
Seminar Kaunseling Keluarga 2008 90 

KAEDAH MENANGANI KANAK­KANAK BERMASALAH TINGKAHLAKU 

Saadah binti Sumrah, 1 Salwan binti Sudirman, 2 Roslee bin Ahmad 

Fakulti Pendidikan, Universiti Teknologi Malaysia, 
81310 Skudai, Johor 

adhana.sweet@yahoo.com.my, 1 salwansudirman@yahoo.com, 2 rosmad@hotmail.com 

ABSTRAK 
Masalah  tingkahlaku  di  kalangan  kanak­kanak  perlu  diambil  perhatian  yang  serius  oleh 
semua pihak. Kebanyakan daripada perangai atau kelakuan adalah dipelajari. Oleh  itu,  ibu 
bapa  memainkan  peranan  yang  sangat  penting  untuk  mendidik  anak­anak  supaya  dapat 
bertingkahlaku  dengan  baik  seterusnya,  mengurangkan  masalah  tingkahlaku  di  kalangan 
mereka.  Tingkahlaku  bermasalah  dan  kurang  kemahiran  penyesuaian  diri  adalah  suatu 
keadaan yang biasa terjadi dalam kalangan kanak­kanak dan remaja bermasalah, khususnya 
mereka  yang mengalami masalah  pembelajaran  yang  kritikal.  Antara masalah  tingkahlaku 
yang sering dialami oleh kanak­kanak adalah seperti bertingkahlaku ganas, menentang dan 
tidak menurut  arahan, bersikap  terlalu bergantung dan suka mengelak serta bertingkahlaku 
pasif.  Secara  keseluruhan  artikel  ini  membincangkan  tentang  jenis­jenis  dan  klasifikasi 
tingkahlaku  serta  kaedah  untuk  menangani  masalah  kanak­kanak  bermasalah  tingkahlaku 
sebagai  usaha untuk melahirkan masyarakat  yang berbudaya, berobjektif  serta mempunyai 
jati diri yang tinggi yang seharusnya perlu bermula pada peringkat usia kanak­kanak bak kata 
pepatah  “Mendidik  anak­anak  bermula  dari  rebungnya”.  Di  harapkan artikel  ini  juga  dapat 
menjadi  rujukan  dan  panduan  semua  pihak  untuk  membantu  mengatasi  kanak­kanak 
bermasalah tingkahlaku dalam kehidupan. 

PENGENALAN 

Masalah  tingkahlaku atau  gangguan  emosi  yang  serius merujuk  kepada  keadaan  di mana 
ciri­ciri seperti bertingkahlaku ganas mahu pun pasif akan berlaku pada  tempoh yang  lama, 
pada  darjat  yang  ketara  dan  keadaan  ini  akan menjejaskan  prestasi  pembelajaran  kanak­ 
kanak tersebut. 

Antara kriteria­kriteria untuk mengenalpasti kanak­kanak bermasalah tingkahlaku: 

i.  Ketidakbolehan  dan  ketidakupayaan  pelajar  yang  tidak  dapat  dijelaskan  dengan 
menggunakan faktor­faktor deria (sensori), kesihatan dan intelek. 

ii.  Suasana yang kurang gembira dan penuh dengan kerisauan. 
iii.  Tingkahlaku dan perasaan yang kurang sesuai dalam keadaan normal. 
iv.  Sering menunjukkan gejala­gejala fizikal atau perasaan takut yang ada kaitan dengan 

masalah peribadi dan sekolah. 
v.  Ketidakbolehan  membina  atau  mengekalkan  perhubungan  dengan  orang  lain 

‘interpersonal relationships’ seperti dengan rakan sebaya, guru dan lain­lain. 
vi.  Keadaan  ini  termasuk  kanak­kanak  Schizophrenic  yang  tidak  mengenal  realiti  dan 

masalah sosial akibat gangguan emosi yang teruk. 

Faktor­faktor  yang perlu diambil  kira semasa menilai sama ada  tingkahlaku  itu normal  atau 
tidak normal termasuk: 

i.  kekerapan berlakunya tingkahlaku 
ii.  kekuatan (untensity) 
iii.  tempoh (duration) 
iv.  kesesuaian dengan umur (age appropriateness) 

Faktor­faktor Penyebab berlakunya masalah tingkahlaku: 

i.  Faktor Biologi: Genetik ialah unit­unit baka yang diwarisi oleh ibu bapa kepada anak­ 
anak.  Ia  terkandung  dalam  kromosom  sel  manusia  yang  terdapat  kumin

mailto:adhana.sweet@yahoo.com.my
mailto:salwansudirman@yahoo.com


Seminar Kaunseling Keluarga 2008  91 

mengandungi  gen.    Kerosakan  gen  ini  akan  membawa  kepada  masalah  jiwa. 
Terdapat  juga  hormon  dalam  badan manusia  iaitu  adrenalina  dan  noradrelin  yang 
boleh menyebabkan manusia sentiasa tegang dan tertekan. 

ii.  Faktor  Psikodinamik: Masalah  berlaku  disebabkan  konflik  dalaman  diri  yang  wujud 
dalam bentuk tidak disedari seperti proses represi, ingatan memilukan dan keinginan­ 
keinginan seksual yang tidak dapat dipuaskan. Akibatnya berlaku tingkh laku seperti 
histeria, kesedihan, kerisauan dan kemurungan. 

iii.  Faktor  Pembelajaran:  Hasil  dari  pembelajaran  yang  tidak  sesuai  sama  ada  secara 
langsung tau tidak langsung akan menyebabkan fobia dan kemurungan. 

KLASIFIKASI MASALAH TINGKAHLAKU 

Menurut  DSM­IV  (Dragnostik  +  Statistikal  Manual  of  Mental  Disorders  of  the  American 
Psychiatric  Association)  masalah  tingkahlaku  boleh  diklasifikasikan  mengikut  senarai 
tingkahlaku, kriteria membuat diagnosis, kategori dan dirujuk oleh pakar­pakar psikiteris dan 
psikologis. Manakala menurut menurut  Kerr & Nelson, masalah tingkahlaku dilihat sebagai: 

i.  Tingkahlaku  yang  mengganggui  (Disruptive  Behavior)  iaitu  tingkahlaku  untuk 
mendapat perhatian orang lain, misalnya “out – of – seat”, merayau­rayau, mengejek, 
tidak mengikut arahan guru dan ibu bapa. 

ii.  Tingkahlaku  yang  tidak  sesuai  dari  segi  sosial  dan  tingkahlaku  kurang  matang. 
Misalnya  sering  menangis,  “tantrums”,  terlalu  bergantung  kepada  rakan.  Juga, 
mungkin  tidak  faham  apakah  tingkahlaku  yang  sesuai  untuk  situasi  tertentu  seperti 
bercakap dengan guru besar seperti bercakap dengan kawan­kawan. 

iii.  Menarik diri dari situasi sosial (withdrawal) iaitu individu yang terlalu segan dan takut 
melibatkan  diri  dalam  situasi  sosial.  Misalnya  sengaja  mengelakkan  diri  daripada 
bermain atau berkomunikasi dengan kanak­kanak lain. 

iv.  Tingkahlaku yang berulangan (stereo  type beheviour) iaitu sesetengah kanak­kanak 
misalnya  kanak­kanak  autistik  atau  buta  sering  menunjukkan  tingkahlaku  seperti 
gerakan tangan dari depan mata “rocking” dan lain­lain. 

v.  Tingkahlaku  yang  agresif  iaitu  tingkahlaku  di  mana  seseorang  kanak­kanak  selalu 
mencederakan orang lain atau merosakkan harta benda. 

Achenbach & Edelbrock pula mengkategorikan tingkahlaku sebagai : 

i.  Tingkahlaku  ‘externalizing’  ditujukan  kepada  orang  lain  dan  persekitaran  bersifat 
‘impulsive’ dan kurang pengawalan diri seperti agresif dan sering mengganggu orang 
lain.  Individu  ini  sentiasa  menonjol  dengan  permasalahan  tingkahlaku  sehingga 
menjejaskan pembelajaran dan perhubungan sosial.   Contoh perlakuan  tidak duduk 
di  tempat  duduk  sendiri, menjerit,  lari mengelilingi  bilik  darjah, mengganggu  rakan, 
memukul,  berkelahi  atau  bergaduh,  tidak  menghiraukan  arahan  guru  ,mencuri, 
merosakan harta benda ‘vendalisme’, berbohong dan sering marah­marah. 

ii.  Tingkahlaku  ‘unternalising’  ditujukan  kepada  diri  yang  bersifat  mengasingkan  diri 
‘compulsive’,  selalu  sedih,  pemalu,  berfokus  kepada  ketakutan  dan  fantasi  . 
Keadaan sebegini mungkin tidak disedari oleh guru kerana tidak mengganggu namun 
tingkahlaku  ini  menjejaskan  pembelajaran  dan  perhubungan  sosial  yang  normal. 

KAEDAH MENANGANI KANAK­KANAK BERMASALAH TINGKAHLAKU 

Peranan Sistem Kekeluargaan 
Secara umum, keluarga boleh dijelaskan dari segi penstrukturannya yang merentas budaya 
dan  perubahan masa  dengan  adanya  hubungan  darah,  kaitan  psikologi  ,  tinggal  serumah 
atau  berdekatan.      Keluarga  juga merupakan  asas  dalam  proses  sosialisasi  individu.    Ibu


Seminar Kaunseling Keluarga 2008 92 

bapa  dan  adik  beradik  merupakan  unsur  sosialisasi  utama.    Pengenalan  awal  sama  ada 
seseorang itu dikasihi, diterima, berjaya atau sebaliknya terdapat dalam keluarga. 

Keluarga adalah institusi pertama dalam masyarakat dan negara.  Di situlah berkembangnya 
individu serta  terbentuknya  tahap­tahap awal pemasyarakatan.   Oleh  itu  ia harus dipelihara 
dan dijaga kemurniannya mengikut syariat yang telah digariskan oleh Allah SWT.   Cabaran 
keibubapaan  ialah  untuk  membentuk  komunikasi  yang  positif  dan  berkesan  antara  suami 
isteri dengan anak­anak dan ahli keluarga lain dari awal perkahwinan sehingga ke akhir hayat 
malah  sehingga  dibangkitkan  pada  kehidupan  abadi  dan  ia  hanya  dapat  dihadapi  jika  ibu 
bapa mempunyai pengetahuan, kemahiran, sikap dan emosi yang tulus dan peka. 

Penghayatan  keluarga  adalah  pemangkin  ke  arah  meningkatkan  kesedaran  supaya  kita 
menjalankan tanggungjawab dan memainkan peranan sebenar dalam keluarga.  Ini bertujuan 
mengukuhkan  institusi  kekeluargaan  kerana  jika  tiada  perhatian  sewajarnya,  ia  akan 
mengakibatkan wujudnya masalah­masalah  sosial  yang menghantui  masyarakat  ketika  ini. 
Justeru  ia  perlu  dimantapkan  dengan  penyediaan  diri  dalam memainkan  peranan  sebagai 
pemimpin rumahtangga, keluarga, bangsa, agama dan negara. 

Adalah dipercayai bahawa kesulitan yang dialami oleh individu atau tingkahlaku bermasalah 
dapat  dikesan  dengan  tepat  dalam  keluarga  berkenaan.    Dengan  andaian  ini  juga  ahli 
keluarga  bermasalah  boleh  dibantu  dalam  situasi  keluarga mereka.    Contohnya,  sepasang 
ibu  bapa  yang  sering  berbalah  akan  meninggalkan  kesan  emosi  dan  psikologi  dalam 
perkembangan  jiwa  anak  mereka.  Anak  mungkin  akan  didapati  tidak  dapat  memberikan 
tumpuan  kepada  apa  yang  sedang  dilakukan.  Apabila  diselidiki,  anak  mungkin  menjawab 
bahawa ia takut kerana tumpuan  terganggu oleh bunyi bising perbalahan ibu bapa. Jelas di 
sini, anak bermasalah kerana masalah yang ditimbulkan oleh ibu bapa. 

Menjadi ibu bapa merupakan satu jawatan atau peranan terpenting dalam struktur keluarga. 
Jika  sesuatu  jawatan  perlukan  surat  perlantikan  maka  surat  lahir  anak  merupakan  surat 
perlantikan  itu.  Tugas dan  tanggungjawab menjadi  ibu bapa amat berat dan  tentunya akan 
memperolehi  ganjaran.    Tidak  dalam bentuk  kewangan  tetapi  ganjaran  lain  seperti  sumber 
inspirasi, sumber kebanggaan dan sumber peribadi yang sukar dipenuhi oleh kejayaan  lain. 
Hakikatnya  , menjadi  ibu bapa hari  ini amat mencabar  Johan Jaafar  (Mingguan Malaysia, 
1997)  menyatakan  bahawa  ibu  bapa  hari  ini menghadapi  persekitaran  yang  berbeza  dari 
zaman mereka membesar  di mana  tiada  internet, multimedia,  permainan  komputer  dan 32 
saluran TV.  Ibu bapa harus bersekolah semula untuk mendidik anak­anak. 

Membina Kemahiran Keibubapaan 
Berkahwin  hukumnya  adalah  sunat.  Namun,  melaksanakan  tanggungjawab  serta  mendidik 
anak­anak  hukumnya  adalah  wajib.  Ramai  manusia  ghairah  melaksanakan  perkara  sunat 
tetapi  cuai  dalam  tugas  yang  wajib.  Bagi  melaksanakan  kewajipan,  ibu  bapa memerlukan 
ilmu, kemahiran dan sikap positif dalam hidup. 

Hubungan  yang  harmonis  antara  suami  isteri  adalah  asas  kebahagiaan  rumah  tangga. 
Kebiasaannya,  pasangan  lelaki  dan  perempuan  mempunyai  fikiran  positif  sesama mereka 
sebelum  berkahwin.  Sebaliknya,  selepas  berkahwin  sangkaan  buruk,  prejudis  dan  fikiran 
negatif menyelubungi kehidupan mereka. Berhubung dengan  ini, dalam surah an­Nisa’ ayat 
19,  Allah  mengingatkan  kita  supaya  banyak  memfokuskan  pada  kebaikan  pasangan  kita 
berbanding keburukannya melalui  firmannya  yang bermaksud,  “Dan bergaullah secara baik 
dengan  mereka  (isteri­isterimu).  Mungkin  kamu  tidak  menyukai  sesuatu  yang  ada  pada 
mereka sedangkan Allah mengurniakan kebaikan yang banyak padanya.” 

Keadilan adalah nilai yang wajib dihayati dalam semua keadaan. Isteri dan anak yang terasa 
diabai dan dianiaya akan memberontak dan kesannya amat negatif bagi sesebuah keluarga. 
Pada  zaman  nabi,  seorang  sahabat  yang  bernama  Nukman  Bin  Basyir  pernah 
menghadiahkan  seorang  hamba  kepada  salah  seorang  anaknya.  Nabi  bertanya  kepada 
sahabatnya  Nukman,  “Apakah  kamu  menghadiahkan  ini  kepada  semua  anak­anakmu?” 
Nukman  menjawab,  “Tidak.”  Bersabda  nabi,  “Jika  demikian  jangan  dilakukan.”  Hadis  ini 
diriwayatkan  oleh  Bukhari  dan  Muslim.  Anak­anak  yang  terlalu  dikongkong  tidak  dapat


Seminar Kaunseling Keluarga 2008  93 

mengembangkan potensi diri mereka. Mereka perlu diberikan pendedahan dan kepercayaan 
untuk bertindak di bawah pengawasan kita. 

Kebengisan  dan  kekerasan  juga  merencatkan  pengembangan  potensi  anak­anak.  Jiwa 
mereka  yang  tertekan  dipenuhi  perasaan  takut  dan  kecewa.  Justeru,  kelembutan  dan 
kemesraan adalah pendekatan yang amat penting bagi mendidik anak­anak. Mengikut Imam 
Tirmidzi, nabi pernah bermain­main dengan cucu­cucu baginda, Hasan dan Husain, dengan 
membiarkan mereka menunggang  di  belakang baginda.  Imam Bukhari meriwayatkan  kisah 
seorang lelaki yang terkejut apabila melihat baginda mencium cucu baginda. Nabi bersabda 
kepadanya, “Apa yang dapat aku lakukan jika Allah telah mencabut perasaan belas kasihan 
dari hatimu.” 

Apabila  hubungan  suami  isteri  serta  anak­anak  diselimuti  kemesraan  dan  kesejahteraan, 
anak­anak  bermotivasi  tinggi  dalam  mengejar  cita­cita  mereka.  Pengarang  buku  The 
Unmotivated Child mengutarakan  teori yang dikenali sebagai The Attachment Theory untuk 
menjelaskan punca seseorang anak bermotivasi tinggi ataupun sebaliknya. Beliau berkata, 

“Bentuk  ikatan,  hubungan  serta  interaksi  yang  berlaku antara  kanak­kanak  dengan 
ibu  bapa  serta  orang  lain  pada  peringkat  awal  pertumbuhannya  menentukan 
sikapnya  semasa  menghadapi  dunia  dan  kehidupan  pada  masa  hadapan.  Dalam 
konteks  ini,  ikatan yang kukuh  lagi  terjamin (secure base) memerlukan dua kriteria. 
Pertama  kanak­kanak  perlu  berasa  selamat  serta  sejahtera  dan  kedua  mereka 
memerlukan  sokongan  dan  rangsangan  bagi  menerokai  kehidupan.  Kanak­kanak 
yang  mendapat  kedua­dua  ini  membesar    dengan  penuh  keyakinan  di  samping 
berkemampuan  membantu  orang  lain.  Sebaliknya,  kanak­kanak  yang  tidak 
memperoleh  kedua­dua  ini  membesar    dengan  seribu  satu  prasangka  pada  orang 
lain dan akhirnya menjadi kanak­kanak  yang gagal dalam hidup.” 

Pendidikan Anak­anak 
Tanggungjawab  ibu  bapa  amat  besar  sekali  dalam  pendidikan  anak­anak  bermula  sejak 
tahun  kelahiran  anak  hingga  dewasa. Cabaran  yang  akan  ditempuh  oleh  anak­anak masa 
sekarang  amat  hebat  dan  mereka  tidak  akan  dapat  menghadapinya  tanpa  bantuan  dan 
bimbingan ibu bapa melalui pendidikan yang berteraskan kepada  Islam. Kaedah pendidikan 
Islam perlu diterapkan bagi mencegah mereka melakukan perkara yang salah dan terkutuk di 
sisi  agama.  Ibu  bapa  perlu  memperkenalkan  asas­asas  keimanan  dan  membiasakan  diri 
anak dengan prinsip­prinsip syariat dan asas pengajaran Islam dari segi akidah dan ibadah. 
(Abdullah Nasih Ulwan, 2000). 

Di samping itu juga, pemikiran anak­anak perlu dibentuk dengan perkara­perkara  bermanfaat 
daripada  ilmu­ilmu  syariat,  pengetahuan  ilmiah    dan  kesedaran  pemikiran  yang  matang 
kerana  kesihatan  akal  dan  pemikiran  anak­anak  perlu  dijaga  dengan  menjauhkan  mereka 
daripada anasir  yang boleh merosakkan akal  seperti  rokok, arak dan dadah, mendapatkan 
bahan­bahan  lucah  atau menonton  filem­filem  lucah  yang  boleh mendorong mereka  untuk 
melakukan  salah  laku.  Anak­anak  yang  terdidik  dengan  akhlak  Islam  tidak  akan  mudah 
terpengaruh dengan unsur­unsur  yang bertentangan  dengan etika akhlak  Islam yang boleh 
merosakkan diri dan orang lain. 

Terdapat  beberapa  hadis  daripada  Rasulullah  s.a.w  yang  menerangkan  beberapa  kaedah 
pendidikan  anak­anak  yang  ditujukan  kepada  ibu  bapa  untuk  mengaplikasikannya  dalam 
proses pendidikan, antaranya bermaksud : 

“Suruhlah anak­anak kamu bersembahyang apabila mereka berumur tujuh tahun dan 
pukullah  (untuk  mengajar)  mereka  apabila  berumur  sepuluh  tahun  dan  pisahkan 
antara mereka di tempat tidur.” 

(H.R al­Hakim & Abu Daud) 

“Tiada  seorang  bapa  memberikan  anaknya    suatu  pemberian  yang  lebih  baik 
daripada adab yang mulia.” 

(H.R al­Tirmidzi)


Seminar Kaunseling Keluarga 2008 94 

Ibu bapa mesti melazimkan anak­anak dengan adab susila dan asas kerohanian yang tinggi, 
melengkapkan   mereka dengan  ilmu pergaulan yang baik dalam keluarga dan masyarakat. 
Anak­anak  yang  terdidik  dengan  kaedah  ini  akan  berada  dalam  sebuah  keluarga  dan 
masyarakat  dengan  baik  dan  tidak  mudah  terjebak  kepada  perlakuan  salah  laku  yang 
berleluasa pada hari ini. 

Pendidikan Bersepadu 
Islam  menitik  beratkan  hubungan  sesama  manusia.  Manusia  sebagai  makhluk  sosial 
memerlukan orang lain untuk memenuhi tuntutan dan keperluan hidup. Masalah sosial yang 
berlaku dalam masyarakat hari  ini banyak berpunca daripada kekeliruan memahami konsep 
dan tuntutan hidup bermasyarakat. Masyarakat boleh diumpamakan sebagai satu tubuh yang 
tidak  akan  senang  jika  anggota­anggota  lain  sakit.  Pendidikan  kemasyarakatan  boleh 
diterapkan di kalangan seluruh anggota masyarakat melalui media dan seminar­seminar yang 
membincangkan  isu­isu  kemasyarakatan  yang  semakin  mengganggu  ketenteraman  semua 
pihak. Satu rancangan pendidikan bersepadu membabitkan beberapa pihak  tertentu seperti 
dari  sudut  penempatan dan kemasyarakatan perlu dilaksanakan bagi memastikan masalah 
tingkahlaku  yang  berlaku  di  kalangan  kanak­kanak  dapat  dibendung.  Keciciran  boleh 
menyebabkan  banyak  salah  laku  sosial  terjadi.    Keadaan  ini  menjadi  satu  kitaran  sosial 
negatif yang memberikan kesan yang besar kepada ketenteraman awam. 

Pelaksanaan  amar  ma’ruf  dan  nahi  mungkar  serta  konsep  nasihat  menasihati  antara  satu 
sama  lain  perlu  diketengahkan  dalam  kehidupan  bermasyarakat  bagi  menangani  masalah 
tingkahlaku di  kalanagan kanak­kanak. Kesilapan mentafsir maksud pepatah  “menjaga  tepi 
kain  orang”  talah  menyebabkan  orang  Melayu  lebih  bersikap  keakuan  dalam    hidup 
berkomuniti. Sebagai anggota masyarakat terutama jiran berdekatan perlu bertanggungjawab 
dan mengambil  berat  terhadap persekitarannya dan peka dengan keadaan yang berlaku di 
sekelilingnya.  Sikap  tegur­menegur  antara  satu  sama  lain  adalah  perlu  supaya  menjamin 
keadaan  persekitaran  yang  sihat  dan  bebas  daripada  unsur­unsur  gejala  salah  laku. 
Walaupun  tiada  sebarang  hubungan  persaudaraan,  setiap  individu  yang  bertanggungjawab 
perlu berperanan dalam membendung masalah sosial. Maksud hadis : 

“Barang  siapa  yang melihat  kemungkaran,  hendaklah  dia  betulkan  dengan  tangan 
kalau tidak dengan lidah dan kalau tidak dengan hati, dan itu adalah selemah­lemah 
iman.” 

(H.R Muslim) 

Beberapa  bentuk  pendidikan  ke  arah  pencegahan  kepada  gejala  salah  laku  ini  boleh 
dilakukan  melalui  pihak­pihak  tertentu  seperti  kariah  masjid,  agensi­agensi  kerajaan  dan 
swasta,  badan­badan  NGO,  institusi­instusi  pendidikan  dan  sebagainya.  Masjid  boleh 
menganjurkan pelbagai program berunsur kerohanian dan pembentukan jiwa yang bertujuan 
menyatukan masyarakat melalui pendidikan kerohanian melalui ceramah, forum dan ceramah 
khusus kepada anak­anak atau ibu bapa. Masjid yang progresif  juga boleh dijadikan sebagai 
pusat pembangunan  sosial  yang berfungsi  untuk menangani  gejala  sosial melalui  pelbagai 
aktiviti  seperti  kunjungan  silaturahim  dari  rumah  ke  rumah.  Pendidikan  melalui  kempen­ 
kempen  kesedaran,  penerangan,  edaran  risalah  dan  seumpamanya  juga  boleh  dilakukan 
oleh pihak­pihak tertentu seperti badan­badan bukan kerajaan, pihak media dan lain­lain. 

Pendekatan Terapi Sistem Keluarga 
Perkembangan  diri  seseorang  individu  bermula  dalam  lingkungan  keluarga,  budaya  dan 
agama  yang  dianuti.  Individu  mewarisi    agama  dan  adat  resam  daripada  keluarga  dan 
keturunan.  Apabila  mereka  memasuki  alam  persekolahan,  mereka  membawa  bersama 
kepercayaan dan nilai yang diperolehi daripada keluarga, kawan­kawan, masyarakat, agama, 
budaya  yang melibatkan  aspek  diri  serta  perhubungan  dengan  individu  lain.    Kepercayaan 
dan  nilai  yang  ditanam  dalam  diri  mereka  ada  kalanya  bercanggahan  dengan  apa  yang 
dialami di dalam situasi persekitaran. Dalam hal ini, kanak­kanak mungkin mengalami konflik 
untuk memilih tingkahlaku yang sepatutnya. 

Mereka  sentiasa  mencari  makna  dalam  kehidupan  yang  dipelajari  melalui  peranan  yang 
dimainkan  oleh  sistem  keluarga  sendiri.  Pelbagai  permasalahan  yang  menimpa  mereka 
antaranya  kesunyian,  rasa  bersalah,  marah,  putus  asa  dan  sebagainya  biasanya  terhasil


Seminar Kaunseling Keluarga 2008  95 

daripada  salah  tafsir  individu  terhadap  permasalahan  dalam  keluarga  yang  akhirnya 
membawa kepada tekanan dan rasa tidak berguna. 

Kaunselor  yang  dianggap  sebagai  ejen  perubahan  perlu  memahami  ciri­ciri  yang 
mempengaruhi tahap perubahan seseorang individu, kelompok masyarakat secara etnografi 
melalui konsep homophili dan empati yang mendalam.    Ini disebabkan setiap  individu akan 
mengalami  sesuatu  perubahan  mengikut  tahap  penerimaan  yang  berbeza  seperti  dalam 
tahap kelompok pembaru atau inovator, penerima awal, penerima lewat dan pemundur atau 
lagaat. 

Justeru  golongan  kanak­kanak  bermasalah  tingkahlaku  ini  terutamanya  amat  memerlukan 
kepada  bantuan  dalam  mengenalpasti  kepercayaan  dan  nilai  yang  sepatutnya  mereka 
pegang.  Sekolah  mempunyai  tanggungjawab  yang  besar  untuk  memupuk  nilai­nilai  murni 
serta kepercayaan dalam diri pelajar. Oleh yang demikian, pengalaman yang diberikan dalam 
persekitaran sekolah khususnya penglibatan kaunselor memainkan peranan dalam memupuk 
kepekaan  pelajar  kepada  nilai  dan  kepercayaan  yang  sebenar  agar  konflik  yang  dialami 
dapat diatasi dengan sewajarnya. 

Pelbagai matlamat yang menjurus kepada aspek peranan sistem keluarga yang bersesuaian 
dengan terapi telah  dikenalpasti. Antara matlamat terapi dalam sistem keluarga ialah seperti 
berikut; 

i.  Untuk  membawa  klien  memahami  pengalaman  perkembangan  dengan  merujuk 
dimensi  waktu  yang  dilalui  oleh  ahli  keluarga  dalam  keadaan  harmoni  dan 
kebenaran. 

ii.  Membantu klien menilai dan memahami kesan mempercayai agama dan kerohanian 
terhadap permasalahan yang mereka alami. 

iii.  Membantu  klien  mengenalpasti  dan  menggunakan  sumber  keluarga  dalam 
kehidupan mereka dalam usaha mengatasi masalah mereka. 

iv.  Menolong  klien  menilai  dan  mengatasi  masalah  dan  membuat  pilihan  berkaitan 
peranan klien dalam keluarga. 

v.  Menolong  klien  menilai  apakah  pandangan  dan  perasaan mereka    dan membantu 
mereka  menilai  cara  yang  terbaik  untuk  pertumbuhan  dan  perkembangan  diri 
mereka. 

Justeru,  kaunselor  perlu  membuat  persediaan  dengan  memantapkan  kecekapan  dan 
pengetahuan  dalam  menilai  peranan  dalam  sistem  keluarga  yang  lebih  kompleks  dan 
merangkumi  kepelbagaian nilai  budaya berbeza agar dapat  sama­sama mendokong hasrat 
kerajaan  ke  arah melahirkan masyarakat Malaysia  yang  berbudi  pekerti  dan  berjiwa  luhur 
serta utuh pegangan agama dan mendokong Prinsip Rukun Negara. 

KESIMPULAN 

Secara  tradisional,  penyelidikan  berkaitan  masalah  tingkahlaku  kanak­kanak  dan  remaja 
masih  lagi membingungkan kita.  Ini  disebabkan kanak­kanak kadangkala menerima dirinya 
sebagai  ‘orang dewasa yang kecil’. Perkara  ini  tidak  lagi  berlaku pada abad ke­20  selepas 
penyelidikan  sistem  pengelasan  kecelaruan  kanak­kanak  dan  remaja  diberi  pengkhususan 
secara jelas dalam permasalahan istimewa bagi zaman kanak­kanak. 

Kecelaruan  dalam  zaman  kanak­kanak  ataupun  remaja  ini  menerangkan  jenis­jenis 
kecelaruan  di  kalangan  kanak­kanak  dan  remaja.  Kecelaruan  itu  termasuk  kecelaruan 
intelektual,  kecelaruan  tingkahlaku,  kecelaruan  emosi,  kecelaruan  fizikal  dan  kecelaruan 
perkembangan. 

Kita  ingin melihat  penghidap­penghidap kecelaruan  sama  ada  yang  terdiri  daripada  kanak­ 
kanak ataupun remaja supaya mereka juga dapat memberi sumbangan kepada masyarakat, 
bebas  daripada  stigma  dan  diskriminasi.  Oleh  itu  persepsi  masyarakat  pada  penghidap 
kecelaruan  ini  perlu  diubah  dengan  meningkatkan  pengetahuan  dan  kefahaman  berkaitan 
kecelaruan.


Seminar Kaunseling Keluarga 2008 96 

Apa yang perlu dilakukan adalah membincangkan penyakit  jiwa secara  terbuka dan belajar 
berfikir  mengenainya  seperti  penyakit  lain.  Mendidik  masyarakat  mengatasi  sikap  yang 
berasaskan  salah  tanggapan.  Kita  juga  perlu  memajukan  kesihatan  mental,  tingkahlaku, 
emosi, fizikal dan perkembangan  kanak­kanak dan remaja. 

Selain  itu  kita  juga  perlu  menolong  kawan­kawan  dan  keluarga  yang  mengalami  masalah 
kecelaruan  seperti  ini,  membincangkan  kecelaruan  secara  terbuka  dengan  orang  yang 
ditemui,  memberikan  sokongan  berkualiti  tinggi  dan  perkhidmatan  rawatan  yang 
membolehkan  penghidap  kecelaruan  ini melibatkan  diri  dengan  sepenuhnya  dalam  semua 
aspek  kehidupan  masyarakat  serta  menghapuskan  diskriminasi  dalam  kehidupan 
termasuklah  dalam  aspek  pelajaran,  perkhidmatan  dan  kemudahan.  Kita  menggalakkan 
kajian  berkaitan  kecelaruan  bagi  menolong  mamahami  bagaimana  penyakit  ini  memberi 
kesan  pada manusia  dan  bagaimana  ia  dapat  dibendung  dari  peringkat  awal  kanak­kanak 
ataupun zaman remaja lagi. 

RUJUKAN 

Azizi Yahaya, Cathy Suhaila Abdullah, Roslee Ahmad, Sharifuddin Ismail (2005). Punca dan 
Rawatan Kecelaruan Tingkahlaku. Bentong :  PTS Publication & Distributors Sdn. Bhd. 

Azizi  Yahaya,  Jaafar  Sidek  Latif,  Shahrin  Hashim,  Yusof  Boon.  (2005).  AlamRemaja. 
Bentong:  PTS Publication & Distributors Sdn. Bhd. 

Danial  Zainal  Abidin  (2003).  Bahan  Berdakwah  Untuk  Remaja  Moden.  Bentong  :    PTS 
Publication & Distributors Sdn. Bhd. 

Ministry of Health Malaysia. (2003). Child and Adolescent Mental Health Training Module for 
Specialists. 

Rozmi  Iamail,  Gusni  Saat,  Zainah Ahmad  Zamani,  Asmawati  Desa,  Suzana Mohd Hoesni, 
Norbayah  Abdul  Kadir,  Rozainee  Khairudin,  Saedah  Ghani  (2004).  Gejala  Sosial  Dalam 
Masyarakat. Kuala Lumpur : Ihsan Training & Consultancy. 

Siti Zawiyah Zakaria, Muhamad Ismail Ahmad. (1998). Kontroversi Pelajar. Selangor:Penerbit 
Pinang Sdn. Bhd. 

Siti Zawiyah Zakaria, Muhamad Ismail Ahmad. (1998). Remaja Masa Kini. Selangor :Penerbit 
Pinang Sdn. Bhd. 

W.  S.  Turambi  (2003).  Remaja  Harus  Mengetahuinya.  Kuala  Lumpur  :  Southeast  Asia 
Publishing House. 

Zahbah B. Lep, Mohd. Daud B. Salleh (2007). Himpunan Kajian Kes Kaunseling GBK Negeri 
Johor. Selangor : Didik Watan. 

Mohd. Sharani Ahmad, http://www.pts.com.my

http://www.pts.com.my/

