
Working Paper No. 10, January 2007

KOMUNlKASI DAN INTERAKSI ANTARA SEKOLAH DAN
RUMAH : PERANAN GURU DAN IBU BAPA

Dolly Paul Carlo

Uni
P90
.C284
2007

KOMUNIKASI DAN INTERAKSI ANT ARA SEKOLAH DAN

RUMAH: PERANAN GURU DAN IBU BAPA

Dolly Paul Carlo

Fakulti Sa ins Sosial

UNIVERSITI MALAYSIA SARA WAK

Pengenalan

Kebimbangan timbul apabiJa pelbagai masalah tingkahlaku dilakukan oleh
kalangan pelajar sekolah masa kini. Kejadian-kejadian seperti buli, peras ugut,
menghidu gam, pengambilan pil estasy, mencuri, ponteng kelas dan ponteng
sekolah di kalangan pelajar sekolah (Dolly, 2006) memaparkan situasi
komuniti sekolah yang kurang sihat dan perlu diberi perhatian. Proses
pengajaran dan pembelajaran mengenai Hmu pengetahuan dan penerapan
nilai-nilai mumi di sekolah seolah-olah tidak mencapai matlamat dasamya
yang menekankan kepada pendidikan secara holistik. Konsep pendidikan
secara holistik yang dimainkan oleh guru dan ibu bapa sepatutnya diberi
penekanan dan bukan pendidikan berteraskan akademik semata-mata. Sekolah
bagaikan tempat di kalangan pelajar sekolah mempelajari tingkahlaku yang
tidak sihat. Adakah keadaan ini menggambarkan bahawa hubungan sesama
ahli komuniti sekolah khasnya para guru dan ibu bapa telah gagal dalam
menjalankan peranan dan tanggungjawab untuk mendidik dan membimbing
generasi muda masa kini?

Tingkahlaku yang kurang sihat kalangan pelajar sekolah juga menimbulkan
kecenderungan para guru dan ibu bapa mengamalkan sikap menunding jari
terhadap kelemahan peranan dan tanggungjawab antara satu sarna lain.
Peranan dan tanggungjawab bersama dan saling melengkapi digantikan
dengan amalan menunding jari. Peranan guru dan ibu bapa penting untuk
bekerjasama membantu dalam menyesuaikan harapan pelajar dengan keadaan
persekitaran sekolah (Hale & Canter, 1998). Komunikasi yang kurang antara
pihak sekolah dengan ibu bapa akan mengakibatkan kekurangan kerjasama
antara mereka (Mayra, 2002). Kekurangan komunikasi dan interaksi
mengakibatkan permasalahan yang dihadapi oleh kedua belah pihak tidak
dapat diselesaikan bersama dan seterusnya menyebabkan kedua belah pihak
menyalahkan peranan dan tanggungjawab antara satu sarna lain (Dolly, 2006).

Kaedah dan Skop Kajian

Hasil dapatan dipaparkan dalam kertas kerja ini adalah sebahagian kecil
daripada tesis pengajian sarjana penulis yang berdasarkan data kualitatif
(Padgett, 1998; Neuman, 1997; Miles & Huberman 1994) yang dikutip
melalui permerhatian dan temubual bersemuka secara mendalam dengan
setiap responden. Pemilihan res pod en adalah melalui persampelan bertujuan
(purposive sampling) (Miles & Huberman, 1994) yang terdiri dari kalangan
pelajar yang sudah tercicir, keluarga pelajar terse but dan guru-guru sekolah
dari sebuah sekolah menengah kebangsaan di kawasan luar bandar yang
berdekatan dengan kawasan perindustrian dan perkampungan nelayan di
Kuching, Sarawak.

Kertas kerja ini memaparkan hasil kajian yang berkisar mengenai peranan dan
tanggungjawab dengan melihat kepada konteks hubungan komunikasi dan
interaksi antara sekolah dan rumah dalam mengendalikan hal-ehwal pelajar
sekolah.

HasH Kajian

Kewujudan Hubungan Komunikasi dan Interaksi Sekolah-Rumah

Kajian mendapati hubungan antara pihak sekolah dan ibu bapa 'terwujud' dan
'diwujudkan' apabila kalangan pelajar terlibat dengan perlanggaran disiplin
sekolah. Oi antara perlanggaran disiplin yang dilakukan oleh kalangan pelajar
adalah melawan kata guru, mencuri, buli, peras ugut, merokok, menghidu
gam, menonton video lucah di asrama, pengambilan pi! estasy, ponteng kelas,
ponteng sekolah dan langsung tidak hadir di sekolah. Hubungan komunikasi
dan interaksi yang ketara apabila seseorang pelajar telah mencecah jumlah
ketidakhadiran di sekolah (termasuk ponteng kelas, sekolah dan tidak hadir
langsung di sekolah). Pelbagai bentuk saluran digunakan untuk memberitahu
ibu bapa mengenai ketidakhadiran anak-anak mereka di sekolah dan meminta
ibu bapa untuk memaklumbalas mengenai sebab anak-anak mereka tidak hadir
di sekolah.

Ibu bapa diberitahu oleh pihak sekolah melalui telelon
mengenai tingkahlaku anak mereka di sekolah. Anak mereka
dikatakan selalu ponteng kelas dan sekolah, merokok dan

2

melawan kata-kata
sekolah untuk meml
atau berhenti sekolc.

Ibu bapa pelajar in.
Kedua daripada p
pelajar ini tidak
memaklumkan kepa
anak mereka di sekc

"Sik (tidak) ada
sembilan terimak su
atau ibunya tidak b
Kes7&lO)

"Cikgu berik sun
(mereka) , nyuruh)
(Kes 5)

Hubungan komunikasi dan
Surat, telefon dan pelajar d
mengenai ketidakhadiran pe
untuk memaklumbalas kepa
saluran yang digunakan
mempengaruhi matlamat tid,
telah memudahkan cara pel
namun perhubungan bersell
khasnya an tara guru dan ibu
berkurangan. Perhubungan
kurangya rasa kekitaan dar
Keadaan ini telah merengg,
Hubungan seperti ini telah m

"Apabila ibu bapa
untuk membincangk(
datang ke sekolah,
disiplin sekolah)

melawan kata-kata guru. Mereka diminta untuk datang ke
sekolah untuk membuat keputusan sama ada untuk bersekolah
atau berhenti sekolah. (Kes J)

Ibu bapa pelajar tnt ada menerima surat Amaran Pertama dan
Kedua daripada pihak sekolah. Pada masa itu, ibu bapa
pelajar tni tidak berjumpa dengan pihak sekolah atau
memaklumkan kepada pihak sekolah mengenai ketidakhadiran
anak mereka di sekolah. (Kes 6)

"Sik (tidak) ada surat dart pihak sekolah, cumak bulan
sembi/an terimak surat". Setelah menerima surat tersebut bapa
atau ibunya tidak berbuat apa-apa tindakan. (Kakak Pelajar
Kes 7 & 10)

"Cikgu berik surat dan pesan dengan kawan sidaknya
(mereka), nyuruh kamek dengan bapaknya pergi sekolah ".
(Kes 5)

Hubungan komunikasi dan interaksi diperantarakan melalui saluran tertentu.
Surat, telefon dan pelajar digunakan oleh pihak sekolah untuk memberitahu
mengenai ketidakhadiran pelajar dan meminta ibu bapa pelajar yang berkaitan
untuk memaklumbalas kepada pihak sekolah. Walau bagaimana pun saluran­
saluran yang digunakan mempunyai batasan dan halangannya yang
mempengaruhi matlamat tidak tercapai. Peredaran zaman dan arus pemodenan
telah memudahkan cara perhubungan untuk berkomunikasi dan berinteraksi
namun perhubungan bersemuka secara langsung sesama komuniti sekolah
khasnya antara guru dan ibu bapa di kawasan luar bandar yang dikaji semakin
berkurangan. Perhubungan tersebut sedikit sebanyak telah mempengaruhi
kurangya rasa kekitaan dan kepunyaan sebagai satu komuniti yang sarna.
Keadaan ini telah merenggangkan hubungan sesama ahli komuniti tersebut.
Hubungan seperti ini telah menyebabkan keadaan ini berlaku :

"Apabila ibu bapa dipanggi/(melalui sural, telelon, pelajar)
untuk membincangkan hal-hal displin anak-anak mereka untuk
datang ke sekolah, respon mereka adalah kurang". (Guru
disiplin sekolah)

3

•

Surat sebagai saluran komunikasi dan interaksi

Surat-surat yang dihantar kepada ibu bapa dikenali sebagai surat amaran
(Pertama, Kedua dan Terakhir). Surat Amaran pertama bagi pelajar yang tidak
hadir, ponteng sekolah atau kelas sebanyak 3 hari berterusan atau berselang.
Sementara surat Amaran Kedua selama 7 hari dan Surat Amaran Terakhir
selama 10 hari. Surat-surat tersebut adalah surat pemberitahuan kepada ibu
bapa atau penjaga mengenai ketidakhadiran anak-anak mereka di sekolah dan
meminta ibu bapa untuk memaklumkan kepada pihak sekolah mengenai
sebab-sebab ketidakhadiran anak mereka di sekolah. Ada juga di kalangan
guru tingkatan tertentu menulis surat sendiri setelah tiada menerima apa-apa
maklum balas dari ibu bapa untuk membuat keputusan sarna ada anak mereka
masih ingin bersekolah atau berhenti sekolah.

Bagi ibu bapa yang menerima surat-surat amaran tersebut mereka boleh
memaklumkan mengenai sebab-sebab ketidakhadiran anak-anak mereka sarna
ada berjumpa dengan pihak sekolah sendiri atau melalui telefon atau surat
yang telah disertakan bersama dengan surat Amaran. Surat-surat Amaran
diedarkan berperingkat-peringkat mengikut jumlah ketidakhadiran yang telah
ditetapkan. Setelah ketiga-tiga surat Amaran dihantar dan tiada apa-apa
maklum balas daripada ibu bapa, pihak sekolah akan menghantar Surat
Pemberitahuan Gugur Nama pelajar yang terlibat dari senarai daftar sekolah.
Dalam surat terse but ibu bapa diminta untuk membuat rayuan bagi anak
mereka untuk bersekolah semula daripada Pendaftar Sekolah-Sekolah di
labatan Pelajaran Negeri dalam tempoh masa sebulan dari tarikh surat
pengguguran dikeluarkan berdasarkan peruntukan pada para 10.2 Ordinan
Pelajaran 1957, Peraturan-Peraturan Pelajaran (Displin Sekolah) 1959 (Dolly,
2006).

Secara praktiknya, kebiasaannya pihak sekolah memberi ruang kepada ibu
bapa untuk memberi maklumbalas mengenai ketidakhadiran anak-anak
mereka walaupun tempoh seperti diperuntukan dalam peraturan surat-surat
amaran terse but telah ditetapkan. Malahan nama-nama pelajar yang berkaitan
tidak terus digugurkan dari daftar senarai sekolah walaupun tempoh 14 hari
dari tarikh surat Pemberitahuan Gugur Nama (pelajar) dari Daftar Sekolah
dikeluarkan. Pihak sekolah memberi peluang dan ruang kepada ibu bapa untuk
memberi maklum balas atau berhubung terus kepada pengetua sekolah.

Surat telah menggantikan h
sekolah dan ibu bapaJpenj<
untuk memberitahu menl
memberitahu bahawa anak
senarai daftar sekolah. N
merupakan penjaga kepada
masa kini dengan pada maSl
anak-anaknya menghadapi I

ke rumah berjumpa dengaJ
dihadapi. Namun kini bag
interaksi digantikan oleh SI
berkomunikasi dan berinten
turut dikongsi oleh seorang

"Duluk marik guru
apa endah hal anak
(Nenek Kes 7)

"Cikgu sik pernah n

Kajian mendapati surat yan
bapa berhubung dengan pihi
penghubung antara sekolah (
ibu bapa disebabkan pelbagi
ibu bapaJpenjaga yang sedi
Sesetengah ibu bapa pula te
alamat tempat kerja-kerja i
bertukar tempat kerja. Surat
sarna kampung biasanya tida
sampai ke tangan anak­
menyebabkan anak-anak tidl
kerana berasa takut dan ibu
sekolahlkelas.

Ibu bapa tidak mel:
bagi mereka kebi,
setiap hari, turun d

4

serta balik dari sek
sarna sekolah. Pada
walau pun diberitahl

Surat telah menggantikan hubungan bersemuka secara langsung antara pihak
sekolah dan ibu bapalpenjaga .. Surat digunakan sebagai saluran komunikasi
untuk memberitahu mengenai ketidakhadiran pelajar di sekolah atau
memberitahu bahawa anak-anak di bawah jagaan penjaga digugurkan dari
senarai daftar sekolah. Nenek yang berusia dalam lingkungan 70-an dan
merupakan penjaga kepada pelajar kes 7 membezakan kemesraan guru-guru
masa kini dengan pada masa dahulu. Melalui pengalaman dahulunya sekiranya
anak-anaknya menghadapi masalah di sekolah, guru-guru sendiri yang datang
ke rumah berjumpa dengan ibu bapa ingin mengetahui pennasalahan yang
dihadapi. Namun kini bagi beliau sudah berubah saluran komunikasi dan
interaksi digantikan oleh surat sebagai saluran dan alat perhubungan untuk
berkomunikasi dan berinteraksi antara guru dan ibu bapa. Pendapat yang sama
turut dikongsi oleh seorang ibu pelajar kes 4.

"Duluk rnarik guru ernpun yang dalang rurnah karnek, nanyak
apa endah hal anak-anak. Kenek luk sural yang datang ".
(Nenek Kes 7)

"Cikgu sik pernah neng 'ga ke rurnah ". (Jbu Kes 4)

Kajian mendapati surat yang digunakan untuk memaklum atau meminta ibu
bapa berhubung dengan pihak sekolah tidak berkesan sebagai pengantara atau
penghubung antara sekolah dan rumah. Kebanyakan surat tidak sampai kepada
ibu bapa disebabkan pelbagai faktor. Oi antaranya, kebanyakan alamat rumah
ibu bapalpenjaga yang sedia ada dalam rekod pihak sekolah tidak lengkap.
Sesetengah ibu bapa pula telah berpindah ke tempat lain. Malahan sekiranya
alamat tempat kerja-kerja ibu bapa digunakan, kebanyakan ibu bapa telah
bertukar tempat kerja. Surat-surat yang dihantar melalui pelajar sekolah atau
sama kampung biasanya tidak sampai ke tangan ibu bapa kerana surat tersebut
sampai ke tangan anak-anak mereka terlebih dahulu. Keadaan ini
menyebabkan anak-anak tidak akan menyerahkannya kepada ibu bapa mereka
kerana berasa takut dan ibu bapa mengetahui perbuatan mereka yang ponteng
sekolahlkelas.

Jbu bapa tidak rnengetahui anaknya ponteng sekolah kerana
bagi rnereka kebiasaannya anak rnereka itu pergi ke sekolah
setiap hari, turun dari rurnah dan rnernakai pakaian sekolah
serta batik dart sekolah bersarna dengan kawan-kawan yang
sarna sekolah. Pada rnulanya ibu bapanya tidak rnernpercayai
walau pun diberitahu oleh kawan bapanya yang sarna karnpung

5

..

mengenai perbuatan anaknya yang pergi bersembunyi ke
tempat lain. Jbu bapa mengetahui anaknya ponteng sekolah
setelah menyiasat perkara tersebut. (Kes 1)

Selain daripada itu, kebanyakan ibu bapa adalah kalangan mereka yang b~ta
huruf. Halangan komunikasi tersebut timbul sekiranya penyampaJan
menggunakan bahasa kurang difahami dan kurang penggunaan bahasa
setempat yang mudah difahami. Oleh itu, saluran komunikasi y~g
digunapakai hendaklah mengambilkira keadaan terse but. Kebanyakan Ibu
bapa atau penjaga di dalam kajian ini mempunyai pendidikan sekolah rendah,
ada yang tidak pemah bersekolah dan kesemua daripada responden kajian
merupakan pelajar yang tercicir dari alam persekolahan mereka pada masa
lampau, yang masih tidak mengenal huruf.

Bagi sesetengah ibu bapa atau penjaga yang menerima surat tersebut mereka
tidak memberi maklum balas kerana berasa malu untuk berjumpa dengan
pihak sekolah. Perkataan yang sedia ada pada surat tersebut (Surat Amaran)
sudah memberi satu gambaran yang mengerunkan kepada mereka. Surat yang
dikenali sebagai Surat Amaran seolah-olah menggambarkan kepada ibu bapa
bahawa mereka adaiah persaiah dan tidak bertanggungjawab dan
dipertanggungjawabkan. Keadaan ini telah mempengaruhi maklum balas yang
kurang daripada ibu bapa. Keadaan ini seperti mana yang dinyatakan oleh
Guru Disiplin sekolah yang menyatakan respond daripada ibu bapa adalah
kurang. Ibu bapa lebih respon sekiranya pihak sekolah mengelolakan program­
program berbentuk hiburan.

"Ada cikgu berik surat, nyuruh kamek datang sekolah, tapi
kamek sik pergi ...malu bah. Malu nak jumpa cikgu, sebab
iya ... kamek sik pergi ". (Jbu Kes 5)

Keadaan ini juga berlaku kerana tiada hubungan yang mesra terjalin an tara
guru dengan ibu bapa. Ibu bapa kurang 'dilibatkan' atau 'melibatkan' diri
untuk membincangkan mengenai penyelesaian sesuatu perkara atau isu yang
berbangkit selain daripada isu-isu displin. Kebanyakan keputusan yang dibuat
untuk mendapat jawapan serta-merta tanpa mengambil pandangan dari
kesemua pihak yang terlibat misalnya dalam keputusan untuk berhenti
sekolah.

Jbu bapa begitu menyesal dengan keputusan anak mereka untuk
berhenti sekolah. Proses tempoh masa (satu jam) yang

6

diberikan oleh pO
menentukan sama (.
mengecewakan ibu
diberikan adalah
kurangnya diberi ~
mereka untuk berfik

Perbincangan dan penyelesa
dan guru hendaklah diambi
dibuat. Konsep pendidikan
melibatkan peranan dan tal
kerana mereka merupakan Sl

Pelajar sebagai pengantarl

Saluran pengantara komUl
menggunakan surat namun
berjumpa dengan ibu bapa
sebab-sebab ketidakhadiran
diedarkan, sesetengah guru
sarna kampung untuk me
berkenaan.

"Ada cikgu berik su
sama sekolah), nyur
bapaknya pergi se~
bah. Tahun duak
bapanya, mereka ha
Tingkatan 2 dan m
(Ibu Kes 5)

Guru menyuruh pel.
kelaslsekolah untuk
sebab mengapa anc
Maklumbalas diteri,
disuruhnya. Cuma dl

Menurut guru ters~

kepada pihak atasa
beliau berusaha dt

I

diberikan oleh pihak sekolah bagi anaknya untuk berjikir
menentukan sama ada untuk terus bersekolah atau tidak, amat
mengecewakan ibu bapa. Bagi ibu bapa tempoh masa yang
diberikan adalah terlalu singkat. Bagi mereka sekurang­
kurangnya diberi sehari atau seminggu, peluang bagi anak
mereka untuk berjikir. (Kes 3)

Perbincangan dan penyelesaian bersama sebagai satu komuniti antara ibu bapa
dan guru hendaklah diambilkira terlebih dahulu sebelum apa·apa keputusan
dibuat. Konsep pendidikan menyeluruh, kebajikan dan kesejahteraan pelajar
melibatkan peranan dan tanggungjawab bersama antara sekolah dan rumah
kerana mereka merupakan satu komuniti sekolah yang sarna.

Pelajar sebagai pengantara komunikasi dan interaksi

Saluran pengantara komunikasi dan interaksi digunakan bukan setakat
menggunakan surat namun pihak sekolah menyuruh pelajar sekolah untuk
berjumpa dengan ibu bapa atau pelajar yang berkaitan untuk bertanyakan
sebab-sebab ketidakhadiran mereka di sekolah. Sebelum surat-surat Amaran
diedarkan, sesetengah guru tingkatan menyuruh peJajar sekelas atau pelajar
sarna kampung untuk mengunjungi ke rumah ibu bapalpenjaga pelajar
berkenaan.

"Ada cikgu berik surat, pesan dengan kawan sidaknya (kawan
sama sekolah), nyuruhnya (anak) pergi sekolah, kamek dengan
bapaknya pergi sekolah ... apa sebab sik sekolah, apa endah
bah. Tahun duak ribu empatnya berik surat". Menurut ibu
bapanya, mereka hanya menerima surat yang ditulis oleh guru
Tingkatan 2 dan meminta mereka untuk datang ke sekolah.
(IbuKes 5)

Guru menyuruh pelajar sekelas dengan pelajar yang ponteng
kelaslsekolah untuk memberitahu ibu bapa dan menanyakan
sebab mengapa anak mereka tidak hadirldatang ke sekolah.
Maklumbalas diterima kurang jelas daripada pelajar yang
disuruhnya. Cuma dinyatakan masalah kewangan (Kes 6).

Menurut guru tersebut sebelum kes pelajar itu dibawanya
kepada pihak atasan (Penolong Kanan Hal Ehwal Murid),
beliau berusaha dengan menyuruh kawan sekelas pe/ajar

7

tersebut yang tinggal sekampung untuk memujuk, bertanyakan
kenapa dan mengapa tidak datang ke sekolah kepada keluarga
pelajar. Maklumbalas yang diterima daripada pelajar yang
disuruhnya menyatakan keluarga pelajar kes 10 tidak mampu
kerana masalah kewangan. (Guru Kes 10)

Pendekatan digunapakai menyebabkan pihak sekolah tidak mengetahui
keadaan atau pennasaiahan sebenar yang dihadapi oleh pelajar dan ibu bapa
mereka. Keadaan ini telah menimbulkan rungutan di kalangan ibu bapa yang
menyatakan sekolah kurang mesra dan kurang prihatin mengenai
pennasalahan yang mereka hadapi. Apapun matlamat kalangan guru terse but
tidak kesampaian sekiranya menggunakan pelajar untuk mengetahui
pennasalahan keluarga pelajar berkenaan. Maklum balas yang diperolehi
daripada pelajar yang disuruh oleh guru berkenaan kurang jelas. Sesetengah
maklum balas daripada ibu bapa yang diperolehi daripada pelajar yang disuruh
oleh guru dimaklumkan balik kepada guru berkenaan. Namun kurang tindak~
susulan yang dilakukan oleh pihak sekolah walau pun mengetahul
perrnasalahan yang dial ami oleh pelajar dan keluarga mereka misalnya
masalah kewangan dan kejadian buli di sekolah. Keadaan ini telah
menyebabkan ibu bapa berasa kurang yakin untuk berjumpa dengan pihak
sekolah.

"Ada kamek padah (dibuli dan diugut di sekolah) dengan
cikgu, tapinya sik kisah. Kamek berminat bersekolah tapt sik
selesa, cikgu sik berik sokongan". (Pelajar Kes 2)

"Macam-macam perkara berlaku di sekolah sia, pi! khayal,
pelajar makan pil ...Ada dipadah tapi guru sik ambil tindakan".
(Ibu Kes 2)

Pelajar dijadikan sebagai pengantara bagi menggantikan guru sendiri untuk
bersemuka dengan ibu bapa. Saluran-saluran ini digunakan oleh pihak sekolah
untuk memberitahu masalah ketidakhadiranJponteng sekolah anak-anak
kepada para ibu bapa yang berkaitan. Saluran ini juga digunakan untuk
meminta ibu bapa berkenaan untuk beIjumpa dengan pihak sekolah bagi
membincangkan masalah-masalah anak-anak mereka di sekolah. Hubungan
komunikasi dan interaksi melalui saluran-saluran terse but lebih untuk
mencapai jawapan yang serta-merta. Kesibukan, beban kerja dan ketiadaan
masa menjadi keadaan yang membataskan kedua belah pihak untuk
bersemuka dan berbincang.

8

--_ ...~.~.-----

"Sibok kerja, ne adc

"Be ban kerja sik da,
6)

Persatuan Ibu Bapa Guru·
interaksi

Persatuan Ibu Bapa Guru
bermesyuarah atau berdialo~
melibatkan komuniti sekolat
PIBG yang sedia ada kuran
yang sepatutnya. PIBG t
berkomunikasi dan berintera
peranan dan tanggungjawab

Kerjasama dan akl.
merapatkan hubung(
kurang berkesan.
sehingga tidak ml
berbincang mengenl
oleh komuniti sek
kebajikan para pelaj,

Selain itu, kelambatan mer
diutarakan oleh ibu bapa pel,
oleh bapa pelajar kes pelaj
lambat menerima surat ~
kebiasaannya dia menerima !
saat-saat akhir. Keadaan ini
berasa malas untuk melibatk,

"Esok nak mesyu
pemberitahuan meSYi

Menurut ibu kes 8, kebanya
dikelolakan. lumlah yang dat
daripada ibu bapa kurang.
disebabkan amalan pilih
jawatankuasa PIBG. Keban

"Sibok kerja, ne ada masa nak ke sekolah n. (Bapa Kes 9)

"Beban kerja sik dapat kamek nak pergi rumah sidaknya". (Guru Kes
6)

Persatuan Ibu Bapa Guru (PIBG) sebagai saluran komunikasi dan
interaksi

Persatuan Ibu Bapa Guru (PIBG) sepatutnya berfungsi sebagai tempat
bermesyuarah atau berdialog antara guru dan ibu bapa mengenai perkara yang
melibatkan komuniti sekolah. Walau bagaimana pun kajian mendapati struktur
PIBG yang sedia ada kurang berperanan dalam menjalankan tanggungjawab
yang sepatutnya. PIBG bukan merupakan saluran dan tempat untuk
berkomunikasi dan berinteraksi antara ibu bapa dan guru dalam menjalankan
peranan dan tanggungjawab bersama.

Kerjasama dan aktiviti yang dikelolakan oleh PIBG untuk
merapatkan hubungan antara pihak sekolah dan para ibu bapa
kurang berkesan. Masing-masing sibuk dengan tugasan
sehingga tidak mempunyai masa untuk berdialog atau
berbincang mengenai isu atau permasalahan yang dihadapi
oleh komuniti sekolah khasnya yang berkaitan dengan
kebajikan para pelajar. (Ibu Bapa Kes 6)

Selain itu, kelambatan menerima surat untuk mesyuarat PIBG juga turut
diutarakan oleh ibu bapa pelajar kes 6. Kelemahan PIBG juga turut disuarakan
oleh bapa pelajar kes pelajar 8 yang menyatakan kebiasaannya ibu bapa
lambat menerima surat panggilan untuk mesyuarat PIBG, di mana
kebiasaannya dia menerima surat panggilan untuk menghadiri mesyuarat pada
saat-saat akhir. Keadaan ini menyebabkan ada di kalangan ibu bapa yang
berasa malas untuk melibatkan diri mereka.

"Esok nak mesyuarat, baruk hari tuk terima surat
pemberitahuan mesyuarat". (Bapa Kes 8)

Menurut ibu kes 8, kebanyakan ibu bapa tidak menghadiri mesyuarat yang
dikelolakan. lumlah yang datang baginya 'dapat dihitung denganjari'. Respon
daripada ibu bapa kurang. Menurutnya lagi, keadaan ini juga berlaku
disebabkan amalan pilih kasih berlaku semasa pemilihan ahli-ahli
jawatankuasa PIBG. Kebanyakan ahli-ahli jawatankuasa terdiri daripada

9

mereka dari golongan berada atau berstatus yang memegang jawatan yang
tinggi dalam pekerjaan atau komunti dan bukannya dari golongan mereka
yang miskin.

Mereka yang menjadi ahli jawatan kuasa dan waldl-wakil
sahaja yang biasanya terlibat dalam mesyuarat PIBG. keadaan
ini menyebabkan suara sebilangan besar yang tidak menjadi
AJK kurang didedahkan. Ditambah dengan mereka yang
memegang sebagai AJK adalah kalangan mereka yang
berkedudukan dan berstatus, mereka tidak memahami golongan
yang miskin. AJK dan waldl yang hadir adalah kurang dan
perbincangan lebih kepada perkara yang reme1 h-temeh. (Ibu
Kes8)

Sementara di pihak sekolah menyatakan para ibu bapa lebih peka hanya
sekiranya sesuatu perubahan kepada peraturan sekolah namun tidak kepada
perkara yang lebih penting misalnya masalah kesukaran pengangkutan yang
dialami oleh kalangan pelajar, masalah kewangan dan isu-isu displin. Sebagai
contohnya ibu bapa membantah apabila sekolah mengenakan peraturan
menghalang pelajar asrama membawa sterika atau peralatan memasak sendiri
ke asrama. Sementara di pihak sekolah mengenakan peraturan tersebut kerana
kebimbangan terhadap keselamatan daripada kebakaran. Peraturan ini tidak
dipersetujui oleh kalangan ibu bapa. PIBG kurang digunakan sebagai tempat
untuk menyuarakan permasalahan, pendapat dan mencapai penyelesaian
sesuatu perkara yang berbangkit secara kolektif.

Hubungan Komunikasi dan Interaksi

Oleh kerana kekurangan dan kegagalan hubungan komunikasi dan interaksi
antara sekolah dan rumah, kedua belah pihak tidak mengetahui dan memahami
keadaan antara satu sama lain.

Sekolah - Rumah (Guru-Ibu Bapa)

Guru dibebani dengan tugas mengajar, yang lebih menekankan mengenai
konsep pencapaian akademik dan mengakibatkan aspek pendidikan
menyeluruh kurang diberi perhatian. Keadaan ini telah mempengaruhi
kebajikan pelajar yang terlibat di dalam kajian ini terus terabai. Keadaan ini
sepertimana yang berlaku di dalam beberapa kajian kes berikut.

10

Guru pernah dibe
memukulnya... dan
tidak pernah berjl<
tidak me lakukan at

Beban kerja. ketia
tingkatan yang
pemberitahuan kel
kepada ibu bapa,
pelajar yang pontel
menanyakan sebab
ke sekolah. Makll
pelajar yang disuru
Oleh kerana gaga.
dihantar kepada ib
daripada ibu ba
menggugurkan nam
6)

Guru mengetahui ~
(kes 7 & 10) te
kewangan. Ibu mel
untuk menyekolahkc.
7) telah terlalu lam
dilakukan kepada p
surat (melalut'sepup
ibu bapa sama mer
atau tidak. Bagi gi
dipersalahkan oleh J

balas, akhirnya nam
dafiar sekolah, sam,
(pelajar kes 10) dan.

Rumah - Sekolah (Ibn Bap:

Bagi ibu bapa yang dibc
mengakibatkan untuk berkon
sukar. Kekurangan interaksi
mereka turut mengabaikan p'
kebajikan dan masa depan an:

Guru pernah diberitahu oleh pelajar bahawa bapanya selalu
memukulnya ... dan emaknya yang melindunginya. Guru terse but
tidak pernah berjumpa dengan ibu bapa pelajar terse but dan
tidak melakukan apa-apa tindakan susulan. (Kes 1)

Beban kerja, ketiadaan masa dan seperti amalan guru-guru
tingkatan yang lain, sebelum Surat Amaran (surat
pemberitahuan ketidakhadiran pelajar di sekolah) dihantar
kepada ibu bapa, guru menyuruh pelajar sekelas dengan
pelajar yang ponteng sekolah untuk memberitahu ibu bapa dan
menanyakan sebab mengapa anak mereka tidak hadirldatang
ke sekolah. Maklumbalas diterima kurang jelas daripada
pe/ajar yang disuruhnya. Cuma dinyatakan masalah kewangan.
Oleh kerana gagal mendapatkan penjelasan, Surat Amaran
dihantar kepada ibu bapa. Namun masih tiada maklum balas
daripada ibu bapa, akhirnya keputusan dibuat untuk
menggugurkan nama pelajar dari senarai daflar sekolah. (Kes
6)

Guru mengetahui (dari kawannya) bahawa ibu bapa pelajar
(kes 7 & 10) telah bercerai dan menghadapi masalah
kewangan. Ibu mereka bekerja di kilang dan tidak mampu
untuk menyekolahkan anak-anaknya. Oleh kerana pelajar (kes
7) telah terlalu lama tidak hadir di sekolah, dan seperti yang
dilakukan kepada pelajar (kes 4), guru tersebut menghantar
surat (melalui sepupu pelajar kes 7) untuk ditandatangani oleh
ibu bapa sama mereka masih mahu anak mereka bersekolah
atau tidak. Bagi guru tersebut dia berbuat demikian takut
dipersalahkan oleh pihak tertentu. Oleh kerana tiada maklum
balas, akhirnya nama pelajar tersebut digugurkan dari senarai
daflar sekolah, sama seperti yang berlaku ke atas abangnya
(pelqjar kes 10) dan kes 4. (Kes 7)

Rumah - Sekolah (Ibu Bapa-Guru)

Bagi ibu bapa yang dibebani dengan tugas kerja, keadaan terse but
mengakibatkan untuk berkomunikasi dan berinteraksi dengan sekolah adalah
sukar. Kekurangan interaksi dan komunikasi tersebut telah mempengaruhi
mereka turut mengabaikan peranan dan tanggungjawab menyeluruh terhadap
kebajikan dan masa depan anak-anak.

11

I

" ... bapa pelajar (kes 9) menyatakan tiada masa untuk datang
ke sekolah menguruskan hal anaknya. Setelah Surat Amaran
Terakhir dan nama pelajar (kes 9) digugurkan dari senarai
daftar sekolah, ibu bapa juga tidak datang dan mengambil
sura! berhenti sekolah dari sekolah" (Kes 9)

Kesibukan kerja dan kurangnya rasa tanggungjawab terhadap anak-anak telah
membatasi ibu bapa untuk menguruskan hal anak-anak di sekolah. Keadaan
ini sepertimana yang digambarkan oleh seorang bapa (kes 9) yang bekerja
sebagai pemandu van dan dia sendiri tidak dapat menguruskan persekolahan
anaknya. Malahan beliau sebagai pemandu van tidak dapat menghantar
anaknya ke sekolah namun dapat menghantar pelajar lain ke sekolah. Alasan
yang diberikan kerana perjalanan ke sekolah lain daripada sekolah anaknya.
Dalam pada itu menjimatkan masa dan kos perbelanjaan petrol vannya.
Kesibukan kerjanya juga menyebabkan bapa pel~ar terse but tidak
memaklumkan kepada pihak sekolah mengenai anaknya yang sakit selama
lebih kurang dua bulan. Setelah sekian lama tidak hadir di sekolah, pihak
sekolah menghantar surat amaran dan meminta ibu bapa untuk membuat
keputusan sarna ada untuk terus menyekolahkan anaknya atau tidak. Keadaan
ini telah mengakibatkan pel~ar kes 9 tercicir dad alam persekolahannya.

", .. kata orang sibuklah. Kadang-kadang hari tuk ingat nak
pergi sinun (sekolah), tauk ... tauk ajaklah pemandu van ... ".
(Bapa kes 9)

lbu bapa diminta untuk ke sekolahlpelajaran dan menguruskan
permohonan persekolahan semula anaknya, namun mereka
tidak berbuat demikian kerana bapa pelajar berkenaan bekerja
waktu malam dan pada waktu siangnya dia terpaksa tidur.
Dalam pada itu kesukarannya untuk mengambil cufi. (Kes 6)

Kesibukan kerja, beban kerja dan ketiadaan masa telah membatasi kedua belah
pihak untuk bersemuka dan berbincang mengenai hal-ehwal dan kebajikan
pelajar sekolah. Ketiadaan dan kekurangan komunikasi dan interaksi antara
kedua belah pihak telah mempengaruhi kurangnya rasa tanggungjawab
bersama. Malahan penglibatan ibu bapa yang kurang dengan sekolah telah
menyumbang kepada keciciran seseorang pelajar dari alam persekolahannya
(Hale & Canter, 1998). Kebajikan para pelajar dan anak-anak terus terabai dan
pelbagai masalah tingkahlaku terus terbiar.

12

Impak Kekurangan Jalin:

Hasil kajian memaparkan
ibu bapa dan pihak sekol
untuk kesejahteraan bers;
pelajar. Kekurangan jalil
tanggungjawab bersama ke
golongan pelajar. Keadaan
antara ahli dalam komun
mendiamkan diri dan mer
dan interaksi antara ahli-al
kerenggangan dan ketidakJ
hubungan saling memperc:
rundingan antara mereka (
(Bureau of Consultancy, U

Para ibu bapa dan pelaja
mereka terhadap pihak ~

berlaku di dalam beberapa

"Ada kamek padar.
tapinya sik kisah.
cikgu sik berik sokl

"Macam-macam I
pelajar makan pi! ..
lbu bapa tidak me,
ke sekolah. lbu,
keadaan yang ber
dengan pihak !

tingkahlaku yang
(lbu Kes 2)

lbu bapa begitu m(
berhenti sekolah.
pihak sekolah ba~
ada untuk terus be
bapa. Bagi ibu l
terlalu singkat. Ba

Impak Kekurangan Jalinan Komunikasi dan Interaksi

HasH kajian memaparkan bahawa hubungan komunikasi dan interaksi antara
ibu bapa dan pihak sekolah kurang terjalin dalam membincangkan hal-hal
untuk kesejahteraan bersama selain daripada masalah disiplin kalangan
pelajar. Kekurangan jalinan tersebut mempengaruhi peranan dan rasa
tanggungjawab bersama kedua belah pihak untuk membimbing dan mendidik
golongan pelajar. Keadaan tersebut seterusnya menimbulkan jurang pemisah
antara ahli dalam komuniti sekolah dan seterusnya mewujudkan amalan
mendiamkan diri dan menunding jari. Oleh kerana kekurangan komunikasi
dan interaksi antara ahli-ahli komuniti sekolah, timbul salah faham dan rasa
kerenggangan dan ketidakmesraan antara satu sarna lain. Malahan ketiadaan
hubungan saling rnernpercayai antara guru dengan pelajar mewujudkan tiada
rundingan antara rnereka dalam membuat keputusan untuk berhenti sekolah
(Bureau of Consultancy, UKM, 2002).

Para ibu bapa dan pelajar masing-masing rnenyatakan ketidakpuasan hati
rnereka terhadap pihak sekolah. Keadaan-keadaan ini sepertimana yang
berIaku di dalam beberapa kes berikut.

"Ada kamek padah (dibuli dan diugut di sekolah) dengan cikgu,
tapinya sik kisah. Kamek benninat bersekolah tapt sik selesa,
cikgu sik berik sokongan ". (Pelajar Kes 2)

"Macam-macam perkara berlaku di sekolah sia, pi/ khayal,
pelajar makan pif...Ada dipadah tapi guru sik ambil tindakan n.

Ibu bapa tidak membantah walaupun anak mereka tidak turun
ke sekolah. lbunya mempunyai kebimbangan mengenai
keadaan yang berlaku di sekolah. Beliau tidak berapa yakin
dengan pihak sekolah kerana pelbagai permasalahan
tingkahlaku yang dilakukan di kalangan pelajar di sekolah.
(Ibu Kes 2)

lbu bapa begitu menyesal dengan keputusan anak mereka untuk
berhenti sekolah. Tempoh masa satu jam yang diberikan oleh
pihak sekolah bagi anaknya untuk berfikir menentukan sarna
ada untuk terus bersekolah atau tidak, amat mengecewakan ibu
bapa. Bagi ibu bapa tempoh masa yang diberikan adalah
terlalu singkat. Bagi mereka sekurang-kurangnya diberi sehari

13

atau seminggu. peluang bagi anak mereka untuk berfikir. Bagi
pelajar (Kes 3), guru tidak mengambil berat dan /idak memberi
sokongan kepadanya. (Kes 3)

Ibu pelajar tersebut mengetahui pelbagai kejadian yang
berlaku di sekolah di antaranya mengenai kalangan pelajar
yang menonton video lucah, merokok, menghidu gam dan
makan pi! estasy terutamanya di kalangan penuntut asrama.
Bag; beliau, anak-anaknya lebih selamat kerana tidak tinggal
di asrama sekolah. Membiarkan anaknya duduk di rumah
baginya adalah lebih selamat daripada memaksa dia ke
sekolah. Ibunya berpendapat keadaan ini lebih selamat kerana
dia dapat menjaga dan mengawasi pergerakannya berbanding
sekiranya dia lari dari sekolah dan pergi ke tempat lain dengan
menghidu gam. Ibu bapa pelajar terse but tidak mengetahui
sebab anak mereka tidak mahu ke sekolah. Malahan ibu bapa
pelajar tersebut juga /idak pergi ke sekolah untuk mengetahui
dari pihak sekolah mengapa anak mereka tidak mahu ke
sekolah. (Kes 4)

Ibu bapa pelajar ini hanya menerima surat yang ditulis oleh
guru Tingkatan 2 dan meminta mereka untuk datang ke
sekolah. "Ada cikgu berik surat, nyuruh kamek datang
sekolah, tapi kamek sik pergi, kamek malu bah ...Malu nak
jumpa cikgu sebab iya ... kamek sik pergi. Ada cikgu berik surat,
pesan dengan kawan sidaknya nyuruh nya pergi sekolah, kamek
dengan bapaknya pergi sekolah, apa sebab sik sekolah, apa
endah bah ", (Kes 5)

Ibu bapa ada menerima surat Amaran Pertama dan Amaran
Kedua daripada pihak sekolah. Walau bagaimana pun, tbu
bapa tidak berjumpa dengan pihak sekolah atau memaklumkan
kepada pihak sekolah mengenai ketidakhadiran anak mereka di
sekolah. Baginya, guru di sekolah tidak menyiasat kejadian
ponteng anaknya itu dengan betul dan adU, menyebabkan
anaknya digantung persekolahan. Ibu bapa berasa tidak puas
haN kerana baginya tidak adil anaknya seorang yang digantung
sekolah sedangkan kawannya yang ter/ibat sama tidak
digantung sekolah. Ini membuatkan ibunya menyatakan

14

hukuman yang diberi
"Cikgunya strict gil'

Oleh kerana masall
menyekolahkan am,
kamek. Anak kam,
kewangan. Tamban,
Belanja makan-mim
cikgu di sekolah tidL
anak-anaknya. "Cikg
ada meminta banta
anaknya itu tidak m.
mempersoalkan sial­
(kewangan) daripad
bantuan kewangan ,

Seorang nenek mel
guru di sekolahnya,
sik turun sekolah".
kerana lelah diberit,
nyalah rasa malu
turun. Nya ada pac
kakaknya mengetah
dapat berbuat apt
mencampuri urusan
kisah. Bagi kakak p
juga, bapanya akan
dan kakak pelajar i.
untuk bersekolah. (1

Pelajar int turu! m
sewaktu di sekola,
menengah (sekola
menengah kurang J

keberatan untuk
keadaan yang kur
masalah. Berat mal
juak madah peUk-j
sekolah tidak be

hukuman yang diberikan oleh cikgu terse but tidak adil. Baginya
"Cikgunya strict gilak". (Kes 6)

Oleh kerana masalah kewangan mereka tidak mampu untuk
menyekolahkan anak-anak. "Masalah kewanganlah masalah
kamek. Anak kamek malu nak beritahuk cikgu masalah
kewangan. Tambang vannya duak ringgit sehari, ulangalik.
Belanja makan-minumnya di sekolah, lalu sik ada n. Baginya
cikgu di sekolah tidak mengetahui masalah yang dihadapi oleh
anak-anaknya. "Cikgu sik tahuk masalah anak murid". Mereka
ada meminta bantuan dart pihak sekolah namun baginya
anaknya itu tidak mendapat kerana tidak bernasib baik. Beliau
mempersoalkan siapakah yang layak untuk menerima bantuan
(kewangan) daripada sekolah. Biasanya pelajar yang mendapat
bantuan kewangan dilihat dari pencapaian akdemiknya. (Kes 6)

Seorang nenek mengetahui cucunya takut berdepan dengan
guru di sekolahnya. "Takut dengan cikgu, sik berani, lalunya
sik turun sekolah n. Kakaknya juga mengetahui perkara itu
kerana telah diberitahu oleh pelajar ini. "Berdiri di alas meja,
nyalah rasa malu bah. Nyalah sik turun. lejuk, lalunya sik
turun. Nya ada padah dengan kamek". Walaupun nenek dan
kakaknya mengetahui perkara ilU, bagi mereka, mereka tidak
dapat berbuat apa-apa. Bagi neneknya dia tidak dapat
mencampuri urusan kerana ibu bapa pelajar ini sendiri tidak
kisah. Bagi kakak pelajar ini kalau diberitahu kepada bapanya
juga, bapanya akan mendiamkan diri. Apa yang mampu nenek
dan kakak pelajar ini buat ialah dengan menasihati pelajar ini
untuk bersekolah. (Kes 7)

Pelajar ini turut membandingkan kemesraan yang dilaluinya
sewaktu di sekolah rendah berbanding dengan di sekolah
menengah (sekolah kajian). Baginya guru di sekolah
menengah kurang memahami akan keadaannya. Baginya, dia
keberatan untuk mencerilakan permasalahannya kerana
keadaan yang kurang mesra. "Sik madah dengan sekolah
masalah. Berat madah dengan cikgu masalah kamek. Sik dapat
juak madah pelik-pelik". Bagi pelajar ini sekiranya guru di
sekolah tidak bertanyakan masalahnya, dia tidak akan

15

memberitahu. Oleh kerana tiada yang bertanya baginya dia
akan menyimpannya sendiri.(Pelajar Kes 7)

Bagi bapa pelajar kes 8, sekolah kurang bertindak. Bertindak
secara perlahan contohnya dia merujuk kepada kes buli di
sekolah. Baginy aspek keselamatan haruslah diutamakan. Dia
juga menyatakan peranan lemah yang dimainkan oleh
Persatuan lbu bapa Guru (PlBG) sekolah berkenaan. Dalam
pada itu beliau menyatakan mengenai kelambatan menerima
surat panggilan untuk mesyuarat PlBG. (Bapa Kes 8)

Hubungan komunikasi dan interaksi ibu bapa, pelajar dengan pihak sekolah
terbatas dan mempengaruhi rasa kurang selesa dan kurang yakin mereka
terhadap pihak sekolah. Para ibu bapalpenjaga lebih cenderung untuk
menyalahkan satu pihak daripada untuk berdepan dan bersama-sama mencari
jalan penyeiesaian. Keadaan ini berlaku kerana mereka merasakan pihak
sekolah kurang mengambil tindakan untuk kesejahteraan anak-anak mereka
dan kurang memahami permasalahan mereka khasnya yang berkaitan dengan
kewangan.

Sepertimana yang berlaku ke atas ibu bapa dan pelajar, pihak sekolah juga
men~atakan anggapan yang negatif terhadap ibu bapa dan pelajar. Masing­
masmg menyatakan kelemahan di sebelah pihak yang tidak bertanggungjawab
dan menjalankan peranan yang baik. Kedua belah pihak meletakkan sempadan
peranan dan tanggungjawab ke atas satu pihak daripada meletakkan peranan
dan tanngungjawab tersebut bersama. Masing-masing membataskan sempadan
peranan dan tanggungjawab bersama ke atas pelajar sekolah.

Bagi guru tingkatan pelajar kes 4 (beliau sendiri juga
merupakan berketurunan Melayu), walaupun dibantu baginya
ibu bapa Melayu tidak akan berjaya sekiranya bersikap tidak
mahu berusaha, tiada motivasi diri dan mengembangkan
kebolehan yang ada. Beliau mengumpamakan sikap ibu bapa
yang suka berangan-angan seperti "Mat Jenin". hidup sentiasa
berangan-angan, tidak mempunyai VlSl dan lebih
mementingkan kebendaan daripada mementingkan pelajaran
anak-anak. Melalui pengalaman yang dilalui (sebagai guru
selama 23 tahun) beliau mendapati sikap ibu bapa Melayu suka
bergaya. Beliau gambarkan dengan emas di tangan hingga ke

16

paras lengan walauJ
lebih berminat den~
duit tersebut untuk n

Guru tingkatan
motivasi dan soke
pengaruh kepada j

persekolahan. (Gun

Bagi guru (kes 9) ii
Baginya ibu bapa tl
terus bersekolah.
sebanyak tiga kali £

memberikan maklun
tidak mengambil b€
tidak mementingkm:
terserempak dengar.
segera (KFC) dan I
bapa pe/ajar berkel
ke sekolah menguru

Menurut guru terSt
nama pe/ajar ber
sekolah, ibu bapa ti
surat berhenti sekol.
(Guru Kes 9)

Bagi guru tingkat.
bukanlah masalah
memberi syarat m
pelajar untuk merr.
sekiranya tidak ber
kemiskinan bukank.
datang ke sekolah
kemiskinan namun
keadaan anak-anak
kalau pihak sekolaj
tidak dibantu dan
tersebut persekitar,
kekeluargaanlibu b

paras lengan walaupun tidak berduit. Baginya ibu bapa Melayu
lebih berminat dengan membeli emas daripada menggunakan
duit tersebut untuk menyekolahkan anak-anak. (Guru Kes 4)

Guru tingkatan pelajar kes 5 beranggapan kurang
motivasi dan sokongan daripada ibu bapa memberi
pengaruh kepada pelajar tersebut untuk tidak meneruskan
persekolahan. (Guru Kes 5)

Bagi guru (kes 9) ibu bapa memainkan peranan yang penting.
Baginya ibu bapa tidak memberi galakkan untuk pelajar untuk
terus bersekolah. Ini jelas baginya apabi/a surat Amaran
sebanyak tiga kali dihantar kepada ibu bapanya, mereka tidak
memberikan maklum balas. Bagi guru terse but sikap bapa yang
tidak mengambil berat mengenai hal anaknya di sekolah dan
tidak mementingkan pelajaran anaknya. Guru terse but pernah
terserempak dengan bapa pelajar berkenaan di kedai makanan
segera (KFC) dan bertanyakan mengenai hal anaknya, namun
bapa pelajar berkenaan menyatakan tiada masa untuk datang
ke sekolah menguruskan hal anaknya.

Menurut guru tersebut lagi, setelah Surat Amaran Terakhir,

nama pelajar berkenaan digugurkan dari senarai dafiar

sekolah, ibu bapa tidak juga datang ke sekolah dan mengambil

surat berhenti sekolah.

(Guru Kes 9)

Bagi guru tingkatan pelajar (Kes 10) masalah kewangan
bukanlah masalah utama. Bagi guru tersebut sekolah hanya
memberi syarat minimun sekurang-kurang bagi seseorang
pelajar untuk membayar yuran takaful sebanyak RMl.50
sekiranya tidak berkemampuan. Oleh yang demikian, baginya
kemiskinan bukanlah faktor penyebab kenapa seseorang tidak
datang ke sekolah kerana baginya di mana-mana pun ada
kemiskinan namun sikap ibu bapa yang tidak memantau
keadaan anak-anak sama ada ke sekolah atau tidak. Baginya
ka/au pihak sekolah sahaja yang memberi motivasi sekiranya
tidak dibantu dari rumah tidak akan berubah. Bagi guru
terse but persekitaran kawasan iaitu sikap dan tingkah laku
kekeluargaanlibu bapa yang kurang memantau dan mencegah

17

I

masalah ponteng anak-anak. Baginya ibu bapa yang
berperanan untuk mendorong seseorang pelajar untuk tidak
bersekolah. Oleh kerana tiada maklum balas dari ibu bapa dan
tempoh masa yang menunggu maklum balas dar; ibu bapa
terlalu lama, surat Amaran Pertama, Kedua, Terakhir dan
Surat Pengguguran Nama dar; senarai dafiar sekolah dihantar
kepada ibu bapa pada 15 September 2004. (Guru Kes 10)

Kekurangan jalinan hubungan komunikasi dan interaksi mengakibatkan
pengabaian peranan dan tanggungjawab bersama ibu bapa dan guru ke atas
kesejahteraan dan kebajikan para pelajar sekolah. Pelbagai tingkahlaku yang
kurang sihat kalangan pelajar sekolah telah menimbulkan rasa ketidakselesaan
di kaJangan para guru dan ibu bapa dan masyarakat amnya. Kecenderungan
kalangan guru dan ibu bapa yang terlibat dalam kajian ini menyatakan
kelemahan antara satu sarna lain daripada bersama berunding dan mencari
jalan penyelesaian. Kekurangan dan kelemahan hubungan komunikasi dan
interaksi tersebut juga telah menimbulkan pelbagai keadaan di antaranya
membatasi peranan dan rasa tanggungjawab bersarna namun mewujudkan rasa
keindividuan, salah faharn dan sikap menunding jari, menimbulkan rasa
ketidakkepercayaan dan keyakinan ibu bapa (serta anak-anak) terhadap
keselarnatan dan pentadbiran sekolah, merengangkan semangat kepunyaan
atau kekitaan bahawa sekolah adalah milik bersarna.

Penglibatan dan kerjasama guru dan ibu bapa penting sebagai satu komuniti
sekolah yang sarna dalarn membimbing dan mendidik para pelajar sekolah.
Penglibatan dan kerjasarna wujud dengan adanya komunikasi dan interaksi
antara sekolah dan rumah. Komunikasi dan interaksi ahli-ahli dalam komuniti
sekolah sepatutnya saling berkongsi, mengetahui, dan memaharni antara satu
sarna lain. Komunikasi terbuka dan penglibatan adalah satu kemestian (Moore,
2005). Malahan koordinasi dan komunikasi yang kurang di antara guru dengan
pelajar dan ibu bapa akan mengakibatkan kurang semangat dan minat
seseorang pelajar untuk bersekolah (Mayra, 2002; Hale & Canter, 1998).
Melalui komunikasi dan interaksi, penglibatan dan kerjasama antara guru dan
ibu bapa dapat dijalinkan dalarn memahami tingkah laku dan membimbing
pelajar sekolah ke arah melahirkan generasi muda yang bukan setakat
berpengetahuan namun berakhlak Melalui komunikasi dan interaksi, sikap
saling memaharni dan mengetahui dapat memupuk semangat kekitaan
terhadap sekolah dan mewujudkan perasaan sekolah adalah milik dan
tanggungjawab bersarna.

18

Kemesraan antara guru d,
sekolah adalah milik bersal
ibu bapa (Dolly, 2006).

Peranan dan Tanggungja\'

Tidak dinafikan ibu bapa d"
peranan dan tanggungjawal
dan tanggungjawab tersebu1
meJengkapi sebagai satu ko
mengenai pendidikan me
sekolah.

Kaj ian mendapati guru dan
berinteraksi bersama dalan
pun mereka adalah satu kor
pelajar di sekolah sementan
ibu bapa, anak-anak di sekl
mata dan mereka hanya ber
yang diutarakan seperti beri

Sekolah bertanggw
sekolah, di rnmah ii
8)

Ibu bapa lebih me
guru dan membuat
(Guru kes 2)

Kedua-dua pihak tidak mel
adalah tanggungj awab bers
yang sarna. Apa sahaja kepi
pengaruh kepada ahli yang

Kemesraan antara guru dan pelajar mewujudkan semangat kekitaan dan
sekolah adalah milik bersarna serta merapatkan hubungan guru, pelajar dan
ibu bapa (Dolly, 2006).

Peranan dan Tanggungjawab Sekolah dan Rumah

Tidak dinafikan ibu bapa dan guru yang terlibat dalam kajian ini menjalankan
peranan dan tanggungjawab masing-masing. Walau bagaimana pun, peranan
dan tanggungjawab tersebut kurang dijalankan bersama untuk saling lengkap­
melengkapi sebagai satu komuniti sekolah yang sam a dalam membincangkan
mengenai pendidikan menyeluruh, kebajikan dan kesejahteraan pelajar
sekolah.

Kajian mendapati guru dan ibu bapa yang terlibat kurang berkomunikasi dan
berinteraksi bersama dalarn membimbing dan mendidik para peJajar walau
pun mereka adalah satu komuniti yang sarna. Guru bertanggungjawab ke atas
pelajar di sekolah sementara ibu bapa hanya bertanggungjawab di rumah. Bagi
ibu bapa, anak-anak di sekolah adalah tanggungjawab pihak sekolah semata­
mata dan mereka hanya bertanggungjawab di rumah. Keadaan ini sepertimana
yang diutarakan seperti berikut.

Sekolah bertanggungjawab sepenuhnya ke atas anak-anak di
sekolah, di rumah ibu bapa yang bertanggungjawab. (Bapa Kes
8)

Ibu bapa lebih mengetahui dan bertanggungjawab daripada
guru dan membuat keputusan yang terbaik untuk anak mereka.
(Guru kes 2)

Kedua-dua pihak tidak merasakan bahawa peranan terhadap pelajar sekolah
adalah tanggungjawab bersarna dan merasakan mereka merupakan komuniti
yang sama. Apa sahaja kepincangan di kaJangan ahli akan memberi kesan dan
pengaruh kepada ahli yang lain dalarn komuniti sekolah.

19

Kesimpulan

Komuniti sekolah seolah-olah terdiri daripada kalangan para guru dan pelajar,
ibu bapa pula tidak tergolong dalam komuniti yang sarna. Para guru dan ibu
bapa masing-masing menjarakkan diri dan tidak meletakkan diri sebagai ahli
yang berada dalam komuniti yang sarna. Masing-masing meletakkan
sempadan peranan yang menghalang dan membatasi mereka ke arah
pencapaian secara kolektif mengenai sesuatu perkara yang melibatkan
tanggungjawab bersama untuk memastikan perjalanan proses pengajaran dan
pembelajaran menyeluruh berkesan dan berterusan.

Sekolah bukan semata-mata untuk menyalurkan ilmu pengetahuan. Ia juga
merupakan tempat untuk membimbing dan melahirkan generasi muda dan
pemangkin masa depan yang berakhlak dan seimbang dari semua aspek.
Komunitinya bukan setakat para guru dan para peIajar. Komuniti sekolah
didasari oleh pihak pentadbir, para guru, pelajar, ibu bapa dan komuniti
setempat. Oleh yang demikian, bila melihat kepada konsep komuniti sekolah,
setiap ahli sepatutnya memainkan peranan dan tanggungjawab bersama.
Saling berkomunikasi dan berinteraski antara satu sarna lain. Sokongan
keluarga memberi kesan kepada pencapaian akademik dan tingkahlaku
seseorang pelajar sekolah (Ekstrom et a1., 1986). Selain daripada itu, sokong
bantu keluarga juga memberi kesan terhadap motivasi seseorang pelajar
sekolah sarna ada secara positif atau negatif (Hale & Canter, 1998). Bagi
komuniti yang menghargai pendidikan dan menggalakkan kerjasama dengan
sekolah, mereka akan mewujudkan program-program untuk mengekalkan
penglibatan para pelajar, ibu bapa dan guru di sekolah (Hale & Canter, 1998).

Hubungan komunikasi dan interaksi yang tidak terjalin untuk mengetahui dan
memahami permasalahan antara satu sarna lain mengakibatkan kepincangan
hubungan antara para guru, pelajar dan ibu bapa. Kepincangan hubungan
tersebut mengakibatkan kurangnya rasa tanggungjawab bersama. Masing­
masing menjalankan peranan namun tidak melihat kern bali kepada aspek dan
tanggungjawab dalam konteks menyeluruh sebagai satu komuniti sekolah
yang sarna. Komunikasi dan interaksi yang sedia ada antara guru, pelajar dan
ibu bapa mahupun peranan yang dimainkan oleh Persatuan Ibu Bapa Guru
lebih ke arah menunding jari antara satu sarna lain daripada mencari jalan
penyelesaian bersama secara kolektif ke arah untuk menggalakkan atau
memotivasikan seseorang pelajar untuk terus kekal bersekolah.

20

Sekolah dan rumah seolah­
dan membimbing para pel;
tidak berperanan dan be
membimbing pelajar sekol2
peranan dan tanggungjawal
terhadap peranan dan t
kebajikan dan kesejahteraa
sekolah.

Hubungan komunikasi dan
kefungsian peranan dan t
pendidikan menyeluruh dar
bapa sepatutnya tidak bera
saling bersama dan meler
peranan dan tanggungjawa
pelajar sekolah. Hubungan
pihak antara sekolah d
menghubungjalinkan rasa k
pelajar sebagai saluran f
komunikasi dan interaksi j
kritikal yang melibatkan tin

Sekolah dan rumah seolah-olah tidak mempunyai hubungan dalam mendidik
dan membimbing para pelajar. Masing-masing menjalankan peranan namun
tidak berperanan dan bertanggungjawab bersama dalam mendidik dan
membimbing pelajar sekolah. Para ibu bapa dan guru membataskan sempadan
peranan dan tanggungjawab masing-masing yang mengakibatkan pengabaian
terhadap peranan dan tanggungjawab bersama dalam mengendalikan
kebajikan dan kesejahteraan ke arah pendidikan menyeluruh terhadap pelajar
sekolah.

Hubungan komunikasi dan interaksi antara sekolah dan rumah mempengaruhi
kefungsian peranan dan tanggungjawab para guru dan ibu bapa ke atas
pendidikan menyeluruh dan kebajikan para pelajar sekolah. Para guru dan ibu
bapa sepatutnya tidak berasingan namun sebagai satu komuniti sekolah yang
saling bersama dan melengkapi antara satu sarna lain dalam menjalankan
peranan dan tanggungjawab bersama untuk mendidik dan membimbing para
pelajar sekolah. Hubungan komunikasi dan interaksi bersemuka kedua belah
pihak antara sekolah dan ibu bapa sepatutnya ditingkatkan untuk
menghubungjalinkan rasa kekitaan dan kepunyaan walaupun surat, telefon dan
pelajar sebagai saluran pengantara komunikasi dan interaksi. Hubungan
komunikasi dan interaksi juga tidak hanya bermusim bila sesuatu hal yang
kritikal yang melibatkan tingkahlaku dan displin para pelajar.

21

r

Senarai Rujukan

Allen-Meares, P., Washington, R. 0., and Welsh, B. L. (2000). Social Work
Services in Schools. Allyn & Bacon, USA.

Boehm, W. (1959). Objectives of the social work curriculum of the future. In
School and Social Work (Robinson, 1978). Routledge & Kegan Paul,
London.

Bureau of Consultancy, UKM. (2002). Strategies and action Plans to Address
the School Dropout Problem in Sarawak. In Pustaka Negeri Sarawak,
Workshop on School Dropouts in Sarawak, 29 30 January 2002.
Damai Lagoon Resort, Sarawak, Malaysia. Pustaka Negeri Sarawak:
Pustaka Negeri Sarawak. (l 33).

Dolly Paul Carlo. (2006). Keciciran Pelajar dan Implikasinya ke Atas Praktis
Kerja Sosial: Satu Kajian Kes di Sebuah Sekolah Menengah
Kebangsaan di Kuching, Sarawak. (Tesis Sarjana, USM, Tidak
Diterbitkan).

Dupper, D. R. (2003). School Social Work Skills and Interventions for
Effective Practice. John Wiley & Sons, Inc. Hoboken, New Jersey.

Ekstrom, R. B., Goetz, M. E., Pollack, J. M., and Rock, D. A. (1986). Who
Drops out of High School and Why? Findings from a National Study.
In Teacher's College Record. 87. 356-373.

Gentry, D. B and Benenson, W. A. (1993). School-to-Home Transfer of
Conflict Management Skills Among School-Age Children, In
Families in Society: The Journal of Contemporary Human Services:
67-73.

Germain, C. B. (1999). An ecological perspective on social work in schools.
In School Social Work Skills and Interventions for Effective Practice.
John Wiley & Sons, Inc. Hoboken, New Jersey.

Hale, L. F., & Canter, A. (1998). School Dropout: Information and Strategies
for Educators. National Mental Health & Education Center.
Available. http://www.Naspcenter.orgiadol sdpe html. 7115104.

22

Ibrahim Mamat. (1997).
Kumpulan Budimal

Marockie, H., and Jones,
Home-School COl
200 - 204.

Mayra, R. V. (2002). The D

Miles, 	 M.B. and Huberm
sourcebook (2nd ed.

Moore, D. (2005). Corn
Management. In Ea

Neuman, W. L (1997). Soc.
Approaches. Allyn

Padgett, D. K. (1998). !
Challenges and Re.

http://www.Naspcenter.orgiadol

Ibrahim Mamat. (1997). Memimpin Remaja Sekolah Teori dan Praktis.
Kumpulan Budiman Sdn. Bhd, Kuala Lumpur.

Marockie, H., and Jones, H. L. (1987). Reducing Dropout Rates through
Home-School Communication. In Education and Urban Society. 19:
200 - 204.

Mayra, R. V. (2002). The Dropouts. In Hispanic. 15(912): 36-42.

Miles, 	 M.B. and Huberman, A.M. (1994). Qualitative Data Analysis: A
sourcebook (2nd ed.), Thousand Oaks, Calif. : Sage Publication.

Moore, D. (2005). Commitment to Community. School Planning &
Management. In Education Journal. 44 (8) : 8

Neuman, W. L (1997). Social Research Metods Qualitative and Quantitative
Approaches. Allyn & Bacon, USA.

Padgett, D. K. (1998). Qualitative Methods in Social Work Research
Challenges and Rewards. Sage, UK.

23

