

UNIVERSITI PUTRA MALAYSIA

**PANDANGAN MENGENAI BEBAN KERJA
GURU BIMBINGAN DI SEKOLAH MENENGAH
DI NEGERI PERAK**

TAMRIN BIN HAJI ABD.SHUKOR

FPP 1998 93

**PANDANGAN MENGENAI BEBAN KERJA
GURU BIMBINGAN DI SEKOLAH MENENGAH
DI NEGERI PERAK**

OLEH

TAMRIN BIN HAJI ABD. SHUKOR

**Tesis Yang dikemukakan Sebagai Memenuhi
Sebahagian Daripada Syarat untuk
Ijazah Master Sains di Fakulti Pengajian Pendidikan
Universiti Putra Malaysia**

OKTOBER 1998

PENGHARGAAN

Saya mengucapkan syukur ke hadrat Ilahi kerana limpah kurniaNya hingga membolehkan saya menyelesaikan kajian ini.

Tesis ini tidak dapat diselesaikan dengan baik tanpa penglibatan dari berbagai pihak. Oleh itu dengan rendah hati pengkaji pada kesempatan ini mengucapkan terima kasih dan rasa syukur kepada pihak-pihak berkenaan tanpa maksud untuk melebih-lebihkannya.

Ucapan terima kasih ini secara khusus pengkaji sampaikan kepada :

- I. Y.Bhg. Datin Dr. Mizan Adiliah bt. Ahmad Ibrahim, Dr. Rohani bt. Ahmad Tarmizi dan Dr. Nordin b. Kardi selaku ahli-ahli jawatankuasa penyelia yang masing-masing telah begitu banyak melibatkan diri secara langsung dalam proses bimbingan tesis bagi pengkaji. Pengkaji mengucapkan terima kasih kepada Y.Bhg. Datin Dr. Mizan Adiliah atas segala usaha, perhatian, sokongan serta bimbingannya yang berkesan. Ucapan terima kasih juga disampaikan kepada Dr. Aminah Hashim dan Dr. Sidek Noah yang telah memberi teguran, bimbingan dan galakan kepada saya. Demikian juga kepada Dr. Nazaruddin b. Jali yang telah memberi galakan dan semangat untuk meneruskan penyelidikan ini.

- II. Pengarah Bahagian Perancangan dan Penyelidikan, Kementerian Pendidikan Malaysia, Tuan Haji Jumaat bin Dato' Hji Mohd Noor, bekas Pengarah Bahagian Sekolah-sekolah, Kementerian Pendidikan Malaysia dan Dato' Haji Mohd Khalid bin Abdul Halim, bekas Pengarah Jabatan Pendidikan Negeri Perak yang telah memberi kebenaran dan sokongan untuk menjalankan penyelidikan di sekolah-sekolah menengah di Negeri Perak.
- III. Prof. Dr. Mohd Arif Hussein yang telah memberi sokongan dan kerjasama supaya tesis ini dapat dikemukakan bagi memenuhi sebahagian dari syarat untuk memperolehi ijazah Master Sains. Juga kepada En. Alias bin Abdullah yang membantu tugas saya dalam menyemak tesis ini.
- IV. Encik Abdul Aziz b. Bashir, bekas Penolong Pendaftar Kanan, Pusat Pengajian Siswazah yang telah memberi bimbingan dan teguran supaya mempertingkatkan persembahan tesis ini.
- V. Dekan, Fakulti Pengajian Pendidikan, UPM yang telah memberikan kemudahan serta sokongan dari segi pentadbiran.
- VI. Semua pensyarah Unit Bimbingan dan Kaunseling, Fakulti Pengajian Pendidikan, UPM yang telah banyak memberikan tunjuk ajar kepada pengkaji selama menuntut di UPM.
- VII. Semua pengetua sekolah menengah dan guru-guru bimbingan di sekolah-sekolah menengah di Negeri Perak yang telah memberikan kerjasama dan sokongan untuk menjayakan penyelidikan ini.

VIII. Semua sahabat saya di Maktab Perguruan Kinta, Ipoh dan Sekolah Menengah Dr. Megat Khas, Ipoh khususnya En. Yaakob b. Ibrahim, Encik Azmi dan Encik Jamal b. Abdul Rahman yang telah membantu saya dan memberi galakan untuk menyiapkan tesis ini.

Akhir sekali kepada semua yang terlibat secara langsung atau tidak langsung dalam penyempurnaan penyelidikan ini, saya ucapkan jutaan terima kasih. Hanya Allah S.W.T sahaja yang dapat membalas jasa dan budi baik mereka.

Tamrin b. Haji Abd. Shukor

Oktober 98

JADUAL KANDUNGAN

muka surat

PENGHARGAAN	ii
JADUAL KANDUNGAN	v
SENARAI JADUAL	ix
SENARAI RAJAH	xiii
ABSTRAK	xiv
ABSTRACT	xvii

BAB

I	PENDAHULUAN	1
	Pengenalan	1
	Sejarah Perkhidmatan Bimbingan dan Kaunseling	2
	Perkhidmatan Bimbingan dan Kaunseling di Malaysia	3
	Pernyataan Masalah	7
	Objektif Kajian	10
	Objektif Am	10
	Objektif Khusus	10
	Persoalan Kajian	11
	Definisi Konsep	12
	Beban Kerja	12
	Guru Bimbingan	12
	Tugas Bimbingan dan Kaunseling	13
	Tugas Mengajar	17
	Orientasi Perkhidmatan Bimbingan	18
	Jumlah Waktu Mengajar	20
	Jumlah Masa untuk Tugas Bimbingan	20
	Kepentingan Kajian	20
	Batasan Kajian	22
II	SOROTAN BAHAN KAJIAN BERKAITAN	24
	Pengenalan	24
	Beban Kerja Guru Bimbingan	25
	Tugas Guru Bimbingan dan Kaunseling	25
	Guru Bimbingan Sepenuh Masa	37
	Orientasi Bimbingan dan Kaunseling	42
	Orientasi Perkembangan	43
	Orientasi Pemulihan	55
	Orientasi Pencegahan	57

III	METODOLOGI KAJIAN	70
	Pengenalan	70
	Rekabentuk Kajian	70
	Subjek Kajian	71
	Tempat Kajian	71
	Alat Kajian	72
	Profil Responden	73
	Tugas Bimbingan dan Kaunseling	73
	Tugas Mengajar	74
	Tugas Kokurikulum	76
	Tugas Pentadbiran	76
	Orientasi Perkhidmatan Bimbingan dan Kaunseling	77
	Kajian Rintis	77
	Pengumpulan Data	78
	Analisis Data	79
IV	KEPUTUSAN KAJIAN	81
	Pengenalan	81
	Profil Responden	82
	Tugas Bimbingan dan Kaunseling dan Keperluan Guru	85
	Bimbingan Menjalankan Tugas di Sekolah Menengah	
	Keperluan Menjalankan Tugas-tugas	88
	Bimbingan dan Kaunseling oleh Guru	
	Bimbingan Di Sekolah Menengah	
	Jumlah Masa Yang Diberikan Untuk Menjalankan	104
	Tugas Bimbingan dan Kaunseling	
	Guru Bimbingan Sepenuh Masa	109
	Bentuk Tugas-tugas Mengajar Yang Dilaksanakan	111
	oleh Guru Bimbingan Di Sekolah Menengah	
	Tugas-tugas Mengajar Menjejaskan Khidmat Bimbingan	117
	Bentuk Tugas Kokurikulum Yang Dilaksanakan oleh	123
	Guru Bimbingan	
	Tugas-tugas Kokurikulum Yang Menjejaskan Khidmat	129
	Bimbingan	
	Bentuk Tugas Pentadbiran Yang Dilaksanakan oleh	134
	Guru Bimbingan di Sekolah Menengah	
	Tugas-tugas Pentadbiran Menjejaskan Khidmat	141
	Bimbingan	
	Beban Kerja Menjejaskan Khidmat Bimbingan	146
	Bentuk Orientasi Perkhidmatan Bimbingan dan	148
	Kaunseling Yang kerap Dilaksanakan oleh Guru	
	Bimbingan Di Sekolah Menengah	
	Purata Jumlah Masa Tugas Bimbingan Kaunseling	150
	Dengan Jumlah Masa Yang Sepatutnya Diberikan untuk	
	Untuk Tugas Bimbingan dan Kaunseling	

	Jumlah Waktu Mengajar Yang Sebenarnya Dilaksanakan	152
	Dengan Purata Jumlah Waktu Mengajar Yang Sepatutnya Dilaksanakan oleh Guru Bimbingan Di Sekolah	
	Jumlah Waktu Mengajar Dengan Kecukupan Masa	154
	untuk Tugas Bimbingan dan Kaunseling	
	Kesimpulan	155
V	PERBINCANGAN DAN KESIMPULAN	158
	Pengenalan	158
	Tugas-tugas Bimbingan Yang Dijalankan	159
	Oleh Guru Bimbingan Di Sekolah Menengah	
	Tugas Bimbingan Yang Dijalankan Memberi Kesan	168
	Kepada Program Bimbingan dan Kaunseling	
	Pandangan Guru Bimbingan Terhadap Tahap	171
	Pelaksanaan Perkhidmatan Bimbingan dan Kaunseling	
	Jumlah Masa Untuk Tugas Bimbingan dan Kaunseling	173
	Masa Untuk Tugas Bimbingan	173
	Guru Bimbingan Sepenuh Masa	175
	Tugas Bukan Bimbingan	176
	Tugas Mengajar	177
	Tugas Kokurikulum	178
	Tugas Pentadbiran	179
	Jumlah Masa Untuk Tugas Bukan Bimbingan	180
	Jumlah Masa Untuk Tugas Mengajar	180
	Jumlah Masa Untuk Tugas Kokurikulum	183
	Jumlah Masa Untuk Tugas Pentadbiran	184
	Tugas Bukan Bimbingan Yang Menjejaskan Kemampuan ...	185
	Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	
	Orientasi Perkhidmatan Bimbingan dan Kaunseling	190
	Perkhidmatan Bimbingan Berorientasi	191
	Pencegahan	
	Perkhidmatan Bimbingan Berorientasikan	194
	Perkembangan	
	Perkhidmatan Bimbingan Berorientasikan	198
	Pemulihan	
	Cadangan dan Saranan	199
	Guru Bimbingan Sepenuh Masa	200
	Jumlah Waktu Mengajar	201
	Perkhidmatan Bimbingan dan Kaunseling	201
	Nisbah Guru Bimbingan Pelajar	203
	Pentadbiran Perkhidmatan Bimbingan	203
	Penyeliaan Aktiviti Bimbingan di sekolah	204
	Penilaian Program Bimbingan	205
	Latihan Guru Bimbingan	205
	Cadangan Untuk Kajian Lanjutan	207

BIBLIOGRAFI	211
--------------------------	------------

LAMPIRAN-LAMPIRAN

A Soal Selidik Penyelidikan	218
B Surat KP 5209/35 (4) Tahun 1954	232
C Surat KP 5209/30/(13) dan Surat KP No. 3/67	234
D Surat KP(PP) 0050/117/(58)	235
E Penggunaan Masa Untuk Tugas Bimbingan dan Kaunseling	237
F Sekolah-Sekolah Yang Terlibat Dalam Kajian	238
G Potongan-Potongan Akhbar	241
VITAE	246

SENARAI JADUAL

Jadual		muka surat
1	Skel Kekerapan Aktiviti Bimbingan dan Kaunseling	73
2	Skel Tahap Persetujuan Guru Bimbingan	74
3	Skel Tugas-Tugas Mengajar Yang Menjejaskan Khidmat Bimbingan	75
4	Bilangan Dan Peratusan Guru Bimbingan Mengikut Jantina	82
5	Bilangan dan Peratusan Guru Bimbingan Mengikut Kawasan Bertugas	82
6	Bilangan dan Peratusan Guru Bimbingan Mengikut Gred Sekolah	83
7	Bilangan dan Peratusan Guru Bimbingan Mengikut Kelulusan	84
8	Bilangan dan Peratusan Guru Bimbingan Mengikut Lama Tugas Bertugas Sebagai Guru Bimbingan	85
9	Tugas-Tugas Bimbingan dan Kaunseling Yang Sangat Kerap Dilaksanakan	89
10	Tugas-Tugas Bimbingan dan Kaunseling Yang Tidak Kerap Dilaksanakan	92
11	Tugas-Tugas Bimbingan dan Kaunseling Yang Tiada Dilaksanakan	98
12	Tempoh Masa Untuk Tugas Bimbingan dan Kaunseling Pada Waktu Sekolah	105
13	Tempoh Masa Yang Sepatutnya Diberikan Untuk Tugas Bimbingan dan Kaunseling Pada Waktu Sekolah	107

14	Pendapat Guru Bimbingan Terhadap Kecukupan Masa Untuk Menjalankan Tugas Bimbingan dan Kaunseling	108
15	Pendapat Guru Bimbingan Mengenai Kenyataan Guru Bimbingan Sepenuh Masa Patut Ada Di Sekolah Menengah	110
16	Pendapat Guru Bimbingan Terhadap Kenyataan Bahawa Guru Bimbingan Sepenuh Masa Boleh Mengatasi Masalah Pelajar	111
17	Peratusan Guru bimbingan Yang Menjadi Guru Mata Pelajaran	112
18	Mata Pelajaran Yang Diajar Oleh Guru Bimbingan	113
19	Peratusan Guru bimbingan Mengikut Ke kerap an Menjalankan Tugas Sebagai Guru Ganti	114
20	Jumlah Waktu Mengajar Dalam Seminggu	115
21	Pandangan Guru bimbingan Terhadap Jumlah Waktu Mengajar Yang Sepatutnya Dalam Seminggu	116
22	Respon Guru bimbingan Mengenai Beban Mengajar Yang Menjejaskan Khidmat Bimbingan	118
23	Respon Guru Bimbingan Mengenai Mengenai Faktor Jumlah Waktu Mengajar Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	119
24	Respon Guru Bimbingan Mengenai Faktor Sebagai Guru Ganti Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	120
25	Respon Guru Bimbingan Mengenai Faktor Sebagai Guru Mata Pelajaran Menjejaskan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik	121
26	Respon Guru Bimbingan Mengenai Faktor Bilangan Mata Pelajaran Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	122
27	Peratusan Guru Bimbingan Yang Menjalankan Tugas Kokurikulum	124

28	Peraturan Guru Bimbingan Yang Menjalankan Jenis-Jenis Tugas Kokurikulum Yang Dilaksanakan oleh Guru Bimbingan	125
29	Jumlah Jam Untuk Tugas Kokurikulum Pada Waktu Sekolah	126
30	Jumlah Jam Untuk Tugas Kokurikulum Pada Luar Waktu Sekolah	127
31	Jumlah Jam Yang Sepatutnya Untuk Tugas Kokurikulum	128
32	Tugas Kokurikulum Yang Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	130
33	Respon Guru Bimbingan Terhadap Tugas-Tugas Dalam Sukan dan Permainan Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik	131
34	Respon Guru Bimbingan Terhadap Tugas-Tugas Dalam Persatuan dan Kelab Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik	132
35	Respon Guru Bimbingan Terhadap Tugas-Tugas Dalam Badan-Badan Beruniform Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik	133
36	Peraturan Guru bimbingan Yang Menjalankan Tugas Pentadbiran	134
37	Jenis-Jenis Tugas Pentadbiran Yang Dilaksanakan Oleh Guru Bimbingan	136
38	Jumlah Jam Untuk Tugas Pentadbiran Pada Waktu Sekolah	137
39	Jumlah Jam Untuk Tugas Pentadbiran Pada Luar Waktu Sekolah	139
40	Jumlah Jam Yang Sesuai Untuk Tugas Pentadbiran	140

41	Tugas Pentadbiran Yang Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	142
42	Pendapat Guru Bimbingan Terhadap Tugas-Tugas Pentadbiran Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik (Jawatan Penting)	143
43	Pendapat Guru Bimbingan Terhadap Tugas-Tugas Pentadbiran Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik (Guru Pengawas)	144
44	Pendapat Guru Bimbingan Terhadap Tugas-Tugas Pentadbiran Yang Boleh Menjejaskan Kemampuan Mereka Dalam Memberikan Khidmat Bimbingan Yang Baik (Persatuan Ibu Bapa dan Guru Kelas)	146
45	Pendapat Guru Bimbingan Terhadap Kenyataan Bahawa Beban Kerja Guru Bimbingan Boleh Menjejaskan Kemampuan Guru Bimbingan Dalam Memberikan Khidmat Bimbingan Yang Baik	147
46	Pendapat Guru Bimbingan Terhadap Beban Kerja Secara Keseluruhan	148

SENARAI RAJAH

Rajah		muka surat
1	Perkhidmatan Bimbingan dan Kaunseling Bercorak Orientasi Perkembangan	44
2	Model Tiga Dimensi Yang Dikemukakan Oleh Blocher	48
3	Perkhidmatan Bimbingan dan Kaunseling Bercorak Orientasi Pemulihan	56
4	Perkhidmatan Bimbingan dan Kaunseling Bercorak Orientasi Pencegahan	58
5	Teori Tiga Model Yang Dikemukakan Oleh Blocher	61
6	Orientasi Perkhidmatan Bimbingan dan Kaunseling di Sekolah Menengah	69

**Abstrak Tesis Yang dikemukakan Kepada Senat Universiti Putra Malaysia
Sebagai Memenuhi Sebahagian Daripada Syarat Untuk Mendapatkan Ijazah
Master Sains**

**PANDANGAN MENGENAI BEBAN KERJA GURU BIMBINGAN
DI SEKOLAH MENENGAH DI NEGERI PERAK**

Oleh

TAMRIN BIN HAJI ABDUL SHUKOR

OKTOBER 1998

Pengerusi : Datin Mizan Adiliah binti Ahmad Ibrahim, Ph.D

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan untuk meninjau pandangan guru bimbingan terhadap beban kerja guru bimbingan di sekolah menengah. Data diperolehi daripada satu set soal selidik yang dikemukakan kepada 104 guru bimbingan yang bertugas di negeri Perak.

Tujuan utama kajian ini ialah untuk mengenalpasti tugas-tugas yang dilaksanakan oleh guru bimbingan dan lama masa yang digunakan untuk menjalankan tugas-tugas tersebut. Kajian ini juga meneliti sama ada tugas-tugas ini boleh membebankan dan menjejaskan kemampuan guru bimbingan dalam memberikan tugas bimbingan yang berkesan serta meneliti tugas-tugas bimbingan yang dilaksanakan oleh guru bimbingan

dan mengkaji sama ada masa untuk tugas bimbingan itu mencukupi. Kajian ini juga untuk mengenalpasti orientasi perkhidmatan bimbingan dan kaunseling yang dilaksanakan di sekolah menengah. Pandangan guru bimbingan mengenai keperluan mengadakan guru bimbingan sepenuh masa di sekolah juga turut dikaji.

Hasil kajian ini menunjukkan kebanyakan guru bimbingan menjalankan tugas-tugas mengajar, kokurikulum dan pentadbiran di sekolah dan masa untuk menjalankan tugas-tugas ini jauh lebih tinggi daripada masa minimum yang dicadangkan oleh Kementerian Pendidikan (1984). Akibatnya lebih ramai guru bimbingan merasakan tugas-tugas tersebut membebankan dan boleh menjejaskan kemampuan mereka dalam memberikan khidmat bimbingan yang berkesan. Masa untuk melaksanakan tugas bimbingan adalah lebih rendah dari masa minimum yang dicadangkan oleh Kementerian Pendidikan (1984). Guru bimbingan merasakan masa untuk tugas bimbingan adalah kurang mencukupi. Dengan itu didapati guru bimbingan merasakan bahawa 18% sahaja tugas bimbingan dapat dilaksanakan. Tugas yang kerap dilaksanakan oleh guru bimbingan ialah kaunseling individu untuk masalah pelajaran dan kaunseling individu untuk masalah peribadi.

Tugas-tugas lain termasuk menyumbangkan bahan maklumat untuk papan kenyataan, memberi ceramah bimbingan kerjaya, pelajaran dan peperiksaan dan akhir sekali ialah mengisi dan mengemaskini kad kumalatif.

Berdasarkan maklumbalas di atas, didapati bahawa tugas bimbingan dan kaunseling adalah tidak seimbang apabila tugas bimbingan dan kaunseling yang berorientasi pemulihan dan perkembangan kurang diutamakan manakala tugas bimbingan yang berorientasi pencegahan pula tidak dilaksanakan. Ramai guru bimbingan bersetuju dengan cadangan mengadakan guru bimbingan sepenuh masa di sekolah menengah.

Abstract of the thesis submitted to the Senate of Universiti Putra Malaysia as partial fulfillment of the requirements for the degree of Master of Science

**AN OVERVIEW OF GUIDANCE TEACHERS' WORK LOAD
IN SECONDARY SCHOOLS IN PERAK**

by

TAMRIN BIN HAJI ABDUL SHUKOR

OCTOBER 1998

Chairperson: Datin Mizan Adiliah binti Ahmad Ibrahim, Ph.D

Faculty: Educational Studies

The intention of this study was to gauge the opinions of guidance teachers towards their work load in secondary school. Data was obtained through a set of questionnaires administered to 104 guidance teachers in the state of Perak.

The main aim of this study was to identify the type of duties carried out by guidance teachers and time spent in carrying out these duties. The study ascertained whether these duties burdened and adversely affected the ability of the guidance teachers in performing their counselling duties effectively. The nature of counselling duties carried out by guidance teacher was also examined in order to ascertain if the time allotted for

these guidance duties was adequate. This study also identified the existing guidance and counselling orientations in secondary school and examined the views of guidance teachers as to the need of having full time guidance teachers in schools.

The result revealed that most guidance teachers carried out their normal teaching, students' co-curricular activities and administrative duties over and above their guidance duties in school and time spent on these duties far exceeded the minimum time proposed by the Ministry of Education (1984). As a consequence, a large number of guidance teacher felt that these duties burdened them and in turn affected adversely their ability to provide effective guidance service. Furthermore, the time allocated for guidance and counselling service in school was far less than the minimum time proposed by the Ministry of Education (1984). The guidance teachers felt that the time allocated for guidance service was inadequate. Thus, they often carried out only 18% of their guidance programme. The duties often carried out by the guidance teachers included individual counselling for educational and personal problems. Others duties included distributions of information for notice boards, giving career guidance, educational and examination technique talks and finally completing and updating cumulative cards. Findings of this study indicated that guidance teachers gave priority to counselling service.

It could therefore be ascertained that the provisions of guidance and counselling programmes in school were not balanced. Remedial and developmental programmes were given less priority and guidance programmes of preventive nature were not carried out at all. Finally, a large number of guidance teachers agreed to the proposal of having a full time guidance teachers in secondary schools.

BAB I

PENDAHULUAN

Kajian ini meninjau pandangan guru bimbingan terhadap beban kerja guru bimbingan di sekolah menengah. Kajian ini dimulakan dengan pengenalan kepada latar belakang dan sejarah perkhidmatan bimbingan dan kaunseling di Amerika Syarikat dan Malaysia serta memberi penjelasan mengenai pernyataan masalah, objektif kajian, definisi konsep, kepentingan kajian dan batasan kajian.

Ia diikuti dengan sorotan bahan-bahan kajian yang berkaitan dengan beban kerja guru bimbingan dan orientasi perkhidmatan bimbingan dan kaunseling di sekolah menengah. Selanjutnya kajian ini juga memberi perhatian kepada metodologi kajian dan keputusan kajian. Bab yang terakhir ini memberi tumpuan kepada perbincangan dan kesimpulan kajian.

Pengenalan

Bab ini menghuraikan latar belakang dan sejarah perkhidmatan bimbingan dan kaunseling di Amerika Syarikat serta perkhidmatan bimbingan dan kaunseling di Malaysia. Seterusnya menjelaskan mengenai

pernyataan masalah, objektif kajian, persoalan kajian, definisi konsep, kepentingan kajian dan batasan kajian.

Sejarah Perkhidmatan Bimbingan dan Kaunseling

Dari segi sejarah, bimbingan dan kaunseling bermula di Amerika Syarikat pada awal abad ke-20. Faktor yang mendorongkan perkembangan ini ialah kesan perindustrian, kemelesetan ekonomi, reformasi sosial dan gerakan kesihatan yang membawa perubahan besar dalam bidang kehidupan manusia terutama dalam cara berfikir, struktur keluarga dan perhubungan manusia (Gibson, 1981).

Perkembangan telah dimulai dengan penubuhan "Biro Vokasional" pada tahun 1909 di bandar Boston oleh Frank Parson. Ia menumpukan perhatian dalam bidang vokasional hingga dikenali sebagai "The Father of Guidance Movement". Kemudian, muncul pula konsep pendidikan kerjaya yang mementingkan hubungan kerjaya dengan aspek personaliti dan konsep diri. Ini diikuti oleh Gerakan Psikometrik yang mengemukakan ujian yang standard seperti ujian kecerdasan, minat, personaliti dan pencapaian yang telah digunakan oleh calon-calon tentera (Gibson, 1981).

Di sekolah menengah di Amerika Syarikat, gerakan bimbingan telah mula diperkembangkan setelah "National Defence Education Act" diluluskan oleh Kongres pada tahun 1958. Akta tersebut kemudian dipinda dalam tahun 1962 untuk menggiatkan perkembangan bimbingan di sekolah menengah yang terdapat di Amerika Syarikat. Latihan telah diadakan di

peringkat universiti dan hingga kini mereka yang ahli dalam bimbingan dan kaunseling sahaja yang menjalankan praktik sebagai kaunselor. Pada masa tersebut kaunselor telah mula menjalankan perkhidmatan bimbingan dan kaunseling dengan menggunakan ujian-ujian personaliti. Bidang bimbingan dan kaunseling diluaskan lagi kepada masalah penagihan dadah, masalah jurang generasi antara tua dan muda dan masalah keciciran dan kaunseling dalam organisasi dan industri.

Perkhidmatan Bimbingan dan Kaunseling di Malaysia

Di Malaysia, perkhidmatan bimbingan telah bermula apabila Unit Panduan Pelajaran dan Kerjaya ditubuhkan oleh Kementerian Pelajaran pada tahun 1968. Berkaitan dengannya, Jabatan Pelajaran Negeri pula telah melantik seorang pegawai untuk mengendalikan perkhidmatan bimbingan di tiap-tiap negeri. Sejak itu, guru bimbingan telah dilantik untuk melaksanakan tugas-tugas bimbingan di sekolah menengah.

Guru bimbingan dikehendaki menjalankan dua tugas iaitu mengajar 25 waktu dalam seminggu dan melaksanakan tugas bimbingan (Abdul Latif, 1984). Mengikut Kementerian Pelajaran (1966), tugas bimbingan meliputi perkara-perkara di bawah:

- (a) Panduan Pelajaran - untuk membolehkan pelajar-pelajar menerima pelajaran yang sesuai dengan bakat dan kebolehan mereka.

- (b) Panduan Pekerjaan - untuk membolehkan pelajar-pelajar memilih pekerjaan yang sesuai dengan kecenderungan dan kebolehan mereka apabila tamat persekolahan.
- (c) Panduan Kesihatan - untuk membolehkan pelajar-pelajar memenuhi kehendak jasmani mereka.
- (d) Panduan Peribadi - untuk membolehkan pelajar-pelajar membentuk sikap dan jiwa mereka untuk hidup sempurna dalam masyarakat.

Berdasarkan kepada perkembangan di atas, Iyer (1980) telah melaporkan bahawa kursus asas panduan kerjaya telah dimulakan pada tahun 1969 hingga tahun 1980. Kursus selama enam hari itu lebih menekankan kepada panduan pelajaran dan kerjaya. Kursus itu banyak menerangkan kerjaya yang terdapat dalam sektor awam dan swasta, cara membuat permohonan untuk mendapat pekerjaan dan cara menghadiri temuduga. Peserta-peserta kursus tersebut telah diajar teknik-teknik dan cara-cara untuk membantu pelajar-pelajar yang menghadapi masalah pelajaran dan pemilihan kerjaya.

Iyer (1980) telah melaporkan bahawa jumlah guru yang telah menyertai kursus ini dari tahun 1969 hingga tahun 1980 adalah seramai 3,451 orang. Menurut Abdul Latif (1984) pula pada tahun 1979, seramai 700 orang guru bimbingan masih menjalankan tugas-tugas bimbingan di sekolah tetapi yang lain telah meninggalkan lapangan ini kerana kenaikan pangkat, pertukaran jawatan dan tempat kerja atau tidak berminat menjadi guru bimbingan lagi.

Guru-guru bimbingan tersebut telah melaksanakan aktiviti-aktiviti yang berbentuk kerjaya sahaja. Di samping itu Kementerian Pendidikan telah disaran supaya melaksanakan kegiatan bimbingan dan kaunseling dengan sepenuhnya tidak semata-mata tertumpu kepada kegiatan kerjaya sahaja (Kementerian Pelajaran Malaysia, 1979). Oleh kerana itu, sejak awal tahun 80-an, Kementerian Pelajaran berusaha mengadakan kursus yang lebih komprehensif untuk melatih bakal guru-guru bimbingan. Kursus tersebut boleh dibahagikan kepada beberapa peringkat iaitu peringkat sijil, ijazah pertama, diploma lanjutan dan ijazah lanjutan. Tujuan kursus tersebut ialah untuk melatih bakal guru bimbingan yang boleh melaksanakan perkhidmatan bimbingan yang lebih luas dan menyeluruh. Dijangkakan dengan terlaksana program tersebut, Kementerian Pendidikan akan mempunyai 3000 orang guru bimbingan yang terlatih di sekolah menengah di Malaysia (Wan Kadir dan Shuib, 1985).

Peranan dan fungsi guru bimbingan telah disemak semula supaya bidang khidmat bimbingan menjadi bertambah luas dan masa untuk tugas bimbingan dan kaunseling turut meningkat seperti yang terdapat dalam buku "Panduan Pelaksanaan Khidmat Bimbingan dan Kaunseling di Sekolah" yang diedarkan ke sekolah-sekolah menengah di negara ini pada tahun 1984. Sejak itu perkhidmatan bimbingan dan kaunseling berpandukan kepada buku tersebut.

Kementerian Pendidikan Malaysia telah juga memberi definisi tentang perkhidmatan bimbingan dan kaunseling. Ini dapat dijelaskan dalam buku Panduan Pelaksanaan Khidmat Bimbingan dan Kaunseling di