
1

BAB 1: PENDAHULUAN

1.1 PENGENALAN

Kedatangan Islam membawa rahmat kepada umat manusia. Al-Qur‟an dan al-Sunnah

merupakan panduan utama kepada masyarakat Islam. Kebangkitan tamadun manusia

sering kali berhubung rapat dengan pembudayaan ilmu yang tinggi. Pengajian

syariah merupakan salah satu cabang dalam disiplin pengajian Islam. Ia adalah satu

disiplin ilmu yang menjuruskan perbincangannya mengenai perkara yang menyentuh

persoalan ibadat dan hal-ehwal kehidupan harian seorang muslim, sama ada

hubungannya dengan Pencipta (ibadat) ataupun hubungan sesama manusia

(mu„amalat).
1

Pengajian syariah merupakan cabang pengetahuan yang penting bagi umat

Islam. Disiplin pengajian ini telah mengalami perkembangan pesat semenjak zaman

Rasulullah SAW hinggalah kini. Bersesuaian dengan karakter syariah itu sendiri

yang dinamis, bentuk pengajiannya juga turut berkembang daripada sistem yang

berbentuk tradisi hinggalah moden.

Seiring dengan kedatangan Islam ke Alam Melayu, disiplin pengajian ini

turut hadir bersama dan pada peringkat awalnya banyak menitikkan aspek hubungan

manusia dengan pencipta, ataupun aspek fiqh ibadat, kemudiannya pengajian ini

berkembang kepada aspek hubungan manusia sesama manusia ataupun fiqh

1 Mahmood Zuhdi Hj. Ab. Majid & Paizah Hj Ismail (2004), Pengantar Pengajian Syariah. Kuala

Lumpur: Al-Baian Corporation, h. 10.

2

mu„amalat, sama ada bersifat umum mahupun khusus. Ringkasnya, jurusan

pengajian ini hanya menumpukan kepada persoalan yang berkaitan dengan

kehidupan amali seorang Muslim, dan melalui jurusan yang sempit inilah ia

dibezakan dengan disiplin ilmu Usuluddin dan disiplin-disiplin ilmu Islam yang lain.

Dalam perkembangannya di Alam Melayu, bentuk pengajian syariah juga

berkembang dari bentuknya yang tradisi. Sebagaimana dalam tamadun ilmu Islam,

peringkat permulaannya berkembang di rumah para guru, kemudiannya madrasah/

surau, diikuti pondok dan masjid. Dalam perkembangannya pada hari ini, pengajian

syariah turut mendapat tempat di pusat pengajian tinggi sama ada awam ataupun

swasta. Di antara pusat pengajian awam yang menawarkan pengajian syariah adalah

Universiti Malaya, Universiti Islam Antarabangsa Malaysia, Universiti Sains Islam

Malaysia dan seumpamanya. Manakala pusat pengajian tinggi swasta yang

menawarkan pengajian syariah adalah seperti Kolej Universiti Insaniah, Kolej

UNITI, Markaz al-Dirasat al-Arabiah Wal-Islamiah (MARSAH) dan sebagainya.

Justeru pengajian syariah yang berkembang pesat ini menawarkan pelbagai

metodologi pengajaran dan pembelajaran yang sesuai dengan keperluan semasa dan

tuntutan pasaran. Dalam kajian ini, pengkaji telah memilih Markaz al-Dirasat al-

Arabiah Wal-Islamiah (MARSAH), Johor Bharu sebagai tempat kajian.

3

1.2 LATAR BELAKANG & RUMUSAN MASALAH KAJIAN

Sejak kebelakangan ini, didapati terdapat banyak IPTA dan IPTS ditubuhkan di

negara ini. Penubuhan yang agak pesat ini adalah kesan daripada hasrat Kerajaan

Malaysia yang ingin menjadikan negara ini sebagai salah sebuah daripada pusat

kecemerlangan pendidikan di rantau sebelah sini.

Selain daripada institusi-institusi yang menawarkan program-program

kemahiran seperti sains, teknologi maklumat, kejuruteraan, Pendidikan dan beberapa

lagi jurusan yang lain, institusi yang menawarkan kursus pengajian Islam juga tidak

ketinggalan bersama-sama menyemarakkan lagi kehangatan penubuhan IPTA dan

IPTS di negara ini.

Pada hari ini, hampir setiap negeri sudah terdapat institusi pengajian Islam

yang tersendiri. Institusi ini sama ada bertaraf kolej, institut, kolej universiti ataupun

sudah mencapai status universiti sepenuhnya. Masing-masing dengan kursus dan

kurikulum yang tersendiri.

Namun begitu, apa yang menjadi persoalannya di sini ialah dalam kegairahan

pihak-pihak tersebut menawarkan kursus-kursus pengajian Islam, sejauh manakah ia

memenuhi keperluan pendidikan yang sebenarnya. Apakah metodologi yang

digunapakai dalam proses pengajaran dan pembelajaran? Seterusnya adakah

penawaran kursus yang ditawarkan oleh MARSAH mampu untuk melahirkan satu

generasi pelajar lepasan pengajian Islam yang berupaya untuk memenuhi tuntutan

4

pasaran dan akhirnya dapat melahirkan satu masyarakat yang sempurna dan diredai

oleh Allah SWT.

Sehubungan dengan itu, di dalam kajian ini, pengkaji hanya akan

menumpukan kepada metodologi pengajian syariah yang digunakan di Kuliah

Syariah di MARSAH sahaja, dan kajian ini tidak akan membincangkan tentang

metodologi pengajian yang terdapat di kuliah-kuliah yang lain yang turut ditawarkan

di MARSAH.

1.3 OBJEKTIF KAJIAN

Kajian ini bertujuan untuk:

i. Meneliti Kurikulum Pengajian Syariah di MARSAH.

ii. Mengkaji kaedah pengajaran dan pembelajaran (P & P) yang digunakan bagi

pensyarah dan pelajar dalam Pengajian Syariah di MARSAH.

iii. Meninjau dan mengenalpasti masalah dan halangan yang timbul dalam proses

pembelajaran dan pengajaran di kalangan pelajar dan pensyarah di

MARSAH.

5

1.4 KEPENTINGAN KAJIAN

Kajian ini penting kerana ia dapat menyumbang kepada beberapa dapatan

khususnya kaedah pengajaran dan pembelajaran syariah di MARSAH. Selain itu, ia

juga:

i. Dapat menilai sejauh manakah keberkesanan metodologi pengajian syariah

yang dipraktikkan di MARSAH di dalam usaha melahirkan graduan Muslim

yang benar-benar memahami tuntutan Islam sebagai cara hidup.

ii. Dapat menangkis tuduhan-tuduhan negatif daripada pihak-pihak tertentu yang

mengatakan sukatan pelajaran pengajian syariah adalah bersifat jumud dan

ketinggalan.

iii. Dapat memberi maklumat dan memperbaiki beberapa kelemahan serta

kekurangan yang dapat dikenal pasti semasa kajian dijalankan dengan tujuan

untuk memperkemaskan lagi sistem yang ada.

1.5 SKOP KAJIAN

Kajian ini akan lebih memfokuskan kepada metode pengajian syariah yang diguna

pakai di MARSAH, di mana sampel kajian ini akan melibatkan pelajar yang

mengambil kursus pengajian syariah di kolej ini pada sesi pengajian 2007.

Kajian ini akan lebih menumpukan kepada:

6

i. Metode pengajaran dan pembelajaran yang diguna pakai dan diaplikasikan di

dalam kuliah. Ia akan lebih menumpukan kepada metode yang digunakan

oleh pensyarah. Adakah ia berbentuk satu hala sahaja, ataupun telah

menerapkan kaedah PBL dua hala (yang melibatkan pensyarah dan pelajar) di

dalam proses pengajaran dan pembelajarannya. Begitu juga, adakah

penggunaan ICT turut diserapkan di dalamnya.

ii. Kurikulum subjek yang ditawarkan kepada para pelajar syariah. Adakah

masih terikat dengan subjek-subjek tradisi yang diwarisi dari zaman yang

lalu, ataupun telah menerapkan pendekatan yang lebih global dan terkini.

iii. Meninjau reaksi daripada responden yang terpilih mengenai proses Pengajian

Syariah di MARSAH. Ia melibatkan data dan maklumat yang diperoleh

daripada responden yang terlibat dengan proses pengajaran dan pembelajaran

dalam Pengajian Syariah di kolej ini.

iv. Kajian ini dijalankan hanya di dalam Kampus MARSAH yang berada di

Jalan Gertak Merah, Bandaraya Johor Bahru, bersebelahan dengan Masjid

Sultan Abu Bakar negeri Johor.

1.6 KAJIAN-KAJIAN LEPAS

Pengkaji telah merujuk kepada beberapa jenis bahan bacaan dan penulisan. Di antara

bahan-bahan rujukan tersebut adalah seperti; kajian-kajian ilmiah mengenai

Pengajian Syariah di beberapa buah institusi pengajian tinggi yang terdapat di

7

Malaysia, buku-buku Pengajian Syariah yang terdapat di pasaran buku di negara ini,

kertas-kertas kerja seminar, dan sebagainya.

Berikut dinyatakan ringkasan daripada beberapa buah kajian dan penulisan

yang menjadi rujukan pengkaji di dalam mendapatkan gambaran awal mengenai

Pengajian Syariah ini dan juga untuk memahami selok-belok Pengajian Syariah;

i. Mahmood Zuhdi Hj. Ab. Majid (1997), Dinamisme Pengajian Syariah. Kuala

Lumpur: Berita Publishing. Buku ini mengandungi beberapa buah kertas

kerja yang telah dibentangkan di dalam seminar syariah yang telah dianjurkan

oleh Fakulti Syariah, Akademi Pengajian Islam, Universiti Malaya tidak

berapa lama dahulu. Seminar tersebut dianjurkan adalah untuk

membincangkan beberapa perkara mengenai Pengajian Syariah di Malaysia.

Melalui buku ini, pengkaji telah mendapat beberapa pendedahan, gambaran

dan maklumat yang baru mengenai konsep Pengajian Syariah,

perkembangannya, hubungan syariah dengan adat resam, latar belakang dan

bagaimana hukum Islam terasas serta beberapa lagi persoalan yang lain.

ii. Mahmood Zuhdi Hj Ab Majid & Paizah Hj Ismail (2004), Pengantar

Pengajian Syariah. Kuala Lumpur: al-Baian Corporation. Di dalam

mempelajari sesuatu disiplin ilmu secara serius, pengantar kepada ilmu

tersebut menjadi asas yang kukuh di dalam memahami objektif sebenar

disiplin ilmu itu. Justeru buku ini dikarang bagi memenuhi keperluan

tersebut. Melalui buku ini pengkaji mendapat beberapa pendedahan dan

maklumat mengenai Pengajian Syariah seperti pengenalan kepada syariah

8

Islam yang merangkumi beberapa tajuk perbincangan seperti konsep asas

Pengajian Syariah, ciri-ciri Syariah Islam dan prinsip-prinsip umum Syariah

Islam.

Selanjutnya buku ini turut menjelaskan mengenai latar belakang Pengajian

Syariah, objektif, asas, ruang lingkup, pendekatan dan ke arah Pengajian

Syariah berorientasikan tempatan. Di samping itu, buku ini juga

membincangkan beberapa tajuk yang lain yang berkaitan dengan Pengajian

Syariah.

iii. Ghazali Darusalam (2001), Pedagogi Pendidikan Islam. Selangor: Utusan

Publications. Buku ini memberi pendedahan kepada pengkaji mengenai dasar

dan matlamat, bidang-bidang pendidikan Islam dan metodologi Pendidikan

Islam yang terbaik dan berkesan. Di samping itu, beliau turut menyentuh di

dalam karyanya ini mengenai perkembangan pendidikan Islam di Malaysia.

iv. Kajian yang dijalankan Suraya Binti Mohd Zin (2003), “Metodologi

Pengajian Syariah Di Kolej UNITI”, membincangkan tentang penubuhan

kolej universiti ini (UNITI). Ia adalah sejajar dengan kemunculan pelbagai

IPTS di Malaysia yang menawarkan program pengajian Islam. Penubuhan

kolej ini telah memberi peluang dan ruang yang lebih luas kepada ramai

pelajar yang berminat untuk menyambung dan mendalami Pengajian

Syariah.
2

Dapatan yang dapat diambil dari kajian ini adalah maklumat mengenai

perkembangan Pengajian Syariah di kolej tersebut. Hal ini dapat diperhatikan

2 Suraya Binti Mohd Zin (2003), “Metodologi Pengajian Syariah Di Kolej UNITI”, (Disertasi

M.Sh., Jabatan Fiqh dan Usul, APIUM, tidak diterbitkan).

9

dengan merujuk kepada perbincangan mengenai perihal perkembangan

diploma pengajian Islam di kolej berkenaan

Secara umumnya, kajian ini merangkumi empat bab utama iaitu; bab pertama,

menghuraikan tentang konsep pengajian Syariah, yang antaranya terdiri

daripada pengertian, asas-asas, sejarah perkembangan, objektif, ciri-ciri,

cabang, ruang lingkup pengajian dan perbendaharaan fiqh; bab kedua pula

merupakan pengenalan kepada Kolej UNITI, yang merupakan lokasi

penyelidikan. Ia mengandungi perbincangan sejarah penubuhan, misi dan

visi, struktur pentadbiran, konsep pendidikan dan sebagainya; bab ketiga pula

merupakan huraian tentang diploma pengajian Islam yang merangkumi

matlamat program, sukatan pelajaran, kurikulum dan ko-kurikulum, penilaian

akademi dan lain-lain lagi; bab keempat pula, merupakan analisa kepada

borang kaji selidik yang telah diedarkan kepada responden kajian ini.

v. Kajian yang telah dilakukan oleh Hasnizam Hashim (2004), “Metodologi

Pengajian Syariah Di Universiti Islam Antarabangsa Malaysia” ini

menfokuskan Jabatan Fiqh dan Usul, Kulliyyah Ilmu Wahyu dan Sains

Kemanusiaan, UIAM. Kajian beliau mendapati dari segi kurikulum,

pengajian Syariah di UIAM adalah baik kerana menawarkan kursus-kursus

sampingan selain daripada subjek pengkhususan. Penawaran ini dapat

melahirkan graduan yang berdaya saing dan kompetitif. Dari aspek pengajian

dan pembelajaran, pelbagai kaedah telah diaplikasi oleh tenaga pengajar bagi

mencapai objektif yang ditetapkan.
3

3 Hasnizam Hashim (2004), “Metodologi Pengajian Syariah Di Universiti Islam Antarabangsa

Malaysia”, (Disertasi M.Sh., Jabatan Fiqh dan Usul, APIUM, tidak diterbitkan).

10

vi. Kajian yang telah dijalankan Zurita binti Mohd Yusoff (2004), mengenai

“Metodologi Pengajian Syariah di Kolej Ugama Sultan Zainal Abidin

(KUSZA), Kuala Terengganu, Terengganu” berobjektifkan untuk mengenal

pasti bagaimanakah metodologi pengajian Syariah yang dilaksanakan di

Sekolah Pengajian Islam bagi kursus Syariah di kolej ini.

Pengkaji kajian ini menyatakan bahawa beliau tertarik untuk menjalankan

kajian di dalam bidang ini adalah untuk melihat sejauh manakah kebenaran

tuduhan-tuduhan negatif yang telah dilemparkan terhadap graduan pengajian

Islam sejak akhir-akhir ini. Tuduhan tersebut mendakwa bahawa pelajar-

pelajar tersebut merupakan golongan kelas ketiga, bersikap anti terhadap

pemodenan, jumud, tidak berkualiti dan berbagai-bagai lagi tuduhan negatif

yang lain.
4

Dapatan yang ditemui oleh kajian ini telah memberi gambaran dan jawapan

kepada pengkaji mengenai kebenaran dan hakikat tuduhan-tuduhan negatif

tersebut. Di samping itu, melalui kajian ini juga pengkaji mendapat gambaran

awal bahawa terdapatnya hubungan di antara metodologi pengajian dengan

kualiti para graduan yang dilahirkan di sesebuah institusi ataupun pusat

pengajian tinggi.

Beliau turut memilih beberapa skop yang tertentu bagi memastikan kajian ini

lebih sistematik. Di antara skop yang dipilih adalah seperti; Pertamanya,

konsep syariah; Kedua, perkembangan Pengajian Syariah di Malaysia;

Ketiga, perkembangan Pengajian Syariah di institusi pengajian tinggi awam

dan swasta di Malaysia; Keempat, sejarah penubuhan KUSZA; Kelima,

4 Zurita binti Mohd Yusoff (2004), “Metodologi Pengajian Syariah di Kolej Agama Sultan Zainal

Abidin (KUSZA), Kuala Terengganu, Terengganu”, (Disertasi M.Sh., Jabatan Fiqh dan Usul,

APIUM, tidak diterbitkan).

11

metodologi Pengajian Syariah di KUSZA; Keenam, sukatan pelajaran bagi

program diploma Pengajian Islam (Syariah) KUSZA; dan Ketujuh,

pencapaian akademik pelajar Diploma Pengajian Syariah.

Di antara dapatan yang dapat diambil daripada kajian ini adalah:

1. KUSZA mempunyai metodologi pengajian Syariah yang baik.

2. Pensyarah-pensyarah yang dilantik adalah daripada mereka yang

berkelayakan.

3. Sukatan pelajaran bagi program ini amat sesuai bagi tahap diploma.

4. Gabung jalin di antara mata pelajaran pengajian Islam dan juga elektif

seperti ekonomi, politik dan juga ilmu kemasyarakatan dapat melahirkan

generasi yang cemerlang.

5. Pencapaian bahasa Arab para pelajar masih berada pada tahap yang

sederhana.

vii. Kajian yang dilakukan oleh Khomsah binti Mutalib (2004), tentang

“Metodologi Pengajian Syariah Di Kolej Islam Darul Ulum, Pokok Sena,

Kedah” telah menfokuskan aspek metodologi pengajian Syariah, termasuklah

sukatan kursus, buku teks dan rujukan yang diperlukan, kaedah penilaian,

kaedah pengajaran dan pembelajaran yang dipraktikkan di institusi tersebut.
5

Pengkaji telah menggunakan beberapa metode pengumpulan data seperti

metode dokumentasi, metode historis, metode observasi, metode interview

dan metode kaji-selidik. Secara khususnya kajian ini mengandungi dua

bahagian penting, iaitu teori dan empirikal.

5 Khomsah binti Mutalib (2004), “Metodologi Pengajian Syariah Di Kolej Islam Darul Ulum,

Pokok Sena, Kedah”, (Disertasi M.Sh., Jabatan Fiqh dan Usul, APIUM, tidak diterbitkan).

12

Bahagian teori kajian ini membincangkan tentang perkembangan Pengajian

Syariah di Malaysia, serta kedatangan Islam ke Tanah Melayu sehingga ke

zaman pertumbuhan institusi-institusi pengajian tinggi swasta di Malaysia. Di

dalam bahagian ini juga, pengkaji turut membincangkan tentang konsep

Pengajian Syariah merangkumi matlamat, kandungan dan pendekatan dalam

Pengajian Syariah.

Di samping itu juga, kajian ini juga turut menyentuh tentang metodologi yang

digunakan dalam Pengajian Syariah di KIDU, ia meliputi keseluruhan aspek

yang dikaji, iaitu sukatan kursus, buku teks, dan rujukan, kaedah penilaian,

kaedah pengajaran dan kaedah pembelajaran yang diguna pakai di institusi

tersebut. Dalam bahagian empirikal pula melibatkan penganalisisan data hasil

daripada soal-selidik yang dijalankan ke atas responden yang dipilih daripada

pelajar-pelajar kolej ini (KIDU).

Dapatan yang diperolehi dari kajian ini ialah Pengajian Syariah di KIDU

berjalan dalam situasi yang memuaskan. Walau bagaimanapun, bagi menjadi

sebuah institusi pengajian tinggi yang unggul, KIDU perlu menjadikan

Pengajian Syariah di institusi ini lebih dinamis melalui integrasi ilmu, aktiviti

penyelidikan, penguasaan bahasa Arab yang mantap serta kesedaran dan

usaha yang gigih di kalangan pihak pentadbir, tenaga pengajar dan pelajar

agar prestasi masing-masing dapat ditingkatkan, dan seterusnya dapat

memantapkan lagi Pengajian Syariah di institusi tersebut.

viii. Kajian yang dilakukan Rosliza @ Rosli Mahmod (2005), tentang

“Metodologi Pengajian Syariah Di Pondok Moden Kandis, Bachok, Kelantan,

13

Kelantan” bertujuan untuk meninjau metode dan pendekatan Pengajian

Syariah yang dipraktikkan di pusat pengajian Pondok.
6

Di dalam kajian ini, pengkaji mendapati bahawa setiap bab yang terdapat di

dalam kajian ini mempunyai hubungan dan saling berkait di antara satu bab

dengan bab yang lain, dan ia telah dimulakan dengan bab yang pertama yang

memerihalkan tentang pendahuluan kajian ini (proposal kajian); Bab Kedua

menghurai tentang Definisi Metodologi Pengajian Syariah, Konsep Pengajian

Syariah, Metode dan Pendekatan yang dipraktikkan dalam Pengajian Syariah;

Bab Ketiga merupakan pengenalan kepada pusat pengajian pondok yang

menjadi lokasi penyelidikan kajian ini. Di antara persoalan yang

diperbincangkan di dalam bab ini adalah seperti sejarah penubuhan,

pentadbiran, struktur pentadbiran, kurikulum pengajian, latar belakang tenaga

pengajar dan pelajar yang terdapat di institusi pengajian pondok tersebut; Bab

Keempat mengandungi kupasan mengenai kurikulum Pengajian Syariah di

pusat pengajian pondok secara lebih terperinci.

Bab kelima pula menghuraikan secara terperinci metodologi Pengajian

Syariah yang dipraktikkan dalam Pengajian Syariah di pusat pengajian

pondok.

Bab ini merupakan analisa kepada temu bual dan soal-selidik yang telah

dilakukan kepada responden kajian ini; Bab Keenam mengandungi rumusan

yang diperoleh hasil daripada kajian yang dijalankan dan terdapat beberapa

cadangan serta saranan yang dikemukakan oleh pengkaji kajian ini.

6 Rosliza @ Rosli Mahmod (2005), “Metodologi Pengajian Syariah Di Pondok Moden Kandis,

Bachok, Kelantan, Kelantan”, (Disertasi M.Sh., Jabatan Fiqh dan Usul, APIUM, tidak

diterbitkan).

14

Antara penemuan utama yang diperoleh melalui kajian ini ialah penubuhan

pusat pengajian pondok dengan sistem pentadbiran dan pembelajaran yang

tersusun dan bersistematik telah meningkatkan keberkesanan pendidikan

Islam yang berorientasikan pondok.

Di samping itu juga, hasil kajian ini turut mendedahkan bahawa pusat

pengajian pondok telah mempraktikkan keseluruhan metode-metode

pengajian Islam yang diwarisi secara tradisi dan dibantu oleh beberapa

metode pengajian moden dalam Pengajian Syariah.

Walau bagaimanapun, tumpuan masih diberikan kepada tiga metode utama,

iaitu:

i. Metode Syarahan.

ii. Metode Hafalan.

iii. Metode Perbincangan.

Walau bagaimanapun, apa yang menarik yang dapat diperoleh melalui kajian

ini ialah kesediaan tenaga pengajar dan para pelajar pusat pengajian pondok

menerima pendekatan Pengajian Syariah yang lebih terbuka.

Kesimpulan yang dapat disimpulkan di sini setelah membuat tinjauan

terhadap kajian-kajian terdahulu sama ada dalam bentuk buku-buku, kertas-kertas

kerja persidangan dan disertasi, pengkaji mendapati banyak kajian telah dilakukan

mengenai metodologi Pengajian Syariah itu sendiri sama ada di peringkat sekolah

mahupun di peringkat IPTA dan IPTS.

15

Walau bagaimanapun, masih belum terdapat lagi penyelidikan yang

dilakukan mengenai sebuah lagi institusi pengajian tinggi Islam yang ditubuhkan di

negeri Johor (MARSAH) dan telah mendapat kelulusan daripada Lembaga

Akreditasi Negara (LAN).

Justeru itu, kajian ini dilakukan dengan tujuan untuk melihat bagaimanakah

sistem pengajaran yang diamalkan di Kuliah Syariah yang terdapat di kolej ini dan

adakah kaedah PBL telah diterapkan sebagai metode di dalam sistem pengajaran dan

pembelajaran di kolej ini.

1.7 METODOLOGI KAJIAN

Di dalam melaksanakan sesuatu kajian, pemilihan kaedah dan metodologi kajian

yang bersesuaian dengan objektif kajian akan membantu penyelidik mengumpul

data-data yang relevan dengannya, dan seterusnya dapat menghasilkan sebuah kajian

yang baik dan bermutu.

Pengkaji menghadapi kesukaran dalam proses pengumpulan dan

penganalisaan data. Disebabkan mengalami masalah cacat penglihatan (OKU),

pengkaji mendapatkan bantuan rakan-rakan untuk mendapatkan rujukan berkaitan

dan sebahagian besarnya dibaca oleh mereka kepada pengkaji sebelum dianalisis

data tersebut untuk dipersembahkan dalam bentuk penulisan. Justeru, terdapat

beberapa kelemahan berkaitan dengan bahan kajian dan penulisan ini.

16

Walau bagaimanapun, untuk memastikan kajian ini mencapai objektif yang

ditetapkan, pengkaji telah menggunakan beberapa metodologi kajian yang wajar.

Antaranya ialah :

1.7.1 Metode Pengumpulan Data

Metode pengumpulan data ialah usaha-usaha yang dilakukan dengan pengumpulan

maklumat dan seterusnya mentafsir data-data yang tersebut.
7
 Dalam usaha

mengumpul maklumat dan data daripada sumber-sumber tertentu, pengkaji telah

menggabungkan dua kaedah penyelidikan, iaitu:

i. Kajian Perpustakaan (library research)

ii. Kajian Lapangan (field research)

i. Kajian Perpustakaan

Pengkaji telah memilih kaedah Kajian Perpustakaan sebagai salah satu daripada

kaedah penyelidikan yang diguna pakai. Beberapa buah buku yang berkaitan dengan

tajuk kajian telah menjadi tumpuan pengkaji di dalam pengumpulan dan

pemerolehan data serta maklumat.

Kebanyakan data penyelidikan diperolehi dari perpustakaan di dalam

Universiti Malaya, iaitu:

(a) Perpustakaan Utama Universiti Malaya.

(b) Perpustakaan Peringatan Za‟ba, Universiti Malaya.

7 Abdul Halim Mat Diah (1987) Suatu Contoh Tentang Huraian Metodologi. Kuala Lumpur:

Fakulti Usuluddin Akademi Islam Universiti Malaya, h. 11.

17

(c) Perpustakaan Akademi Pengajian Islam.

Walaupun begitu untuk memantapkan lagi proses pengumpulan maklumat,

pengkaji membuat rujukan perpustakaan di luar kampus. Di antara perpustakaan

tersebut ialah :

(a) Perpustakaan Awam Pusat Islam, Kuala Lumpur.

(b) Perpustakaan Negara Malaysia, Kuala Lumpur.

Data-data dan maklumat-maklumat yang berkaitan dengan metodologi

Pengajian Syariah dikumpulkan melalui kaedah ini. Terdapat pelbagai jenis bahan

bacaan yang dijadikan rujukan pengkaji di dalam mengumpulkan data dan maklumat

sama ada dari sumber yang primer mahupun sekunder.

ii. Kajian Lapangan

Bagi mendapatkan maklumat mengenai metodologi pengajian Syariah di MARSAH,

pengkaji telah menjalankan kajian lapangan dan metode yang digunakan ialah; (a)

Metode Soal-selidik (b) Metode Temu bual dan (c) Metode Observasi.

18

a) Metode Soal-selidik

Metode ini adalah satu kaedah pengumpulan data melalui penggunaan borang

soal selidik yang mengandungi pelbagai soalan yang disusun secara teratur untuk

dijawab oleh responden.
8
 Ia merupakan metode yang paling penting untuk

melengkapkan data di dalam bab keempat. Melalui metode ini, kedudukan sebenar

tentang pengajian Syariah di MARSAH dapat diketahui.

Kajian ini hanya melibatkan Jabatan Syariah Islamiah di MARSAH, dan ia

tidak melibatkan pelajar-pelajar dari jabatan-jabatan yang lain. Seramai 60 orang

pelajar telah dipilih sebagai responden bagi kajian ini. Cara pemilihan dilakukan

adalah secara pemilihan rawak. Bagi menjamin kesahan data dan maklumat yang

diperolehi melalui kaedah soal-selidik ini, pengkaji telah memilih responden dengan

bilangan yang sama banyak dari setiap tahun pengajian di MARSAH.

Ringkasnya, bagi setiap tahun pengajian pengkaji telah memilih seramai 20

orang responden. Mereka akan diberikan borang soal-selidik dan diminta untuk

menjawab kesemua soalan yang terdapat di dalam borang soal-selidik tersebut.

Satu senarai soalan yang lengkap dan sama akan digunakan ke atas setiap

responden. Soalan yang disediakan terdiri daripada soalan terbuka dan tertutup.

Seterusnya, pengkaji akan membuat analisis berdasarkan jawapan yang telah

diberikan. Borang soal-selidik yang disediakan meliputi enam bahagian yang

merangkumi pertanyaan tentang:

8 Syed Arabi Idid (1992), Kaedah Penyelidikan Komunikasi dan Sains Sosial. c. 2, Kuala Lumpur:

Dewan Bahasa dan Pustaka, h. 87.

19

Bahagian A: Biodata responden.

Bahagian B: Faktor-faktor yang mendorong pelajar melanjutkan pengajian di

MARSAH.

Bahagian C: Teknik pengajaran dan pembelajaran yang digunakan dalam

pengajian Syariah Di MARSAH.

Bahagian D: Cara penilaian kerja kursus yang diberikan oleh pensyarah.

Bahagian E: Persepsi pelajar terhadap pengajaran pensyarah di MARSAH.

Bahagian F: Kursus tambahan yang ditawarkan.

b) Metode Temu bual

Metode ini memerlukan komunikasi secara langsung antara penyelidik

dengan subjek atau sampel,
9
 dengan kata lain metode ini adalah cara yang digunakan

untuk mendapatkan keterangan atau pendirian secara lisan dari seorang responden

dan bercakap-cakap secara berhadapan dengan muka orang itu.
10

 Pengkaji

mengaplikasikannya berpandukan temu bual separa struktur, yang mana soalan yang

hendak diajukan telah digubal terlebih dahulu. Walau bagaimanapun, urutan soalan,

cara soalan diajukan dan bentuk soalan boleh berubah-ubah, bergantung kesesuaian

keadaan informan.
11

 Metode ini, pengkaji telah gunakan ketika memungut data

berhubung dengan latar belakang pengajian Syariah di MARSAH melalui temubual

bersama pentadbir dan para pensyarahnya.

9 Winargo Surachmad (1970), Dasar dan Teknik Reseach, Pengantar Methodologi Ilmiah,

Bandung : Penerbit C.V. Tarsito, h. 168.

10 Koentjaraningrat (1977), op. cit., h. 16.

11 Noraini Idris (2010), Penyelidikan dalam Pendidikan. Kuala Lumpur: McGraw Hill, h. 320.

20

c) Metode Observasi

Metode ini merupakan cara penelitian yang dapat menghasilkan pengetahuan

yang sesuai dengan syarat-syarat penelitian ilmiah tanpa banyak memerlukan biaya

atau tenaga.
12

 Ianya termasuk pengalaman seorang peneliti yang dialami secara

langsung di dalam masalah-masalah yang ada hubungannya dengan aspek penelitian.

Metode Observasi ini amat berkesan sekali untuk melihat perkembangan dan

perubahan yang berlaku ke atas perkara yang diperhatikan.
13

 Pengkaji turut

menggunakan kaedah ini sebagai satu cara untuk melihat sendiri bagaimana

sebenarnya perlaksanaan proses pengajaran dan pembelajaran Pengajian Syariah

yang diamalkan di MARSAH.

Bagi menjalankan kaedah tinjauan ini, pengkaji telah bersama-sama

menyertai kuliah dengan pelajar Pengajian Syariah MARSAH yang menghadiri

kuliah tersebut untuk mendapatkan gambaran, data dan maklumat mengenai

bagaimanakah perlaksanaan dan pengaplikasian metodologi Pengajian Syariah yang

dijalankan dan adakah ia bertepatan dengan maklumat yang diperolehi sebelum ini.

Walaupun tidak kesemua kuliah yang diadakan disertai oleh pengkaji, namun

penglibatan pengkaji menghadirkan diri di dalam beberapa kuliah yang diadakan

sudah mencukupi untuk pengkaji mengumpulkan data dan maklumat yang

12 Abdul Halim bin Mat Diah (1987), op.cit., h. 129.

13 Samaruddin Rejab dan Nazri Abdullah (1992), Panduan Menulis Tesis. Kuala Lumpur : Dewan

Bahasa dan Pustaka, h. 344.

21

diperlukan mengenainya dan seterusnya membuat kesimpulan berasaskan data dan

maklumat yang terkumpul.

Perlu dinyatakan di sini, di dalam menjalankan kaedah tinjauan ini, pengkaji

telah menggunakan khidmat bantuan orang ketiga. Dia akan bertindak sebagai mata

yang memerhatikan segala aktiviti, proses pengajaran dan pembelajaran serta gerak

kerja yang dilakukan di dalam kuliah tersebut bagi pihak pengkaji. Bantuan daripada

orang ketiga amat diperlukan oleh pengkaji untuk menjalankan kaedah tinjauan ini.

Hal ini adalah disebabkan pengkaji merupakan seorang OKU (cacat penglihatan).

Oleh itu, pengkaji memerlukan bantuan dari pihak ketiga untuk melaksanakan

aktiviti pemerhatian tersebut.

Sewaktu kerja-kerja pemerhatian ini sedang dijalankan, pengkaji akan berada

bersama-sama orang ketiga di dalam bilik kuliah di mana kerja-kerja pemerhatian

tersebut dijalankan. Hal ini dapat memastikan data-data dan maklumat-maklumat

yang dikumpulkan lebih telus dan meyakinkan pengkaji.

Secara umumnya, pengkaji menggunakan beberapa cara dalam pengumpulan

data iaitu: pertama, pengkaji telah meminta kebenaran daripada pihak pengurusan

MARSAH untuk menjalankan kajian mengenai Metodologi Pengajian Syariah di

kolej ini. Kedua, pengkaji turut mendapatkan maklumat daripada beberapa orang

pensyarah di Kuliah Syariah. Ketiga, pengkaji turut meminta bantuan daripada

seorang pensyarah MARSAH untuk mengedarkan borang soal selidik kepada

pelajar-pelajar dari Kuliah Syariah (responden) yang terpilih bagi menjawab soalan

soal-selidik tersebut.

22

1.7.2 Metode Analisis Data

Metode analisis data telah digunakan sebagai cara untuk pengkaji

menganalisis data dan maklumat yang telah diperolehi. Segala data dan maklumat

tersebut dianalisa dengan menggunakan perisian yang khusus untuk menganalisa

data (SPSS). Kesemua data dan maklumat tersebut dianalisa untuk melihat hubung

kait antara fakta-fakta, menginterpretasi data dan seterusnya membuat kesimpulan

serta saranan sebagai hasil penemuan kajian. Berikut adalah metode-metode yang

diaplikasikan oleh pengkaji untuk menganalisis segala maklumat tersebut:

i. Metode Induktif
14

Metode ini ialah suatu cara untuk menganalisis data melalui pola berfikir

dengan cara pembuktian dari hal-hal yang bersifat khusus untuk sampai kepada dalil-

dalil yang bersifat umum.
15

 Sebagai contoh, pengkaji akan menggunakan metode ini

dalam bab dua dan tiga.

14 Lihat Idris Awang (2001), Kaedah Penyelidikan: Suatu Sorotan, Kuala Lumpur: Akademi

Pengajian Islam, h. 82.

15 Imam Barnadib (1982), op. cit., hh. 52-53.

23

ii. Metode Deduktif
16

Metode ini merupakan suatu bentuk pola berfikir untuk mencari pembuktian

dengan berasaskan kepada dalil-dalil umum kepada dalil-dalil yang khusus. Dalam

kajian ini pengkaji membuat rumusan berdasarkan maklumat yang ada. Ia banyak

digunakan dalam menganalisis bab keempat yang melibatkan data soal-selidik.

iii. Metode Komparatif

Metode ini adalah satu cara membuat kesimpulan melalui perbandingan

terhadap data-data, fakta dan pendapat yang diperolehi semasa melakukan kajian dan

penelitian.
17

 Metode ini diaplikasikan hampir di semua bab yang melibatkan pelbagai

pandangan dan tanggapan dalam kajian. Contohnya perbandingan akan dibuat untuk

melihat sejauh mana keberkesanan sistem pengajian syariah yang ada dalam

mencapai objektif pengajian.

iv. Metode SPSS
18

Metode SPSS (Statistical Package for the Social Sciences) diaplikasi dalam

menganalisis borang soal-selidik yang telah dikembalikan. Pengkaji menggunakan

versi 11.5 untuk menganalisis data berkaitan.

16 Lihat Idris Awang (2001), op.cit., h. 82.

Louay Safi (1998), Asas-asas Ilmu Pengetahuan: Satu Kajian Perbandingan Kaedah-kaedah

Penyelidikan Islam dan Barat. Kuala Lumpur: The International of Islamic Thought & Thinker‟s

Library, h. 139.

17 Gerald S. Ferman & Jade Levin (1975), Social Sciences Research. United States of America:

John Wisley & Sons, h. 79.

18 Zulkarnain Zakaria & Hishamuddin Md. Som (2001), Analisis Data Menggunakan SPSS

Windows. Skudai: Penerbit Universiti Teknologi Malaysia.

24

1.7.3 Metode Persampelan

Kaedah persampelan ini digunakan untuk menetapkan sebahagian daripada

populasi (responden) yang seharusnya representif keseluruhan populasi tersebut.
19

Pengkaji telah menggunakan kaedah persampelan secara rawak dengan penentuan jumlah

populasi dan saiz sample yang dipilih. Ia merupakan kaedah yang praktikal kerana

dapat menjimatkan kos, masa, tenaga dan alat memproses data. Kaedah ini

digunakan khusus untuk kaedah soal-selidik. Proses persampelan responden adalah

seperti jadual 1.7.3 berikut:

Jadual 1.7.3: Taburan Persampelan Responden

TAHAP PENGAJIAN

PENGAJIAN SYARIAH

Tahun 1 20 ORANG

Tahun 2 20 ORANG

Tahun 3 20 ORANG

JUMLAH 60 ORANG

19 Sulaiman Masri (2003), Kaedah Penyelidikan dan Panduan Penulisan Esei, Proposal dan Tesis.

Kuala Lumpur: Utusan Publications, h. 55.

25

1.8 SISTEMATIKA PENULISAN

Pengkaji telah membahagikan kajian ini kepada lima bab yang dimulai

dengan bab pertama iaitu pendahuluan dan diakhiri dengan bab penutup. Ia bagi

memudahkan pengkaji dalam membuat huraian dan perbahasan mengenainya dengan

lebih sistematik.

 Preliminari

Bahagian ini merupakan permulaan yang mengandungi abstrak, dedikasi,

penghargaan, daftar isi, senarai jadual, senarai lampiran, senarai kependekan dan

panduan transliterasi.

 Bab Pertama: Pendahuluan

Bahagian ini merupakan pengenalan dan kerangka secara keseluruhan kepada

kajian yang dilakukan. Ia mengandungi latar belakang masalah kajian, rumusan

masalah kajian, objektif kajian, kepentingan kajian dijalankan dan kajian-kajian

lepas, metodologi kajian yang telah dilaksanakan sama ada metode pengumpulan

data yang menggunakan kajian perpustakaan dan kajian lapangan, diikuti

pengaplikasian metode analisis data melalui metode induktif, deduktif, komparatif

dan SPSS. Perbincangan berakhir dengan sistematika penulisan.

 Bab Kedua: Konsep Pengajian Syariah

 Bab kedua membincangkan tentang konsep pengajian syariah. Dari segi

sejarahnya, ia bermula dengan pengajian rumah guru, surau, masjid dan pondok,

diikuti perkembangan pengajiannya di IPT. Secara khususnya ia membincangkan

26

tentang metodologi, asas serta ruang lingkup pengajian syariah. Selain itu,

perbincangan turut menfokuskan latar belakang pengajian syariah dan

perkembangannya di Malaysia.

 Bab Ketiga: Pengajian Syariah Di MARSAH

 Bab ketiga membincangkan latar belakang institusi yang menjadi tempat

kajian iaitu Markaz al-Dirasat al-Arabiah Wal-Islamiah (MARSAH), Johor Bahru. Ia

meliputi sejarah ringkas, motto dan falsafah pendidikan. Selain itu, ia juga

membincangkan mengenai sistem pembelajaran syariah di MARSAH.

 Bab Keempat: Analisis Data

Bab keempat ini mengandungi analisis data yang diperolehi daripada metode

soal-selidik, temu bual, pemerhatian dan sebagainya. Daripada metode soal-selidik,

dua kumpulan responden iaitu kalangan pensyarah dan kalangan pelajar diambilkira.

Ia merangkumi latar belakang responden dan pandangan pensyarah/pelajar terhadap

pengajian syariah di MARSAH.

 Bab Kelima: Penutup

Dalam bab terakhir ini, pengkaji membentangkan dapatan kajian iaitu hasil

daripada analisis yang dilakukan pada bab-bab sebelumnya dan membuat kesimpulan

dan saranan-saranan bagi hasil penemuan kajian tersebut.

27

BAB 2: KONSEP PENGAJIAN SYARIAH

2.1 PENGENALAN

Perkataan Syariah merupakan satu lafaz yang membawa pengertian yang begitu

besar sekali dan merangkumi bidang yang begitu luas di dalam Islam. Jika lafaz ini

disebut secara tunggal atau bersendirian (tanpa dihubungkan dengan sebarang

perkataan yang lain), ia akan membawa maksud keseluruhan ajaran yang terdapat di

dalam Islam.

Namun, apabila perkataan ini dihubungkan dengan perkataan yang lain

seperti perkataan “pengajian” (Pengajian Syariah), ia telah berubah dan bertukar

menjadi salah satu daripada disiplin ilmu yang terdapat di dalam Islam, iaitu

Pengajian Syariah.

Penambahan dan pengaitan lafaz syariah ini dengan perkataan tersebut

(pengajian), telah menyebabkan maksud asal lafaz tersebut berubah daripada satu

pengertian yang begitu luas yang merangkumi keseluruhan agama Islam menjadi

satu pengertian yang begitu sempit dan hanya merujuk kepada nilai-nilai yang

berkait dengan kelakuan amali seseorang mukallaf yang terdapat di dalam

28

pengajaran Islam sahaja. Amalan yang dimaksudkan di sini sama ada amalan yang

berbentuk perkataan mahupun perbuatan seseorang mukalaf.
20

Seperti yang telah sedia maklum, Syariat Islam adalah berasaskan kepada dua

sumber utama, iaitu dua jenis wahyu yang diturunkan oleh Allah SWT kepada

RasulNya Nabi Muhammad SAW
21

 iaitu wahyu yang diturunkan dengan lafaz dan

maknanya sekali, iaitu al-Qur‟an, dan juga wahyu yang diturunkan dengan maknanya

sahaja tanpa lafaz, iaitu al-Sunnah, dan ciri inilah yang membezakannya sama sekali

dari semua jenis perundangan duniawi kerana ia bersumberkan dari manusia,

sedangkan Syariah Islamiah pula sumbernya adalah dari pencipta manusia itu sendiri,

iaitu Allah SWT.
22

Akibat daripada Syariat Islam itu berasaskan kepada kedua-dua jenis wahyu

tersebut, maka pengajian Syariah ini juga turut menggunakan asas dan sumber

rujukan yang sama dengan sumber dan asas kepada syariah Islam itu sendiri, iaitu

wahyu. Malah ia dilengkapkan lagi dengan penghormatan yang telah diberikan oleh

Islam kepada kemampuan akal fikiran manusia di dalam menentukan dan memahami

sesuatu.
23

20 Mahmood Zuhdi Hj. Ab. Majid (1997), “Pengajian Syariah: Satu Pentakrifan”, dalam Mahmood

Zuhdi Hj. Ab. Majid (ed.), Dinamisme Pengajian Syariah. Kuala Lumpur: Berita Publishing, h.

1.

21 Mohd. Saleh Bin Haji Ahmad (1999), Pengantar Syari'at Islam. Kuala Lumpur: Pustaka Haji

Abdul Majid, h. 5.

22 Ibid.

23 Mahmood Zuhdi Hj Ab Majid & Paizah Hj Ismail (2004), Pengantar Pengajian Syariah. Kuala

Lumpur: al-Baian Corporation, h. 14.

29

Kesimpulan yang dapat dibuat berdasarkan perbincangan yang telah

dinyatakan ialah, Pengajian Syariah ini adalah suatu bentuk pengajian yang

berasaskan kepada dua sumber utama, yang mana kedua-dua sumber tersebut tidak

boleh dipisahkan sama sekali di antara satu sama lain. Kedua-dua sumber tersebut

ialah; pertama, wahyu Allah yang bersifat muqaddas, mempunyai kebenaran yang

mutlak, syumul, lengkap, komprehensif, universal, alami dan kekal buat selama-

lamanya (abadi),
24

 kedua ialah pemahaman para fuqaha' terhadap sumber yang

pertama, iaitu kedua jenis wahyu tersebut.

Selain dari itu, terdapat beberapa ciri dan sifat yang lain yang terus

meletakkan syariat Islam ini di tempat yang tertinggi dan tidak akan terdapat

sebarang peraturan ataupun perundangan yang lain yang dapat menandinginya.

Antara sifat-sifat tersebut adalah seperti ia bersifat muqaddas, iaitu sangat murni dan

tidak mengandungi sebarang cacat-cela, memiliki kebenaran yang mutlak, iaitu tanpa

syarat, kandungannya yang syumul (lengkap dan komprehensif), alami dan kekal

buat selama-lamanya.
25

Walaupun kedua-duanya memiliki sifat yang begitu hebat, yang terus dapat

memantapkan dan mengukuhkan kedudukan kedua-duanya sebagai ciri yang dapat

membezakan di antara Syariat Islam dengan peraturan dan perundangan yang lain

selain daripadanya, namun kedua-duanya masih memerlukan kepada peranan akal

fikiran manusia yang waras di dalam memahami dan menafsirkan segala kehendak,

24 Ibid., h. 4.

25 Ibid., h. 3.

30

tuntutan dan larangan Syariah yang terdapat di dalam nas-nas wahyu tersebut

sebelum ia boleh berfungsi sebagai satu peraturan yang mengikat.
26

Walaupun akal fikiran manusia diberi ruang yang agak luas di dalam

memahami nas-nas Syariat tersebut, namun ia masih terikat dengan kehendak wahyu

secara umumnya dan tidak boleh bertindak bebas sewenang-wenangnya sehingga

bersalahan dan bertentangan dengan garis-garis umum yang telah ditentukan oleh

Syara‟ pemilik syariat ini.
27

Di dalam bahagian kedua ini, pengkaji akan menjelaskan mengenai

metodologi pengajian syariah dan beberapa perkara yang berkaitan dengannya

seperti asas pengajian syariah, objektif pengajian, skop pengajian, ciri-ciri pengajian

syariah dan juga mengenai sejarah dan perkembangan pengajian ini di Malaysia.

Berasaskan kepada fakta di atas, jelaslah kepada kita bahawa Syariat Islam

itu adalah satu sistem hidup yang lebih bersifat fleksibel dan menerima perubahan

serta perkembangan sejajar dengan perkembangan keintelektualan dan kehidupan

manusia semasa.
28

 Di dalam persoalan ini, Mahmood Zuhdi bin Hj. Ab. Majid

menegaskan lagi bahawa di dalam para fuqaha‟ memahami kedua-dua nas tersebut,

ia (daya pemikiran) pada rutinnya sentiasa berkembang mengikut perkembangan

ilmu dan nilai intelektual serta juga keadaan semasa dan setempat bila dan di mana

26 Ibid., h. 15.

27 Ibid.

28 Yusuf al-Qaradawi (1997), Madkhal li Dirasati al-Syari'ah al-Islamiyyah. c. 2. Beirut:

Mu‟assasah al-Risalah, h. 137.

31

pengajian itu dilakukan asalkan ia tetap mengekalkan gaya umum pemikiran Islam

dan berpegang teguh dengan prinsip-prinsipnya.
29

Oleh yang demikian, jelaslah bahawa Pengajian Syariah itu adalah satu

bentuk pengajian yang bermatlamatkan untuk memahami isi kandungan kedua-dua

jenis wahyu tersebut di samping menitikberatkan tentang peranan akal di dalam

memahaminya.

2.2 METODOLOGI PENGAJIAN SYARIAH

2.2.1 Definisi Metodologi

Perkataan metodologi adalah gabungan daripada dua perkataan yang berasal

daripada bahasa Yunani, iaitu perkataan “meta” dan “hodos”. Perkataan “meta”

bererti “melalui”, manakala perkataan “hodos” pula membawa erti “jalan atau

cara”
30

. Hasil kombinasi daripada dua perkataan tersebut, iaitu “metodologi”, ia

membawa maksud sistem yang merangkumi kaedah dan prinsip yang digunakan

dalam sesuatu kegiatan, disiplin, dan sebagainya
31

. Ringkasnya, metodologi ialah

kaedah atau cara yang perlu dilalui atau digunakan di dalam usaha untuk melihat dan

mengetahui keadaan sebenar sesuatu masalah dan persoalan yang sedang dihadapi,

dan seterusnya mencari jalan keluar daripadanya”.
32

29 Mahmood Zuhdi Hj Ab. Majid (1997), op.cit., h. 20.

 30 id.wikipedia.org/wiki/Metodologi, 10 November 2010, 11:50 pagi.

 31 Kamus Dewan Jilid Ke-4, Dewan Eja Pro, The Name Technology, Kuala Lumpur.

32 Abudin Nata (1997), Filsafat Pendidikan Islam. Jakarta: Logos Wacana Ilmu , h. 91.

32

Di samping pengertian di atas, terdapat juga pengertian yang lain yang turut

menghuraikan perkataan metodologi ini, contohnya seperti yang terdapat di dalam

Kamus Dwibahasa; “metode” diertikan sebagai “sains atau kajian mengenai kaedah

(terutama dalam perkara ilmiah); perkaedahan; metodologi”.
33

 Manakala perkataan

metodologi pula adalah satu cara, teknik atau pendekatan yang digunakan untuk

mencapai sesuatu tujuan atau matlamat.
34

Selain itu, istilah ini turut merujuk kepada suatu sistem yang merangkumi

kaedah-kaedah dan prinsip-prinsip yang tertentu di dalamnya yang digunakan di

dalam sesuatu kegiatan, disiplin dan sebagainya. Jelasnya di sini, metodologi itu

adalah suatu sistem yang terdapat di dalam sesuatu disiplin yang tertentu. Metode

dalam sistem pendidikan mempunyai peranan dan fungsi yang khusus. Penerapan

metode yang tepat harus disesuaikan dengan kekhususan kemampuan peserta didik

dalam belajar. Oleh sebab itu, metode secara operasional memiliki berbagai bentuk

dan variasi praktikal.
35

2.2.2 Definisi Pengajian

Di dalam Bahasa Melayu, perkataan “pengajian” adalah merupakan kata

nama yang diterbitkan daripada kata dasar “kaji”. Kata dasar tersebut bererti

“pelajaran (sama ada yang berkaitan dengan agama ataupun yang lain-lain), cabang

ilmu pengetahuan atau penyelidikan mengenai sesuatu, kegiatan atau usaha

33 Kamus Dwibahasa. (2002), edisi kedua, Kuala Lumpur: Dewan Bahasa dan Pustaka, h. 759.

34 Ghazali Darussalam (2001), Pedagogi Pendidikan Islam. Selangor: Utusan Publications, h. 52.

35 Jasa Ungguh Muliawan (2005), Pendidikan Islam Integratif. Yogyakarta: Pustaka Pelajar, h.

145.

33

menyelidik dan mengkaji untuk mengetahui kedudukan sesuatu dengan nyata”.
36

Manakala perkataan pengajian pula membawa maksud, “kajian, penyelidikan (yang

mendalam atau terperinci), pelajaran atau perolehan pelajaran (yang mendalam atau

di peringkat tinggi)”.
37

Selain itu, pengajian juga boleh didefinisikan sebagai satu cara atau usaha

yang dilakukan untuk memahami sesuatu perkara atau ilmu secara mendalam. Di

dalam Islam, perkataan ini diistilahkan dengan lafaz “al-fiqh” (الفقه) yang membawa

maksud kefahaman.
38

2.2.3 Definisi Syariah

Perkataan syariah berasal daripada Bahasa Arab, sya-ra-‘a. ia mempunyai

dua pengertian, iaitu pertama, jalan yang lurus dan jalan yang menyampaikan kepada

air.
39

 Kedua ia bermaksud sumber air yang digunakan untuk menyiram tanaman.
40

Perkataan ini turut digunapakai di dalam al-Qur‟an al-Karim. Ini dapat

diperhatikan dalam firman Allah SWT, di dalam surah al-Jathiah, ayat ke-18

bermaksud;:

 “Kesudahannya Kami jadikan engkau (wahai Muhammad dan utuskan

engkau) menjalankan satu Syari'at (yang cukup lengkap) dari hukum-

36 Noresah Baharom et al. (eds.) (2005), Kamus Dewan. edisi 4, Kuala Lumpur: Dewan Bahasa

dan Pustaka, h. 516.

37 Ibid., h. 517.

38 Mahmood Zuhdi Hj Ab Majid & Paizah Hj Ismail (2004), op.cit., h. 31.

39 Muhammad b. Ahmad al-Qurtubi (1996), al-Jami„ li Ahkam al-Qur‟an. Beirut: Dar al-Kutub al-

„Ilmiyyah, juz. 6, h. 137.

40 Ibn Manzur (1994), Lisan al-„Arab. c. 3, Beirut: Dar Sadir, juz 8, h. 175.

34

hukum agama; maka turutlah Syari'at itu, dan janganlah engkau

menurut hawa natsu orang-orang yang tidak mengetahui (perkara yang

benar)”.
41

(al-Jathiah: 18)

Istilah Syariah pada asalnya adalah merujuk kepada keseluruhan ajaran yang

terdapat di dalam Islam,
42

 iaitu segala ajaran yang diturunkan oleh Allah SWT sama

ada berkaitan dengan persoalan akidah mahupun hukum amali.
43

 Di samping itu

juga, lafaz ini turut digunakan untuk merujuk kepada satu bentuk peraturan yang

diturunkan oleh Allah SWT kepada umat manusia melalui perantaraan Rasulnya

Muhammad SAW. Ia diturunkan di dalam bentuk wahyu,
44

 iaitu sama ada al-Qur‟an

ataupun al-Sunnah. Kedua-duanya adalah wahyu yang memiliki sifat kebenaran yang

mutlak dan segala yang ada di dalamnya adalah bersifat abadi, komprehensif dan

universal.

Di dalam usaha untuk memahami kehendak dan tuntutan kedua-dua wahyu

tersebut, akal akan memainkan peranan yang begitu penting. Segala kehendak,

tuntutan, larangan, tegahan dan pengajaran yang terkandung di dalam kedua-dua

jenis wahyu tersebut akan difahami dan seterusnya dilaksanakan dan diaplikasikan di

dalam kehidupan harian seorang mukallaf. Di dalam persoalan ini, para fuqaha‟

41 Sheikh Abdullah Basmeih (1982) Tafsir Pimpinan Ar-Rahman Kepada Pengertian Al-Quran.

Kuala Lumpur: Jabatan Kemajuan Islam Malaysia, h. 1336.

42 Mahmood Zuhdi Hj. Ab. Majid (1997), op.cit., h. 1.

43 „Umar Sulayman al-Asyqar (1991), Khasa‟is al-Syari„ah al-Islamiyyah. c. 3, Beirut: Dar al-

Nafa‟is, h. 12.

44 Mahmood Zuhdi Hj. Ab. Majid (1997), op.cit., h. 5.

35

menyatakan bahawa Syariat Islam adalah segala peraturan yang telah ditentukan oleh

Allah SWT ke atas umat manusia melalui RasulNya Muhammad SAW.
45

Manakala istilah “Syariah” jika dilihat daripada konteks pengajian hukum

Islam, ia lebih membawa maksud sebagai apa sahaja sistem tentang hidup, sama ada

yang ditentukan oleh Allah melalui para Nabinya, ataupun segala sistem yang dicipta

oleh manusia itu sendiri.
46

2.2.4 Pengertian Metodologi Pengajian Syariah

Setelah membincangkan tentang pengertian ketiga-tiga perkataan tersebut,

iaitu; (i) Metodologi yang membawa maksud sistem atau prinsip yang digunakan di

dalam melakukan sesuatu kegiatan, disiplin dan sebagainya,
47

 (ii) Pengajian ataupun

di dalam Islam lebih dikenali dengan istilah fiqh yang bermaksud proses pemahaman

yang melibatkan usaha dan aktiviti penyelidikan dan kajian yang dilakukan secara

mendalam dan terperinci, dan (iii) Syariah merujuk kepada himpunan ilmu-ilmu

islam yang terkandung di dalam nas-nas al-Qur‟an dan al-Sunnah dapatlah kita

membuat kesimpulan bahawa metodologi Pengajian Syariah itu adalah satu bentuk

pengajian yang amat menitikberatkan di dalam perbincangannya mengenai dua jenis

wahyu yang menjadi asas kepada syariah itu, dan juga peranan akal di dalam

memahami kedua-dua wahyu tersebut.

45 Mahmood Zuhdi Hj. Ab. Majid (1997), op.cit., h. 2.

46 Mahmood Zuhdi Hj. Ab. Majid (2004), Sejarah Pembinaan Hukum Islam. Kuala Lumpur:

Penerbit Universiti Malaya, h. 1.

47 Noresah Baharom et al. (eds.) (2005), op.cit., h. 887.

36

Ringkasnya, dalam pengertiannya yang asal, pengajian syariah ini

merangkumi kefahaman terhadap keseluruhan ajaran yang terdapat di dalam Islam.

Oleh yang demikian, Pengajian Syariah ini tidak akan terlepas daripada usaha dan

aktiviti yang diperlukan untuk memahami kedua-dua jenis wahyu yang menjadi asas

kepada pembentukan syariah Islam itu sendiri, iaitu al-Qur‟an al-Karim dan al-

Sunnah al-Nabawiyyah yang menyentuh persoalan kehidupan manusia dalam

lingkungan yang amat luas.

Walau bagaimanapun, keluasan pengertian istilah syariah ini telah menjadi

kecil dan sempit. Ia hanya menyentuh persoalan-persoalan ibadat dan tingkah laku

individu Muslim sahaja apabila berlaku pendisiplinan ilmu di dalam Islam

terutamanya pada zaman kerajaan Bani Abbasiyah.
48

Pada zaman pemerintahan kerajaan inilah bermulanya pendisplinan ilmu di

dalam Islam. Keadaan ini begitu ketara sekali apabila wujudnya berbagai

pengkhususan ilmu di dalam Islam, contohnya seperti ilmu Tauhid, ilmu Kalam,

ilmu Akhlak, ilmu Tasawuf dan sebagainya. Setiap bidang pengkhususan

menggunakan nama dan istilah yang tersendiri bagi membezakannya dengan jurusan

dan bidang ikhtisas yang lain.

Bermula dari saat inilah, istilah fiqh tidak lagi digunakan bagi merujuk

kepada suatu konsep yang luas, tetapi ia hanya merujuk kepada bidang dan jurusan

yang hanya berkaitan dengan amalan dan tingkah laku individu Islam sahaja dan

tidak lebih daripada itu. Dengan berasaskan kepada pengertian yang sempit ini,

Pengajian Syariah pada hari ini adalah merujuk kepada pengajian tentang ajaran

48 Fadzlullah Hj. Shuib (1996), Kecemerlangan Ilmu Dalam Sejarah dan Tamadun Islam:

Penginstitusian Ilmu di Zaman Abbasiyah 750-1258 M. Kuala Lumpur: Pustaka Warisan.

37

Islam yang berkaitan dengan kehidupan amali seseorang manusia ataupun lebih

mudah disebut sebagai pengajian Sains Sosial Islam.

Di dalam ilmu Sains Sosial Islam ini, ia hanya merangkumi persoalan

perundangan, politik, ekonomi, jenayah, pentadbiran, pengurusan, perdagangan,

perhubungan sosial, kekeluargaan, kemasyarakatan dan sebagainya. Di samping turut

menyentuh persoalan ibadat, iaitu tingkah laku manusia sebagai hamba dan juga

persoalan pengabdian diri kepada Allah SWT.
49

2.3 ASAS PENGAJIAN SYARIAH

Pengajian Syariah adalah berasaskan kepada dua sumber utama, iaitu wahyu dan akal

manusia. Kedua-dua asas ini tidak boleh dipisahkan di antara satu sama yang lain.

Wahyu sebagai asas yang pertama adalah merujuk kepada al-Qur‟an dan al-

Sunnah. Ia mempunyai kebenaran yang mutlak dan bersifat muqaddas,
50

 iaitu sangat

murni dan tidak mengandungi sebarang cacat cela, tanpa sebarang syarat, dan

kandungannya syumul, iaitu lengkap dan komprehensif, alami dan kekal buat

selama-lamanya,
51

 dan keduanya pemahaman para fuqaha‟ terhadap kedua-dua

wahyu tersebut.
52

49 Mahmood Zuhdi Hj. Ab. Majid (1997), op.cit., hh. 1-3.

50 Mahmood Zuhdi Hj Ab. Majid & Paizah Hj Ismail (2004), op.cit., h. 36.

51 Abdul Karim Ali & Raihanah Hj. Azahari (2001), Hukum Islam Semasa Bagi Masyarakat

Malaysia Yang Membangun. Kuala Lumpur: Unit Penerbitan Akademi Pengajian Islam, h. 3.

52 Mahmood Zuhdi Hj Ab Majid & Paizah Hj Ismail (2004), op.cit., h. 36.

38

Di dalam persoalan ini, kedua-dua sumber syariah tersebut amat memerlukan

akal untuk memahami segala pengertian dan kehendaknya sebelum ia boleh

dikuatkuasakan di dalam kehidupan manusia.
53

 Walau bagaimanapun, pemahaman

para fuqaha‟ terhadap kedua-dua nas tersebut secara tabi‟inya akan sering mengalami

perubahan seiringan dengan perkembangan ilmu dan nilai intelektual dan keadaan

semasa dan setempat bila dan di mana pengajian itu dilakukan.

Walaupun begitu, kelonggaran yang diberikan kepada akal untuk memahami

dan menafsirkan nas-nas tersebut masih mempunyai had dan batasan yang tertentu.

Ia tidak boleh ditafsirkan dan difahami dengan sewenang-wenangnya tanpa merujuk

terlebih dahulu dan seterusnya mengikuti garis-garis panduan dan had-had batasan

yang telah ditetapkan seperti mana yang terdapat di dalam wahyu.

Jalinan perhubungan yang rapat di antara wahyu dan akal serta kefahaman

terhadap wahyu tersebut telah melahirkan satu perhubungan yang cukup unik dan

serasi, dan perhubungan yang begitu intim inilah yang menjadikan pengajian syariah

ini menjadi sentiasa mantap dan terus berkembang walau di mana dan pada bila masa

pun ia dipelajari.
54

2.4 OBJEKTIF PENGAJIAN SYARIAH

Setiap disiplin ilmu mempunyai objektif yang tersendiri. Objektif tersebut akan

menyediakan jawapan bagi persoalan kenapa dan mengapa disiplin pengajian

53 Abdul Karim Ali & Raihanah Hj. Azahari (2001), op.cit., h. 3.

54 Mahmood Zuhdi Hj Ab Majid & Paizah Hj Ismail (2004), op.cit., h. 36.

39

tersebut dipelajari. Bagi pengajian syariah ini contohnya, ia lebih menumpukan

kepada pembangunan insan ke arah yang lebih baik di dunia dan akhirat.

Ringkasnya, pengajian syariah ini bukanlah hanya semata-mata untuk

menentukan mana perkara yang halal dan mana yang haram sahaja, malah pengajian

ini sebenarnya mempunyai objektif yang lebih besar daripada itu, iaitu untuk

membangunkan dan melahirkan generasi masyarakat manusia yang mencintai dan

seterusnya menegakkan kebenaran dan keadilan agar sebuah kehidupan yang lebih

baik dapat dikecapi sama ada di dunia ataupun di akhirat.
55

Memandangkan objektif yang sebegini besar dan luas, adalah tidak wajar

sekiranya pengajian syariah ini bersifat statik, beku dan jumud, malah ia perlu

bersifat progresif dan proaktif sebagai persediaan dan persiapan untuk berhadapan

dengan realiti kehidupan manusia semasa yang sentiasa berubah menurut peredaran

zaman dan juga perkembangan daya keintelektualan manusia.
56

2.5 RUANG LINGKUP PENGAJIAN SYARIAH

Ruang lingkup pengajian ini amat luas sekali. Ia akan sentiasa berkembang dari

semasa ke semasa mengikut keperluan masyarakat dan pengajian itu sendiri. Ini

55 Mahmood Zuhdi Hj. Ab. Majid (2001), “Pengajian Syariah: Satu Pentakrifan”, dalam Mahmood

Zuhdi Hj. Ab. Majid (ed.), Dinamisme Pengajian Syariah. Kuala Lumpur: APIUM, h. 3.

56 Ibid., h. 3.

40

dapat diperhatikan daripada perkembangan yang dialami oleh pengajian syariah ini

yang bermula daripada pembacaan dan pemahaman isi kandungan al-Qur‟an.

Kemudian, hadis-hadis Rasulullah SAW diperlukan bagi mentafsir dan

memperjelaskan lagi apa-apa yang tidak dapat difahami secara langsung daripada al-

Qur‟an danjuga pemahaman yang berbeza di antara para pengkaji mengenainya.

Di samping itu, ruang lingkup pengajian syariah ini turut merangkumi

beberapa ilmu yang lain seperti ilmu bahasa dan sastera, ilmu alam, ilmu bintang,

ilmu hadis, ilmu tafsir, ilmu moden dan beberapa ilmu yang lain.
57

 Ringkasnya,

ruang lingkup pengajian ini meliputi keseluruhan aspek di dalam kehidupan manusia.

Ia akan terus berkembang dari masa ke masa mengikut keperluan dan peredaran

masa di mana pengajian itu dipelajari.

2.6 KEDATANGAN ISLAM DAN HUBUNGANNYA DENGAN

PENGAJIAN SYARIAH

57 Ibid., hh. 37-38.

41

Masyarakat Islam di mana pun mereka berada, mempunyai institusi pendidikannya

yang tersendiri kerana agama Islam merupakan agama yang menyeluruh dan

meliputi semua aspek kehidupan dunia dan akhirat.
58

Pengajian dan pendidikan Islam di Malaysia bermula semenjak Islam mula

bertapak di tanah Melayu semenjak lima kurun yang lalu.
59

 Lantaran itu, sejarah

pengajian syariah di Malaysia turut bermula seiringan dengan ketibaan dakwah

Islamiah ke negara ini. Penerimaan dan sambutan yang diberikan oleh masyarakat

tempatan terhadap gerakan dakwah Islamiah tersebut turut menjadi faktor utama

perkembangan pengajian ini. Sejak dari tarikh itu, gerakan dakwah Islamiah telah

dijalankan secara bersungguh-sungguh oleh para pendakwah dan mubaligh awal

Islam.
60

Berkaitan dengan gerakan dakwah ini, para sarjana tempatan dan luar

berpendapat bahawa perkembangan gerakan dakwah Islamiah di negara ini adalah

berteraskan kepada dua pendekatan ataupun aliran utama; (1) Penyebaran ala sufisme

yang bersifat terbuka, mesra budaya dan mementingkan ilmu pengetahuan, dan (2)

Kaedah fuqaha dan reformisme yang lebih menekankan soal-soal apa yang

dibenarkan dan apa yang tidak dibenarkan menurut pandangan Islam (halal dan

haram).

58 Wan Mohd Nor Wan Daud (1995), Penjelasan Budaya Ilmu. Kuala Lumpur : Dewan Bahasa dan

Pustaka, h. 105.

59 Hasyim Abdullah et al. (1998), Perspektif Islam di Malaysia. Kuala Lumpur: Jabatan Pengajian

Media Universiti Malaya, h. 18.

60 Abdullah Ishak (1990), Islam Di Nusantara Khususnya Di Tanah Melayu. Selangor: Al-

Rahmaniah, h. 165.

42

Walau bagaimanapun, usaha pengislaman masyarakat Alam Melayu yang

dilakukan oleh golongan sufi (aliran sufisme) dilihat lebih meninggalkan kesan dan

memberi impak yang besar kepada masyarakat Alam Melayu ini berbanding dengan

gerakan dan pendekatan yang diambil oleh golongan fuqaha‟ dan juga reformisme.

Hal ini adalah disebabkan pendekatan yang digunakan oleh kedua aliran ini

(golongan fuqaha‟ dan reformisme) rata-ratanya agak keras pendekatannya, dan tidak

diterima oleh kalangan penduduk Alam Melayu.
61

Berhubung dengan tarikh sebenar bilakah gerakan dakwah Islamiah tersebut

dibawa masuk ke negara ini, pengkaji tidak dapat untuk menentukan tarikh yang

sebenarnya. Hal ini adalah disebabkan para ahli sejarah sendiri masih belum

menemui kata pemutus di dalam menentukannya. Namun begitu, mereka merasakan

bahawa gerakan dakwah Islamiah tersebut tiba ke rantau Nusantara adalah di sekitar

abad ke-13 dan 14 Masihi.
62

Sehubungan dengan itu, pengkaji merasakan pendapat para sejarawan

tempatan adalah lebih tepat, logik dan ada kebenarannya. Mereka berpendapat

bahawa gerakan dakwah Islamiah telah tiba di rantau Nusantara ini terutamanya di

Sumatera (Indonesia) adalah pada tarikh yang lebih awal lagi daripada tarikh

tersebut. Mereka mendakwa gerakan dakwah ini telah tiba di kawasan Sumatera ini

sejak dari abad yang pertama Hijrah lagi (di sekitar abad ke-7 atau ke-8 Masihi).

61 Rahimin Affandi Abdul Rahim (2002), “Adat dan Kesenian Melayu : Satu Tafsiran dari

Perspektif Islam”, (Kertas kerja Seminar Adat dan Kesenian Melayu Mengikut Perspektif Islam,

anjuran Institut Seni Malaysia Melaka (ISMMA), Melaka).

62 Abdul Halim El-Muhammady (1982), Pengaruh Madhhab Shafii Dan Masalah Kaum Muda Di

Malaysia. Kuala Lumpur: Persatuan Bekas Mahasiswa Islam Timur Tengah, h. 1.

43

Manakala di Semenanjung Malaysia pula seawal-awalnya adalah di sekitar abad ke-9

Masihi, dan selewat-lewatnya pula pada abad ke-12 atau ke-13 Masihi.
63

Demikianlah pendapat yang dikemukakan oleh para sejarawan tempatan.

Mereka berpendapat seperti itu setelah mereka melakukan kajian, merujuk dan

meneliti segala fakta-fakta sejarah yang berkaitan, sama ada yang terdapat di

Malaysia ataupun yang terdapat di negara-negara yang lain di sekitar Nusantara ini.

Kesimpulannya, pengkaji merasakan pendapat yang diutarakan oleh para

sejarawan tempatan adalah pendapat yang paling kuat berbanding dengan pendapat-

pendapat sejarawan yang lain. Di samping itu, pendapat ini juga dibuat adalah secara

koleksi dan bukan secara individu. Tambahan pula, pendapat tersebut dikeluarkan

tanpa didorong oleh sebarang motif dan juga kepentingan yang tertentu.
64

Mengenai teori kemasukan Islam ke negara ini pula, terdapat sebanyak tiga

teori telah dikemukakan oleh para sejarawan; pertama, dari Tanah Arab, kedua, dari

India, dan ketiga, dari China Dan Champa
65

. Ketiga-tiga teori ini telah dikemukakan

dengan hujah-hujah dan alasan-alasan yang tersendiri bagi menyokong teori-teori

tersebut.

Walau bagaimanapun, di dalam kajian ini pengkaji merasakan adalah tidak

perlu untuk membincangkan hujah-hujah dan alasan-alasan tersebut, kerana ia bukan

63 Abdullah Ishak (1995), Pendidikan Islam Dan Pengaruhnya Di Malaysia. Kuala Lumpur: Dewan

Bahasa dan Pustaka, hh. 123-124.

64 Abdullah Ishak (1990), op.cit., h. 52.

65 Abdullah Jusoh (1990), Tamadun Islam Di Malaysia. Kuala Lumpur: Dewan Bahasa dan

Pustaka, hh. 59-70.

44

menjadi matlamat dan objektif kepada kajian ini. Walaupun begitu, mengenai

persoalan kedatangan dan kemasukan gerakan dakwah Islamiah ke Malaysia adalah

dirasakan perlu untuk dibincangkan sepintas lalu, kerana ia mempunyai hubungan

yang amat rapat dengan kemunculan Pengajian Syariah dan pengenalannya kepada

masyarakat di negara ini.

Berhubung dengan teori-teori kemasukan tersebut, pengkaji merasakan

pendapat yang diutarakan oleh Syed Muhammad Naquib al-Attas yang mendakwa

ajaran dan dakwah Islamiah ini dibawa masuk ke negara ini oleh pendakwah-

pendakwah dari Tanah Arab adalah yang paling relevan dan ada kebenarannya.
66

 Hal

ini dapat dibuktikan dengan alasan-alasan dan hujah-hujah yang telah dikemukakan

olehnya, yang mana kesemuanya mempunyai hubungan dan pertalian yang rapat bagi

menggambarkan bahawa ajaran agama ini dibawa oleh pendakwah-pendakwah yang

berasal dari Timur Tengah (Tanah Arab) dan bukan dari tempat yang lain.

Antara hujah-hujah beliau yang dapat pengkaji nyatakan di sini ialah;

kefahaman agama yang dibawa oleh para pendakwah itu adalah bersifat Timur

Tengah, kandungan dan cara penghuraian akidah, pelbagai mazhab ilmu Tasawuf,

bentuk tulisan Jawi dan corak beberapa huruf-hurufnya, nama gelaran bagi hari-hari

mingguan yang digunakan oleh penduduk tempatan, begitu juga dengan cara

melafazkan al-Qur‟an dan beberapa perkara yang lain. Kesemuanya memperlihatkan

ciri-ciri tegas bangsa Arab.

66 Syed Muhammad Naquib al-Attas (1990), Islam Dalam Sejarah dan Kebudayaan Melayu.

Petaling Jaya: Angkatan Belia Islam Malaysia.

45

Pada umumnya, selepas ketibaan dan tersebarnya dakwah islamiah di

Malaysia, agama ini telah membawa perubahan yang amat besar kepada masyarakat

Melayu. Antara kejayaan besar yang telah dicapai oleh gerakan dakwah Islamiah di

negara ini ialah kejayaan merubah sikap dan konsepsi masyarakat ini terhadap

pegangan agama, kebudayaan dan juga ilmu pengetahuan. Penyebaran Islam secara

meluas pada abad ke-14M dan ke-15M mempunyai beberapa implikasi.

Pengembangan dakwah Islam yang seiring dengan budaya ilmu mencetuskan

revolusi terhadap cara hidup masyarakat tempatan. Sistem pendidikan secara teratur

telah ditubuhkan yang mana bermula di rumah ulama, kemudiannya berkembang di

surau dan masjid, pondok dan madrasah.
67

Selain dari itu, kedatangan dakwah islamiah ke negara ini juga turut berjaya

menyemai semangat nasionalisme dan intelektualisme kepada masyarakat tempatan.

Malahan ia nampak lebih bermakna dan begitu besar sekali kesannya apabila kedua-

dua perasaan dan semangat tersebut berjaya disemai dan disuntik bukan sahaja

kepada rakyat biasa, malah kepada golongan yang berada di istana (pemerintah) juga

turut dipengaruhi. Perasaan cinta terhadap agama dan inginkan ilmu pengetahuan

serta pendidikan Islam telah benar-benar mempengaruhi jiwa penduduk di negara ini

terutamanya golongan Raja-raja Melayu.
68

Ringkasnya, serentak dengan kedatangan Islam, ilmu pengetahuan mula

diperkenalkan kepada masyarakat di negara ini. Pendakwah-pendakwah dan

mubaligh-mubaligh yang menyebarkan ajaran Islam telah memainkan peranan yang

67 Amran Kasimin (1991), Religion and Social Change Among the Indigenous People of the Malay

Peninsula. Kuala Lumpur : Dewan Bahasa dan Pustaka, h. 174.

68 Abdullah Ishak (1995), op.cit., h. 127.

46

penting di dalam memperkenalkan sistem pendidikan dan pengajian Islam kepada

penduduk tempatan. Usaha mereka ini terbukti dengan kewujudan kelas-kelas dan

kuliah-kuliah yang menawarkan pengajaran tentang ilmu-ilmu Islam.

Pada peringkat awalnya, kelas-kelas dan kuliah-kuliah tersebut hanya

diadakan di istana-istana, rumah-rumah, masjid- masjid dan juga surau-surau
69

sebelum dipindahkan ke tempat yang lebih khusus (sekolah atau madrasah) pada

peringkat berikutnya. Dalam sejarah Islam, institusi pendidikan awal bermula

berbentuk halaqah,
70

 iaitu di rumah persendirian seperti rumah Nabi SAW sendiri

atau rumah pengikut Baginda seperti rumah al-Arqam b. Abi al-Arqam yang dikenali

sebagai Dar al-Arqam.
71

 Sebelum wujudnya sistem persekolahan yang teratur di

Tanah Melayu, Pendidikan Islam berlangsung di rumah imam atau guru.
72

 Mereka

adalah golongan yang berkebolehan dan mahir dalam bidang agama serta menjadi

tumpuan untuk proses sosialisasi kanak-kanak dan orang dewasa berasaskan ajaran

Islam. Pada peringkat awal, imam atau guru terdiri daripada mereka yang datang dari

negara Arab, Parsi, India dan lain-lain. Ini bermakna bahawa pendidikan tersebut

merupakan pendidikan rasmi di peringkat awal. Pendidikan rasmi untuk kanak-kanak

Melayu bermula sejak mereka berumur enam tahun di kelas al-Qur‟an. Di situ

mereka diajar oleh imam tentang cara bersopan santun, membaca doa dan mengaji

al-Qur‟an.
73

69 Abdullah Ishak (1990), op.cit., h. 166.

70 H. Samsul Nizar (2007), Sejarah Pendidikan Islam. Jakarta: Kencana, h. 111.

71 Fadzlullah Hj. Shuib (1996), op.cit., h. 110.

72 Abdullah Ishak (1995), op.cit., h. 131.

73 Abdullah Jusoh (1990), op.cit., hh. 5-6.

47

Sistem pendidikan dan pengajian Islam yang telah diperkenalkan tersebut

boleh dibahagikan kepada dua peringkat, yang mana kedua-duanya mempunyai

sukatan kurikulum yang berbeza. Pada peringkat awal, ia lebih menekankan kepada

pembacaan, penulisan, pengajian al-Qur‟an, bahasa Arab dan ilmu-ilmu asas agama

Islam yang lain, dan pada peringkat pengajian yang berikutnya, iaitu bagi peringkat

yang lebih tinggi, ia lebih menekankan ilmu Fiqh, Tauhid, Tasawuf, sejarah Islam

dan juga beberapa ilmu-ilmu yang lain. Pada peringkat ini (peringkat tinggi),

pendidikan dan pengajian yang diberikan adalah secara lebih mendalam dan

komprehensif.
74

Proses pengajaran dan pembelajaran Pendidikan Islam di rumah guru

biasanya dijalankan selepas sembahyang Subuh, Zuhur atau Maghrib. Melalui

penghafalan serta kemahiran mengenal huruf, seseorang murid dapat membaca al-

Qur‟an untuk membolehkannya mendirikan sembahyang dengan sempurna. Justeru,

para pelajar diajar mengenali huruf jawi sebagai panduan untuk membaca al-

Qur‟an.
75

Kesungguhan usaha dakwah mereka bukanlah terhenti hanya pada

menyampaikan dakwah Islamiah dan beberapa ilmu pengetahuan Islam sahaja,

malah mereka turut memperkenalkan kepada masyarakat tempatan satu bentuk

74 Abdullah Ishak (1995), op.cit., h. 166.

75 Muhammad Abdul Rauf (1964), A Brief History of Islam: With Special Reference to Malaya.

Kuala Lumpur : Oxford University Press, hh. 96-97.

48

tulisan yang baru, iaitu tulisan jawi.
76

 Tulisan ini merupakan campuran daripada

huruf Arab, Parsi dan juga Barbar.

Tujuan tulisan ini diperkenalkan kepada masyarakat di negara ini

terutamanya para pelajar adalah untuk memudahkan lagi proses pembelajaran dan

pengajaran yang hendak disampaikan. Selain dari itu, ia juga dapat

mempermudahkan lagi pembelajaran dan pembacaan al-Qur‟an, di samping dapat

memastikan sebutan dan lafaz yang hendak disebut bersesuaian dan bertepatan

dengan fonem atau makhraj huruf (bunyi huruf) seperti mana dalam kalimah Arab.
77

Berdasarkan kepada perbincangan di atas, pengkaji turut merasakan bahawa

sistem pendidikan Islam yang diperkenalkan kepada penduduk di negara ini adalah

saling tidak ubah sama seperti pengajian dan pembelajaran yang pernah dilakukan

pada zaman Rasulullah SAW, para Sahabat dan juga para Tabi„in. Malahan dakwaan

ini dikuatkan lagi dengan melihat kepada mata pelajaran dan kurikulum yang

ditawarkan di dalam sistem pendidikan yang diperkenalkan di negara ini saling tidak

tumpah sama seperti ketiga-tiga zaman tersebut, iaitu lebih menekankan tentang

kemahiran pembacaan, penulisan, pengajian bahasa Arab, pengajian al-Qur‟an dan

juga ilmu-ilmu mengenai asas agama Islam itu sendiri.

Begitu juga pada peringkat pengajian yang lebih tinggi, ia masih

mengekalkan pengajian dan pembelajaran yang pernah dilakukan pada ketiga-tiga

76 Harun Mat Piah et.al (eds.) (2000), Kesusasteraan Melayu Tradisional. e. 2, Kuala Lumpur :

Dewan Bahasa dan Pustaka, h. 37.

77 Ibid., h. 82.

49

zaman tersebut. Walau bagaimanapun, pada peringkat ini, ilmu yang disampaikan

adalah lebih mendalam dan komprehensif.
78

Sistem pendidikan dan pengajian ilmu-ilmu Islam yang telah diperkenalkan

tersebut telah membawa banyak perubahan kepada penduduk di negara ini. Ia telah

berjaya membebaskan masyarakat Melayu daripada penyakit buta huruf dan juga

telah merubah suasana serta budaya hidup masyarakat ini. Sekiranya dahulu, iaitu

sebelum kedatangan dakwah Islamiah ke negara ini, segala urusan kehidupan,

pentadbiran, perniagaan dan segala urusan perhubungan dilakukan hanya

menggunakan lisan sahaja tanpa sebarang dokumen atau catatan. Namun setelah

munculnya sistem pendidikan Islam, segala aktiviti dan urusan tersebut telah

dilakukan secara bertulis. Tulisan jawi telah berfungsi sebagai perantara dan

memenuhi keperluan semasa di zaman ini.

Demikianlah usaha dakwah yang telah dilakukan oleh pendakwah-

pendakwah dan mubaligh-mubaligh Islam di dalam menyebarkan ajaran agama Islam

di negara ini. Bermula dengan memperkenalkan satu bentuk pengajian (sistem

pendidikan), memperkenalkan tulisan jawi, menghapuskan penyakit buta huruf

dalam masyarakat Melayu, memperkenalkan beberapa ilmu pengetahuan yang lain

dan lain-lain lagi.

Akhirnya, apa yang dapat pengkaji simpulkan di sini dengan berasaskan

kepada perbincangan di atas ialah dakwah Islamiah telah berjaya merubah sikap dan

78 Abdullah Ishak (1990), op.cit., h. 166.

50

konsepsi masyarakat Melayu terhadap pegangan agama, kebudayaan dan juga ilmu

pengetahuan.

2.7 KESIMPULAN

Kedatangan Islam seiring dengan budaya ilmunya telah mengubah bentuk

masyarakat Alam Melayu. Perkembangan ilmu pengetahuan di kalangan masyarakat

tempatan dilihat begitu rapat sekali dengan kegiatan dakwah Islamiah. Perhubungan

yang rapat ini adalah berpunca daripada keadaan agama Islam dan ilmu pengetahuan

itu sendiri yang mana keduanya merupakan dua elemen yang amat rapat, malah ilmu

dan iman juga adalah dua perkara atau kriteria yang saling lengkap melengkapi,

pengaruh mempengaruhi dan saling berinteraksi di antara satu sama yang lain.

Selain dari itu, ilmu pengetahuan juga berperanan sebagai satu jalan untuk

memantap dan mencapai tahap keimanan yang kamil (sempurna) di dalam diri

seseorang individu Muslim. Ia juga berperanan sebagai satu alat pengukur kepada

tahap ketakwaan seseorang Muslim kepada Allah SWT.

Berdasarkan kepada rintitan sejarah sebagaimana yang telah dibincangkan sebelum

ini, jelas kepada kita bahawa perkembangan pengajian syariah di Negara ini adalah

bermula daripada usaha para pendakwah islam yang membuka kelas-kelas pengajian

Al-Qur‟an di rumah mereka, kemudiannya berkembang di surau dan masjid, pondok

dan seterusnya di madrasah.

51

Pengajian Syariah di Malaysia terus mengalami perkembangan, bermula dari kelas-

kelas pengajian Al-Qur‟an dan juga fardu ain yang diadakan dalam kumpulan-

kumpulan yang kecil sehinggalah pada hari ini ia telah bertapak di pusat-pusat

pengajian tinggi baik di IPTA mahupun di IPTS. Malahan pada hari ini pengajian

ilmu islam telah mula mendapat tempat dengan munculnya Institut Pengajian Tinggi

Islam yang khusus menawarkan pengajian ilmu Islam sepenuhnya seperti MARSAH,

UIA, UNIZA, KISDAR, KUIS dan beberapa kolej pengajian yang lain.

52

BAB 3: PENGAJIAN SYARIAH DI MARSAH

3.1 PENGENALAN

Pengkaji membahagikan bab ini kepada dua bahagian; (1) Bahagian Pertama: Kolej

Pengajian Islam Johor (MARSAH), dan (2) Bahagian Kedua: Pengajian Syariah Di

Jabatan Syariah, MARSAH.

Di dalam bahagian yang pertama, pengkaji lebih menekankan tentang

pengenalan mengenai kolej ini. Ia berkisar tentang; Sejarah Penubuhan MARSAH,

Lokasi MARSAH, Logo MARSAH, Falsafah MARSAH, Objektif, Visi dan Misi

penubuhan MARSAH, Fakulti/Jabatan Dan Program yang Ditawarkan, Syarat-Syarat

Kemasukan Ke MARSAH dan seterusnya Struktur Organisasi MARSAH.

Di dalam bahagian yang kedua pula, pengkaji akan lebih mengkhususkan

penerangan mengenai Pengajian Syariah di Jabatan Syariah di kolej ini. Ia

merangkumi penerangan mengenai; Jabatan Syariah Di MARSAH, Metodologi

Pengajian Syariah yang digunakan, Objektif Pengajian Syariah Yang Hendak

Dicapai, Tenaga Pengajar, Kurikulum Pelajar Di Jabatan, Sukatan Pelajaran, Skop

Mata Pelajaran, Bahan Rujukan, Bahan Pengajaran, Penasihat Akademik, Keadaan

Bilik Kuliah, Kaedah Pengajaran, Sistem Penilaian Akademik Pelajar, Ko-

Kurikulum dan juga mengenai Penyelidikan dan Penerbitan Ilmiah yang telah

dijalankan dan diterbitkan oleh jabatan ini. Di akhir bahagian kedua ini, pengkaji

53

akan membuat kesimpulan mengenai metodologi pengajian syariah yang digunakan

di MARSAH.

Sehubungan dengan itu, kajian ini dilakukan untuk melihat sejauh manakah

perkembangan yang dialami oleh Pengajian Syariah pada hari ini di negara ini

terutamanya di MARSAH. Di samping itu juga, melalui kajian ini pengkaji turut

ingin meninjau bagaimanakah perkembangan metodologi Pengajian Syariah yang

dilaksanakan dan diaplikasikan di Kolej tersebut. Adakah ia masih mengekalkan

pendekatan tradisi atau telah mengubah corak pendekatan seiring dengan peredaran

masa kini agar golongan pelajar yang mempelajari bidang syariah ini tidak

ketinggalan dalam mengikuti perkembangan arus perdana.

3.2 LATAR BELAKANG KOLEJ PENGAJIAN ISLAM JOHOR

(MARSAH)

3.2.1 Latar belakang Penubuhan

MARSAH atau nama penuhnya Markaz al-Dirasat al-Islamiah Wa al-Arabiah,

merupakan salah sebuah Institusi Pengajian Tinggi Swasta (IPTS) yang terdapat di

negeri Johor Darul Takzim.

Penubuhan MARSAH bermula apabila sekumpulan guru-guru kanan

Ma‟ahad Johor (1997) seramai 3 orang, iaitu Ustaz Hj Md Khudzairi bin Hj Jabar

(Pengetua), Datin Rohana binti Mohd Yassin dan Ustaz Mohamed Salleh bin

54

Sanwan (Penolong Kanan II) mendapat maklumat mengenai pengiktirafan yang telah

diberikan oleh Universiti al-Azhar al-Syarif, Mesir kepada sebuah institusi pengajian

tinggi yang terdapat di negeri Kedah Darul Aman iaitu INSANIAH, yang mana

institusi tersebut diberikan hak untuk mengadakan program pengajian berkembar

dengan universiti ini. Pengiktirafan ini merupakan hasil daripada perjanjian

persefahaman yang telah dimeterai diantara Kerajaan Negeri Kedah Darul Aman dan

Universiti al-Azhar al-Syarif.

Pengajian yang dijalankan di INSANIAH merupakan satu bentuk pengajian

berkembar dengan universiti tersebut terutamanya dalam bidang Syariah Islamiah,

Usuluddin dan juga Bahasa Arab. Selepas graduan-graduan yang menuntut di

INSANIAH menghabiskan sesi pengajian mereka di institusi ini, mereka akan

menyambung pengajian mereka di Universiti al-Azhar di Mesir bagi menghabiskan

baki tempoh pengajian mereka selama setahun sebelum layak dianugerahkan

diploma dalam bidang pengajian yang diambil.
79

Berikutan daripada pengiktirafan tersebut, ia telah menyebabkan guru-guru

kanan Ma‟ahad Johor tersebut teruja dan mencetuskan idea mereka untuk

mengusulkan cadangan agar ditubuhkan sebuah institusi pengajian tinggi seumpama

INSANIAH di negeri Johor. Hal ini berikutan daripada keperluan yang difikirkan

perlu akibat daripada keadaan pelajar-pelajar tempatan yang menuntut di Universiti

al-Azhar al-Syarif, Mesir yang sering berhadapan dengan beberapa masalah yang

biasa dihadapi oleh pelajar asing di universiti tersebut, terutamanya masalah di dalam

79 Kolej Pengajian Islam Johor (MARSAH), Dalil Akademik Kuliah Syariah Islamiah, 2007/2008.

55

kaedah pengajian yang digunakan di universiti tersebut dan juga masalah penguasaan

bahasa Arab di kalangan pelajar tempatan yang kebanyakannya agak lemah.

Kedua-dua masalah tersebut telah meninggalkan kesan yang besar kepada

para pelajar tempatan, sehingga telah menyebabkan peratus kelulusan mereka

merosot. Akibat dari situasi tersebut, keadaan dan situasi yang dialami oleh para

pelajar tempatan di universiti tersebut perlu dinilai dan diberi perhatian dengan

sewajarnya supaya masa depan pelajar-pelajar tempatan yang menuntut di universiti

tersebut terbela.

Lantaran dari itu, pihak Majlis Agama Islam Negeri Johor (MAIJ) telah

mengambil inisiatif dari penubuhan INSANIAH dan pengiktirafan yang diberikan

kepadanya oleh Universiti al-Azhar al-Syarif, dan telah mengundang Rektor

Universiti al-Azhar, Prof Ahmad Omar Hashim untuk melawat Ma‟ahad Johor.

Pada 15 Jun 1997, beliau dan rombongan dari Universiti al-Azhar al-Syarif

telah bersetuju untuk melawat Ma‟ahad Johor. Lawatan dan kunjungan rombongan

dari Universiti al-Azhar al-Syarif ini telah memberi peluang kepada pihak

Pendidikan Agama, Jabatan Agama Johor untuk mengemukakan permohonan untuk

meningkatkan taraf pengajian di Ma‟ahad Johor kepada pengajian yang berbentuk

kuliah dengan mengadakan program kuliah berkembar dengan Universiti al-Azhar

al-Syarif.
80

80 Ibid.

56

Permohonan yang dikemukakan tersebut telah mendapat respon yang positif

daripada pihak Rektor Universiti al-Azhar. Respon yang diterima ini didapati

mempunyai hubungan yang rapat dengan kelayakan yang telah dimiliki oleh

Ma‟ahad Johor sejak dari pertengahan tahun 1960-an lagi, di mana pelajar-pelajar

lepasan Sijil Empat Thanawi dari maahad ini adalah layak untuk menyambung

pelajaran mereka di Universiti al-Azhar al-Syarif, Mesir pada peringkat ijazah.

Selain itu, kemudahan infrastruktur yang terdapat di kompleks Ma‟ahad Johor juga

turut menyumbang kepada kelulusan yang diberikan.
81

Hasilnya, setelah menjalani beberapa prosedur yang tertentu, tertubuhlah

MARSAH atau nama penuhnya Markaz Ad-Dirasat al-Islamiah Wa al-Arabiah.

3.2.2 Lokasi MARSAH

Kolej Pegajian Islam Negeri Johor (MARSAH) berada di daerah Johor

Bahru, Johor darul Ta‟zim. Kompleks bangunannya berada bersebelahan dengan

Masjid Sultan Abu Bakar, Kompleks Islam Johor Baru dan juga berhadapan dengan

Taman Istana Johor Baru.

3.2.3 Falsafah Dan Matlamat MARSAH

(i) Falsafah MARSAH

Paduan ilmu yang berasaskan al-Qur‟an dan al-Sunnah adalah dasar utama

bagi perkembangan fikiran, kemajuan masyarakat dan ummah.
82

81 Ibid.

82 Ibid.

57

(ii) Matlamat MARSAH

Kolej ini bermatlamatkan untuk melahirkan ilmuan muslim mukmin yang

berketrampilan dalam pelbagai bidang ilmu Islam yang memiliki jiwa kehambaan

dalam melaksanakan tugasnya sebagai khalifah Allah untuk memakmurkan dunia

menurut apa yang diredhaiNya.
83

3.2.4 Objektif, Visi dan Misi Penubuhan MARSAH

(i) Objektif

Penubuhan kolej ini berasaskan kepada beberapa objektif yang tertentu:

1. Meninggikan tahap pencapaian pendidikan dan pelajaran agama di negeri

Johor dalam usaha membudayakan penghayatan ilmu melalui al-Qur‟an dan

al-Sunnah.

2. Mengeluarkan pelajar yang berketrampilan dan berkemampuan dalam bidang

ilmiah selaras dengan kehendak pembangunan masyarakat yang seimbang

dengan nilai-nilai iman dan akhlak mulia.

3. Mengeluarkan ahli cerdik pandai Islam yang berkemampuan dalam

menangani permasalahan ummah dan cabaran-cabaran masa kini.

4. Menjalin hubungan kebudayaan dan ilmiah dengan institusi-institusi

pengajian Islam dan bahasa Arab dalam usaha memelihara warisan penilaian

Islam demi kemajuan agama, bangsa dan negara.

83 Ibid.

58

5. Menjalankan penyelidikan dalam pelbagai bidang ilmu Islam dan

menyebarluaskannya.

6. Memberi khidmat perundingan dan khidmat masyarakat dalam berbagai

bidang perundangan Islam bagi menghayati Islam sebagai al-din.

7. Mempelopori pelbagai kaedah bagi meningkatkan penyebaran kefahaman

mengenai Islam dengan menerbitkan berbagai bahan ilmiah di samping

menjadi sumber rujukan bagi mendapatkan maklumat berkaitan dengan

kefahaman Islam.
84

(ii) Visi

Menjadikan institut ini sebagai sebuah institusi pengajian tinggi Islam dalam

pelbagai bidang ilmu pengetahuan.
85

(iii) Misi

Melahirkan ilmuan muslim mukmin dan mengembangkan dakwah Islamiah

untuk kebahagiaan ummah.
86

3.2.5 Kuliah Dan Program Yang Ditawarkan

 Secara dasarnya, terdapat empat kursus peringkat diploma dan satu kursus

peringkat sijil, iaitu:

84 Ibid.

85 Ibid.

86 Ibid.

59

i. Diploma Tahfiz Wal Qira‟at; melahirkan generasi Islam yang benar - benar

faham dan mengetahui isi kandungan al-Qur‟an.

ii. Diploma Syariah Islamiyah; menekankan pengajian secara khusus tentang

pengajian ilmu dan hukum hakam berkaitan dengan syariat Islam.

iii. Diploma Usuluddin; pengukuhan prinsip Islam yang berkaitan dengan

pemantapan akidah melalui akal fikiran yang logik.

iv. Diploma Pendidikan Islam; kefahaman berkaitan dengan Pendidikan Islam

kepada bakal guru-guru agama kerajaan negeri Johor.

v. Sijil Kemahiran Bahasa Arab.
87

Jadual 3.2.5: Program Dan Tempoh Pengajian Di MARSAH

Bil. Program Yang Ditawarkan Tempoh Pengajian

1. Kulliyyah Syariah al-Islamiah 3 tahun + setahun di al-Azhar

2. Kulliyyah Usuluddin 3 tahun + setahun di al-Azhar

3. Kulliyyah Tahfiz al-Qur‟an - program

kerjasama dengan Darul Quran, JAKIM

3 tahun

4. Sijil Tahfiz wa al-Qira‟at 1 tahun

3.2.6 Struktur Pengajian Di MARSAH

i. Tempoh pengajian selama 3 tahun

ii. Masa pembelajaran 6 jam sehari (8.00 pagi - 4.00 petang)

iii. Hari-hari pembelajaran 5 hari seminggu (Isnin hingga Jumaat).
88

87 www.maij.gov.my, 18 Feb. 2008.

http://www.maij.gov.my/

60

3.2.7 Syarat-syarat Kemasukan Ke MARSAH

Setiap pelajar perlu memenuhi beberapa syarat tertentu sebelum diterima

masuk ke kolej ini. Syarat-syarat kemasukannya seperti berikut:

1. Diploma Tahfiz al-Qur‟an Wal Qiraat (JAKIM)

* Lulus Sijil Pelajaran Malaysia (SPM) dengan mendapat kepujian

dalam Bahasa Melayu, Bahasa Arab Tinggi atau Bahasa Arab

Komunikasi, al-Qur‟an dan al-Sunnah atau Pendidikan Syariah serta

lulus Bahasa Inggeris.

ATAU

Memiliki sijil-sijil lain yang setaraf dengannya dan diiktiraf oleh

Kementerian Pelajaran Malaysia.

* Lulus Temuduga Khas peringkat MARSAH

2. Diploma Tahfiz al-Quran Marsah

* Lulus Sijil Pelajaran Malaysia (SPM) dengan mendapat sekurang-

kurangnya 3 kredit dalam mata pelajaran Bahasa Melayu, Bahasa

Arab Tinggi atau Bahasa Arab Komunikasi, al-Qur‟an dan al-Sunnah

atau Pendidikan Syariah.

ATAU

* Memiliki sijil-sijil lain yang setaraf dengannya dan diiktiraf oleh

Kementerian Pelajaran Malaysia.

88 Ibid.

61

3. Diploma Syariah Islamiah

* Memiliki Sijil Pelajaran Malaysia (SPM) dengan keputusan sekurang-

kurangnya 3 kredit.

ATAU

* Memiliki sijil-sijil lain yang setaraf dengannya dan diiktiraf oleh

Kementerian Pelajaran Malaysia.

* Lulus mata pelajaran Bahasa Melayu dan Bahasa Arab di peringkat

SPM

3. Diploma Usuluddin

* Memiliki Sijil Pelajaran Malaysia (SPM) dengan keputusan sekurang-

kurangnya 3 kredit.

 ATAU

* Memiliki sijil-sijil lain yang setaraf dengannya dan diiktiraf oleh

Kementerian Pelajaran Malaysia.

 * Lulus mata pelajaran Bahasa Melayu dan Bahasa Arab di peringkat

SPM.
89

89 Kolej Pengajian Islam Johor (MARSAH), Dalil Akademik Kuliah Syariah Islamiah, 2007/2008.

62

3.2.8 Yuran Pengajian

Jadual 3.2.8: Yuran Pengajian Di MARSAH

Bil. Jenis Pembayaran Harga

1. Yuran Pendaftaran RM 100.00 (sepanjang pengajian)

2. Wang Hemat Diri RM 100.00 (sepanjang pengajian)

3. Takaful RM 20.00 (setahun)

4. Yuran Pengajian RM 500.00 (setahun)

5. Yuran Asrama RM 500.00 (setahun)

6. Yuran Peperiksaan RM 100.00 (setahun)

3.2.9 Pinjaman Pendidikan

Pelajar MARSAH boleh membuat pinjaman atas tujuan pendidikan daripada dua

badan di bawah ini:

1. Pinjaman daripada Yayasan Pelajaran Johor (YPJ) bagi yang layak sahaja.

2. Pinjaman Tabung Pelajaran Tinggi Nasional (PTPTN).
90

3.2.10 Hala Tuju MARSAH

Pelajar yang lulus peperiksaan di tahun tiga akan menyambung pengajian ke

Universiti al-Azhar, Mesir selama setahun dalam bidang yang berkenaan bagi

memperolehi ijazah pertama.
91

90 www.maij.gov.my, 18 Feb. 2008.

91 Kolej Pengajian Islam Negeri Johor, Dalil Akademik Kuliah Syariah 2007/2008.

http://www.maij.gov.my/

63

3.3 PENGAJIAN SYARIAH DI MARSAH

3.3.1 Kuliah Syariah Di MARSAH

Kuliah Syariah Islamiah merupakan salah satu daripada kuliah yang terdapat di kolej

ini. Kuliah ini lebih mengkhususkan pengajian para pelajarnya di dalam pengajian

ilmu-ilmu dan hukum hakam yang berkaitan dengan Syariat Islam. Mereka akan

dianugerahkan dengan Diploma Syariah Islamiah apabila telah tamat pengajian nanti.

Namun begitu sebelum dianugerahkan diploma tersebut, setiap pelajar perlu

menyelesaikan tempoh pengajian selama tiga tahun di kolej ini dan menyambung

bakinya selama setahun lagi di Universiti al-Azhar di Mesir.

Ringkasnya, semua pelajar yang menuntut di kolej ini perlu menjalani proses

pengajian selama tiga tahun di Malaysia, dan baki setahun lagi di Mesir barulah

mereka dianugerahkan dengan “Diploma Syariah Islamiah”.
92

3.3.2 Visi Dan Misi Kuliah Syariah Islamiah

(i) Visi:

Untuk menjana modal insan yang berilmu, beramal dan berakhlak mulia.

(ii) Misi:

Untuk melahirkan ulama yang bertakwa dan berwawasan
93

.

92 www.maij.gov.my, 18 Feb. 2008.

http://www.maij.gov.my/

64

3.3.3 Falsafah Dan Objektif Kuliah Syariah Islamiah MARSAH

(i) Falsafah:

Kecemerlangan Ulama Asas Kesejahteraan Ummah
94

.

(ii) Objektif:

1. Meninggikan tahap penghayatan al-Qur‟an dan al-Sunnah.

2. Mengeluarkan pelajar yang berkemahiran dalam bidang ibadah merangkumi

teori dan amali.

3. Melahirkan ulama yang cemerlang dalam bidang muamalat dan perundangan

Islam.

4. Menjadi pakar rujuk dalam menyelesaikan masalah semasa dalam pelbagai

aspek kehidupan.
95

3.3.4 Kelayakan Minimum

Setiap calon yang ingin memasuki kolej ini sekurang-kurangnya perlu

memiliki:

1. Sijil Pelajaran Malaysia (SPM) dengan keputusan sekurang-kurangnya 3

kredit ATAU

2. Memiliki sijil-sijil lain yang setaraf dengannya dan diiktiraf oleh

Kementerian Pelajaran Malaysia DAN

3. Lulus mata pelajaran Bahasa Melayu dan Bahasa Arab di peringkat SPM.
96

93 Kolej Pengajian Islam Negeri Johor, Dalil Akademik Kuliah Syariah 2007/2008.

94 Ibid.

95 Ibid.

65

3.3.5 Struktur Kursus Pengajian Diploma Syariah Islamiyah

 Struktur pengajian diploma syariah merangkumi subjek yang khusus dari

tahun satu hingga tiga, iaitu selama 6 semester. Ia dapat dilihat dalam jadual-jadual

di bawah:

1. Tahun 1 Semester 1

Jadual 3.3.5 (i): Kursus Pengajian Diploma Syariah Islamiyah Tahun 1 Semester 1

Bil. Mata Pelajaran Kod Jam Kredit

1. Bahasa Kebangsaan LAN 1001 3 jam

2. Pengajian Malaysia LAN 1003 3 jam

3. Pengajian Islam LAN1004 3 jam

4. Bahasa Arab 1 DUM1013 3 jam

5. Bahasa Inggeris 1 DUM 1113 3 jam

6. Hafalan al-Quran 1 DUM 1510 0

JUMLAH 15 jam

96 Ibid.

66

2. Tahun 1 Semester 2

Jadual 3.3.5 (ii) : Kursus Pengajian Diploma Syariah Islamiyah Tahun 1 Semester 2

Bil. Mata Pelajaran Kod Jam Kredit

1. Fiqh Islami DSF 1623 3 jam

2. Aqidah Islamiyah DSP1823 3 jam

3. Ulum al-Quran DSF1023 3 jam

4. Teori Kehakiman Islam DSS1823 3 jam

5. Pengantar Usul Fiqh DSF1723 3 jam

6. Tamadun Islam DUM1223 3 jam

JUMLAH 18 jam

3. Tahun 2 Semester 3

Jadual 3.3.5 (iii): Kursus Pengajian Diploma Syariah Islamiyah Tahun 2 Semester 3

Bil. Mata Pelajaran Kod Jam Kredit

1. Bahasa Arab 2 DUM2013 3 jam

2. Bahasa Inggeris 2 DUM2113 3 jam

3. Teknologi Maklumat DUM2313 3 jam

4. Usul Fiqh DSU2113 3 jam

5. Sistem Perundangan Islam DSU2613 3 jam

6. Hafalan al-Quran 2 DUM2510 0

JUMLAH 15 jam

67

4. Tahun 2 Semester 4

Jadual 3.3.5 (iv): Kursus Pengajian Diploma Syariah Islamiyah Tahun 2 Semester 4

Bil. Mata Pelajaran Kod Jam Kredit

1. Ayat-ayat Hukum 1 DSF2823 3 jam

2. Fiqh al-Ahwal al-Syakhsiyah DSU2323 3 jam

3. Kaedah Penyelidikan DSF2223 3 jam

4. Tafsir DSF2423 3 jam

5. Falsafah dan Akhlak DSF2123 3 jam

6. Ulum al-Hadis DSF2023 3 jam

JUMLAH 18 jam

5. Skema Kursus Pengajian Tahun 3 Semester 5

Jadual 3.3.5 (v): Kursus Pengajian Diploma Syariah Islamiyah Tahun 3 Semester 5

Bil. Mata Pelajaran Kod Jam Kredit

1. Bahasa Arab 3 DUM3013 3 jam

2. Sistem Kehakiman Malaysia DSU3913 3 jam

3. Undang-undang Jenayah Malaysia DSS3113 3 jam

4. Undang-undang Perbandingan Islam 1 DSP3713 3 jam

5. Fiqh Muamalat DSS3813 3 jam

6. Hafalan al-Quran 3 DUM3510 0

JUMLAH 15 jam

68

6. Skema Kursus Pengajian Tahun 3 Semester 6

Jadual 3.3.5 (vi): Kursus Pengajian Diploma Syariah Islamiyah Tahun 3 Semester 6

Bil. Mata Pelajaran Kod Jam Kredit

1. Dakwah Islamiyah DSF3423 3 jam

2. Ayat-ayat Hukum 2 DSF3923 3 jam

3. Prosedur Jenayah DSS3223 3 jam

4. Isu-isu Fiqh Semasa DSS3423 3 jam

5. Undang-undang Perbandingan Islam 2 DSU3823 3 jam

JUMLAH 15 jam

3.3.6 Pengiktirafan Dan Laluan Pendidikan

Lepasan diploma daripada kolej ini adalah layak untuk menyambung

pengajian mereka di pusat-pusat pengajian seperti di bawah ini:

i. Universiti al-Yarmouk, Jordan.

ii. Universiti Mohamad al-Khamis, Morocco.

iii. Universiti Kaherah, Mesir.

iv. Universiti Sains Islam Malaysia (USIM).

v. Institut Agama Islam Negeri, Sulthan Thaha Saifuddin Jambi, Indonesia

(IAIN).

vi. Kolej Universiti Insaniah (KUIN).
97

97 Ibid.

69

3.4 KESIMPULAN

 Pengajian syariah di MARSAH bersifat seimbang dengan penawaran subjek

yang mampu melahirkan graduan yang mempunyai pengetahuan asas dalam bidang

syariah. Pendedahan kepada bahasa Arab dan Inggeris dapat menambah daya saing

pelajar yang dilahirkan MARSAH.

Walau bagaimanapun, pihak pentadbiran kolej perlu mengemaskini silibus agar

sentiasa memenuhi keperluan semasa bagi memastikan graduan diploma yang

dilahirkan adalah setanding dengan lepasan diploma daripada IPTA dan IPTS yang

lain. Di samping itu juga mereka turut mencapai tahap yang diperlukan oleh

masyarakat setempat dan juga pasaran kerja semasa.

70

BAB 4: ANALISIS DATA

4.1 PENGENALAN

Di dalam bahagian ini, pengkaji akan membentangkan data-data yang terkumpul dan

melakukan analisis mengenainya. Data-data tersebut dianalisis bagi mendapatkan

jawapan kepada beberapa persoalan yang menjadi objektif dan tujuan kajian ini

dilakukan. Data-data tersebut dianalisis dengan menggunakan perisian Statistic

Package For the Social Science Version XI (SPSS). Di dalam menganalisis data-data

tersebut, pengkaji hanya menumpukan kepada bilangan dan peratusan responden

yang terlibat di dalam kajian ini sahaja.

Selain itu, data-data tersebut dibahagikan kepada 6 kumpulan, iaitu ; (a)

Biodata responden, (b) Faktor-faktor yang mendorong pelajar melanjutkan pengajian

di MARSAH, (c) Teknik pengajaran dan pembelajaran yang digunakan dalam

pengajian Syariah Di MARSAH, (d) Cara penilaian kerja kursus yang diberikan oleh

pensyarah, (e) Persepsi pelajar terhadap pengajaran pensyarah di MARSAH, dan

akhirnya (f) Kursus tambahan yang ditawarkan.

71

4.2 ANALISIS DATA

4.2.1 Latar Belakang Responden

4.2.1.1 Taburan Responden Mengikut Jantina

Pada asalnya, pengkaji mengagihkan boring soal-selidik sebanyak 60 set,

iaitu mewakili 20 responden bagi setiap tahun pengajian, tetapi hanya 55 set soal-

selidik yang dikembalikan. Sedangkan jumlah responden mengikut tahap pengajian

turut tidak mencapai sasaran awal. Dalam kajian ini, seramai 55 orang responden

terlibat. Dari segi jantina, responden lelaki adalah seramai 19 orang iaitu mewakili

34.5%, manakala responden perempuan pula adalah seramai 36 orang (65.5%).

Senario ini kerana jumlah pelajar perempuan di MARSAH melebihi bilangan pelajar

lelaki. Jadual 4.2.1.1 menunjukkan taburan responden mengikut jantina.

Jadual 4.2.1.1: Taburan Responden Mengikut Jantina

JANTINA BIL. RESPONDEN PERATUS (%)

Lelaki 19 35

Perempuan 36 65

JUMLAH 55 100

Sumber: Analisis soal selidik

72

Carta Pai 1: Peratusan responden

35%

65%

Lelaki

Perempuan

Jadual 4.2.1.1 di atas menunjukkan taburan jantina responden yang terlibat

dalam kajian ini. Apa yang dapat pengkaji simpulkan ialah kajian ini turut

berhadapan dengan taburan jantina responden yang tidak seimbang sama seperti

kajian yang dilakukan di institusi pengajian tinggi yang lain. Jumlah responden lelaki

yang terlibat adalah agak berkurangan berbanding responden perempuan.

Ringkasnya, berdasarkan carta pai 1, bilangan pelajar lelaki adalah seramai 19 orang

atau kira-kira 35% daripada responden yang terlibat. Manakala pelajar perempuan

pula bilangannya adalah seramai 36 orang pelajar atau kira-kira 65%.

4.2.1.2 Umur Responden

Melalui borang soalselidik, data mengenai umur responden yang terlibat di

dalam kajian ini adalah seperti Jadual 4.2.1.2 di bawah ini:

73

Jadual 4.2.1.2 Taburan Responden Mengikut Umur

UMUR BIL. RESPONDEN PERATUS (%)

> 20 tahun 43 78.3

21 – 25 tahun 10 18.1

< 25 tahun 2 3.6

JUMLAH 55 100.00

Sumber: Analisis soal selidik

Jadual 4.2.1.2 menunjukkan bilangan responden yang paling ramai terlibat

adalah mereka yang berusia di sekitar kurang daripada 20 tahun, iaitu seramai 43

orang. Jumlah ini merupakan 78.3% daripada jumlah keseluruhan responden yang

terlibat. Manakala responden yang berusia disekitar 21–25 tahun pula adalah seramai

10 orang, iaitu mewakili 18.1% daripada responden yang terlibat. Selain daripada

dua kumpulan usia tersebut, kumpulan pelajar yang berusia melebihi 25 tahun juga

didapati masih menuntut di MARSAH, dan jumlah mereka hanyalah seramai 2 orang

sahaja iaitu 3.6% daripada responden yang terlibat. Oleh itu, kesimpulan yang dapat

pengkaji buat mengenai taburan usia pelajar yang menyambung pelajaran di kolej ini

adalah terdiri daripada tiga kumpulan; (i) pelajar yang berusia kurang dari 20 tahun,

(ii) pelajar yang berusia di antara 21 hingga 25, dan (iii) pelajar yang berusia

melebihi 25 tahun.

74

4.2.1.3 Tempat Asal Responden

Berasaskan kepada keseluruhan responden yang terlibat, dapat difahami

bahawa institusi pengajian ini bukan menjadi tumpuan pelajar daripada negeri Johor

sahaja, iaitu negeri di mana institusi ini berada. Ia turut menjadi pilihan kepada

pelajar-pelajar yang berasal daripada beberapa buah negeri yang lain seperti

Selangor, Kedah, Pulau Pinang dan Sabah. Selain daripada pelajar-pelajar yang

berasal daripada dalam negeri, di kolej ini turut terdapat sejumlah pelajar yang

berasal daripada negara-negara jiran seperti Thailand dan Singapura. Ia dapat dilihat

dalam jadual 4.2.1.3 di bawah.

Jadual 4.2.1.3: Taburan Responden Mengikut Tempat Asal

TEMPAT ASAL BIL. RESPONDEN PERATUS (%)

Johor 33 60

Selangor 4 7.3

Kedah 1 2

Pulau Pinang 1 1.7

Sabah 1 1.7

Thailand 5 9.1

Singapura 10 18.2

JUMLAH 55 100.00

Sumber: Analisis soal selidik

75

Jadual 4.2.1.3 di atas menunjukkan taburan responden mengikut tempat asal.

Didapati pelajar yang berasal daripada negeri Johor merupakan bilangan yang

teramai daripada keseluruhan responden yang terlibat, iaitu 60% ataupun bersamaan

dengan 33 orang pelajar. Ini diikuti oleh pelajar yang berasal daripada negara

Singapura, iaitu bersamaan dengan 18.2% atau kira-kira seramai 10 orang pelajar.

Kemudian diikuti pula oleh pelajar yang berasal daripada negara Thailand, yang

mewakili sebanyak 9.1% daripada jumlah keseluruhan responden ataupun bersamaan

dengan 5 orang pelajar. Selepas itu, diikuti pelajar yang berasal daripada negeri

Selangor iaitu seramai 4 orang yang mewakili sebanyak 7.3% daripada responden

kajian. Selepas itu diikuti pula oleh negeri-negeri yang lain seperti negeri Kedah

(2%), Pulau Pinang (1.7%) dan Sabah (1.7%). Masing-masing diwakili oleh seorang

pelajar sahaja. Jumlah pelajar dari Johor yang majoriti ini adalah disebabkan lokasi

MARSAH yang terletak di Johor Bahru dan kerana itu ia menjadi pilihan pelajar dari

negeri Johor.

4.2.1.4 Tahun Pengajian Responden

Jadual 4.2.1.4: Taburan Responden Mengikut Tahun Pengajian

TAHUN PENGAJIAN BIL. RESPONDEN PERATUS (%)

1 27 49.1

2 14 25.5

3 14 25.4

JUMLAH 55 100.00

Sumber: Analisis soal selidik

76

Carta 2: Jumlah responden keseluruhan

Berpandukan kepada jadual 4.2.1.4 dan carta 2 di atas, terdapat seramai 27

orang pelajar daripada tahun yang pertama yang terlibat semasa sesi menjawab

soalan soalselidik. Jumlah ini mewakili kira-kira 49.1% daripada jumlah keseluruhan

responden yang terlibat. Manakala tahun kedua dan ketiga pula diwakili oleh 14

orang pelajar yang mana masing-masing mewakili 25.5% dan 25.4% daripada

keseluruhan responden yang terlibat. Jumlah tidak seimbang ini tersasar daripada

cadangan awal kajian yang menetapkan sebanyak 20 orang responden mengikut

tahun pengajian. Ini kerana responden tahun 1 lebih mudah memberi kerjasama

berbanding responden dari tahun 2 dan 3.

0

5

10

15

20

25

30

Tahun 1 Tahun 2 Tahun 3

Responden

77

4.2.1.5 Pembiayaan Pengajian Responden

Jadual 4.2.1.5: Taburan Responden Mengikut Pembiayaan Pengajian

PEMBIAYAAN PENGAJIAN BIL.

RESPONDEN

PERATUS

(%)

Pembiayaan sendiri 35 63.6

Pembiayaan badan berkanun

LBKM 2 3.6%

MPZS 2 3.6%

YPJ 16 29.1%

JUMLAH 55 100.00

Sumber: Analisis soal selidik

 Jadual 4.2.1.5 di atas adalah dua cara pembiayaan yang digunakan oleh

responden, iaitu; (1) pelajar yang membiaya sendiri pengajian, iaitu kira-kira seramai

35 orang ataupun bersamaan dengan 63.6%, dan (2) mendapat pembiayaan daripada

badan berkanun, iaitu kira-kira seramai 20 orang pelajar, bersamaan 36.3%. Daripada

jumlah itu, 2 orang dibiaya oleh LBKM (3.6%), 2 orang dibiaya oleh MPZS (3.6%)

dan 16 orang pula dibiaya oleh YPJ (29.1%). Berasaskan kepada hasil dapatan di

atas, pengkaji dapat membuat kesimpulan bahawa lebih separuh daripada pelajar di

kolej ini menanggung sendiri kos pengajian mereka. Keadaan ini dapat membuktikan

bahawa kolej ini tidak mengenakan pembayaran yang melampaui had kemampuan

para pelajar.

78

4.2.2 Teknik Pengajaran Yang Digunakan Dalam Pengajian Syariah Di

MARSAH

Di dalam bahagian ini pula, pengkaji cuba melihat teknik pengajaran yang

digunakan oleh para pensyarah daripada Jabatan Syariah di kolej ini di dalam

menyampaikan subjek-subjek di dalam Program Pengajian Syariah. Pendekatan ini

diambil sebagai satu cara untuk mengenal pasti kaedah pengajaran yang digunakan di

dalam menyampaikan sukatan pelajaran bagi Program Pengajian syariah di kolej ini.

Seterusnya, pengkaji turut dapat meninjau dan mengenalpasti masalah dan halangan

yang dialami oleh pelajar dan pensyarah di dalam mereka menghadapi proses

pembelajaran dan pengajaran di kolej ini.

4.2.2.1 Penggunaan ICT Semasa Sesi Pengajian

Pengkaji memulakan perbincangan dalam bahagian ini dengan melihat

adakah kolej ini menggunakan pendekatan ICT di dalam menyampaikan bahan-

bahan pengajaran atau sebaliknya, iaitu hanya menggunakan pendekatan tradisional

(secara verbal dan merujuk kitab atau bahan-bahan yang bercetak semata-mata).

Jadual 4.2.2.1 menunjukkan maklumat mengenai penggunaan ICT sebagai bahan

atau alat bantu mengajar di kolej ini.

Jadual 4.2.2.1: Taburan Penggunaan ICT Semasa Sesi Pengajaran

PENGGUNAAN ICT BIL. RESPONDEN PERATUS (%)

Kadang-kadang 11 20.0

79

Jika perlu 30 54.5

Tiada 14 25.5

JUMLAH 55 100.00

Sumber: Analisis soal selidik

Dapatan yang diperolehi daripada borang soalselidik, sejumlah 30 orang

pelajar atau kira-kira 54.5% daripada responden menyatakan bahawa para pensyarah

akan menggunakan peralatan ICT apabila perlu. Peratusan untuk bahagian ini (Jika

Perlu) adalah mewakili% yang tertinggi sekali daripada pilihan-pilihan jawapan yang

lain, iaitu bagi “Kadang-kadang” seramai 11 responden yang memilihnya ataupun

kira-kira 20%. Manakala bagi jawapan “Tiada penggunaan ICT” pula seramai 14

orang responden yang memilihnya ataupun mewakili kira-kira 25.5%.

4.2.2.2 Penggunaan Projektor Semasa Sesi Pengajaran

Jadual 4.2.2.2: Penggunaan Projektor Semasa Sesi Pengajaran

PENGGUNAAN PROJEKTOR BIL. RESPONDEN PERATUS (%)

Ya 2 3.6

Tidak 53 96.4

JUMLAH 55 100.00

Sumber: Analisis soal selidik

80

Jadual 4.2.2.2 di atas menunjukkan kepada taburan penggunaan projektor dalam

sesi kuliah di MARSAH. Melalui dapatan tersebut, pengkaji dapat memahami

bahawa penggunaan alat bantu mengajar jenis projektor ini terlalu kurang digunakan

oleh pensyarah-pensyarah di Jabatan Syariah ini. Bersandarkan kepada jadual 13 di

atas, bilangan pelajar yang menyatakan pensyarah tidak menggunakan projektor

sebagai alat bantu mengajar adalah terlalu tinggi, iaitu seramai 53 orang (96.4%),

manakala baki daripada responden, iaitu seramai 2 orang sahaja yang memilih

jawapan “Ya” dalam borang soalselidik dan bilangan ini hanya mewakili kira-kira

3.6% daripada responden yang terlibat. Melalui dapatan tersebut, jelas menunjukkan

bahawa para pensyarah di jabatan syariah turut tidak ketinggalan di dalam

menggunakan projektor sebagai alat bantu mengajar.

4.2.2.3 Penggunaan Buku Teks Dalam Sesi Kuliah Di Marsah

Jadual 4.2.2.3 menunjukkan taburan responden mengikut penggunaan buku

teks dalam sesi pembelajaran di MARSAH. Hasil dapatan menyatakan bahawa kira-

kira 25 orang responden (45.5%) mengakui bahawa para pensyarah di Jabatan

Syariah ini turut menggunakan buku teks atau buku rujukan semasa sesi perkuliahan.

Walau bagaimanapun, baki daripada responden, iaitu seramai 30 orang (54.5%) pula

menyatakan bahawa para pensyarah tidak menggunakan buku teks ataupun buku

rujukan semasa sesi perkuliahan. Kesimpulan yang dapat pengkaji buat berasaskan

kepada dapatan tersebut ialah ramai daripada responden menyatakan bahawa para

pensyarah di Jabatan Syariah di kolej ini tidak menggunakan buku teks ataupun buku

rujukan semasa sesi perkuliahan. Walau bagaimanapun, jumlah responden yang

menyatakan bahawa para pensyarah turut menggunakan buku teks ataupun buku

81

rujukan semasa sisi perkuliahan juga perlu diberi perhatian. Hal ini adalah kerana

jumlahnya juga agak tinggi iaitu kira-kira 45.5% daripada jumlah responden. Oleh

itu, pengkaji dapat rumuskan bahawa sebahagian besar daripada pensyarah di jabatan

ini tidak menggunakan buku teks atau buku rujukan dan ada sebahagian yang lain

yang menggunakan bahan tersebut sebagai medium di dalam pengajian mereka.

Jadual 4.2.2.3: Penggunaan Buku Teks Dalam Sesi Kuliah Di MARSAH

PENGGUNAAN BUKU TEKS BIL. RESPONDEN PERATUS (%)

Ya 25 3.6

Tidak 30 96.4

JUMLAH 55 100.00

Sumber: Analisis soal selidik

4.2.2.4 Kaedah Pengajaran Semasa Sesi Perkuliahan Di MARSAH

Jadual 4.2.2.4: Kaedah Pengajaran Semasa Sesi Perkuliahan Di MARSAH

KAEDAH PENGAJARAN BIL. RESPONDEN PERATUS (%)

Sehala 19 34.5

Tidak sehala 36 65.5

JUMLAH 55 100.00

Sumber: Analisis soal selidik

82

Jadual 4.2.2.4 di atas adalah merujuk kepada hasil dapatan mengenai

penggunaan kaedah pengajaran yang digunapakai oleh pensyarah semasa sesi kuliah

dijalankan. Seramai 19 orang responden memilih jawapan kaedah sehala (34.5%).

Manakala bakinya, iaitu seramai 36 orang memilih jawapan tidak sehala bagi soalan

yang berkaitan dengan penggunaan metode pengajaran yang digunapakai oleh

pensyarah di Jabatan Syariah di kolej ini. Jumlah ini mewakili sebanyak 65.5%

daripada keseluruhan responden yang terlibat. Ini bererti tenaga pengajar di

MARSAH ramai yang mengaplikasi pengajaran interaktif dalam bentuk dua pihak,

tidak berbentuk sehala.

4.2.2.5 Perbincangan Dengan Rakan-Rakan

Jadual 4.2.2.5: Taburan Responden Yang Menggunakan Kaedah Perbincangan

Dengan Rakan Sekelas

KAEDAH PERBINCANGAN BIL. RESPONDEN PERATUS (%)

Ya 44 80.0

Tidak 11 20.0

JUMLAH 55 100.00

Sumber: Analisis soal selidik

Jadual 4.2.2.5 di atas menunjukkan taburan pelajar yang memilih cara

perbincangan dengan rakan-rakan sebagai cara pembelajaran di kolej ini. Melaluinya

dapat difahami bahawa sebahagian besar daripada responden memilih cara

perbincangan dengan rakan-rakan sebagai satu cara pembelajaran. Seramai 44 orang

83

responden didapati memilih cara ini sebagai cara untuk mereka belajar dan

mengulang kaji pelajaran mereka. Jumlah ini mewakili sebanyak 80% daripada

responden yang terlibat. Kesimpulan yang dapat dibuat mengenai cara atau teknik

mengulang kaji pelajaran yang digunakan oleh responden melalui kaedah ini adalah

tinggi.

4.2.2.6 Kaedah Soal Jawab Dalam Pembelajaran di MARSAH

Jadual 4.2.2.6: Taburan Pelajar Yang Menggunakan Kaedah Soal Jawab

KAEDAH SOAL-JAWAB BIL. RESPONDEN PERATUS (%)

Ya 40 72.7

Tidak 15 27.3

JUMLAH 55 100.00

Sumber: Analisis soal selidik

Jadual 4.2.2.6 di atas merujuk kepada taburan pelajar yang menggunakan

kaedah soal jawab sebagai metod pembelajaran mereka di kolej ini. Hasil dapatan

tersebut menyatakan bahawa 72.7% daripada responden menggunakan kaedah ini

sebagai cara mereka belajar. Peratusan ini adalah mewakili responden seramai 40

orang pelajar. Walau bagaimanapun, terdapat sebahagian kecil, iaitu 15 orang

responden yang tidak memilih cara ini sebagai metod pembelajaran mereka.

Kesimpulan yang dapat dibuat berasaskan kepada pemilihan cara ini ialah

sebahagian besar daripada responden adalah mereka yang lebih gemar untuk

84

mengetahui dan mengingati sesuatu perkara dengan cara bertanya kepada mereka

yang lebih arif mengenai perkara tersebut.

4.2.2.7 Penggunaan ICT Sebagai Medium Pembelajaran

Penggunaan ICT turut digunakan oleh pelajar kolej ini untuk mengulangkaji

pelajaran dan juga atas tujuan menambahkan lagi pengetahuan mereka mengenai isu

semasa. Hasil dapatan menunjukkan bahawa responden yang menggunakan cara ini

sebagai kaedah mengulangkaji pelajaran dan sebagai satu kaedah menambahkan lagi

pengetahuan dan pendedahan mengenai isu semasa hanyalah seramai 4 orang sahaja

(7.3%) dan bilangannya adalah terlalu sedikit. Manakala baki daripada responden,

iaitu 51 orang pula tidak memilih cara ini untuk mengulangkaji pelajaran dan untuk

tujuan menambahkan lagi ilmu pengetahuan serta maklumat mengenai isu semasa.

Bilangan responden yang memilih jawapan ini (Tidak) adalah amat tinggi, iaitu

seramai 51 atau kira-kira 92.7 peratus. Jadual 4.2.2.7 di bawah menunjukkan taburan

pelajar yang menggunakan ICT sebagai salah satu daripada cara pembelajaran yang

digunakan di kolej ini.

Jadual 4.2.2.7: Taburan Responden Mengikut Penggunaan ICT Sebagai Medium

Pembelajaran

PENGGUNAAN ICT BIL. RESPONDEN PERATUS (%)

Ya 4 7.3

Tidak 51 92.7

JUMLAH 55 100.00

Sumber: Analisis soal selidik

85

4.2.2.8 Penggunaan Alat Bantu Mengajar Semasa Proses Pengajaran Dan

Pembelajaran

Jadual 4.2.2.8 adalah hasil dapatan mengenai penggunaan alat bantu

mengajar yang digunakan di kolej ini semasa proses pengajaran dan pembelajaran

dijalankan. Di dalam borang soalselidik, pengkaji telah menyediakan 4 pilihan

jawapan untuk responden memilihnya, iaitu ; (1) Sering digunakan, (2) Jarang

digunakan, (3) Digunakan bila perlu, dan (4) Tidak digunakan. Dapatan yang

diperolehi menunjukkan bahawa kebanyakan daripada responden telah memilih

jawapan yang ke-3 (Digunakan bila perlu) dan jumlahnya adalah seramai 35 orang

responden. Jumlah ini adalah mewakili 63.6% daripada keseluruhan responden yang

terlibat. Jadual 4.2.2.8 di bawah adalah merujuk kepada taburan penggunaan alat

bantu mengajar semasa proses pengajian dan pembelajaran

Jadual 4.2.2.8: Taburan Responden Mengikut Penggunaan Alat Bantu Mengajar

Semasa Proses Pengajaran Dan Pembelajaran

PENGGUNAAN ABM BIL. RESPONDEN PERATUS (%)

Sering Digunakan 5 9.1

Jarang Digunakan 7 12.7

Digunakan bila perlu 35 63.6

Tidak Digunakan 8 14.5

JUMLAH 55 100.00

Sumber: Analisis soal selidik

86

Rumusan yang dapat dibuat berasaskan kepada dapatan yang diperolehi hasil

daripada borang soalselidik ialah para pensyarah di jabatan ini hanya akan

menggunakan alat bantu mengajar apabila dirasakan perlu untuk menggunakannya.

Hal ini jelas dengan melihat kepada jawapan yang dipilih oleh responden mengenai

persoalan tersebut, iaitu seramai 35 orang kesemuanya atau kira-kira 63.6%.

Manakala responden yang lain telah memilih tiga pilihan jawapan yang lain, iaitu

sering digunakan, jarang digunakan dan tidak digunakan. Ringkasnya, kesimpulan

yang dapat pengkaji buat kepada pemilihan jawapan ketiga-tiga jawapan tersebut

adalah rendah dan tidak melebihi 10 responden.

4.2.3 Kaedah Penilaian Kerja Kursus

Pendekatan selanjutnya yang diambil oleh pengkaji di dalam mengumpulkan

maklumat mengenai Metodologi Pengajian Syariah di kolej ini adalah dengan

melihat bagaimanakah kertas tugasan ataupun kerja kursus pelajar dinilai oleh para

pensyarah.

Untuk tujuan tersebut, di dalam borang soal-selidik pengkaji telah

memasukkan beberapa situasi atau keadaan yang boleh dipilih oleh responden bagi

menyatakan bagaimanakah kerja kursus mereka dinilai oleh para pensyarah.

Berikut adalah dapatan mengenai cara penilaian yang digunakan bagi menilai kerja

kursus yang dibuat oleh para pelajar:

87

4.2.3.1 Teknik Membentangkan Kerja Kursus

Jadual 4.2.3.1: Taburan Responden Mengikut Teknik Membentangkan Kerja Kursus

TEKNIK PEMBENTANGAN BIL. RESPONDEN PERATUS (%)

Guna Papan Hitam 29 41

Bercakap Tanpa Sebarang Alat

Bantuan

23 33

Guna Komputer 13 19

Guna OHP 3 4

Kertas Mahjong 2 3

JUMLAH 55 100

Sumber: Analisis soal selidik

Jadual 4.2.3.1 adalah merujuk kepada dapatan mengenai cara pembentangan

kertas kerja yang dilakukan oleh pelajar di kolej ini. Terdapat lima cara atau

pendekatan yang sering digunakan oleh pelajar di kolej ini terutamanya pelajar

daripada Jabatan Syariah. Melalui jadual 4.2.3.1 juga pengkaji dapat mengetahui

bahawa kaedah pembentangan yang paling popular di kalangan responden adalah ;

Pembentangan Dengan Menggunakan Papan Hitam 29 orang (41%), Bercakap Tanpa

Sebarang Alat Bantuan 23 orang (33%), Guna Komputer 13 orang (19%), Guna OHP

3 orang (4%) dan pendekatan yang terakhir Kertas Mahjong 2 orang (3%).

88

Kesimpulan yang dapat pengkaji buat berdasarkan dapatan di atas ialah ramai

di kalangan responden masih menggunakan pendekatan tradisional, iaitu dengan

menggunakan papan hitam sebagai alat bantuan di dalam menyampaikan kerja

kursus mereka. Malah masih terdapat sejumlah bilangan yang besar di kalangan

responden menggunakan pendekatan tanpa menggunakan sebarang alat bantuan

semasa sesi pembentangan kertas kerja. Walau bagaimanapun, terdapat juga

sekumpulan pelajar yang menyahut cabaran dunia ICT sekarang dengan

menggunakan perisian komputer untuk menyampaikan pembentangan kertas kerja

mereka. Selain itu, terdapat dua lagi cara yang digunakan oleh responden iaitu

menggunakan OHP dan juga Kertas Mahjong. Kedua-dua cara yang terakhir ini

mempunyai bilangan yang agak kecil, iaitu seramai 3 dan 2 orang sahaja .

4.2.4 Persepsi Pelajar Terhadap Pengajaran Pensyarah Di MARSAH

4.2.4.1 Cara Penilaian Keberkesanan Pengajaran Pensyarah

Jadual 4.2.4.1: Taburan Responden Mengikut Cara Penilaian Pengajaran Pensyarah

PENILAIAN PENGAJARAN BIL. RESPONDEN PERATUS (%)

Borang soal selidik diedarkan

kepada pelajar

23 41.8

Penilaian Oleh Badan Tertentu 16 29.1

Tiada penilaian 16 29.1

JUMLAH 55 100.00

Sumber: Analisis soal selidik

89

Jadual 4.2.4.1 di atas adalah maklumat mengenai cara penilaian yang pernah

digunakan bagi menilai keberkesanan pengajaran yang digunakan oleh pensyarah di

Jabatan Syariah, MARSAH. Hasil dapatan menunjukkan terdapat beberapa cara atau

kaedah yang digunakan bagi tujuan itu. Antaranya dengan menggunakan borang soal

selidik yang diedarkan kepada para pelajar dari jabatan ini. Dapatan yang diperolehi

menunjukkan seramai 23 orang responden telah memilih cara ini bagi menyatakan

bahawa keberkesanan kaedah pengajaran yang digunakan oleh para pensyarah di

jabatan ini telah dinilai menggunakannya dan ia membawa peratusan sebanyak

41.8%. Cara kedua yang digunakan bagi menilai keberkesanan pengajaran ialah

dengan menggunakan penilai dari luar yang dilantik dari badan yang tertentu. Bagi

kaedah dan cara ini, dapatan menunjukkan seramai 16 orang responden memilihnya

dan jumlah ini mewakili sebanyak 29.1% daripada jumlah keseluruhan responden.

Selain daripada dua pilihan jawapan di atas, terdapat juga kumpulan

responden yang memilih jawapan “tiada penilaian” yang pernah dibuat terhadap

pengajaran para pensyarah di kolej ini. Jumlah responden yang memilih jawapan ini

adalah seramai 16 orang responden dan mewakili sebanyak 29.1% daripada

responden. Berasaskan kepada dapatan yang diperolehi, apa yang dapat pengkaji

simpulkan adalah para pensyarah dari Jabatan Syariah di MARSAH pernah

dilakukan penilaian mengenai prestasi dan keberkesanan pengajaran yang mereka

gunakan semasa sesi kuliah.

90

4.2.5 Pendedahan Terhadap Subjek Tambahan

4.2.5.1 Kursus Tambahan

Dalam usaha MARSAH untuk melahirkan graduan pengajian islam yang

kompetan dalam pelbagai aspek, pihak pengurusan MARSAH telah mengatur

langkah dan membuat persediaan awal dengan menetapkan beberapa subjek

tambahan yang tertentu di dalam sukatan kursus pengajian yang ditawarkan. Subjek

ini perlu diambil oleh setiap pelajar bagi mencukupkan jumlah jam kredit yang perlu

diambil oleh setiap pelajar bagi memenuhi syarat penganugerahan diploma yang

sedang diambil.

Selain dari itu, pendedahan para pelajar terhadap subjek tersebut merupakan

satu persiapan di dalam melahirkan lepasan diploma pengajian islam yang

berketerampilan dan bersahsiah tinggi. Selanjutnya mereka berupaya untuk duduk

sama tinggi malahan berkemungkinan menandingi lepasan-lepasan diploma daripada

pusat-pusat pengajian tinggi yang lain. Oleh yang demikian, kesan daripada

pemahaman dan penguasaan para lepasan diploma tersebut di dalam bidang yang

mereka ceburi akan melahirkan khalifah Allah yang dinanti-nantikan. Mereka akan

meneruskan usaha memakmurkan dunia ini mengikut apa yang diredainya. Berikut

adalah senarai subjek tambahan yang telah menjadi sukatan pengajian kepada pelajar

di MARSAH.

91

Jadual 4.2.5.1: Senarai Subjek Tambahan Yang Perlu diambil Oleh Para Pelajar

Syariah di MARSAH

BIL. SUBJEK TAMBAHAN

1 Bahasa Kebangsaan

2 Pengajian Malaysia

3 Bahasa Inggeris 1 dan 2

4 Teknologi Maklumat

5 Kaedah Penyelidikan

6 Sistem Kehakiman Malaysia

7 Undang-Undang Jenayah Malaysia

92

4.3 KESIMPULAN

Secara umumnya, pengajian syariah di MARSAH bersifat dinamik dan

dirangka untuk menghasilkan pelajar yang kompeten, khususnya dalam melanjutkan

pengajian ke peringkat yang lebih tinggi. Dari aspek latar belakang pelajar, rata-rata

pelajar terdiri daripada lepasan SPM dan berasal dari dalam negara dan luar negara.

Kebanyakannya adalah pembiayaan sendiri.

Dari aspek pengajarannya, pengajian syariah di MARSAH masih

mengamalkan pendekatan tradisional iaitu pendekatan sehala di samping penggunaan

alat bantu mengajar yang minimum. Dari aspek pembelajaran, para pelajar masih lagi

ketinggalan berbanding pelajar IPTA dan IPTS yang lain. Penggunaan ICT di

kalangan pelajar masih lagi minimum. Walaupun begitu, terdapat beberapa subjek

tambahan bagi menambah nilai pasaran kerja para pelajar.

93

BAB 5: PENUTUP

5.1 PENGENALAN

Pengajian Syariah merupakan satu jurusan pendidikan yang penting di dalam

membentuk masyarakat Islam yang lebih bersedia dengan cabaran hidup di dunia dan

menghadapi ketentuan Ilahi di akhirat nanti. Segala tatacara kehidupan yang diredai

dan diaturkan oleh Allah perlu digarap dan difahami dengan tepat seperti mana yang

dikehendaki.

Tambahan pula pada hari ini, fenomena dan perkembangan dunia kini

semakin maju dan moden dengan penemuan dan rekaan pelbagai peralatan yang

cukup canggih, dan ini menuntut perubahan paradigma umat Islam ke arah yang

lebih maju ke hadapan dan seterusnya memiliki minda kelas pertama. Kedua-dua

keadaan ini akan memastikan masyarakat Islam tidak terus ketinggalan di dalam

pelbagai lapangan kehidupan seperti mana yang berlaku kini.

5.2 RUMUSAN

Hasil dapatan yang diperolehi mengenai Metodologi pengajian syariah di Kolej

Pengajian Islam Johor (MARSAH) menyatakan bahawa kolej ini secara

keseluruhannya menggunakan kurikulum yang diguna pakai di Universiti al-Azhar,

Mesir. Oleh itu, kolej ini agak terikat dengan subjek-subjek tradisi yang diwarisi dari

zaman yang lalu akibat daripada perjanjian yang telah dimeterai bersama.

94

Walau bagaimanapun, pihak pengurusan MARSAH telah mengatur

rancangan agar kolej ini sentiasa berada pada landasan yang tepat dengan kehendak

semasa dengan menawarkan beberapa mata pelajaran tambahan yang lain bagi

memastikan ia bersesuaian dengan kehendak dan keperluan pasaran semasa. Selain

itu, mata pelajaran tambahan yang dipilih sebagai subjek yang perlu diambil oleh

para pelajar juga amat menekankan kesesuaian subjek tersebut dengan Fakulti yang

terdapat di kolej ini.

Berkaitan dengan kaedah pengajaran yang diguna pakai oleh pensyarah

semasa kuliah dijalankan, pengkaji dapati beberapa kaedah telah digunakan untuk

tujuan itu sama ada berbentuk sehala, interaktif dan sebagainya. Walau

bagaimanapun, ia adalah terserah kepada kebijaksanaan pensyarah yang

mengendalikan kuliah tersebut dan kesesuaiannya dengan tajuk yang hendak

disampaikan kepada pelajar.

Selain itu, para pensyarah daripada jabatan ini juga turut tidak ketinggalan di

dalam menggunakan pendekatan yang terkini semasa menyampaikan kuliah kepada

para pelajar. Antara kaedah moden yang digunakan adalah seperti penggunaan ICT,

projektor dan tayangan slide semasa sesi kuliah di samping penggunaan alat bantu

mengajar yang lain. Walaupun begitu ia masih minimum.

Berkaitan dengan kaedah pembelajaran yang digunakan oleh para pelajar dari

jabatan ini, pengkaji dapat menyimpulkan bahawa terdapat beberapa cara

pembelajaran yang diguna pakai oleh mereka di sepanjang tempoh pengajian mereka

95

di kolej ini. Ringkasnya, kaedah perbincangan dengan rakan-rakan adalah menjadi

pilihan utama kepada majoriti pelajar daripada Jabatan Syariah di MARSAH sebagai

cara untuk mereka melakukan proses (kegiatan) belajar dan juga mengulang kaji

pelajaran yang diambil.

Perlu diperhatikan juga di sini, mengapa kaedah tersebut menjadi pilihan

utama kepada sebilangan besar para pelajar MARSAH di dalam mengulang kaji

pelajaran mereka. Hal ini adalah kerana ia dapat mempermudahkan proses

penghadaman maklumat-maklumat dalam bilik kuliah di samping mencambahkan

pemikiran pelajar.

Selain daripada kesungguhan para pelajar menghadapi hari-hari pengajian

mereka di kolej ini, perlu diperhatikan juga tentang usaha yang telah diambil oleh

MARSAH untuk melahirkan lepasan diploma pengajian Islam yang kompeten dan

seterusnya dapat bersaing dengan lulusan IPTA dan IPTS yang lain. Antara usaha

yang telah dijalankan ialah dengan melakukan penilaian terhadap keberkesanan

kaedah pengajaran yang telah digunakan oleh pensyarah semasa sesi kuliah

dijalankan.

Dalam usaha tersebut, terdapat dua kaedah penilaian yang telah digunakan,

iaitu; (1) melalui borang soal selidik yang diedarkan kepada para pelajar, dan (2)

penilaian yang dibuat oleh badan yang tertentu.

96

Kesimpulan yang dapat pengkaji buat dengan berasaskan kepada hasil

dapatan yang diperolehi menunjukkan bahawa pihak pengurusan MARSAH telah

melakukan usaha untuk memperbaiki mutu pengajaran dan memperelok lagi kaedah

pedagogi yang digunakan oleh para pensyarah di jabatan ini.

Selain itu, pihak pengurusan MARSAH turut berusaha untuk meningkatkan

mutu graduannya dengan menggalakkan para pelajarnya untuk menyertai pelbagai

kursus dan seminar dalam pelbagai bidang. Pendekatan seperti ini sedikit sebanyak

akan membantu di dalam membentuk graduan pengajian Islam yang lebih kompeten

untuk bersaing dengan garaduan lulusan daripada IPTA dan IPTS lain. Seterusnya

dapat melahirkan golongan lepasan diploma yang memenuhi kehendak pasaran

kerjaya masa kini.

Selain daripada usaha dan tindakan yang telah dan akan diambil oleh pihak

pengurusan MARSAH di dalam menyediakan generasi lepasan diploma pengajian

Islam yang kompeten dan memenuhi kehendak pasaran kerjaya masa kini, para

pelajar turut digalakkan agar bergiat cergas di dalam berpersatuan dan juga aktiviti-

aktiviti kokurikulum yang lain.

Selain sibuk berpersatuan dan juga aktiviti-aktiviti yang lebih berbentuk

ilmiah, para pelajar turut tidak ketinggalan di dalam membudayakan hidup yang

lebih cergas dengan mengamalkan aktiviti bersukan sebagai kegiatan sampingan.

Cara ini sedikit sebanyak dapat menjamin kehidupan yang lebih sihat dan

bersemangat di dalam matlamat untuk mencapai kecemerlangan di arena pelajaran

97

dan juga bersiap sedia untuk memasuki dunia masyarakat yang penuh dengan

cabaran yang mencabar.

Walau bagaimanapun, kolej ini turut berhadapan dengan masalah dan

halangan yang sama seperti yang dihadapi oleh IPTA dan IPTS yang lain di dalam

proses pembelajaran dan pengajaran terutamanya dari aspek penguasaan Bahasa

Inggeris dan Bahasa Arab.

Bagi mengatasi permasalahan yang dihadapi, pihak kolej disarankan supaya

mengambil pelbagai langkah yang perlu untuk mengatasinya seperti menganjurkan

kempen berbahasa Arab, anjurkan program dan aktiviti yang menekankan

penggunaan Bahasa Inggeris/Arab di kalangan para pelajar ataupun memperkenalkan

minggu berbahasa Inggeris/Arab. Di dalam penganjuran program dan aktiviti

tersebut, penyertaan daripada para pensyarah turut diperlukan bagi menjayakan lagi

program tersebut dan seterusnya dapat mencapai objektif penganjurannya.

Ringkasnya, ketiga-tiga watak utama di kolej ini sama ada pentadbir

MARSAH, barisan pensyarah dan para pelajar perlu bergandingan dan berkerjasama

di dalam mencapai kecemerlangan di dalam merealisasikan objektif, visi dan misi

penubuhan kolej ini.

98

BIBLIOGRAFI

Abdul Halim El-Muhammady (1982), Pengaruh Madhhab Shafii Dan Masalah

Kaum Muda Di Malaysia. Kuala Lumpur: Persatuan Bekas Mahasiswa

Islam Timur Tengah.

Abdul Halim Mat Diah (1987) Suatu Contoh Tentang Huraian Metodologi. Kuala

Lumpur: Fakulti Usuluddin Akademi Islam Universiti Malaya.

Abdul Karim Ali & Raihanah Hj. Azahari (2001), Hukum Islam Semasa Bagi

Masyarakat Malaysia Yang Membangun. Kuala Lumpur: Unit Penerbitan

Akademi Pengajian Islam.

Abdullah Ishak (1990), Islam Di Nusantara Khususnya Di Tanah Melayu. Selangor:

Al-Rahmaniah.

____________ (1995), Pendidikan Islam Dan Pengaruhnya Di Malaysia. Kuala

Lumpur: Dewan Bahasa dan Pustaka.

Abdullah Jusuh (1990), Tamadun Islam Di Malaysia. Kuala Lumpur: Dewan Bahasa

dan Pustaka.

Abdul Monir Yaacob (2003), “Pengajian Islam di Institusi Pengajian Tinggi Awam

dan Swasta” dalam Suzalie Mohamad (ed.), Memahami Isu-isu Pendidikan

Islam di Malaysia. Kuala Lumpur: IKIM.

Abudin Nata (1997), Filsafat Pendidikan Islam. Jakarta: Logos Wacana Ilmu.

Amran Kasimin (1991), Religion and Social Change Among the Indigenous People

of the Malay Peninsula. Kuala Lumpur : Dewan Bahasa dan Pustaka.

Al-Asyqar, „Umar Sulayman (1991), Khasa’is al-Syari‘ah al-Islamiyyah. c. 3,

Beirut: Dar al-Nafa‟is.

99

Buku Panduan Penulisan Tesis/Disertasi Ijazah Tinggi Akademi Pengajian Islam.

(2001), Kuala Lumpur: Akademi Pengajian Islam Universiti Malaya.

Fadzlullah Hj. Shuib (1996), Kecemerlangan Ilmu Dalam Sejarah dan Tamadun

Islam: Penginstitusian Ilmu di Zaman Abbasiyah 750-1258 M. Kuala

Lumpur: Pustaka Warisan.

Gerald S. Ferman & Jade Levin (1975), Social Sciences Research, United States of

America: John Wisley & Sons.

Ghazali Darussalam (2001), Pedagogi Pendidikan Islam. Selangor: Utusan

Publications.

H. Samsul Nizar (2007), Sejarah Pendidikan Islam. Jakarta: Kencana.

Harun Mat Piah et.al (eds.) (2000), Kesusasteraan Melayu Tradisional. e. 2, Kuala

Lumpur : Dewan Bahasa dan Pustaka.

Hasnizam Hashim (2004), “Metodologi Pengajian Syariah Di Universiti Islam

Antarabangsa Malaysia”, (Disertasi M.Sh., Jabatan Fiqh dan Usul, APIUM,

tidak diterbitkan).

Hasyim Abdullah et al. (1998), Perspektif Islam di Malaysia, Kuala Lumpur: Jabatan

Pengajian Media Universiti Malaya.

Ibn Manzur (1994), Lisan al-‘Arab. c. 3, Beirut: Dar Sadir.

Idris Awang (2001), Kaedah Penyelidikan: Suatu Sorotan. Kuala Lumpur: Akademi

Pengajian Islam.

Jasa Ungguh Muliawan (2005), Pendidikan Islam Integratif. Yogyakarta: Pustaka

Pelajar.

Jawatan kuasa Tetap Bahasa Melayu (1992), Pedoman Transliterasi Huruf Arab Ke

Huruf Rumi. Kuala Lumpur: Dewan Bahasa dan Pustaka.

100

Al-Jurjani (t.t.), al-Ta‘rifat. (t.t.p.): Dar al-Dayyan li al-Turath.

Kamus Dwibahasa. (2002), edisi kedua, Kuala Lumpur: Dewan Bahasa dan Pustaka.

Khomsah binti Mutalib (2004), “Metodologi Pengajian Syariah Di Kolej Islam Darul

Ulum, Pokok Sena, Kedah”, (Disertasi MSh, Jabatan Fiqh dan Usul,

APIUM, tidak diterbitkan).

Koentjaraningrat (1977), Metode-metode Penelitian Masyarakat. Jakarta: PT

Gramedia.

Kolej Pengajian Islam Johor (MARSAH), Dalil Akademik Kuliah Syariah Islamiah.

2007/2008.

Louay Safi (1998), Asas-asas Ilmu Pengetahuan: Satu Kajian Perbandingan

Kaedah-kaedah Penyelidikan Islam dan Barat. Kuala Lumpur: The

International of Islamic Thought & Thinker‟s Library.

Mahmood Zuhdi Hj. Ab. Majid (1997), Dinamisme Pengajian Syariah. Kuala

Lumpur: Berita Publishing.

_______________________ (2004), Sejarah Pembinaan Hukum Islam. Kuala

Lumpur: Penerbit Universiti Malaya.

________________ & Paizah Hj Ismail (2004), Pengantar Pengajian Syariah. Kuala

Lumpur: al-Baian Corporation.

Mohd Shaffie Abu Bakar (1987), Metodologi Penyelidikan. Bangi: UKM.

Mohd. Saleh Haji Ahmad (1999), Pengantar Syariat Islam. Kuala Lumpur: Pustaka

Haji Abdul Majid.

Muhammad Abdul Rauf (1964), A Brief History of Islam: With Special Reference to

Malaya. Kuala Lumpur : Oxford University Press.

101

Noresah Baharom et al. (eds.) (2005), Kamus Dewan. edisi 4, Kuala Lumpur: Dewan

Bahasa dan Pustaka.

Al-Qaradawi, Yusuf (1997), Madkhal li Dirasati al-Syari'ah al-Islamiyyah. c. 2.

Beirut: Mu‟assasah al-Risalah.

Al-Qurtubi, Muhammad b. Ahmad (1996), al-Jami‘ li Ahkam al-Qur’an. Beirut: Dar

al-Kutub al-„Ilmiyyah.

Rahimin Affandi Abdul Rahim (2002), “Adat dan Kesenian Melayu : Satu Tafsiran

dari Perspektif Islam”, (Kertas kerja Seminar Adat dan Kesenian Melayu

Mengikut Perspektif Islam, anjuran Institut Seni Malaysia Melaka

(ISMMA), Melaka).

Rosliza @ Rosli Mahmod (2005), “Metodologi Pengajian Syariah Di Pondok Moden

Kandis, Bachok, Kelantan, Kelantan”, (Disertasi M.Sh., Jabatan Fiqh dan

Usul, APIUM, tidak diterbitkan).

Samaruddin Rejab & Nazri Abdullah (1992), Panduan Menulis Tesis. Kuala

Lumpur: Dewan Bahasa dan Pustaka.

Sheikh Abdullah Basmeih (1982) Tafsir Pimpinan Ar-Rahman Kepada Pengertian

Al-Quran. Kuala Lumpur: BAHEIS.

Sulaiman Masri (2003), Kaedah Penyelidikan dan Panduan Penulisan Esei,

Proposal dan Tesis. Kuala Lumpur: Utusan Publications.

Suraya Binti Mohd Zin (2003), “Metodologi Pengajian Syariah Di Kolej UNITI”,

(Disertasi M.Sh., Jabatan Fiqh dan Usul, APIUM, tidak diterbitkan).

Syed Arabi Idid (1992), Kaedah Penyelidikan Komunikasi dan Sains Sosial. c. 2,

Kuala Lumpur: Dewan Bahasa dan Pustaka.

Syed Muhammad Naquib al-Attas (1990), Islam Dalam Sejarah dan Kebudayaan

Melayu. Petaling Jaya: Angkatan Belia Islam Malaysia.

102

Wan Mohd Nor Wan Daud (1995), Penjelasan Budaya Ilmu. Kuala Lumpur : Dewan

Bahasa dan Pustaka.

Winargo Surachmad (1970), Dasar dan Teknik Reseach, Pengantar Methodologi

Ilmiah, Bandung : Penerbit C.V. Tarsito.

Zulkarnain Zakaria & Hishamuddin Md. Som (2001), Analisis Data Menggunakan

SPSS Windows, Skudai: Penerbit Universiti Teknologi Malaysia.

Zurita binti Mohd Yusoff (2004), “Metodologi Pengajian Syariah di Kolej Agama Sultan Zainal

Abidin (KUSZA), Kuala Terengganu, Terengganu”, (Disertasi M.Sh., Jabatan Fiqh dan

Usul, APIUM, tidak diterbitkan).

