
 242

BAB 4

KEBERKESANAN DAN HALANGAN PEMBANGUNAN ETIKA DAN MORAL

MENERUSI KURSUS YANG DITAWARKAN DI UTeM

4.1 Pengenalan

Bab ini akan membincangkan keberkesanan dan halangan pembangunan etika dan

moral menerusi kursus-kursus yang ditawarkan terhadap pelajar yang terlibat.

Perbincangan dalam bab ini adalah untuk mencapai objektif ketiga dan keempat iaitu

untuk mengetahui keberkesanan pembangunan etika dan moral di kalangan pelajar dan

mengenalpasti halangan-halangan yang dihadapi oleh mereka. Metodologi kajian yang

digunakan dalam bab ini adalah menerusi soal selidik, temu bual dan juga pemerhatian.

4.2 Keberkesan Pembangunan Etika dan Moral

Bahagian ini akan membincangkan kesan pembangunan etika dan moral menerusi

kursus yang ditawarkan kepada pelajar di UTeM. Pengkaji telah membahagikan kesan

yang diterima oleh para pelajar berdasarkan tiga aspek penting iaitu aspek pengetahuan,

amalan dan sikap. Kesemua kesan ini mempunyai pengaruh yang besar dalam

pembangunan diri pelajar. Daripada soal selidik yang telah diedarkan kepada responden,

bahagian E adalah khusus untuk melihat kesan tersebut. Dalam jadual 4.1, pengkaji

telah bawakan dapatan kajian menerusi soal selidik yang diedarkan. Terdapat sembilan

kenyataan yang perlu dijawab oleh responden (E1 – E9) berdasarkan jawapan SS, S TS

dan STS (Sila lihat jadual 4.1).

 243

Jadual 4.1: Kesan pembangunan etika dan moral menerusi kursus-kursus

yang ditawarkan [n=371 orang pelajar].

Bil.

Kenyataan

SS S TS STS

Bil. % Bil. % Bil. %. Bil. %

E1 Menghargai ilmu

 pengetahuan
167 45 162 43.7 24 6.5 9 2.4

E2 Berbincang dengan

pensyarah/rakan isu

etika profesional yang

berkaitan dengan

kursus

109 29.4 201 54.2 46 12.4 6 1.6

E3 Memahami perasaan

orang lain dengan

baik

87 23.5 217 58.5 52 14 7 1.9

E4 Suka menyendiri

daripada bercampur

dengan orang lain

47 12.7 87 23.5 160 43.1 69 18.6

E5 Menjaga ketrampilan

diri
108 29.1 214 57.7 34 9.2 8 2.2

E6 Kreatif dalam

menyelesaikan

masalah

118 31.8 206 55.5 32 8.6 8 2.2

E7 Prejudis terhadap

rakan

37 10 96 25.9 164 44.2 67 18.1

E8 Penghayatan nilai

positif bertambah
111 29.9 215 58 26 7.0 12 3.2

E9 Melaksanakan

tugasan

kursus dengan penuh

tanggungjawab

133 35.8 192 51.8 27 7.3 12 3.2

Sumber: Borang soal selidik 2009

 Berdasarkan jadual 4.1 di atas pengkaji mendapati secara umumnya para

responden menunjukkan respon yang positif terhadap kenyataan-kenyataan yang

diberikan melalui soal-selidik yang diedarkan (E1-E9). Dalam jadual 4.1 di atas,

nombor yang dihitamkan (bold) menunjukkan respon yang diambilkira dalam kajian ini.

Sehubungan itu, jika diperhatikan semua responden bersetuju bahawa pembangunan

etika dan moral menerusi kursus yang ditawarkan kepada mereka memberikan kesan

berdasarkan respon yang diberikan. Kedudukan peratusan respon terhadap kesan

 244

pembangunan etika dan moral menerusi kursus-kursus yang ditawarkan adalah seperti

urutan berikut:

1. Menghargai ilmu pengetahuan (88.7%)

2. Penghayatan nilai positif bertambah (87.9%)

3. Melaksanakan tugasan kursus dengan penuh tanggungjawab (87.6%)

4. Kreatif dalam menyelesaikan masalah (87.3%)

5. Menjaga ketrampilan diri (86.8%)

6. Berbincang dengan pensyarah/rakan isu etika profesional yang berkaitan dengan

kursus (83.6%)

7. Memahami perasaan orang lain dengan baik (82%)

8. Prejudis terhadap rakan (62.3%)

9. Suka menyendiri daripada bercampur dengan orang lain (61.7%)

Peratusan tertinggi adalah daripada kesan dalam menghargai ilmu pengetahuan

iaitu sebanyak 88.7%. Ini diikuti dengan kesan yang lain seperti penghayatan nilai

positif bertambah (87.9%), melaksanakan tugasan kursus dengan penuh tanggungjawab

(87.6%) dan kreatif dalam menyelesaikan masalah (87.3%). Manakala untuk yang

terendah adalah kesan dalam aspek pergaulan, iaitu E4 ’suka menyendiri daripada

bercampur dengan orang lain’. Di sini respon yang dikira adalah dari respon TS dan

STS dan ia menunjukkan respon sebanyak 61.7%. Namun, ianya masih dianggap positif

dan menunjukkan mereka mampu untuk bersosial dalam kehidupan seharian mereka

menerusi kursus-kursus yang diikuti oleh mereka. Selain itu, kenyataan E7, iaitu

prejudis terhadap rakan mencatatkan bilangan yang hampir serupa dengan 62.3%

apabila TS dan STS diambilkira bilangannya.

 245

Setelah dilihat secara umum dapatan kajian di dalam jadual 4.1 sebelum ini,

pengkaji akan membincangkan secara khusus kesan-kesan tersebut melalui tiga aspek

utama iaitu aspek pengetahuan, amalan dan sikap. Di bawah ini pengkaji akan

menjelaskan kelompok kenyataan-kenyataan berdasarkan kesan-kesan yang

dikehendaki, iaitu:

i. Aspek Pengetahuan, kenyataan E1, E2 dan E6

ii. Aspek Amalan, kenyataan E5, E8 dan E9

iii. Aspek Sikap, kenyataan E3, E4 dan E7

4.2.1 Aspek Pengetahuan

Daripada aspek pengetahuan, para pelajar telah menunjukkan respon yang positif

terhadap kenyataan yang diberikan kepada mereka. Ini boleh dilihat berdasarkan jadual

4.2 di bawah. Untuk kenyataan E1, E2 dan E6 hanya respon yang positif sahaja

diambilkira iaitu daripada respon SS dan S. Oleh itu, setelah diambilkira kesemua

jumlah respon tersebut (jumlah peratus keseluruhan E1, E2 dan E6) peratus yang

ditunjukkan adalah sebanyak 86.5%.

Jadual 4.2: Kesan Aspek Pengetahuan

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

E1 Menghargai ilmu

 Pengetahuan

167 45 162 43.7 329 88.7

E2 Berbincang dengan

pensyarah/rakan isu

etika profesional yang

berkaitan dengan

kursus

109 29.4 201 54.2 310 83.6

 246

E6 Kreatif dalam

menyelesaikan

masalah

118 31.8 206 55.5 324 87.3

Sumber: Borang soal selidik 2009

Berdasarkan temubual yang dilakukan di kalangan pelajar, pengkaji mendapati

sememangnya mereka bersetuju bahawa betapa pentingnya menghargai ilmu

pengetahuan. Ilmu pengetahuan yang ditimba oleh mereka sejak dari zaman sekolah

hinggalah ke peringkat universiti telah banyak membantu mereka dalam meneruskan

kehidupan. Menurut Jayamalar a/p Mohan, sistem pendidikan di negara kita telah

banyak membantunya mendalami pelbagai ilmu pengetahuan, khususnya dalam bidang

teknologi maklumat dan komunikasi. Adalah penting pelajar mendalami ilmu

pengetahuan di samping menghargainya buat bekalan masa depan.
440

Manakala bagi En. Hamzah Sakidin, beliau amat bersetuju bahawa sewajarnya

para pelajar memberikan tumpuan terhadap pelajaran yang ditimba oleh mereka. Ini

akan memberikan kesan positif dalam membentuk jati diri yang baik dalam

pembangunan diri mereka. Pelajar yang menghargai ilmu pengetahuan akan dapat

membantu pembangunan negara melahirkan masyarakat yang berilmu dan berakhlak

mulia.
441

 Selain itu, menurut Anith Abdul Aziz beliau kerap mengadakan perbincangan

dengan pensyarah dan rakan-rakan hal yang berkaitan dengan akademik. Di samping

itu, beliau turut bertukar-tukar pendangan berkaitan isu sosial yang berlaku pada masa

kini. Antaranya lumba haram, pembuangan bayi dan sebagainya. Menurutnya lagi,

440 Jayamalar a/p Mohan, Pelajar Tahun 1, FTMK, UTeM. Temubual pada 27 Oktober 2009.
441 En. Hamzah Sakidin, Pensyarah Kanan FKE, UTeM. Temubual pada 25 Oktober 2009.

 247

seorang pelajar haruslah mengambil tahu hal-hal sekeliling di samping aspek akademik.

Oleh itu, ia juga dapat menambah pengetahuan am kepada pelajar.
442

 Bagi Pn. Norazilah Ahmad pula, subjek wajib yang ditawarkan kepada pelajar di

Pusat Bahasa dan Pembangunan Insan dapat membantu pelajar menjadi lebih kreatif

dalam menyelesaikan masalah. Misalnya subjek Pemikiran Kritis dan Kreatif. Ini adalah

subjek yang menarik dan para pelajar haruslah memanfaatkannya sebaik mungkin.

Namun, tidak dapat dinafikan subjek-subjek lain juga turut membantu para pelajar

menjadi lebih kreatif seperti yang ditawarkan oleh kursus teras program yang lain.
443

 Apabila dilihat dari segi pecahan jantina untuk kenyataan E1, pelajar lelaki

mendahului pelajar perempuan dengan jumlah sebanyak 209 orang atau 63.5% daripada

jumlah respon yang diberikan. Pelajar perempuan hanya menunjukkan 120 orang atau

36.5%. Seterusnya untuk kenyataan E2, pelajar lelaki turut menunjukkan yang ramai

iaitu 193 orang atau 62%, pelajar perempuan pula sebanyak 117 orang atau 38%.

Kenyataan E6 juga menunjukkan persamaan apabila pelajar lelaki mengekalkan angka

tertinggi dengan 207 orang atau 64% dan pelajar perempuan pula sebanyak 117 orang

atau 36%. Sehubungan itu, dapatan yang diberikan agak menarik apabila pelajar lelaki

lebih ramai memberikan kenyataan yang positif berbanding dengan pelajar perempuan.

Kesemua keterangan ini dijelaskan pada jadual 4.3 di bawah.

Jadual 4.3: Respon Aspek Pengetahuan Mengikut Jantina

Kenyataan Lelaki Perempuan Jumlah

E1 209

63.5%

120

36.5%

329

100%

442 Anith Abdul Aziz, Pelajar Tahun 1, FKE, UTeM. Temubual pada 25 Oktober 2009.
443 Pn. Norazilah Ahmad, Pensyarah PBPI, UTeM. Temubual pada 25 Oktober 2009.

 248

E2 193

62%

117

38%

310

100%

E6 207

64%

117

38%

324

100%

Sumber: Borang soal selidik 2009

4.2.2 Aspek Amalan

Bagi aspek amalan pula para pelajar turut memberikan respon yang positif sepertimana

yang ditunjukkan sebelum ini. Daripada ketiga-tiga kenyataan yang diberikan iaitu E5,

E8 dan E9, peratusan keseluruhan respon positif adalah sebanyak 87.4%. ini adalah

perkembangan yang baik. Ini dapat dilihat melalui jadual 4.4 di bawah.

Jadual 4.4: Kesan Aspek Amalan

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

E5 Menjaga ketrampilan

diri

108 29.1 214 57.7 322 86.8

E8 Penghayatan nilai

positif bertambah

111 29.9 215 58 326 87.9

E9 Melaksanakan

tugasan

kursus dengan penuh

tanggungjawab

133 35.8 192 51.8 325 87.6

Sumber: Borang soal selidik 2009

Berdasarkan pemerhatian pengkaji, para pelajar begitu menekankan kesan ilmu

yang diterima oleh mereka, terutamanya dalam aspek amalan. Pengkaji mendapati para

pelajar memahami bahawa matlamat pendidikan adalah untuk membentuk jati diri

pelajar yang seimbang dalam konteks jasmani, emosi, rohani dan intelek. Dalam

temubual yang dijalankan dengan Sulaiman Basri, beliau menyatakan bahawa seorang

pelajar seharusnya dapat menerima kesan daripada kuliah yang disampaikan oleh

 249

pensyarah mereka. Beliau menambah, ilmu yang diterima sejak daripada sekolah rendah

hinggalah ke peringkat universiti telah banyak membantunya dalam pergaulan. Di

samping itu, ia juga dapat mematangkan pemikiran.
444

Dapatan daripada soal selidik yang diedarkan mendapati para pelajar bersetuju

bahawa pembangunan etika dan moral menerusi kursus yang ditawarkan telah

memberikan kesan dalam aspek amalan. Menurut Noraini Buang, para pelajar dapat

mengambil peluang kursus yang dikendalikan oleh beliau iaitu Penerbitan dan

Kewartawanan dalam mengenali dunia dan manusia. Potensi diri mereka dapat digilap

dan dapat menambah kemahiran amalan atau praktikal bila mereka melangkah keluar

dari universiti nanti.
445

Manakala menurut Hamzah Mohd Dom, para pelajar yang mengambil kursus

beliau juga ditekankan kesan pembentukan moral dan akhlak yang baik. Walaupun

kursus yang beliau kendalikan iaitu kursus Sains Bahan adalah kursus bersifat teknikal,

beliau sering mengingatkan mereka bahawa perlunya menjaga disiplin dalam kelas.

Amalan positif banyak membantu pelajar jika mereka inginkan kecemerlangan dalam

aspek akademik.
446

Dalam membincangkan kesan dari sudut amalan ini, pengkaji akan melihat

respon yang diberikan oleh para pelajar dari sudut kategori kursus pula iaitu sama ada

kursus WU dan TP. Bagi kenyataan E5, pelajar yang mengambil kursus WU

menunjukkan bilangan seramai 170 orang atau 53%. Manakla kursus TP pula seramai

152 orang atau 47%. Untuk kenyataan E8 pula, kursus WU masih menunjukkan

bilangan yanga ramai iaitu 171 atau 52% berbanding dengan kursus TP dengan bilangan

444 Sulaiman Basri, Pelajar Tahun 1, FKE, UTeM. Temubual pada 25 Oktober 2009.
445 Pn. Noraini Buang, Pensyarah PBPI, UTeM. Temubual pada 25 Oktober 2009.
446 Hamzah Mohd Dom, Pensyarah FKM, UTeM. Temubual pada 24 Oktober 2009.

 250

155 orang atau 48%. Kenyataan E9 pula angka yang ditunjukkan agak hampir dengan

kenyataan sebelumnya iaitu untuk kursus WU sebanyak 172 orang atau 53% dan kursus

TP pula sebanyak 153 orang atau 47%. Ini menunjukkan bahawa kursus WU

mendahului kursus TP dalam aspek kesan amalan di kalangan pelajar. Keterangan ini

dapat dijelaskan berdasarkan jadual 4.5 di bawah.

Jadual 4.5: Respon Aspek Amalan Mengikut Kursus

Kenyataan WU TP Jumlah

E5 170

53%

152

47%

322

100%

E8 171

52%

155

48%

326

100%

E9 172

53%

153

47%

325

100%

Sumber: Borang soal selidik 2009

4.2.3 Aspek Sikap

Apabila membincangkan kesan sikap di kalangan pelajar hasil daripada penawaran

kursus kepada mereka di UTeM, pengkaji akan melihat kenyataan E3, E4 dan E7.

Namun hanya kenyataan positif sahaja akan dianalisa untuk E3, manakala untuk E4 dan

E7 pengkaji akan melihat respon negatif sahaja dalam memberi makna untuk kajian ini.

Ini dapat dilihat dalam jadual 4.6 di bawah.

Jadual 4.6: Kesan Aspek Sikap

Bil.

Kenyataan

SS S Jum. TS STS Jum.

E3 Memahami

perasaan

orang lain

dengan baik

87

23.5%

217

58.5%

304

82%

- - -

 251

E4 Suka

menyendiri

daripada

bercampur

dengan

orang lain

- - - 160

43.1%

69

18.6%

229

61.7%

E7 Prejudis

terhadap

rakan

- - - 164

44.2%

67

18.1%

231

62.3%

Sumber: Borang soal selidik 2009

Berdasarkan jadual sebelum ini, peratus keseluruhan respon yang diberikan oleh

para pelajar adalah sebanyak 68.6%. Jumlah ini diambil daripada jumlah keseluruhan

kenyataan E3, E4 dan E5. Ianya sedikit rendah daripada kesan yang ditunjukkan

sebelum ini. Bagaimanapun, peratus yang ditunjukkan dalam kajian ini masih boleh

dilihat daripada aspek yang positif kerana ini menunjukkan bahawa masih ada pelajar

yang menerima kesan pembangunan etika dan moral menerusi kursus yang ditawarkan

dalam membina sikap yang baik.

Berdasarkan pemerhatian penulis, sikap pelajar lebih banyak dipengaruhi oleh

rakan sebaya. Ini telah diterangkan dalam Bab Dua dalam perkara yang membincangkan

faktor-faktor yang mempengaruhi pertumbuhan psikologi pelajar. Namun dalam

konteks kajian ini, faktor pergaulan rakan sebaya merupakan faktor sampingan yang

membantu perkembangan etika dan moral. Kajian yang dijalankan cuba melihat

bagaimana kursus-kursus yang ditawarkan memberi kesan ke atas sikap mereka. Dalam

jadual 4.6, kenyataan E3 menerangkan bahawa para pelajar masih mampu untuk

memahami perasaan orang lain dengan baik. Ini bermakna mereka mempunyai sikap

empati terhadap orang lain. Aspek ini amat penting dalam membantu mereka menjadi

pekerja yang baik apabila bekerjaya kelak.

 252

Menurut Amir Najmi Ahmad Faris, beliau mengakui sikap pelajar sering

berubah-ubah. Ini sering berlaku apabila mereka bergaul sesama rakan mereka. Apabila

ditanya adakah kursus yang diikuti olehnya dapat memberika perubahan sikap yang

baik, beliau menyatakan ia dapat menambah nilai positif dalam dirinya. Menurutnya

lagi, terpulang kepada pelajar, sama ada hendak mengamalkannya ataupun sebaliknya.

Para pensyarah sering menekankan agar mempraktikkan sikap yang baik di dalam

mahupun di luar kelas.
447

Menurut Mohd Adam, kedapatan juga para pelajar yang tidak mengamalkan

sikap yang baik dalam pergaulan. Sebagai contoh, masih ada yang bergaul sesama

bangsa mereka sendiri sahaja ataupun sesama negeri mereka sahaja. Ini bukanlah sikap

yang baik. Sepatutnya para pelajr menggunakan masa belajar ini untuk meluaskan

pergaulan mereka dan merapatkan hubungan sosial.
448

Dalam jadual 4.6, kenyataan E4 menjelaskan bahawa 61.7% pelajar menyatakan

mereka tidak bersetuju untuk mengambil sikap suka menyendiri daripada bercampur

dengan orang lain. Namun bilangan yang bersetuju adalah seramai 51.7% yang masih

mengakui bahawa mereka mengambil sikap sedemikian. Situasi ini sememangnya dapat

dijangkakan kerana ia mewakili keadaan hidup sebenar masyarakat yang seringkali

mempunyai pandangan yang berbeza terhadap sesuatu isu atau perkara. Namun dalam

konteks kajian ini, bilangan sebanyak 61.7% yang menolak kenyataan tersebut

menunjukkan petanda bahawa sikap pelajar masih boleh dibanggakan.

Dari segi pecahan jantinanya pula, bagi kenyataan E3 pelajar lelaki

menunjukkan bilangan yang ramai iaitu 192 orang atau 59% dan selebihnya pelajar

447 Amir Najmi Ahmad Faris, Pelajar Tahun 1, FTMK , UTeM. Temubual pada 27 Oktober 2009.
448 Mohd Adam, Pensyarah PBPI, UTeM. Temubual pada 23 Oktober 2009.

 253

perempuan dengan bilangan seramai 132 orang atau 41%. Bagi kenyataan E4 pula,

pelajar lelaki masih mendahului pelajar perempuan dengan bilangan seramai 135 orang

atau 59% dan pelajar perempuan pula 94 orang atau 41%. Seterusnya bagi kenyataan E7

pula, pelajar lelaki seramai 133 orang atau 58% dan pelajar perempuan seramai 98

orang atau 42%. Justeru, dari segi pecahan jantina pelajar lelaki masih menunjukkan

bilangan dan peratus melebihi pelajar perempuan. Keterangan ini dapat dilihat pada

jadual 4.7 di bawah.

Jadual 4.7: Respon Aspek Sikap Mengikut Jantina

Kenyataan Lelaki Perempuan Jumlah

E3 192

59%

132

41%

324

100%

E4 135

59%

94

41%

229

100%

E7 133

58%

94

42%

227

100%

Sumber: Borang soal selidik 2009

 Secara ringkasnya, pengkaji telah membawakan kesan-kesan yang diterima oleh

para pelajar dalam proses pembangunan etika dan moral melalui kursus yang

ditawarkan. Kesan-kesan tersebut pula dapat dibahagikan kepada tiga bahagian iaitu

kesan daripada aspek pengetahuan, amalan dan sikap. Jika dilihat dari sudut

susunannya, ternyata kesan amalan mendahului kesan yang lain dengan peratusan

sebanyak 87.4%, diikuti dengan kesan pengetahuan 86.5% dan ketiganya kesan

terhadap sikap pelajar iaitu 68.6%. Oleh itu, dapatlah difahami bahawa kursus-kursus

yang ditawarkan di UTeM dapat memberikan kesan di kalangan pelajar dalam

pembangunan etika dan moral mereka.

 254

4.3 Halangan Kepada Keberkesanan

Halangan-halangan pembangunan etika dan moral dalam kursus-kursus yang

ditawarkan di UTeM dilihat daripada dua sudut iaitu dari kaca mata pensyarah dan juga

pelajar. Setiap responden diberi pilihan untuk memilih berdasarkan respon SS, S, TS

dan STS untuk kenyataan-kenyataan yang diberikan dalam soal-selidik yang telah

diedarkan. Dalam kajian ini juga, pengkaji akan membincangkan dapatan kajian dengan

memfokuskan kepada tiga aspek iaitu halangan dari diri sendiri, kursus yang ditawarkan

dan institusi itu sendiri. Sehubungan itu, perbincangkan dimulakan dengan perspektif

pensyarah terlebih dahulu dan diikuti dengan perspektif pelajar.

4.3.1 Perspektif Pensyarah

Secara umumnya, halangan yang dihadapi oleh para pensyarah dalam membangunkan

etika dan moral di kalangan pelajar dapat dilihat daripada pelbagai aspek. Dalam kajian

yang dijalankan melalui soal selidik yang diedarkan pengkaji telah memberikan

kenyataan-kenyataan yang mewakili halangan-halangan tersebut iaitu seperti yang

tertera di bawah. Halangan-halangan ini pula telah dipecahkan mengikut tiga kumpulan

iaitu diri sendiri, kursus dan institusi. Para responden tidak dimaklumkan kumpulan

kenyataan-kenyataan tersebut dan mereka hanya menjawab seperti mana yang

dikehendaki dalam soal selidik. Jadual 4.8 menjelaskan butiran halangan-halangan yang

dihadapi oleh para pensyarah.

 255

Jadual 4.8 : Halangan di dalam kursus yang kendalikan oleh pensyarah ke arah

pembangunan etika dan moral di kalangan pelajar [n=16].

Bil.

Kenyataan

SS S TS STS

Bil. % Bil. % Bil. % Bil. %

D1 Kurang yakin elemen

etika dan moral dapat

diterapkan dalam P&P

0 0 3 18.8 10 62.5 3 18.8

D2 Kurang kemahiran

untuk melahirkan

pelajar yang beretika

dan ber moral melalui

P&P

0 0 6 37.5 7 43.8 3 18.8

D3 Kurang

rujukan/bahan/dokumen

berkaitan etika dan

moral

0 0 10 62.5 3 18.8 3 18.8

D4 Pelajar tidak berminat

dengan pembangunan

etika dan moral

1 6.3 5 31.3 7 43.8 2 12.5

D5 Pelajar kurang

pemahaman tentang isu

etika dan moral

0 0 9 56.3 5 31.3 2 12.5

D6 Pelajar kurang

rujukan/bahan/dokumen

berkaitan etika dan

moral

0 0 11 68.8 3 18.8 2 12.5

D7 Tiada garis panduan

yang jelas untuk

menilai aspek etika dan

moral pelajar

4 25 7 43.8 2 12.5 3 18.8

D8 Kurang sokongan dari

institusi terhadap

pembangunan etika dan

moral pelajar

1 6.3 6 37.5 7 43.8 2 12.5

D9 Kurang prasarana untuk

menggalakkan

pembangunan etika dan

moral pelajar

1 6.3 8 50 6 37.5 1 6.3

Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, terdapat sembilan halangan yang dibawakan oleh

pengkaji dalam mendapatkan respon di kalangan para pensyarah yang terlibat dalam

kajian ini. Respon yang diambilkira dalam perbincangan ini adalah daripada respon

 256

yang mengatakan S dan SS sahaja. Oleh itu, respon dalam bahagian TS dan STS tidak

diambilkira kerana secara umumnya kita memahaminya sebagai bukan halangan.

Daripada kesemua kenyataan yang telah diberikan, kajian mendapati bahawa terdapat

tiga halangan utama yang dikenalpasti iaitu D6, ’pelajar kurang rujukan/bahan/dokumen

berkaitan etika dan moral. Ia mencatatkan bilangan seramai 11 orang atau 68.8%. Selain

daripada itu, D7 ’tiada garis panduan yang jelas untuk menilai aspek etika dan moral

pelajar’ menunjukkan bilangan seramai 11 orang atau 68.8% dan D9 ’kurang prasarana

untuk menggalakkan pembangunan etika dan moral pelajar’ seramai 9 orang atau

56.3%.

Manakala halangan yang bukan menjadi halangan utama adalah D1 iaitu ’kurang

yakin elemen etika dan moral dapat diterapkan dalam P&P’, D2 ’kurang kemahiran

untuk melahirkan pelajar yang beretika dan bermoral melaui P&P’ dan juga D3’kurang

rujukan/bahan/dokumen berkaitan etika dan moral’. Respon yang diberikan oleh

responden adalah menunjukkan bilangan yang tinggi untuk bahagian TS dan STS (sila

lihat jadual 4.8). Oleh itu, bolehlah dikatakan para pensyarah mempunyai keyakinan

elemen etika dan moral dapat diterapkan dalam pengajaran mereka. Mereka juga

merasakan mempunyai kemahiran untuk tujuan tersebut di samping mempunyai bahan

atau rujukan terhadap perkara yang berkaitan etika dan moral.

1. Diri Sendiri

Halangan yang dihadapi oleh para pensyarah daripada aspek yang berkaitan diri mereka

sendiri adalah seperti yang terdapat dalam jadual 4.9 di bawah. Kenyataan yang

mewakili kategori ’diri sendiri’ ini adalah kenyataan D1, D2 dan D3. Ianya berkaitan

 257

dengan keyakinan mereka dalam menerapkan elemen etika dan moral dalam P&P,

kemahiran dan juga sumber rujukan.

Jadual 4.9: Halangan Pensyarah daripada Aspek Diri Sendiri

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D1 Kurang yakin elemen

etika dan moral dapat

diterapkan dalam P&P

0 0 3 18.8 3 18.8

D2 Kurang kemahiran

untuk melahirkan

pelajar yang beretika

dan ber moral melalui

P&P

0 0 6 37.5 6 37.5

D3 Kurang

rujukan/bahan/dokumen

berkaitan etika dan

moral

0 0 10 62.5 10 62.5

Sumber: Borang soal selidik 2009

Jika dilihat dalam jadual di atas, jumlah peratusan yang ditunjukkan oleh

responden dalam setiap kenyataan yang diberikan adalah rendah iaitu di bawah 50%

kecuali pada kenyataan D3. Ini menunjukkan bahawa para responden menghadapi

kesukaran dalam mendapatkan rujukan berkenaan etika dan moral. Bagaimanapun

mereka masih mempunyai keyakinan dan kemahiran dalam melaksanakan tugas

pembangunan etika dan moral dalam P&P. Apabila dijumlahkan peratus kesemua

kenyataan tersebut, jumlah peratus halangan daripada aspek diri sendiri ialah sebanyak

40%.

Menurut Muhd Ridzuan Mansor, secara asasnya para pensyarah mempunyai

ilmu dalam menyampaikan ilmu yang dikuasai oleh mereka. Sebagai contoh, jika

pensyarah itu mengajar kursus Grafik Kejuruteraan sudah pastinya mereka tidak

menghadapi masalah dalam kursus tersebut. Namun, menurut beliau sedikit masalah

 258

biasanya timbul dalam menerapkan elemen etika dan moral di kalangan pelajar. Ia

memerlukan kemahiran dari pensyarah itu sendiri dalam membangkitkan kesedaran

etika dan moral kepada pelajar. Justeru, halangan yang wujud dalam diri pensyarah

adalah dari segi penguasaan menyampaikan mesej yang positif kepada pelajar

mereka.
449

Dari segi pemerhatian pengkaji sendiri mendapati para pensyarah yang mengajar

kursus pada peringkat WU biasanya tidak menghadapi masalah dalam membangunkan

etika dan moral dalam kursus yang ditawarkan. Ini disebabkan kebanyakan kursus

tersebut seperti Falsafah Sains dan Teknologi mempunyai matlamat yang jelas untuk

memberikan nnilai tambah kepada para pelajar. Para pelajar akan dapat memahami

kaitan yang wujud di antara keperluan nilai dengan sains dan teknologi.

Bagi kenyataan D3, pecahan peratus mengikut jantina menunjukkan seramai 5

orang lelaki dan 5 orang perempuan masing-masing bersetuju dengan kenyataan

tersebut. Ini bermakna respon yang diberikan adalah seimbang di antara lelaki dan

perempuan iaitu 50% (sila lihat jadual di bawah).

Jadual 4.10: Kenyataan D3 Mengikut Pecahan Jantina

Jantina S TS STS Jumlah

Lelaki 5 (50%) 3 3 11

Perempuan 5 (50%) 0 0 5

Jumlah 10 (100%) 3 3 16

Sumber: Borang soal selidik 2009

2. Diri Pelajar

449 Muhd Ridzuan Mansor, Pensyarah FKM, UTeM. Temubual pada 25 Oktober 2009.

 259

Halangan seterusnya adalah halangan yang dihadapi oleh pensyarah apabila berdepan

dengan pelajar. Kenyataan yang mewakili kategori ’diri pelajar’ ini adalah kenyataan

D4, D5 dan D6. Kenyataan-kenyataan dalam jadual 4.11 dibina oleh pengkaji untuk

mengesani halangan tersebut. Antaranya ialah kurang minat, kurang pemahaman dan

kurang sumber rujukan.

Jadual 4.11 : Halangan Pensyarah daripada Aspek Diri Pelajar

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D4 Pelajar tidak berminat

dengan pembangunan

etika dan moral

1 6.3 5 31.3 6 37.6

D5 Pelajar kurang

pemahaman tentang isu

etika dan moral

0 0 9 56.3 9 56.3

D6 Pelajar kurang

rujukan/bahan/dokumen

berkaitan etika dan

moral

0 0 11 68.8 11 68.8

Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, kenyataan D6 menunjukkan bilangan tertinggi iaitu

hampir 70% daripada kenyataan yang lain. Ternyata para pelajar juga berdepan dengan

kekurangan sumber rujukan dalam hal etika dan moral. Halangan ini juga dihadapi oleh

pensyarah seperti yang ditunjukkan sebelum ini. Apabila dijumlahkan peratus kesemua

kenyataan tersebut, jumlah peratus halangan daripada aspek diri sendiri ialah sebanyak

54.2%.

Menurut Yahya Ibrahim, terdapat pelajar yang tidak mempunyai minat dalam

memperkatakan soal etika dan moral di dalam kelas yang dikendalikannya. Ini dapat

diperhatikan dengan kurangnya penguasaan pelajar dalam isu-isu yang berkaitan moral.

Beliau akan cuba membuat perbincangan kelas dengan menghubungkaitkan peranan

 260

teknologi maklumat dengan aspek sosial. Kedapatan pelajar yang tidak peka dan kurang

penguasaan terhadap isu yang diutarakan. Jika adapun, ianya masih pada tahap minima.

Namun, masih ada yang mampu untuk berhujah dengan baik.
450

Pada pemerhatian pengkaji pula, halangan yang didapati pada diri pelajar ini

akan dapat diatasi jika penyarah yang mengajar itu dapat membantu pelajar memahami

isu etika dan moral dengan baik. Pengalaman pengkaji sendiri dalam mengendalikan

kelas Falsafah Sains dan Teknologi misalnya, pelajar amat berminat tentang isu yang

dekat dengan diri mereka. Pengkaji akan cuba mengaitkan peranan tauhid dan akhlak

dengan prinsip sains dan teknologi. Jika pelajar berdepan dengan masalah rujukan,

pensyarah seharusnya memberikan bantuan dengan mencadangkan buku atau laman

web yang berkaitan.

Bagi kenyataan D6, jumlah pensyarah lelaki melebihi perempuan dengan

bilangan seorang sahaja. Peratus yang ditunjukkan adalah sebanyak 55% bagi pensyarah

lelaki dan selebih 45% untuk pensyarah perempuan (lihat jadual dibawah).

Jadual 4.12: Kenyataan D6 Mengikut Pecahan Jantina

Jantina S TS STS Jumlah

Lelaki 6 (55%) 3 2 11

Perempuan 5 (45%) 0 0 5

Jumlah 11 (100%) 3 2 16

Sumber: Borang soal selidik 2009

3. Institusi

450 Yahya Ibrahim, Pensyarah FTMK, UTeM. Temubual pada 23 Oktober 2009.

 261

Halangan institusi di sini bermaksud halangan daripada pihak UTeM sendiri yang

disedari oleh responden dalam membangunkan etika dan moral pelajar. Kenyataan yang

mewakili kategori ’institusi’ ini adalah kenyataan D7, D8 dan D9. Tiga kenyataan telah

diberikan kepada responden seperti tiada garis panduan yang jelas, kurang sokongan

dan juga kurang prasarana di kalangan pelajar. Di dalam jadual 4.13 bawah dinyatakan

bilangan dan peratus respon tersebut.

Jadual 4.13: Halangan Pensyarah daripada Aspek Institusi

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D7 Tiada garis panduan

yang jelas untuk

menilai aspek etika

dan moral pelajar

4 25 7 43.8 11 68.8

D8 Kurang sokongan

dari institusi

terhadap

pembangunan etika

dan moral pelajar

1 6.3 6 37.5 7 43.8

D9 Kurang prasarana

untuk menggalakkan

pembangunan etika

dan moral pelajar

1 6.3 8 50 9 56.3

Sumber: Borang soal selidik 2009

Dalam jadual di atas, kenyataan D7 mencatatkan peratusan tertinggi berbanding

dengan yang lain. Para responden bersetuju bahawa tiada garis panduan yang jelas

untuk menilai aspek etika dan moral pelajar dalam proses P&P. Setelah dijumlah

peratus kesemua kenyataan tersebut di atas, jumlah peratus halangan daripada aspek

institusi ialah sebanyak 56.3%.

 262

Menurut Asiah Pilus, pengalaman beliau dalam menjadi penyelaras porgram

kemahiran insaniah di PBPI mendapati bahawa elemen etika dan moral amat wajar

diberi perhatian oleh institusi pendidikan tinggi. UTeM misalnya telah melaksanakan

penilaian KI kepada para pelajar sebelum mereka bergelar graduan. Aspek ini amat

penting, bagi memastikan mereka mempunyai nilai tambah apabila memasukki pasaran

kerja. UTeM sedar akan kepentingan KI ini di kalangan pelajarnya. Menurut beliau

lagi, halangan yang wujud seperti tiada garis panduan yang jelas dalam penilaian KI

adalah halangan kecil yang boleh diatasi dari masa ke semasa. Beliau turut

mencadangkan agar para pensyarah menghayati Falsafah Pendidikan Kebangsaan dalam

membentuk jati diri pelajar dalam proses P&P.
451

Menurut Yogan J Kumar, pembangunan etika dan moral ini mestilah mendapat

kerjasama yang baik di antara institusi, pensyarah dan pelajar. Beliau mendapati

penilaian KI yang termasuk di dalamnya elemen etika dan moral boleh

diperkembangkan lagi dengan mengambilkira elemen disiplin diri pelajar di dalam

kelas. Misalnya, ketepatan masa menghadiri kelas dan juga penglibatan dalam kelas.

Aspek-aspek ini perlu ditekankan bagi mengelakkan pelajar hanya tertumpu kepada

markah akademik sahaja. Justeru, pihak UTeM haruslah menambah elemen-elemen

sebegini dalam pentaksiran KI di kalangan pelajarnya.
452

Jika dilihat dari pecahan mengikut kursus di dalam kenyataan D7, kursus WU

menunjukkan peratus sebanyak 27% dan kursus TP sebanyak 73%. Ini dapat difahami

bahawa respon yang diberikan oleh kursus TP mendahului kursus WU (sila lihat jadual

di bawah).

Jadual 4.14: Kenyataan D7 Mengikut Pecahan Kursus

451 Asiah Pilus, Pensyarah PBPI, UTeM. Temubual pada 26 Oktober 2009.
452 Yogan J Kumar, Pensyarah FTMK, UTeM. Temubual pada 26 Oktober 2009.

 263

Kursus SS S Jumlah

WU 2 1 3 (27%)

TP 2 6 8 (73%)

Jumlah 4 7 11 (100%)

Sumber: Borang soal selidik 2009

Sebagaimana yang diperlihatkan sebelum ini, kesemua halangan yang

dinyatakan telah mendapat reaksi berbeza oleh setiap responden. Jumlah yang tertinggi

adalah kelompok halangan daripada institusi sebanyak 56.3%, diikuti oleh halangan

daripada pelajar sebanyak 54.2% dan yang terakhir diri pensyarah sebanyak 40%.

4.3.2 Perspektif Pelajar

Sebagaimana yang dibincangkan sebelum ini, halangan dalam membangunkan etika dan

moral di kalangan pelajar bukan sahaja dihadapi oleh para pensyarah. Ia juga ditempuhi

oleh golongan pelajar. Dalam bahagian D, para responden telah diminta untuk

menjawab kenyataan-kenyataan berikut sepertimana di dalam jadual 4.15 di bawah.

Jadual 4.15 : Halangan-halangan ke arah pembangunan etika dan moral di

kalangan pelajar menerusi kursus yang ditawarkan [n=371].

Bil.

Kenyataan

SS S TS STS

Bil. % Bil. % Bil. % Bil. %

D1 Saya kurang

berminat

pembangunan

etika dan moral

19 5.1 79 21.3 198 53.4 74 19.9

D2 Kurang sokongan

rakan sebaya

22 5.9 118 31.8 168 45.3 63 17

D3 Pembangunan

etika dan moral

38 10.2 135 36.4 152 41 39 10.5

 264

sukar diamalkan

dalam kehidupan

pelajar

D4 Kecemerlangan

akademik lebih

penting daripada

kecemerlangan

peribadi

25 6.7 78 21 179 48.2 89 24

D5 Kurang

bimbingan

pensyarah ke

arah

pembangunan

etika dan moral

38 10.2 117 31.5 177 47.7 39 10.5

D6 Kursus yang

diambil banyak

menekankan

pengetahuan

teknikal

berbanding aspek

etika

48 12.9 147 39.7 145 39.1 30 8.1

D7 Tiada garis

panduan yang

jelas untuk

menilai aspek

etika dan moral

pelajar

50 13.5 159 42.9 128 34.5 33 8.9

D8 Kurang sokongan

dari institusi

terhadap

pembangunan

etika dan moral

pelajar

37 10 139 37.5 163 43.9 31 8.4

D9 Kurang prasarana

untuk

menggalakkan

pembangunan

etika dan moral

pelajar

57 15.4 136 36.7 149 40.2 29 7.8

Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, terdapat sembilan halangan yang dibawakan oleh

pengkaji dalam mendapatkan respon di kalangan para pelajar yang terlibat dalam kajian

ini. Respon yang diambilkira dalam perbincangan ini adalah daripada respon yang

mengatakan setuju dan sangat setuju sahaja. Oleh itu, respon dalam bahagian TS dan

 265

STS tidak diambilkira kerana ia membawa maksud sebaliknya atau bukan halangan.

Daripada kesemua kenyataan yang telah diberikan, kajian mendapati bahawa terdapat

tiga halangan utama yang dikenalpasti iaitu D7, ’tiada garis panduan yang jelas untuk

menilai aspek tidak dan moral pelajar’. Ia mencatatkan bilangan seramai 209 orang atau

56.4%. Selain daripada itu, D6 ’kursus yang diambil banyak menekankan pengetahuan

teknikal berbanding aspek etika’ menunjukkan bilangan seramai 195 orang atau 52.6%

dan D9 ’kurang prasarana untuk menggalakkan pembangunan etika dan moral pelajar’

seramai 193 orang atau 52.1%.

Manakala halangan yang bukan menjadi halangan utama adalah D1 iaitu ’saya

kurang pembangunan etika dan moral’, D2 ’kurang sokongan rakan sebaya’ dan juga

D4 ’kecemerlangan akademik lebih penting daripada kecemerlangan peribadi’. Respon

yang diberikan oleh responden adalah menunjukkan bilangan yang tinggi untuk

bahagian TS dan STS (sila lihat jadual 4.15). Oleh itu, bolehlah dikatakan para pelajar

mempunyai minat terhadap pembangunan etika dan moral dalam kehidupan mereka.

Mereka juga mendapat sokongan daripada rakan sebaya dalam melaksanakan minat

tersebut di samping melihat kecemerlangan peribadi turut sama penting selain daripada

kecemerelangan akademik.

1. Diri Sendiri

Para pelajar sebenarnya mempunyai halangan yang tersendiri dalam membolehkan

mereka mengamalkan aspek etika dan moral dengan lebih baik dalam kehidupan

mereka. Kebanyakan halangan yang dikenalpasti oleh pengkaji adalah berkisar tentang

diri mereka sendiri seperti kekurangan minat terhadap isu etika dan moral, kurang

sokongan daripada rakan-rakan sebaya dan mempunyai tanggapan sukar mempratikkan

 266

aspek etika dan moral di dalam kehidupan mereka. Namun dalam kajian ini, para pelajar

menunjukkan respon yang menarik kerana halangan yang dinyatakan adalah kurang

serius dan masih terkawal. Kenyataan yang mewakili kategori ’diri sendiri’ ini adalah

kenyataan D1, D2 dan D3. Ini dapat dilihat berdasarkan jadual di bawah.

Jadual 4.16: Halangan Pelajar daripada Aspek Diri Sendiri

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D1 Saya kurang

berminat

pembangunan

etika dan moral

19 5.1 79 21.3 98 26.4

D2 Kurang sokongan

rakan sebaya

22 5.9 118 31.8 140 37.7

D3 Pembangunan

etika dan moral

sukar diamalkan

dalam kehidupan

pelajar

38 10.2 135 36.4 173 46.6

Sumber: Borang soal selidik 2009

Berdasarkan jadual di atas, kenyataan-kenyataan yang berhubung dengan

halangan diri pelajar menunjukkan peratusan di bawah 50%. Pelajar hanya memberikan

respon yang tinggi sedikit pada kenyataan D3 iaitu sebanyak 46.6%. Bagaimanapun

pengkaji melihat halangan yang lain masih boleh diperbaiki kerana peratusan yang

ditunjukkan adalah sekitar 26% - 38% dan jika difahami sebaliknya ia memberi makna

bahawa mereka masih mempunyai minat dan mendapat sokongan rakan sebaya.

Dapatan ini amat menarik kerana ianya bukanlah halangan yang serius di kalangan

mereka. Setelah dikumpulkan semua jumlah peratus keseluruhan halangan pelajar

daripada aspek diri sendiri ialah sebanyak 37%.

 267

Pemerhatian pengkaji mendapati para pelajar berminat dengan pembangunan

etika dan moral dalam kursus yang diikuti oleh mereka. Terdapat pelajar yang

mencadangkan agar diwujudkan kursus khas tentang etika dan moral yang boleh

diambil oleh mereka. Ini lanjutan daripada kursus Pendidikan Islam atau Pendidikan

Moral yang diambil oleh mereka semasa di sekolah menengah. Oleh itu, mereka

inginkan kursus seperti ini di peringkat lebih tinggi. Bagi pengkaji, ini amatlah tepat dan

jika dilihat dalam jadual 4.16, tenyata kenyataan D1 membuktikan bahawa pelajar

masih mempunyai minat dalam isu pembangunan etika dan moral.

Menurut Norfadzilah Abd. Hamid, halangan yang wujud dari diri sendiri ini

sering timbul apabila adanya perasaan bahawa isu etika dan moral adalah hak peribadi.

Oleh itu, ramai pelajar melihat perkara ini sebagai isu yang tidak penting. Namun

menurut beliau, pelajar yang mengikuti kursus kendaliannya amat berminat berbincang

dan mendapat sokongan dari rakan-rakan mereka. Tidak timbul isu untuk mengamalkan

nilai yang baik dalam hidup seharian. Malahan, ia wajar diamalkan sebagai tanda

pelajar yang berada di insititut pengajian tinggi.
453

Apabila dilihat daripada pecahan bangsa pelajar, ternyata pelajar Melayu

menunjukkan angka tertinggi dengan 132 orang atau 76.3%, diikuti dengan bangasa

Cina, India dan lain-lain. Jadual 4.17 di bawah menerangkan kenyataan D3 mengikut

bangsa.

Jadual 4.17: Kenyataan D3 Mengikut Bangsa

Bangsa SS S Jumlah

Melayu 24 108 132 (76.3%)

453 Norfadzilah Abd. Hamid, Pensyarah Kanan PBPI, UTeM. Temubual pada 23 Oktober 2009.

 268

Cina 9 19 28 (16.2%)

India 3 6 9 (5.2%)

Lain-lain 2 2 4 (2.3%)

Jumlah 38 135 173 (100%)

Sumber: Borang soal selidik 2009

2. Kursus

Dalam bahagian ini para pelajar diminta memberikan respon kenyataan-kenyataan

berhubung dengan aspek kursus yang ditawarkan. Di sini pengkaji mengutarakan isu

kecemerlangan akademik dan kecemerlangan peribadi, bimbingan pensyarah dalam

pembangunan diri dan kandungan kursus yang di ambil. Kenyataan yang mewakili

kategori ’kursus’ ini adalah kenyataan D4, D5 dan D6. Jadual di bawah menerangkan

dapatan-dapatan tersebut.

Jadual 4.18: Halangan Pelajar daripada Aspek Kursus

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D4 Kecemerlangan

akademik lebih

penting daripada

kecemerlangan

peribadi

25 6.7 78 21 103 27.7

D5 Kurang

bimbingan

pensyarah ke

arah

pembangunan

etika dan moral

38 10.2 117 31.5 155 41.7

D6 Kursus yang

diambil banyak

menekankan

pengetahuan

teknikal

48 12.9 147 39.7 195 52.6

 269

berbanding aspek

etika

Sumber: Borang soal selidik 2009

Jadual sebelum ini menerangkan para pelajar masih memberikan respon di

bawah paras 50% terhadap kenyataan yang diberikan. Misalnya kenyataan D4 sebanyak

27.7% dan D5 41.7%. Pada kenyataan D6 sahaja peratusnya agak tinggi sedikit iaitu

52.6%. Oleh itu dapatlah difahami bahawa mereka sedar kebanyakan kursus yang

diambil oleh mereka menekankan pengetahuan teknikal berbanding aspek etika. Jumlah

peratus keseluruhan halangan pelajar daripada aspek diri sendiri ialah sebanyak 41%

setelah dihitung daripada kesemua jumlah respon tersebut.

Menurut Hazmilah Hassan, tiada halangan yang besar dalam menerapkan etika

dan moral di kalangan pelajar. Para pensyarah sentiasa memberikan bimbingan kepada

pelajar dalam membentuk kecemerlangan akademik mahupun sahsiah diri yang baik.

Oleh itu, pelajar tidak seharusnya menjadikan alasan bahawa mereka sebagai pelajar

yang mengikuti kursus teknikal tidak mampu untuk menunjukkan peribadi yang baik

berbanding dengan pelajar yang mengambil jurusan yang lain. Walaupun mereka

mengambil kursus teknikal, sepatutnya ia menjadi nilai tambah pada mereka.
454

Menurut Asiah Pilus juga, UTeM adalah universiti yang unik sebab menerapkan

misi yang seimbang dalam aspek jasmani, emosi, rohani dan intelek. Secara jelasnya,

misi UTeM menyebut melahirkan ahli profesional yang bersahsiah murni, kompeten

dan berketrampilan tinggi. Oleh itu, tidak wujud alasan bagi pelajar untuk

membangunkan nilai etika dan moral dalam diri mereka. Ini satu peluang baik yang

wajar diterokai oleh mereka di samping menggilap potensi diri.
455

454 Hazmilah Hassan, Penyarah Kanan PBPI, UTeM. Temubual pada 25 Oktober 2009.
455 Asiah Pilus, Pensyarah Kanan PBPI, UTeM. Temubual pada 26 Oktober 2009.

 270

Daripada pecahan jantinanya pula, pelajar lelaki melebihi pelajar perempuan

dengan peratusan sebanyak 66% dan selebihnya 34% bagi pelajar perempuan. Ini dapat

dilihat dalam jadual di bawah dalam menunjukkan respon pelajar pada kenyataan D6.

Jadual 4.19: Kenyataan D6 Mengikut Pecahan Jantina

Jantina SS S Jumlah

Lelaki 37 91 128 (66%)

Perempuan 11 56 67 (34%)

Jumlah 48 147 195 (100%)

Sumber: Borang soal selidik 2009

3. Institusi

Halangan daripada aspek institusi di sini bermaksud halangan yang dihadapi oleh

pelajar semasa mereka belajar di UTeM. Bagaimanapun ianya bukan memberikan

gambaran secara keseluruhan halangan-halangan tersebut. Kenyataan-kenyataan yang

dipilih oleh pengkaji adalah berdasarkan pengalaman semasa mengajar di UTeM dan

respon yang diberikan oleh pelajar adalah untuk kajian sahaja. Sebagai contoh, pengkaji

membawakan halangan dari sudut perlunya garis panduan yang jelas untuk menilai

aspek etika dan moral, kurang sokongan pihak institusi dan kurangnya prasarana bagi

tujuan pembangunan etika dan moral pelajar. Kenyataan yang mewakili kategori

’institusi’ ini adalah kenyataan D7, D8 dan D9. Jadual di bawah menerangkan respon

yang diberikan oleh responden berkenaan halangan tersebut.

Jadual 4.20: Halangan Pelajar daripada Aspek Institusi

 271

Bil.

Kenyataan

SS S Jumlah

Bil. % Bil. % Bil. %

D7 Tiada garis

panduan yang

jelas untuk

menilai aspek

etika dan moral

pelajar

50 13.5 159 42.9 209 56.4

D8 Kurang sokongan

dari institusi

terhadap

pembangunan

etika dan moral

pelajar

37 10 139 37.5 176 47.5

D9 Kurang prasarana

untuk

menggalakkan

pembangunan

etika dan moral

pelajar

57 15.4 136 36.7 193 52.1

Sumber: Borang soal selidik 2009

Dalam bahagian ini, respon yang ditunjukkan oleh pelajar agak tinggi

berbanding dengan halangan-halangan yang dibincangkan sebelum ini. Kenyataan D7

mencatatkan angka sebanyak 56.4% berbanding dengan yang lain. Jumlah peratus

keseluruhan halangan pelajar daripada aspek institusi ialah sebanyak 52% setelah

dikumpulkan jumlah peratus keseluruhannya.

Menurut Adib Hamid, dalam melaksanakan pembangunan etika dan moral di

kalangan pelajar seharusnya ada panduan yang jelas bagi pelajar. sebagai contoh, ada

penyarah yang meletakkan markah sebanyak 5% untuk ketrampilan diri dalam kelas.

Dalam masa yang sama ada juga pensyarah yang tidak meletakkan aspek tersebut dalam

 272

kelas mereka. Ini sepatutnya diseragamkan supaya pelajar dapat menguasai dengan

lebih baik lagi pembanguan etika dan moral ini.
456

Menurut rakan sekelas yang lain, Omar Mohd mendapati kurang prasarana juga

merupakan faktor yang menjadi halangan untuk membangunkan etika dan moral di

kalangan pelajar. Prasarana yang dimaksudkan adalah seperti kemudahan rekreasi

pelajar, aktiviti luar, kem motivasi dan sebagainya. Justeru, para pelajar dapat

mengambil pengalaman di luar kelas untuk meluaskan lagi pergaulan di samping

menambah kenalan. Aktiviti luar menurutnya, amat diminati oleh pelajar kerana ia

dapat memecah kebosanan sepanjang mengikuti kuliah.
457

Berdasarkan pemerhatian pengkaji, para pelajar amat berminat dengan aktiviti di

luar bilik kuliah. Berdasarkan pengalaman pengkaji semasa mengendalikan kelas,

pelajar telah dibawa ke tempat yang boleh mendekatkan diri mereka dengan

masyarakat. Misalnya, mereka digalakkan membuat kerja amal di rumah orang tua atau

anak yatim bagi melengkapkan kerja kursus. Oleh demikian, aktiviti seperti ini dapat

memahirkan mereka dengan kemahiran sosial dengan masyarakat. Bagaimanapun,

pihak institusi haruslah memberikan kerjasama dan sokongan kepada pensyarah dan

juga pelajarnya. Jika dilihat pada jadual 4.20, kenyataan D8 menunjukkan pelajar

bersetuju bahawa institusi memberikan sokongan terhadap pembangunan etika dan

moral.

Jika dilihat daripada pecahan mengikut agama pula, pelajar beragama Islam

menunjukkan bilangan paling ramai berbanding dengan agama lain iaitu sebanyak 73%,

kemudian diikuti dengan agama Buddha, Hindu dan lain-lain. Pelajar beragama Islam

456 Adib Hamid, Pelajar Tahun 1, FKE UTeM. Temubual pada 24 Oktober 2009.
457 Omar Mohd, Pelajar Tahun 1, FKE UTeM. Temubual pada 24 Oktober 2009.

 273

adalah majoriti dalam memberikan kenyataan D7 dan ini dapat dilihat dalam jadual

berikut.

Jadual 4.21: Kenyataan D7 Mengikut Agama

Agama SS S Jumlah

Islam 28 125 153 (73%)

Buddha 16 19 35 (17%)

Hindu 2 4 6 (3%)

Lain-lain 4 11 15 (7%)

Jumlah 50 159 209 (100%)

Sumber: Borang soal selidik 2009

Secara ringkas, pengkaji telah membawakan tiga kumpulan halangan yang

dihadapi oleh pelajar iaitu diri pelajar sendiri, kursus yang ditawarkan kepada mereka

dan institusi. Jika dilihat daripada susunannya, peratus halangan tertinggi datangnya dari

halangan institusi iaitu sebanyak 52%, diikuti oleh kursus sebanyak 41% dan diri pelajar

sendiri hanya 37%. Sehubungan itu, ternyata halangan berhubung aspek institusi masih

mencatakan angka tertinggi seperti yang dihadapi oleh kumpulan pensyarah. Hal ini

telahpun dibincangkan di dalam perbincangan sebelum ini.

4.3.3 Perbandingan Mengikut Perspektif Pensyarah dan Pelajar

Bahagian ini akan melihat perbezaan yang wujud dalam aspek halangan yang dihadapi

oleh pensyarah dan juga pelajar. Hasil daripada dapatan sebelum ini akan digunakan

dalam membincangkan perbezaan tersebut. Bagi mendapatkan perbandigan halangan

mengikut kumpulan responden iaitu pensyarah dan pelajar, pengkaji telah menggunakan

jumlah peratusan keseluruhan berdasarkan kategori yang disebutkan sebelum ini.

 274

Daripada Jadual 4.22 di bawah dapat menjelaskan peratusan halangan mengikut

kumpulan responden iaitu pensyarah dan pelajar.

Jadual 4.22: Perbandingan Halangan Mengikut Kumpulan Responden

Pensyarah A. Diri sendiri 40%

B. Pelajar 54%

C. Insitusi 56.3%

Jumlah (A+B+C) / 3 50%

Pelajar A. Diri sendiri 37%

B. Kursus 41%

C. Institusi 52%

Jumlah (A+B+C) / 3 43%

Sumber: Borang soal selidik 2009

 Berdasarkan jadual di atas, ternyata halangan yang dihadapi oleh kumpulan

pensyarah melebihi kumpulan pelajar iaitu 50% untuk pensyarah dan 43% bagi pelajar.

Walaupun kenyataan halangan yang diberikan kepada responden adalah berbeza, namun

pengkaji hanya mengambilkira peratusan halangan yang diberikan berdasarkan soal

selidik yang telah diedarkan. Ini juga menjelaskan bahawa para pendidik lebih

menghadapi halangan dalam membangunkan etika dan moral pelajar. Dalam masa yang

sama, para pelajar turut berdepan dengan halangan yang sama tetapi konteks yang

berbeza.

 Berdasarkan pemerhatian yang telah dilakukan dalam kajian ini, pengkaji

mendapati halangan yang dihadapi oleh para pensayarah dalam membangunkan elemen

etika dan moral di kalangan pelajar adalah berkisar dalam kehidupan seharian mereka.

 275

Sebagai contoh terdapat pelajar yang boleh berdisiplin dalam kelas, tetapi dalam masa

yang sama mengakui sukar untuk bercakap sopan dengan rakan-rakan mereka. Proses

pengajaran dan pembelajaran selama empat tahun di universiti adalah satu masa yang

terhad jika dibandingkan dengan proses pendidikan yang diterima oleh mereka sebelum

ini. Oleh itu, pendidikan informal yang diterima oleh mereka seperti pergaulan sesama

rakan sebaya, peranan media massa dan juga didikan keluarga memainkan peranan

dalam mengasuh pembangunan etika dan moral mereka.

 Selain itu jika dilihat dalam jadual yang ditunjukkan sebelum ini, para pelajar

merasakan peranan institusi pendidikan juga merupakan halangan dalam proses

pembangunan etika dan moral. Kedapatan pelajar menyatakan kursus-kursus yang

ditawarkan oleh UTeM lebih bersifat teknikal. Namun, bagi pengkaji situasi ini

sepatutnya diterima dengan positif kerana ’nature’ kursus itu sendiri sememangnya

berorientasikan teknikal. Bagaimanapun, pengkaji melihat terdapat juga para pensyarah

yang mengendalikan kursus bersifat teknikal ini berusaha untuk menerapkan kemahiran

interpersonal pelajar melalui mekanisme yang dinyatakan sebelum ini seperti kuliah,

tutorial dan projek kumpulan.

 Pengkaji juga mendapati, para pelajar amat berminat dengan pembangunan etika

dan moral ini dan mencadangkan agar diwujudkan kursus etika dan moral dalam

program yang diambil oleh mereka. Ini menunjukkan satu tanda yang positif bahawa

para pelajar mengambil perhatian terhadap pembangunan etika dan moral dalam

kehidupan mereka. Selaras dengan kehendak industri, pelajar-pelajar di UTeM sedar

bahawa pihak majikan bukan sahaja melihat potensi kecemerlangan akademik, tetapi

dalam sama yang sama aspek moral juga perlu diutamakan.

 276

 Berdasarkan pemerhatian juga, pengkaji mendapati para pensyarah dan pelajar

mengakui halangan dalam membangunkan aspek etika dan moral boleh dihadapi oleh

mereka. Ia adalah satu keadaan yang biasa wujud dalam institusi pendidikan. Peratusan

halangan yang ditunjukkan oleh pensyarah (50%) dan pelajar (43%) dalam jadual 4.22

menerangkan bahawa ianya masih boleh diterima. Ini bermakna kedua-dua kumpulan

responden mempunyai tanggapan bahawa proses pembangunan etika dan moral masih

boleh dibangunkan dengan baik tanpa halangan yang besar.

4.4 Kesimpulan

Dalam bab ini, pengkaji telah membincangkan keberkesanan pembangunan etika dan

moral menerusi kursus yang ditawarkan kepda pelajar di UTeM. Ternyata penawaran

kursus ini memberikan kesan kepada meraka sama ada dalam aspek pengetahuan,

amalan mahupun sikap. Para pensyarah yang terlibat dalam proses pengajaran dan

pembelajaran telah berjaya membangunkan aspek etika dan moral dalam kursus yang

diberikan melalui mekanisme sepertimana yang dibincangkan sebelum ini. Oleh itu,

kursus-kursus yang diikuti oleh pelajar sama ada pada peringkat TP dan WU telah

banyak membantu pelajar membangunkan aspek etika dan moral di dalam diri mereka.

Dalam erti kata lain, kursus-kursus tersebut telah membantu membangunkan akhlak di

kalangan pelajar berdasarkan dapatan kajian yang telah dijalankan. Selain itu, bab ini

juga telah dapat merungkai apakah halangan yang dihadapi oleh para pensyarah dan

pelajar dalam usaha membangunkan etika dan moral dalam kursus yang ditawarkan.

Dalam bab seterusnya, pengkaji akan membuat rumusan terhadap kajian yang telah

dijalankan di samping menyenaraikan saranan dan cadangan kepada pihak yang

berkenaan.

 277

