
17

AMALAN PENGAJARAN GURU PENDIDIKAN ISLAM DALAM

MENERAPKAN NILAI AKHLAK MURID BANDUAN MUDA:

SATU TINJAUAN AWAL
ISLAMIC EDUCATION TEACHERS’ TEACHING PRACTICES IN THE

INCULCATION OF AKHLAK IN THE YOUNG PUPIL INMATES: A

PRELIMINARY REVIEW
Asmawati Suhid1

Fathiyah Fakhruddin1

Lukman Abdul Mutalib2

Abd. Muhsin Ahmad3

Fakulti Pengajian Pendidikan, Universiti Putra Malaysia1

Universiti Sains Islam Malaysia2

Universiti Malaya3

Accepted Date: 29 January 2018 Published Date: 3 April 2018

To cite this document: Suhid, P. M. D. A., Fakhruddin, D. F., Mutalib, P. M. D. L. A., & Ahmad,

A. M. (2018). Amalan Pengajaran Guru Pendidikan Islam Dalam Menerapkan Nilai Akhlak Murid

Banduan Muda: Satu Tinjauan Awal. International Journal of Education, Psychology and

Counseling, 3(9), 17-29.

__

Abstrak

Akhlak merupakan salah satu teras ajaran Islam dimana tanpa akhlak maka tidak sempurna

keislaman seseorang individu muslim. Justeru, pendidikan akhlak manusia merupakan antara

agenda utama pendidikan dalam Islam. Malah, perutusan Rasulullah SAW ke muka bumi ini antara

lain bertujuan menyempurnakan akhlak mulia manusia. Penekanan kepada pendidikan akhlak jelas

termaktub dalam Falsafah Pendidikan Kebangsaan dan Falsafah Pendidikan Islam. Berdasarkan

konsep Education for All atau pendidikan untuk semua, maka Pendidikan Islam turut diajarkan

kepada murid banduan muda di sekolah-sekolah Integriti di Malaysia. Menerusi pendidikan yang

diberikan diharapkan mereka tidak ketinggalan dalam arus pendidikan perdana dan yang utama

dapat memelihara dan membentuk akhlak mereka. Walaupun murid ini dianggap sebagai

bermasalah delinkuen, mereka perlu dididik dan dipupuk dengan nilai-nilai Islam dan moral agar

menjadi insan yang berguna di suatu hari kelak. Untuk itu, kajian ini dijalankan untuk mengenal

pasti persepsi murid terhadap penerapan nilai akhlak menerusi amalan pengajaran guru

Pendidikan Islam. Secara keseluruhannya, dapatan kajian menunjukkan bahawa majoriti murid

berpandangan positif tentang penerapan nilai akhlak dalam amalan pengajaran guru Pendidikan

Islam. Mereka turut bersetuju bahawa guru Pendidikan Islam mempamerkan akhlak mulia semasa

memulakan pengajaran. Berdasarkan dapatan kajian, pengkaji dapat membuat beberapa rumusan

dan mengetengahkan beberapa cadangan yang wajar.

Katakunci: Pendidikan Islam, Pendidikan akhlak, Murid banduan muda

Volume: 3 Issues: 9 [March, 2018] pp.17-29

 International Journal of Education, Psychology and Counseling
eISSN: 0128-164X

Journal website: www.ijepc.com

18

Abstract

Akhlak or morality is one of the core Islamic teachings, for without morality the individual is an

imperfect Islamic Muslim. Thus, human morality education is one of the main agenda in Islamic

education. In fact, amongst the messages of Prophet Muhammad (PBUH) on earth, was aimed to

perfect human noble morality. The emphasis on moral education is clearly enshrined in the

National Education Philosophy and the Islamic Education Philosophy. Based on the concept of

Education for All, Islamic Education is also taught to the young pupil inmates in the integrity

schools in Malaysia. Through the education given, it is hoped they are not left behind in the main

stream education and the priority is to be able to maintain and shape their moral behavior.

Although these pupils are considered as problematic delinquents, they need to be educated and

nurtured with Islamic and moral values so as to be useful people one day. Therefore, this study was

conducted to identify the pupils’ perceptions towards the inculcation of moral values through the

Islamic Education teachers’ teaching practices. In general, the findings showed the majority of the

pupils had positive perceptions towards the inculcation of moral values in the Islamic Education

teachers’ teaching practices. They also agreed the Islamic Education teachers demonstrated noble

moral values when they started to teach. Based on the study’s findings, the researchers made

several conclusions and highlighted several appropriate suggestions.

Keywords: Islamic Education, Moral Education, Young Pupil Inmates.

__

Pengenalan

Ajaran Islam merupakan way of life yang syumul dan menyeluruh yang mencakupi setiap aspek dan

keperluan hidup manusia yang menyeimbangkan antara duniawi dan ukhrawi. Selain pemantapan

aqidah dan ibadah, penanaman dan pembinaan akhlak merupakan antara agenda utama dalam

bidang pendidikan umumnya dan Pendidikan Islam khasnya. Justeru, pendidikan akhlak sentiasa

diberi perhatian dan ditekankan dalam Islam. Jika ditinjau dari segi maksud akhlak itu sendiri

adalah agama dan maruah. Oleh itu, jelas menunjukkan bahawa menurut kacamata Islam akhlak

adalah sebahagian daripada agama Islam (Asmawati Suhid, 2009). Rasulullah SAW bersabda yang

bermaksud:

Orang mukmin yang paling sempurna imannya di antara kamu ialah yang paling baik

akhlaknya.

(Imam Ahmad, Juz 3, no 7406)

Abdullah al-Amin an-Na’miy (1994) turut mengulas pendapat Ibnu Khaldun tentang peranan

agama dan akhlak menegaskan:

Agama bermatlamatkan ke arah pembinaan akhlak yang baik sama ada melalui perintah

atau pun tegahannya. Setiap perlakuan yang terpuji merupakan yang disuruh agama dan

perlakuan keji pula merupakan yang dilarang oleh agama.

Azhar Ahmad (2006) menjelaskan bahawa akhlak merupakan sendi yang mengikat perhubungan

dalam sesebuah masyarakat bagi mewujudkan kestabilan, keamanan dan kesejahteraan masyarakat.

Pembinaan akhlak merupakan dasar utama dalam rangka mewujudkan kebaikan sebagai suatu yang

19

dominan dalam kehidupan di dunia. Dalam menentukan nilai akhlak yang harus dimiliki oleh

seorang muslim, Islam menjadikan al-Quran dan hadith sebagai sumber rujukan utama (Raihan

Marzuki & Pabiyah Hajimaming@Toklibok, 2017). Oleh itu, pendidikan akhlak perlu ditekankan

dalam membangunkan generasi yang bakal menerajui masyarakat dan negara agar tidak berlaku

kepincangan ketika mengejar kecemerlangan dalam kehidupan. Tiada gunanya andaikata manusia

hanya menitikberatkan hal keduniaan semata-mata kerana matlamat akhir kehidupan muslim adalah

menuju akhirat. Ini bertepatan dengan matlamat atau hasrat pendidikan dalam Islam iaitu

memperoleh kecemerlangan di dunia dan akhirat. Justeru, kajian ini dijalankan untuk meninjau

sejauhmanakah guru Pendidikan Islam menerapkan nilai-nilai akhlak dalam proses pengajaran dan

pemudahcaraan (PdPC) murid banduan muda di sekolah Integriti.

Pemantapan Akhlak Murid Menerusi Pendidikan Islam

Guru memainkan peranan penting selepas ibubapa sebagai role model kepada anak-anak ketika

mereka di sekolah. Ini kerana, guru sebagai murabbi, muaddib dan mu’allim perlu menyedari tugas

dan tanggungjawab yang digalasnya sebagai amanah yang diharapkan oleh ibubapa dan masyarakat

(Asmawati Suhid dan Mohd. Aderi CheNoh, 2016). Ta’dib merupakan salah satu unsur penting

dalam pendidikan Islam. Ta’dib bermaksud mendidik seseorang dengan adab atau akhlak yang

berteraskan akhlak Islam yang mulia. Istilah ta’dib disebutkan dalam hadith Rasulullah S.A.W.

sebagaimana sabda baginda:

Allah telah mendidik aku dengan adab (sopan yang mulia), maka kerana itu baiklah

adab sopanku.

(Jami’ al-Ahadith, Juz 2, no. 959)

Dalam menerangkan maksud istilah di atas, imam Hafiz zaynuddin Abd. Rauf al-Manawy berkata

Allah telah mengajar baginda S.A.W. bagaimana untuk menguasai jiwa dan nafsu dan menghiasi

diri dengan akhlak-akhlak yang mulia (al-Manawy,1988).

Dalam Islam, proses ta’dib atau pendidikan akhlak hakikatnya bermula dengan persediaan lama

sebelum anak dilahirkan ke dunia. Seterusnya setelah anak dilahirkan perlu diwujudkan suasana

persekitaran yang kondusif dan pemakanan dari sumber yang halal, kemudian disusuli dengan

pendidikan yang formal dan informal (Abdul Basit Muhammad Sayid, 2005). Menurut Sayidina

Ali, pendidikan anak-anak melalui empat tahap, iaitu 7 tahun pertama ibubapa disuruh sering

bermain dengan anak-anak, 7 tahun kedua (dari 8-14 tahun) ibu bapa mesti mula mengajar dan

mendisiplinkan anak-anak, 7 tahun berikutnya (dari 15-21 tahun) anggaplah anak-anak sebagai

kawan berbicara, berbincang dan sebagainya manakala tahap terakhir iaitu dari 22 tahun ke atas

anggaplah mereka sebagai seorang dewasa. Peringkat yang paling penting adalah pada peringkat

kedua di mana peringkat ini dikenali sebagai awal remaja. Pada peringkat ini anak-anak perlu

diberikan didikan agama yang sempurna terutamanya ilmu fardu Ain serta pembinaan sahsiah diri.

Pendidikan akhlak amat diberi perhatian dalam sistem pendidikan di Malaysia. Ini jelas apabila

pihak kerajaan dan pemimpin negara berusaha menyedarkan masyarakat untuk kembali kepada

nilai-nilai murni dan mulia. Perkara ini jelas termaktub dalam Rukun Negara (khususnya berkaitan

dengan kalimah ‘kepercayaan kepada Tuhan’) dan cabaran keempat yang terkandung dalam

Wawasan 2020, iaitu mewujudkan masyarakat bermoral dan beretika sepenuhnya, yang rakyatnya

kuat beragama dengan nilai kerohanian serta disemai dengan nilai etika paling tinggi. Penegasan

20

tentang pentingnya pendidikan moral atau akhlak kepada murid jelas dalam ucapan Ketua Pengarah

Pendidikan dalam Dialog Reformasi Pendidikan Malaysia-Jepun pada 1988. Beliau menyatakan,

seperti dilaporkan oleh Mustafa Kamil Ayub (1994):

Masih menjadi keperluan yang amat mendesak agar pendidikan memainkan peranannya

dalam pembentukan dan pengukuhan semangat perpaduan nasional, dan menanamkan

serta mengekalkan cara hidup yang berdasarkan kepercayaan kepada Tuhan bersama-

sama dengan keseluruhan nilai etika dan moralnya.

Terkini, dalam Pelan Pembangunan Pendidikan Malaysia 2013-2025 aspek akhlak atau moral turut

diberi penekananapabila salah satu anjakan memberi fokus kepada usaha untuk melahirkan generasi

yang memiliki penghayatan nilai. Salah satu pendekatan bagi melahirkan generasi yang memiliki

penghayatan nilai ialah menerusi pemantapan subjek Pendidikan Islam dan Pendidikan Moral. Ini

secara jelas menunjukkan tuntutan dan aspirasi semasa negara ke arah pemupukan nilai akhlak atau

moral dalam kalangan murid.

Dalam dialog perdana yang bertemakan “TN50 Perspektif Islam mengangkat 'Aspirasi Khaira

Ummah' yang diadakan di Universiti Sains Islam Malaysia (USIM) pada 24 Februari 2017 turut

menekankan pembangunan sahsiah diri dalam membentuk dan melahirkan khaira ummah. Konsep

atau istilah Khaira Ummah, terungkap dalam ayat 110 Surah Ali Imran yang bermaksud:

"Kamu adalah umat yang terbaik (khaira ummah) yang dilahirkan untuk manusia,

menyuruh kepada yang makruf mencegah dari yang mungkar dan beriman kepada

Allah."

Khaira ummah mengandungi tiga elemen utama iaitu amar makruf, nahi mungkar dan beriman

kepada Allah. Konsep ini adalah kesinambungan kepada konsep ‘ummatan wasata’ atau

kesederhanaan yang di tuntut dalam Islam. Justeru, untuk mencapai Agenda TN50 dalam

pembangunan masyarakat yang cemerlang dan bersifat wasatiyyah seimbang dan kesederhanaan,

maka pendidikan Islam dan moral sangat penting untuk dihayati oleh semua masyarakat tanpa

mengira perbezaan agama dan bangsa.

Suatu bentuk sistem pendidikan yang menekankan pengetahuan dan nilai agama yang mampu

memanusiakan murid dan menghidupkan nilai mulia dilihat dapat menangani gejala keruntuhan

akhlak yang berleluasa kini. Malah, Kementerian Pelajaran Malaysia amat mengharapkan

Pendidikan Islam menerusi Adab Dan Akhlak Islam dapat memainkan peranan dalam pembentukan

nilai moral atau akhlak para murid Islam, dan Pendidikan Moral kepada murid bukan Islam

(Asmawati Suhid, 2006). Merujuk kepada pelaksanaan pengajaran Pendidikan Islam dalam sistem

pendidikan kebangsaan, falsafah yang bersifat seimbang, menyeluruh dan bersepadu telah digubal

sebagaimana berikut:

Satu usaha berterusan untuk menyampaikan ilmu, kemahiran dan penghayatan Islam

berdasarkan al-Quran dan as-Sunnah bagi membentuk sikap, kemahiran dan

keperibadian dan pandangan hidup sebagai hamba Allah yang mempunyai

tanggungjawab untuk membangun diri, masyarakat, alam sekitar dan negara ke arah

mencapai kebaikan di dunia dan akhirat.

21

Berdasarkan falsafah di atas, maka telah digariskan matlamat pendidikan Islam iaitu:

Pendidikan Islam adalah untuk menghasilkan muslim yang berilmu, beriman,

berketrampilan, beramal soleh, beradab dan berakhlak mulia berdasarkan al-Quran dan

as-Sunnah sebagai hamba dan khalifah Allah yang bertakwa dan menyumbang kepada

tamadun bangsa dan negara

(Huraian Sukatan Pelajaran Pendidikan Islam KBSM,2001)

Berdasarkan pernyataan Falsafah Pendidikan Islam negara serta matlamat pendidikan Islam yang

digariskan, jelas menunjukkan bahawa pendidikan akhlak murid amat ditekankan dalam sistem

pendidikan kebangsaan Malaysia secara berterusan. Nilai akhlak ialah antara nilai yang ditekankan

dalam pengajaran guru. Guru menerapkan nilai akhlak dalam pengajaran dengan memberi fokus

kepada beberapa kaedah. Antaranya ialah kaedah perbincangan iaitu berbincang tentang nilai

akhlak terpuji dan mengaitkannya dengan apa yang dilakukan murid dalam kehidupan seharian.

Selain daripada itu, guru juga menunjukkan teladan akhlak yang baik dan melakukan teguran dan

nasihat bagi membetulkan akhlak murid (Fathiyah, 2012).

Kesimpulannya, ternyata pengajaran mata pelajaran Pendidikan Islam menitikberatkan nilai akhlak

bagi memantapkan akhlak murid. Ia sejajar dengan kehendak Pelan Pembangunan Pendidikan

Malaysia serta apa yang ditentukan dalam matlamat Pendidikan Islam itu sendiri bagi membentuk

generasi yang memiliki penghayatan nilai.

Pendidikan Islam Di Sekolah Integriti

Untuk memelihara kehidupan yang harmoni, maka penekanan kepada sudut keagamaan dan

kerohanian amatlah penting terutama dalam penekanan iman yang berlandaskan tauhid kepada

Allah s.w.t. Ini kerana kuat atau lemahnya iman seseorang dapat diukur dan diketahui daripada

perilaku akhlaknya. Iman yang kuat akan mewujudkan akhlak yang baik dan mulia, sedangkan

iman yang lemah melahirkan akhlak yang buruk dan keji (Mohd. Kamal Hassan, 1987). Maka jelas

di sini, peranan agama dan aspek rohani perlu ditekankan dalam apa jua bentuk pendidikan akhlak

dan moral. Pendidikan akhlak berteraskan nilai agama adalah lebih sempurna dan menjamin

melahirkan insan yang berkualiti sebagai hamba dan khalifah Allah di muka bumi (Asmawati

Suhid, 2005).

Berkaitan statistik gejala moral dan jenayah yang melibatkan remaja atau murid sekolah rendah dan

menengah akhir-akhir ini amat membimbangkan. Fenomena gejala sosial merupakan salah satu

ancaman kepada sumber tenaga manusia yang bolrh merugikan negara dalam jangka masa panjang

(Zainudin Sharif & Norazman Mohamad Roslan, 2011). Pada tahun 2008, Bukit Aman melaporkan

bahawa sebanyak 5115 kes juvana telah difailkan. Manakala statistik kontenjen polis Melaka

menunjukkan peningkatan sebanyak 67% dengan peratusan besar kes adalah jenayah kekerasan

iaitu kes rogol, samun berkawan tanpa senjata api dan mendatangkan cedera. Statistik juga

menunjukkan murid terlibat dengan kes kecurian motosikal, ragut disamping kes dadah dan buli.

Nisbah jenayah juvana berbanding murid ialah 1.5:1000 orang murid (Utusan Malaysia 2.8.2008).

Dalam satu laporan yang dikeluarkan oleh Jabatan Perangkaan Malaysia pada Disember 2016 untuk

siaran akhbar menyatakan bahawa pesalah juvana yang melakukan kesalahan kali pertama pada

tahun 2015 sejumlah 4,152 kanak-kanak. Manakala pesalah juvana pada tahun yang sama iaitu

22

2015 yang melakukan kesalahan secara berulang ialah seramai 417 orang (Statistik Kanak-kanak

Malaysia, 2016). Selain itu, kes seorang penagih dadah berusia 13 tahun ditahan dalam satu operasi

pada September 2017 mencatatkan ia merupakan rekod penagih dadah paling muda dutahan oleh

Agensi Anti Dadah Kebangsaan (AADK). Sementara itu, kes kebakaran Pusat Tahfiz Darul Quran

Ittifaqiyah melibatkan enam suspek berusia bawah 18 tahun dan seorang yang baharu berusia 11

tahun. Enam suspek ternyata didapati positif dadah jenis ganja manakala dua orang suspek

mmempunyai rekod jenayah lampau (Roos Niza Mohd Sharif, 2017).

Dalam satu kajian yang di jalankan oleh Malaysian Institute For Research In Youth Development

dan centre of Education For Psychology And Development Malaysia mendapati bahawa 87%

daripada ’Mat Rempit’ adalah terdiri dari mereka yang berusia antara 14 hingga 25 tahun. Kajian

itu juga menunjukkan 48.1% daripada mereka terlibat dengan gejala rempit kerana merasa bosan,

38% semata-mata untuk mengisi masa lapang, manakala 27% akibat pengaruh rakan sebaya.

Menurut Syuhada Choo Abdullah menerusi Fadzlunesa bt Isa (2011), kajian terkini yang di

laksanakan oleh Universiti Putra Malaysia mendedahkan lebih 300 remaja Melayu di bandar dan

luar bandar terlibat dengan salah laku seksual dan gejala seks bebas. Perkara yang mengejutkan

ialah ia bukan berpunca dari kepincangan institusi keluarga tetapi akibat dari pengaruh rakan

sebaya. Sebahagian besar mereka juga mengakui menerima pendidikan agama yang mencukupi.

Berdasarkan fenomena dan statistik yang dipaparkan ternyata permasalahan juvana semakin

membimbangkan banyak pihak. Apa yang lebih membimbangkan ialah mereka merupakan pewaris

atau penentu kepada kepimpinan negara masa hadapan di mana lebih 50% pengundi berdaftar

adalah daripada kalangan generasi Y. Tidak sepatutnya berlaku tuduh menuduh dan menuding jari

kepada mana-mana pihak. Setiap individu bertanggung jawab memainkan peranan yang sewajarnya

mengikut kemampuan setiap individu. Sebagaimana firman Allah S.W.T. menyatakan yang

bermaksud:

Wahai orang-orang yang beriman, janganlah kamu mengkhianati amanah Allah dan

Rasul, dan (janganlah) kamu mengkhianati amanah-amanah yang dipercayakan kepada

kamu sedang kamu mengetahui.

(Surah al-Anfal 8:27)

Sekolah Integriti merupakan sinar baharu bagi pesalah juvana atau banduan muda. Ia ditubuhkan

pada April 2008 secara kerjasama Kementerian Pelajaran Malaysia dan Jabatan Penjara Malaysia.

Sekolah Integriti ini beroperasi di enam buah penjara mengikut zon, iaitu Sekolah Integriti Kluang

di Penjara Kluang Johor (Zon Selatan), Sekolah Integriti Kajang di Penjara Kajang Selangor (zon

Tengah), Sekolah Integriti Marang di Penjara Marang Terengganu (Zon Timur), Sekolah Integriti

Sungai petani di Penjara Sungai Petani (zon Utara), Sekolah Integriti Puncak Borneo di Penjara

Kuching Sarawak (zon Sarawak) dan Sekolah Integriti Kota Kinabalu di Penjara Kota Kinabalu

Sabah (Zon Sabah). Kesemua sekolah ini telah didaftarkan sebagai sekolah kerajaan pada Januari

2011 dan menjalankan aktiviti sepertimana sekolah kawalan penuh Kementerian Pelajaran

Malaysia serta membenarkan setiap murid yang berdaftar di sekolah ini menduduki peperiksaan

awam seperti Penilaian Menengah Rendah (PMR) dan Sijil Pelajaran Malaysia (SPM). Selain enam

buah sekolah terbabit, calon di sekolah Henry Gurney Telok Mas dan Sekolah Henry Gurney

Keningau turut di daftarkan sebagai calon sekolah.

23

Sekolah-sekolah yang terlibat pada dasarnya menggunakan kurikulum dan sukatan pelajaran serta

guru yang sama sebagaimana ditetapkan oleh Kementerian Pelajaran Malaysia dan turut

menawarkan kelas-kelas PMR, SPM di samping kelas-kelas pemulihan seperti kelas 3M (membaca,

menulis dan mengira), persediaan Penilaian Menengah Rendah (PMR) dan persediaan Sijil

Pelajaran Malaysia. Pendidikan Islam merupakan salah satu mata pelajaran yang ditawarkan dalam

Penilaian Menengah Rendah (PMR) dan Sijil Pelajaran Malaysia (SPM).

Kebanyakan calon di sekolah Integriti adalah mereka yang berumur antara 14 hingga 21 tahun.

Latar belakang kesalahan mereka meliputi pelbagai kes dan kesalahan termasuk kesalahan berat

seperti bunuh, rogol, curi, dan samun. Pencapaian akademik majoriti mereka adalah kurang baik.

Justeru, kelas 3M juga di sediakan. Dari sudut latar belakang keluarga pula kebanyakan mereka

datang dari keluarga yang bermasalah seperti kedua ibu bapa bercerai, berkahwin dua dalam

kedudukan ekonomi yang tidak mampu, kehilangan ayah atau ibu dengan sebab kematian, lari atau

sebagainya dan mempunyai taraf hidup yang rendah.

Peranan guru pendidikan Islam di sekolah integriti adalah mencabar. Ini kerana Pendidikan Islam

tidak sekadar menyampaikan maklumat dan pelajaran kepada murid, sebaliknya ia perlu kepada

aspek penghayatan dan amalan. Tambahan pula dalam konteks murid berlatar belakangkan pelbagai

masalah dan berbeza karakter. Di samping itu juga pengajaran terpaksa dilakukan secara umum

(kepada seluruh kelas) dan bukan kepada individu kerana bilangan calon yang ramai di samping

kekurangan guru.

Permasalahan Kajian

Pendidikan akhlak amat dipentingkan dalam Islam kerana jatuh bangunnya tamadun sesuatu bangsa

itu bergantung kepada akhlak manusia. Hal ini boleh dilihat menerusi perjalanan sejarah

perkembangan pendidikan Islam sejak zaman para sahabat hingga kini. Justeru, sistem pendidikan

di Malaysia turut menitikberatkan pendidikan akhlak dan moral dalam penggubalan kurikulumnya

memandangkan penglibatan murid atau remaja dalam masalah dan gejala sosial seperti tiada

kesudahannya. Masalah sosial adalah sesuatu yang merangkumi pelbagai tingkah laku negatif di

dalam anggota masyarakat yang tidak memberikan faedah kepada kekuatan sistem dan struktur

ekonomi yang diamalkan oleh sesuatu masyarakat, komuniti ataupun negara (Zainudin Sharif dan

Norazmah Mohamad Roslan, 2011).

Menurut Menteri Dalam Negeri, Datuk Seri Dr. Ahmad Zahid Hamidi, kegiatan jenayah dalam

kalangan kanak-kanak dan pelajar kini dilihat membimbangkan berikutan mereka mula terjebak

dengan kumpulan gangster. Laporan statistik menunjukkan peningkatan kegiatan jenayah dari

tahun ke tahun dan beliau meminta pengetua sekolah bekerjasama dan tidak bimbang untuk

mendedahkan perlakuan jenayah di sekolah mereka agar tindakan penguatkuasaan dapat diambil

(Sinar Online, 29 Mac 2014).

Sekolah-sekolah Integriti ditubuhkan bagi menempatkan banduan muda yang terdiri daripada murid

atau remaja yang terlibat dengan gejala sosial dan jenayah. Dengan adanya sekolah ini maka

diharapkan murid banduan muda tidak ketinggalan untuk mengikuti sistem pendidikan arus perdana

terutamanya untuk membentuk akhlak murid demi masa depan mereka. Justeru, kajian ini

24

dijalankan untuk meninjau persepsi murid banduan muda terhadap amalan pengajaran guru

Pendidikan Islam (PI) terutamanya dalam menerapkan nilai akhlak.

Objektif Kajian

Secara umumnya kajian ini bertujuan untuk meninjau persepsi murid banduan muda di Sekolah

Integriti terhadap amalan penerapan nilai akhlak guru PI dalam proses pengajaran dan

pemudahcaraan (PdPC) mereka.

Metodologi Kajian

Kajian ini merupakan kajian berbentuk tinjauan dan menggunakan pendekatan kuantitatif. Ia

bertujuan untuk mendapatkan maklumat awal tentang persepsi murid di Sekolah Integriti terhadap

penerapan nilai akhlak guru PI dalam pengajaran dan pemudahcaraan.

Untuk mendapatkan sampel murid bagi kajian ini, penyelidik menggunakan teknik persampelan

rawak berkelompok. Sebanyak 33 orang murid daripada salah sebuah Sekolah Integriti telah dipilih

secara rawak untuk terlibat dalam kajian ini. Mereka telah menjawab dengan lengkap borang soal

selidik yang diedarkan. Hague,et al.(1993) mencadangkan sampel melebihi 30 dan kurang daripada

500 adalah bertepatan dalam kebanyakan penyelidikan.

Bagi mendapatkan maklumat yang diperlukan, penyelidik menggunakan soal selidik yang telah

dibina oleh penyelidik sendiri dan telah ditentusahkan oleh dua orang pakar dalam bidang

Pendidikan Islam. Soal selidik tersebut mengandungi empat bahagian. Bahagian A untuk

mendapatkan maklumat latar belakang responden kajian. Manakala Bahagian B pula terdiri

daripada lima item untuk meninjau persepsi murid tentang penerapan nilai akhlak guru semasa

peringkat permulaan pengajaran. Bahagian C terdiri daripada 33 item untuk mengenal pasti persepsi

murid tentang penerapan nilai akhlak guru semasa peringkat pelaksanaan pengajaran. Bahagian D

pula terdiri daripada enam item untuk mendapatkan maklumat tentang penerapan nilai akhlak guru

semasa menutup sesi PdPC. Untuk menentukan tahap kebolehpercayaan pula, kajian rintis telah

dijalankan. Secara purata nilai pekali kebolehpercayaan instrumen adalah 0.938. Manakala didapati

secara keseluruhannya nilai alpha setiap item dalam soal selidik melebihi .90. Data yang diperoleh

telah dianalisis dengan mengaplikasi kaedah statistikal bagi mendapatkan maklumat yang

dikehendaki dengan menggunakan perisian SPSS.

Dapatan Kajian

Seramai 33 orang murid Islam telah terlibat dalam kajian awal ini. Mereka merupakan murid di

salah sebuah Sekolah Integriti yang berumur antara 15-17 tahun. Bilangan yang terlibat agak terhad

kerana kebanyakan murid terlibat dalam aktiviti sekolah. Namun, pelaksanaan kajian dapat

dijalankan dengan baik dan lancar atas bantuan pegawai penjara. Murid juga telah menjawab soalan

dalam soal selidik secara berdisiplin. Sebelum murid menjawab soal selidik, pengkaji telah

memberi penerangan tentang tujuan kajian dan kandungan soal selidik bagi mengelakkan sebarang

kekeliruan dan kesamaran. Murid selesai menjawab soal selidik dalam tempoh 20-30 minit.

Secara keseluruhannya, dapatan kajian menunjukkan bahawa majoriti murid berpandangan positif

tentang amalan pengajaran guru Pendidikan Islam (PI) ketika memulakan pengajaran (Jadual 1).

Mereka bersetuju bahawa guru PI mengamalkan tingkahlaku yang berkaitan dengan akhlak mulia

semasa memulakan pengajaran. Ini jelas terbukti berdasarkan skor min yang diperoleh rata-rata

25

melebihi 4.0 pada skala 5.0. Min tertinggi ialah berkaitan “guru mempamerkan sahsiah yang terpuji

(min= 4.67, SP= .595), diikuti dengan “guru memulakan pengajaran dengan bacaan doa”

(min=4.52, SP=.667).

Jadual 1: Penerapan Nilai Akhlak Guru ketika Memulakan Pengajaran

Bil

Penyataan

Min

SP

1. Guru memulakan pengajaran dengan bacaan doa.

4.52 .667

2. Guru menerapkan nilai akhlak sebelum memulakan pengajaran.

4.03 .684

3. Guru berpesan agar mengamalkan nilai akhlak sebelum memulakan

pengajaran.

4.24 .614

4. Guru mempamerkan sahsiah yang terpuji (cth: bersih, kemas, sopan ketika

bercakap)

4.67 .595

5. Guru bertanyakan keadaan murid.

4.24 .663

Begitu juga, di peringkat perkembangan pengajaran guru (Jadual 2), murid memberikan tahap

persetujuan yang tinggi (min melebihi 4.0). Ini menunjukkan bahawa guru PI sentiasa memupuk,

mengingatkan dan mendidik akhlak mulia dalam diri murid ketika mengajar. Sebagai contohnya,

“menekankan adab dengan ibubapa” (min=4.85, SP=.364), “berbakti kepada ibubapa” (min=4.82,

SP=.392) “mengingatkan agar menjaga adab ketika solat” (min=4.64, SP=.699),”menekankan adab

dengan keluarga” (min=4.55, SP=.617), “sentiasa menghormati sunnah Rasulullah SAW”

(min=4.52, SP=.566), dan “sentiasa menggalakkan saya buat kebaikan” (min=4.52, SP=.508).

Jadual 2: Penerapan Nilai Akhlak Guru ketika Menyampaikan Pengajaran

Bil

Penyataan

Min

SP

1. Sentiasa mengingatkan tentang penjagaan fitrah lelaki dan perempuan.

3.94 .827

2. Menekankan adab berkawan dalam pergaulan. 3.91 .914

3. Memberi teguran yang baik sekiranya murid melakukan kesalahan.

4.48 .619

4. Sentiasa menyelitkan kata-kata nasihat.

4.36 .549

5. Sentiasa mengingatkan supaya menjaga diri dan maruah.

4.33 .854

6. Sentiasa mendengar pandangan murid.

4.18 .635

7. Memberi peluang saya memberikan pandangan.

4.15 .619

8. Memberi perhatian kepada murid-murid yang tidak fokus ketika pengajaran.

4.12 .960

9. Sentiasa menggalakkan saya berbuat kebaikan.

4.52 .508

10. Sentiasa mengingatkan saya agar tidak membuat kejahatan.

4.67 .540

11. Berpesan agar sentiasa menjaga kemudahan awam. 3.94 .899

26

12. Mengingatkan agar menjaga adab ketika membaca al-Quran.

4.45 .754

13. Mengingatkan agar menjaga adab ketika di surau/masjid.

4.48 .712

14. Mengingatkan agar menjaga adab ketika berdoa.

4.27 .761

15. Mengingatkan agar menjaga adab ketika solat.

4.64 .699

16. Menekankan adab dengan ibubapa.

4.85 .364

17. Menekankan adab dengan keluarga.

4.55 .617

18. Berpesan agar berbakti kepada ibu bapa.

4.82 .392

19. Mengingatkan agar sentiasa beradab terhadap guru.

4.48 .834

20. Mengingatkan adab ketika berzikir. 4.30 .684

21. Mengingatkan agar sentiasa menghormati sunnah Rasulullah SAW.

4.52 .566

22. Mengajar Akidah dengan menyelitkan nilai-nilai akhlak.

4.12 .600

23. Mengajar Ibadah dengan menyelitkan nilai-nilai akhlak.

4.24 .614

24. Mengajar Adab dan Akhlak Islam dengan menyelitkan nilai-nilai akhlak.

4.33 .595

25. Mengajar Tamadun Islam dengan menyelitkan nilai-nilai akhlak.

4.27 .574

26. Mengajar Sirah Nabawiyyah dengan menyelitkan nilai-nilai akhlak.

4.15 .795

27. Mengajar Tilawah al-Quran dengan menyelitkan nilai-nilai akhlak.

4.30 .810

28. Memberi contoh berkaitan dengan realiti kehidupan. 4.15 .755

29. Berusaha membentuk akhlak dengan bercerita tentang kisah-kisah rasul dan

kisah teladan.

4.24 .751

30. Mengajar menggunakan bahasa yang mudah difahami.

4.45 .617

31. Berusaha memastikan pengajarannya memberi kesan dalam diri saya.

4.09 .914

32. Berusaha menyedarkan kesilapan yang saya lakukan.

4.42 .561

33. Berusaha memberi keinsafan kepada diri saya.

4.42 .708

Bagaimanapun, didapati murid agak kurang bersetuju terhadap aspek yang berkaitan dengan

program atau aktiviti yang melibatkan pihak luar dan ibubapa yang dilaksanakan di sekolah. Item-

item tersebut ialah “guru berusaha menjalankan program usrah di luar waktu persekolahan”

(min=3.39, SP=.998), “mengadakan program perkhemahan yang melibatkan pihak luar yang

memberi pengisian akhlak kepada murid” (min=3.15, SP=1.523), “mengadakan program bersama-

sama ibu bapa murid bagi meningkatkan pencapaian akademik murid” (min= 3.39, SP=1.560), dan

“ mengadakan program melibatkan ibu bapa murid bagi meningkatkan akhlak murid” (min= 3.33,

SP=1.575). Maka aspek ini mungkin perlu diberi perhatian oleh pihak sekolah agar murid dapat

faedah daripada program tersebut.

27

Bagi peringkat penutup pengajaran pula (Jadual 3), didapati murid juga berpandangan positif

tentang amalan guru PI. Cuma terdapat dua amalan yang murid didapati kurang bersetuju tetapi

tidaklah begitu serius iaitu “guru menutup pengajaran dengan membaca surah al-Asr” (min= 3.85,

SP=1.228) dan “guru menutup pengajaran dengan mengingatkan murid agar melaksanakan ibadah

solat” (min= 3.88, SP=.795). Bagaimanapun, perkara ini perlu diberi perhatian oleh guru bagi

membiasakan murid mengamalkan perbuatan sunat dan tidak lalai mengerjakan solat wajib dalam

kehidupan seharian mereka.

Jadual 3: Penerapan Nilai Akhlak Guru ketika Menutup Pengajaran

Bil

Penyataan

Min

SP

1. Guru menutup pengajaran dengan membaca surah al-Asr.

3.83 1.228

2. Guru menutup pengajaran dengan membaca doa.

3.88 1.244

3. Guru berpesan agar mengamalkan nilai akhlak dalam kehidupan.

4.30 .529

4. Guru mengingatkan pentingnya mengamalkan nilai akhlak dalam

kehidupan.

4.18 .528

5. Guru mengingatkan agar melaksanakan ibadah solat.

4.48 .795

6. Guru sentiasa memberi motivasi kepada murid agar terus mengamalkan

ajaran Islam

4.33 .854

Secara keseluruhannya murid berpandangan positif dan bersetuju bahawa rata-rata guru PI

menerapkan nilai akhlak dalam proses PdPC. Mereka juga bersetuju bahawa guru PI sentiasa

mengingatkan mereka tentang kepentingan berakhlak dan mengamalkan nilai akhlak Islam dalam

kehidupan. Namun, perkara yang dirasakan amat penting dan perlu diberi perhatian berdasarkan

penemuan kajian ialah, didapati majoriti murid (75.8%) belum khatam al-Quran. Para guru dan

pihak sekolah perlu memikirkan mekanisma dan kaedah terbaik bagi menangani masalah ini agar

murid tidak ketinggalan dalam tilawah al-Quran.

Perbincangan Dan Cadangan

Berdasarkan dapatan kajian di atas, jelas menunjukkan bahawa murid-murid di sekolah Integriti

mempunyai persepsi yang begitu positif terhadap mata pelajaran Pendidikan Islam. Ini termasuklah

cara atau kaedah pengajaran guru Pendidikan Islam, amalan guru PI dalam menerap dan mendidik

nilai akhlak murid. Rata-rata mereka bersetuju tentang tindakan dan amalan guru PI khususnya

dalam menerapkan nilai akhlak ketika proses PdPC. Usaha guru PI ini haruslah diberi pujian

kerana mereka bukan sahaja bertindak sebagai mu’allim malah sebagai murabbi dan muaddib.

Justeru, diharapkan agar usaha guru PI juga dapat memperbaiki dan memantapkan akhlak murid.

Ini kerana, guru adalah unsur penting dalam dunia pendidikan dan mempunyai pengaruh yang besar

terhadap keberkesanan sesuatu pendidikan. Keperibadian dan amalan pengajaran guru mempunyai

pengaruh yang besar kepada minda dan jiwa pelajar (Siti Rashidah Abdul Razak, Haslina Hamzah

& Zetty Nurzuliana Rashed, 2016).

28

Di samping itu, sememangnya penanaman akhlak yang baik antara fokus dalam pengajaran dan

pembelajaran Pendidikan Islam. Tanpa memberi fokus kepada penanaman nilai akhlak, jati diri

murid muslim tidak dapat dibentuk (Abdul hafiz, Zakaria, Ahmad Munawar, 2012). Jati diri murid

sangat penting kerana ia berfungsi sebagai benteng untuk tidak melakukan perkara yang tidak baik

termasuk mengulangi perbuatan buruk yang telah dilakukan sebelum ini.

Dapatan ini memberikan gambaran dan impak yang amat jelas tentang realiti penerimaan murid di

sekolah Integriti terhadap pengajaran Pendidikan Islam. Situasi ini perlu dilihat sebagai suatu yang

positif dimana para guru mempunyai ruang dan peluang untuk mendidik dan membentuk murid

walaupun mereka berada dalam penjara. Sokongan pelbagai pihak dan usaha memantapkan

pengajaran dan pemudahcaraan Pendidikan Islam perlu sentiasa dipantau dan dipertingkatkan lebih-

lebih lagi program dan aktiviti ko-kurikulum. Ini penting bagi memastikan mereka turut mengalami

proses pendidikan serupa dengan arus perdana khususnya dalam mata pelajaran Pendidikan Islam.

Segala kemudahan dan prasarana yang selesa dan kondusif perlu disediakan agar murid berasa

seronok dan bersemangat mempelajari Pendidikan Islam. Mereka hendaklah diberi lebih perhatian

agar tidak terus lalai dan mengabaikan ajaran dan tuntutan Islam. Diharapkan apabila mereka

mempunyai kekuatan iman dan nilai akhlak mulia dapat melahirkan modal insan yang seimbang

dan berkualiti untuk memajukan ummah dan negara yang terbilang. Begitu juga, untuk memelihara

kehidupan yang harmoni, penekanan kepada sudut keagamaan dan kerohanian amatlah penting

terutama dalam penekanan iman yang berlandaskan tauhid kepada Allah SWT (Asmawati Suhid,

2005).

Selain itu, pihak sekolah Integriti hendaklah memikirkan mekanisma yang lebih efektif dan efisyen

untuk mengadakan aktiviti atau program bercorak keislaman dan akademik yang melibatkan pihak

ibu bapa dan pihak luar. Aktiviti dan program tersebut hendaklah bersesuaian dengan era masakini

namun tidak mengenepikan syariat islam. Ini penting supaya murid terdedah kepada suasana yang

berbeza dan dapat berkomunikasi dengan pihak lain secara terkawal. Ibubapa juga dapat melihat

sendiri aktiviti anak-anak mereka dan memberi sokongan demi kejayaan anak mereka.

Kesimpulan

Berdasarkan dapatan kajian dan perbincangan di atas, jelas menunjukkan bahawa usaha

memberikan Pendidikan Islam kepada murid di sekolah Integriti hendaklah diteruskan malah perlu

dipertingkatkan dari semasa ke semasa. Murid-murid di sekolah ini boleh dibimbing kerana mereka

boleh berubah sekiranya pendekatan yang digunakan sesuai dan meninggalkan dalam diri mereka.

Tanpa kekuatan iman dan taat kepada suruhan Allah SWT maka usaha mendidik dan memulihkan

akhlak murid tidak akan berjaya. Amatlah rugi seandainya generasi muslim tidak dibekalkan

dengan ilmu Islam yang mantap dan didikan akhlak yang sempurna berteraskan akhlak Islam.

Mereka merupakan bakal pemimpin yang akan menerajui masa depan ummah dan negara yang

harmoni dan cemerlang di dunia dan akhirat.

Rujukan

Abdul Basit Muhammad Sayid (2005) al-Manhaj al-Nabawwy Fi Tarbiyah al-Tifly. Cairo:

Maktabah Alfa.

Abdul Hafiz Mat Tuah, Zakaria Stapa dan Ahmad Munawar. (2012). Memperkasakan jati diri

Melayu Muslim menerusi Pendidikan Islam dalam pengajaran Akhlak. Jurnal Hadhari

Special Edition. 22-35.

29

Abdullah Al-Amin Al-Na’miy (1994). Kaedah dan teknik pengajaran menurut Ibn Khaldun dan

Al-Qabisi. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Al-Manawy, al-Hafiz Zaynuddin Abd al-Ra’uf (1988) al-Taysir Bi Syarh al-Jami’ al-Saghir.

Riyadh: Dar al-Nasyr.

Asmawati Suhid dan Mohd. Aderi Che Noh (2016). Transformasi kurikulum Pendidikan Islam

dalam sistem pendidikan kebangsaan. Kertas kerja yang dibentangkan di International

Conference of Islamic Education 2016, di Kuching Sarawak pada 7-7 Oktober 2016.

Asmawati Suhid (2005). Pendidikan akhlak dan adab Islam: Konsep dan amalan. Kuala Lumpur:

Utusan Publications & Distributors.

Asmawati Suhid (2005). Pemantapan Komponen Akhlak Dalam Pendidikan Islam Bagi Menangani

Era Globalisasi. Jurnal Kemanusiaan, Fakulti Pengurusan dan Pembangunan Sumber

Manusia, Universiti Teknologi Malaysia, Bil.6, Disember 2005, hal. 95-103

Asmawati Suhid (2006). Kerelevanan Pendidikan Nilai dan Agama Dalam Pembentukan

Masyarakat Madani. Jurnal Pendidikan Islam, 11, 2, Mac 2005, hal. 69-82.

Azhar Ahmad (2006). Strategi pembelajaran pengaturan kendiri Pendidikan Islam dan penghayatan

akhlak murid sekolah menengah di Sarawak. Tesis doktor falsafah, universiti Kebangsaan

Malaysia.

Fadzlunesa bt Isa (2011). Pola Sahsiah Diri Dan Faktor Yang Mempengaruhinya Dalam Kalangan

Penghuni Perempuan Sekolah Henry Gurney Teluk Mas Melaka. (Tesis Master Pendidikan,

UTM)

Fathiyah Mohd Fakhruddin. (2012). Peranan dan cabaran guru dalam pengajaran Pendidikan

Islam. Serdang: Penerbit Universiti Putra Malaysia.

Hague, P. & Harris, P.(1993). Sampling and statistics. London: Kogan Page Limited.

Imam Ahmad ibnu Hanbal (1995). Al-Musnad. Juz 3. Kaherah: Darul Fikr

Jabatan Pendidikan Islam dan Moral, Kementerian Pendidikan Malaysia (2001). Huraian Sukatan

Muridan Pendidikan Islam KBSM.

Jalal al-Din al-Sayuty (t.t) Jami’ al-Ahadith (T.Tpt)

Mohd. Kamal Hasan (1987). Peranan akhlak dalam pendidikan. Jurnal Pendidikan Islam.

Bil. 8: 3

Mustaffa Kamil Ayub (1994). Menangani cabaran membina kecemerlangan tamadun ummah.

Petaling Jaya: Budaya Ilmu Sdn. Bhd.

Raihan Marzuki dan Pabiyah Hajimaming@Toklibok (2017). Elemen pembinaan akhlak al-Imam

al-Ghazali menerusi karya klasik Kalilah Wa Dimnah. Malaysia Journal for Islamic Studies,

Jilid 1, 2017.

Roos Niza Mohd Sharif. (2017, 21 Oktober). Implikasi jenayah di bawah umur. Utusan Online.

Diakses di www.utusan.com.my.

Siti Rashidah Abdul Razak, Haslina Hamzah dan Zetty Nurzuliana Rashed (2016). Cabaran guru

Pendidikan Islam dalam pembentukan akhlak pelajar. Journal of Social Sciences and

Humanities, Special Issue 3, 100-110, 2016.

Statistik Kanak-kanak Malaysia (2016, 15 Disember). Akses di https://www.dosm.gov.my.

Zainudin Sharif dan Norazman Mohamad Roslan (2011). Journal of Education & Counseling,

Volume 1, 115-140.

http://www.utusan.com.my/
https://www.dosm.gov.my/

