


KP(BS) 8591/Jld.XVII (8)

19 Julai 2001

Semua Pengarah Pendidikan Negeri

Y.Bhg. Dato'/Tuan/Puan,

SURAT PEKELILING IKHTISAS BIL. 8/2001 :
Pemantapan Pengurusan Disiplin Di Sekolah

Kes Jenayah berat yang melibatkan murid sekolah kerap terjadi sejak akhir-akhir ini. Ia menimbulkan banyak persoalan tentang bagaimana perbuatan jenayah seumpama ini boleh dilakukan oleh golongan murid sekolah. Walaupun secara umum diketahui bahawa kejadian-kejadian ini mempunyai pelbagai kaitan dengan perkara yang berlaku di luar persekitaran sekolah, namun pentadbiran sekolah harus memandang serius apa jua kes yang membabitkan murid sekolah. Ringkasnya, ia bersangkutan dengan ketidakseimbangan mental dan emosi yang didorong oleh pelbagai sebab. Dalam menanganinya, kita tidak kekurangan pendapat dan saranan. Ada yang menyimpulkan rentetan kejadian yang berlaku seperti murid dirogol dan dibunuh oleh murid sesama sekolah, murid bergaduh dan bertumbuk di perhimpunan sekolah, dan murid koma akibat dipukul oleh murid lain adalah kerana murid-murid ini tidak mempunyai kestabilan emosi akibat tekanan sosial yang hebat, sama ada di dalam mahupun di luar sekolah.

2. Sehubungan dengan itu, Surat Pekeliling Ikhtisas ini dikeluarkan dengan tujuan untuk memperingatkan Jabatan Pendidikan Negeri (JPN), Pejabat Pendidikan Bahagian dan Daerah (PPB/PPD), semua Pengetua dan Guru Besar supaya mengambil langkah-langkah yang berkesan untuk memantapkan pengurusan disiplin di sekolah-sekolah. Pengurusan hal ehwal murid (HEM) hendaklah dimantapkan serta dipertingkatkan kecekapannya di pelbagai peringkat institusi pendidikan, iaitu di JPN, PPB/PPD, dan sekolah. Pengetua/Guru Besar dan Guru Penolong Kanan (HEM) hendaklah memikul tanggungjawab bagi melaksanakan sistem pengurusan hal ehwal murid yang berkesan serta mempunyai rekod murid yang kemas kini.

2.1 Pemantapan Sistem Pengurusan Murid Di Sekolah

Sistem rekod murid yang sedia (Kad 01 & 02) perlu dilihat semula, sama ada telah memenuhi keperluan pengurusan hal ehwal murid yang cekap dan berkesan. Sistem tambahan boleh dicipta sekiranya ia dapat membantu pihak sekolah dan guru dalam hal pemantauan dan kawalan mengenai perkembangan akademik, emosi, sahsiah dan tingkah laku murid sepanjang mereka bersekolah.

Melalui sistem pengurusan hal ehwal murid, sekolah diminta supaya memperkemas profil murid dari hari pertama persekolahan di sekolah masing-masing. Profil yang mengandungi maklumat murid seperti gambar murid, butiran peribadi dan keluarga, rekod disiplin, prestasi akademik, minat, hobi, pilihan kerjaya dan kemahiran sosial hendaklah dikemas kini dari semasa ke semasa. Profil ini hendaklah dipindahkan secara sulit mengikut pergerakan murid, sama ada ketika berpindah kelas atau bertukar sekolah. Kaedah sebegini adalah bertujuan supaya guru-guru dapat mengenali murid dan keluarganya dengan lebih dekat lagi.

Laporan kes-kes yang khusus merujuk salah laku murid yang berpindah sekolah juga perlu dihantar ke sekolah baru secara sulit supaya pemantauan dan pemulihan berterusan dapat dilakukan terhadap murid berkenaan. Semua rekod disiplin dan profil murid hendaklah disimpan dengan baik di tempat yang selamat. Sekolah hendaklah menyimpan salinan maklumat rekod dan profil murid dalam tempoh masa yang sesuai walaupun murid telah menamatkan persekolahan untuk keperluan-keperluan tertentu.

2.2 Pemantapan Pengurusan Disiplin

Setiap sekolah mesti mempunyai jawatankuasa disiplin sekolah yang berfungsi merancang dan mengurus hal-hal berkaitan dengan masalah disiplin di kalangan murid. Dalam masa yang sama, semua guru mesti mengambil tanggungjawab bersama dalam menentukan disiplin sekolah sentiasa berada dalam keadaan baik dan terkawal. Guru-guru kelas terutamanya, boleh memainkan peranan yang penting sebagai guru disiplin bagi kumpulan murid-murid di kelasnya.

Semua guru perlu diberikan pendedahan tentang cara mengenal pasti murid-murid yang bermasalah dalam kelas masing-masing. Guru sewajarnya membantu murid yang bermasalah atau merujuk murid yang berkenaan kepada Guru Kaunseling atau Kaunselor sekolah supaya murid-murid sedemikian dapat meluahkan apa jua masalah yang terpendam dalam hati sanubari mereka.

Guru Besar atau Pengetua boleh secara pentadbiran mengurangkan bilangan waktu mengajar Ketua Guru Disiplin supaya mereka mempunyai masa yang cukup untuk menyediakan laporan atau profil yang lengkap mengenai segala salah laku murid serta langkah yang wajar diambil untuk memulihkan murid berkenaan.

2.3 Pemantapan Pengurusan Kaunseling Di Sekolah

Sekolah hendaklah memastikan guru kaunseling sentiasa mempunyai maklumat yang kemas kini mengenai murid yang mempunyai masalah daripada guru kelas atau guru tingkatan. Murid-murid berkenaan perlu diberikan khidmat nasihat sehingga keadaan permasalahan yang mereka hadapi dapat dipulihkan sepenuhnya.

2.4 Sekolah Penyayang

Konsep 'Sekolah Penyayang' yang menekankan kepada rasa sayang menyayangi serta menimbulkan kemesraan di antara guru dengan murid, murid dengan murid serta antara warga sekolah dengan ibu bapa hendaklah dipertingkatkan lagi. Dengan wujudnya kemesraan ini maka gejala yang tidak sihat yang berkemungkinan dilakukan oleh murid dapat dihindar dan dibendung.

Sekolah dengan kerjasama dan Permuafakatan Persatuan Ibu Bapa dan Guru (PIBG) hendaklah merangka program "Lawatan ke Rumah" (*Home Visit*) bagi membolehkan guru-guru lebih mengenali latar belakang murid dan keluarganya. Pendekatan ini adalah bertujuan untuk mengeratkan lagi hubungan serta kemesraan antara guru-guru dengan ibu bapa. Selain daripada itu, sekolah juga harus menggalakkan program timbal-balik yang meminta ibu bapa berkunjung ke sekolah bagi membincangkan perkembangan anak mereka dengan guru dari masa ke masa.

2.5 Pendidikan Keselamatan dan Perlindungan Diri

Setiap murid seharusnya tidak memandang ringan hal-hal yang berkaitan dengan keselamatan diri mereka, sama ada di sekolah atau di luar waktu sekolah. Pendidikan keselamatan diri boleh dilakukan melalui aktiviti kelab-kelab yang ditubuhkan di sekolah seperti Kelab Pencegahan Jenayah, Pembimbing Rakan Sebaya, Skim Lencana Anti Dadah (SLAD) dan Badan-Badan Beruniform yang lain. Melalui Aktiviti kelab-kelab ini, penyebaran maklumat berkaitan dengan kemalangan/jenayah hendaklah disampaikan dan dibincangkan untuk difahami oleh murid-murid.

Kesedaran keselamatan diri ataupun perlindungan diri perlu ditekankan di sekolah-sekolah bagi mengingatkan murid supaya tidak berseorangan apabila ketika di luar waktu rasmi persekolahan, iaitu ketika balik dari sekolah dan pada keadaan-keadaan amalan biasa seperti tertinggal bas, ibu bapa tidak menjemput seperti biasa, tertinggal oleh rakan atau berada di tempat-tempat sunyi.

Sekolah perlu sentiasa mengingatkan hal-hal yang berkaitan dengan keselamatan diri sewaktu perhimpunan rasmi dari semasa ke semasa. Guru-guru pula boleh menyampaikan panduan tentang keperluan menjaga keselamatan sewaktu pendidikan formal di kelas atau kegiatan kokurikulum di luar bilik darjah. Bahaya penggunaan alatan elektrik, bahan kimia, alatan sukan dan permainan serta tingkah laku yang boleh memudaratkan diri hendaklah sentiasa diperingatkan oleh guru-guru. Sekolah hendaklah mempamerkan maklumat penting mengenai panduan keselamatan ini di tempat yang strategik serta memaklumkan kepada murid-murid nombor-nombor telefon yang boleh dihubungi ketika mereka berada dalam kecemasan.

2.6 Permuafakatan Ibu Bapa, Sekolah dan Masyarakat

Pihak sekolah perlu melibatkan ibu bapa supaya anak-anak mereka yang bermasalah dapat sama-sama dibantu. Dalam hal ini pihak sekolah perlu memaklumkan kepada ibu bapa tentang apa jua masalah atau pelanggaran disiplin yang dilakukan oleh murid. Dalam hal yang sama, ibu bapa juga harus diminta supaya memberikan kerjasama supaya tidak merahsiakan masalah anak mereka, malah memaklumkan tingkah laku anak-anak mereka yang luar biasa kepada pihak sekolah atau guru kaunseling supaya tindakan pembedahan dapat dibincangkan secara muafakat.

Masyarakat sekitar seperti pihak polis, Majlis Perbandaran atau Pihak Berkuasa Tempatan (PBT), Jawatankuasa Kemajuan Kampung (JKK) dan Rukun Tetangga perlu dilibatkan bersama untuk memainkan peranan dalam menentukan persekitaran yang selamat kepada pelajar dan penduduk setempat. Sekolah perlu mewujudkan program-program permuafakatan dan perkongsian yang melibatkan pihak sekolah, ibu bapa, dan masyarakat setempat sesuai dengan konsep "*School-Home-Community Partnership*".

2.7 Sekolah Selamat (*Safe School*)

Aspek keselamatan dalam sistem persekolahan hendaklah diberi keutamaan dalam pengurusan sekolah. Pemeriksaan secara berkala hendaklah dilakukan terhadap sistem pendawaian elektrik, sistem bekalan gas, atau apa jua sistem yang boleh mengundang bahaya di sekolah. Jabatan atau agensi yang bertanggungjawab seperti Jabatan Bomba dan Penyelamat, Jabatan Bekalan Elektrik dan Gas, Polis Diraja Malaysia dan sebagainya hendaklah dihubungi untuk pemeriksaan segera sekiranya terdapat tanda-tanda awal kerosakan atau kecemasan yang boleh membahayakan guru-guru, kakitangan, dan murid-murid di sekolah.


Dilustrasi kembali oleh Ahmad Faris bin Johan, Unit ICT, Bahagian Sekolah, Kementerian Pelajaran Malaysia

Konsep "Sekolah Selamat" (*Safe School*) hanya dapat dijayakan sepenuhnya dengan warganya mengamalkan tingkah laku yang boleh menghindarkan bahaya terhadap diri sendiri, rakan sebaya serta orang lain. Pengetua/Guru Besar dan guru-guru mesti selalu mengingatkan tentang kepentingan menjaga keselamatan diri, harta benda, dan segala peralatan yang ada di sekolah. Penjagaan serta penyelenggaraan yang baik terhadap segala kemudahan ini akan menjamin persekitaran yang selamat di sekolah.

3. Sehubungan dengan itu, Y.Bhg. Dato'/Tuan/Puan dipohon untuk memaklumkan Kandungan Surat Pekeliling Ikhtisas ini kepada pegawai yang bertanggungjawab di Jabatan Pendidikan Negeri, Pejabat Pendidikan Bahagian/Daerah serta semua Pengetua dan Guru Besar sekolah yang berada di bawah pentadbiran Y.B hg. Dato'/Tuan/Puan untuk tindakan selanjutnya.

Sekian. Terima kasih.

"BERKHIDMAT UNTUK NEGARA"


DATUK ABDUL RAFIE BIN MAHAT
Ketua Pengarah Pendidikan Malaysia

- s.k
1. Y.B. Tan Sri Dato' Seri Musa bin Mohamad
Menteri Pelajaran Malaysia
 2. Y.B. Dato' Abdul Aziz bin Shamsuddin
Timbalan Menteri Pendidikan Malaysia
 3. Y.B. Dato' Hon Choon Kim
Timbalan Menteri Pendidikan Malaysia
 4. Y.B. Dato' Mahadzir bin Mohd Khir
Setiausaha Parliman, Kementerian Pendidikan Malaysia
 5. Ketua Setiausaha, Kementerian Pendidikan Malaysia
 6. Timbalan-Timbalan Ketua Setiausaha
Kementerian Pendidikan Malaysia
 7. Timbalan-Timbalan Ketua Pengarah Pendidikan
Kementerian Pendidikan Malaysia
 8. Ketua-Ketua Bahagian, Kementerian Pendidikan Malaysia
 9. Ketua Jemaah Nazir Sekolah, Kementerian Pendidikan Malaysia
 10. Ketua Perhubungan Awam, Kementerian Pendidikan Malaysia