perdagangan Malaysia di Kuala Lumpur. Lihat Wawasan 2020 (1991),
terjemahan dari teks asal bertajuk „Malaysia: The Way Forward‟. Kuala Lumpur: Biro Tatanegara, Jabatan Perdana Menteri

Malaysia, h. 2.
121 Sembilan cabaran di dalam Wawasan 2020 iaitu:

i. Mewujudkan negara Malaysia yang bersatu yang mempunyai matlamat yang dikongsi bersama.

ii. Mewujudkan sebuah masyarakat yang berjiwa bebas, tenteram dan maju, dengan keyakinan akan keupayaan

sendiri, berbangga dengan apa yang ada, dengan apa yang telah dicapai, cukup gagah menghadapi pelbagai
masalah.

iii. Mewujudkan dan membangunkan masyarakat demokratik yang matang, yang mengamalkan satu bentuk demokrasi

Malaysia yang mempunyai persefahaman matang, berasaskan masyarakat yang boleh menjadi contoh kepada

beberapa banyak negara membangun.

iv. Mewujudkan masyarakat yang sepenuhnya bermoral dan beretika, dengan warganegaranya teguh dalam nilai

agama dan kerohanian dan didokong oleh nilai etika yang tinggi.
v. Mewujudkan masyarakat liberal dan bertolak ansur, dengan rakyat Malaysia pelbagai kaum bebas mengamalkan

adat, kebudayaan dan kepercayaan agama mereka dan pada masa yang sama meletakkan kesetiaan mereka kepada

satu negara.

 48

empat ada menyebutkan, cabaran untuk mewujudkan masyarakat yang sepenuhnya

bermoral dan beretika, dengan warganegaranya teguh dalam nilai agama dan kerohanian

dan didokong oleh nilai etika yang tinggi. Ini dapat membantu perkembangan sahsiah

diri pelajar yang lebih berdaya saing dalam semua aspek kehidupan tanpa

mengenepikan akhlak, nilai-nilai moral dan adat ketimuran.

 Seterusnya Nik Mustapha Nik Hassan berpendapat akhlak yang sempurna

menjamin keadilan sosial. Menghayati akhlak mulia dalam menjalani tugasan dan

kehidupan adalah penting dan perlu untuk membimbing individu termasuk ahli politik,

korparat dan pentadbir dalam urusan masyarakat dan negara. Menurut beliau lagi, Islam

mempunyai asas akhlak yang tersendiri bersumberkan daripada semangat falsafah

tauhid. Akhlak membicarakan mengenai sistem perilaku ditentukan Allah SWT untuk

manusia dalam menjalani kehidupannya.
122

Kenyataan ini juga seiring dengan pandangan Sivamurugan Pandian yang

mendapati bahawa pembentukan identiti remaja berkait rapat dengan latar belakang

agama seseorang. Didikan agama penting supaya perkembangan kendiri seseorang itu

seimbang, bukan semata-mata mengutamakan pencapaian di dalam bidang tertentu

sehingga mengabaikan pembentukan akidah. Dalam pada itu, ibu bapa perlu peka

dengan keperluan serta persekitaran remaja ini. Pemantauan yang berterusan oleh ibu

bapa akan melahirkan remaja yang berkualiti, bukan sahaja cemerlang di dalam bidang

akademik tetapi seimbang dari segi memiliki peribadi unggul.
123

vi. Mewujudkan masyarakat saintifik dan progresif, masyarakat yang mempunyai daya perubahan tinggi dan

berpandangan ke depan, yang bukan sahaja menjadi pengguna teknologi tetapi penyumbang kepada tamadun
saintifik dan teknologi masa depan.

vii. Mewujudkan masyarakat penyayang dan budaya menyayangi, iaitu sistem sosial yang mementingkan masyarakat

lebih dari diri sendiri, dengan kebajikan insan tidak berkisar pada negara atau orang perseorangan tetapi di
sekeliling sistem keluarga yang kukuh.

viii. Memastikan masyarakat yang adil dalam bidang ekonomi.
122 Nik Mustapha Nik Hassan (2008) “Akhlak Sempurna Jamin Keadilan Sosial”. Berita Harian, 4 Mac, h. 13.
123 Sivamurugan Pandian (2005) “Punca Remaja Jadi Penjenayah”. Berita Harian, 14 Julai, h. 23.

 49

Abdul Monir Yaakob pula menjelaskan kepentingan etika dan moral,

termasuklah juga akhlak itu sendiri dapat mengurangkan masalah kecurangan dalam

kerjaya profesional di negara kita. Menurut beliau dalam usaha untuk memantapkan

ketinggian akhlak dalam kerjaya profesional, beberapa langkah perlu diambil

pertamanya, mewujudkan satu suasana pembelajaran yang bersih dari segala faktor

yang merangsang keruntuhan akhlak di kalangan pelajar sama ada di peringkat sekolah

rendah, menengah ataupun institusi pengajian tinggi. Keduanya, kegiatan kokurikulum

hendaklah seiring dan selaras dengan usaha serta matlamat untuk memupuk rohaniah,

kecintaan kepada Yang Maha Pencipta dan juga menanam komitmen yang kuat kepada

nilai-nilai akhlak yang mulia. Ketiganya, di peringkat pengajian tinggi pula, boleh

diserapkan subjek etika profesional dari kaca mata Islam, dengan pelbagai huraian

terhadap konsep, falsafah dan amalan bekerja menurut Islam serta langkah-langkah

pengukuhannya menurut bidang-bidang kerjaya yang tertentu. Beliau juga menekankan

setiap ciri dan nilai yang dapat membentuk akhlak yang mulia dalam diri individu atau

profesional hendaklah dipupuk supaya akhlak itu menjadi amalan sama ada dalam

masyarakat atau di tempat kerja.
124

Muhammad Qutb menghuraikan asas pembangunan Islam juga menekankan

bidang akhlak sebagai landasan utama terutama dalam bidang sosialnya. Islam membina

dengan sempurna masyarakat yang bersatu padu, bermula dengan memperbaiki

kehidupan kekeluargaan dan kemudian melanjutkan kebaikan penyatuan ini kepada

kehidupan masyarakat keseluruhannya. Sebagai pelajar, mereka adalah unit dalam

keluarga yang diasaskan oleh pertimbangan moral serta bersumberkan daripadanya.

Mencintai anggota lain dalam masyarakat, menghormati hak mereka, mengambil berat

124 Abdul Monir Yaakob (2005), “Pertembungan Akhlak Dengan Etika”, dalam Abdul Monir Yaakob & Norhanizah Ismail (ed.),

Islam Hadhari: Himpunan Isu-isu Kontemporari. Kuala Lumpur: Institut Kefahaman Islam Malaysia, h. 59.

 50

kebajikan dan reputasi mereka merupakan perintah Allah SWT.
125

 Allah SWT

berfirman:

                           

                  

                  

Maksudnya;

“Hai orang-orang yang beriman, jauhilah kebanyakan purba-sangka

(kecurigaan), kerana sebahagian dari purba-sangka itu dosa. Dan

janganlah mencari-cari keburukan orang dan janganlah

menggunjingkan satu sama lain. Adakah seorang di antara kamu yang

suka memakan daging saudaranya yang sudah mati? Maka tentulah

kamu merasa jijik kepadanya. Dan bertakwalah kepada Allah.

Sesungguhnya Allah Maha Penerima Taubat lagi Maha Penyayang.”

 Surah al-Hujurat (49): 12

 Beliau menghuraikan ayat di atas adalah penggerak kepada pembangunan etika

dan moral di kalangan individu, yang bermula dengan keluarga sebagai satu unit yang

pertama. Ia berlanjutan sehingga menjadi keluarga yang berkembang dan menyeluruh

kepada masyarakat.
126

 Elwyn Thomas menjelaskan, kesedaran tentang pentingnya moral dan etika di

kalangan pelajar adalah lanjutan daripada interaksi budaya yang dipegang oleh sesebuah

masyarakat. Pendidikan moral pula bermula apabila golongan muda dan tua mengakui

nilai yang dipegang oleh mereka dan perubahan nilai yang berlaku dalam masyarakat

yang dihuni oleh mereka. Cara bagaimana kanak-kanak itu belajar memahami dan

menghakimi sesuatu nilai dalam masyarakat adalah salah satu faktor penting dalam

125 Muhammad Qutb (1994), “Asas Pembangunan Islam”, dalam Syed Omar Syed Agil (terj.) Islam dan Pembangunan. Kuala

Lumpur: Dewan Bahasa dan Pustaka, h. 12.
126 Ibid., h. 13

 51

proses pendidikan dan latihan moral. Oleh itu, menurut beliau dalam hal ini peranan

institusi pendidikan seperti sekolah amat perlu.
127

 Masruhan pula berpandangan pembentukan generasi yang gemilang adalah

bermula dari tanggungjawab ibu bapa yang dilaksanakan dengan baik. Contoh teladan

atau uswah hasanah yang ditunjukkan oleh ibu bapa merupakan proses pendidikan tidak

rasmi yang diikuti oleh anak-anak mereka. Kepentingan mengasuh anak-anak dengan

nilai akhlak terpuji adalah tuntutan agama. Beliau memetik intisari ayat al-Quran

melalui surah Luqman ayat 13 yang memberikan petunjuk kepada ibu bapa tentang

kewajipan mendidik anak-anak.
128

 Firman Allah SWT:

                        

   

Maksudnya:

“Dan (Ingatlah) ketika Luqman berkata kepada anaknya, di waktu ia

memberi pelajaran kepadanya: "Hai anakku, janganlah kamu

mempersekutukan Allah, sesungguhnya mempersekutukan (Allah) adalah

benar-benar kezaliman yang besar.”

 Surah Luqman (31): 13

Berdasarkan ayat di atas bolehlah difahami bahawa proses mendidik anak-anak

amatlah penting. Adalah menjadi tanggungjawab ibu bapa untuk memberikan didikan

ilmu agama kepada anak-anak mereka. Asas tauhid yang kuat dapat melahirkan generasi

yang berilmu dan berakhlak mulia.

127 Elwyn Thomas (1992), “Moral Development, Cultural Context and Moral Education”, dalam Chong Kim Chong (ed.), Moral

Perspectives, Singapore: Singapore University Press, h. 48.
128 Masruhan K. Chotib (2001), Pembentukan Generasi Gemilang. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 1.

 52

 Kepentingan etika dan moral di kalangan pelajar juga mempunyai kaitan yang

rapat terhadap pembentukan kemahiran insaniah
129

 dalam diri mereka. Kemahiran ini

amat penting dalam menyediakan diri mereka dengan pelbagai kemahiran yang dapat

digunakan dalam kehidupan seharian dan juga semasa di alam perkerjaan kelak.

Keperluan terhadap modal insan berkualiti amat penting dalam kebolehpasaran kerja

masa kini.

Terdapat beberapa tulisan berkaitan dengan kemahiran insaniah (generik skill)

telah dibincangkan, di antaranya Venetsanopoulos menjelaskan jurutera yang bekerja

dibayar berdasarkan kepakaran mereka di dalam tugas berkaitan peralatan kejuruteraan

dan kebolehan untuk menguasai perubahan teknologi yang bergerak pantas. Namun,

beliau mengatakan pakar-pakar berpendapat bahawa kemahiran lain yang lebih penting

dikuasai oleh jurutera di antaranya melengkapkan diri dengan soft skill.
130

Begitu juga dengan pandangan Snow, M yang mendapati kepentingan jurutera

menghargai alam sekitar dengan mengaplikasikan kaedah kitar dan guna semula di

dalam teknologi berkaitan penggunaan tanah di kawasan awam. Justeru, beliau

berpendapat orang awam telah sedar dan mengkaji semula penggunaan teknologi sedia

ada melangkaui kompetensi, kesedaran dan kebolehan teknikal, di samping memberi

keutamaan kepada iaitu kemahiran insaniah di dalam kehidupan seharian mereka.
131

Oleh itu bolehlah difahami kepentingan etika dan moral di kalangan pelajar amat

129 Perkataan „kemahiran‟ adalah berasal dari perkataan mahir. Menurut Teuku Iskandar, „mahir‟ bererti terlatih untuk mengerjakan

sesuatu, cekap, lancar dan pandai. Manakala „kemahiran‟ bermaksud kecekapan ataupun kepandaian. Lihat Teuku Iskandar (1991),
Kamus Dewan. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 783. Di dalam bahasa Inggeris, kamus Cambridge International

Dictionary of English mahir disebut sebagai „skill‟ yang membawa makna a special ability to do something. Lihat Paul Procter

(1997), Cambridge International Dictionary of English. Cambridge: Cambridge University Press,h. 1346. Dari segi istilah,
kemahiran insaniah bermaksud kemahiran generik atau di dalam bahasa Inggeris ia membawa makna „soft skill‟ ataupun „generic

skill‟. Kemahiran insaniah ini merangkumi kemahiran generik yang melibatkan pelbagai elemen seperti elemen kognitif berkaitan

dengan kemahiran bukan akademik seperti nilai positif, kepimpinan, kerjasama berpasukan, komunikasi dan pembelajaran
berterusan. Lihat Modul Pembangunan Kemahiran Insaniah (Soft Skill) untuk Institusi Pengajian Tinggi Malaysia (2006), Serdang:

Penerbit Universiti Putra Malaysia, h. 5.
130 Lihat Venetsanopoulos, A. (2004), “ An Advise to Young Engineers”, dalam IEEE Signal Processing Magazine. Bil. 21, Isu 4,
Julai 2004, Canada: University of Toronto, h. 10-12.
131 Lihat juga Snow, M. (2004), “Asking For More „Soft‟ Skill From Engineers”, dalam Public Work .Bil. 135, Isu 7, Jun 2004,

Ottowa: Golder Associates, h. 59-61.

 53

diperlukan ke arah penyediaan tenaga kerja berkualiti bagi memenuhi tuntutan

masyarakat dan negara.

 Sebagai kesimpulannya, kepentingan etika dan moral di kalangan pelajar adalah

merupakan perkara utama dalam membentuk generasi yang berilmu dan berbudaya.

Kecemerlangan akademik semata-mata tidak dapat menggambarkan kecemerlangan

hidup dalam sesebuah masyarakat. Sebenarnya, penghayatan terhadap nilai-nilai etika

dan moral sama ada yang diperoleh daripada proses pendidikan ataupun ajaran agama

turut menyumbang kepada keharmonian hidup.

2.2.2 Sumber Etika dan Moral Dalam Islam

Islam adalah agama fitrah dan secara umumnya menerima setiap perbuatan yang sesuai

dengan tabiat semulajadi manusia pada sepanjang masa dan zaman. Setiap perbuatan

yang baik diterima oleh Islam selagi ianya tidak bertentangan dengan akidah, syariah

dan akhlak Islam. Sehubungan itu, dalam bahagian ini pengkaji akan membincangkan

sumber etika dan moral dalam Islam. Di samping itu, pengkaji juga akan

menghubungkan etika dan moral dalam Islam dengan pembangunan insan dalam

konteks pembangunan etika dan moral pelajar. Dalam perbincangan ini, pengkaji

menggunakan perkataan akhlak Islam selain daripada etika dan moral Islam dan

keduanya itu menunjukkan makna yang sama seperti yang dibincangkan dalam definisi

tajuk kajian sebelum ini.

 Terdapat dua sumber utama kepada etika dan moral dalam Islam iaitu al-Quran

dan hadith. Al-Quran merupakan sumber utama akhlak. Di dalam al-Quran terkandung

ayat-ayat yang menyentuh tentang kemuliaan akhlak serta kepentingannya. Ini

 54

menunjukkan bahawa akhlak adalah di antara aspek utama yang perlu dititikberatkan

oleh setiap individu muslim.
132

 Firman Allah SWT:

        

Maksudnya:

“Dan bahawa sesungguhnya engkau mempunyai akhlak yang amat mulia”

 Surah al-Qalam 68: 4

Selain itu juga, al-Quran adalah kalam Allah SWT yang mu‟jiz yang diturunkan

ke atas Rasul yang terakhir dengan perantaraan malaikat Jibril yang tertulis di dalam

mushaf yang dipindahkan kepada kita secara tawatur menjadi ibadat membacanya yang

dimulai dengan surah al-Fatihah dan disudahi dengan surah an-Nas.
133

 Oleh itu,

sewajarnya al-Quran menjadi panduan kepada seluruh manusia untuk melakukan

perbuatan baik yang menyumbang kepada pembangunan akhlak Islam dalam

kehidupan.

Islam pada hakikatnya adalah agama yang mempunyai ikatan yang kukuh

antara pencipta dan ciptaan-Nya. Oleh itu panduan utama umat Islam ialah al-Quran

selaku perlembagaan dan asasnya perjalanan hidup manusia dalam segala aspek sebagai

seorang hamba. Dalam hal ini Allah SWT menyeru supaya berpegang teguh dengan

ajaran al-Quran dalam firmannya:

                 

                 

132 Muhammad „Abd Allah Darraz (1982), Dustur al-Akhlaq fi al-Quran Dirasah Muqaranah fi al- Akhlaq al-Nazariyyah fi al-

Quran. Muassasah al-Risalah, h. 207.
133 Al-Sabuni, Muhammad „Ali (1985), al-Tibyan fi „Ulumi al-Quran. Beirut: „Alam al-Kutub h. 8.

 55

                        

         

Maksudnya:

“Dan berpegang teguhlah kamu sekalian kepada tali Allah (ugama

Islam), dan janganlah kamu bercerai-berai; dan kenanglah nikmat

Allah kepada kamu ketika kamu bermusuh-musuhan (semasa jahiliyah

dahulu), lalu Allah menyatukan di antara hati kamu (sehingga kamu

bersatu-padu dengan nikmat Islam), maka menjadilah kamu dengan

nikmat Allah itu orang-orang Islam yang bersaudara. dan kamu dahulu

telah berada di tepi jurang neraka (disebabkan kekufuran kamu semasa

jahiliyah), lalu Allah selamatkan kamu dari neraka itu (disebabkan

nikmat Islam juga). Demikianlah Allah menjelaskan kepada kamu ayat-

ayat keterangan-Nya, supaya kamu mendapat petunjuk hidayah-Nya”

 Surah Ali ‟Imran (3): 103

Kebanyakan mufassirin berpendapat bahawa habl Allah adalah agama Allah

SWT dan al-Quran. Al-Quran mendidik peribadi muslim dengan menekankan keimanan

kepada Allah SWT sebagai aspek utama pengajarannya. Untuk tujuan itu, al-Quran

mengandungi perintah-perintah dan memberi keyakinan dengan menarik perhatian

kepada akal manusia. Al-Quran juga mengandungi prinsip akhlak yang mesti diamalkan

oleh setiap muslim supaya melahirkan sifat-sifat mulia. Aishah RA apabila ditanya

berkenaan akhlak Nabi telah menjelaskan bahawa sesungguhnya akhlak Nabi adalah al-

Quran. Hisham bin Amir berkata, aku datang menemui Aishah RA lalu bertanya wahai

Umm al–Mu‟minin beritahu padaku tentang akhlak Rasulullah SAW dia menjawab

”sesungguhnya akhlaknya adalah al-Quran.”
134

 Allah SWT menegaskan lagi di dalam

ayat yang lain dengan firman-Nya:

                  

              

134 Ibn Hambal, Ahmad. Musnad al-Imam Ahmad Ibn Hambal. Kaherah: Muassasah Qurtubah. j.6. No. hadis 24645, hlm. 91.

 56

Maksudnya:

“Dan bahawa sesungguhnya inilah jalan-Ku (ugama Islam) yang betul

lurus, maka hendaklah kamu menurutnya; dan janganlah kamu

menurut menurut jalan-jalan (yang lain dari Islam), kerana jalan-jalan

(yang lain itu) mencerai-beraikan kamu dari jalan Allah, dengan yang

demikian itulah Allah perintahkan kamu, supaya kamu bertakwa”

 Surah al-An„am (6): 153

Di samping itu juga, Allah SWT memerintahkan Nabi Muhammad SAW supaya

menghiasi diri dengan budi pekerti dan tingkah laku yang mulia dalam setiap bidang

hidup. Kerana kemuliaan akhlak adalah merupakan tujuan utama risalahnya sepertimana

yang terdapat dalam firman Allah SWT dalam ayat-ayat yang lain seperti surah al-A‟raf

ayat 199
135

 dan surah al-Isra‟ ayat 53
136

.

Sumber kedua adalah hadith yang menjadi asas kepada pembentukan

keperibadian muslim ke arah akhlak yang mulia. Yang dimaksudkan dengan hadith

adalah meliputi segala ucapan, perbuatan dan keadaan serta perakuan Rasulullah

SAW.
137

 Allah SWT telah mengingatkan kepada manusia untuk mengambil contoh

ikutan terbaik daripada diri Rasulullah SAW dan ini telah ditegaskan oleh Allah SWT

dalam firman-Nya:

135

              

Maksudnya:

“Terimalah apa yang mudah engkau lakukan, dan suruhlah dengan perkara yang baik, serta berpalinglah (jangan dihiraukan)

orang-orang yang jahil (yang degil Dengan kejahilannya)”
136

                                 

“Dan katakanlah (Wahai Muhammad) kepada hamba-hambaKu (yang beriman), supaya mereka berkata dengan kata-kata yang

amat baik (kepada orang-orang yang menentang kebenaran); Sesungguhnya Syaitan itu sentiasa menghasut di antara mereka (yang
mukmin dan yang menentang); Sesungguhnya Syaitan itu adalah musuh yang amat nyata bagi manusia”

137 Mahmud al-Tahhan (1987), Taysir al-Mustalah al-Hadith. Riyadh: Maktabah al-Ma„arif, h. 15.

 57

                      

     

Maksudnya:

“Demi sesungguhnya, adalah bagi kamu pada diri Rasulullah itu contoh

ikutan yang baik, Iaitu bagi orang yang sentiasa mengharapkan

(keredaan) Allah dan (balasan baik) hari akhirat, serta ia pula menyebut

dan mengingati Allah banyak-banyak (dalam masa susah dan senang)”

 Surah al-Ahzab (33): 21

Hadith meliputi ucapan, perbuatan, dan keadaan nabi Muhammad SAW. Allah

SWT telah memimbing Rasulullah SAW sejak baginda kecil lagi sehinggakan akhlak

Nabi Muhammad SAW digelar al-Quran. Seluruh kehiduan Rasulullah SAW telah

ditentukan oleh Allah SWT. Justeru Allah SWT telah menjadikan baginda berakhlak

dengan akhlak kesempurnaan kitab rabbani.
138

Akhlak dalam Islam juga dapat menaikkan taraf seseorang ke tahap yang mulia.

Ini dapat dilihat melalui hadith-hadith Rasulullah SAW di antaranya sabda Nabi SAW

yang bermaksud“Sesungguhnya orang yang baik di kalangan kamu ialah orang yang

paling mulia akhlaknya”.
139

 Nabi Muhammad SAW juga bersabda yang

bermaksud“Sesungguhnya aku diutuskan untuk menyempurnakan akhlak yang

mulia”
140

. Selain itu terdapat hadith lain yang diriwayatkan oleh Anas RA katanya,

“Adalah Rasululah SAW itu seelok-elok manusia dari segi budi pekerti”.
141

 Islam uga

menganggap orang yang paling tinggi darjat keimanannya ialah mereka yang paling

mulia akhlaknya. Sabda Nabi Rasulullah SAW yang bermaksud:

138 al-Sibahi, Ahmad „Aud Allah (1972), Akhlaq al-Anbiya‟. j. 3. Kaherah: Matba„ah „Abidin h. 163.
139 Abu „Abd Allah Muhammad Ibn Isma‟il Ibn Ibrahim al-Mughirah Ibn Bardizbah al-Bukhari al-Jugfi. tt. Sahih al-Bukhari. Kitab

al-Adab. Bab Husn al-Khuluq wa al-Sakha wa ma yakrohu min al-Bukhl. No. Hadith 4. Kaherah: Dar-al-Hadith.
140 Malik Ibn Anas (1985), al-Muwatta‟. Muhammad Fuad „Abd al-Baqi (Editor), j.2 Beirut: Dar Ihya al-Turath al-„Arabi, h. 899.
141 Muslim, Abu al-Husin Muslim b. al-Hajjaj bin Muslim al-Qushairi al-Naysaburi al- (1995), Sahih Muslim. Beirut: Dar al-

Ma„arif. j.8. No. Hadith 5970, h. 70.

 58

“Orang mukmin yang paling sempurna imannya adalah yang paling

baik akhlaknya dan orang yang paling baik di antara kamu ialah yang

paling baik terhadap isterinnya”
142

Jelaslah bahawa keperibadian Rasulullah SAW adalah sebgai contoh teladan

yang baik kepada semua manusia umumnya dan kepada umat Islam khusunya. Hal ini

dapat dibuktikan melalui tindak tanduk Rasulullah SAW ketika baginda berdepan

dengan pelbagai tindakan kasar dari kaumnya. Baginda telah menunjukkan contoh

teladan yang baik dan menimbulkan kesan yang positif sama ada pada pihak kawan

mahupun lawan.
143

 Ini bertepatan dengan dengan firman Allah SWT:

                          

     

Maksudnya:

“Dialah yang telah mengutus Rasul-Nya (Muhammad SAW) dengan

membawa hidayah petunjuk dan agama yang benar (ugama Islam),

supaya ia memenangkannya dan meninggikannya atas segala agama

yang lain, walaupun orang-orang musyrik tidak menyukainya”

 Surah al-Saf (61): 9

Al-Quran turut merakamkan kepentingan Rasulullah SAW sebagai sumber

kepada akhlak Islam dan ini dapat dilihat dalam firman Allah SWT:

                       

         

Maksudnya:

“dan apa jua perintah yang dibawa oleh Rasulullah (s.a.w) kepada

kamu maka terimalah serta amalkan, dan apa jua yang dilarang-Nya

kamu melakukannya maka patuhilah larangan-Nya. dan bertaqwalah

kamu kepada Allah; Sesungguhnya Allah SWT amatlah berat azab

seksa-Nya (bagi orang-orang yang melanggar perintah-Nya)”

142 Tirmidhi, Muhammad Ibn „Isa Ibn Thawrah, al- (1987), al-Jami„ al-Sahih wa huwa sunan al-Tirmidhi. Kitab al-Rada‟ Bab ma

ja a fi haq al-Mar„ah „ala zaujiha. No hadith 1172. Kaherah: Matba„ah Mustafa al-Babi al-Halabi.
143 Fathi Yakan. 1999. Ma za yakni fi Intima„i al-Islam. C.15. Beirut: Muassasah al-Risalah. h. 56.

 59

 Surah al-Hasyr (59):7

Dalam ayat di atas Allah SWT menyuruh orang Islam supaya mengambil segala

apa yang disarankan oleh baginda SAW untuk diamalkan dalam kehidupan seharian

manakala segala yang ditegah oleh baginda SAW mestilah ditinggalkan. Dengan

melaksanakan suruhan dan tegahan Rasulullah SAW bermaksud seseorang itu telah

melakukan satu perbuatan yang berakhlak berdasarkan sumber yang benar iaitu al-

Quran dan hadith.

Dan firman Allah SWT seterusnya:

                

               

Maksudnya:

“dan taatlah kamu kepada Allah serta taatlah kepada Rasul Allah, dan

awaslah (janganlah sampai menyalahi perintah Allah dan Rasul-Nya).

Oleh itu, jika kamu berpaling (enggan menurut apa yang diperintahkan

itu), maka ketahuilah, bahawa sesungguhnya kewajipan Rasul Kami

hanyalah menyampaikan (perintah-perintah) dengan jelas nyata”

 Surah al-Maidah (5): 92

Dalam ayat di atas, Allah SWT mengingatkan kepada orang Islam agar

mematuhi dan taat kepada Allah SWT dan Rasul-Nya. Dalam konteks akhlak Islam,

segala perbuatan yang dilakukan mestilah tidak lari daripada dua sumber yang telah

dinyatakan iaitu al-Quran dan hadith. Daripada kedua sumber tersebut telah

menyediakan panduan berguna dalam perhubungan manusia sesama manusia, alam dan

juga hubungannya dengan Allah SWT.

Segala bentuk ajaran dan amalan dalam Islam mestilah bersumberkan kepada al-

Quran dan Hadith, yang mencakupi segala perkara yang bekaitan dengan urusan dunia

 60

dan akhirat. Perkara yang berkaitan dengan syariat, akidah, muamalat dan sebagainya

terkandung sepenuhnya di dalam kedua-dua sumber tersebut. Al-Quran menekankan

konsep keimanan kepada Allah SWT sebagai asas utama pengajarannya. Bagi tujuan

ini al-Quran bukan hanya mengandungi perintah-perintah tetapi juga memberikan

keyakinan dengan menarik perhatian kepada akal manusia. Al-Quran mengandungi

prinsip-prinsip akhlak yang semestinya diamalkan oleh setiap orang Islam dalam

kehidupan.
144

Etika Islam ialah etika yang diasaskan daripada sumber-sumber yang

komprehensif. Sumber yang paling mutlak dalam etika Islam ialah segala peraturan

yang telah ditetapkan oleh Allah SWT dan rasul. Namun dalam perspektif ini etika

Islam tidak menolak sumber-sumber yang berasaskan kepada akal, pengetahuan dan

pengalaman manusia kerana ia saling memerlukan di antara satu sama lain. Ini

bermakna Islam tidak menolak teori-teori etika yang bersumberkan kepada pengetahuan

falsafah. Namun, ia juga tidak menerimanya secara mutlak kerana akal manusia

memerlukan bimbingan dari Allah swt sebagai sumber pengetahuan yang tertinggi.
145

 Manakala menurut Zakaria Stapa, secara lebih terpeinci nilai, prinsip dan

kaedah yang mencorakkan akhlak Islam itu mempunyai dua dimensi utama iaitu

pertamanya, perkara yang secara langsung datang daripada Allah SWT dan Rasulullah

SAW iaitu seperti yang terungkap dalam al-Quran dan al-Sunnah. Keduanya ialah

perkara yang diijtihad oleh para ulama Islam untuk kemuslihatan dan kebaikan hidup

ummah. Perkara ini menurut beliau mestilah tidak bertentangan dengan perkara yang

terdapat dalam dimensi pertama di atas.
146

144 Al-Maududi, Abu al-A„la (1979), Ethical View Point of Islam. Lahore: Islamic Publication Ltd., h.6.
145 Ibid.
146 Zakaria Stapa (2001), Akidah & Akhlak Dalam Kehidupan Muslim. Kuala Lumpur: Utusan Pulications & Distributors Sdn. Bhd.,

h. 78.

 61

 Pandangan sebelum ini disokong oleh Mohd. Sulaiman Hj. Yasin yang

mengutarakan bahawa sumber kepada akhlak Islam itu adalah bersandarkan kepada

empat serangkai yang menjadi sumber kepada syariat Allah SWT iaitu al-Quran, al-

Sunnah, ijmak dan al-Qias. Beliau juga menegaskan hanya Allah SWT sahaja yang

menjadi sumber obligasi akhlak Islam yang sememangnya digariskan dalam wahyu-

Nya sebagai wasilah atau jalan memandu kepada akhlak yang sempurna.
147

 Berdasarkan ayat-ayat al-Quran dan hadith serta pandangan-pandangan yang

dibawakan sebelum ini, dapatlah disimpulkan bahawa sumber kepada etika dan moral

Islam ataupun akhlak Islam adalah berdasarkan ilmu wahyu dan juga ilmu akal yang

membawa manusia kepada satu perlakuan yang selari dengan suruhan dan larangan

Allah SWT.

 Manakala hubungan akhlak Islam dengan pembangunan insan memang tidak

dapat dinafikan. Akhlak Islam merupakan sumber kepada keperluan spritual manusia

itu sendiri, kerana manusia itu mempunyai dua keperluan yang perlu dipenuhi iaitu ruh

dan jasad. Sehubungan itu, Tajul Arif Nordin menegaskan bahawa komponen-

komponen pembangunan manusia yang penting dalam pelaksanaan proses pendidikan

ialah pembinaan akhlak Islam. Menurutnya lagi, memandangkan akhlak adalah

tingkahlaku beradab baik yang terpancar daripada wahyu Allah SWT, maka sewajarnya

akhlak diletakkan sebagai asas kepada pembinaan moral yang baik.
148

Miqdad Yaljan, menegaskan akhlak mulia adalah matlamat yang perlu dicapai

dalam proses pendidikan agar terbentuknya perilaku, tindak tanduk dan sikap

147 Mohd. Sulaiman bin Hj. Yasin (1992), Akhlak dan Tasawuf. Kuala Lumpur: Mas‟adah (M) Sdn. Bhd., h. 130-138.
148 Tajul Ariffin Nordin (1997), “Pendidikan dan Pembangunan Manusia Suatu Pendekatan Bersepadu” dalam Nor Azizah Mohd.

Salleh et al. (eds.) Prosiding Pendidikan Moral dan Nilai. Bangi: Fakulti Pendidikan UKM, h.. 11-12.

 62

seseorang muslim walau di mana atau situasi sekalipun. Ini merupakan asas kepada

kekuatan sesuatu bangsa yang bertamadun.
149

Berdasarkan Falsafah Pendidikan Negara, proses pendidikan adalah suatu usaha

yang menyeluruh dan bersepadu bagi membangunkan insan dalam aspek yang

terangkum di dalamnya iaitu aspek rohani, intelek, emosi dan jasmani. Justeru sumber

kepada Falsafah Pendidikan negara itu adalah berteraskan ilmu akal dan ilmu wahyu.

Daripada dua sumber ilmu tersebut ia telah mencapahkan nilai-nilai murni ataupun

yang dikenali sebagai etika dan moral seperti mana yang dibincangkan sebelum ini.

Rentetan daripada itu juga Tajul Ariffin & Nor Aini Dan telah menerangkan keperluan

ilmu akal dan ilmu wahyu dalam membangunkan etika dan moral serta nilai-nilai murni

dalam kalangan pelajar yang dapat menyumbang kepada masyarakat dan negara. Ini

dapat dilihat berdasarkan Rajah 1.1 di bawah.

Rajah 1.1: Pembangunan Insan Mengikut Pengajaran-Pembelajaran

Sepadu Dalam Falsafah Pendidikan Negara

149 Miqdad Yaljan, Dr. (1973), Al-Tarbiyyah al-Akhlaqiyyah al-Islamiyyah. Mesir. Maktabah al-Khanaji, h. 32.

Falsafah Pendidikan Negara

- Ilmu akal + Ilmu Wahyu

- Penerapan nilai-nilai murni

- Pengajaran dan pembelajaran yang harmoni di antara

guru dan murid

Insan seimbang dari segi

- Rohani

- Intelek

- Emosi

- Jasmani

Insan saleh yang berkebolehan yang berbakti kepada

masyarakat dan negara dengan sumbangan yang

tidak terhinggga.

 63

Sumber: Tajul Ariffin & Nor Aini Dan (2002)

Oleh itu dalam kajian ini, pengkaji akan mengenalpasti elemen-elemen etika

dan moral yang terdapat dalam kursus-kursus yang ditawarkan di UTeM. Kesemua

elemen-elemen yang dinyatakan adalah berdasarkan nilai-nilai yang terdapat di dalam

misi dan visi UTeM, nilai-nilai yang terdapat dalam KBSM dan juga nilai-nilai umum

masyarakat Malaysia (sila lihat Bab Tiga untuk mengetahui elemen-elemen etika dan

moral). Justeru teras kepada elemen-elemen tersebut adalah daripada pelaksanaan

Falsafah Pendidikan Negara yang sumbernya adalah daripada ilmu akal dan juga

wahyu. Manakla skop elemen etika dan moral yang dilihat adalah mencakupi nilai

universal yang diperlukan oleh pelajar sama ada untuk dirinya sendiri, sesama rakan

sebaya ataupun apabila bergaul dengan masyarakat. Gabungan elemen-elemen ini amat

penting untuk mencapai kesyumulan etika Islam. Yusuf al-Qardawi dalam bukunya al-

Khasais al-„Ammah li-al-Islam telah menyatakan kesyumulan etika Islam kepada lima

bahagian iaitu etika terhadap diri sendiri, etika terhadap keluarga, etika terhadap

masyarakat, etika terhadap alam dan etika terhadap Allah SWT.
150

 Sebagai kesimpulannya, dalam perbincangan ini pengkaji telah membawakan

sumber-sumber kepada etika dan moral dalam Islam. Pemahaman kepada sumber-

sumber tersebut amat penting dalam membantu kita memahami bahawa etika dan moral

yang dikaji dalam kajian ini adalah selaras dengan tuntutan akhlak Islam dan ia adalah

dalam satu bidang yang sama. Manakala hubungannya dengan pembangunan insan

adalah relevan berdasarkan aspirasi negara dalam pelaksanaan Falsafah Pendidikan

Kebangsaan. Justeru, usaha untuk membangunkan etika dan moral pelajar melalui

kursus-kursus yang ditawarkan oleh UTeM merupakan satu usaha ke arah

pembangunan insan yang berteraskan sumber ilmu wahyu dan ilmu akal.

150 Qardawi, Yusuf al-, (1977), al-Khasais al-„Ammah li-al-Islam. Kaherah: Maktabah Wahbah, h. 99.

 64

2.2.3 Institusi yang Membantu Pembangunan Etika dan Moral

Bagi menjelaskan institusi yang membantu kepada pembangunan etika dan moral di

kalangan pelajar, pengkaji akan menghuraikannya dalam dua sudut iaitu melalui

institusi formal dan tidak formal. Institusi formal bermaksud pengalaman yang dilalui

pelajar di sekolah rendah, sekolah menengah dan juga pendidikan tinggi. Manakala bagi

institusi tidak formal merangkumi peranan yang dimainkan oleh institusi keluarga,

rakan sebaya dan masyarakat sebagai agen perubahan dalam diri pelajar. Kedua-dua

kaedah tersebut akan dibincangkan bagi menjelaskan bagaimanakah cara-cara

membangunkan etika dan moral di kalangan pelajar.

a. Institusi Formal

Menurut Ruzlan pembangunan etika dan moral remaja amat berkait rapat dengan

perkembangan emosi mereka. Keadaan emosi kanak-kanak dan remaja perlu difahami

oleh ibu bapa dan guru. Beliau memetik pandangan Bennathan yang mendapati kanak-

kanak tidak ke sekolah dengan pengalaman-pengalaman dan sikap yang sama dengan

rakan-rakannya. Menurut beliau lagi, seorang pendidik yang berwibawa tentunya tahu

dan memahami keadaan ini. Malah beliau berpendapat bahawa adalah menjadi suatu

langkah yang kurang bijak bagi seseorang guru menanamkan dalam pemikirannya

bahawa memahami kurikulum adalah lebih penting daripada memahami pelajarnya.
151

 Seiring dengan itu juga, penekanan terhadap bidang etika dan moral boleh

dilihat pada struktur dan bidang kajian KBSR (Kurikulum Bersepadu Sekolah Rendah)

yang telah dilaksanakan oleh pihak kerajaan. Menurut Mohd. Salleh Lebar, bidang

151 Ruzlan Md. Ali (2003), “Kanak-kanak, Remaja dan Sosioemosi: Satu Sorotan Ringkas” dalam Ruzlan Md. Ali et al. (ed.),

Perkembangan Sosioemosi Remaja: Tanggungjawab Bersama. Sintok: Penerbit Universiti Utara Malaysia, h. 2.

 65

kajian dalam KBSR terbahagi kepada tiga aspek iaitu komunikasi, manusia dengan alam

sekelilingnya dan perkembangan diri individu. Ini adalah selaras dengan perakuan 57

(a) Laporan Jawatankuasa Kabinet Mengkaji Dasar Pelajaran, yang menyebut:

Kurikulum sekolah rendah itu hendaklah dirancang untuk membolehkan

murid-murid mencapai kemahiran dalam tiga bidang asas, iaitu bidang

komunikasi, bidang manusia dengan alam sekelilingnya dan bidang

perkembangan diri individu sesuai dengan keperluan, minat, bakat dan

kemampuan mental serta kesediaan murid-murid itu.
152

 Berdasarkan laporan di atas boleh difahami bahawa usaha ke arah

memperkembangkan potensi diri pelajar, terutamanya di peringkat sekolah rendah

telahpun dirangka oleh pihak kerajaan. Ini sejajar dengan matlamat negara ke arah

pelajar yang seimbang aspek emosi, rohani, jasmani dan intelek seperti yang terkandung

dalam Falsafah Pendidikan Kebangsaan.

 Manakala bagi Tam Yeow Kwai, beliau mendapati untuk membangunkan etika

dan moral pelajar di peringkat sekolah rendah boleh dilihat kepada matlamat yang

digariskan dalam matapelajaran Pendidikan Moral. Ia antara lain adalah untuk

membentuk tingkah laku, tabiat, sikap serta keperibadian yang mulia melalui

pengetahuan dan amalan. Bagi mencapai matlamat ini nilai moral perlu disampaikan

secara kefahaman dan praktikal. Beliau juga menambah, pada tahap 1 (tahun 1 hingga

3) murid-murid masih belum matang dalam pemikiran kerana mereka lebih

mementingkan diri sendiri. Oleh itu nilai moral akan didedahkan secara beransur-ansur

dalam bentuk cerita, hafalan dan amalan harian.
153

152 Mohd. Salleh Lebar (1996), Perkembangan dan Haluan Kurikulum Pendidikan di Malaysia. Kuala Lumpur: Berita Publishing, h.
67.
153 Tam Yeow Kwai (2006), Pendidikan Moral: Konsep dan Pedagogi Pendidikan Moral untuk Pelajar-pelajar KPLI, LPBS dan

PISMP Maktab-maktab Perguruan. Kuala Lumpur: Kumpulan Budiman Sdn. Bhd., h. 75.

 66

 Mahmood Nazar pula mendapati kanak-kanak melalui beberapa tahap

perkembangan.
154

 Tahap perkembangan psikososial terakhir yang ditempoh oleh kanak-

kanak berlaku di antara umur enam hingga sebelas tahun. Pada peringka umur ini,

mereka berada di sekolah rendah dan masyarakat yang terdiri daripada keluarga, kawan-

kawan sebaya, guru-guru dan orang dewasa yang lain. Pada tahap ini mereka

menunjukkan kebolehan berfikir secara deduktif iaitu selaras dengan perkembangan

operasional konkrit. Tahap operasi konkrit menurut Teori Piaget adalah

mengetengahkan pembentukan konsep, undang-undang serta keupayaan untuk

menyelesaikan masalah conservation. Operasi konkrit menunjukkan bahawa kanak-

kanak mula faham serta menggunakan konsep dan idea. Walau bagaimanapun,

keupayaan untuk memanipulasi konsep dan idea pada tahap ini adalah terhad serta

bergantung kepada objek yang dilihat sahaja. Pada tahap ini, rangsangan daripada

masyarakat dapat membantu membangunkan potensi diri kanak-kanak ke arah lebih

produktif. Sebaliknya jika mereka tidak mendapat bantuan luar, mereka akan membesar

dengan rasa rendah diri apabila dewasa kelak.
155

 Azizi Yahaya et al. menjelaskan guru di sekolah memainkan peranan dan

pembentukan konsep kendiri kanak-kanak. Pelajar sendiri dapat menjadi sumber

sokongan kepada guru. Hubungan ini penting dalam membina konsep kendiri kanak-

kanak dan juga membentuk keberkesanan guru ketika mengajar. Dalam banyak perkara,

pelajar-pelajar didapati meminati guru dan mudah dipengaruhi dengan kata-kata dan

tingkah laku guru mereka. Justeru guru berperanan penting dalam membantu pelajar

membina imej kendiri yang positif dan reaslistik.
156

154 Menurut Mahmood Nazar berdasarkan teori psikososial Erikson, kanak-kanak melalui empat tahap perkembangan sosial. Erikson

(1963) dalam bukunya Childhood and Society mengutarakan lapan tahap perkembangan psikososial manusia. Tahap-tahap ini mula

berlaku dari masa bayi dilahirkan kemudiannaya melalui zaman kanak-kanak, remaja, dewasa dan zaman tua. Setiap peringkat atau

tahap itu manusia akan mengalami konflik dengan manusia lain dan jka mereka berjaya mengatasi konflik tersebut, barulah mereka

dapat bergerak kepda tahap yang seterusnya.
155 Mahmood Nazar Mohamed (2005), Pengantar Psikologi: Satu Pengenalan Asas Kepada Jiwa dan Tingkah Laku Manusia. Kuala

Lumpur: Dewan Bahasa dan Pustaka, h. 211.
156 Azizi Yahaya & Jaafar Sidek Latif (2006), Membentuk Identiti Remaja. Pahang: PTS Profesional Publishing Sdn. Bhd. h, 150.

 67

 Seterusnya Mohd. Sharani Ahmad et al. menjelaskan kanak-kanak juga

membina potensi etika dan moral mereka melalui cara pemerhatian. Beliau mengatakan

teori yang diasaskan oleh Albert Bandura ini banyak menekankan proses pembelajaran

dan tingkah laku manusia itu bergantung kepada pemerhatian seseorang individu itu

terhadap individu yang lain atau model-model simbolik seperti televisyen dan

sebagainya. Proses peniruan lazimnya diperteguhkan dengan pembelajaran pemerhatian

yang merentasi empat tahap yang berbeza iaitu proses memerhati, kebolehan mengingat,

proses produksi dan yang terakhir adalah proses motivasi. Oleh itu, jika sesuatu yang

diperhatikan oleh kanak-kanak adalah positif maka ia akan memberikan kesan yang

positif terhadap perkembangan sosial mereka.
157

 Bagi Rahil Mahyuddin et al, beliau mendapati pendidikan prasekolah dapat

membantu membentuk kanak-kanak mencapai perkembangan yang menyeluruh. Ia

meliputi aspek-aspek pembelajaran, pendidikan, kemahiran, bahasa, berkomunikasi,

akhlak, personaliti, intelek dan kesihatan. Justeru beliau berpendapat sebuah prasekolah

yang baik harus mempunyai program yang dirancang ke arah pencapaian perkembangan

yang menyeluruh dan seimbang dari aspek fizikal, emosi, intelek dan sosial.

Menurutnya lagi, prasekolah seharusnya mengajar mereka sesuatu tentang diri mereka

dan membina kesedaran diri mereka.
158

 Ismaiza Ismail dalam bukunya Teknik Mendidik dan Memahami Jiwa Anak

menjelaskan bahawa kanak-kanak dalam usia tujuh hingga 12 tahun haruslah ditanam

dengan benih agama. Pada peringkat usia ini mereka perlulah ditanamkan dengan rasa

tauhid pada diri mereka dengan cara mengajak mereka berfikir tentang kebesaran Allah

SWT menerusi apa yang ada di atas alam ini. Menurut beliau, asas ini dapat membantu

157 Mohd. Sharani Ahmad et al. (2003), Psikologi Pembangunan Manusia. Kuala Lumpur: McGraw-Hill (Malaysia) Sdn. Bhd., h.

67.
158 Rahil Mahyuddin et al. (2005), Psikologi Kanak-kanak dan Remaja. Kuala Lumpur: Mc Graw -Hill, h. 92.

 68

memperkembangkan nilai akhlak dalam diri anak-anak. Oleh itu ibu bapa harus peka

dalam menyediakan pengetahuan tentang teknik mendidik dan memahami jiwa anak-

anak sehingga aspek mental dan emosi anak tidak dicemari oleh perkara yang negatif.
159

b. Institusi Tidak Formal

Bagi proses pendidikan tidak formal, peranan yang dimainkan oleh institusi

kekeluargaan tidak dapat dinafikan. Terdapat banyak kaedah yang boleh diterapkan oleh

keluarga untuk mendampingi remaja. Menurut Robiah, kaedah yang digunakan haruslah

mempunyai matlamat untuk membangunkan harga diri dan rasa percaya diri remaja.

Beliau mencadangkan beberapa kaedah di antaranya ialah dengan memberi pujian

kepada anak-anak, menunjukkan teladan dengan cara mengucapkan terima kasih dan

rasa sayang kepada mereka. Semua ucapan tersebut adalah sebagai tanda kehadiran

mereka memberikan kebahagian dan pemberian Allah SWT yang paling berharga.
160

 Menurut beliau lagi ibu juga berperanan penting dalam menjadi pengesan yang

paling hampir untuk mengesan tanda-tanda tingkah laku yang kurang baik pada anak-

anak mereka. Dengan ini mereka boleh mengambil tindakan awal bagi membetulkan

tingkah laku yang kurang wajar. Pihak sekolah dan badan lain hanya dapat memberi

petolongan sampingan kepada ibu bapa dan penjaga. Oleh yang demikian keperihatinan

dan tanggungjawab yang dominan oleh ibu bapa dapat mengelakkan menularnya gejala

negatif di kalangan anak-anak mereka.
161

 Mohd. Amin menjelaskan aspek keibubapaan turut memberikan kesan terhadap

pembangunan etika dan moral kanak-kanak dan remaja. Keibubapaan bermaksud tugas

159 Ismaiza Ismail (1999), Teknik Mendidik dan Memahami Jiwa Anak. Kuala Lumpur: Darul Nu‟man, h. 184.
160 Robiah Kulop Hamzah (2002), Panduan Membimbing Remaja. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 109.
161 Ibid.

 69

untuk menjaga, mendidik dan membesarkan anak-anak mereka. Cara ibu bapa

menjalankan tugas ini bergantung pada kebolehan tertentu yang ada pada mereka.

Kebolehan ini bergantung pada kesediaan dan keupayaan mereka menjadi ibu bapa.

Kematangan dan mental yang stabil adalah perkara utama dalam menjalankan tugas

keibubapaan supaya anak-anak dapat membesar dengan kualiti hidup yang baik.

Sebaliknya jika suami isteri membesarkan anak-anak dengan konflik tertentu, ianya

tidak dapat membesarkan anak-anak seperti yang mereka kehendaki.
162

 Pandangan sebelum ini turut dikongsi oleh John Cohen yang mendapati

hubungan di antara pasangan suami isteri mempengaruhi perangai anak-anak terhadap

hubungan mereka dengan kanak-kanak yang lain. Beliau memberikan contoh jika suami

isteri itu mempunyai hubungan baik dan positif, situasi ini akan dapat diperhatikan oleh

anak-anak. Mereka akan membesar dengan suasana yang tenang dan memupuk tingkah

laku yang baik dalam diri mereka. Di samping itu, ia juga memberikan kesan terhadap

pembangunan pemikiran yang sihat serta dapat bergaul dengan baik dengan rakan-rakan

mereka.
163

 Arthur T. Jersild menjelaskan terdapat dua corak keibubapaan dalam mendidik

anak-anak. Pertamanya dengan cara penerimaan dan keduanya dengan cara penolakan

(parental acceptance and rejection). Kedua kaedah tersebut adalah untuk menerangkan

secara praktikal sama ada proses pembangunan kanak-kanak itu berjalan dengan baik

ataupun sebaliknya. Ibu bapa yang menerima anak-anak mereka berasa seronok dengan

kehadiran mereka, menghormati mereka sebagai seorang insan dan membimbing hidup

mereka. Secara dasarnya corak keibubapaan seperti ini akan membentuk remaja yang

menerima dan mempraktikkan nilai baik dalam diri mereka. Sebaliknya, cara penolakan

162 Mohd. Amin H. A Sharif (2003), Perkembangan Kanak-kanak. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 72.
163 John Cohen (1996), A New Introduction To Psycology. London: George Allen & Unwin Ltd., h. 51.

 70

akan menyebabkan anak-anak itu lemah dari sudut emosinya. Mereka juga sukar

menghayati nilai baik, membentuk keyakinan diri dan membuat keputusan dengan

sendiri.
164

 Rakan sebaya begitu berpengaruh dalam hidup kanak-kanak dan remaja. Dengan

kawan-kawan remaja boleh menguji kebebasan dan juga identiti mereka yang sedang

berkembang. Mereka mendapat keseronokan dengan bersama-sama melakukan apa-apa

yang disukai oleh mereka. Habibah et al. memetik kajian yang dibuat oleh Larson

(1984), mendapati remaja menghabiskan kurang satu pertiga daripada masa mereka

dengan aktiviti produktif seperti belajar, kerja sekolah dan kerja sambilan. Kurang satu

pertiga lagi masa mereka digunakan untuk aktiviti seperti makan, kerja rumah dan

aktiviti-aktiviti tertentu. Satu pertiga yang lain dihabiskan untuk kegiatan masa lapang

seperti bergaul dengan kawan-kawan, menonton televisyen dan juga hobi. Kira-kira

16% daripada masa mereka berjaga ditumpukan kepada aktiviti pergaulan sementara

satu pertiga daripada masa mereka dihabiskan dengan bercakap dengan orang lain.

Remaja juga didapati berasa paling seronok apabila bersama-sama rakan sebaya.
165

Berdasarkan kenyataan di atas, bolehlah difahami bahawa menghabiskan masa

bersama kawan-kawan menjadikan remaja gembira dan boleh menyokong

perkembangan sosial mereka. Bagaimanapun kajian di atas menunjukkan remaja yang

banyak menghabiskan masa dengan rakan sebaya mereka menghadapi lebih banyak

masalah semasa di sekolah. Sebaliknya jika remaja banyak meluangkan masa dengan

keluarga walaupun mereka berasa bosan dan sering berkonflik didapati boleh

164 Arthur T. Jersild (1966), “Child Psycology” dalam J.P. Guilford (ed.), Fields of Psycology. Canada: D. Van Nostrand Company

(Canada), Ltd., h. 114.
165 Habibah Elias et al. (2006), Psikologi Personaliti. Kuala Lumpur: Dewan Bahasa dan Pustaka,h. 143.

 71

menyesuaikan diri dengan lebih baik sama ada di sekolah dan juga dalam sistem sosial

mereka.
166

Ghazali pula menambah pengaruh rakan sebaya menjadi lebih kuat dalam masa

pelajar membesar dan berdikari berbanding dengan pengaruh keluarga di rumah.

Hubungan dengan rakan sebaya, terutamanya persahabatan menghasilkan sekurang-

kurangnya tiga perkara penting dalam perkembangan kanak-kanak dan remaja. Perkara

tersebut adalah sokongan emosi, informasi mengenai tingkah laku dan nilai yang sesuai

dalam arena untuk perkembangan kemahiran sosial.
167

 Pembentukan konsep kendiri

juga amat dipengaruhi oleh rakan sebaya. Sekiranya remaja diterima oleh rakan sebaya

dia lebih berkeyakinan dan ini dapat membantu pembentukan konsep kendiri yang

positif.
168

 Justeru, ramai di kalangan remaja mengharapkan rakan-rakan mereka

menerima cara hidupnya dan menyesuaikan diri agar selaras dengan rakan sebaya yang

lain.

 Masyarakat tempat seseorang itu dibesarkan mempunyai peranan yang tidak

kurang pentingnya dalam membentuk dan membangunkan personaliti ahli-ahlinya.

Falsafah Pendidikan Negara Malaysia adalah contoh kepada asas pembentukan jati diri

masyarakat rakyat Malaysia. Penerapan nilai-nilai murni sesuatu budaya banyak

membentuk watak individu kanak-kanak dan remaja, khususnya golongan pelajar.

Dalam Pelan Induk Pembangunan Pendidikan (PIPP) misalnya menyebut seperti

berikut:

Dasar Kementerian Pelajaran Malaysia (KPM) adalah untuk

membangunkan modal insan yang mempunyai penggetahuan dan

kemahiran serta menghayati nilai-nilai murni. Matlamat KPM adalah

untuk memupuk semangat menguasai ilmu pengetahuan, kemahiran dan

166 Ibid.
167 Ghazali Othman (2003), “Masalah Perkembangan Sosioemosi Remaja: Kaedah Penyelesaian” dalam Ruzlan Md. Ali et al. (ed.),
Perkembangan Sosioemosi Remaja: Tanggungjawab Bersama. Sintok: Penerbit Universiti Utara Malaysia, h. 2.
168 Fariza Md. Sham (2006), “Perkembangan Moral, Sosial Remaja dan Pendekatan Psikologi Dakwah” dalam Fariza et al. (ed.),

Dakwah dan Kaunseling di Malaysia. Bangi: Penerbit Universiti Kebangsaan Malaysia, h. 69.

 72

kompetensi, menerapkan nilai moral dan sikap positif serta membina

disiplin diri pelajar.
 169

Sehubungan itu, bolehlah difahami bahawa masyarakat yang menghayati nilai-

nilai yang baik seperti jujur, amanah dan hormat-menghormati adalah penting ke arah

pembentukan negara yang stabil dan berbudaya. Apabila ahli dalam masyarakat

memberikan penghargaan yang tinggi terhadap tingkah laku yang baik, ia akan

memberikan kesan terhadap proses dan corak pembangunan etika dan moral di kalangan

pelajar.

Selain itu, kumpulan-kumpulan sosial dalam masyarakat seperti badan-badan

kebajikan, kelab rekreasi, badan-badan agama seperti masjid dan surau, badan-badan

politik boleh juga berperanan dalam memberikan pendidikan tidak formal kepada

kanak-kanak dan remaja. Keterlibatan mereka di dalam kumpulan sosial yang

dinyatakan tadi dapat menyemai nilai-nilai murni seperti bekerjasama,

bertanggungjawab, bertolak ansur, bekerja kuat, kemahiran kepimpinan dan

menyesuaikan diri dalam kumpulan. Kemahiran-kemahiran ini penting kepada

seseorang individu apabila berdepan dengan orang lain sama ada dalam kehidupan

sosial mahupun di tempat kerja mereka. Ini sekaligus membantu membangun dan

memperkembangkan lagi nilai etika dan moral mereka.

Sebagai kesimpulan, terdapat pelbagai teori yang dibawa dalam perbincangan ini

bagi melihat pembangunkan etika dan moral kanak-kanak dan remaja. Kesemuanya

bolehlah diringkaskan kepada dua pendekatan iaitu melalui cara formal dan tidak

formal. Bagaimanapun sistem sosial yang terdiri daripada institusi keluarga memainkan

peranan yang penting dalam membentuk personaliti pelajar, di samping rakan sebaya

169 Kementerian Pelajaran Malaysia (2006), Pelan Induk Pembangunan Pendidikan. Putrajaya: Kementerian Pelajaran Malaysia, h.

53.

 73

dan masyarakat. Melalui cara formal pula, pendidikan yang diterima oleh kanak-kanak

dan remaja pula haruslah berpaksikan kepada Falsafah Pendidikan Negara sepertimana

yang telah digariskan. Guru pula merupakan insan yang paling hampir dengan pelajar

selaku model dalam mencerminkan tingkah laku yang terpuji supaya dapat dicontohi

oleh mereka.

2.2.4 Kesan Ketiadaan Pembangunan Etika dan Moral

Ketiadaan pembangunan etika dan moral di dalam diri pelajar akan memberikan kesan

di dalam kehidupan mereka. Ini dapat dilihat sama ada kesan di dalam aspek dalaman

ataupun luaran. Aspek dalaman bersangkut paut dengan pembentukan jiwa, personaliti,

dan peribadi pelajar itu sendiri. Manakala kesan luaran berkaitan dengan hubungan

mereka dengan orang di sekeliling mereka seperti keluarga, guru-guru di sekolah,

masyarakat dan negara secara langsung ataupun tidak.

a. Aspek Dalaman

Kesan yang boleh dilihat menerusi aspek dalaman adalah wujudnya kecelaruan tingkah

laku. Dalam bidang psikologi ia disebut sebagai delinkuen.
170

 Menurut Fatimah, remaja

cenderung untuk melakukan tingkah laku yang bercanggah dengan norma masyarakat

mempunyai kaitan dari segi aspek dalaman yang lemah dan negatif. Ini termasuklah

perasaan kemurungan, kebimbangan, rendah penghargaan kendiri dan kurang

kesejahteraaan diri.
171

170 Menurut William (1994) dalam Fatimah et al. delinkuen bermaksud semua tingkah laku yang tidak diterima terutamannya yang

dilakukan oleh remaja. Kadangkala tingkah laku ini dianggap salah di sisi undang-undang dan ada juga tingkah laku yang tidak

menyalahi undang-undang tetapi tidak diterima oleh masyarakat. Manakala Pitts (2001) mendefinisikan tingkah laku delinkuen

sebagai tingkah laku bermasalah di kalangan remaja. Beliau menyebut tingkah laku disorder, tingkah laku anti-social dan tingkah
laku nuisance sebagai tingkah laku delinkuen.
171 Fatimah Yusooff et al. (2006), “Tingkah Laku Delinkuen Remaja, Kefungsian Keluarga dan Personaliti”, dalam Rohany Nasir et

al. (eds.), Kesejahteraan Manusia: Perspektif Psikologi. Bangi: Penerbit Universiti Kebangsaan Malaysia, h. 96-97.

 74

Beliau juga menambah, dalam kajian yang dijalankan oleh Steiner, Cauffman

dan Duxbury (1999) mendapati remaja yang mempunyai personaliti yang lemah akan

mudah terjebak dengan jenayah juvana dan kegiatan jenayah, manakala yang

mempunyai personaliti yang unggul dan positif begitu kurang bilangannya dalam

kegiatan jenayah. Kenyataan sebelum ini juga disokong oleh Ruzlan Md. Ali mendapati

emosi negatif yang meresapi remaja juga penting sebagai penentu bagi penglibatan

mereka dalam tingkah laku yang berisiko. Beliau mendapati perasaan sedih dan

perasaan kesunyian adalah berkait dengan ketiadaan mekanisme bagi remaja menangani

emosi mereka supaya tidak terlibat dalam tingkah laku yang berisiko.
172

Di samping itu, delinkuen juga menyebabkan remaja terlibat dalam aktiviti anti

sosial sama ada berkumpulan ataupun geng. Geng sebenarnya memberi mereka

perasaan diterima dan sokongan sosial yang mereka tidak dapat daripada keluarga dan

sekolah. Delinkuen juga didapati secara konsisten sebagai impulsif, bencikan autoriti,

tidak berkeyakinan, harga diri rendah, tidak bahagia dan tidak popular.
173

Habibah pula menjelaskan remaja yang terlibat dengan tindakan delinkuen

terdiri daripada mereka yang datang dari pelbagai kelas sosial. Walau bagaimanapun,

remaja dari kelas sosial yang rendah lebih berkemungkinan terlibat dengan kelakuan

delinkuen daripada mereka yang datang dari kelas yang tinggi dan pertengahan. Beliau

berpendapat, walaupun banyak faktor yang menyebabkan delinkuen seperti tekanan

rakan sebaya, hubungan keluarga yang berpecah belah, individu yang dilahirkan dalam

kelas sosial yang rendah lebih terdedah kepada pengaruh-pengaruh tindakan

delinkuen.
174

172 Ruzlan Md. Ali (2003), op cit., h. 6.
173 Rahil Mahyuddin et al. (2005), op cit., h. 127.
174 Habibah Elias et al. (2006), op cit., h. 147.

 75

 Mohd Salleh pula mendapati kecelaruan personaliti adalah sindrom yang

meliputi trait yang kekal dan dapat dikesan semasa peringkat remaja dan mungkin

berkekalan ke dewasa. Individu yang terlibat dalam masalah ini mungkin tidak

mengetahui keadaan traitnya tetapi menyedarinya apabila ada orang lain yang cuba

memberitahu tentang kecelaruan personaliti tersebut. Tanda orang yang mengalami

kecelaruan personaliti ialah seperti menghadapi tekanan jiwa, masalah kebimbangan,

keresahan, cepat marah, anti sosial atau terlibat dalam penyalahgunaan dadah. Beliau

menjelaskan lagi di antara jenis kecelaruan personaliti adalah kecelaruan personaliti anti

sosial. Ia banyak berlaku di kalangan lelaki khasnya semasa peringkat remaja. Di antara

cirinya ialah suka menipu dirinya dan orang lain, melanggar peraturan masyarakat,

mencuri dan seumpamanya.
175

 Di samping itu menurut Ismail Hj. Ibrahim, beliau menjelaskan permasalahan

moral yang berlaku pada masa kini mempunyai kaitan dengan aspek pembangunan

dalaman dalam diri pelajar. Beliau membawakan contoh ramai pelajar Melayu sering

mendapat kepujian di dalam peperiksaan pengetahuan agama Islam di semua peringkat

di sekolah. Persoalannya apakah pengajaran dan pendidikan Islam yang diberikan

selama ini hanya berbentuk kognitif, iaitu untuk mencapai kecemerlangan dalam

peperiksaan sahaja. Justeru, beliau menekankan bahawa aspek afektif juga penting

dalam membolehkan para pelajar mempratikkan apa yang mereka pelajari dan bukannya

untuk cemerlang dalam peperiksaan semata-mata.
176

 Muhammad Yusuf pula mendapati, kesan ketiadaan aspek etika dan moral juga

membolehkan seseorang itu mudah dipengaruhi jiwanya oleh anasir jahat seperti

syaitan, iblis dan jin. Beliau menerangkan bahawa gejala sosial yang berlaku adalah

175 Mohd Salleh Lebar (1994), Asas Psikologi Perkembangan. Kuala Lumpur: Utusan Publications and Distributors Sdn. Bhd., h.
181.
176 Ismail Hj. Ibrahim (1999), “Isu Moral di Mana Kesilapannya?”, dalam Shaikh Mohd Saifuddeen Shaikh Mohd Salleh (ed.), Isu-

isu Semasa Dari Perspektif Islam. Kuala Lumpur: Institut Kefahaman Islam Malaysia, h. 285.

 76

berpunca daripada bisikan syaitan yang halus dan terus berkembang tanpa ada sekatan.

Kalau bisikan itu tidak dikawal ia akan berkembang bahkan yang menerima bisikan itu

akan menjadi agen kepada syaitan. Justeru itu Allah SWT telah menurunkan surah al-

Nas bagi panduan umat Islam untuk mempertahankan diri dari gangguan syaitan.
177

 Kesimpulannya, kesan ketiadaan pembangunan etika dan moral di kalangan

remaja akan menyebabkan perkara-perkara yang negatif menular pada diri mereka.

Ianya berkait rapat dengan pembentukan emosi dan personaliti yang lemah. Keadaan ini

akan menyumbang kepada berlakunya permasalahan etika dan moral seperti yang telah

dibincangkan sebelum ini. Bagaimanapun, kesan tersebut tidak terhenti setakat dalam

diri remaja sahaja bahkan akan mempengaruhi aspek luaran dan persekitaran mereka

seperti keluarga, sekolah dan masyarakat.

b. Aspek Luaran

Ketiadaan pembangunan etika dan moral juga akan memberikan kesan kepada aspek

luaran perkembangan remaja itu sendiri, misalnya hubungan mereka dengan keluarga.

Konflik yang berlaku di antara remaja dengan keluarga telah mengundang pelbagai

masalah moral seperti lari dari rumah, bersikap kurang ajar, bertindak ganas dan

sebagainya. Institusi keluarga perlu menjadi kawalan sosial dalam mendidik remaja.

Ketiadaan penghayatan etika dan moral di kalangan ahli keluarga, khususnya anak-anak

dan remaja menyebabkan proses pendidikan tidak formal terbantut.

Di samping itu, cara didikan keluarga juga mempengaruhi perkembangan moral

remaja. Sebagai contoh, model didikan permisif-mengabaikan. Ibu bapa yang bersifat

177 Muhammad Yusuf Khalid (2002), “Pengaruh Syaitan, Iblis dan Jin Dalam Kehidupan Manusia”, dalam Muhammad Yusuf

Khalid et al. (eds), Isu Dakwah dan Kemanusiaan dalam Era Globalisasi. Negeri Sembilan: Kolej Universiti Islam Malaysia, h. 70.

 77

permisif-mengabaikan ini mengabaikan tanggungjawab mereka dalam membentuk

disiplin anak-anak. Mereka tidak menggunakan kuasa sebagai ibu bapa bagi membina

keperibadian serta tidak responsif pada anak-anak. Remaja yang dibentuk dalam

keluarga seperti ini tidak pandai menyesuaikan diri dalam sebarang suasana, kurang

cekap dalam akademik dan sosial serta sering memberontak. Mereka sering murung,

tidak ceria serta suka melanggar disiplin sekolah.
178

 Justeru, ia mengakibatkan jurang di

antara anak dan ibu bapa kian melebar dan memberi kesan terhadap hubungan

kekeluargaan.

Isu-isu moral yang didedahkan oleh akhbar juga sering memaparkan salah laku

remaja semasa di dalam dan juga di luar sekolah. Sebagai contoh, memeras ugut pelajar,

memukul dan membelasah pelajar, menghisap rokok dan pada tahap yang serius terlibat

di dalam penyalahgunaan dadah. Salah laku dan pelanggaran peraturan dan undang-

undang ini adalah sebagai kesan kepada pengabaian aspek etika dan moral di kalangan

pelajar. Mereka yang terlibat mempunyai nilai kendiri yang lemah dan tidak menghayati

pengertian etika dan moral serta akhlak itu sendiri. Hasilnya, nilai-nilai negatif

menguasai minda dan peribadi mereka.
179

Permasalahan di peringkat sekolah juga membawa kesan yang besar ke dalam

alam kehidupan di institut pengajian tinggi dan juga alam kerjaya. Oleh itu, jika para

pelajar ini mempunyai akhlak yang buruk sudah tentu mereka dikelilingi oleh rakan

sebaya yang serupa tingkah lakunya. Para remaja seringkali terpengaruh dengan

perlakuan yang ditunjukkan oleh rakan-rakan mereka. Isu yang membabitkan jenayah

juvana mempunyai kaitan yang rapat dengan kesalahan melangar norma dan budaya

178 Azizi Yahaya & Jaafar Sidek Latif (2006), op cit., h. 93-94.
179 Zulkifli Yusof (2003), “Disiplin Pelajar: Cabaran dan Tindakan” dalam Ruzlan Md. Ali et al. (ed.), Perkembangan sosioemosi

Remaja: Tanggungjawab Bersama. Sintok: Penerbit Universiti Utara Malaysia, h. 37.

 78

masyarakat. Kes „mat rempit‟
180

 misalnya adalah rentetan pengamalan budaya yang

salah di kalangan kumpulan remaja yang mengamalkan corak hidup yang bebas dan

inginkan keseronokan. Ini disebut sebagai budaya hedonisme yang membawa kepada

falsafah atau cara hidup yang mementingkan keseronokan tanpa kawalan undang-

undang dan norma masyarakat.

 Abdul Ghafar menjelaskan budaya hedonisme tersebut adalah berpunca daripada

sikap mementingkan hawa nafsu dan pemikiran materialistik. Sikap ini telah melahirkan

golongan manusia mewah dalam masyarakat yang cintakan harta, tamak dan bermegah-

megah dengan kedudukan status dalam masyarakat.
181

 Ini telah diinyatakan oleh Allah

SWT dalam al-Quran iaitu:

                   

                    

      

Maksudnya:

“Maka mengapa tidak ada dari umat-umat yang sebelum kamu orang-

orang yang mempunyai keutamaan yang melarang daripada

(mengerjakan) kerosakan di muka bumi, kecuali sebahagian kecil di

antara orang-orang yang telah Kami selamatkan di antara mereka, dan

orang-orang yang zalim hanya mementingkan kenikmatan yang mewah

yang ada pada mereka, dan mereka adalah orang-orang yang berdosa.”

 Surah Hud (11):116.

Al-Sabuni mentafsirkan bahawa golongan yang mementingkan kemewahan

dalam ayat di atas ialah orang yang menurut hawa nafsu syahwat mereka dan sibuk

180 Harian Metro, Oktober 29, 2007:4 “Trauma Amukan Mat Rempit”.
181 Abdul Ghafar Hj. Don (2000), “Budaya Hedonisme: Corak dan Kesannya Terhadap Pembinaan Masyarakat Dinamik di

Malaysia” dalam Fariza Md. Sham et al (eds.), Dakwah dan Perubahan Sosial. Kuala Lumpur: Utusan Publications & Distributors

Sdn. Bhd., h. 52.

 79

dengan harta dan kelazatan serta mengutamakan kehidupan di dunia daripada akhirat.
182

Justeru dalam hal ini, golongan pelajar yang mengalami masalah etika dan moral akan

mengutamakan keseronokan dan mengabaikan tanggungjawab mereka sebagai pelajar.

Situasi ini akhirnya akan menyebabkan hubungan baik mereka dengan keluarga dan

sekolah akan terjejas.

Menurut Asmah Bee Mohd. Noor, lanjutan daripada budaya materialistik juga

akan mewujudkan hubungan di antara pelajar atau remaja dengan keluarga mereka

menjadi renggang. Kemewahan yang dimiliki oleh keluarga gagal membentuk peribadi

dan nilai-nilai moral yang baik di kalangan mereka. Asmah memetik kajian yang dibuat

oleh Lasswell dan Lasswell (1982) yang mendapati hubungan keluarga yang sedang

menuju negara maju dinamakan sebagai love poor family. Anak-anak remaja dalam

keluarga sebegini tidak mendapat kasih sayang yang sepatutnya. Ibu bapa merasakan

kasih sayang boleh digantikan dengan ganjaran material.
183

Kesimpulannya, kesan pengabaian etika dan moral di kalangan remaja

mengundang banyak salah laku yang menggugat pembangunan masyarakat dan juga

memberikan kesan kepada pembinaan negara secara keseluruhannya. Adalah mustahil

sesebuah negara yang baik warganegaranya terbentuk daripada remaja yang rosak etika

dan moral. Justeru itu, peranan yang dimainkan oleh institusi keluarga, sekolah,

masyarakat amat diperlukan ke arah mewujudkan persekitaran yang sihat dan bebas

daripada masalah moral. Pada perbincangan berikutnya, pengkaji akan melihat

pertumbuhan dan perkembangan psikologi pelajar bagi mengupas teori-teori yang

berkaitan. Ini akan dapat membantu kita memahami pelajar secara lebih dekat lagi

182 al-Sabuni, Muhammad „Ali (1981), Safwah al-Tafasir. Vol. 2. Beirut: Dar al-Qur‟an, h. 36.
183 Asmah Bee Mohd. Noor (2000), Psikologi Perkembangan. Bangi: Pusat Pengajian Jarak Jauh Universiti Kebangsaan Malaysia,

h. 122.

 80

dalam perkara berhubung perkembangan kognitif dan moral serta faktor-faktor yang

mempengaruhi pertumbuhan psikologi mereka.

2.3 Perkembangan Psikologi Pelajar

Dalam bahagian ini pengkaji akan membincangkan pertumbuhan dan perkembangan

psikologi pelajar. Ia merangkumi perkara-perkara yang berkaitan teori perkembangan,

perkembangan kognitif di kalangan pelajar, perkembangan moral dan juga faktor-faktor

yang mempengaruhi pertumbuhan psikologi mereka. Tujuan perbincangan ini adalah

untuk mengetahui pembangunan diri pelajar dalam konteks psikologi dan hubungannya

dengan pembangunan etika dan moral.

2.3.1 Teori Pertumbuhan dan Perkembangan

Pertumbuhan bermaksud perihal tumbuh atau perkembangan.
184

 Manakala menurut

Mohd Salleh Lebar, konsep pertumbuhan dan perkembangan merupakan dua proses

yang penting kepada individu. Pertumbuhan bermaksud perubahan yang boleh dinilai

dan diukur dari satu peringkat ke satu peringkat perkembangan yang lain. Pertumbuhan

juga dianggap sebagai suatu proses perubahan struktur dan fisiologi yang berlaku di

dalam diri seseorang individu dalam proses menuju kematangan.
185

Omar Ibrahim pula menjelaskan perkataan perkembangan secara am bermaksud

perubahan-perubahan yang berlaku dalam manusia dan haiwan dari persenyawaan

hingga akhir hayat. Perubahan-perubahan itu adalah teratur atau tertib dan mengambil

masa yang lama. Perubahan-perubahan sementara tidak dianggap sebagai sebahagian

184 Teuku Iskandar (1991), Kamus Dewan. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 1402.
185 Mohd Salleh Lebar (1994), Asas Psikologi Perkembangan. Kuala Lumpur: Utusan Publications and Distributors Sdn. Bhd., h. 50.

 81

daripada perkembangan, seperti orang yang demam atau letih setelah penat bekerja.

Lazimnya perubahan-perubahan yang berlaku dalam perkembangan dari awal hayat

adalah untuk kebaikan seseorang, menunjukkan kebolehan yang lebih teratur, berkesan

dan kompleks. Oleh itu perkembangan ialah perubahan-perubahan yang teratur dan

berlaku dalam diri seseorang dari persenyawaan hingga akhir hayat, akibat

pembelajaran, pengalaman dan kematangan.
186

 Justin Pikunas pula mentakrifkan perkembangan (development) sebagai a period

in a person‟s life marked by specific clusters of traits, interest, and attitudes and by a

similarity in interest and concerns to other persons in that period of life.
187

Mahmood Nazar Mohamed pula mendapati perkembangan membawa erti

perubahan dengan masa, iaitu perubahan dengan umur dan perubahan daripada jenis

evolusi atau ontogenik. Kedua-dua perubahan ini sememangnya tidak dapat dipisahkan

kerana dengan meningkatnya umur, perubahan evolusi yang lain akan berlaku, iaitu

dalam bentuk sahsiah, kognitif, moral, fizikal dan lain-lain.
188

Willliam C. Crain, menjelaskan perkembangan seseorang itu berkait rapat

dengan proses kematangan. Ini dapat dilihat apabila beliau memetik kenyataan Gesell

dan Ilg (1943):

“The child‟s growth or development, Gells said, is influenced by two

major factors. First, the child is product of his invironment. But more

fundamentally, Gesell believed, the child‟s development is directed from

within, by the action of the genes. Gesell called this process

maturation.”
189

186 Omar Ibrahim et. al., t.t, Modul Program Jarak Jauh Diploma Pendidikan: Proses Pembelajaran dan Kepelbagaian Pelajar.

Bangi: Fakulti Pendidikan UKM, h. 9-11.
187 Justin Pikunas (1996), Human Development: An Emergent Science. Tokyo: Mc Graw-Hill, Inc., h. 405.
188 Mahmood Nazar Mohamed (1992), op. cit., h. 197.
189 Willliam C. Crain (1985), Theories of Development: Concept and Aplications. New Jersey: Prentice-Hall, Inc., h. 16

 82

Berdasarkan kenyataan beliau dan pandangan sebelum ini, bolehlah difahami

bahawa perkembangan seseorang individu itu mempunyai hubungan dengan faktor

persekitaran dan juga faktor dalaman iaitu genetik yang diwarisi oleh ibu bapa mereka.

Ia bermula sedari awal bayi hinggalah seseorang itu meninggal dunia.

Terdapat beberapa teori perkembangan yang akan dibincangkan dalam kajian

ini. Ianya merangkumi teori perkembangan yang dipelopori oleh tokoh-tokoh yang

dominan dalam bidang psiokologi Barat iaitu Sigmund Freud, Jean Piaget, Albert

Bandura, Erik Erikson dan Lawrence Kohlberg. Justeru, perbincangan dalam kajian ini

hanya berdasarkan tokoh-tokoh tersebut sahaja. Selain itu, perspektif psikologi Islam

juga akan diketengahkan sebagai satu perbandingan dengan pendekatan yang dibawa

oleh tokoh dari Barat.

a. Teori Perkembangan Sigmund Freud

Teori yang diasaskan oleh Sigmund Freud (1856-1939) ialah berhubung kait di antara

perkembangan personaliti kanak-kanak dengan perkembangan seksnya. Bagaimanapun

pandangan beliau mengenai perkembangan seks amat luas, iaitu bukan setakat

hubungan seks semata-mata malah merangkumi apa sahaja yang menyumbang kepada

keseronokan tubuh badan secara praktikalnya.
190

 Mengikut teori psikoanalisis yang

dikemukakan oleh beliau, terdapat lima perkembangan kanak-kanak iaitu:

i. Peringkat Mulut (Oral Erotism)

Peringkat ini bermula dari lahir hingga 18 bulan. Dalam lingkungan masa tersebut,

kanak-kanak perlu mendapat bantuan dari ibu bapa bagi mendapat kepuasan dan

kasih sayang. Sebelum 8 bulan, kanak-kanak akan merasa kepuasan dengan tingkah

190 Willliam C. Crain (1985), op. cit., h. 140.

 83

laku menghisap sesuatu. Selepas 8 bulan ke atas tingkah laku kepuasan ditumpukan

kepada kegiatan menggigit sesuatu.
191

ii. Peringkat Dubur atau Anal

Peringkat ini bermula dari umur 18 bulan hingga 36 bulan. Pada peringkat ini

kanak-kanak sudah bersedia menguasai dan mengawal fungsi biologi seperti

membuang dan menahan najis. Lazimnya ibu bapa akan mengajar anak-anak

mereka cara-cara membuang najis dengan betul dan pada masa-masa yang

tertentu.
192

iii. Peringkat Kubul atau Falik

Peringkat ini bermula dari umur 3 hingga 5 tahun. Pada peringkat ini kanak-kanak

biasanya suka memegang kawasan kemaluannya bagi mendapatkan kepuasan

sesuatu.
193

 Ibu bapanya akan melarang anak-anak melakukan perbuatan tersebut

kerana dianggap tidak sopan. Bagi kanak-kanak lelaki menurut Freud, mereka akan

mengalami konflik oedipus iaitu mereka tidak dapat menghayati keberahiannya

dengan sepenuhnya. Kanak-kanak perempuan pula mengalami konflik elektra
194

iaitu perasaan berahinya kepada bapa tidak dapat dicurahkan oleh sebab takut

kepada ibu mereka.

iv. Peringkat Pendaman

Peringkat ini bermula pada usia 5 hingga 11 tahun. Dalam lingkungan ini kasih

sayang dan keberahian kanak-kanak mula beralih kepada rakan sebaya. Jika mereka

mengatasi berbagai-bagai masalah personaliti sebelum ini, kemungkinan mereka

191 Harry McGurk (1975), Growing and Changing: A Primer of Developmental Psychology. London: Methuen and Co. Ltd., h. 31.
192 Mahmood Nazar Mohamed (2005), op. cit., h. 205.
193 Richard S. Lazarus (1963), Personality Adjustment. New Jersy: Prentice Hall, Inc., h. 57.
194 Gordon R. Lowe (1976), The Growth of Personality. England: Penguin Books Ltd., h. 95

 84

akan menjadi orang yang baik seperti ramah mesra, bertanggungjawab dan

sebagainya.
195

v. Peringkat Baligh

Peringkat ini bermula pada usia 12 hingga 18 tahun. Kanak-kanak pada peringkat ini

sudah mula meningkat ke alam remaja. Mereka berdepan dengan berbagai-bagai

masalah emosi, seks dan sosial. Masalah ini mungkin dapat di atasi oleh sebahagian

besar remaja sekiranya mereka menggunakan masa mereka dengan baik.
196

b. Teori Perkembangan Jean Piaget

Jean Piaget (1869-1980) adalah seorang pakar biologi Switzerland dan pakar psiokologi

kanak-kanak telah banyak membuat kajian ke atas tingkah laku kanak-kanak.
197

 Kajian

yang dibuat oleh beliau adalah mengenai tingkah laku kanak-kanak, iaitu ditinjau dari

sudut struktur, operasi tingkah-laku cerdas dan peringkat-peringkat perkembangan

berurutan. Teori beliau yang paling menarik adalah mengenai perkembangan kognitf.

Dalam teori perkembangan, Piaget menyatakan pemikiran manusia berkembang melalui

proses asimilasi dan akomodasi. Setiap kali seseorang mendapat pengalaman baru, unit

asas pemikiran iaitu skema akan berubah struktur. Proses ini dinamakan asimilasi jika

struktur asal skema tidak berubah dengan pengalaman yang baru. Tetapi jika perubahan

menghasilkan struktur yang baru ia dinamakan akodomasi.
198

 Teori beliau yang paling

menarik adalah mengenai perkembangan kognitf. Ia dibahagikan kepada beberapa

peringkat perkembangan iaitu peringkat deria motor (sehingga dua tahun), peringkat

195 Mohd Salleh Lebar (1994), op. cit., h. 59.
196 Ibid.
197 Mahmood Nazar Mohamed (2005), op. cit., h. 200.
198 Rahil Mahyuddin et al., (2005), op. cit., h.12

 85

praoperasi (2 hingga 7 tahun), peringkat operasi konkrit (7 hingga 11 tahun) dan yang

terakhir peringkat operasi formal (11 hingga 15 tahun).
199

 Pada peringkat deria motor, bayi pada tahap ini mempersepsikan serta

memahami alam sekitarannya yang kompleks sebagai alam objek yang senang

difahami. Bayi hanya berupaya mengkonsepkan dunia ini dalam bentuk skema yang

menggabungkan informasi kederiaan dan aktiviti-aktiviti motornya. Dalam erti kata

lain, apa yang dilihat mesti dipegangnya sebagai objek, kerana inilah cara bayi

mempelajari serta mengenali alam sekitarannya. Piaget menekankan bayi harus dapat

melihat objek untuk mengetahui akan kewujudannya. Tetapi pada umur di antara enam

hingga sembilan bulan, bayi telah mempelajari bahawa walaupun sesuatu objek itu tidak

kelihatan, tetapi ia masih wujud. Konsep ini dikenali sebagai kekekalan objek (Object

Permanence). Pada masa yang sama, bayi yang berada di hujung tahap deria motor

telah menunjukkan kebolehan bertaakul dan celik akal serta menggunakan kaedah-

kaedah yang baru untuk menyelesaikan masalah.
200

 Seterusnya pada tahap praoperasi iaitu pada usia dua hingga tujuh tahun.

Peringkat ini menunjukkan kanak-kanak boleh menggunakan simbol dan bahasa

walaupun dalam bentuk tidak logik. Lazimnya kanak-kanak yang berumur dua tahun

sudah boleh bercakap dengan menggunakan bahasa yang ringkas. Kanak-kanak pada

tahap ini bersifat egosentrik.
201

 Peringkat yang ke tiga adalah peringkat operasi konkrit, iaitu pada usia tujuh

hingga sebelas tahun. Peringkat ini adalah disebabkan oleh kebolehan mereka berfikir

dengan logik. Mereka sudah memahami sedikit unsur-unsur pemikiran logik. Mereka

199 Mohd Salleh Lebar (1994), op. cit., h. 54.
200 Mahmood Nazar Mohamed (2005), op. cit., h. 202.
201 Ibid.

 86

juga faham akan konsep-konsep nombor, berat, susunan dan kepadatan serta prinsip

pengekalan. Bagaimanapun mereka masih belum memahami atau bertaakul tentang

perkara-perkara yang abstrak seperti konsep ketuhanan, keadilan, makna hidup, hak

asasi manusia dan sebagainya. Mereka hanya memahami konsep-konsep yang konkrit

atau objektif seperti binatang, tumbuh-tumbuhan, kekotoran dan sopan santun.
202

 Tahap yang terakhir adalah tahap operasi formal. Ia berlaku pada usia 11 hingga

15 tahun. Pada usia 11 tahun ke atas, kebolehan berfikir remaja sama seperti orang

dewasa iaitu berfikiran abstrak, boleh membuat hipotesis dan menyelesaikan masalah

kompleks. Mereka boleh memahami logik konsep-konsep abstrak yang menjadi asas

kepada sains, matematik, etika, politik, keagamaan dan lain-lain. Mereka juga

berkebolehan menguruskan unit bermakna, melakukan sintesis, penyeluruhan dan cuba

membentuk beberapa hipotesis untuk mencapai sesuatu kesimpulan.
203

c. Teori Perkembangan Albert Bandura

Teori perkembangan Albert Bandura (1925) lebih dikenali dengan teori sosial kognitif

Bandura. Ia lebih menerangkan perkembangan individu dari sudut pembelajaran.

Beliau menyarankan perkembangan pembelajaran berlaku melalui pemerhatian atau

imitasi. Pembelajaran jenis ini melibatkan proses memberi perhatian, mengingat,

melakon dan memurnikan dalam minda dan melakonkan semula. Di akhirnya individu

ini diberi peneguhan supaya dia lebih bermotivasi melakukan tindakan yang diingini.

Melalui imitasi model, kanak-kanak belajar tindakan baru (kesan model), mengelak atau

202 Ibid.
203 Siti Hawa Munji et al. (1990), Pengantar Psikologi. Selangor: Fajar Bakti Sdn. Bhd., h. 90.

 87

melibatkan diri dengan tingkah laku devian atau kanak-kanak digalakkan bertingkah

laku seperti model.
204

 Mengikut Bandura, efikasi kendiri merupakan sebahagian daripada proses

perkembangan individu. Efikasi kendiri merujuk kepada penilaian sendiri tentang

keberkesanan dan kecekapan diri individu itu. Penilaian itu penting untuk menentukan

apa yang harus dilakukan atau tidak patut dilakukan, sejauh mana usaha mesti

ditingkatkan dan juga perasaan tentang diri sendiri. Penilaian efikasi kendiri banyak

dipengaruhi oleh perenungan tingkah laku kendiri (enaktif), perbandingan antara diri

sendiri dengan orang lain (vikarius), perenungan kesan orang lain meyakini diri sendiri

dan tahap individu itu boleh digerakkan (emotif).
205

Bandura juga mengatakan bahawa memperbaiki kecekapan kendiri seseorang

individu boleh menyebabkan seseorang individu itu berjaya dalam tugas-tugas tingkah

laku. Dengan kata-kata lain, proses-proses kognitif dalam proses jangkaan kecekapan

akan meninggikan kemungkinan untuk satu-satu tingkah laku yang ingin diperoleh

berlaku.
206

 Dalam membentuk teori personaliti pembelajaran sosial pula, Bandura

menekankan aspek interaksi antara manusia dengan sekitaran. Beliau menyarankan

konsep ‟determinisme timbal balik‟ yang mengatakan bahawa manusia mempengaruhi

untung nasib dirinya melalui pengawalan kuasa-kuasa di sekitarnya tetapi mereka juga

dipengaruhi oleh kuasa-kuasa sekitarannya ini.
207

Selain itu, beliau juga menerangkan bahawa seseorang individu itu meneruskan

ataupun mengubah sikap dan tabiatnya disebabkan adanya faktor-faktor pengukuh yang

204 Rahil Mahyuddin et al. (2005), op. cit., h.17
205 Ibid.
206 Jas Laile Suzana Jaafar (2002), Psikologi Remaja. Selangor: Pearson Malaysia Sdn. Bhd., h. 7.
207 Mahmood Nazar Mohamed (2005), op. cit., h. 279.

 88

mempengaruhi perilakunya. Menurut teori Bandura, ada dua jenis faktor pengukuh.

Yang pertama ialah faktor-faktor di luar diri seseorang, iaitu perkara-perkara yang

dialaminya secara langsung akibat perilakunya. Sebagai contoh faktor pengukuh itu

ialah menerima pujian selepas seseorang itu melakukan sesuatu perbuatan. Faktor

pengukuh yang kedua ialah faktor-faktor yang datang daripada sistem-sistem seperti

konsep diri dan estim diri yang wujud di dalam jiwa setiap individu. Sistem-sistem ini

mempengarui sikap, tabiat dan perilaku individu berkenaan.
208

d. Teori Perkembangan Erik Erikson

Teori perkembangan Erik Erikson (1902-1994) adalah berdasarkan teori psiko-sosial.

Teori ini melihat hubungan di antara penyesuaian psiko-sosial yang menyuburkannya

atau memusnahkannya. Secara tipikal, tekanan dan krisis dianggap sebagai proses

psikologi yang utama dalam proses membesar. Tahap-tahap perkembangan dan titik

peralihan ditekankan. Resolusi atau penyelesaian tugas perkembangan dalam proses

membesar boleh jadi positif atau negatif. Resolusi pada satu titik peralihan atau tahap

mempunyai implikasinya sendiri terhadap resolusi pada tahap yang berikutnya.
209

 Erikson menumpukan perhatian pada peluang-peluang perkembangan,

kegagalan dan kejayaan dalam hidup. Beliau melihat masalah-masalah utama yang

dihadapi oleh individu. Walaupun konsep krisis perkembangan bersifat universal, setiap

krisis spesifik diatasi mengikut keadaan-keadaan budaya seseorang individu. Personaliti

yang sihat diperoleh melalui resolusi satu siri krisis-krisis hidup. Erikson

mengemukakan lapan dilema atau krisis hidup utama yang bersifat universal yang

208 Abdullah Hassan (2002), Psikologi Moden Untuk Pendakwah. Pahang: PTS Publications and Distributors, h. 17.
209 Jas Laile Suzana Jaafar (2002), op. cit., h. 6.

 89

dialami oleh semua orang di sepanjang hidup dalam bukunya Childhood and Society.

Setiap krisis mempunyai resolusi positif dan negatif.
 210

Jadual 2.1: Lapan Krisis Hidup Erikson

__

Titik Krisis Tahap Dalam Hidup

__

1. Percaya lawan tidak percaya Bayi

2. Autonomi lawan malu-malu dan ragu-ragu Awal kanak-kanak

3. Inisiatif lawan rasa bersalah Kanak-kanak

4. Industri lawan rasa rendah diri Awal remaja

5. Identiti lawan keliru peranan Remaja

6. Intimasi lawan isolasi Awal dewasa

7. Generativiti lawan tidak bergerak Dewasa

8. Keutuhan lawan putus asa Tua

__

Sumber: Jas Laile Suzana Jaafar (2002)

 Daripada rajah di atas, maka dapat dirumuskan bahawa pada setiap peringkat

tersebut seseorang itu akan mengalami krisis psikososial. Krisis psikososial ini

diasaskan di atas penyesuaian hidup sebenar terhadap persekitaran sosial dan budaya di

mana seseorang itu berada. Walau bagaimanapun peringkat ini sebenarnya tidaklah

tegar, sekiranya seseorang individu itu gagal menyelesaikan konflik yang dialami di

suatu peringkat maka ia mungkin menyelesaikannya pada masa akan datang.
211

 Menurut Mahmood Nazar, dalam perkembangan sosial, faktor-faktor seperti

perkembangan moral dan personaliti adalah penting. Di samping itu, faktor perapatan

dan identifikasi juga penting. Perapatan boleh didefinisikan sebagai kemahuan bayi

mendekati individu yang signifikan seperti ibu bapa atau penjaga sewaktu dia

memerlukan makanan atau keselesaan. Perapatan ini bererti bahawa kanak-kanak

berkehendakkan supaya dijaga dan disayangi oleh setengah-setengah individu.
212

210 Norman William (1972), Child Development. London: Heinemann Eucational Books Ltd., h. 89.
211 Siti Hawa Munji et al., (1990), op. cit., h. 51.
212 Mahmood Nazar Mohamed (2005), op. cit., h. 210.

 90

e. Teori Perkembangan Lawrence Kohlberg

Lawrence Kohlberg (1927-1987) adalah pelopor utama dalam memperkatakan teori

perkembangan moral. Teori yang dikemukakan oleh Kohlberg berasaskan kepada

pemikiran Jean Piaget dan John Dewey yang menekankan pertumbuhan manusia

berkembang secara falsafah dan psikologi dalam bentuk yang positif. Lawrence

Kohlberg berpendapat bahawa terdapat tiga tahap penaakulan nilai-nilai moral iaitu

tahap pra-konvesional, konvesional dan post-konvesional dan setiap tahap itu

dibahagikan kepada dua peringkat.
213

Seterusnya, Kohlberg telah menerangkan perihal perkembangan moral dengan

menggunakan perspektif kognitif dengan komprehensif. Beliau mengatakan bahawa

peraturan tingkah laku moral berkembang mengikut satu siri tahap. Dalam proses

perkembangan kognitif, keupayaan kognitif baru menyokong kemunculan peraturan

tingkah laku moral yang baru. Peraturan-peraturan inilah atau prinsip-prinsip penilaian

inilah merupakan intipati tahap-tahap moral individu.
214

 Sebenarnya, teori ini dikemukakan oleh Lawrence Kohlberg setelah beliau

melakukan kajian membujur (longitudinal study) terhadap sekumpulan remaja. Menurut

beliau moral reasoning berlaku secara berperingkat. Ianya dibentuk daripada penilaian

jawapan-jawapan yang diberikan dan bukannya berdasarkan sama ada tindakan tersebut

betul atau salah. Peringkat-peringkat tersebut adalah tahap pra-konvesional, tahap

konvesional dan tahap post-konvesional.
215

213 Tam Yeow Kwai (2006), op. cit., h. 34.
214 Jas Laile Suzana Jaafar (2002), op. cit., h. 25.
215 Maarof Redzuan & Haslinda Abdullah (2002), Psikologi. Kuala Lumpur: Mc Graw-Hill (Malaysia Sdn. Bhd.), h. 131.

 91

Pada tahap pra-konvesional, ia membicarakan kepercayaan bahawa apa yang

betul ialah mematuhi undang-undang pihak berkuasa. Ia mengandungi dua peringkat

iaitu peringkat pertama, orientasi hukuman dan patuh. Pada peringkat ini pemikiran

moral kanak-kanak berasaskan dendaan. Mereka taat kerana orang dewasa menyuruh

mereka berbuat demikian. Konsep ini ditafsirkan dengan mengambil kira unsur-unsur

luar seperti hukuman atau dendaan dan bukan berasaskan keadilan. Manakala pada

peringkat ke dua adalah orientasi keindividuan, iaitu pemikiran moral berasaskan

ganjaran dan kepentingan diri. Kanak-kanak mengikut kata apabila mereka hendak

mengikut kata dan jikalau mengikut kata itu memenuhi kepentingan mereka.
216

Seterusnya adalah tahap konvesional. Pada tahap ini penghayatan nilai tidak

sepenuhnya. Individu menghayati nilai berdasarkan sesuatu standard tetapi standard itu

ditetapkan oleh ibu bapa atau peraturan masyarakat. Dalam tahap ini, terdapat dua

peringkat yang lain iaitu peringkat tiga dan empat. Peringkat tiga adalah mengenai

persetujuan antara individu. Kanak-kanak memperlihatkan kelakuan yang baik bagi

memenuhi keperluan atau sokongan orang lain. Masyarakat atau orang yang berkuasa

akan menentukan kelakuan baik atau jahat. Oleh itu bagi mendapat sokongan atau

disukai maka perlulah melakukan perbuatan baik atau bermoral.
217

Manakala pada peringkat ke empat berhubung dengan orientasi

mempertahankan sistem sosial. Penilaian moral berasaskan kefahaman tentang

peraturan sosial, undang-undang, keadilan dan kewajipan. Kelakuan yang mengikut

norma-norma sosial dianggapkan sebagai perbuatan yang baik. Perasaan ini muncul dari

dalam hati kanak-kanak itu dan terdapat kefahaman tentang pertalian antara norma

216 Ibid.
217 K. Lovell (1969), An Introduction to Human Development. London: McMillan Education Ltd., h. 115.

 92

masyarakat dengan kewujudan individu itu, seperti ibu bapa, guru dan autoriti yang

lain.
218

Tahap yang terakhir adalah tahap post-konvesional iaitu pada tahap ini apa yang

dikatakan betul adalah apa yang sama dengan hak-hak manusia sejagat, nilai-nilai atau

prinsip-prinsip yang perlu dipertahankan oleh masyarakat dan individu itu. Terdapat dua

peringkat yang lain pula dalam tahap ini iaitu pada peringkat lima, berkaitan dengan

orientasi kontrak sosial. Pada peringkat ini, prinsip yang dipegang pada amnya diterima

oleh masyarakat. Ia berorientasikan perkara-perkara seperti hak manusia, undang-

undang dan perjanjian yang telah dibuat. Seseorang yang memenuhi keperluan-

keperluan tersebut akan mendapat perlindungan sosial, kepercayaan dan kedudukan

yang baik dalam masyarakat. Manakala pada peringkat yang ke enam, adalah orientasi

prinsip etika sejagat. Pada peringkat terakhir ini, individu membuat keputusan

berdasarkan prinsipnya sendiri yang telah difikirkan dan ditaakulkannya buat beberapa

ketika ketika sebelum membuat keputusan.
219

Berdasarkan teori perkembangan yang dibawakan oleh Kohlberg, beliau telah

mengusulkan bahawa setiap tahap berbentuk turutan yang tidak pelbagai di mana

seseorang individu bergerak melalui enam tahap tersebut. Jika teori ini benar, menurut

Mohd Sharani maka rasional moral seharusnya digabungkan kuat dengan umur dan

peringkat perkembangan kognitif. Individu yang lebih tua dan mampu berfikir dengan

lebih jauh secara puratanya, lebih maju dalam perkembangan moralnya.
220

Selain itu terdapat kritikan lain terhadap teori Kohlberg. Di antara kritikan-

kritikan tersebut ialah beliau mengatakan bahawa teorinya bersifat universal iaitu ia

218 Ibid., h. 116.
219 Ibid.
220 Mohd. Sharani Ahmad et al. (2003), op. cit., h. 103.

 93

berpendapat semua individu di dunia ini membuat penilaian moral berasaskan prinsip-

prinsip keadilan dan hak-hak individu. Kohlberg tidak menjelaskan hubungan di antara

pemikiran moral dengan tingkah laku moral, mengabaikan faktor budaya dalam

menentukan penilaian moral dan kurang menitikberatkan soal ambil berat dan perihatin

dalam teorinya.
221

Sebagai kesimpulannya, terdapat beberapa teori perkembangan manusia yang

dibawakan dalam perbincangan sebelum ini dari sudut perspektif Barat. Setiap teori

yang dibincangkan adalah untuk melihat bagaimana ianya dapat membantu pemahaman

kepada proses pertumbuhan dan perkembangan psikologi kanak-kanak dan remaja.

Misalnya, Jean Piaget telah membahagikan tahap perkembangan kanak-kanak kepada

empat peringkat iaitu peringkat deria motor, peringkat praoperasi, peringkat operasi

konkrit dan peringkat operasi formal. Seterusnya teori perkembangan Albert Bandura

pula melihat pekembangan seseorang individu dari sudut pembelajaran. Beliau juga

menekankan proses kecekapan kendiri yang menjadi asas kejayaan tingkah laku

seseorang. Manakala teori Erik Erikson pula membincangkan perkembangan individu

dari sudut menangani krisis-krisis dalam kehidupan yang diwakili dari zaman bayi

hinggalah usia tua. Teori terakhir yang turut dibincangkan adalah teori perkembangan

Lawrence Kohlberg. Beliau membahagikan pentaakulan moral kepada tiga peringkat,

iaitu pra-konvesional, konvesional dan post-konvesional berdasarkan situasi dilema

kanak-kanak dan remaja.

f. Pertumbuhan dan Perkembangan Manusia Menurut Islam

221 Jas Laile Suzana Jaafar (2002), op. cit., h. 26.

 94

Teori-teori pertumbuhan dan perkembangan yang telah diterangkan semuanya berasal

dari Barat. Kajian-kajian atau teori-teori yang diperkenalkan boleh dikatakan terhad

iaitu berdasarkan apa yang mereka lihat. Sebaliknya Mohd Salleh memetik hujah

Hassan Langulung yang menyatakan dalam al-Quran telah membicarakan tentang

tahap-tahap kejadian manusia dengan lebih luas, iaitu sebelum ia lahir ke dunia

sehingga ia masuk syurga atau neraka. Di dalam al-Quran, Allah SWT telah

menerangkan bahawa asal kejadian manusia yang berasal dari air mani yang bercampur

melalui firman-Nya:

                 

Maksudnya:

“Sesungguhnya Kami telah aturkan cara mencipta manusia bermulanya

dari air mani yang bercampur (dari pati benih lelaki dan perempuan),

serta Kami tetap mengujinya (dengan kewajipan-kewajipan); oleh itu

maka Kami jadikan dia berkeadaan mendengar dan melihat.”

 Surah al-Insan (76): 2

Dan firman Allah SWT lagi:

                        

                        



Maksudnya:

“Bukankah ia berasal dari air mani yang dipancarkan (ke dalam

rahim)?Kemudian air mani itu menjadi sebuku darah beku, sesudah itu

Tuhan menciptakannya, dan menyempurnakan kejadiannya (sebagai

manusia)?Lalu Tuhan menjadikan daripadanya dua jenis lelaki dan

perempuan. Adakah (Tuhan yang menjadikan semuanya) itu tidak

berkuasa menghidupkan orang-orang yang mati? (tentulah berkuasa)!”

 Surah al-Qiyamah (75): 37-40

 95

Berdasarkan maksud ayat-ayat tersebut, manusia haruslah sedar kepada

kekuasaan Allah SWT yang menjadikan manusia sebagai makhluk yang paling mulia

dan dapat menjalani hidup melalui peringkat-peringkat perkembangan yang telah

ditentukan. Sekiranya manusia menyedari tentang hakikat kejadian manusia, tentu

mereka akan dapat melalui tugas pertumbuhan dan perkembangan dalam kesemua aspek

dengan lebih teratur.
222

Dalam sebuah hadith, Rasulullah SAW bersabda:

ان أحدكم يجمع خلقً في بطه أمً أربعيه يىما وطفة ثم يكىن علقة مثل ذلك ثم

يكىن مضغة مثل ذلك ثم يرسل اليً الملك فيىفخ فيً الروح ويؤمر بأربع كلمات

 بكتب رزقً وأجلً وعملً وشقي أو سعيد

Maksud hadith:

“Sesungguhnya setiap kamu dihimpunkan kejadiannya di dalam rahim

ibunya selama empat puluh hari sebagai mani, kemudian ia menjadi

ketulan darah seperti tempoh tersebut juga (empat puluh hari),

kemudian kepadanya malaikat, maka dia meniupkan ruh kepadanya.

Lalu dia (malaikat) disuruh oleh Allah supaya menulis empat perkara;

rezekinya, ajalnya, amalnya, dan celaka atau bahagiannya.”
223

Dalam ayat yang lain, Allah SWT juga telah menerangkan perkembangan

manusia dari beberapa peringkat iaitu bermula dari alam rahim, kanak-kanak, dewasa,

tua sehinggalah meninggal dunia sama ada pada usia muda ataupun tua. Firman Allah

SWT:

                             

                       

                     

                     

222 Mohd Salleh Lebar (1994), op. cit., h. 60.
223 al-Bukhari, Abu „Abd Allah Muhammad bin Isma„il bin Ibrahim bin al-Mughirat (2000), al-Jami„ al-Musnad al-Sahih. Kitab

Badaa al-Khalq Bab Zikru al-Malaikah Solawat Allah „Alaihim, no. Hadis 3208.

 96

                   

                     

Maksudnya:

“Wahai umat manusia, sekiranya kamu menaruh syak (ragu-ragu)

tentang kebangkitan makhluk (hidup semula pada hari kiamat), maka

(perhatilah kepada tingkatan kejadian manusia) kerana sebenarnya

Kami telah menciptakan kamu dari tanah, kemudian dari setitik air

benih, kemudian dari sebuku darah beku, kemudian dari seketul daging

yang disempurnakan kejadiannya dan yang tidak disempurnakan; (Kami

jadikan secara yang demikian) kerana Kami hendak menerangkan

kepada kamu (kekuasaan kami); dan Kami pula menetapkan dalam

kandungan rahim (ibu yang mengandung itu) apa yang Kami

rancangkan hingga ke suatu masa yang ditentukan lahirnya; kemudian

Kami mengeluarkan kamu berupa kanak-kanak; kemudian (kamu

dipelihara) hingga sampai ke peringkat umur dewasa; dan (dalam pada

itu) ada di antara kamu yang dimatikan (semasa kecil atau semasa

dewasa) dan ada pula yang dilanjutkan umurnya ke peringkat tua

nyanyuk sehingga ia tidak mengetahui lagi akan sesuatu yang telah

diketahui-Nya dahulu. Dan (ingatlah satu bukti lagi); engkau melihat

bumi itu kering, kemudian apabila Kami menurunkan hujan

menimpanya, bergeraklah tanahnya (dengan tumbuh-tumbuhan yang

merecup tumbuh), dan gembur membusutlah ia, serta ia pula

menumbuhkan berjenis-jenis tanaman yang indah permai.”

 Surah al-Hajj (22): 5

 Selain itu menurut Fariza Md. Sham memetik pandangan Imam al-Ghazali

(1058-1111H) menyatakan bahawa manusia mengalami beberapa peringkat

perkembangan. Peringkat pertama ialah al-janin, iaitu peringkat anak berada dalam

kandungan ibunya. Peringkat kedua ialah al-tifl, iaitu peringkat pada usia awal kanak-

kanak. Ketiga ialah al-tamyiz, iaitu peringkat anak-anak yang telah dapat membezakan

mana yang baik dan yang buruk. Pada peringkat ini juga akal mereka telah mula

berkembang dan dapat memahami sesuatu ilmu. Peringkat keempat ialah peringkat al-

 97

auliya dan al-anbiya. Peringkat ini merupakan peringkat tertinggi di dalam

perkembangan manusia.
224

Selain itu terdapat pandangan lain tentang peringkat perkembangan individu

sepertimana yang dibawakan oleh ‟Abdullah Nasih ‟Ulwan. Beliau meletakkan

peringkat baligh seseorang kanak-kanak itu pula apabila menjangkau usia 14 tahun. Ini

difahamkan daripada peringkat umur kanak-kanak seperti pembahagian yang telah

dibuat iaitu (1) tamyiz, iaitu bermula dari usia tujuh hingga 10 tahun, (2) muraqahat

iaitu 10 tahun hingga 14 tahun, (3) baligh, pada usia 14 tahun dan yang ke (4), syabab

iaitu peringkat matang di tahap dewasa selepas umur baligh iaitu 21 tahun ke atas.
225

Penerangan kenyataan yang dibawakan oleh ‟Abdullah Nasih ‟Ulwan dapat

difahami lagi penjelasannya menerusi firman Allah SWT yang menerangkan bahawa

manusia itu melalui beberapa fasa kehidupan yang bermula dari keadaan lemah iaitu

dari peringkat bayi. Kemudian berkembang kepada keadaan yang kuat iaitu alam remaja

dan dewasa seterusnya berdepan dengan usia tua dalam kedaan lemah semula.

Perubahan yang dilalui oleh manusia merangkumi perubahan aspek fizikal dan mental

seperti kelemahan tubuh badan dan juga mental. Firman Allah SWT:

                 

                      

“Allah yang menciptakan kamu bermula dengan keadaan lemah, selepas

berkeadaan lemah itu ia menjadikan kamu kuat. setelah itu ia

menjadikan kamu lemah pula serta tua beruban. ia menciptakan apa

yang dikehendaki-Nya, dan Dialah jua yang Maha Mengetahui, lagi

Maha Kuasa.”

224 Fariza Md. Sham (2006), “Perkembangan Moral, Sosial Remaja dan Pendekatan Psikologi Dakwah”, dalam Fariza Md. Sham et
al., Dakwah dan Kaunseling di Malaysia. Bangi: Penerbit Universiti Kebangsaan Malaysia, h. 65.
225 „Ulwan, „Abd Allah Nasih (1994), Tarbiyyat al-Awlad fi al-Islam. Juz. 2. Cet. 25. Kaherah: Dar al-Salam, h. 449-5000.

 98

 Surah al-Rum (30) : 54

Menerusi ayat tersebut, Allah SWT menunjukkan bukti yang jelas kepada orang

musyrik yang mengengkari adanya hari manusia akan dibangkitkan semula. Allah SWT

menyebut bahawa Dia telah mencipta kamu (manusia) daripada air mani yang hina,

menjadikan pendengaran, penglihatan dan hati. Kemudian Dia menjadikan kamu kuat

dan mampu untuk beribadah selepas melalui tempoh usia yang lemah semasa kecil.

Selepas itu dia akan menjadikan kamu lemah semula ketika usia tua. Proses

perkembangan manusia ini melalui pelbagai peringkat bermula daripada air mani, bayi

yang lemah bertukar menjadi kuat dan menjadi lemah semula. Ini menunjukkan Allah

SWT Maha berkuasa melakukan apa yang dikehendaki-Nya.
226

Allah SWT seterusnya mengulangi kenyataan pusingan hidup manusia dalam

ayat yang lain supaya manusia mengambil peringatan memanfaatkan nikmat hidup sama

ada pada usia kanak-kanak, dewasa mahupun tua. Firman Allah SWT:

                     

                       

             

Maksudnya:

“Dialah yang menciptakan kamu dari tanah, kemudian dari (setitis) air

benih, kemudian dari sebuku darah beku, kemudian dari seketul daging;

kemudian ia mengeluarkan kamu berupa kanak-kanak; kemudian kamu

(dipelihara) hingga sampai ke peringkat umur dewasa; kemudian kamu

(dipanjangkan umur) hingga sampai menjadi tua dan (dalam pada itu)

ada di antara kamu yang dimatikan sebelum itu. (Allah melakukan

kejadian yang demikian) supaya kamu sampai ke masa yang ditentukan

(untuk menerima balasan); dan supaya kamu memahami (hikmat-hikmat

kejadian itu dan kekuasaan Tuhan).”

226 Shaykh Ahmad Mustafa al-Maraghiy (2001), Tafsir al-Maraghiy. Muhamad Thalib (terj.) j. 2. Juz 21, 22. Kuala Lumpur: Dewan

Bahasa dan Pustaka, h. 5347.

 99

 Surah al-Mu‟min (40): 67

 Dalam pada itu, Allah SWT juga menerangkan bahawa terdapat di kalangan

manusia yang dilanjutkan usia oleh Allah SWT dan mereka melalui peringkat umur tua

dan berkeadaan lemah. Firman Allah SWT:

             

Maksudnya:

“Dan (hendaklah diingat bahawa) sesiapa yang Kami panjangkan

umurnya, Kami balikkan kembali kejadiannya (kepada keadaan serba

lemah; hakikat ini memang jelas) maka mengapa mereka tidak mahu

memikirkannya?

 Surah Yasin (36): 68

Berdasarkan ayat-ayat al-Quran yang telah dibawakan sebelum ini dapatlah

difahami bahawa dari sudut Islam, jelas menunjukkan bahawa peringkat perkembangan

manusia melalui beberapa siri tahap. Peringkat-peringkat tersebut adalah mewakili

alam-alam yang ditempuhi oleh manusia iaitu alam arwah, alam rahim, alam dunia,

alam kematian, alam barzakh dan yang terakhir alam akhirat. Allah SWT dengan jelas

telah menerangkan bahawa manusia adalah berasal dari setitis air mani dan berlaku

proses persenyawaan di antara benih lelaki dan perempuan (sperma dan ovum). Ini

dapat dilihat di dalam surah al-A‟raf ayat 189. Seterusnya ia berkembang lagi kepada

nutfah menjadi „alaqah, mudghah, idaman dan akhir sekali lahman (Surah al-

Qiyamah:36-40). Kemudian, janin yang sempurna dan ditiupkan ruh kepadanya (Surah

al-Hijr:29) lalu dilahirkan (Surah al-Nahl:78). Seterusnya ia berkembang daripada alam

kanak-kanak, baligh, dewasa dan alam tua (Surah al-Mu‟min: 67).
227

Sebagai kesimpulan, berdasarkan teori perkembangan manusia yang

dibincangkan sebelum ini ianya dapatlah dibahagikan kepada dua aspek iaitu

227 Kamal Abd. Manaf (1996), Manusia dan Personaliti: Membentuk Insan yang Sempurna. Kuala Lumpur: Utusan Publications &

Distributors, h. 21.

 100

berdasarkan dimensi sarjana Barat dan Islam. Menerusi teori perkembangan sarjana

Barat seperti yang dibawakan oleh Jean Piaget (1869-1980) beliau lebih melihat kepada

keupayaan individu dari aspek kognitif dan tingkah laku kanak-kanak. Pemerhatian

yang dibuat oleh beliau terhadap kanak-kanak membantu beliau memahami dan

mengutarakan empat tahap perkembangan kognitif seperti yang dibincangkan sebelum

ini. Namun menurut Gamal Abdul Nasir, Islam melihat keberkesanan pendidikan dan

pengajaran lebih menyeluruh, bukan setakat aspek kognitif (pengetahuan) tetapi juga

aspek akhlak (afektif dan psikomotor) atau dikenali dengan sikap dan amalan.
228

Manakala, teori yang dibawakan oleh Albert Bandura (1925) pula menekankan

kecekapan kendiri yang menjadikan asas kejayaan tingkah laku individu. Namun, teori

perkembangan Erik Erikson (1902-1994) adalah menarik kerana ia mempunyai

persamaan dengan pendekatan Islam. Beliau mengutarakan lapan tahap perkembangan

psikososial manusia, iaitu bermula dari zaman kanak-kanak, remaja, dewasa dan

hingggalah ke zaman tua seseorang manusia itu. Ini mempunyai persamaan dengan

perkembangan insan seperti yang dinyatakan sebelum ini. Bagaimanapun, Islam lebih

melihat perkembangan individu itu sedari alam arwah dan alam rahim. Ini perbezaan

nyata di antara teori Erik Erikson (1902-1994) dan Islam.

Begitu juga dengan teori psikoseksual Sigmund Freud (1856-1939), beliau

cenderung untuk menerangkan perkembangan individu berdasarkan tenaga seks yang

ada pada setiap individu semasa dilahirkan. Menurutnya manusia melalui tiga tahap

perkembangan iaitu peringkat mulut, dubur dan kubul. Islam pula menjelaskan

tanggungjawab individu itu bermula apabila sampai tahap baligh seperti yang

dinyatakan dalam Surah al-Nur ayat 59 iaitu antara lain Allah SWT menerangkan anak-

228 Gamal Abdul Nasir Zakaria (2003), Prinsip-prinsip Pendidikan Islam. Pahang: PTS Publications & Distributors, h. 118.

 101

anak yang telah baligh haruslah meminta izin terlebih dahulu jika hendak memasuki

kamar ibu bapa mereka.

Di samping itu, teori perkembangan Lawrence Kohlberg (1927-1987) pula

mempunyai pendekatan terhadap perkembangan moral individu. Beliau telah

menggariskan perkembangan pentaakulan moral individu berdasarkan tiga tahap iaitu

pra-konvesional, konvesional dan post-konvesional kepada sekumpulan remaja. Di sini,

ia juga mempunyai perbezaan dengan Islam kerana asas pembangunan akhlak individu

adalah sedari alam rahim hinggalah menemui ajalnya. Proses pemupukan akhlak adalah

lebih luas dan tidak tertakluk kepada umur seseorang. Setiap individu perlu memikul

tanggungjawab (taklif) dan akan dipersoalkan setiap apa yang dilakukan sama ada ianya

baik mahupun buruk. Justeru, pekembangan moral dalam Islam adalah lebih

menyeluruh tanpa mengira tahap usia seseorang.

2.3.2 Perkembangan Kognitif

Perkembangan dan pembangunan manusia merupakan satu proses kompleks yang boleh

dibahagikan kepada empat dimensi iaitu (1) perkembangan fizikal, (2) perkembangan

kognitif, (3) perkembangan emosi dan yang terakhir (4) perkembangan sosial. Dalam

kajian ini, perbincangan akan ditumpukan kepada perkembangan kognitif kerana ia

adalah salah satu peringkat perkembangan yang mempengaruhi tingkah laku seseorang

individu. Bagaimanapun, secara khusus perbincangan perkembangan moral akan

dibincangkan selepas melihat perkembangan kognitif remaja. Sebelum dibincangkan

perkembangan kognitif menurut pandangan Islam, perbincangan akan dimulakan dari

sudut konvesional terlebih dahulu.

 102

 Rumaya et al., menyatakan kognitif merujuk kepada perlakuan mengetahui dan

mempersepsi atau dikenali sebagai keupayaan intelektual. Perkembangan kognitif

bermaksud proses perkembangan individu dari aspek pengetahuan dan keupayaannya

untuk membuat persepsi, berfikir, memahami dan menggunakan kemahiran ini untuk

meneruskan kehidupan. Perkara yang amat berkait dengan perkembangan kognitif

adalah kemahiran intelek, persekolahan, pendidikan dan kejayaan. Kemahiran membuat

keputusan, memberi perhatian, mengingat, pengetahuan dalam kehidupan seharian,

kreativiti dan penguasaan bahasa adalah lambang pekembangan kognitif individu.
229

 Manakala menurut Suppiah et al., psikologi kognitif pula didefinisikan sebagai

satu pendekatan kajian eksperimen. Ia bertujuan memahami bagaimana manusia

menyusun dan melaksanakan aktiviti mental yang melibatkan pelbagai aktiviti seperti

proses perolehan, penyusunan, perwakilan, penyimpanan, pengambilan kembali,

persepsi, pengamatan dan lain-lain. Ia membantu manusia memahami dan

menyelesaikan masalah untuk menyesuaikan diri dengan persekitaran yang berubah-

ubah.
230

Fahaman psikologi Gestalt telah menjadi asas kepada perkembangan psikologi

kognitif. Ia diasaskan di Jerman. Perkataan gestalt adalah perkataan dalam bahasa

Jerman yang bermaksud pattern (pola) atau configuration (konfigurasi). Tokoh-tokoh

yang berperanan di dalam menubuhkan psikologi Gestalt ini adalah seperti Kohler, Jean

Piaget, Koffka dan Wertheimer. Ahli-ahli psikologi ini banyak memperkatakan tentang

persepsi dan pembentukan konsep. Mereka berpendapat, pembelajaran melibatkan dua

229 Rumaya Juhari & Rozumah Baharudin (2004), Pengantar Pembangunan Manusia Perspektif Ekologi. Serdang: Penerbit

Universiti Putra Malaysia, h. 4.
230 Suppiah Nachiappan et al. (2008), Pembelajaran Aktif: Psikologi Pendidikan. Tanjong Malim: Quantum Books, h. 99.

 103

proses mental penting iaitu organisasi persepsi (pengamatan) dan pembentukan konsep

(penanggapan).
231

Menurut ahli psikologi yang memegang aliran kognitif
232

 ini, proses kognitif

atau proses intelek akan menentukan tingkah laku manusia. Aliran kognitif tumbuh dan

berkembang sebahagiannya kerana bertindak balas terhadap pendekatan behaviorisme

yang terlalu ketat. Ahli psikologi kognitif melihat manusia bukan penerima rangsangan

daripada persekitaran yang pasif, tetapi adalah aktif yang mencari pengalaman, yang

mengubah dan membentuk pengalaman, yang menggunakan proses mental untuk

mengubah maklumat berlandaskan kepada perkembangan kognitif. Dengan demikian

bagaimana manusia mempersepsi dan menerangkan sesuatu peristiwa, sama ada tepat

atau tidak, memberi kesan terhadap bagaimana manusia bertindak terhadap peristiwa

tersebut.
233

 Ahli pemikiran ini berpendapat bahawa ahli psikologi seharusnya memberikan

fokus kepada proses, struktur dan fungsi mental. Minda manusia adalah mempengaruhi

tingkah laku manusia. Tegasnya ahli psikologi perlu menumpukan peranan proses

mental seperti persepsi, pemikiran, pentaakulan, menyelesai masalah dan ingatan yang

mendasari tingkah laku dan emosi kita adalah disebabkan sebahagian besarnya oleh cara

kita befikir mengenai sesuatu. Antara andaian asas pendekatan kognitif ialah pertama,

ahli psikologi seharusnya memberi fokus kepada proses, struktur dan fungsi mental.

Ianya adalah minda kita yang menjadikan tingkah laku sesuatu yang berbeza. Kedua,

231 Ibid.
232 Psikologi kognitif adalah satu bidang baru bertujuan menyediakan suatu kesinambungan perbincangan asal usul bentuk akal dan
pengetahuan manusia yang pernah menjadi persoalan ahli falsafah sejak zaman Greek Klasik, seperti Plato dan Aristotle hingga ke

zaman Ibn Sina (980-1037), Descartes (1596-1650), Hume (1711-1776) dan Kant (1724-1804). Minat dan perbincangan ahli

falsafah tentang akal dan pengetahuan manusia berterusan hingga ke awal abad ke-20 apabila muncul pergerakan ahli psikologi

aliran tingkah laku (behaviourisme) yang menegaskan sebarang perbincangan serta kajian melibatkan akal manusia sebagai suatu

kegiatan ketinggalan zaman dan perlu diletak di luar kajian psiokologi, jika psikologi ingin muncul sebagai disiplin sains dan

disegani di kalangan komuniti saintifik. Dengan kemunculan psikologi kognitif sebagai aliran paling berpengaruh sejak kira-kira
tiga puluh tahun kebelakangan ini, kajian dan perbincangan tentang akal atau minda manusia kelihatan semakin pesat dijalankan.

Lihat Muhamed Awang (1999), Psikologi Kognitif. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 1.
233 Maarof Redzuan & Haslinda Abdullah (2002), op. cit., h. 16.

 104

psikologi seharusnya bermatlamatkan aplikasi pengetahuan dan praktikal. Misalnya

sekiranya kita memahami dengan mendalam tentang ingatan, kita boleh memperbaiki

pengajaran.
234

Perkara yang berkaitan dengan perkembangan moral remaja di dalam kajian

psikologi kognitif adalah kajian tentang egosentrisme remaja (adolescence

egocentrisme). Mahmood Nazar memetik kenyataan Elkind bahawa perubahan kognitif

yang agak ketara ialah pemikiran egosentrime remaja. Beliau mengatakan yang remaja

mempunyai satu sifat egosentrisme yang berlainan daripada yang ada pada kanak-kanak

di tahap praoperasi seperti yang dibincangkan dalam teori Jean Piaget (1869-1980)

sebelum ini. Menurutnya lagi, remaja sering mengubahsuaikan persepsi tentang

kebenaran alam. Mereka sering merasakan perhatian umum sentiasa tertumpu pada diri,

tingkah laku, perbuatan dan sifat mereka.
235

 Rahil pula mendapati egosentrisme remaja adalah apabila remaja mula

mentaakul secara abstrak, mereka sering menjadi amat bangga dengan kemahiran ini

kerana berfikir bahawa mereka boleh menyelesaikan segala masalah. Sikap ini

menjadikan remaja terlalu idealistik dan kurang menghargai batasan logik. Contohnya

mereka hairan mengapa manusia tidak sedar bahawa perang dunia boleh dielakkan

dengan hanya menerangkan kepada kuasa dunia yang perang adalah merbahaya.
236

Jas Laile menambah bahawa kajian tentang egosentrisme remaja adalah terhad

dan ada kajian menggunakan teknik yang mengukur dongeng peribadi (personal fable),

penonton anganan (imaginary audience) dan fokus-kendiri. Dongeng peribadi adalah

idea bahawa kehidupan remaja itu penuh cerita unik dan mengkagumkan. Manakala

234 Ibid.
235 Mahmood Nazar Mohamed (2005), op. cit., h. 218.
236 Rahil Mahyuddin et al., (2005), op. cit., h. 131.

 105

penonton anganan pula merujuk kepada remaja sering mengada-adakan bayangan

kelompok manusia yang akan mengkritik segala tingkah lakunya sedangkan ini

hanyalah bayangan persepsi mereka yang dikuasai oleh egosentrisme remaja. Ada pula

kajian yang memfokuskan kepada dua dimensi iaitu imaginary audience (diri yang

kekal dan diri yang tidak kekal). Kajian-kajian lepas mendapati bahawa kepekaan-

kendiri remaja mulai hilang masa akhir remaja dan awal dewasa.
237

Perbincangan mengenai teori perkembangan moral kognitif telahpun

dibincangkan sebelum ini iaitu berdasarkan teori perkembangan moral kognitif

Lawrence Kohlberg (1927-1987) dan juga Jean Piaget (1869-1980). Bagaimanapun

Piaget (1869-1980) telah membuat kesimpulan bahawa tindakan-tindakan biologis

adalah tindakan adaptasi atau penyesuaian diri kepada persekitaran fizikal dan cuba

bertindak untuk mengorganisasikan persekitaran itu. Bagi membincangkan

perkembangan kognitif, Piaget (1869-1980) telah membahagikan perkembangan itu

kepada empat zaman (deria motor, pra-operasi, operasi konkrit dan operasi formal).
238

Piaget (1869-1980) berpendapat bahawa perkembangan moral kanak-kanak

adalah mengikut perkembangan empat zaman tersebut. Beliau telah membahagikan

perkembangan moral kanak-kanak akan dipupuk kepada tiga bahagian iaitu pertama,

peraturan-peraturan dalam permainan iaitu bagaimana kanak-kanak dapat menerima

peraturan-peraturan permainan dan bertindak ke atas peraturan-peraturan itu. Kedua,

realisme moral iaitu keupayaan moral iaitu keupayaan menilai dan bertindak bagi

mematuhi keperluan diri dan orang lain. Ketiga, memahami konsep keadilan dan

kebebasan iaitu idea saksama dan sama.
239

237 Jas Laile Suzana Jaafar (2002), op. cit., h. 21.
238 Lihat perbincangan teori perkembangan Jean Piaget sebelum ini.
239 Tam Yeow Kwai (2006), op. cit., h. 37.

 106

 Teori perkembangan kognitif mempunyai kaitan dengan perkembangan moral

remaja. Menurut teori ini kanak-kanak dan remaja adalah individu yang berupaya kawal

kendiri dan tingkahlaku dikawal oleh peraturan koseptual. Satu norma tentang saling

menghormati di antara manusia memimpin atau menjadi petunjuk kepada kerjasama

sosial dan tingkah laku moral. Tingkah laku moral pula mencerminkan cara individu

memberi sebab kepada tingkah laku mereka. Manakala karektor moral pula terbentuk

dari prinsip-prinsip penilaian dalaman. Oleh itu, peraturan moral mencerminkan

kepercayaan setiap individu mesti saling bergantungan atau saling rasa timbal balik

antara diri dengan orang lain.
240

 Kesan daripada perkembangan kognitif yang sihat dan

seimbang ini dapat membina pembangunan etika dan moral di kalangan remaja kerana

kemahiran dan keupayaan intelektual dapat memandu arah tingkah laku mereka ke arah

yang lebih positif.

 Adapun dalam Islam, perkembangan kognitif seseorang individu itu mempunyai

hubungan dengan kesediaan seseorang itu untuk mengetahui sesuatu perkara. Manusia

telah dijadikan oleh Allah SWT dengan memiliki persediaan untuk mendapatkan ilmu.

Firman Allah SWT:

               

           

Maksudnya:

”Dan Allah mengeluarkan kamu dari perut ibu kamu dengan keadaan

tidak mengetahui sesuatupun; dan Dia mengurniakan kepada kamu

pendengaran dan penglihatan serta hati akal fikiran); supaya kamu

bersyukur.”

 Surah al-Nahl (16): 78

240 Jas Laile Suzana Jaafar (2002), op. cit., h. 24.

 107

Abd. Aziz Mohd. Zin menyatakan bahawa di dalam ayat tersebut menjelaskan

pendengaran melalui telinga, penglihatan melalui mata dan hati (akal fikiran)

merupakan saluran untuk memiliki ilmu. Walaupun manusia kosong dari memiliki

sebarang ilmu ketika dilahirkan, tetapi kerana adanya ketiga-tiga saluran tersebut

manusia menjadi alim selepas itu. Beliau menambah lagi, dengan adanya saluran ini,

Adam diajar untuk memiliki ilmu dan ternyata dalam hal ini dapat mengatasi Malaikat.

Kenyataan ini sebagaimana diterangkan oleh Allah SWT dalam surah al-Baqarah ayat

31-33.
241

Selain itu, Islam juga menganjurkan dan mendorong umatnya menuntut ilmu

pengetahuan dan mengimarahkannya. Melalui cara ini, perkembangan kognisi dalam

diri setiap orang akan dapat berkembang. Al-Quran juga telah menjelaskan keutamaan

ilmu dan kelebihan orang-orang yang berilmu. Firman Allah SWT:

                     

”Sebenarnya yang menaruh bimbang dan takut (melanggar perintah)

Allah dari kalangan hamba-hamba-Nya hanyalah orang-orang yang

berilmu. Sesungguhnya Allah Maha Kuasa, lagi Maha Pengampun.”

 Surah al-Fatir (35): 28

Perkembangan kognisi dalam Islam juga mempunyai hubungan dengan latar

belakang keluarga. Keluarga yang baik dan harmoni dapat membentuk peribadi yang

elok di kalangan ahlinya. Azizi Yahaya et al., mendapati keluarga merupakan institusi

yang paling hampir dengan seseorang khususnya golongan remaja. Melalui keluarga,

mereka dapat menggunakannya dalam menyelesaikan masalah yang berlaku dalam

kehidupan sehari-hari. Keluarga juga dipandang sebagai suatu institusi yang mempunyai

tugas yang berbeza lagi berkesan. Keluarga selalunya akan memberi khidmat sebagai

241 Ab. Aziz Mohd Zin (1999), Psikologi Dakwah. Kuala Lumpur: Jabatan Kemajuan Islam Malaysia, h. 108.

 108

satu masyarakat kecil serba lengkap terhadap jiwa yang lahir dan berkembang di

dalamnya.
242

Ismaiza Ismail pula mendapati, keluarga dapat merangsang perkembangan

kognisi ahli-ahli di dalamnya melalui pembinaan persekitaran agama di dalam rumah.

Beliau memberikan contoh, ibu bapa hendaklah memperbanyakkan koleksi buku agama

di rumah. Perpustakaan kecil boleh diadakan dan memberi perhatian khusus terhadap

bahan bacaan yang berkualiti yang dapat menyuburkan minat ahli keluarga supaya

cintakan ilmu pengetahuan.
243

Sabda Nabi Muhammad SAW:

مه مىلىد يىلد على الفطرة فابىاي يهىداوً ويىصراوً ويمجساوً ما

Maksudnya:

”Seseorang itu dilahirkan berdasarkan fitrahnya yang suci murni, maka

selepas itu dia diwarnai oleh kedua-dua ibu bapanya, sama ada untuk

menjadi Yahudi, Nasrani atau Majusi.”
244

Hadith di atas menjelaskan peranan ibu bapa mencorak anak-anak ke mana

sahaja yang dikehendaki, walaupun pada asalnya anak-anak itu dilahirkan dalam

keadaan fitrah. Pegangan kepercayaan dan anutan yang bermacam-macam di kalangan

manusia adalah hasil pembawaan ibu bapa seseorang. Dalam Islam, dakwah

menggalakkan ibu bapa dan pihak-pihak tertentu mendidik dan mengasuh ibu bapa dan

pihak-pihak tertentu mendidik dan mengasuh anak-anak supaya tertanam sifat-sifat

terpuji dan berasa jijik kepada sifat-sifat buruk. Dengan itu, ia dapat membentuk

personaliti seseorang supaya mulia, bertanggungjawab dan bermoral tinggi.
245

242 Azizi Yahaya et al. (2005), Psikologi Kognitif. Johor: Penerbit Universiti Teknologi Malaysia, h. 138
243 Ismaiza Ismail (1999), op cit., h. 191.
244 Muslim, Abu al-Husin Muslim b. al-Hajjaj bin Muslim al-Qushairi al-Naysaburi al-(2000), al-Jami„ Musnad Sahih. Kitab al-

Qadr, Bab Ma ma„na kullu maulud „ala al-fitrah wa hukmu mauta atfal al-kuffar wa atfal al-muslimin, no. Hadis 6755.
245 Ab. Aziz Mohd Zin (1999), op. cit., h. 2

 109

Kesimpulannya, daripada perbincangan yang telah dinyatakan sebelum ini

dapatlah difahami bahawa perkembangan kognitif adalah satu proses yang dilalui oleh

setiap individu dalam memenuhi kematangan keupayaan berfikir. Apabila seseorang

individu itu telah mempunyai proses berfikir yang sihat dan terkawal maka ianya dapat

membantu mereka membuat pilihan yang betul dalam tindakan mereka. Dalam Islam

pula, manusia sememangnya sudah disediakan oleh Allah SWT kesediaan untuk

menerima ilmu pengetahuan dengan kesempurnaan pancaindera oleh-Nya. Tugas

manusia mencerap ilmu kurniaan Allah SWT adalah bertujuan mempratikkan akhlak

yang baik sesama manusia di samping mendapat keredaan dari Allah SWT.

2.3.3 Perkembangan Moral

Setelah memahami pekembangan kognitif remaja, perbincangan akan diteruskan dengan

melihat perkembangan moral di kalangan remaja. Perbincangan dalam bahagian ini

akan memfokuskan lagi teori perkembangan moral Kohlberg sebagai landasan kajian.

Bagaimanapun, perkembangan moral dari sudut Islam akan dibincangkan selepas

melihat perkembangannya dari sudut konvesional. Teori perkembangan moral Kohlberg

dipilih sebagai perbincangan khusus adalah disebabkan ianya banyak menyumbang

kepada teori perkembangan tingkah laku kanak-kanak dan remaja. Selain itu juga, ia

mempunyai hubungan dengan perkembangan kognitif seperti yang dibincangkan

sebelum ini. Malahan teori Kohlberg juga mempunyai hubungan dengan teori yang

dibawakan oleh Jean Piaget dan John Dewey yang menekankan pertumbuhan manusia

berkembang secara falsafah dan psikologi dengan bentuk yang positif.

Perkembangan moral bermaksud peraturan-peraturan dan nilai-nilai tentang apa

yang individu lakukan apabila berinteraksi dengan individu lain. Ada tiga domain dalam

 110

pengkajian perkembangan moral iaitu pemikiran moral (moral thinking), tingkah laku

moral (moral behaviour) dan perasaan moral (moral feeling). Pemikiran moral

bermaksud hujah-hujah, justifikasi yang mendasari atau digunakan oleh individu untuk

membenarkan (justify) keputusan-keputusan moral yang dibuat. Tingkahlaku moral

bermaksud apa yang individu buat. Perasaan moral pula bermaksud apa yang individu

rasa di atas tindakan yang dibuat, perasaan dan emosinya. Ketiga-tiga komponen moral

ini saling berkait. Perkembangan ketiga-tiga aspek yang dinyatakan tadi akan membawa

kepada kematangan moral kanak-kanak dan remaja.

Menurut Kohlberg terdapat enam tahap dalam pekembangan moral yang dapat

dikaitkan satu sama lain dalam tiga tingkat dan setiap tingkat pula mempunyai dua

tahap dengan menggunakan perspektif kognitif. Tingkat-tingkat tersebut dinyatakan

sebagai tahap pra-konvesional, konvesional dan post-konvesional. Beliau juga telah

menjelaskan bahawa perkembangan moral seseorang itu tidak sama dengan individu

yang lain. Giligan mendapati Kohlberg membina teori pembangunan moral berasaskan

teori Piaget berkenaan pembangunan kognitif kanak-kanak. Kajian beliau banyak

berlegar terhadap persoalan-persoalan bagaimana untuk memutuskan sama ada sesuatu

perkara itu betul atau salah. Sepertimana juga Piaget, Kohlberg mendapati cara terbaik

untuk mempelajari daya kemanusiaan adalah dengan melihat pertumbuhan manusia.

Oleh itu, beliau memfokuskan kajiannya terhadap pertumbuhan kanak-kanak.
246

Thomas J. Bernt menerangkan pandangan Kohlberg tentang alasan moral iaitu

individu yang berada pada tahap permulaan atau pra-konvesional perlu memberikan

banyak pertimbangan terhadap tingkah laku mereka. Bagi mereka yang berada di tahap

pertengahan iaitu konvesional perlu memberikan perhatian terhadap komponen yang

246 Sila lihat perbincangan sebelum ini yang menghuraikan tahap-tahap perkembangan moral dalam tajuk teori-teori perkembangan.

Lihat juga,Coral Giligan and Lawrence Kohlberg (1978), “From Adolescence to Adulthood: The Rediscovery of Reality in Post-

conventional World”, dalam Barbara Z. Presseisen et al. (ed). Topic in Cognitive Development. New York: Plenum Press, h. 134.

 111

ada di dalam norma masyarakat. Pada tahap yang teratas pula atau tahap post-

konvesional, mereka pula perlu menimbangkan komponen norma peribadi mereka.
247

Teori Kohlberg juga menunjukkan bahawa setiap sikap moral bukan sahaja hasil

dari sosialisasi tapi juga dari kebiasaan dan kebudayaan. Perkembangan moral kanak-

kanak mempunyai hubungan dengan latar belakang keluarga, perbentukan peribadi,

pendidikan dan aktiviti sosial. Kohlberg berpendapat tahap perkembangan moral kanak-

kanak adalah sama dalam semua masyarakat. Kebudayaan dapat mempengaruhi

perkembangan moral kanak-kanak. Rangsangan dan pendedahan yang diterima oleh

kanak-kanak akan menentukan lambat atau cepatnya perkembangan moral kanak-kanak

itu. Namun matlamat perkembangan adalah sama dan hanya berbeza dari segi pemikiran

dan keupayaan kognitif individu itu. Kohlberg seterusnya berpendapat semakin tinggi

tahap perkembangan moral seseorang semakin mantap penaakulan moral dan

tanggungjawab individu itu.
248

Seterusnya, Kohlberg mendapati „moral conduct may more profitability be

viewed as stemming from ego abilities rather than moral habit or feelings‟ yang

bermaksud peraturan moral lebih dilihat sebagai bersumberkan daripada keupayaan ego

berbanding dengan kebiasaan dan perasaan moral. Dalam kajian yang dijalankan beliau

juga mencadangkan bahawa peraturan moral menggambarkan kebolehan membuat

keputusan berbanding dengan proses pengukuhan perangai tingkahlaku seseorang.
249

Bagi mencapai perkembangan moral yang lebih tinggi lagi, Kohlberg

berpendapat bahawa seseorang individu itu perlu lebih kerap berinteraksi dengan orang

247 Thomas J. Bernt (1981), “Relation Between Social Cognition and Social Behaviour: The Case of Friendship”, dalam John H.

Flavell & Lee Ross. (eds.), Social Cognitive Development Frontiers and Possible Future. United Kingdom: Cambridge university

Press, h. 188
248 Tam Yeow Kwai (2006), op. cit., h. 36.
249 Kohlberg, L. (1964), “Development of Moral Character and Moral Ideology”, dalam M.L and L.W. Hoffman (eds.), Review of

Child Development Research. Vol. I. New York: Russell Sage Foundation, h. 389.

 112

dewasa. Orang dewasa yang memberi tunjuk ajar dan nasihat itu haruslah mempunyai

tingkah laku yang sesuai dengan norma masyarakat. Keadaan ini amat penting khasnya

pada masa kanak-kanak itu menerima konflik dalam penerima moral itu. Jika proses ini

berterusan maka seseorang itu akan dapat memperkembangkan penaakulan moral dan

kemudian membentuk sahsiah yang baik serta memperkayakan pengalaman dan

peribadinya.
250

Selain itu, terdapat pengaruh-pengaruh persekitaran terhadap penaakulan moral.

Ia termasuklah cara membesarkan anak, peranan sekolah, interaksi dengan rakan sebaya

dan budaya.
251

 Namun ianya akan dibincangkan dengan lebih mendalam dalam

perbincangan seterusnya dalam faktor-faktor yang mempengaruhi pertumbuhan

personaliti remaja.

Di samping itu juga, Kohlberg menggambarkan kanak-kanak sebagai ahli

falsafah moral yang telah mengalami beberapa siri hipotesis dalam pelbagai tahap

pembangunan moral sepertimana yang dilalui oleh mereka. Beliau menambah lagi,

kanak-kanak mempunyai banyak cara dalam proses membuat pengadilan yang

sebenarnya bukan melalui proses dalaman diri mereka yang berpunca daripada faktor

luaran dan juga bukan secara langsung daripada keluarga, guru ataupun rakan sebaya

mereka. Setiap daripada tahap yang mereka lalui digambarkan sebagai falsafah moral

yang terpisah namun secara jelas memberi pandangan terhadap kehidupan sosio-

moral.
252

Bagaimanapun, teori pekembangan moral Kohlberg ini mendapat kritikan

daripada ahli psikologi yang lain seperti Rest, Glassman danYussen, terutamanya

250 Tam Yeow Kwai (2006), op. cit., h. 37..
251 Jas Laile Suzana Jaafar (2002), op. cit., h. 30.
252 Kohlberg, L. (1970), “The Child as a Moral Philosopher”, dalam P. Cramer (ed.), Reading in Development Psychology Today.

Del Mar, Calif: CRM Books, h. 109-115.

 113

tentang hubungan di antara pemikiran moral dengan tingkah laku moral. Kohlberg

dikritik kerana terlalu memfokuskan kepada komponen pemikiran moral. Kadang-

kadang pemikiran moral boleh menjadi benteng atau senjata kepada tingkah laku tidak

bermoral. Sebagai contoh, seseorang boleh bercakap tentang nilai yang tinggi dan mulia

tetapi dalam masa yang sama mereka tidak mengamalkannya dengan melakukan

perbuatan yang sebaliknya.
253

Selain itu, sesetengah ahli psikologi berpendapat bahawa cara Kohlberrg

mengutip data kurang betul. Contohnya beliau memperkembangkan teorinya

berdasarkan kajiannya yang hanya dilakukan pada subjek lelaki. Rest mengatakan

seharusnya kita tidak boleh menggunakan satu kaedah sahaja dalam mengutip data

tetapi seharusnya menggunakan beberapa alternatif lain harus digunakan dalam

mengutip maklumat tentang pemikiran moral. Kaedah yang digunakan oleh Kohlberg

adalah dengan dilema moral
254

 yang bersifat hipotetikal berbanding dengan kaedah yang

digunakan oleh Rest iaitu dengan Defining Issues Test (DIT). DIT adalah satu kaedah

yang cuba menentukan isu moral yang manakah individu rasa lebih kritikal dalam

situasi-situasi yang tertentu.

 Satu lagi kritikan terhadap teori Kohlberg adalah Glassman mendapati ia bersifat

bias-budaya. Snarey pula mendapati kajian-kajian lepas di beberapa buah negara di

dunia telah menunjukkan bahawa penaakulan moral lebih bersifat spesifik-budaya

daripada apa yang Kohlberg percaya. Selain itu sistem pemarkahan Kohlberg juga tidak

253 Carol Giligan (2005), “Gender, Moral Judgement and Seperately”, dalam Nick Lee (ed.), Childhood and Human Value
Development, Separation and Separability. England: Open Unversity Press., h. 73.
254 Contoh dilema moral yang dibawakan dalam teori perkembangan moral Kohlberg adalah cerita dilema Heinz: ”Seorang wanita

sedang sakit tenat akibat penderitaan sejenis kanser yang unik. Terdapat sejenis ubat yang boleh menyelamatkan nyawanya. Harga

ubat tersebut ialah $4,000 bagi setiap dos. Suami wanita tersebut yang bernama Heinz menemui ramai orang yang dikenalinya untuk

meminjam wang dan telah mencuba semua cara yang dibenarkan dalam undang-undang untuk mendapatkan wang. Bagaimanapun,

Heinz hanya dapat mengumpul sebanyak $2,000. Dia meminta supaya doktor yang menghasilkan ubat tersebut memberinya
potongan harga atau membenarkan dia membayar baki harga ubat tersebut pada kemudian hari. Malangnya doktor tersebut enggan.

Soalannya, patutkah Heinz pecah masuk ke dalam makmal dan mencuri ubat tersebut untuk menyelamtkan nyawa isterinya? ” Lihat

Atkinson, R.L et al. (1983), Introduction to Physchology. New York: Harcout, Brace, Jovanovich, h. 81.

 114

dapat mengenalpasti penaakulan moral tahap tinggi di beberapa kelompok budaya yang

tertentu.
255

Di samping itu, Jas Laile memetik pandangan Giligan yang mengkritik Kohlberg

kerana tidak cukup kuat dalam menggambarkan hal-hal hubungan dan rasa perihatin

terhadap orang lain. Perspektif keadilan adalah satu perspektif moral yang menumpukan

perhatian kepada hak-hak seseorang individu. Individu dilihat membuat keputusan

sendiri dan membuat keputusan moral tanpa terpengaruh oleh sesiapa. Sebaliknya

perspektif ambil berat adalah perspektif moral yang melihat individu dalam konteks

saling ikatannya dengan individu lain dan menekankan soal komunikasi interpersonal

hubungan dengan orang lain dan rasa ambil berat tentang orang lain. Teori Gilligan

adalah satu teori yang menggunakan perspektif ambil berat ini, berbanding dengan teori

yang dibawakan oleh Kohlberg.
256

Walaupun terdapat beberapa kritikan yang diberikan oleh para sarjana terhadap

teori yang dibawakan oleh Kohlberg, ianya tetap dijadikan panduan dalam menilai

perkembangan moral manusia.

Dari perspektif Islam pula perkembangan moral adalah disebut sebagai

perkembangan dalaman yang menjurus kepada pembinaan sahsiah. Dalam kata lain, ia

disebut sebagai perkembangan akhlak. Seperti mana yang dibincangkan sebelum ini,

akhlak dapat diringkaskan sebagai keadaan kejiwaan yang mendorong untuk melakukan

sesuatu perbuatan tanpa melalui pertimbangan fikiran dan teragak-agak.
257

255 Snarey. J. (1987), “Cross-cultural Universality of Social-Moral Development: A Critical review of Kohlbergian Research”,
dalam Psychological Bulletin, h. 202-232. Lihat http://www.eric.ed.gov. 2 September 2008.
256 Jas Laile Suzana Jaafar (2002), op. cit., h. 28.
257 Ibn Miskawayh, Ahmad ibn Muhammad (1961), Tahdhib al-Akhlaq. Beirut: Mansyurah Dar al-Maktabah al-Hayah, h. 31.

http://www.eric.ed.gov/

 115

Terdapat beberapa faktor yang membantu perkembangan akhlak dalam Islam di

antaranya ialah sifat semulajadi (fitrah) manusia, keturunan dan persekitaran.

Mengikut al-Quran dan al-Sunnah dalam menangani masalah ini, al-Quran

menjelaskan bahawa fitrah manusia pada asalnya baik iaitu Allah SWT menghiasai diri

manusia dengan sifat-sifat terpuji tetapi yang baik ini akan berubah menjadi sebaliknya

dengan faktor-faktor luaran. Firman Allah SWT:

                        

                



Maksudnya:

“(setelah jelas kesesatan syirik itu) maka hadapkanlah dirimu (engkau

dan pengikut-pengikutmu, wahai Muhammad) ke arah agama yang jauh

dari kesesatan; (turutlah terus) agama Allah, iaitu agama yang Allah

menciptakan manusia (dengan keadaan bersedia dari semulajadinya)

untuk menerimanya; tidaklah patut ada sebarang perubahan pada

ciptaan Allah itu; itulah agama yang betul lurus, tetapi kebanyakan

manusia tidak mengetahui.”

 Surah al-Rum (30):30

Hadith Rasulullah SAW yang bermaksud:

“Tidak ada kanak-kanak yang dilahirkan melainkan menurut fitrah.

Maka kedua-dua ibu bapanyalah yang menjadikan kanak-kanak tersebut

sama ada menjadi Yahudi atau Nasrani atau Majusi.”
258

Hadith di atas menjelaskan bahawa pada asalnya manusia memiliki akhlak yang

baik khasnya sewaktu lahir kedunia ini secara semulajadinya (fitrah asal). Dia mewarisi

sifat-sifat baik manakala sifat jahat atau akhlak yang buruk merupakan sesuatu yang

mendatang yang lahir daripada tindak tanduk manusia itu sendiri sama ada melalui

persekitaran, pengaruh ibu bapa, sahabat, pendidikan dan lain-lain.

258 al-Bukhari, Abu „Abd Allah Muhammad bin Isma„il bin Ibrahim bin al-Mughirat. Kitab al-Janaiz. Bab Idha aslama sabiyyu fa

mata. No. hadith 1359.

 116

Selain itu, keturunan juga mempengaruhi perkembangan akhlak seseorang.

Contoh tingkah laku yang ada dalam keturunan manusia adalah sifat manusia yang tidak

lari daripada melakukan kesilapan dan bersifat pelupa. Nabi Adam a.s melanggar

perintah Allah SWT kerana sifat pelupanya akan larangan Allah SWT.
259

 Firman Allah

SWT:

                       

                        

                       

                 

           

“dan Kami berfirman: "Wahai Adam! Tinggallah Engkau dan isterimu

dalam syurga, dan makanlah dari makanannya sepuas-puasnya apa

sahaja kamu berdua sukai, dan janganlah kamu hampiri pokok ini; (jika

kamu menghampirinya) maka akan menjadilah kamu dari golongan

orang-orang yang zalim". Setelah itu maka syaitan menggelincirkan

mereka berdua dari syurga itu dan menyebabkan mereka dikeluarkan

dari nikmat yang mereka telah berada di dalamnya dan Kami berfirman:

"Turunlah kamu! Sebahagian dari kamu menjadi musuh kepada

sebahagian yang lain dan bagi kamu semua disediakan tempat kediaman

di bumi, serta mendapat kesenangan hingga ke suatu masa (mati)".

kemudian Nabi Adam menerima dari Tuhannya beberapa kalimah (kata-

kata pengakuan taubat Yang diamalkannya), lalu Allah menerima

taubatnya; Sesungguhnya Allah, Dia lah Yang Maha Pengampun

(Penerima taubat), lagi Maha Mengasihani.”

 Surah al-Baqarah (2): 35-37

Faktor yang seterusnya adalah faktor persekitaran. Ianya termasuklah faktor

sahabat menjadi pengaruh yang amat besar dalam kehidupan pelajar dan remaja. Ini

kerana mereka mudah bergaul dan mudah menerima pengaruh dalam bentuk meniru dan

berfikir. Hubungan dengan rakan sebaya terutamanya persahabatan menghasilkan

259 Ghazali Darusalam (1997), Dinamika Ilmu Akhlak Islamiah. Kuala Lumpur: Utusan Pubilcation & Distrubutors Sdn. Bhd., h. 18.

 117

sokongan emosi, maklumat berkenaan tingkah laku dan nilai yang dikongsi bersama

dari kalangan mereka.
260

 Oleh itu, jika sahabat itu menunjukkan jalan kebenaran, maka

ia akan beroleh kebaikan dan sekiranya sahabat itu menunjukkan jalan kesesatan sudah

pasti ia akan mendapat kesusahan.

Firman Allah SWT:

                      

                        

               

Maksudnya:

“dan (ingatkanlah) perihal hari orang-orang yang zalim menggigit

kedua-dua tangannya (marahkan dirinya sendiri) sambil berkata:

Alangkah baiknya kalau aku (di dunia dahulu) mengambil jalan yang

benar bersama-sama Rasul? Wahai celakanya aku, alangkah baiknya

kalau aku tidak mengambil si dia itu menjadi sahabat karib!

Sesungguhnya dia telah menyesatkan daku dari jalan peringatan (Al-

Quran) setelah ia disampaikan kepadaku dan adalah Syaitan itu sentiasa

mengecewakan manusia (yang menjadikan dia sahabat karibnya).”

 Surah al-Furqan (25): 27-29

Berdasarkan perbincangan yang dibawakan sebelum ini, dapatlah disimpulkan

bahawa perkembangan moral dan akhlak remaja ataupun pelajar melalui beberapa

peringkat dan tahap. Dari perspektif tokoh yang dipilih iaitu Kohlberg, beliau telah

menjelaskan bahawa perkembangan moral seseorang individu itu melalui tiga tahap

seperti yang dibincangkan iaitu pra-konvesional, konvesional dan post-konvesional.

Kesemua tahap tersebut dilihat sebagai satu cara untuk mengukur kebolehan individu

menguasai aspek moral dalam diri mereka berdasarkan peringkat usia masing-masing.

260 Ghazali Othman (2003), op. cit., h. 2.

 118

Manakala, dari sudut Islam perkembangan akhlak adalah dipengaruhi oleh pelbagai

faktor seperti faktor sifat semulajadi manusia (fitrah), keturunan dan persekitaran.

Namun, di antara pandangan Kohlberg dan Islam masing-masing mempunyai satu

persamaan iaitu membawa manusia ke arah kehidupan yang lebih baik berdasarkan

prinsip-prinsip yang diterima pakai oleh masyarakat umum.

2.3.4 Faktor-faktor yang Mempengaruhi Perkembangan Psikologi Pelajar

Bahagian ini akan membincangkan faktor-faktor yang mempengaruhi perkembangan

psikologi pelajar. Seperti yang dinyatakan sebelum ini, perkembangan psikologi pelajar

berhubung kait dengan aspek-aspek seperti berikut iaitu teori perkembangan,

perkembangan kognitif dan moral pelajar. Sehubungan itu, pengkaji akan melihat

apakah faktor-faktor yang mempengaruhi aspek-aspek tersebut berdasarkan beberapa

pandangan penulis.

 Menurut Dorothy Rogers, dalam bukunya Life-Span Human Development beliau

mendapati terdapat beberapa faktor yang mendorong kepada perkembangan dan

pertumbuhan psikologi diri seseorang. Beliau menggariskan faktor tersebut seperti

perwarisan, kekeluargaan, jantina, kelas sosial dan budaya dan juga media massa.
261

 Manakala Henry Clay Lindgren pula juga mengakui bahawa faktor-faktor

seperti hubungan kekeluargaan di antara anak dengan keluarga, hubungan rakan sebaya

di kalangan kanak-kanak dan remaja dan budaya turut sama memberi kesan ke atas

pertumbuhan dan perkembangan psikologi individu.
262

261 Dorothy Rogers (1982), Life-Span Human Development. California: Brooks Cole Publishing Compony, h. 71.
262 Henry Clay Lindgren (1975), Children Behavior: An Introduction to Research Studies. California: Mayfield Publishing

Company, h. 100.

 119

 Karen B. Owens turut bersetuju faktor keturunan dan persekitaran memainkan

peranan utama dalam perkembangan psikologi seseorang individu. Beliau menulis

dalam bukunya Child and Adolescent Development: An Integrated Approach dan

mendapati faktor keturunan dan persekitaran memberikan kesan ke atas pertumbuhan

dan perkembangan seseorang individu. Menurut beliau, kedua faktor-faktor tersebut

bukanlah berperanan secara berasingan malah keduanya berfungsi dalam menentukan

siapa diri kita. Termasuk dalam faktor keturunan seperti DNA dan genetik manakala

persekitaran pula seperti budaya dan pengaruh rakan sebaya.
263

 Selain itu menurut Greta G. Fein beliau turut menyenaraikan beberapa faktor

yang menyumbang kepada pertumbuhan dan perkembangan psikologi seseorang. Beliau

memecahkannya kepada dua aspek iaitu aspek dalaman dan luaran. Aspek dalaman

merangkumi bahagian fizikal dan potensi yang dimiliki oleh setiap individu. Manakala

aspek luaran termasuklah perkara yang berhubung dengan material, ekonomi dan

kehidupan sosial seseorang itu sendiri.
264

Berdasarkan beberapa pandangan yang diberikan sebelum ini, dapatlah

disimpulkan bahawa terdapat tiga faktor utama yang menyumbang kepada pertumbuhan

dan perkembangan psikologi individu iaitu faktor perwarisan atau baka, pengalaman,

budaya dan persekitaran. Di bawah ini dinyatakan faktor-faktor tersebut seperti berikut.

1. Perwarisan atau Baka

Baka atau gen diwarisi dikatakan mempunyai pengaruh yang kuat terhadap

perkembangan psikologi seseorang individu. Pola genetik yang diwarisi pada masa

263 Karen B. Owens (2002), Child and Adolescent Development: An Integrated Approach. United Kingdom: Wadworth Thomson

Learning, h. 80.
264 Greta G. Fein (1978), Child Development. New Jersey: Prentice-Hall Inc., h. 47.

 120

persenyawaan akan mempengaruhi perkembangan personaliti
265

 individu contohnya

penyakit yang diperoleh semasa lahir akan mempengaruhi tingkahlaku individu. Ahli

psikologi juga berpendapat bahwa faktor-faktor yang berhubungan dengan bentuk tubuh

badan seperti ketinggian, berat badan dan warna kulit juga menentukan personaliti

individu. Begitu juga dengan penyakit mungkin disebabkan oleh pengaruh kebakaan.

Contohnya penyakit kencing manis dan lelah. Individu yang mempunyai penyakit

tersebut akan kurang tenaga dan berasa malu, bersifat pendiam, mudah marah dan

menarik diri dari aktiviti-aktiviti sosial. Dengan ini akan terbentuklah personaliti yang

kurang sihat kerana perkembangan sosial dan emosinya terjejas. Selain itu kecerdasan

juga mempunyai hubungan dengan kebakaan. Kecerdasan yang tinggi akan

menyebabkan individu itu dapat meningkatkan kecekapan akademik. Ini akan membina

keyakinan diri individu dalam membentuk personalitinya. Manakala kecerdasan yang

rendah akan menyebabkan perasaan malu dan pasif.
266

Richard S. Lazorus juga bersetuju bahawa baka atau genetik mempengaruhi

pertumbuhan dan perkembangan psikologi inidividu. Beliau membawakan kenyataan

seperti berikut:

”Many genetically influenced human traits, for example intellectual

capacity, vary from person to person, and it is likely that they affect the

chances of survival and therefore the chances to reproduce before

premature death.”
267

265 Terdapat beberapa definisi personaliti yang dapat diketengahkan iaitu:

a. Kamus Dewan mentakrifkan personaliti sebagai keperibadian, atau perwatakan. Lihat Teuku Iskandar (1991), Kamus

Dewan. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 954.

b. Abdul Aziz al-Qusi mendapati ianya juga disebut sahsiah dan menurutnya, sahsiah terdiri daripada beberapa aspek iaitu
satu persediaan fitrah yang berbeza di antara individu dengan individu yang lain. Ia merangkumi pegangan, kelembutan

dan adat, sifat-sifat fizikal, tahap keupayaan berbeza, kekuatan dan kematangan aspek pemikiran. Lihat Abdul Aziz al-

Qusi (1952), Asas al-Sihhatul al-Nafsiyyah. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 89.
c. Abdul Aziz Mohd. Zin pula mendapati secara ringkas personaliti ialah sifat-sifat dan ciri-ciri keperibadian yang ada pada

seseorang individu. Abdul Aziz Mohd. Zin (1999), Psikologi Dakwah. Kuala Lumpur: Jabatan Kemajuan Islam

Malaysia, h. 7.

d. Gardon W. Alport mengatakan ”personality is the sum total of the effect made by an individual upon society, habits or

action which successfully influence other people response made by others to the individual as a stimulus, what others

think of you” Lihat Gordon W. Alport (1961), Pattern and Growth in Personality, New York: Holt, Rineart and Winston,
h. 23.

266 Grace J. Craig (1996), Human Development. New Jersey: Prentice-Hall, Inc., 75.
267 Richard S. Lazorus (1971), Personality. New Jersey: Prentice Hall. Inc., h. 94.

 121

Dalam kenyataan tersebut, dapatlah difahami bahawa faktor kebakaan dapat

mempengaruhi psikologi seseorang dalam hal yang berkaitan dengan personaliti, dan

ianya berbeza dengan seorang individu dengan individu yang lain. Ia juga dapat

membantu manusia untuk meneruskan kehidupan mereka dan berkembang biak

sebelum berdepan dengan kematian.

Baka sebenarnya dihubungkaitkan dengan kecerdasan dan juga bentuk tubuh.

Ramai yang bersetuju bahawa personaliti seseorang dipengaruhi oleh faktor baka atau

genetik. Maksudnya apabila janin terbentuk dalam kandungan ibu ia akan mewarisi gen

daripada ibu bapa dan gabungan tersebut menghasilkan blueprint bagi personaliti yang

tersendiri dan unik kecuali kes bayi kembar seiras. Bagaimanapun ada juga yang

berpendapat baka hanyalah berfungsi sebagai pembawaan dan potensi untuk

berkembang manakala persekitaranlah yang akan membentuk personaliti, tingkah laku

dan kebolehan mental-emosi seseorang sama ada ia cerdas ataupun tidak.
268

Manakala Suppiah et al., mendapati faktor baka juga menyumbang kepada

pembentukan sahsiah dan kecerdasan seseorang individu. Beliau menerangkan bahawa

kajian mendapati sahsiah adalah diwarisi daripada ibu atau bapa melalui baka. Trait-trait

personaliti adalah diwarisi daripada ibu bapa dan akan kekal pada individu sepanjang

hayatnya. Selain itu, sebahagian besar dimensi personaliti adalah perwarisan baka.

Contohnya personaliti ekstrovert, di mana seseorang lebih suka bersosial dan selalu

gembira dan introvert di mana individu biasanya pemalu, suka menyendiri dan kurang

selesa bergaul dengan ramai orang. Suppiah et al. juga memetik pendapat ahli-ahli

psikologi seperti Alfred Binet (1857-1911), Thedore Simon (1873-1961) bahawa

kecerdasan adalah diwarisi dan percaya bahawa kecerdasan tidak dapat dipertingkatkan

dengan pengajaran. Bagaimanapun pendapat ini tidak dipersetujui oleh Howard Gardner

268 Grace J. Craig (1996), op. cit., h. 91.

 122

(1983) dan Sternberg (1985) yang mengatakan kecerdasan yang diwarisi boleh

dipertingkatkan melalui pembelajaran dan memberi persekitaran yang kondusif untuk

membolehkan pembelajaran berlaku.
269

2. Pengalaman

Menurut William C. Crain, beliau memetik pendapat Schatel berkaitan pengalaman

individu dalam membantu perkembangan dan pertumbuhan psikologi. Menurut beliau

pengalaman dalam usia kanak-kanak dapat dibahagikan kepada dua bahagian iaitu

semasa bayi dan awal kanak-kanak (usia satu hingga lima tahun). Pada peringkat bayi,

ia lebih cenderung kepada pengalaman deria iaitu rasa, bau dan sentuhan. Manakala

pada peringkat awal kanak-kanak pula mereka akan meneroka alam sekeliling melalui

apa yang terdapat di sekeliling mereka. Pengalaman yang diterima oleh bayi dan kanak-

kanak itu tadi dapat mempengaruhi perkembangan psikologi mereka berdasarkan apa

yang dicerap oleh mereka.
270

Stephen M.Kosslyn et al. juga bersetuju bahawa pengalaman dapat

mempengaruhi pertumbuhan dan perkembangan psikologi individu. Beliau berpendapat

sikap yang dimiliki oleh seseorang individu adalah dibentuk dan dipupuk oleh

pengalaman individu sepertimana halnya dengan personaliti itu sendiri. Sebagai contoh,

pengalaman seseorang menyaksikan sendiri kemalangan yang dialami oleh rakannya

akan dapat mempengaruhi sikap terhadap peristiwa yang lain dalam jangka masa yang

panjang dalam aspek psikologi dan pemikiran. Kesan daripada peristiwa tersebut akan

kekal dalam pemikiran dan tingkah laku individu.
271

269 Suppiah Nachiappan et al. (2008), Pembelajaran Aktif: Psikologi Pendidikan. Tanjong Malim: Quantum Books, h. 18.
270 William C. Crain (1980), Theories of Development: Concepts and Applications. New Jersey: Prentice-Hall, Inc., h. 180.
271 Stepehn M. Kosslyn et al. (2004), Psychology. U.S.A : Pearson Education Ltd., h. 675.

 123

Pengalaman turut berperanan dalam mempengaruhi pertumbuhan psikologi

seseorang individu. Pengalaman individu ini tebahagi kepada dua iaitu pengalaman

yang unik pada individu itu sahaja dan pengalaman umum. Pengalaman yang unik pada

individu menyebabkan ia bertindak dengan cara yang tersendiri apabila mengalami

tekanan sosial. Perbezaan ini mungkin disebabakan oleh kelainan biologikal individu

(misalnya daripada segi kekuatan fizikal, kepekaan dan ketahanannya) dan mungkin

juga dari segi pendidikan oleh keluarga dan dari pemerhatian individu terhadap model-

model tertentu. Manakala pengalaman umum pula merujuk kepada pengalaman yang

diperoleh oleh seseorang individu berdasarkan kebudayaan, adat resam, kepercayaan,

nilai dan cara hidup bermasyarakat.
272

Apabila proses pengalaman telah dapat diterima oleh seseorang individu,

barulah proses pembelajaran berlaku. Ee Ah Meng mendapati proses pembelajaran

adalah berbeze-beza bagi setiap individu. Menurutnya, faktor-faktor lain turut

mempengaruhi pembelajaran seperti faktor baka dan persekitaran.
273

 Maarof dan Haslinda mendapati pengalaman juga mempengaruhi pembentukan

psikologi seseorang individu. Menurut mereka, pengalaman itu termasuklah proses

pembelajaran. Oleh itu pembentukan personaliti juga dipengaruhi oleh kesan daripada

perhubungan dengan ibu bapa, kawan sepermainan, saudara mara dan orang lain.

Namun begitu pengalaman awal kanak-kanak adalah penting dalam mempengaruhi

personaliti mereka selanjutnya seperti proses penyusuan, cara ibu bapa memelihara anak

dan perhubungan emosi awal di antara ibu dan anak-anak mereka.
274

272 Asmawati Desa (2004), Psikologi Untuk Golongan Profesional. Kuala Lumpur: McGraw-Hill (Malaysia) Sdn. Bhd., h. 147.
273 Ee Ah Meng (1997), Psikologi Pendidikan II. Shah Alam: Penerbit Fajar Bakti Sdn. Bhd., h. 149.
274 Maarof Redzuan dan Haslinda Abdullah (2004), op. cit., h. 142.

 124

 Shahabuddin dan Rohizani selanjutnya mendapati faktor pengalaman sedia ada

di kalangan kanak-kanak dan remaja mempengaruhi kesediaan untuk menerima

pelajaran. Para guru kerap menghadapi masalah dalam memperkenalkan sesuatu tajuk

yang baru kepada para pelajar disebabkan latar belakang pengalaman pelajar yang

berbeza, misalnya mereka yang datang dari keluarga yang berada mempunyai perbezaan

dengan mereka yang kurang mampu. Kesediaan kognitif mempengaruhi kesediaan

afektif, begitu juga kesediaan psikomotor akan mempengaruhi kesediaan kognitif dan

begitulah seterusnya. Oleh itu, pengalaman yang berbeza-beza akan mencetuskan

tingkah laku yang berbeza dalam pembentukan psikologi di kalangan mereka.
275

 Seterusnya bagi Abd. Ghafar Md. Din, proses pembelajaran adalah satu

pengalaman. Pengalaman yang dialami dalam proses pembelajaran ada yang menarik

dan mudah, dan ada yang menjemukan dan sukar. Beliau memetik pendapat J.F

Callohan et al. yang membahagikan tahap pembelajaran kepada lima peringkat iaitu

pengalaman sebenar, pengalaman simulasi, pengalaman imaginasi, pengalaman visual

dan pengalaman verbal. Kesemua peringkat pengalaman yang dinyatakan tadi

mempengaruhi psikologi pelajar dalam kehidupan mereka seharian.
276

3. Budaya

Budaya bermaksud tamadun, peradaban, cara kelakuan, kemajuan akal dan budi, dan

kemajuan.
277

 Menurut James E. Birren et al. budaya memberi kesan ke atas

perkembangan tingkah laku seseorang individu dalam dua aspek iaitu perkembangan

motor dan persepsi. Budaya dapat menyalurkan pengetahuan yang diperlukan oleh

individu untuk hidup dalam persekitarannya. Manusia dilahirkan dengan kebolehan

275 Shahabuddin Hashim dan Rohizani Yaakub (2002), Psikologi Pembelajaran dan Personaliti. Pahang: PTS Publications Sdn.
Bhd., h. 15.
276 Abd. Ghafar Md. Din (2003), Prinsip dan Amalan Pengajaran. Kuala Lumpur: Utusan Publications, h. 11.
277 Teuku Iskandar (1991), op. cit., h. 165.

 125

untuk membangunkan sesuatu budaya dan kesannnya dapat dilihat dalam

perkembangan motor iaitu kebolehan untuk bergerak dalam persekitarannya. Sebagai

contoh, seorang bayi akan mula merangkak, berdiri dan seterusnya berjalan namun

perkembangannya tidak sama di antara kanak-kanak bangsa Amerika dan Eropah.
278

 Lois Hoffman et al. mendapati faktor kebudayaan juga mempengaruhi

perkembangan dan pertumbuhan psikologi individu. Beliau membawakan contoh

budaya yang berbeza di antara peringkat atau kelas masyarakat mampu memberikan

kesan ke atas pertumbuhan kanak-kanak. Ia termasuklah hal yang berkait dengan nilai,

gaya hidup, pandangan keluarga terhadap kompetensi anak-anak mereka. Menurut

Hoffman, keluarga daripada kelas bawahan meluangkan masa yang sedikit dalam

penjagaan anak berbanding dengan keluarga dalam kelas pertengahan. Hubungan

kekeluargaan juga berbeza disebabkan oleh perbezaan budaya. Beliau mendapati ibu-

ibu di Uganda adalah lebih kerap berinteraksi dengan anak-anak mereka berbanding di

negara Barat sebab di sana mereka lebih cenderung untuk memilih pengasuh bagi

menjaga anak mereka.
279

 Selain itu, Leon Kuczynski mengakui bahwa budaya turut mempengaruhi

pertumbuhan hubungan psikologi di antara keluarga dan ahlinya. Konteks budaya

menurut beliau lagi adalah sumber yang penting dalam hubungan kekeluargaan. Budaya

juga dapat membangunkan potensi psikologi mereka dalam hal yang berkaitan dengan

kasih sayang, pendidikan, hak kebebasan, hak untuk mengeksperesi diri, hak untuk

mendapatkan kegembiraan dan juga norma dalam hubungan keluarga yang lebih intim.

Hubungan kekeluargaan dapat dibentuk oleh budaya nilai yang dipindahkan dan

diubahsuai oleh satu sistem formal dan informal dalam tahap-tahap budaya yang

278 James E. Birren et al. (1981), Developmental Psychology. U.S.A: International University Press, h. 335.
279 Lois Hoffman et al. (1988), Developmental Psychology Today. New York: McGraw-Hill Publishing Company, h. 196.

 126

berbeza. Malahan, nilai budaya adalah nilai yang dikongsi dan memberi makna kepada

hubungan kekeluargaan termasuklah teori yang berkaitan dengan membesarkan anak-

anak, penentuan matlamat dan tindakan yang dapat mempengaruhi perkembangan dan

pertumbuhan psikologi individu.
280

 Neil P. Carlson et al. mendapati budaya memainkan peranan yang penting dalam

membentuk jati diri dan persepsi individu kepada orang lain. Ia juga dapat

mempengaruhi individu dalam konteks pembangunan dan perkembangan psikologi

dirinya sendiri. Beliau membawakan contoh budaya di Barat, keluarga menggalakkan

anak-anak mereka untuk menghabiskan hidangan makan malam dengan

membandingkan kelaparan yang berlaku di benua Afrika. Dengan ini, mereka akan

bersyukur dengan nikmat makan yang diperoleh mereka. Selain itu budaya masyarakat

Barat juga cenderung melihat kepelbagaian individu di antara satu dengan yang lain

melalui menghargai kelainan itu. Ini disebut sebagai budaya khusus individu. Manakala

masyarakat di Jepun dan di negara Asia yang lain cenderung untuk memberi perhatian

kepada orang lain dan hubungan mereka dengan yang lain dan ini disebut sebagai

budaya kolektif. Kepelbagaian budaya ini secara tidak langsung memberikan kesan

terhadap perkembangan psikologi individu dalam konteks personaliti dan persepsi

individu.
281

4. Persekitaran

Menurut Dorothy Rogers, faktor persekitaran juga mempengaruhi pertumbuhan

psikologi seseorang individu. Terdapat beberapa perkara lain yang berhubungan dengan

faktor persekitaran, ia termasuklah asuhan dan didikan awal ibu bapa, pemakanan dan

280 Leon Kuczynski (2003), ”Beyond Bidirectionality: Bilateral Conceptual Framework for Understanding Dynamics in Parent-Child

Relations”, dalam Leon Kuczynski (ed.) Handbook of Dinamics in Parent-Child Relations. London: Sage Publications, Inc., h. 17.
281 Neil P. Carlson et al. (2000), Phychology The Science of Behavior. England: Pearson Education Limited, h. 512-513.

 127

pendidikan yang diterima di sekolah, pengaruh rakan sebaya dan media massa.
282

 Untuk

lebih membantu kefahaman kita, di bawah ini akan dibincangkan pecahan faktor

tersebut dengan ringkas.

i. Asuhan dan didikan awal ibu bapa

Karl C. Garrison mendapati corak asuhan ibu bapa dapat menentukan peribadi individu

dan memberikan kesan terhadap perkembangan psikologi kanak-kanak dan remaja.

Keluarga yang memerlukan di antara satu sama lain dapat menjalinkan kehidupan yang

bahagia dan tenteram. Beliau mengatakan “all happy families resemble one another,

every unhappy family is unhappy in its own way.”
283

 John Byng-Hall juga bersetuju bahawa keluarga memainkan peranan dalam

membina sistem nilai dan kepercayaan dalam diri seseorang individu. Ianya akan

menyerap dalam diri dan membentuk tingkah laku di antara ahli keluarga. Beliau

menyebut:

“Thus each family influence the values and belief which become

institutionalised and part of conventional behavior and is in turn

influenced by them, in a kind of reciprocal relationship.”
284

 Manakala dalam kajian yang dilakukan oleh Lester D. Craw dan Alice Craw

mereka berdua mendapati personaliti remaja mempunyai kaitan dengan latar belakang

keluarga mereka. Kajian mereka telah dijalankan ke atas 34 orang remaja yang terdapat

di daerah Prairei City pada tahun 1933. Kesemua remaja tersebut telah ditemubual dan

diuji itu berusia 10 hingga 18 tahun. Kajian mereka mendapati corak personaliti

282 Dorothy Rogers (1969), Child Psychology. California: Wadsworth Publishing Company, h. 256-263.
283 Karl C. Garisson (1965), Psychology of Adolescence. New Jersey: Prentice-Hall Inc., h. 266.
284 John Byng-Hall et al. (1975), “Adolescence and The Family”, dalam Simon Meyerson (ed.) Adolescence The Crises of

Adjustment. London: George Allen & Unwin Ltd., h. 66.

 128

seseorang remaja itu signifikan dan mempunyai hubungan dengan pengalaman dan

personaliti daripada keluarga masing-masing.
285

Suasana rumah dalam sesebuah keluarga dapat mempengaruhi psikologi

seseorang individu. Suasana rumah yang harmonis dan mesra membawa personaliti

yang sihat. Begitu juga keadaan yang aman dan tenang di dalam keluarga menjadi

harapan kepada setiap orang. Ruqaiyyah Waris Maqsood memberikan panduan berguna

dalam membangunkan keluarga yang tenteram. Menurutnya, “The best of you are those

who are best to your families” adalah prinsip yang perlu diamalkan. Keluarga yang

retak akan mewujudkan persekitaran yang dingin dan mengancam perkembangan

kanak-kanak dari aspek emosi dan sosial. Ini akan menyebabkan anak-anak bersikap

melawan, bersikap dingin, pesimis. Ibu bapa yang besikap demokratik akan membantu

anak-anak dalam proses membuat keputusan.
286

H. Widjaja et al. mendapati keluarga dan penjaga memainkan peranan yang

penting di dalam pembangunan psikologi remaja dalam mencorakkan masa depan

mereka. Pandangan daripada perspektif remaja haruslah diambil dalam membentuk

mereka kerana ianya memberikan kesan terhadap perkembangan masa depan mereka.

Cara didikan autoritatif membentuk situasi yang bagus. Namun ianya memerlukan

perbincangan di antara remaja dan keluarga bagi membantu perkembangan oreintasi

masa depan mereka. Remaja yang tinggal bersama keluarga mempunyai masa depan

yang baik berbanding yang tinggal secara berasingan.
287

285 Lester Craw dan Alice Craw (1965), Adolescence Development and Adjustment. London: McGraw-Hill Book Company, h. 162.
286 Ruqaiyyah Waris Maqsood (2008), “Peace and Tranquillity in the Family” . Forward. Mei 2008. Bil. 23, h. 58-60.
287 H. Widjaja et al. (2000), “The Relationship Between Parental Guidance and Adolescence‟s Future Oreintation”, dalam Mohamad

Haji Yusuf dan Abdul Halim Othman (eds.), Afro-Asian Psychology: Educational Developmental and Cognitive Perspective. Bangi:

Penerbit UKM, h. 132.

 129

Dorothy Rogers pula mendapati kajian-kajian lepas telah menunjukkan bahawa

cara ibu bapa mendisiplinkan anak-anak di rumah juga mempengaruhi pertumbuhan dan

perkembangan psikologi pelajar. Terdapat beberapa jenis asuhan yang dipraktikkan

seperti autoritarian iaitu mementingkan ketaatan sehingga mengorbankan autonomi

anak-anak. Jenis yang kedua pula permisif iaitu memberi sepenuh kebebasan dan

meletakkan pencapaian yang diharapkan daripada anak-anak mereka dan jenis yang

ketiga autoritatif iaitu membentuk tingkah laku kanak-kanak mengikut kebolehan diri

mereka, pada masa yang sama menyatakan harapan atau tingkah laku yang mereka

harapkan dicapai oleh anak-anak mereka .
288

Joyce Wolfgang and William Marjorie Stith pula menegaskan keluarga adalah

guru pertama dalam memberikan idea dan nilai kepada kanak-kanak dan remaja. Bukan

sahaja melalui perkataan yang diucapkan, malahan melalui aktiviti yang disertai oleh

mereka, layanan yang mereka perolehi, hal berkaitan kewangan dan perbelanjaan, gaya

disiplin, jenis dan lokasi kediaman serta pelbagai lagi pilihan yang berkaitan dengan

kehidupan mereka.
289

Dra. Ny. Y. Singgih et al. pula mengakui bahawa sebenarya fungsi keluarga

tidaklah terbatas hanya untuk meneruskan keturunan sahaja. Dalam bidang pendidikan,

keluarga merupakan sumber pendidikan utama, kerana segala pengetahuan dan

kecerdasan intelektual manusia diperoleh oleh kanak-kanak dari orang tua dan anggota

keluarganya.
290

Shahizan et al. pula menjelaskan keluarga banyak mempengaruhi estim kendiri

remaja dan ini mempengaruhi interpersonal remaja itu sendiri. Beliau memetik kajian

288 Dorothy Rogers (1969), op. cit., h. 253-254.
289 Joyce Wolfgang and William Marjorie Stith (1974), Middle Childhood Behaviour and Development. New York: Mac Millan

Publishing Co. Inc., h. 337.
290 Dra. Ny. Y. Singgih et al. (1993), Psikologi Untuk Keluarga. Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 1.

 130

yang dilakukan oleh Coopersmith (1967), ciri-ciri kekeluargaan berhubung rapat dengan

remaja lelaki. Antara ciri-ciri itu adalah perluahan kasih sayang, ambil berat dengan

masalah mereka dan menunjukkan keadaan harmoni di dalam rumah. Menurut Small

(1990), ibu bapa yang mempamerkan sikap ketrampilan pada anak remaja akan

merangsang ketrampilan remaja terutamanya dalam hubungan interpersonal. Antara

aspek ketrampilan yang boleh diaplikasikan oleh ibu bapa bagi mewujudkan

ketrampilan anak remaja adalah menunjukkan rasa mesra dan hormat pada remaja dan

mendemostrasikan rasa minat pada kehidupan mereka.
291

ii. Pemakanan

Hiram E. Fitzgerald et al. mendapati faktor pemakanan juga secara tidak langsung dapat

mempengaruhi pembentukan personaliti. Makanan yang seimbang membawa kepada

kesihatan yang baik dan dapat mempengaruhi aspek psikologi yang sihat. Kekurangan

sesuatu jenis zat makanan akan menyebabkan individu mudah letih atau terkena sesuatu

penyakit. Ini secara tidak langsung akan menjejaskan perkembangan jasmani, intelek

dan rohaninya dan akan mengganggu perkembangan personalitinya. Selain itu,

kekurangan zat makanan juga akan menyebabkan kelahiran pra-matang, kekurangan

berat pada bayi dan tekanan pada pertumbuhan otak dan sistem saraf pada bayi.
292

Abraham Maslow dalam teorinya berkaitan hierarki keperluan manusia, manusia

memerlukan dua keperluan asas dan keperluan perkembangan. Dalam memenuhi

keperluan asas, keperluan fisiologi adalah keperluan yang paling utama dan dapat

mempengaruhi psikologi laku manusia. Contoh keperluan fisiologi ini termasuklah rasa

lapar, dahaga, rehat, pembuangan najis dan seks. Jika keperluan untuk makan tidak

291 Shahizan et al. (2004), Intrapersonal dan Interpersonal Untuk Remaja. Pahang: PTS Publications and Distributors, h. 38.
292 Hiram E. Fitzgerald et al. (1982), Developmental Psychology: The Infant and Young Child. Illionis: The Dorsey Press, h. 49.

 131

dipenuhi, keperluan yang lain seperti keselamatan, disayangi dan rasa harga diri serta

keinginan ke arah kesempurnaan diri akan diabaikan. Manusia memerlukan makanan

seimbang untuk mendapatkan tenaga untuk pergerakan, menggantikan sel badan yang

mati dan untuk perkembangan badan. Ia seterusnya dapat membantu manusia untuk

terus bermotivasi untuk bergerak ke arah keperluan-keperluan yang lain.
293

Kristen Galisson pula menjelaskan tabiat individu lelaki dan perempuan semasa

memilih makanan juga dapat menggambarkan personaliti masing-masing. Dalam

pemerhatian beliau terhadap 1,005 orang lelaki dan perempuan apabila ditanya apakah

makanan kegemaran mereka, jawapan yang diberikan adalah ais krim. Beliau mendapati

secara kognitifnya seseorang itu menghubungkan makanan yang tertentu seperti ais

krim adalah disebabkan pengalaman semasa kecil. Selain itu, kaum wanita pula

menyukai makanan yang manis seperti coklat manakala kaum lelaki lebih menggemari

manakan yang panas dan pedas seperti pizza. Ini sebenarnya menggambarkan peranan

makanan dalam mempengaruhi aspek psikologi dan personaliti seseorang individu

dalam kehidupan mereka.
294

Azizi Yahaya et al. seterusnya mendapati kesihatan badan yang baik penting

bagi menjamin kesihatan otak yang baik. Ada pepatah mengatakan otak yang baik

dalam badan yang baik. Oleh itu bagi menjaga kesihatan otak faktor pemakanan adalah

perkara penting yang mempengaruhinya. Seperti organ badan yang lain, otak

memerlukan bekalan oksigen dan nutrien bagi berfungsi dengan baik. Makanan yang

dimakan akan membekalkan darah daripada sistem penghadaman dan menyerap isyarat-

isyarat yang terdahalu daripada darah. Otak seterusnya menukar isyarat-isyarat

terdahulu kepada neurotransmitter. Kemudian tahap-tahap neurotransmitter akan

293 Maslow, A.H., (1970). Motivation and Personality. New York: Harper and Row, h. 45.
294 Food for Comfort http://www.psychologytoday.com/articles/pto-20010101-000021.html, 19 Disember 2008.

http://www.psychologytoday.com/articles/pto-20010101-000021.html

 132

mempengaruhi sel-sel otak dibakar dan seterusnya mempengaruhi tingkah laku

seseorang individu.
295

 Di samping itu, Kamarudin Hj. Husin juga bersetuju bahawa faktor pemakanan

dapat mempengaruhi psikologi individu. Beliau menjelaskan pemakanan yang seimbang

turut penting seawal kandungan dan akan menghasilkan bayi yang sihat pada seseorang

ibu yang hamil. Justeru, apa yang dimakan oleh ibu akan memberi kesan kepada

kandungannya. Pemakanan yang seimbang dari segi zat dan kandungan vitamin dapat

membantu pertumbuhan fizikal dan mental janin yang baik. Sebaliknya jika si ibu itu

mengambil dadah semasa mengandung, ia akan mengakibatkan kecacatan kepada bayi

dalam kandungannya itu.
296

iii. Pendidikan

Robert G. Myers mendapati dalam memperkenalkan pendidikan awal kepada kanak-

kanak, ia adalah merupakan perkara yang amat penting dan merupakan satu jenis

pelaburan yang baik kerana ia memberikan kesan kepada pembentukan psikologi di

kalangan mereka hingga dewasa. Pendidikan baginya merupakan proses penting untuk

menguatkan nilai dalam diri kanak-kanak dan remaja. Oleh itu beliau mencadangkan

agar mereka mendapat pendidikan awal sama ada semasa mereka di rumah ataupun

melalui program yang dianjurkan oleh organisasi luar. Ini bertujuan membentuk

peribadi yang luhur di kalangan mereka.
297

 North pula menjelaskan pendidikan masa kini sama ada di sekolah, kolej dan

universiti terlalu memberatkan kaedah pedagogi yang pasif. Ia tidak membantu pelajar

295 Azizi Yahaya et al. (2005), Aplikasi Kognitif Dalam Pendidikan. Kuala Lumpur: PTS Professional Publishing Sdn Bhd., h. 251.
296 Kamarudin Hj. Husin (1997), Psikologi Bilik Darjah: Asas Pedagogi. Kuala Lumpur: Utusan Publications Sdn. Bhd., h. 37.
297 Robert G. Myers (1999), ”Early Childhood Development as an Investment”, dalam Chian Heng Keng et al. (ed.) Excellence in

Early Childhood Education. Selangor: Pelanduk Publications, h. 48.

 133

menjadi kompeten dan membangunkan kebolehan kreativiti mereka. Kebolehan

peribadi, penyelesaian masalah dan kemahiran organisasi yang diperlukan oleh mereka

tidak cukup dengan hanya berbekalkan akademik semata-mata. Mereka perlu belajar

mengenali diri mereka dalam proses mengetahui sesuatu perkara itu betul atau salah

melalui pemantauan oleh mereka yang berkelayakan. Oleh itu, pendidikan bukan sahaja

tertumpu kepada kertas peperiksaan sahaja malah seharusnya lebih menjurus kepada

pembentukan psikologi dan personaliti yang sihat.
298

 Pendidikan merupakan proses penting yang dilalui oleh setiap tingkat dan tahap

individu. Peranan institusi pendidikan dalam mempengaruhi perkembangan aspek

psikologi pelajar tidak dapat dinafikan. Golongan pelajar termasuk remaja juga tidak

terkecuali dalam hal ini dan banyak perubahan dalam diri remaja dipengaruhi oleh

pendidikan yang diterima oleh mereka. Pengaruh sekolah terhadap perkembangan

kanak-kanak dan remaja pula bergantung pada saiz sekolah, kelulusan guru yang

diterima. Kesemuanya ini memberi kesan pada tingkah laku, falsafah hidup, persepsi

dan pembelajaran kanak-kanak dan remaja. Sebagai contoh, sekolah yang terletak di

kawasan setinggan mungkin mempunyai kemudahan yang terhad dan mungkin

mengalami gangguan dengan masalah sosial setinggan.
299

Selain itu Rahil Mahyuddin menambah, kajian mendapati bahawa remaja yang

mempunyai pencapaian yang baik dalam akademik mempunyai pola identifikasi yang

kukuh dengan nilai sekolah, rakan sebaya dan juga keluarga mereka. Pelajar yang

pandai menganggap sekolah sebagai menyediakan mereka kepada alam pekerjaan.
300

 Ini

seterusnya dapat membentuk jati diri dalam diri mereka supaya berupaya menjadi

generasi yang mempunyai nilai diri yang baik seperti bertanggungjawab, jujur, amanah

298 Richards North (1987), Schools of Tomorrow. Hartland: Green Books, h. 102.
299 Siti Hawa Munji et al. (1990), Pengantar Psikologi. Selangor: Fajar Bakti Sdn. Bhd., h. 106.
300 Rahil Mahyuddin et al. (2005), op. cit., h. 124.

 134

rajin dan sebagainya. Bagaimanapun, pendidikan yang diterima oleh para remaja atau

pelajar haruslah dilihat dalam aspek praktikal dan bukan sahaja ditandai oleh

kecemerlangan akademik semata-mata.

iv. Pengaruh rakan sebaya

Menurut Patricia P. Minuchin, rakan sebaya adalah orang yang paling hampir dengan

kanak-kanak dan remaja. Hubungan ini akan menghasilkan persahabatan, rasa

kebenaran dan perasaan kepunyaan. Ia membekalkan model apa yang patut dibuat dan

bagaimana pula untuk melakukannya. Ia juga memberikan sokongan di antara satu sama

lain. Remaja perlu tahu cara mencari jalan untuk melibatkan diri dengan jayanya dalam

aktiviti berkumpulan bagi mengimbangi keinginan diri dan ahli dalam kumpulan. Rakan

sebaya juga dapat membangunkan potensi dalam sesuatu kumpulan dan akhirnya dapat

membantu membangunkan keperluan psikologi dalam diri mereka.
301

 Greta G. Fein turut mendapati rakan sebaya adalah agen penting dalam

pembentukan psikologi diri remaja. Menurutnya rakan sebaya yang berkualiti akan

memberikan kesan ke atas diri remaja dalam kehidupan seharian. Beliau menyebut:

“The quality of peer group behaviour acquired at an early age may be

more important for social development then the numbers of oppurtunities

for social interaction. It is also possible that peers can provide social

nurturance and protecion if they are lacking”
302

Felicisima C. Serafica pula menjelaskan kepentingan hubungan rakan sebaya

dalam perkembangan psikologi mempunyai asas dalam dua dimensi iaitu aspek teori

dan empirikal. Ia disokong oleh Adler dan Sullivan yang mendapati hubungan positif

dengan rakan sebaya mengukuhkan lagi perasaan sosial di kalangan kanak-kanak dan

301 Patricia P. Minuchin (1977), The Middle Years of Childhood. California: Wadworth Publishing Company, Inc., h. 69.
302 Greta G. Fein (1978), op. cit., h. 50.

 135

remaja. Ia adalah penting jika seseorang itu dapat melalui fasa pertumbuhan peribadi

yang hebat. Sullivan juga menegaskan jika seseorang kanak-kanak dan remaja dapat

menjalinkan hubungan interpersonal yang baik di kalangan rakan sebaya maka ia akan

menjadi individu yang hebat semenjak dia kecil lagi.
303

Julian Melgosa dalam bukunya To Adolescence and Parents menjelaskan

bahawa fungsi kenalan dan rakan sebaya di kalangan remaja amat penting dalam

kehidupan mereka. Rakan sebaya dapat memberikan beberapa fungsi kepada remaja di

antaranya ialah remaja dapat membandingkan diri mereka dan menjadikan rakan

mereka sebagai perujuk. Mereka juga dapat belajar menjalinkan hubungan dengan

orang lain, menguatkan nilai moral dan peraturan, menyokong emosi dan mengimbangi

konsep kendiri mereka. Oleh itu, peranan rakan sebaya amatlah utama dalam

membentuk psikologi remaja.
304

Mohamed Hatta Shaharom menjelaskan pada peringkat remaja pengaruh

kelompok sebaya membawa suatu arus perubahan ke atas nilai serta pegangan hidup

yang dianutinya selama ini. Proses ini dapat mendorong remaja mengubahsuai ataupun

melupakan ajaran yang ditanamkan oleh ibu bapanya selama ini. Dia juga mula berani

menambah ataupun menyatupadukan nilai yang lama dengan yang baru dipelajarinya

daripada persekitaran dan pergaulan. Jika sebelum ini ibu bapa dikagumi dan

disanjungi, kini mereka diperkecil hingga tahap yang rendah oleh remaja yang

menganggap diri mereka matang dengan idea, nilai dan pengalaman yang tinggi.
305

303 Felicisima C. Serafica (1982), “Conception of Friendship and Interaction Between Friends: An Organismic-Development

Perspective”, dalam Felicisima C. Serafica (ed.), Social-Cognitive Development in Context. New York: The Guilford Press, h. 100.
304 Julian Melgosa (2000), To Adolescence and Parents. Spain: Editorial Safeliz S. L, h. 81.
305 Mohamed Hatta Shaharom (2003), Psikologi dan Kaunseling Remaja: Panduan Remaja Membimbing Diri Sendiri. Pahang: PTS

Publications and Distributors, h. 24-25.

 136

Menurut Rahil Mahyuddin et al., kumpulan rakan sebaya adalah nadi bagi

remaja. Menjadi popular adalah penting kerana populariti ada kaitan dengan klik atau

crowd tertentu. Selain itu kualiti peribadi juga penting. Secara amnya, remaja lelaki dan

perempuan yang popular dianggap sebagai menyukai orang lain, simpati, membuat

orang rasa diterima, melibatkan diri dalam perancangan dan memulakan aktiviti

kumpulan. Remaja popular juga diperihalkan sebagai ceria, bertenaga, baik budi,

mempunyai humor, berinisiatif, mempunyai desakan dan idea bernas. Manakala remaja

yang terasing mempunyai ciri yang bertentangan dengan remaja popular seperti tidak

berkeyakinan, pemalu, sering disingkir oleh rakan sebaya dan juga sombong.
306

Ruzlan Md. Ali pula memetik pendapat Iervolina et al., yang mendapati betapa

pentingnya rakan sebaya dalam perkembangan remaja berdasarkan berapa banyak masa

yang mereka habiskan untuk bersama dengan rakan sebaya. Dalam tempoh alam

remaja, jumlah masa yang dihabiskan bersama keluarga ialah separuh dan banyak masa

selebihnya diluangkan untuk bersama dengan rakan sebaya.
307

v. Media massa

Media massa juga memainkan peranan secara tidak langsung dalam mempengaruhi

perkembangan psikologi individu dan masyarakat. Kehidupan masa kini terdedah

dengan pelbagai bentuk media sama ada elektronik mahupun bercetak. Jika individu dan

masyarakat terdedah kepada tayangan filem dan rancangan televisyen yang banyak

memaparkan adegan pergaduhan dan keganasan serta kezaliman, maka akan

menyebabkan mereka bertingkah laku agresif dan kasar. Ini akan membentuk

personaliti yang tidak sihat. Sebaliknya, jika mereka didedahkan dengan rancangan

306 Rahil Mahyuddin et al. (2005), op. cit., h. 123.
307 Ruzlan Md. Ali et al.(2003), op. cit., h. 3

 137

berunsurkan kerohanian dan agama yang menekankan nilai-nilai murni dan sebagainya

secara tidak langsung akan membentuk personaliti yang sihat.

Raul Posse dan Julian Melgosa mendapati media massa seperti televisyen

cenderung untuk memberikan kesan negatif ke atas perkembangan dan pertumbuhan

psikologi kanak-kanak dan remaja. Beliau memetik kajian yang dijalankan oleh Looney

dari University Arizona menyebut bahawa “It is estimated that an average North

American child will have seen 18, 000 death as murders by the time he complete 14

years of age.” Bagaimanapun, beliau tidak menafikan televisyen juga memberikan

kesan positif yang lain iaitu menyediakan rancangan yang menarik dan bermakna,

hubungan interaktif dalam cara yang berbeza dan istimewa, menyalurkan maklumat am

dan juga dapat memenuhi masa. Namun peranan keluarga adalah penting dalam

memilih rancangan yang betul di samping menghadkan masa menonton.
308

Menurut Dorothy Rogers televisyen dapat mempengaruhi perkembangan dan

pertumbuhan pemikiran kanak-kanak. Beliau membawakan contoh rancangan Sesame

Street yang ditayangkan di televisyen dapat membantu ke arah perkembangan

imaginasi dan pemikiran reflektif terhadap kanak-kanak. Rancangan sebegini

memberikan kesan yang positif kerana nilai yang terdapat di dalamnya dapat

menerapkan kemahiran berfikir, bermain dengan huruf dan angka dan juga pelbagai

permainan yang menarik dan mudah.
309

Menurut David M. Brodzinsky et al. dalam kajian yang dilakukan pada tahun

1982 terhadap kesan televisyen ke atas tingkah laku sosial kanak-kanak dan remaja

mendapati bahawa:

308 Raul Posse dan Julian Melgosa (2001), For Raising Your Child. Spain: Safeliz S. L, h. 78.
309 Dorothy Rogers (1982), op. cit., h. 103.

 138

“Television can no longer be considered as a casual part of daily life, as

an electronic toy. Research findings have long since destroyed the

illusion that television is merely innocuous entertainment. While learning

it provides is mainly incidental rather than direct and formal, it is a

significant part of the total accultration process.”

Beliau seterusya menjelaskan bahawa televisyen juga mendatangkan lima kesan

utama kepada kanak-kanak dan remaja iaitu dari aspek pembangunan kognitif dan

afektif, keganasan dan agresif, tabiat dan kepercayaan sosial, hubungan interpersonal

dan kesihatan.
310

Zulkiple Abd. Ghani dalam kajiannya terhadap penyebaran mesej Islam melalui

televisyen di stesyen televisyen Malaysia mendapati televisyen memberikan kesan

positif dan negatif kepada para penonton. Tidak banyak kajian yang dilakukan dalam

mengukur kesan bidang penyiaran terutamanya program-program di kaca televisyen ke

atas individu. Dalam satu kajian yang dijalankan ke atas penonton kanak-kanak dan

remaja, beliau memetik pandangan Noor Bathi Haji Baharudin yang mendapati

kebanyakan rancangan yang ditayangkan di televisyen lebih menjurus ke arah

keruntuhan budaya dan mengajar kanak-kanak dan remaja nilai yang buruk.
311

Di samping itu, Zulzadi Mahmod dalam tulisannya menjelaskan media amat

berpengaruh ke atas kanak-kanak dan remaja. Mereka adalah golongan terbesar

menonton televisyen, terutamanya rancangan berbentuk hiburan termasuk siri kartun.

Rancangan sebegini telah menjadi tontonan wajib dan telah mencuri masa emas kanak-

kanak ketika mereka berada di rumah. Sepatutnya masa tersebut digunakan untuk

mematangkan mereka dengan membaca atau bermesra bersama ibu dan bapa. Justeru

310 David M. Brodzinsky et al.(1986), Lifespan Human Development. New York: Holt, Rineart and Winston, Inc., h. 262.
311 Zulkiple Abd. Ghani (1998), Diffusion of Islamic Message Through Television: The Experience of Television Malaysia. Bangi:

Jabatan Dakwah dan Kepimpinan, Universiti Kebangsaan Malaysia, h. 22-23.

 139

tanpa disedari televisyen telah mengambil alih masa mendidik kanak-kanak dan remaja

dan bukannya ibu dan bapa mereka.
312

Menurut Mardzelah Makhsin, dalam kajiannya mengenai pembangunan insan

dan hubungannya dengan rancangan televisyen mendapati rancangan berbentuk ilmiah

berperanan penting dalam membentuk jati diri pelajar dalam membina sahsiah yang

cemerlang. Hasil dapatan kajian beliau menerangkan bahawa rancangan seperti al-

kulliyah, berita, dokumentari dan sukan mempunyai hubungan positif dengan

pengamalan muhasabah al-nafs.
313

 Sebagai kesimpulannya, terdapat beberapa faktor yang membantu pertumbuhan

dan perkembangan psikologi pelajar iaitu faktor perwarisan atau baka, pengalaman dan

pembelajaran, budaya dan juga persekitaran. Kesemua faktor-faktor tersebut

mempunyai hubungan yang rapat di antara satu dengan yang lain, malah dapat

membantu pemahaman kita terhadap pertumbuhan dan perkembangan kognitif dan

moral seseorang individu. Dalam membina aspek dalaman yang seimbang, mereka

memerlukan program-program tertentu bagi membantu perkembangan diri mereka.

Oleh itu, dalam perbincangan berikutnya, pengkaji akan bawakan apakah bentuk

program-program yang dapat membangunkan etika dan moral di kalangan pelajar.

2.4 Program-program Pembangunan Etika dan Moral

Pembangunan etika dan moral di kalangan pelajar amat berkait rapat dengan program-

progam yang dijalankan ke atas mereka. Program-program ini amat penting dalam

membantu pertumbuhan dan perkembangan psikologi para pelajar. Pihak kerajaan dan

312 Zulzadi Mahmod (2008), “Pengaruh Media Amat Menakutkan”. Milenia. Mei 2008. Bil. 69, h. 42.
313 Mardzelah Makhsin (2005), “Pembangunan Insan Melalui Pengalaman Muhasabat al-Nafs: Hubungannya dengan Rancangan

TV.” dalam Abd. Hair Awang et al. (eds.) Prosiding Persidangan Kebangsaan ke-2 Pusat Pengajian Sosial, Pembangunan dan
Persekitaran, 5-6 September 2005. Bangi: Pusat Pengajian Sosial, Pembanguanan dan Persekitaran, UKM, h. 886.

 140

organisasi bukan kerajaan (NGO) adalah terbabit secara langsung dalam menyediakan

program-program yang dapat membangunkan etika dan moral mereka. Sehubungan itu

dalam bahagian ini, pengkaji akan melihat peranan yang dimainkan oleh pihak-pihak

tersebut sama ada melalui organisasi mahupun orang perseorangan. Bagi memudahkan

pemahaman, perbincangan akan dimulakan dengan program pembangunan diikuti

dengan program pemulihan oleh pihak kerajaan, organisasi bukan kerajaan (NGO) dan

juga peranan yang dimainkan oleh orang perseorangan.

2.4.1 Program Pembangunan Anjuran Pihak Kerajaan

Program anjuran pihak kerajaan di sini bermaksud program-program yang dianjurkan

oleh kerajaan dalam membantu membangunkan etika dan moral kepada para pelajar

mahupun remaja. Program-program yang dipilih adalah berdasarkan matlamat program

sama ada secara langsung ataupun tidak menyatakan bahawa ianya adalah khusus untuk

membantu pembangunan etika dan moral remaja. Program-program tersebut adalah

seperti sekolah, Program Latihan Khidmat Negara (PLKN) dan Rakan Muda.

i. Sekolah

Institusi sekolah memainkan peranan utama dalam membentuk dan membangunkan

nilai-nilai etika dan moral di kalangan pelajar melalui perlaksanaan subjek-subjek

tertentu sama ada di peringkat sekolah rendah ataupun sekolah menengah.
314

Sehubungan itu, pengkaji akan melihat beberapa subjek yang telah dilaksanakan dalam

sistem pendidikan ke arah pembangunan etika dan moral kepada para pelajar. Subjek-

subjek tersebut dipilih berdasarkan matlamat, objektif dan juga kandungan kurikulum

314 Pihak Kementerian Pelajaran Malaysia akan memantapkan kurikulum pendidikan negara dengan meneruskan pelaksanaan mata
pelajaran Pendidikan Islam dan Pendidikan Moral, serta Pendidikan Sivik dan Kewarganegaraan bagi peringkat rendah dan

menengah. Lihat Rancangan Malaysia ke-9 Pelan Induk Pembangunan Pendidikan 2006-2010 (2006), Kementerian Pelajaran

Malaysia, h. 66.

 141

yang menjurus kepada tujuan yang dinyatakan. Dalam kajian ini pengkaji memilih

subjek Pendidikan Islam, Pendidikan Moral, Pendidikan Sivik dan Kewarnegaraan, j-

QAF dan KAFA sebagai contoh yang paling releven dan hampir dengan topik

perbincangan.

A. Pendidikan Islam

Pendidikan Islam yang akan dibincangkan di sini akan menjurus kepada dua bidang

iaitu Pendidikan Islam yang dilaksanakan di peringkat sekolah rendah (KBSR) dan juga

Pendidikan Islam di peringkat sekolah menengah (KBSM).

1. Pendidikan Islam KBSR
315

i. Matlamat Pendidikan Islam KBSR

Matlamat Pendidikan Islam KBSR untuk menghasilkan muslim yang berilmu, beriman,

berketerampilan, beramal soleh dan berakhlak mulia berdasarkan al-Quran dan al-

Sunnah supaya menjadi hamba dan khalifah Allah yang bertakwa dan menyumbang ke

arah mempertingkat tamadun bangsa dan negara.

ii. Objektif

Setelah mengikuti kurikulum Pendidikan Islam Sekolah Rendah, murid dapat:

1. Membaca surah-surah terpilih daripada juzu‟ ‟amma dengan betul dan fasih,

untuk memupuk minat membaca al-Quran dan menjadi amalan.

2. Menghafaz ayat-ayat lazim yang terpilih untuk bacaan dalam solat dan ibadat

harian.

3. Memahami maksud beberapa surah yang dipelajari dan menghayati

pengajarannya ke arah meyakini al- Quran sebagai rujukan petunjuk Allah.

315 Sukatan Pelajaran Pendidikan Islam KBSR, (t.t), Pusat Perkembangan Kurikulum, Kementerian Pelajaran Malaysia, h. 1-18.

 142

4. Memahami dan meyakini asas-asas keimanan sebagai pegangan akidah dan

benteng keagamaan.

5. Mengamalkan ibadat-ibadat asas dalam Fardu „Ain serta memahami Fardu

Kifayah sebagai tuntutan kewajipan umat Islam.

6. Memahami dan mengambil iktibar dengan sirah Rasulullah s.a.w sebagai asas

perkembangan tamadun manusia.

7. Mengamalkan adab dan menghayati nilai-nilai akhlak dalam kehidupan

seharian.

8. Membaca dan menulis Jawi serta mencintainya sebagai warisan budaya bangsa.

iii. Kandungan

Kandungan Pendidikan Islam Sekolah Rendah dibahagikan kepada empat bidang iaitu:

1. Bidang Asuhan Tilawah al-Quran.

2. Bidang Asas „Ulum Syar„iyyah.

3. Bidang Asas Akhlaq Islamiyyah.

4. Bidang Pelajaran Jawi.

3. Adab dan Akhlaq Islamiyyah.
316

2. Pendidikan Islam KBSM
317

i. Matlamat Pendidikan Islam KBSM

Matlamat Pendidikan Islam KBSM adalah untuk menghasilkan muslim yang berilmu,

beriman, berketerampilan, beramal soleh, beradab dan berakhlak mulia berdasarkan al-

Quran dan al-Sunnah sebagai hamba dan khalifah Allah yang bertaqwa dan

menyumbang kepada tamadun bangsa dan negara.

316 Di bawah topik Adab dan Akhlaq Islamiyyah, terdapat beberapa pecahan tajuk kecil iaitu, adab di dalam kehidupan harian, adab

terhadap ibu bapa dan keluarga, adab dalam kehidupan bersosial, adab menuntut ilmu dan adab dengan al-Quran.
317 Sukatan Pelajaran Pendidikan Islam KBSM (t,t), Pusat Perkembangan Kurikulum, Kementerian Pelajaran Malaysia, h. 11-16.

 143

ii. Objektif

Setelah mempelajari Pendidikan Islam Bersepadu Sekolah Menengah murid dapat:

1. Membaca ayat-ayat terpilih daripada al-Quran dengan betul, fasih, mahir dan

bertajwid, untuk memperkukuhkan minat dan amalan membaca al-Quran.

2. Menghafaz ayat-ayat al-Quran yang terpilih untuk menambah bacaan dalam

solat dan amalan ibadah harian.

3. Memahami maksud beberapa ayat al-Quran dan Hadis yang dipelajari serta

menghayati pengajarannya sebagai sumber hukum dan panduan mukmin.

4. Memantap keyakinan pegangan akidah Islamiah serta menghidupkan konsep

tauhid secara sedar dalam keseluruhan amalan dan menjadi benteng keagamaan.

5. Memperkukuh dan mempertingkat amalan ibadat-ibadat Fardu „Ain serta

memahami sumbangan Fardu Kifayah sebagai kewajipan umat Islam

menyumbang kepada kemajuan hidup di dunia dan di akhirat.

6. Memahami dan mengambil iktibar daripada sirah nabawiyyah, khulafa‟ al-

rashidin, dan tokoh-tokoh Islam sebagai asas pembentukan dan pembangunan

insan yang cinta dan menyumbang ke arah pembangunan tamadun bangsa dan

negara.

7. Berakhlak mulia dan mengamalkan nilai-nilai murni sebagai tunggak budaya

bangsa yang bermaruah.

8. Membaca dan menulis Jawi melalui penggunaannya dalam pengajaran dan

pembelajaran pendidikan Islam sebagai warisan amalan budaya bangsa akan

terus diperkukuhkan.

iii. Kandungan

Kandungan Kurikulum Pendidikan Islam ini dibahagi kepada tiga bidang pembelajaran

iaitu:

 144

1. Bidang Pembelajaran Tilawah al-Quran dan Hadis.

2. Bidang Pembelajaran „Ulum Shar„iyyah.

3. Bidang Pembelajaran Adab Berteraskan Akhlaq Islamiyyah.
318

B. Pendidikan Moral

Pendidikan Moral akan dilihat pada dua peringkat iaitu peringkat sekolah rendah

(KBSR) dan juga peringkat sekolah menengah (KBSM).

1. Pendidikan Moral KBSR
319

i. Matlamat Kurikulum Pendidikan Moral KBSR

Kurikulum Pendidikan Moral KBSR bermatlamat membentuk insan berakhlak mulia,

bertanggungjawab dan boleh menyumbang ke arah keharmonian dan kestabilan negara

serta masyarakat global.

ii. Objektif

Kurikulum Pendidikan Moral KBSR membolehkan murid:

1. Memahami dan menghayati nilai-nilai murni masyarakat Malaysia.

2. Meningkatkan amalan budi pekerti mulia.

3. Menyedari dan menerima kepentingan tanggungjawab moral dan sosial bagi

mengekalkan kesejahteraan hidup dalam perhubungan diri dengan keluarga,

masyarakat, negara serta alam sekitar.

318 Bidang pembelajaran Adab berteraskan Akhlaq Islamiyyah diajar khusus dalam bidang Akhlaq Islamiyyah. Adab yang telah

diperolehi dan diamalkan di peringkat sekolah rendah dipertingkatkan lagi di sekolah menengah. Adab ini berdasarkan cara hidup

muslim dalam hubungannya dengan Allah s.w.t, diri sendiri, keluarga, alam sekitar, masyarakat dan negara. Kandungan kurikulum

ini digubal untuk memenuhi keperluan setiap muslim dari segi fardu kifayah bagi mencapai kebahagiaan di dunia dan akhirat,

bersesuaian dengan peringkat dan keupayaan pelajar sekolah menengah. Bidang pembelajaran Adab berteraskan Akhlaq Islamiyyah
adalah seperti adab dalam kehidupan seharian, adab dalam kehidupan bersosial, adab dalam menunaikan ibadat, adab terhadap ibu

bapa dan keluarga, adab menuntut ilmu dan adab terhadap Allah dan Rasul.
319 Sukatan Pelajaran Pendidikan Moral KBSR (2000), Pusat Perkembangan Kurikulum, Kementerian Pelajaran Malaysia, h. 3-13.

 145

4. Mengembangkan pemikiran moral, perasaan moral dan amalan moral dalam

membuat sesuatu pertimbangan dan keputusan yang selaras dengan nilai-nilai

murni masyarakat Malaysia.

iii. Kandungan

Kurikulum Pendidikan Moral sekolah rendah mengandungi lima bidang pembelajaran

320
 yang menjadi wahana untuk menyampaikan nilai-nilai murni di kalangan murid.

Bagi membolehkan nilai-nilai murni dipupuk secara berterusan ke dalam diri murid,

bidang pembelajaran dan nilai yang sama diajar di setiap tahun iaitu dari tahun satu

hingga tahun enam. Walaupun bidang pembelajaran dan nilai itu sama, skop dan

penekanan isi pelajaran adalah berbeza kerana isu-isu moral yang dikemukakan semakin

kompleks dan mendalam selaras dengan tahap keperluan dan kematangan murid.

2. Pendidikan Moral KBSM
321

i. Matlamat Kurikulum Pendidikan Moral KBSM

Kurikulum Pendidikan Moral bermatlamat membentuk insan berakhlak mulia,

bertanggungjawab dan boleh menyumbang ke arah keharmonian dan kestabilan negara

serta masyarakat global.

ii. Objektif

Kurikulum Pendidikan Moral membolehkan murid:

1. Memahami dan menghayati nilai-nilai yang diperlukan untuk berakhlak mulia;

320 Bidang-bidang pembelajaran yang terdapat di dalam Pendidikan Moral KBSR adalah seperti berikut:

a. Nilai berkaitan dengan perkembangan diri.

b. Nilai berkaitan dengan diri dan keluarga.

c. Nilai berkaitan dengan diri dan masyarakat.
d. Nilai berkaitan dengan diri dan alam sekitar.

e. Nilai berkaitan dengan diri dan negara.

321 Sukatan Pelajaran Pendidikan Moral KBSM (2000), Pusat Perkembangan Kurikulum, Kementerian Pelajaran Malaysia, h. 1-15

 146

2. Menyedari dan menerima kepentingan keharmonian antara manusia dan alam

sekitar serta berusaha ke arah mengekalkannya;

3. Meningkatkan persefahaman dan kerjasama bagi mengekalkan keamanan dan

keharmonian hidup dalam negara Malaysia yang demokratik;

4. Mengembangkan pemikiran yang matang berasaskan nilai moral dan rohani

dalam membuat keputusan bermoral dan menyelesaikan masalah; dan

5. Mempunyai iltizam untuk mengamalkan perlakuan yang bermoral secara adil

dan altruistik selaras dengan nilai murni masyarakat Malaysia.

iii. Kandungan Pendidikan Moral KBSM

Kurikulum Pendidikan Moral sekolah menengah mengandungi tujuh bidang

pembelajaran
322

 yang menjadi wahana untuk menyampaikan nilai-nilai murni di

kalangan murid. Bagi membolehkan nilai-nilai murni dipupuk secara berterusan ke

dalam diri murid, bidang pembelajaran dan nilai yang sama diajar di setiap tingkatan

iaitu dari tingkatan satu hingga lima. Walaupun bidang pembelajaran dan nilai itu sama,

skop dan penekanan isi pelajaran adalah berbeza kerana isu-isu moral yang

dikemukakan semakin kompleks dan mendalam selaras dengan tahap keperluan dan

kematangan murid.

C. Pendidikan Sivik dan Kewarganegaraan

Pendidikan Sivik dan Kewarnegaraan akan dilihat dari peringkat sekolah rendah

(KBSR) dan sekolah menengah (KBSM).

322 Bidang-bidang pembelajaran yang terdapat di dalam Pendidikan Moral KBSM adalah seperti berikut:

a. Nilai berkaitan dengan perkembangan diri.

b. Nilai berkaitan dengan kekeluargaan.

c. Nilai berkaitan dengan alam sekitar.

d. Nilai berkaitan dengan patriotisme.
e. Nilai berkaitan dengan hak asasi manusia

f. Nilai berkaitan dengan demokrasi

g. Nilai berkaitan dengan keamanan dan keharmonian

 147

1. Pendidikan Sivik dan Kewarganegaraan KBSR
323

Pendidikan Sivik dan Kewarganegaraan merupakan mata pelajaran yang memainkan

peranan penting dalam kurikulum kebangsaan sekolah rendah bagi melahirkan murid

yang dapat menunjukkan perasaan bangga dan cinta akan negara. Mata pelajaran ini

memberi tumpuan kepada perkembangan diri dan hubungan dengan orang lain serta

interaksi dengan persekitaran. Pendidikan Sivik dan Kewarganegaraan menekankan

empat prinsip pendidikan yang penting iaitu belajar untuk mengetahui (learning to

know) belajar untuk bertindak (learning to do), belajar untuk hidup bersama (learning to

live together) dan belajar untuk membentuk peribadi (learning to be).

Melalui prinsip ini, perpaduan dalam keluarga komuniti dan masyarakat

pelbagai kaum dapat dipupuk. Pendidikan Sivik dan Kewarganegaraan ialah mata

pelajaran teras untuk semua murid sekolah rendah Tahap II (darjah empat, lima dan

enam). Selaras dengan ini, pihak sekolah bertanggungjawab membina sahsiah dan

potensi murid dengan pengetahuan kemahiran dan nilai yang perlu bagi murid untuk

melaksanakan hak dan tanggungjawab sivik. Murid juga perlu dipupuk dengan

pemikiran kritis dan kreatif serta kesedaran sivik untuk melahirkan individu yang dapat

memainkan peranan yang berkesan dalam keluarga dan masyarakat.

i. Matlamat

Pendidikan Sivik dan Kewarganegaraan bertujuan memberi kesedaran kepada murid

tentang peranan, hak dan tanggungjawab mereka dalam masyarakat dan negara untuk

melahirkan anggota masyarakat dan warganegara yang bersatu padu, patriotik dan boleh

menyumbang ke arah kesejahteraan masyarakat, negara dan dunia.

ii. Objektif

323 Sukatan Pelajaran Pendidikan Sivik dan Kewarganegaraan KBSR (t,t), Pusat Perkembangan Kurikulum, Kementerian Pelajaran

Malaysia, h. 1-11.

 148

Objektif mata pelajaran ini merangkumi tiga aspek iaitu:

i. Pengetahuan
324

,

ii. Kemahiran
325

,

iii. dan nilai.
326

iii. Kandungan

Kandungan mata pelajaran ini digubal secara tematik. Terdapat dua komponen

kandungan mata pelajaran ini iaitu melalui tema yang ditetapkan dan juga projek

kewarnegaraan. Penggubalan tema
327

 ini mengambil kira struktur hubungan murid

dengan persekitarannya, bermula dengan diri sendiri, hubungan dengan keluarga,

masyarakat sekolah, komuniti luar sekolah, negara dan cabaran masa depan murid.

Dalam konteks ini, murid didedahkan dengan unsur pengetahuan, kemahiran dan nilai

yang menjadi ciri-ciri masyarakat Malaysia.

Manakala Projek Kewarganegaraan merupakan komponen penting dalam

kurikulum Pendidikan Sivik dan Kewarganegaraan. Projek Kewarganegaraan ialah

324 Objektif Pengetahuan:

 i. Mengenal pasti tingkah laku yang boleh menyumbang terhadap pembangunan watak yang mulia.

 ii. Menerangkan peranan dan tanggungjawab ke arah pembinaan keluarga yang bahagia.
 iii. Menjelaskan kepentingan hidup bersama secara harmoni.

 iv. Memahami pelbagai agama, tradisi dan budaya masyarakat Malaysia.

 v. Menerangkan sistem kerajaan Malaysia dan sumbangan pemimpin negara.

 vi. Mengenal pasti cabaran dan ancaman dalam masyarakat.
325 Objektif Kemahiran:

i. Menguruskan diri dengan baik dan bertanggungjawab.
ii. Mengamalkan kesederhanaan dalam tingkah laku.

iii. Berinteraksi secara sopan dengan anggota keluarga, rakan dan masyarakat.

iv. Menangani konflik diri, keluarga dan rakan.
v. Belajar hidup bersama untuk kesejahteraan diri dan masyarakat.

vi. Menyertai aktiviti masyarakat untuk kebaikan bersama.

vii. Membuat keputusan yang bijak dengan mengambil kira kepentingan diri dan orang lain.
326 Objektif Nilai:

i. Mempunyai keyakinan terhadap kebolehan diri.

ii. Menghargai sumbangan ibu bapa dan anggota keluarga.
iii. Menghormati kaum dan budaya lain.

iv. Menyayangi alam sekitar.

v. Menunjukkan semangat kekitaan.
vi. Menghormati pemimpin dan menghargai jasa mereka.

vii. Menunjukkan perasaan bangga dan cinta akan negara.
327 Lima tema yang ditetapkan adalah seperti berikut:

 i. Sayangi Diri

 ii. Sayangi Keluarga

iii. Hidup Bersama di Sekolah dan Masyarakat
iv. Kenali Budaya Malaysia

v. Malaysia Negaraku

vi. Sedia Hadapi Cabaran

 149

kerja amali yang dijalankan di luar jadual waktu persekolahan. Murid dikehendak

menjalankan satu Projek Kewarganegaraan sekurang-kurangnya 10 jam setahun dan

menyediakan laporan dalam bentuk portfolio. Melalui projek ini murid diharapkan

dapat merealisasikan pengetahuan, kemahiran dan nilai sivik. Penyertaan murid dalam

kerja projek ini juga dapat menyediakan warganegara yang prihatin dan

bertanggungjawab terhadap masyarakat dan negara. Pihak sekolah memainkan peranan

penting dalam memastikan murid menjalankan kerja projek mengikut tema yang sesuai

dengan persekitaran, tahap dan pencapaian murid.

2. Pendidikan Sivik dan Kewarganegaraan KBSM
328

Pendidikan Sivik dan Kewarganegaraan KBSM merupakan mata pelajaran yang

memainkan peranan penting dalam kurikulum kebangsaan sekolah menengah bagi

melahirkan murid yang patriotik dan bertanggungjawab sebagai warganegara Malaysia.

Kandungan mata pelajaran ini adalah lanjutan daripada Pendidikan Sivik dan

Kewarnegaraan KBSR. Oleh itu, terdapat persamaan dari segi matlamat, objektif dan

kandugan mata pelajaran ini, namun topik perbincangan adalah sesuai dengan peringkat

pelajar di sekolah menengah.

i. Matlamat

Pendidikan Sivik dan Kewarganegaraan bertujuan memberi kesedaran kepada murid

tentang peranan, hak dan tanggungjawab mereka dalam masyarakat dan negara untuk

melahirkan anggota masyarakat dan warganegara yang bersatu padu, patriotik dan boleh

menyumbang ke arah kesejahteraan masyarakat, negara dan dunia.

328 Sukatan Pelajaran Pendidikan Sivik dan Kewarganegaraan KBSM (t.t) Pusat Perkembangan Kurikulum, Kementerian Pelajaran

Malaysia, h. 1-14.

 150

ii. Objektif

Objektif mata pelajaran ini merangkumi tiga aspek iaitu:

i. pengetahuan
329

,

ii. kemahiran

iii. dan nilai.

iii. Kandungan

Kandungan mata pelajaran ini digubal secara tematik. Terdapat dua komponen

kandungan mata pelajaran ini iaitu melalui tema yang ditetapkan
330

 dan juga khidmat

masyarakat. Penggubalan tema ini mengambil kira dimensi peribadi dan sosial murid

yang berkembang dari diri individu, hubungan dengan keluarga, masyarakat sekolah,

komuniti luar sekolah, negara dan cabaran masa depan yang juga merangkumi

masyarakat global. Dalam konteks ini unsur pengetahuan, kemahiran dan nilai sivik

menjadi fokus pengajaran dan pembelajaran di dalam dan di luar bilik darjah.

329 Objektif Pengetahuan:

i. Mengenal pasti ciri-ciri peribadi yang boleh menyumbang terhadap pembangunan masyarakat dan negara.
ii. Menerangkan peranan dan tanggungjawab keluarga terhadap pembentukan masyarakat yang sejahtera.

iii. Memahami pelbagai agama, tradisi dan budaya masyarakat Malaysia untuk mewujudkan masyarakat yang bersatu padu.

iv. Menjelaskan usaha kerajaan untuk melahirkan masyarakat yang progresif dinamik dan patriotik.
v. Menghuraikan peranan dan tanggungjawab warganegara terhadap pembangunan negara.

vi. Mengetahui cara-cara menangani cabaran dan ancaman yang boleh menjejaskan kesejahteraan masyarakat dan negara.

Objektif Kemahiran:

i. Mendisiplinkan diri dalam mencapai wawasan diri dan negara.

ii. Menjalankan tanggungjawab sebagai anggota keluarga untuk melahirkan keluarga yang bahagia.

iii. Berinteraksi dengan anggota masyarakat pelbagai kaum untuk mewujudkan perpaduan negara.
iv. Menangani konflik diri, keluarga dan masyarakat.

v. Bekerjasama dengan anggota masyarakat untuk kebaikan bersama.

vi. Menyertai aktiviti pembangunan masyarakat dan negara.
vii. Mengambil tindakan wajar dalam menghadapi pelbagai situasi.

Objektif Nilai:

i. Mempunyai wawasan untuk mencapai kejayaan diri, masyarakat dan
negara.

ii. Menghargai sumbangan keluarga dalam membentuk masyarakat yang mapan.

iii. Berbangga terhadap keunikan pelbagai budaya sebagai keistimewaan masyarakat Malaysia.
iv. Menghargai kepentingan alam sekitar dalam meningkatkan kualiti hidup.

v. Bersikap prihatin terhadap anggota masyarakat yang memerlukan bantuan demi kesejahteraan bersama.

vi. Menunjukkan kesedaran sivik dan kewarganegaraan sebagai warganegara yang bertanggungjawab.
vii. Cinta akan negara dan sanggup berkorban untuk negara.

viii. Menunjukkan semangat kekitaan dalam mengekalkan keamanan dan keharmonian negara dan sejagat.
330 Enam tema yang ditetapkan adalah seperti berikut:

i. Pencapaian Kendiri

ii. Hubungan Kekeluargaan

iii. Hidup Bermasyarakat
iv. Warisan Kepelbagaian Budaya Malaysia

v. Malaysia Negara Berdaulat

vi. Cabaran Masa Depan

 151

Manakala Khidmat Masyarakat merupakan komponen penting dalam kurikulum

Pendidikan Sivik dan Kewarganegaraan. Khidmat Masyarakat ialah kerja amal yang

dijalankan di luar jadual waktu persekolahan. Murid dikehendak menjalankan satu

projek Khidmat Masyarakat sekurang-kurangnya 10 jam setahun dan menyediakan

laporan. Melalui Khidmat Masyarakat ini, murid diharapkan dapat merealisasikan

pengetahuan, kemahiran dan nilai sivik. Penyertaan murid dalam kerja projek ini juga

dapat menyediakan warganegara yang prihatin dan bertanggungjawab terhadap

masyarakat dan negara. Pihak sekolah memainkan peranan penting dalam memastikan

murid menjalankan kerja projek mengikut tingkatan dan tema yang difikirkan sesuai.

D. Program j-QAF

j-QAF adalah suatu program penambahbaikan di dalam Pendidikan Islam (PI) melalui

penekanan khusus dalam pengajaran Jawi, al-Quran, Bahasa Arab dan Fardhu Ain yang

dilaksanakan di peringkat persekolahan rendah. Pelaksanaan program ini menggunakan

kurikulum serta model dan modulnya yang tersendiri. Tenaga guru yang khusus

digunakan untuk pemulihan, bimbingan, kemahiran, pengukuhan, pengayaan dan

penghayatan murid. Pelaksanaannya menggunakan peruntukan jadual waktu sedia ada.

331

Murid-murid istimewa dalam sistem pendidikan khas juga akan dilibatkan dalam

program j-QAF. Pelaksanaan ini memerlukan tenaga guru yang khas, bahan-bahan

pengajaran dan pembelajaran, bahan-bahan sokongan dan insentif yang khas serta

kemudahan-kemudahan lain.

Objektif Program j-QAF

331 Buku Panduan Perlaksanaan Model-model Pengajaran dan Pembelajaran dan Ko-Kurikulum j-QAF (2006), Bahagian

Kurikulum Pendidikan Islam, Jabatan Pendidikan Islam dan Moral, Kementerian Pelajaran Malaysia, h. 1.

 152

Semua murid sekolah rendah akan dapat:
332

i. Menguasai bacaan dan tulisan jawi

ii. Khatam al-Quran

iii. Menguasai Bahasa Arab

iv. Memantapkan dan menghayati amalan fardhu

Program j-QAF ini pula mempunyai lima model perlakasanaan iaitu:

i. Model Khatam al-Quran

Al-Quran telah diajar sebagai sebahagian Pendidikan Islam dalam bidang Asuhan

Tilawah al-Quran pada masa ini. Namun ia tidak menekankan pembelajaran sehingga

khatam al-Quran kerana ia memerlukan bimbingan berterusan daripada bilangan guru

yang sesuai dengan nisbah murid yang menepati pendekatan talaqqi dan mushafahah
333

Oleh itu Pendidkan Islam pada masa ini hanya menjurus kepada kebolehan membaca

sahaja manakala aspek khatam tidak ditekankan di sekolah tetapi menyerahkannya

kepada masyarakat.
334

Model 6 Bulan Khatam al-Quran dilaksanakan mengikut garis panduan yang

telah ditetapkan dengan menggunakan peruntukan waktu PI sedia ada. Model ini akan

menggunakan pendekatan talaqqi dan musyafahah. Murid yang belum menguasai

bacaan al-Quran dibimbing dengan kaedah IQRA‟, sementara yang telah menguasainya

diteruskan menggunakan model khatam al-Quran modul enam bulan.
335

Model 6 Bulan Khatam al-Quran akan menggunakan waktu PI sebanyak empat

masa dalam tempoh enam bulan pertama tahun persekolahan. Pada masa yang sama

332 Ibid.
333 Mushafahah ialah satu kaedah pembelajaran secara bersemuka dengan guru bagi mendengar, membetul kesalahan dan menyebut

semula dengan baik dan lancar.
334 Nor Azza Ibrahim, Penolong Pengarah Bahagian Pembangunan Kurikulum, Unit j-QAF, Kementerian Pelajaran Malaysia.
Temubual pada 4 Februari 2009.
335 Buku Panduan Dasar, Pelaksanaan dan Pengurusan Kurikulum dan Kokurikulum Program j-QAF, Bahagian Kurikulum

Pendidikan Islam, Jabatan Pendidikan Islam dan Moral, Kementerian Pelajaran Malaysia, h. 115.

 153

bagi murid yang belum menguasai bacaan al-Quran akan meneruskan kaedah IQRA‟.

Pada enam bulan kedua pengajaran al-Qur‟an menggunakan tiga waktu untuk tahun satu

dan dua waktu pada tahun dua hingga enam.
336

ii. Model Tasmik

Model Tasmik Khatam al-Quran pula dilaksanakan di luar waktu persekolahan normal

mengikut kesesuaian dan keupayaan murid serta dengan persetujuan ibu bapa mereka

dan kesediaan guru pembimbing yang terdiri daripada guru-guru j-QAF. Model Tasmik

perlaksanaannya adalah di luar jadual waktu persekolahan.
337

iii. Model Bahasa Arab Komunikasi

Bahasa Arab Komunikasi (BAK) yang sedang dilaksanakan secara terhad pada masa ini

di sekolah-sekolah kebangsaan akan diperluaskan pelaksanaannya di semua sekolah.

Status mata pelajaran ini adalah sebagai mata pelajaran pilihan. Walau bagaimanapun

murid diwajibkan memilih BAK sekiranya tidak mengambil mata pelajaran Bahasa

Cina dan Tamil. Peruntukan waktu adalah 60 minit seminggu dan diajar oleh guru

Bahasa Arab yang dilantik khusus. Model ini diperjelaskan dalam Buku Panduan

Model-model Pengajaran dan ko-kurikulum dalam bahagian Model Peluasan

Perlaksanaan Bahasa Arab Komunikasi.
338

Peluasan Pelaksanaan Bahasa Arab Komunikasi akan dilaksanakan sepertimana

pelaksanaan BAK sebagai bahasa tambahan di sekolah kebangsaan pada masa ini, iaitu

selama dua waktu seminggu. Ia diajar bersama-sama dengan mata pelajaran Bahasa

Cina Komunikasi dan Bahasa Tamil Komunikasi.
339

336 Panitia Pendidikan Islam dan Moral, http://sppimprk.net , 3 Februari 2009.
337 Buku Panduan Dasar, Pelaksanaan dan Pengurusan Kurikulum dan Kokurikulum Program j-QAF,op. cit., h. 4.
338 Lihat Surat Pekeliling Ikhtisas Bil. 13/2004. Pelaksanaan Program j-Qaf di Sekolah Rendah. Kementerian Pelajaran Malaysia.

30 Disember 2003.
339 Zamran Mohamed, Guru j-QAF Sekolah Rendah Kem Terendak 1, Melaka. Temubual pada 4 Februari 2009.

http://sppimprk.net/

 154

iv. Model Kelas Pemulihan Jawi

Jawi adalah sebahagian daripada komponen pendidikan Islam dan mula dilaksanakan

pada tahun 2003 dengan pendekatan pengajaran dua waktu seminggu pada enam bulan

pertama di tahun satu. Laporan pemantauan mengenainya mendapati penguasaan bacaan

dan tulisan Jawi perlu dibaiki lagi. Ini bermakna jawi dalam pendidikan Islam semata-

mata masih belum mencukupi dan berkesan. Oleh itu pemulihan Jawi dalam j-QAF

menjadi keutamaan khasnya kepada murid tercicir supaya semua murid boleh

menguasai Jawi setelah diberi bimbingan secara berterusan.
340

Model Kelas Pemulihan Jawi akan diajar oleh guru khas pemulihan jawi dalam

waktu yang sama dengan kelas jawi biasa di semua sekolah dengan menggunakan

modul pengajaran dan pembelajaran (P&P) yang disediakan oleh Kementerian

Pelajaran. Semua sekolah hendaklah menubuhkan Kelab Seni Tulisan Jawi dan

menjalankan aktiviti pengukuhan di peringkat sekolah dengan menyediakan bahan-

bahan bacaan tambahan yang bersesuaian serta mempertingkatkan penggunaan

kemudahan ICT sedia ada.
341

Kelas Pemulihan Jawi dijalankan serentak dengan waktu pengajaran jawi murid-

murid biasa. Dalam tempoh enam bulan pertama tahun satu jawi diajar selama dua

waktu seminggu. Selepas itu ia di ajar selama satu waktu seminggu.
342

v. Model Bestari Solat

Ramai ibu bapa masih belum berpuas hati dengan tahap pencapaian dan penguasaan

anak-anak mereka terhadap amalan Fardu Ain terutama dalam hal ibadah mendirikan

solat. Pelaksanaannya selama dua hari tanpa bermalam dengan kekerapan empat kali

340 Buku Panduan Dasar, Pelaksanaan dan Pengurusan Kurikulum dan Kokurikulum Program j-QAF,op. cit., h. 10.
341 Ibid.
342 Zamran Mohamed, Guru j-QAF Sekolah Rendah Kem Terendak 1, Melaka. Temubual pada 4 Februari 2009.

 155

setahun. Ia dikategorikan sebagai aktiviti kokurikulum PI dan dimasukkan dalam

takwim sekolah. Pelaksanaannya juga memerlukan kerjasama semua pihak terutama

penglibatan PIBG, guru-guru sedia ada di sekolah dan tidak semata-mata diserahkan

kepada guru Pendidikan Islam. Model Bestari Solat akan dilaksanakan di luar jadual

waktu persekolahan. Ia dilaksanakan empat kali setahun.
343

E. KAFA (Kelas al-Quran dan Fardhu Ain)

Kelas KAFA diajar kepada murid tahun satu hingga tahun enam. Pendidikan KAFA

menekankan kemahiran amali yang membimbing murid melaksanakan ibadat khususiah

selain dari kemahiran menguasai aspek keimanan, kemanusiaan, kemasyarakatan dan

kenegaraan. Kelas ini memberi tumpuan kepada pendidikan asas tilawah al-Qur‟an,

pembentukan akidah, bimbingan fardhu ‟ain, memupuk amalan fardhu kifayah dan

amalan adab yang berteraskan akhlak islamiah. Perkara-perkara di atas disampaikan

secara berkesan dan mampu menanam asas keimanan dan membentuk peribadi murid

yang mempunyai cita-cita yang tinggi, daya tahan, semangat juang, gigih berusaha dan

mempunyai maruah diri untuk menyumbang kepada asas tamadun bangsa dan negara.
344

i. Matlamat KAFA

Matlamat KAFA adalah untuk menghasilkan murid yang berilmu, beriman dan

berketerampilan, beramal soleh dan berakhlak mulia berdasarkan al-Quran dan al-

sunnah supaya menjadi hamba dan khalifah Allah yang bertakwa dan menyumbang ke

arah mempertingkatkan tamadun bangsa dan negara.
345

ii. Falsafah Pengajian KAFA

343 Izazi Husin, Penyelaras j-QAF Sekolah Rendah Kem Terendak 1, Melaka. Temubual pada 4 Februari 2009.
344 Kurikulum Kelas al-Quran dan Fardhu Ain (KAFA) (2008), Bahagian Pembagunan Pendidikan Islam, Jabatan Kemajuan Islam

Malaysia, h. 3-15.
345 Ibid.

 156

Pengajian al-Quran dan Fardhu Ain adalah satu usaha berterusan untuk mendidik dan

membentuk pelajar-pelajar ke arah membangunkan fitrah individu (insan) selaras

dengan kehendak al-Quran dan al-Sunnah. Usaha ini bertujuan untuk melahirkan

manusia yang terdidik dengan didikan al-Quran dan al-Sunnah yang kuat iman dan

amalnya kepada Allah serta menghayati akhlak dan cara hidup Islam.
346

iii. Organisasi Kandungan Kurikulum

Terbahagi kepada enam bidang iaitu:

i. Bidang al-Qur‟an

ii. Bidang ‟Ulum Shar‟iyyah

iii. Bidang Sirah

iv. Bidang Adab (Akhlaq Islamiyyah)

v. Bidang Jawi dan Khat

vi. Bidang Asas Lughah al-Qur‟an

Berdasarkan temubual yang dilakukan oleh pengkaji dengan Jamiah Abdullah,

beliau mendapati kandungan kurikulum KAFA yang sedia ada mampu untuk membantu

para pelajar memahirkan diri dengan aspek yang dinyatakan di atas. Beliau juga tidak

menafikan peranan yang dimainkan oleh guru-guru KAFA amat penting dalam

mendidik pelajar mendalami bidang-bidang agama Islam dalam kehidupan seharian di

samping membangunkan akhlak dan nilai murni di kalangan mereka.
347

ii. Program Latihan Khidmat Negara (PLKN)

Di dalam mesyuarat pertama pada 12 November 2002, Jawatankuasa Kabinet Mengenai

Kerahan Tenaga telah menerima penggunaan istilah khidmat negara bagi menggantikan

istilah kerahan tenaga. Jawatankuasa Kabinet Mengenai Khidmat Negara (JKMKN)

telah menubuhkan empat jawatankuasa kecil iaitu jawatankuasa kecil kewangan,

346 Ibid.
347 Jamiah Abdullah, Guru Besar Sekolah Rendah Agama Jabatan Agama Islam Melaka (JAIM), Kampung Tun Razak, Bukit Katil

Melaka. Temubual pada 22 Januari 2009.

 157

jawatankuasa kurikulum, jawatankuasa undang-undang dan jawatankuasa logistik bagi

membantu jawatankuasa ini menyediakan perancangan dan menyelaraskan keperluan

perlaksanaan program khidmat negara (PKN). Kabinet pada 28 Mei 2003 telah

meluluskan cadangan rang undang-undang akta latihan khidmat negara pada 25 Jun

2003 manakala dewan negara meluluskan Rang Undang-undang ini pada 7 Julai 2003.

PLKN dilaksanakan adalah untuk mencapai objektif yang digariskan iaitu
348

:

i. menanam semangat patriotisme di kalangan generasi muda atau remaja

Malaysia.

ii. memupuk perpaduan kaum serta integrasi nasional.

iii. membentuk perwatakan positif (character building) menerusi nilai-nilai

murni.

Terdapat empat modul PLKN iaitu modul fizikal, modul kenegaraan, modul

pembinaan karakter dan modul khidmat komuniti.

Modul pembinaan karakter adalah sebuah modul yang dilaksanakan untuk

membina karakter yang berkesan bagi para peserta yang merangkumi diri, keluarga,

komuniti dan negara. Terdapat dua komponen yang dilalui peserta. Pertama, yang

berfokus kepada pembinaan diri dan kedua adalah tentang diri dan orang lain. Dalam

komponen pertama, peserta melalui penerokaan diri sendiri, menyedari dan

mengenalpasti ciri-ciri diri, memperkayakan kekuatan dan memulihkan kelemahan diri.

Peserta menyedari tentang penglibatan orang lain dalam kehidupan mereka, mengetahui

kemahiran untuk bekerja sebagai ahli satu pasukan, cara bertindak sebagai pemimpin

dalam kumpulan dan mengatasi masalah dalam kumpulan semasa melalui komponen

kedua modul ini. Melalui aktiviti-aktiviti ceramah, permainan, latihan dan lain-lain,

348 Program Khidmat Negara (PLKN), http://www.khidmatnegara.gov.my , 1 November 2008.

http://www.khidmatnegara.gov.my/

 158

peserta belajar tentang kejujuran, membuat pilihan, tanggungjawab, memimpin,

menunaikan janji (komitmen) dan membina keyakianan diri. Modul ini dilaksanakan

selama dua minggu dan peserta dipimpin oleh jurulatih.

PLKN adalah satu program pembinaan sahsiah diri bermatlamatkan membina

dan mengukuhkan semangat patriotisme di kalangan generasi muda, memupuk

perpaduan kaum serta integrasi nasional dan membentuk perwatakan positif menerusi

nilai-nilai murni. Program ini bukanlah bersifat kerahan tenaga dan tidak mengikut

mana-mana model dari luar kerana dilaksanakan ala Malaysia berteraskan tiga objektif

utama seperti yang dinyatakan.

Kesan positif PLKN dalam aspek pembangunan etika dan moral di kalangan

pelajar adalah membentuk perwatakan positif di kalangan generasi muda menerusi

penerapan nilai-nilai murni. Keberkesanan program PLKN juga dapat mempengaruhi

generasi muda di antaranya ialah tenaga pengajar. Kebanyakan tenaga pengajar adalah

tidak terlatih dan kurang pengalaman. Walaupun syarat-syarat yang ketat diperlukan

sebelum mereka menjadi jurulatih. Ini disebabkan program ini baru diperkenalkan di

negara kita. Maka terdapat sesetengah jurulatih kurang bertanggungjawab dan

mempunyai nilai moral yang rendah yang menjejaskan program ini. Ini menjejaskan

objektif perlaksanaan program ini iaitu bermatlamatkan membina dan mengukuhkan

semangat patriotisme di kalangan generasi muda, memupuk perpaduan kaum serta

integrasi nasional dan membentuk perwatakan positif menerusi nilai-nilai murni.
349

Dari aspek penyertaan, seseorang individu juga mungkin terdedah kepada

bahaya akibat daripada sesetengah golongan yang ingin menganiayai orang lain. Pihak

349 Mahadi Abu Hassan (2005), “Semangat Patriotisme Generasi Muda Melalui Program Latihan Khidmat Negara (PLKN)”, dalam

Mohd Taib Dora et al. (eds), Prosiding Konvensyen Kebangsaan Kecemerlangan Sosial dan Pembangunan Komuniti. Melaka:

Penerbit Kolej Universiti Teknikal Kebangsaan Malaysia, h. 264.

 159

ini mungkin terdiri daripada peserta sendiri, tenaga pengajar dan pihak luar yang

mempunyai kepentingan mereka sendiri. Golongan pertama iaitu peserta, ada

sesetengah mereka yang mempunyai disiplin yang buruk, akan membuli peserta yang

lain dan memaksa mereka melakukan perbuatan yang mendatangkan keuntungan

kepada mereka. Contohnya, mereka memeras ugut dengan mengambil wang pelajar

yang lemah dengan menggunakan kekerasan. Selain itu, golongan ini juga suka

menimbulkan pergaduhan dan melakukan kes jenayah seperti mencuri, membuli,

memukul pelajar lain dan sebagainya. Pihak kedua ialah tenaga pengajar itu sendiri.

Berita yang disiarkan pada 29 Jun 2004 melaporkan satu kes rogol yang melibatkan

peserta dengan tenaga pengajar di Kuala Terengganu. Rencana ini melaporkan

bagaimana seorang peserta berumur 17 tahun dipukul dan dirogol di dalam kereta.
350

 Ini

dapat menggambarkan bahawa para peserta juga terdedah kepada bahaya yang

datangnya daripada pelatih yang tidak bertanggungjawab.

iii. Program Rakan Muda

Program Rakan Muda telah dilancarkan secara rasminya oleh Y.A.B Perdana Menteri

Malaysia pada 29 Oktober 1994 dengan misi terasnya adalah untuk merealisasikan

potensi tertinggi remaja supaya berupaya mendokong matlamat pembangunan negara

iaitu melahirkan generasi muda yang lengkap dengan nilai-nilai murni, positif, berilmu

dan berkemahiran bagi menempuh kemajuan peradaban yang akan datang.
351

Program Rakan Muda telah dilancarkan di Dataran Merdeka, Kuala Lumpur

pada 29 Oktober 1994. Program ini telah diiktiraf sebagai sebuah program

pembangunan sosial dengan tumpuan untuk melahirkan generasi pewaris yang

350 Utusan Malaysia, Februari 29, 2004: 12.
351 Garis Panduan Pelaksanaan Program Rakan Muda dan Tatacara Pemberian Bantuan Kewangan (t.t), Kuala Lumpur:

Kementerian Belia dan Sukan Malaysia, h. 5.

 160

bertanggungjawab, aktif, berkeyakinan dan berupaya mengawal diri serta

menghapuskan amalan-amalan negatif seperti melepak dan sebagainya.

Pendekatan pelaksanaan Program Rakan Muda adalah berdasarkan kepada

sembilan Gaya Hidup yang digubal bagi memenuhi citarasa golongan muda. Sembilan

Gaya Hidup tersebut ialah Rakan Rekreasi, Rakan Wajadiri, Rakan Sukan, Rakan

Kecergasan, Rakan Wirausaha dan Wiramahir, Rakan Masyarakat, Rakan Cinta Alam,

Rakan Seni Budaya dan Rakan Kecergasan.

Program Rakan Muda dilaksanakan berdasarkan visi dan misi berikut:
352

i. Visi

Ke arah pembentukan remaja cemerlang lagi gemilang yang dapat menyumbang

kepada pembangunan masyarakat dan negara serta mempunyai kualiti peribadi yang

tinggi dan berdaya saing.

ii. Misi

Melahirkan remaja yang berdisiplin, bertanggungjawab, prihatin, mahir, dinamik,

proaktif, cergas, berkepimpinan, berkemahiran, berdikari, berbudaya, patriotik,

sentiasa berkhidmat dan daya juang yang tinggi dan berfikiran positif.

Sejak Rakan Muda dilancarkan sehingga tahun 2006, seramai 5.35 juta remaja

telah menyertai Program Rakan Muda melalui 267,489 aktiviti. Program ini telah

mendapat sambutan yang mengalakkan daripada remaja kerana ia berkonsepkan “Dari

Remaja Untuk Remaja”. Berdasarkan sambutan yang mengalakkan, Mesyuarat Jemaah

Menteri pada 9 Mei 2007 telah bersetuju untuk meneruskan program ini di bawah

Program Rakan Muda dengan pendekatan baru bersesuaian dengan keadaan dan

352 Program Rakan Muda, http://www.2-u.com.my/home.php?do=about, 31 Disember 2008.

http://www.2-u.com.my/home.php?do=about

 161

keperluan semasa di mana golongan remaja lebih terdedah kepada cabaran globalisasi

dan arus pembangunan negara yang pesat.

Program Rakan Muda merupakan program yang dilaksanakan berasaskan

transformasi falsafah pelaksanaan dari fokus individu kepada fokus komuniti. Falsafah

pelaksanaan adalah selaras dengan pendekatan pembangunan belia komuniti

(Community Youth Development).

Penekanan pendekatan pembangunan belia komuniti adalah penglibatan secara

total golongan belia dan komuniti setempat. Golongan remaja akan digerakkan secara

bersama dengan komuniti setempat dalam melaksanakan pelbagai aktiviti meliputi

kegiatan ekonomi, sosial dan budaya yang dilaksanakan melalui Gaya Hidup Rakan

Muda. Penglibatan ini akan meningkatkan peranan remaja dalam masyarakat dan

membawa impak pembangunan menyeluruh komuniti tersebut. Secara tidak langsung

transformasi ini akan membawa golongan remaja dalam arus pembangunan negara.

Teras gerakan ini melibatkan elemen perancangan, pelaksanaan dan penilaian yang

dilakukan oleh pengamal Gaya Hidup berkenaan, berdasarkan citarasa dan keperluan

persekitaran komuniti tersebut. Di bawah teras ini, tumpuan utama pelaksanaan program

adalah ke arah menjana keupayaan pengamal Gaya Hidup dengan melengkapkan

mereka dengan pelbagai pengetahuan, kemahiran dan sikap.

Gaya Hidup Rakan Muda memberi penekanan kepada elemen pembangunan diri

remaja, seperti patriotisme, kesukarelaan, berbudaya, pendidikan moral, pembangunan

3K (Kepimpinan, Kemahiran dan Keusahawanan) dan selaras dengan pembentukan

modal insan yang diberi penekanan oleh kepimpinan negara.

 162

 Berdasarkan program-program yang telah dilaksanakan oleh pihak kerajaan

seperti yang dibincangkan sebelum ini, dapatlah dibuat kesimpulan bahawa

pembangunan etika dan moral di kalangan pelajar amat berkait rapat dengan

keterlibatan mereka dengan program tersebut. Daripada sudut akademik, pelaksanaan

subjek PI dan Pendidikan Moral dan Pendidikan Sivik dan Kewarganegaraan dapat

membangunkan peribadi pelajar yang beretika dan bermoral. Manakala PLKN dan

Rakan Muda telah membantu pelajar untuk mempraktikkan nilai-nilai positif di

kalangan sesama rakan sebaya dengan suasana kehidupan yang sebenar yang lebih

mencabar. Justeru, pengkaji melihat program-program tersebut amat signifikan dan

memberi kesan terhadap pembangunan etika dan moral mereka.

2.4.2 Program Pembangunan Anjuran NGO

Program anjuran badan bukan kerajaan (NGO) adalah anjuran yang dilakukan oleh

organisasi ataupun badan tertentu bagi tujuan membantu pihak kerajaan dalam

memperkukuhkan lagi aspek etika dan moral di kalangan pelajar ataupun remaja. Ianya

mampu membangunkan aspek dalaman remaja melalui program-program yang

dijalankan berdasarkan pendekatan khusus yang dibawakan oleh mereka. Di bawah ini

dinyatakan badan-badan bukan kerajaan tersebut dan juga program-program yang

dilakukan oleh mereka.

i. Institut Khalifah

Institut Khalifah diasaskan oleh Prof. Dr. Muhammad al-Mahdi, pakar psikologi kanak-

kanak dari Amerika. Beliau memulakan operasi pendidikan pada tahun 2006. Kaedah

yang digunakan adalah gabungan nilai-nilai Islam dan ilmu psikologi moden. Mereka

 163

yang terlibat dalam institut ini adalah Dr. Abdul Aziz Azimullah, Dr. Alini Marzuki dan

En. Karim Omar.

Objektif Penubuhan

1. Membantu masyarakat melakukan perkara yang baik dan betul dengan

pelbagai cara berteraskan al-Quran, al-Sunnah, digabungkan dengan

pemikiran yang logik, saintifik bertunjuangkan Allah SWT sebagai Pencipta

dan juga fakta-fakta yang diterima pakai (bukan dari penafsiran non-

Muslim) dalam segala bidang sains moden.

2. Membangun, menyambung dan menyebar usaha pengasas institut ini sama

ada di peringkat nasional ataupun antarabangsa dalam pelbagai bentuk usaha

ke arah kehidupan yang lebih baik.

3. Menyebarkan ilmu pengetahuan melalui penerbitan, seminar, bengkel,

ceramah dan konfrens serta latihan menggunakan methodologi „khalifah‟

dan juga membantu cara praktikal usaha tersebut dalam setiap lapisan

masyarakat.

Institut ini menjalankan program-program berdasarkan kaedah yang dikenali

dengan Kaedah Khalifah, iaitu:

i. Tanam dalam diri anak-anak mahu menjadi khalifah Allah yang sejati.

Lakukan dengan cara yang boleh menimbulkan perasaan dalam hati mereka

bahawa ini adalah satu penghormatan yang besar dan tanggungjawab yang

amat menyeronokkan. Terangkan pada anak-anak tiga tanggungjawab

khalifah sekurang-kurangnya beberapa kali dalam sehari dengan cara yang

positif dan berbeza-beza. Ingatkan anak bahawa mereka adalah seorang

 164

khalifah Allah. Oleh itu mereka perlu jadikan diri mereka baik, membantu

orang lain jadi baik dan jadikan alam sekeliling bersih, indah dan sejahtera.

ii. Perkukuhkan tabiat baik melalui ganjaran. Berikan ganjaran berupa kata-kata

penghargaan, perhatian dan kasih sayang untuk perkara baik yang anak-anak

lakukan atau perkara buruk yang mereka tinggalkan.

iii. Sediakan peraturan yang jelas, supaya anak-anak akan tahu dan faham apa

yang mereka boleh buat dan apa yang mereka perlu jauhi. Laksanakan

peraturan dengan tegas tetapi secara lembut iaitu tanpa kekasaran dan

cemuhan.

Di antara program yang dijalankan oleh institut ini adalah program Kem

Khalifah. Kem Khalifah adalah salah satu aktiviti yang dijalankan oleh Institut

Khalifah. Ia dilaksanakan dengan kerjasama khas daripada Jawatankuasa Belia Khalifah

(Mahasiswa UIA) untuk golongan remaja. Tujuan utamanya ialah untuk membantu

remaja muslim mengenalpasti tugas mereka sebagai khalifah Allah dengan berbuat baik

kepada diri sendiri, menolong orang lain berbuat baik dan menjadikan alam persekitaran

baik, bersih dan cantik.

Kem ini berbeza dengan kem yang lain kerana ianya satu-satunya kem yang

menggunakan kaedah khalifah yang diasaskan lebih dari 40 tahun kajian dalam bidang

psikologi, fizik, kosmologi dan teologi. Selain itu, ia juga memberikan penekanan

khusus untuk kepentingan solat dan cara membetulkan solat. Para peserta juga akan

belajar untuk menghargai kecantikan Islam dan merasa bangga sebagai khalifah Allah

melalui aktiviti yang dijalankan. Konsep ilmu khalifah akan dipraktikan melalui aktiviti

jungle trekking, night of the stars, explorace dan sebagainya.
353

353 Institut Khalifah, htttp://www.islamic-world.net/institute, 11 Oktober 2008.

 165

ii. In Person Trading and Consultancy (IPTC)

In Person Training and Cosultancy telah ditubuhkan oleh En Rohizal b. Hj Kasim sejak

12 tahun yang lepas dan bergiat aktif dalam menganjurkan program-program berbentuk

motivasi dan ilmiah di sekitar Melaka, Johor Bahru, Negeri Sembilan dan Kuala

Lumpur. Program-program yang dianjurkan melibatkan semua lapisan masyarakat dan

golongan remaja dan pelajar IPT.

Visi dan misi IPTC adalah ‟Melahirkan insan unggul yang berilmu dan mampu

berfikir‟, maka fokus utama IPTC adalah membantu remaja untuk menjadi insan yang

cemerlang dalam segenap segi tanpa mengira siapa diri mereka.

IPTC adalah NGO yang terlibat dalam aktiviti pembangunan manusia khususnya

golongan remaja. Menurut pengarah urusannya, Rohizal Kasim
354

 terdapat program

yang dijalankan menjurus kepada pembinaan jati diri dan kecemerlangan remaja.

Kebanyakan daripada program-program yang dijalankan adalah berteraskan tiga A iaitu,

akhlak, akidah dan akademik. Kesemua elemen tersebut cuba diterapkan ke dalam diri

para remaja supaya mereka akan dapat membangunkan kecemerlangan diri mereka

sama ada dalam aspek dalaman mahupun luaran. Pendekatan secara halus atau

berhikmah diaplikasikan dalam program yang dijalankan supaya para pelajar atau

remaja yang mengikutinya tidak mudah berasa jemu atau bosan.

Program-program yang dijalankan oleh beliau di kalangan pelajar IPT adalah

seperti Kem Mahasiswa Cemerlang, Kem Kepimpinan Mahasiswa dan Kem Jatidiri

Ekstrem. Tujuan program-program tersebut adalah untuk mencapai objektif yang

354 Rohizal Kasim, Pengarah In Person Training and Consultancy, Melaka. Temubual pada 12 November 2008.

 166

digariskan oleh IPTC sendiri iaitu melahirkan insan unggul yang berilmu dan mampu

berfikir melalui aktiviti-aktiviti yang disediakan oleh pihak IPTC .

Selain daripada aktiviti yang bersifat ceramah dan hubungan dua hala di antara

remaja dan fasilitator, terdapat juga aktiviti fizikal atau lasak dalam program anjuran

IPTC. Ini selaras dengan objektif IPTC bagi merealisasikan insan yang mampu berfikir

haruslah mempunyai tubuh badan yang sihat dan cergas. Aktiviti-aktiviti tersebut adalah

seperti Paint Ball, Abseiling, Survival Jungle Trekking, Obstacle Run Extreme, dan

Treasure Hunt. Menurut Rohizal, kesemua aktiviti yang disediakan adalah sesuai

dengan jiwa remaja di samping dapat membangunkan nilai kendiri, kerjasama

kumpulan dan pengamalan etika dan moral sesama mereka.

2.4.3 Program Pemulihan Anjuran Pihak Kerajaan dan NGO

Program pemulihan di sini bermaksud program-program yang dilakukan oleh agensi

kerajaan mahupun NGO dalam memulihkan etika dan moral di kalangan remaja.

Sehubungan itu, di sini pengkaji bawakan beberapa peranan daripada pihak kerajaan

dan dan juga NGO yang terlibat.

i. Program Perkhidmatan Perintah Khidmat Masyarakat

Bahagian Perintah Khidmat Masyarakat (PKM) ialah satu bahagian baru yang

ditubuhkan pada 1 Februari 2007 susulan daripada Jawatankuasa Khas Pilihan Parlimen

(Select Committee) yang telah dibentuk oleh Parlimen. Jawatankuasa ini telah

dipengerusikan oleh Y.B Dato‟ Seri Mohd Radzi Bin Sheikh Ahmad, Menteri Hal

Ehwal Dalam Negeri. Pada 18 Julai 2006 Kanun Tatacara Jenayah (Pindaan) 2006

 167

[Akta A1274] dan Kanun Keseksaan (Pindaan) 2006 [Akta A1273] telah diluluskan di

Parlimen. Seterusnya Kementerian Pembangunan Wanita, Keluarga dan Masyarakat

telah diberi tanggungjawab untuk merangka dan menjalankan program Perintah

Khidmat Masyarakat di bawah seksyen 293 Kanun Tatacara Jenayah (Pindaan) 2006

[Akta A1274]. Kumpulan sasar yang terlibat dalam program ini adalah pesalah muda

yang berumur 18 tahun ke atas dan dibawah umur 21 tahun yang diperintahkan untuk

menjalani perintah khidmat masyarakat oleh mahkamah.
355

Elemen yang terkandung di dalam Perintah Khidmat Masyarakat adalah seperti

berikut :

i- Hukuman - melalui pelucutan masa lapang pesalah dan memberikan suatu

tanggungjawab ke atas mereka untuk dilaksanakan. Hukuman yang diberikan

bukan mengikut keselesaan dan keperluan pesalah.

ii- Pemulihan - dengan merangsang tanggungjawab sosial dan menjadikan program

khidmat masyarakat sebagai suatu pengalaman berfaedah kepada pesalah muda.

iii- Penginsafan - dengan mewujudkan ruang bagi pesalah muda menjalani

pemulihan akhlak dan menawarkan faedah nyata kepada masyarakat.

Aktiviti yang telah dikenalpasti untuk pesalah muda menjalani program adalah

seperti pemuliharaan kawasan dan lanskap, pemuliharaan bangunan, pembaikan kecil,

housekeeping, penyajian makanan, jagaan dan pengurusan penghuni serta aktiviti-

aktiviti lain yang difikirkan bersesuaian.

ii. Pusat Serenti

355Jabatan Kebajikan Masyarakat, http://www.jkm.gov.my/jkm/, 2 Januari 2009.

http://www.jkm.gov.my/jkm/

 168

Pusat serenti adalah salah satu daripada cawangan yang terdapat di bawah Agensi Anti

Dadah Kebangsaan (AADK), Kementerian Keselamatan Dalam Negeri. Terdapat dua

program yang dikenalpasti dapat membangunkan aspek etika dan moral di kalangan

remaja yang terlah terjebak dalam penyalahgunaan dadah. Program-program tersebut

adalah program pendidikan agama dan moral dan program sivik dan tatanegara.
356

Program Pendidikan Agama Dan Moral mempunyai objektif seperti memberikan

kefahaman kepada penghuni mengenai asas pendidikan agama Islam supaya dapat

dihayati dengan sebaik-baiknya. Selain itu ia juga membolehkan penghuni membaca al-

Quran dan dapat menghayatinya dengan baik. Di samping itu ia bertujuan membaiki

dan mengukuhkan akidah Islamiah penghuni untuk dikaitkan dengan seluruh kehidupan

penghuni, melahirkan kesedaran dan membina kekuatan diri dan peribadi serta

melahirkan seorang penghuni yang berilmu,beriman dan amal salih berdasarkan ajaran

Islam.

Pelaksanaan program ini dijalankan dengan solat, program agama harian,

tazkirah qiamullail, ceramah, usrah, pertandingan, seminar dan kelas akademik. Bagi

penghuni yang beragama selain daripada Islam, aktiviti mereka dijalankan pada setiap

hari Jumaat dan Ahad bagi beragama Kristian, Buddha dan Hindu. Ia dikelolakan oleh

guru masing-masing mulai jam 8.30 sehingga 9.30 pagi.

Manakala program sivik dan tatanegara dilaksanakan dengan mengadakan

perhimpunan pagi setiap hari. Aktiviti yang dilakukan termasuklah menaikan bendera

dan menyanyikan lagu-lagu seperti Negaraku, lagu AADK. Selain itu ikrar penghuni,

bacaan doa dan seminar tatanegara turut dilakukan pada setiap hari. Terdapat juga

356 Pusat Serenti Gambang, http://psgambang.gov.my/, 3 Januari 2009.

http://psgambang.gov.my/

 169

aktiviti lain seperti perbincangan di dalam kumpulan, menghayati bulan kemerdekaan,

sambutan Hari Antidadah Kebangsaan dan Antarabangsa, kempen-kempen kesedaran,

tayangan video yang berkaitan dengan program pemulihan dan seminar yang berkaitan.

Semua aktiviti tersebut dijalankan bagi memulihkan semula jati diri pelatih di pusat

serenti.

iii. Pusat Pemulihan Akhlak

Pusat Pemulihan Akhlak adalah salah satu daripada pusat pemulihan yang bernaung di

bawah Jabatan Penjara Malaysia. Ia berperanan memberikan program pemulihan kepada

orang-orang tahanan.
357

 Di antara kategori yang terlibat dalam pusat pemulihan ini

adalah banduan muda, terdiri daripada semua banduan yang disabitkan di bawah umur

dua puluh satu tahun.

Di antara program yang dijalankan di sini adalah program halaqah dan aktiviti

keagamaan. Program halaqah merupakan „Core Treatment‟ bagi penghuni yang

beragama Islam yang telah dikenalpasti mempunyai tahap pengetahuan agama yang

cetek. Program dijalankan selama enam bulan dan ianya berkonsepkan sistem pondok.

Ini bertujuan memberi pendedahan agama kepada penghuni supaya mengamalkan hidup

secara Islam yang sebenar. Manakala aktiviti keagamaan adalah program untuk mereka

yang bukan beragama Islam. Antara program yang dijalankan ialah dengan mengadakan

seminar agama bagi memupuk nilai-nilai rohaniah yang baik di kalangan penghuni

mengikut ajaran dan kefahaman agama masing-masing. Program biasanya akan

357 Pengertian Orang Tahanan ialah orang yang ditahan oleh kerajaan dengan Surat Kuasa Order of Detention dan orang ini akan
ditahan di Tempat Tahanan Perlindungan dan dikenali dengan panggilan `Orang Tahanan‟. Order of Detention adalah satu Perintah

Tahanan yang ditandatangani oleh Menteri Dalam Negeri untuk menahan mana-mana orang yang melakukan kesalahan di bawah

Akta Keselamatan Dalam Negeri.

 170

dikendalikan oleh pihak penjara dengan bantuan NGO yang dilantik atau pertubuhan

agama yang berdaftar.
358

iv. Didik Diri Resources (DDR)

Pengurus Didik Diri Resources adalah Ahmadi bin Haji Baharudin. Beliau juga

merupakan Timbalan Pengerusi Pertubuhan Kebajikan Sahabat Insan Dan Iman

Malaysia (SIDIM) dan Ketua Jurulatih Integrasi Program Latihan Khidmat Negara

(PLKN) pada 2006 hingga sekarang. Visi DDR ialah menjadi sebuah premis perunding

pemulihan dan pembangunan remaja yang berkualiti melalui kursus, latihan, kaunseling

dan sebarang jua bentuk dakwah yang bertujuan mencapai kecemerlangan dunia dan

akhirat. Manakala misi DDR ialah membangunkan minda remaja yang teratur, bercita

tinggi dan beremosi positif yang dikawal syariat Allah. Objektif penubuhan DDR adalah

untuk mencuit kesedaran fitrah diri untuk rasa bertuhan dan rasa beribu bapa, membina

rasa beriman melalui rutin ibadah wajib dan sunat dan membina disiplin kepimpinan

diri ditegarkan ke arah kecemerlangan dunia dan akhirat.
 359

Pendekatan DDR menggunakan metodologi multi-dimensi di dalam operasinya.

Elemen syarahan dinaik-tarafkan dengan penggunaan teknologi ICT dan sistem audio

yang berkuasa tinggi bagi merangsang emosi dan spiritual peserta melalui kuliah, video

klips, lagu dan nasyid. Sesi bengkel dan soal jawab menjadi medan terbaik peserta

berkongsi rasa dengan fasilitator. Riadah bermodul, senaman dan kembara bertujuan

menguatkan fizikal dan mental peserta. Di samping penerangan berkenaan penjagaan

kesihatan. Kawasan air terjun adalah standard spesifikasi yang diperlukan dalam kem

kendalian DDR. Alam semulajadi yang indah lagi damai menguja emosi negatif

358 Jabatan Penjara Malaysia, http://www.prison.gov.my/bm/carta/btgajah.htm, 3 Januari 2009.
359 Didik Diri Resource, http://www.didikdiri.com/, 4 Januari 2009

http://www.prison.gov.my/bm/carta/btgajah.htm
http://www.didikdiri.com/

 171

kembali tenang dan ilmu mudah disampaikan. DDR percaya manusia mencari alam

untuk menenangkan fikiran kerana itulah fitrah manusia kembali kepada asal

penciptaan.

Selain itu, melalui kaunseling, pihak DDR akan mencungkil semua rahsia gejala

sosial remaja untuk pengetahuan ibu bapa. Ibu bapa yang tidak mempunyai masalah

anak digalakkan juga memberi kaunseling kepada anak di DDR kerana sebagai

pendedahan awal kepada anak agar tidak terlibat dengan gejala sosial. Anak akan tahu

semua keburukan gejala sosial dan impak kepada kehidupan. DDR mempunyai

kepakaran dan bukti rakaman pengakuan (realiti dan menakutkan) akan bahaya gejala

sosial.

Di antara program yang dijalankan di sini adalah kaunseling remaja. Ia

memberikan fokus kepada masalah-masalah
360

 yang sering dihadapi oleh para remaja.

Selain itu, terdapat lapan modul yang disediakan yang dikenali sebagai 8 Modul

Survivor Camp
361

 kepada para peserta, terutamanya remaja.

360 Masalah-masalah yang disenaraikan oleh DDR adalah seperti berikut:

1. Malas solat

2. Degil

3. Kurang ajar

4. Merokok

5. Ponteng sekolah dan kelas

6. Terlibat kumpulan terlarang – black metal, punk, skinhead dan gangster
7. Lari dari rumah

8. Dadah

9. Gam
10. Melepak

11. Kelucahan – vcd lucah, sms lucah, klip lucah dan mencarut

12. Seks bebas
13. Coupling

14. Hamil anak luar nikah

15. Gugurkan anak
16. Minum arak

17. Mencuri

18. Berjudi
361 Modul-modul tersebut adalah seperti berikut:

1. Modul solat

2. Modul wirid dan selawat

3. Modul doa

4. Modul anak soleh

5. Modul visi dan misi hidup
6. Modul bahaya gejala sosial

7. Modul budaya kerja orang Jepun

8. Modul D.A.D.A (Define, Analyse, Decide & Act)

 172

2.5 Faktor Keberkesanan Program

Berdasarkan program-program pembangunan dan pemulihan etika dan moral yang telah

dibincangkan sebelum ini, dapatlah difahami bahawa ianya perlu bagi membangunkan

etika dan moral di kalangan remaja. Oleh itu, dalam bahagian ini pengkaji akan

membincangkan dari sudut teorinya apakah faktor-faktor yang mempengaruhi

keberkesanan program-program tersebut sepertimana yang telah dibincangkan sebelum

ini. Jusreru, terdapat beberapa faktor utama yang boleh diketengahkan iaitu faktor:

i. Penganjuran

ii. Persekitaran

iii. Pengisian

iv. Kemudahan dan Prasarana

v. Metode Perlaksanaan

vi. Penyertaan

2.5.1 Penganjuran

Penganjuran program-program pembangunan dan pemulihan etika dan moral yang telah

dilaksanakan mendapat kerjasama yang positif daripada semua pihak sama ada agensi

kerajaan ataupun NGO. Dalam program pembangunan misalnya, pihak kerajaan dapat

menyalurkan pengetahuan yang penting dalam membangunkan nilai etika dan moral di

kalangan remaja. Pendidikan yang diberikan pada peringkat sekolah rendah mahupun

menengah mampu mendidik para pelajar dengan nilai-nilai murni seperti yang terdapat

dalam matapelajaran Pendidikan Islam, Pendidikan Moral dan Pendidikan Sivik dan

Kewarnegaraan. Bagi memantapkan lagi aspek nilai tesebut, pihak kerajaan juga

melalui Jabatan Kemajuan Islam Malaysia (JAKIM) memperkenalkan KAFA untuk

para pelajar di peringkat sekolah rendah. Ini adalah program yang baik dalam

 173

memenuhi falsafah melahirkan fitrah individu yang selaras dengan kehendak al-Quran

dan al-Sunnah. Manakala program j-QAF pula diwujudkan dengan tujuan memberi nilai

tambah dalam mata pelajaran Pendidikan Islam dengan penumpuan kepada pengajaran

jawi, al-Quran, Bahasa Arab dan Fardhu Ain. Selain itu, penganjuran daripada pihak

NGO juga turut membantu keberkesanan penganjuran program pembangunan etika dan

moral seperti yang dilakukan oleh Institut Khalifah, In Person Training and Consultancy

dan juga Didik Diri Resource. Kesemua penganjuran program yang telah dilaksanakan

sememangnya dapat membangunkan nilai-nilai positif di kalangan remaja terutamanya

dalam aspek etika dan moral.

2.5.2 Persekitaran

Persekitaran yang kondusif dapat menjamin sesuatu program itu dapat bergerak dengan

lancar dan berjaya. Persekitaran di sini bermaksud suasana sekeliling, iklim, ruang dan

keadaan tempat sesuatu program itu dijalankan. Menurut Way K. Hoy dan Cecil G.

Miskel, memang tidak dapat dinafikan lagi bahawa persekitaran yang baik adalah faktor

kritikal ke arah organisasi yang berfungsi dan berkesan.
362

Selain itu, Donald C. Orlich et al., mendapati persekitaran juga berkait rapat

dengan budaya yang wujud dalam sesuatu program yang dijalankan. Dalam budaya

sekolah misalnya, beliau membawakan elemen-elemen penting yang perlu ada dalam

mewujudkan persekitaran pembelajaran yang baik dengan adanya nilai murni, misi dan

visi yang jelas dan juga guru-guru yang bermotivasi serta penyayang.
363

362 Wayne K. Hoy dan Cecil G. Miskel (2008), Educational Administration: Theory, Research and Practice. New York: McGraw-

Hill International Edition, h. 29.
363 Donald C. Orlich et al. (1998), Teaching Strategies. New York: Hughton Mifflin Company, h. 10.

 174

Dalam program PLKN yang dianjurkan oleh pihak kerajaan, ia mengambilkira

faktor persekitaran tempat program itu dijalankan. Biasanya ianya dilaksanakan di hutan

simpan atau hutan rekreasi, misalnya di Melaka ia ditempatkan di Hutan Rekreasi Ayer

Keroh. Selain itu, program In Person Training juga menjalankan aktiviti fizikal seperti

survival jungle trekking, run extreme, treasure hunt di kawasan air terjun, sungai dan

hutan. Persekitaran yang bersih dan sihat adalah penting dalam mendidik fizikal dan

emosi para remaja kerana melalui kaedah menghargai alam sekeliling dapat

mendekatkan lagi mereka dengan Pencipta.
364

 Bagi Didik Diri Resource, kawasan air

terjun adalah elemen penting dalam kem atau program yang dikendalikan oleh mereka.

Menurut pengarah program tersebut, suasana alam semulajadi yang indah dan damai

dapat menenangkan fikiran dan kembali kepada fitrah kemanusiaan.
365

 Oleh itu faktor

persekitaran yang sihat dan memberangsangkan amat perlu untuk memberikan kesan

yang baik dalam program pembangunan etika dan moral yang telah dilaksanakan di

kalangan peserta.

2.5.3 Pengisian

Pengisian program yang mantap dan berkualiti dapat menjamin keberkesanan sesuatu

program. Banyak aspek yang bersangkut paut dengan pengisian program seperti

kandungan program, slot yang diadakan, modul yang digunakan, kurikulum, objektif

dan matlamat program dan juga aktiviti yang dijalankan di dalam program-program

tersebut. Dalam program berbentuk pendidikan misalnya, institusi sekolah berperanan

penting dalam melaksanakan mata pelajaran yang dapat membangunkan etika dan moral

di kalangan pelajar. Ini dapat dilihat dari sudut objektif, matlamat dan kandungan

matapelajaran-matapelajaran yang diajar kepada mereka seperti Pendidikan Islam,

364 Rohizal Kasim, Pengarah In Person Training and Consultancy, Melaka. Temubual pada 12 November 2008.
365 Ahmadi Baharudin, Motivator, Didik Diri Resource. Temubual pada 2 Mac 2009.

 175

Pendidikan Moral dan juga Pendidikan Sivik dan Kewarganegaraan pada peringkat

KBSR dan KBSM.
366

Selain itu, terdapat banyak nilai-nilai murni dan kemanusiaan yang cuba

diterapkan ke dalam diri para pelajar seperti yang dibincangkan sebelum ini dan ianya

mampu untuk membangunkan personaliti unggul dalam jiwa mereka. Ini dapat dilihat di

dalam pengisian program j-QAF dan KAFA. Kedua program ini adalah satu program

khusus kepada pelajar Islam dalam memperkasakan lagi asas-asas ilmu Islam yang

berhubung dengan kemahiran Jawi, al-Quran, Bahasa Arab dan Fardu „Ain di kalangan

mereka. Oleh itu, diharapkan dengan perlaksanaan kedua program tersebut dapat

melahirkan golongan pelajar yang mempunyai kemahiran insaniah dan menjadi aset

utama dalam penyediaan modal insan negara.
367

Manakala dalam program yang dilakukan oleh Pusat Serenti, penerapan nilai-

nilai Islam mampu mendatangkan perubahan sikap kepada para pelatih yang terlibat.

Kajian yang dilakukan oleh Zurimi Hashim mendapati program penerapan nilai-nilai

Islam merupakan program yang amat penting dan paling berkesan kepada pelatih-

pelatih untuk menghilangkan ketagihan dadah. Seramai 50 orang responden yang

terlibat dalam kajian beliau, 15 orang mengatakan sangat setuju dan 20 orang pula

bersetuju bahawa program pembangunan diri melalui aktiviti keagamaan amat

membantu menghilangkan ketagihan mereka.
368

366 Lihat perbincangan matlamat Pendidikan Islam, Pendidikan Moral dan Pendidikan Sivik dan Kewarganegaraan peringkat KBSR

dan KBSM di halaman 141-149.
367 Zamran Mohamed, Guru j-QAF sekolah Rendah Kem Terendak 1, Melaka. Temubual pada 4 Februari 2009.
368 Zurimi Hashim (2002), Penerapan Nilai-nilai Islam ke atas Pelatih Pusat Pemulihan Dadah: Kajian Perbandingan Antara Pusat

Serenti Raub dengan Pengasih. Disertasi Sarjana Usuluddin, Fakulti Pengajian Islam. Universiti Kebangsaan Malaysia., h. 48.

 176

Dalam program Perintah Khidmat Masyarakat pula, pengisian program yang ada

merangkumi elemen seperti hukuman, pemulihan dan pengisafan.
369

 Contoh aktiviti-

aktivti yang dilaksanakan pula seperti pemulihan kawasan lanskap, pemuliharaan

bangunan dan penyajian makanan. Terdapat juga pengisian program lain seperti

qiamullail, ceramah agama, usrah, tazkirah dan kelas akademik dalam program

pemulihan etika dan moral. Ini telahpun dilaksanakan oleh Pusat Serenti Gambang pada

setiap hari Jumaat bagi memenuhi keperluan rohani di kalangan para pelatih.
370

2.5.4 Kemudahan dan Prasarana

Kemudahan yang disediakan oleh sesuatu program dapat membantu melancarkan

perjalanan program tersebut. Dalam program KAFA dan j-QAF misalnya, pihak

kerajaan telah menyediakan bahan-bahan rujukan kepada para guru yang mengajar

dengan sistematik dan seragam di seluruh negara. Oleh itu, semua murid dapat

mengikuti proses pengajaran dan pembelajaran dengan baik dan berkesan dengan

adanya buku-buku teks tersebut. Kelas-kelas pula dapat menampung permintaan murid-

murid dengan suasana yang kondusif dan ini dapat menggalakkan minat para pelajar

untuk mengikuti aktiviti pengajaran dan pembelajaran dengan baik dan berkesan.
371

 Ini

diakui oleh Esah Sulaiman apabila beliau menyatakan pengurusan bilik darjah yang

berkesan dapat mewujudkan iklim bilik darjah yang kondusif untuk proses

pembelajaran berjalan dengan baik.
372

Prasarana yang lengkap juga dapat dilihat dalam program PLKN apabila pihak

kerajaan telah menyediakan pusat-pusat latihan di seluruh negara dengan kemudahan-

369 Lihat huraian lanjut elemen-elemen yang terkandung dalam program Perintah Khidmat Masyarakat di halaman 167.
370 Lihat aktiviti yang dikendalikan oleh Pusat Serenti Gambang di http://psgambang.gov.my/, 3 Januari 2009.
371 Zin Zawiyah Hamid, Guru KAFA, Sekolah Rendah Agama Jabatan Agama Islam Melaka (JAIM), Bukit Katil Melaka.

Temubual pada 23 Januari 2009.
372 Esah Sulaiman (2004), Pengenalan Pedagogi. Johor: Universiti Teknologi Malaysia, h. 172.

http://psgambang.gov.my/

 177

kemudahan seperti bilik penginapan, padang kawad, bilik air, surau, pakaian seragam,

jurulatih yang bertauliah, pengangkutan ke tempat latihan, makanan dan minuman serta

pelbagai kemudahan lain.
373

2.5.5 Metode Perlaksanaan

Metode perlaksanaan sesuatu program adalah bertunjangkan kepada objektif atau

matlamat yang telah digariskan. Ini amat penting bagi mendatangkan kesan yang positif

di penghujung program tersebut. Program Rakan Muda misalnya meletakkan matlamat

untuk membentuk remaja yang cemerlang lagi gemilang yang dapat menyumbang

kepada pembangunan masyarakat dan negara. Oleh itu program yang dilaksanakan

bertujuan membentuk remaja yang mempunyai nilai-nilai etika dan moral yang unggul

seperti disiplin, bertanggungjawab, prihatin, sabar dan yang seumpamanya.
374

 Bagi

mencapai matlamat tersebut perlaksanaannya mengambil kira pembangunan

berfokuskan individu dikembangkan kepada fokus komuniti supaya modal insan yang

diharapkan oleh kerajaan dapat dibentuk melalui progam ini.

 Manakala untuk program yang dikendalikan oleh Institut Khalifah, ia

menggarapkan gabungan nilai-nilai Islam dan ilmu-ilmu psikologi moden dalam setiap

aktiviti yang dijalankan. Keunikan program ini berbanding dengan program yang lain

adalah berdasarkan kaedah yng dikenali dengan Kaedah Khalifah.
375

 Kaedah ini secara

ringkas ingin membangunkan diri anak-anak dengan ciri-ciri khalifah yang sejati,

memperkukuhkan tabiat baik dengan ganjaran dan peraturan yang jelas dalam

kehidupan seharian. Kaedah inilah yang memberikan kesan yang baik dan positif dalam

pembangunan etika dan moral kepada para peserta yang mengikutinya.

373 Hafzan Arifin. Jurulatih PLKN Cawangan Ayer Keroh Melaka. Temubual pada 20 Januari 2009.
374 Jasiman Ahmad (2000), Rakan Muda Sebagai Penyambung Kemajuan. Kuala Lumpur: Goodmark Enterprise, h. 19. Lihat juga,

Program Rakan Muda, http://www.2-u.com.my/home.php?do=about, 31 Disember 2008.
375 Sila lihat semula huraian Kaedah Khalifah di halaman 163.

http://www.2-u.com.my/home.php?do=about

 178

2.5.6 Penyertaan

Faktor penyertaan juga dapat mempengaruhi keberkesanan sesuatu program. Didik Diri

Resource misalnya melaporkan kehadiran seramai 187 orang peserta adalah bilangan

yang terbesar sepanjang penganjurannya dalam Suvivor Camp yang telah diadakan pada

bulan Mei 2008. Menurut Ahmadi Baharudin, ini menunjukkan program seperti itu

semakin diperlukan oleh ibu bapa dan keluarga yang ingin melihat anak-anak mereka

terselamat daripada gejala sosial.
376

 Manakala dalam program yang telah dianjurkan

oleh Institut Khalifah, rata-rata para peserta menyatakan amat seronok terlibat dengan

aktiviti yang dianjurkan. Ini dapat dibuktikan dengan testimonial daripada para remaja

yang telah mengikuti program.
377

Keputusan peperiksaan yang cemerlang juga dapat menggambarkan penyertaan

terhadap sesuatu program itu berkesan dan berjaya. Dalam keputusan Ujian Penilaian

Kelas KAFA (UPKK) pada tahun 2007, data menunjukkan bahawa seramai 162,789

orang calon yang menduduki ujian tersebut di seluruh negara. Seramai 160,357 orang

atau 98% telah lulus dengan jayanya.
378

 Begitu juga dengan para pelajar yang

mengambil progaram j-QAF, analisa pencapaian menunjukkan peratusan yang baik

dengan pelajar tahun satu sebanyak 86.66%, tahun dua 90.39%, tahun tiga 92.87% dan

tahun empat pula 91.34%. Peratus lulus keseluruhan adalah sebanyak 90% meliputi

pelajar tahun satu hingga tahun empat.
379

376 Ahmadi Baharudin, Motivator, Didik Diri Resource. Temubual pada 2 Mac 2009.
377 Sila lihat testimonial peserta di www.islamic-world.net/institute/testimonials.php
378 Analisa keputusan Ujian Penilaian Kelas KAFA (UPKK) Tahun 2007, Jabatan Kemajuan Islam Malaysia.
379 Analisa Pencapaian Murid Model-model Pengajaran, Pembelajaran dan Kokurikulum j-QAF dari Januari hinggga Oktober 2008,

Jabatan Pendidikan Islam dan Moral, Kementerian Pelajaran Malaysia.

http://www.islamic-world.net/institute/testimonials.php

 179

2.6 Kesimpulan

Dalam bahagian ini pengkaji telah membincangkan pembangunan etika dan moral yang

merangkumi aspek keperluan, pertumbuhan dan perkembangan psikologi pelajar,

program-program pembangunan etika dan moral dan juga keberkesanan program yang

telah dijalankan. Bab ini juga dapat memberikan kefahaman kepada kita bahawa

pembangunan etika dan moral di kalangan pelajar adalah satu proses yang begitu

penting dalam kehidupan individu. Ini kerana proses perkembangan yang sihat sama ada

dalam aspek jasmani, emosi, rohani dan intelek dapat memberikan kesan yang besar ke

arah pembentukan personaliti seseorang. Apabila nilai-nilai positif telah dibangunkan

dengan baik dalam diri individu, barulah terbinanya keluarga yang harmoni dan

komuniti yang sejahtera. Dalam bab seterusnya, pengkaji akan melanjutkan fokus kajian

ke arah pembangunan etika dan moral menerusi kursus-kursus yang ditawarkan di

UTeM.

 180

