
1

ISU-ISU

KONTEMPORARI

PEMIKIRAN DAN

KEPIMPINAN

MELAYU

2

PRAKATA

Alhamdulillahirabbil’aalamin, segala puji dan syukur dipanjatkan kepada Allah Yang Maha

Penyayang lagi Maha Mengasihani. Tanpa izin-Nya, tentu mustahil naskhah buku ini dapat

disiapkan tepat masa yang diberikan walaupun dalam masa yang sama kesemua penulis

mempunyai tugas dan kewajipan lain.

Buku ini ditulis berdasarkan keinginan dan kesedaran penulis yang ingin menambah bilangan

buku-buku Melayu yang semakin berkurangan di pasaran. Ilham diterjemahkan dalam bentuk

yang mudah untuk ditatap oleh segenap lapisan masyarakat meskipun kebanyakan daripada

penulis tidak pernah menulis buku seumpama ini. Karya digarap sebaik mungkin agar setiap

bait-bait dan patah-patah perkataan dapat memberi manfaat kepada sesiapa yang bakal

membacanya.

Artikel-artikel yang ditulis adalah hasil usaha dan komitmen yang tidak berbelah bagi dari rakan-

rakan seperjuangan dari UiTM, UteM, UTHM mahupun dari Sek Keb Convent Muar. Masa yang

diberikan dirasakan amat pantas berlalu tetapi demi menghasilkan sebuah karya mantap untuk tatapan

anak bangsa, penulis berusaha untuk menyiapkan karya ini. Lalu, melalui gabungan mantap beberapa

karya, terhasillah buku ini. Meskipun telah berusaha untuk mengelak dari melakukan

kesalahan, penulis akui buku ini mempunyai kekurangannya. Oleh itu, penulis berharap agar

pembaca dapat member maklumbalas terhadap karya ini. Dengan cara ini segala kekurangan

dapat diperbetulkan di masa hadapan bagi menghasilkan karya yang lebih mantap.

Akhir kata, penulis berharap buku ini dapat memberi manfaat kepada pembaca. Penulis

berharap semoga buku ini dapat member inspirasi kepada bangsa Melayu agar menjadi

generasi yang bermartabat, kreatif, dan mandiri.

Johor, Melaka, Selangor, Malaysia

Disember 2012

Pengarang

SUHANA MOHAMED

NORHAYATIE RAMLEE

MUHARRATUL SHARIFAH SHAIK ALAUDEEN

3

KANDUNGAN

Prakata 2

BAB 1 Pemikiran Dan Kepimpinan Melayu 4

Suzainah Rahmat dan Zuraidah Ahmad

BAB 2 Pemikiran Melayu Masa Kini 17

Rafedah Sobiren dan Nor Khadijah Mohd Azhari

BAB 3 Pemimpin dan Kepimpinan Yang Saksama 34

Rohana Sham, Shaherah Abdul Malik dan Norhayatie Ramlee

BAB 4 Psikologi Bangsa Melayu : Dulu Dan Kini 41

Mariani Marming dan Norhasniza Mohd Hasan Abdullah

BAB 5 Bapa Pemodenan Malaysia: Tun Dr Mahathir Mohamad 52

Nooririnah Omar, Nur Hanee Mohamad, Norhayatie Ramlee

dan Norlina M. Ali

BAB 6 Melahirkan Modal Insan Kreatif dan Inovatif 76

Erwinhirma Sahir, Suhana Mohamed dan

Wan Munirah Wan Mohamad

BAB 7 Kejayaan Wanita Melayu Sebagai Pemimpin 86

Nor Fazlin Uteh, Zuliana Zoolkefli dan

 Norhayati Omar

Biografi Penulis 94

4

BAB 1

PEMIKIRAN DAN KEPIMPINAN MELAYU

Suzainah Rahmat

 Zuraidah Ahmad

Pengenalan

Maju dan mundurnya seseorang ataupun sesuatu bangsa bergantung kepada ketamadunan

budayanya. Ia tidak bergantung kepada warna kulit, ataupun iklim, ataupun punca - punca

kekayaan dan lain. Tetapi ia bergantung kepada budaya. (Tun Dr Mahathir, Ogos 2009,

PWTC Kuala Lumpur). Melayu juga sering dikatakan sebagai bangsa yang “malas”. Adakah

benar pernyataan ini? Pendapat Tun jelas menunjukkan Melayu tidak malas, cuma

sesetengah bangsa Melayu kurang untuk berusaha bersungguh – sungguh dalam melakukan

sesuatu berbanding bangsa lain dan Melayu kurang berdisiplin dalam bekerja.

Definisi Pemikiran

Menurut John Barell (1991) pemikiran adalah mencari makna serta usaha dalam mencapai

keputusan yang wajar. Konsep pemikiran berkaitan dengan proses membina ilmu dan

kefahaman yang melibatkan aktiviti mental dalam otak manusia. Fungsi pemikiran ini

merangkumi kegunaan otak kiri dan kanan. Contoh; fungsi otak kiri terarah kepada analitikal,

logik, susunan, matematik, bahasa, fakta dan ingatan. Manakala otak kanan terarah kepada

sintesis, imaginasi, warna, rekabentuk, rentak dan muzik, imej serta gambar.

5

Terdapat pelbagai bentuk pemikiran antaranya Pemikiran Penaakulan, Pemikiran Induktif,

Pemikiran Deduktif, Pemikiran Kreatif, Pemikiran Kritis, Pemikiran Berpandu, Pemikiran

Asosiatif, Pemikiran Konvergen, Pemikiran Divergen dan lain – lain. Pascarella dan

Terenzini (1991,2005) pula mendefinisikan pemikiran kritis sebagai kebolehan individu

untuk mengenalpasti isu – isu dan membuat andaian untuk dibahaskan serta mengenalpasti

hubungan penting untuk mendapatkan rumusan yang tepat daripada maklumat yang sedia

ada.

Marlina dan Shaharom (2007) mendefinisikan kemahiran berfikir kritis sebagai kecekapan

atau keupayaan menggunakan minda untuk menilai kemunasabahan dan kewajaran sesuatu

idea, menelititi kebernasan, kebaikan dan kelemahan sesuatu hujah dan membuat

pertimbangan yang wajar dengan menggunakan alasan dan bukti yang munasabah. Secara

konklusinya pemikiran boleh dikaitkan dengan proses menggunakan minda untuk membuat

keputusan dan menyelesaikan masalah. Ia melibatkan satu proses intelektual yang melibatkan

pembentukan konsep, aplikasi, analisis, dan nilai maklumat yang terkumpul atau dihasilkan

melalui pengamatan sebagai satu landasan ke arah keyakinan.

Definisi Kempimpinan

Kepimpinan bermaksud proses mempengaruhi individu dan kumpulan untuk mencapai

sesuatu matlamat. Tugas utama seorang pemimpin ialah, mengimbangi beberapa tuntutan

atau keperluan, seperti keperluan diri, kumpulan & organisasi. Pemimpin juga dikenali

dengan pelbagai istilah antarannya sebagai ketua, kepala, pengetua, dan imam. Setiap

pemimpin mempunyai orang bawahan yang dikenali sebagai ahli – ahli, anggota – anggota,

pekerja, staf, kakitangan dan sebagainya. John Adair (2001) menyatakan tugas pemimpin

ialah mengimbangi antara keperluan – keperluan tugas dan individu.

Jaafar Muhammad (2011) mendefinisikan kepimpinan sebagai aktiviti untuk mempengaruhi

individu supaya berusaha secara sukarela dalam mencapai objektif kumpulan dan organisasi.

Tannenbaum & Massarik (2009) pula menyatakan ia sebagai pengaruh interpersonal yang

dilaksanakan dalam sesuatu situasi menerusi proses komunikasi ke arah pencapaian satu

matlamat yang khusus. Kepimpinan adalah satu usaha mempengaruhi individu ke arah

6

pencapaian matlamat yang sama (Koontz & O’Donnell, 2001). Hersey & Blanchard (2002)

pula menyatakan kepemimpinan bergantung kepada fungsi pemimpin, pengikut,

pembolehubah situasi.

Terdapat dua kaedah dalam mengklasifikasikan pemimpin. Pertama dengan menggunakan

pendekatan Autokratik, Demokratik, dan Laissez –Faire dan keduanya melalui pendekatan

orientasi tugas dan manusia. Pemimpin Autokratik memaksa pengikut membuat sesuatu

tanpa mengambil kira keperluan individu atau pengikut. Pemimpin tidak prihatin kepada

perasaan pengikut menyebabkan pemimpin yang menggunakan konsep ini tidak digemari.

Pengikut melakukan sesuatu kerja atas dasar “motivation by fear”. Pemimpin Demokratik

melibatkan pengikut dalam pembuatan keputusan. Biasanya pemimpin ini di sukai ramai

kerana pengikut mereka dihargai dan ada rasa pemilikan dan kekitaan. Pemimpin Laissez-

Faire menyerahkan kepada pengikut untuk membuat keputusan.

Beliau hanya terlibat secara minimal. Ini menyebabkan kemungkinan terjadinya huru hara

akibat arahan tugas yang tidak jelas dan tidak terarah. Pemimpin Berorientasikan Tugas

pula lebih mengutamakan soal – soal pencapaian pengeluaran atau hasil kerja. Terakhir,

Pemimpin Berorientasikan Manusi hanya mengambilkira keperluan individu dalam

melaksanakan kepimpinanya. Teori X dan Teori Y oleh Mc Gregor juga menyatakan tiga

pendekatan dalam kepimpinan iaitu berorientasikan manusia, tugas, dan kedua – duanya

sekali. Manusia adalah pandai, kreatif, sanggup bekerja, bertanggungjawab, dan punya

keinginan menyelesaikan sesuatu masalah.

Secara konklusinya kepimpinan terdapat dalam pelbagai bentuk dan corak pentadbiran.

Namun begitu ciri – ciri pemimpin biasanya akan berubah mengikut sifat, kelakuan dan

situasi. Jika situasi tenang dan aman, pemimpin juga akan bersifat tenang dan kelakuannya

lebih seimbang dan begitulah sebaliknya. Namun begitu, setiap pemimpin mempunyai

kelebihan dan kelemahan masing – masing dalam menggerakkan pekerjanya. Setiap

pemimpin harus bertanggungjwab dan berintegriti dalam melaksanakan sesuatu tugas yang

diamanahkan. Pemimpin seharusnya menerangkan dengan jelas tentang peranannya dan

meyakinkan pengikutnya supaya mereka menuju ke arah matlamat sesuatu organisasi.

Komunikasi dua hala antara pemimpin dan ahli iaitu komunikasi dari atas ke bawah dan

bawah ke atas adalah penting bagi membolehkan setiap individu menyuarakan pendapat.

7

Keperluan ini penting sepertimana yang dinyatakan oleh Abraham Maslow & McGrego

sebagai kenyataan pemikiran. Jelasnya faktor–faktor makro yang mempengaruhi kepimpinan

ialah keadaan ekonomi, sejarah dan budaya, industri, dan organisasi. Manakala faktor –

faktor mikro pula ialah latarbelakang dan personaliti pemimpin.

Definisi Melayu

Masyarakat Melayu adalah satu komponen dari bangsa Malaysia. Kebanyakannya adalah

penduduk setempat yang telah menghuni Wilayah Semenanjung Tanah Melayu dan Pulau

Borneo bahagian barat laut. Masyarakat Melayu di Malaysia kebanyakkannya adalah sama

dengan masyarakat Melayu di wilayah Indonesia. Melayu didefinisikan sebagai penduduk

pribumi yang bertutur dalam bahasa Melayu, beragama islam, menjalani tradisi dan adat

istiadat Melayu. Namun dari sudut budaya Melayu itu merangkumi seluruh penduduk

pribumi di Nusantara. Ia juga termasuk orang bukan pribumi yang berkahwin dengan orang

Melayu dan memeluk agama islam juga diterima sebagai orang Melayu.

Salasilah pertubuhan Melayu, mengikut Satistik Malaysia (1997) jumlah penduduk Malaysia

hampir 21 juta dan daripada jumlah tersebut, penduduk Melayu ialah 10.2 juta (48.5 peratus).

Penduduk pribumi lain termasuk Iban, Kadazan, Melanau, Bidayuh, Murut dan lain-lain

adalah seramai 2.2 juta (10.5 peratus). Selebihnya penduduk bukan pribumi iaitu Tionghua

(5.4 juta – 25.7 peratus); India, Serani dan lain–lain (3.1 juta – 14.7 peratus).

Sebahagian besar daripada penduduk Melayu (65 peratus) tinggal di kawasan desa, di

kampung-kampung. Pada suatu ketika dahulu, sebuah kampung Melayu merupakan satu unit

politik, satu unit ekonomi, satu unit genealogi, dan satu unit keagamaan. Kini, kewujudan

kampung Melayu tidak sepenuhnya memenuhi keempat-empat ciri di atas. Contoh; kampung

Melayu yang masih kekal di pusat Bandar Malaysia ialah Kampung Baru di Kuala Lumpur,

dan Kampung Melayu Majidee di Johor Bahru.

Sistem Ekonomi Melayu Dahulu

Pada zaman dahulu orang Melayu yang tinggal di desa, majoritinya menjalankan aktiviti

pertanian dan menangkap ikan. Aktiviti pertanian termasuk mengusahakan tanaman padi,

http://id.wikipedia.org/wiki/Melayu
http://id.wikipedia.org/wiki/Iban
http://id.wikipedia.org/wiki/Kadazan
http://id.wikipedia.org/wiki/Melanau
http://id.wikipedia.org/wiki/Bidayuh
http://id.wikipedia.org/wiki/Murut
http://id.wikipedia.org/wiki/Tionghoa
http://id.wikipedia.org/wiki/India
http://id.wikipedia.org/wiki/Politik
http://id.wikipedia.org/wiki/Ekonomi

8

kelapa sawit, kelapa, dan tanaman campuran. Orang Melayu yang tinggal di bandar

kebanyakannya bekerja dalam sektor perindustrian dan perkilangan, sektor perindustrian,

perdagangan, pengangkutan, dan lain-lain. Penguasaan ekonomi di kalangan orang Melayu

secara puratanya masih rendah jika dibandingkan dengan penguasaan ekonomi oleh

penduduk bukan pribumi, terutamanya bangsa Tionghua. Namun kini, ramai orang Melayu

berjaya dalam bidang perniagaan, menjadi ahli korporat, tinggal di bandar dan mampu

memiliki kenderaan dan tempat tinggal mewah. Selain itu, ramai orang Melayu kini memiliki

kelulusan dari universiti tempatan dan universiti luar negara.

Sistem Politik Melayu Dahulu

Dahulu sistem politik Melayu berkonsepkan musyawarah. Musyawarah dijalankan di dalam

“rumah” yang dipimpin oleh ketua atau pemangku adat setempat. Rumah di sini bukan hanya

tempat penyimpanan padi atau hasil bumi lainnya, namun juga berfungsi sebagai tempat

untuk menyimpan segala aset masyarakat setempat. Musyawarah yang dijalankan biasanya

membincangkan mengenai pengelolaan sistem tanah adat berdasarkan budaya dan adat

setempat. Sistem musyawarah yang dijalankan memiliki corak dan karakter yang berbeza

antara satu daerah dengan daerah yang lain.

Bangsa suku Melayu mengamalkan sistem politik awal melalui budaya. Justeru tidak

hairanlah apabila suku Melayu mempunyai ikatan persaudaraan yang kuat kerana

musyawarah mempamerkan konsep tolong-menolong dan semangat setia kawan sebagai

suatu kaedah hidup bermuafakat dengan penduduk setempat. Sistem musyawarah ini semakin

hilang akibat hancurnya sistem tanah adat melalui campuran budaya oleh penjajah. Suku

Melayu mula berpecah di antara wilayah Kalimantan Utara dengan wilayah Kalimantan

lainnya dengan pendirian masing – masing, Malaysia telah dibentuk melalui sistem penjajah

asing iaitu Inggeris.

Agama, Kepercayaan dan Adat Istiadat Melayu

Orang Melayu hampir seluruhnya beragama Islam. Namun demikian, sisa-sisa unsur agama

Hindu dan animisme masih dapat dilihat dalam sistem kepercayaan mereka. Islam tidak dapat

menghapuskan seluruh unsur kepercayaan tersebut. Proses sinkretisme terjadi di mana unsur

http://id.wikipedia.org/wiki/Tionghoa

9

kepercayaan sebelum Islam ada secara laten atau disesuaikan dengan unsur Islam. Proses ini

dapat ditemukan dalam ilmu perubatan tradisional Melayu dan dalam beberapa upacara adat.

Adat istiadat Melayu banyak memperlihatkan campuran unsur tempatan dan unsur luar

seiring dengan kedatangan pengaruh Hindu, Islam, dan Barat ke alam Melayu. Dalam

pemerintahan Malaysia, adat-adat yang tidak bertentangan dengan ajaran Islam dibenarkan.

Dengan cara ini bangsa Melayu dapat menyesuaikan adat dan agama secara harmonis,

walaupun ada aspek-aspek tertentu yang bertentangan namun ia terus diamalkan.

Aspek Keusahawanan

Pelancaran Dasar Ekonomi Baru (DEB) memberi ruang kepada bangsa Melayu agar tidak

jauh ketinggalan dalam arus pembahagian ekonomi Negara. Mengikut perangkaan terakhir

oleh Kementerian Pembangunan Usahawan 2000, peratusan orang Melayu dalam pelbagai

sektor adalah seperti berikut: pengangkutan (29 peratus), pembinaan (25.1 peratus), borong &

runcit (18.3 peratus), kewangan (16.8 peratus), perakaunan (15.7 peratus), senibina (12.8

peratus), pertanian (12.2 peratus), dan pembuatan (8.7 peratus), kejuruteraan (37 peratus),

dan perubatan (31.3 peratus). Selain itu, Tabung Projek Usahawan Bumiputera (TPUB)

ditubuhkan oleh Bank Negara Malaysia dengan dana 30 juta bagi membolehkan usahawan

bumiputera menampung pembiayaan lanjutan.

Pelbagai dasar dan tindakan inisiatif dilaksanakan oleh kerajaan Malaysia namun pemikiran

rakyat Melayu yang tidak mahu keluar dari zon selesa dan gemar menunggu subsidi kerajaan

menyebabkan usahawan bumiputera masih belum dapat menandingi usahawan bukan

bumiputera. Budaya disini bermakna nilai hidup yang dipegang oleh bangsa itu. Jikalau nilai

hidup itu sesuai dengan kejayaan dalam apa jua bidang, maka berjayalah sesuatu bangsa itu.

Sebaliknya jika nilai hidup itu tidak sesuai maka gagallah individu itu dan ia melibatkan

kegagalan bangsa dan negara.

Budaya sesuatu bangsa juga mempengaruhi pemikiran di mana bangsa yang kekal dengan

pemikiran kuno berdasarkan tradisi nenek moyang sukar berubah ke arah pemikiran kreatif

dan moden. Kita tidak seharusnya kekal dengan pemikiran dan budaya lama sebaliknya kita

10

boleh menukar budaya kita sesuai dengan peredaran zaman. Pemikiran seperti inilah yang

dapat memupuk kepimpinan bangsa Melayu agar terus maju.

Contoh; Industri Kraftangan di Malaysia. Industri ini mendapat sambutan dari rakyat

tempatan mahupun pelancong asing namun dari segi pemasaran, ia tidak begitu menepati

standard yang dikehendaki okeh syarikat besar luar negara kerana kita tidak menggunakan

teknologi moden dalam penghasilannya. Ia hanya bergantung kepada kecekapan seseorang

untuk membuat sesuatu dan ia tidak mampu untuk bersaing dengan industri yang

menggunakan mesin untuk menghasilkan pengeluaran dalam kuantiti yang banyak.

Seharusnya pemikiran Melayu perlu berubah ke arah penggunaan mesin-mesin otomatik

supaya penghasilan produk dapat dihasilkan lebih banyak, tersusun rapi prosesnya dan

murah.

Mahukah kita menjadi seperti Negara India dimana orang Eropah telah merampas industri

menenun kain kapas mereka. Pada ketika itu orang India hanya menggunakan Teknologi

Tradisional tetapi orang Eropah telah menggunakan Revolusi Industri Moden dalam

penghasilan kain tenun. Begitu juga dengan Negara China dan Jepun pada masa dahulu tetapi

kini mereka menggunakan mesin untuk untuk menghasilkan pengeluaran dalam kuantiti yang

banyak dan hasilnya produk dan jenama mereka menjadi terkenal seperti Hitachi, Toshiba,

Sony dan lain–lain. Begitu juga dengan Korea yang terkenal dengan jenama Samsung.

Namun kini, ramai graduan Melayu telah menceburi bidang keusahawanan di mana graduan

keluar dari kepompong pengkhususan masing – masing dan menjadikan sijil itu sebagai batu

loncatan untuk menjadi usahawan dan bukannya makan gaji. Contoh; pelajar UiTM graduan

Sarjana Muda Kejuruteraan Awam memilih untuk menjadi usahawan menjual barang

perhiasan bersalut emas. Ilmu yang dimiliki dijadikan sebagai panduan untuk menjadi

usahawan walaupun jika dilihat dengan mata kasar pelajar ini tidak mempunyai

pengkhususan dalam bidang pemasaran.

11

Hal ini bertepatan dengan Teori Rogers menyatakan setiap individu mempunyai potensi

untuk memajukan diri. Secara konklusinya, sebelum bangsa Melayu menceburi bidang

keusahawanan mereka perlu melakukan kajian keperluan produk dan memahami dengan

mendalam sesuatu perniagaan yang ingin dibuat. Ia bertujuan membolehkan sesuatu bidang

yang diceburi kekal lama, menguntungkan, dan maju.

 “Jika kau fikirkan kau boleh!!, kau hampir boleh melakukan, jika kau fikirkan ragu –

ragu..usahamu tidak menentu..” antara coretan lirik lagu Fikirkan Boleh! yang boleh menjadi

inspirasi dalam diri seseorang sekiranya seseorang itu benar – benar menghayatinya.

Pada era 80-an Malaysia pernah mengalami krisis matawang yang telah diserang Penyangak

asing. Tokoh Melayu pada ketika itu ialah Tun Daim Zainuddin, seorang pemimpin Melayu

yang telah banyak membantu ketika kemelesetan ekonomi melanda negara. Kemelesetan

ekonomi pada ketika itu jatuh mendadak dan Tun Dr Mahathir Mohamed & Tun Daim

Zainuddin bertungkus lumus, berikhtiar bagi mengatasi masalah ini. Dua Tokoh Melayu ini

merupakan contoh anak bangsa Melayu yang hebat dan ini menunjukkan Pemikiran &

Kepimpinan Melayu telah diletakkan diera global cuma kita masih kurang pewaris seperti

tokoh ini.

Sebagai renungan jelaslah bahawa kepemimpinan orang Melayu dapat membuktikan

keupayaan nya menangani beberapa kemelut politik dan ekonomi yang mengancam

kewibawaan negara tanpa akur kepada karenah kuasa asing.

Cara Bekerja

Seringkali terdengar bangsa Cina dan India di Malaysia menyebut bangsa Melayu malas dan

tiada disiplin bekerja. Hati terasa sakit mendengarnya namun jika difikirkan ada logiknya apa

yang mereka ungkapkan kerana ia adalah fakta. Ini jelas terbukti kerana masih ramai bangsa

Melayu yang mengamalkan cara berkerja seperti “diceruk kampung” dimana tiada disiplin

hatta etika bekerja secara professional dalam diri mereka.

Jika seseorang bekerja, disiplin dan etika bekerja haruslah dipatuhi. Contoh; jika ada rakan

datang ke bilik pejabat, staf berkenaan akan berhenti membuat kerjanya dan bersembang

kosong atau merokok dengan mengambil masa yang lama. Seharusnya utamakanlah

12

pekerjaan dan perlu mengikuti etika yang telah ditetapkan oleh pejabat. Inilah pemikiran

yang perlu diubah jika bangsa Melayu ingin berjaya di mana kita perlu mempunyai disiplin

bekerja. Contoh yang lebih jelas, dalam aktiviti pemasangan kereta Proton, untuk

menyiapkan kereta berkenaan memerlukan enam orang yang bekerja serentak dalam aktiviti

pemasangan. Bayangkan jika seorang berhenti, bukankah ia juga menyebabkan lima orang

yang lain tertangguh kerja juga?. Ini kerana pemikiran Melayu belum mencapai tahap

pentingnya disiplin dalam perusahaan.

Disiplin adalah penting kerana ia dapat mengawal nafsu dan kehendak hati seseorang.

Kebanyakan Melayu juga suka meniru dalam sesuatu perniagaan, Contoh; jika mendapat

tahu gerai tomyam di tepi jalan laris, maka dia pun ingin membuka gerai tomyam yang sama.

Akhirnya, akan wujud dua puluh buah kedai tomyam sepanjang lorong kedai. Jika persaingan

sebegini bagaimana hendak kaya? Seharusnya pemikiran perlu ditukar iaitu dengan berniaga

barangan lain.

Pemikiran harus berubah. Jangan jadi bangsa Melayu yang merosakkan bangsa Melayu yang

lain. Kesilapan sesetengah orang Melayu sendiri, menyebabkan orang lain juga turut menjadi

mangsa. Ini jelas menunjukkan sifat Melayu yang tidak ada rasa bertanggungjawab dan tiada

nilai moral yang baik. Jika bangsa Melayu terus berpegang kepada budaya hidup yang mulia

dan bersatu padu, bangsa kita akan sama maju seiring dengan bangsa China mahupun Jepun.

Setiap orang di anugerahi Allah potensi diri yang sangat baik, walaubagaimanapun ramai di

kalangan kita tidak menggunakannya dengan baik. Kita bukan lemah otak, tetapi kita tidak

menggunakan sepenuhnya otak yang telah dikurniakan oleh Allah SWT. Kita bukan tidak

boleh maju, tetapi kita tidak mahu keluar dari zon selesa dan tidak mahu jadikan diri sebagai

seorang yang luar biasa seperti Tun Dr Mahathir Mohamed, Mantan Perdana Menteri

Malaysia Ke-4.

Minda dan kepimpinan Melayu dapat diperbetulkan jika kita menghargai sejarah dan melihat

kembali betapa susahnya menghadapi keganasan dalam mendapatkan yang kita ada pada hari

ini setelah 55 tahun kita merdeka.

13

Satu persoalan yang harus difikirkan bersama ialah mengapa Melayu banyak berhutang

dengan bank. Jika difikir semula bangsa Cina dan India juga berhutang dengan bank beratus

ribu. Tetapi pernahkah terfikir bagaimana bangsa Cina dan India menjadikan hutang bank itu

sebagai pelaburan dalam dunia keusahawanan. Dengan adanya pelaburan maka adalah

hasilnya. Bila ada hasilnya maka bolehlah seseorang penghutang membayar hutangnya

melalui hasil yang diperolehi. Berbanding bangsa Melayu yang sentiasa mahu berada di zon

selesa menyebabkan duit pinjaman daripada hutang bank digunakan untuk membeli kereta

mewah, pakaian mewah, dan berbelanja mewah. Akhirnya setelah duit habis dibelanja dan

hutang terpaksa dibayar melalui gaji. Akhirnya gaji bersih bulanan menjadi kecil dan tidak

mampu menyara ahli keluarga.

Jadual : Pertumbuhan & Ketaksamaan Dalam Tempoh Masa Yang Berbeza 1957 hingga 2000

Tempoh

Pendapatan Pada

KDNK Ekonomi

Keseluruhan

KDNK Ekonomi

Bumiputera

KDNK Ekonomi

Cina

1957-70 5.8 5.6 6.0

1970-76 8.8 8.8 8.8

1976-84 4.3 5.9 2.7

1984-87 1.7 2.7 5.3

1987-97 10.1 9.6 0.5

1997-2000 0.5 1.2 10.7

1957-2000 6.3 6.5 6.0

Sumber : Perangkaan & Pengiraan Malaysia

Tan Sri Abdul Kadir Shamsuddin, Pengarah Eksekutif SAPURA juga merupakan tokoh

yang perlu dicontohi dalam bidang keusahawanan. Beliau mempunyai falsafah hidup dalam

melatih beberapa usahawan Melayu menjadi jutawan dan beliau sendiri menjadi mentor. Hal

ini jelas dengan memetiki kata – kata Perdana Menteri Malaysia ke-5 Datuk Seri Abdullah

Haji Ahmad Badawi yang menyeru organisasi dan usahawan Melayu yang sudah berjaya

membantu perniagaan orang – orang Melayu yang baru menceburi bidang perniagaan. Beliau

juga menyarankan agar syarikat besar tidak membolot semua keuntungan di Pasaran dan turut

sama memberi ruang IKS untuk berkembang.

14

Anak Melayu kedua yang boleh dicontohi ialah Datuk Muhammad Ali Hashim, Ketua

Eksekutif Johor Corporation Berhad (JCorp). Beliau menjadi mentor kepada usahawan dan

bakal usahawan. Beliau dijadikan contoh kerana kecemerlangannya dalam bidang perniagaan

dan juga kerana sifat kesyumulan pengurusannya yang menekankan kaifiat Islam dalam

pentadbiran perbadanan tersebut.

Nabi Muhammad SAW diletakkan dalam kedudukan pertama oleh penulis akademik

Micheal Hart, didalam bukunya The 100 Most Influential Person In History manakala Umar

bin Ibn Al-Khattab ditempat ke-51. Ini jelas menunjukkan baginda mempunyai konsep

kepimpinan Universal yang dikagumi ramai. Nabi Muhammad harus menjadi idola bangsa

Melayu yang rata – ratanya Islam dalam mengamalkan sikap kepimpinan dan pemikiran.

Baginda kekal sebagai contoh kepimpinan terbaik sepanjang zaman. MasyaAllah.

Kesimpulannya kepimpinan adalah satu pengorbanan , satu panahan diri dari kecurangan,

satu perasaan kasih sayang, keberanian, dan tawaduk serta iltizam yang penuh berdisiplin.

Inilah bezanya antara yang unggul dan lemah. Lebih kuat kamu bekerja, lebih sukar kamu

mengalah. Peranan seorang ketua adalah untuk menambah, mengubah, melatih, mengasuh,

meyakini, dan memberangsangkan. Tugas seorang pemimpin adalah mendidik, menganjur,

mengajar, dan menasihati dengan mengambil kira ketepatan masa, bahasa, kepentingan dan

kemahiran. Insyaallah, bangsa Melayu akan berjaya di mata dunia seperti istilah Hang Tuah

“takkan Melayu hilang di dunia”.

15

Orang Melayu mesti bersifat realistik, beriltizam tinggi, dan kembali kepada sikap seperti aur

dengan tebing bukan seperti enau dengan belukar. Orang Melayu harus bersifat seperti air

yang dicincang tidak akan putus. Petikan prakata Dato’ Seri Dr Ahmad Zahid Hamidi :

M - Memimpin bukan dipimpin dicucuk hidung

E - Efektif, efisen, emosi dikawal dengan istiqamah, dan kesabaranserta elakkan hasad

dengki

L - Laksanakan yang utama, luangkan masa untuk membentuk ideabukannya lemah

longlai dan layu dengan menyibukkan diri dengan isu kecil

A - Allah , Al-Quran dan Al-Rasul menjadi acuan untuk lahir sebagai Melayu budiman

Y - Yakin Melayu masih menjadi tuan di Tanah Melayu selagi Melayu iti bertaqwa

U - Untung rugi nasib Melayu di Tanah Melayu terletak pada diri kita sendiri

16

Rujukan

 Prof Dr Ridhuan Tee Abdullah,2011, Masih Adakah Ketuanan Melayu, Utusan Publications

& Distribution Sdn Bhd.

GABEM , 2009. Koleksi Amanat Perjuangan Bangsa, Gagasan Badan Ekonomi Melayu

Dr Danial Zainal Abidin, 2008. Minda Muslim Super, PTS Publication.

Jomo K.S, 2005, Warisan Ekonomi Mahathir, Utusan Publications & Distribution Sdn Bhd.

Just Faaland, Jack Parkinson, & Rais Saniman, 2005, Dasar Ekonomi Baru : Pertumbuhan

Negara dan Pencapaian Ekonomi Orang Melayu, Utusan Publications & Distribution Sdn

Bhd.

Mukhriz Mahathir & Kahiry Jamaludin,2004, Dasar Ekonomi Baru Intipati, Utusan

Publications & Distribution Sdn Bhd.

Ismail Noor & Muhammad Azaham, 2000. Takkan Melayu Hilang Di Dunia, Pelanduk

Publications.

Zaába, Pendita, Perangai Bergantung Kepada Diri Sendiri, Dewan Bahasa & Pustaka Kuala

Lumpur

17

BAB 2

PEMIKIRAN MELAYU MASA KINI

Rafedah Sobiren

Nor Khadijah Mohd Azhari

Apabila sebut saja negara Malaysia, pasti ramai pengunjung atau rakyat negara asing akan

mengatakan bahawa Malaysia ialah negara yang aman dan terkenal dengan tradisi pelbagai kaumnya

khususnya tradisi kaum Melayu yang menjadi tunjang akar kepada negara Malaysia. Sudah terang

lagi bersuluh, apalagi yang mahu deperdebatkan, sememangnya negara kita, Malaysia terkenal dengan

kepelbagaian corak kaum khususnya Melayu, Cina dan India. Namun yang demikian, kedudukan

orang Melayu tetap diutamakan dalam kepimpinan Malaysia agar tampuk pemerintahan tetap

dipegang oleh golongan Bumiputera khususnya Melayu. Seperti yang kita sedia maklum, Perdana

Menteri Malaysia sendiri merupakan salah seorang individu yang dipilih dalam kalangan orang

Melayu. Hak ketuanan Melayu sehingga kini tetap dijaga dengan melantik golongan Melayu untuk

menerajui pemerintahan Negara Malayasia dengan jayanya.

Melalui buku “Pemikiran Melayu: Tradisi dan Kesinambungan” hasil karya Haji Ahmad

Idris, ada mengutarakan bahawa pemikiran Melayu merupakan tradisi dan kesinambungan yang

mengetengahkan konsep Melayu sebagai sebuah tamadun yang bertapak di Alam Melayu dan telah

membina suatu tradisi pemikiran bertunjangkan bahasa Melayu dan agama Islam.

Seperti yang kita telah sedia maklum, sejak dahulu lagi, bahasa Melayu digunakan untuk

menterjemah makna alam dan kehidupan dengan cara yang kreatif dan produktif mengikut

pengkaedahan teologis-rasional, alegarikal, analogis dan pragmatik. Bahkan, bahasa Melayu

dijadiakan ‘lingua franca’. iaitu bahasa perantaraan yang digunakan para pedagang yang berdagang di

18

Tanah Melayu pada abad ke-16. Situasi ini jelas menunjukkan bahawa bahasa melayu sememangnya

amat diutamakan kerana ianya mudah difahami dan dalam pada masa yang sama, ianya turut

mencerminkan ketamadunan Melayu itu sendiri. Hasilnya lahirlah pelbagai ragam ungkapan klasik

seperti bidalan, peribahasa dan sebegainya yang memancarkan kehebatan dan kekreatifan pemikiran

Melayu. Penciptaan peribahasa Melayu juga berdasarkan fenomena sebenar masyarakat yang turut

menyerlahkan pemikiran bangsa Melayu tentang alam kehidupan yang mereka tempuhi (Hamilton,

1947).

Globalisasi atau dengan erti kata lain, dunia tanpa sempadan, merupakan agenda tajaan Barat

yang berteraskan sains dan teknologi dan terpisah daripada institusi agama. Barat merancang apabila

globalisasi melanda dunia, kesannya kepada dunia Melayu ialah masyarakat Melayu akan

meminggirkan agama mereka kerana Melayu itu amat sinonim dengan Islam. Namun ianya langsung

tidak memberi kesan kepada pundak pemerintahan orang Melayu. Dari sumber Sejarah Melayu,

dijelaskan bahawa telah dicatatkan dalam Perlembagaan Kemerdekaan 1957, agama rasmi Tanah

Melayu ialah agama Islam tetapi kaum yang lain bebas menganut agama lain asalkan tidak

mengganggu ketenteraman penganut agama lain. Situasi ini jelas menunjukkan bahawa agama Islam

adalah agama utama di Tanah Melayu seawal kemerdekaan diumumkan lagi. Buktinya ialah

penjumpaan Batu Bersurat Terengganu yang dijumpai sebelum kemerdekaan lagi. Jadi tidak hairanlah

jika kepimpinan Melayu juga turut terkena tempiasnya dengan mengambil kira bab agama dalam

menentukan undang-undang Negara.

Perlembagaan Kemerdekaan 1957 :

1. Sebuah Kerajaan Persekutuan dibentuk dengan nama Persekutuan

 Tanah Melayu.

2. Yang Dipertuan Agung sebagai Ketua Negara.

3. Pembentukan sebuah Parlimen yang mempunyai Dewan Rakyat dan

 Dewan Negara.

4. Perdana sebagai Ketua Pentadbiran Negara.

5. Agama Islam sebagai agama rasmi Persekutuan Tanah Melayu.

19

6. Bahasa Melayu sebagai Bahasa Kebangsaan.

7. Kerakyatan terbuka kepada sesiapa yang lahir di Persekutuan Tanah

 Melayu manakala kerakyatan secara permohonan juga dipertimbangkan

 dengan syarat-syarat tertentu.

8. Kedudukan istimewa orang-orang Melayu diteruskan tanpa mengurangkan

 hak warganegara yang lain.

(Sumber: Arkib Negara Malaysia)

Sebelum Perlembagaan Kemerdekaan 1957 dipersetujui dan dimeterai, satu perjanjian

telahpun dibincangkan sebagai persediaan untuk kemerdekaan iaitu Perjanjian London 1956 bagi

menjelaskan rangka utama yang mahu dicapai selepas kemerdekaan diumumkan.

Perjanjian London 1956

 Tarikh kemerdekaan Persekutuan Tanah Melayu ditetapkan pada 31 Ogos 1957.

 Pelantikan suruhanjaya bebas untuk menggubal Perlembagaan Merdeka.

 Parti Perikatan tidak akan mengambil alih perniagaan British atau kepentingan Barat di

Persekutuan Tanah Melayu.

 Satu perjanjian pertahanan dengan British akan ditandatangi bagi menjaga keselamatan dan

kepentingan ekonomi British di Persekutuan Tanah Melayu

 Konsep Raja Berpelembagaan dikekalkan.

 Pembahagian kuasa di antara kerajaan pusat dan negeri diteruskan.

(Sumber : Buku Rujukan SUKSES Sejarah PMR, tahun)

20

Dalam soal jati diri Melayu, barangkali ada sesetengah individu terlupa bahawa masyarakat

Melayu sebenarnya memiliki suatu khazanah yang sudah semakin dipinggirkan. Tulisan jawi

memainkan peranan penting dalam mengangkat martabat Melayu suatu ketika dahulu sebelum sistem

tulisan rumi diperkenalkan. Sebelum datangnya kemerdekaan, tulisan jawi sudahpun diguna pakai

dalam sistem penulisan dan pengurusan pemerintahan. Sebagai contoh yang paling jelas ialah surat

khabar pada asalnya ditulis dalam tulisan jawi, contohnya akhbar Warta Malaya. Hal ini dalam pada

masa yang sama turut menonjolkan bahawa tulisan jawi telah digunakan sejak awal lagi dalam

penulisan dan penyebaran ajaran agama Islam. Segala maklumat, ilmu pengetahuan, hikayat dan

surat-menyurat menggunakan tulisan jawi ketika itu hingga menjadikan umat Melayu tersohor di mata

dunia.

(Sumber : Artikel “Sejarah Malaysia dan Tamadun Dunia”, Mac 2009)

 Sejak dari azali lagi, ketuanan Melayu sentiasa dititikberatkan. Sehinggakan ada pepatah

yang mengatakan, “biar mati anak, jangan mati adat.” Pepatah ini jelas menunjukkan bahawa

golongan masyarakat Melayu amat mementingkan adat yang diamalkan nenek moyang mereka secara

turun temurun. Ianya bukanlah pemikiran kolot, tetapi merupakan adat dan amalan yang diamalkan

oleh golongan Melayu sehinggakan mereka merasa wajib untuk melakukannya. Misalnya ialah majlis

memotong jambul. Perkara ini tidak diwajibkan dalam Islam. Tetapi tetap diamalkan oleh golongan

Melayu kerana mereka sudah biasa mengamalkan sehinggakan mereka merasakan yang perkara itu

wajib dilakukan secara turun temurun. Baru-baru ini, di akhbar Suara Kontemporari Kosmo, bertarikh

21

19 November 2012, seramai 20 bayi menyertai majlis potong jambul sempena sambutan Maulidur

Rasul di kediaman rasmi Pegawai Daerah Kuala Langat, Mohamad Yasid Bidin di Telok Datuk,

Selangor. Majlis tradisi buat pertama kali yang turut diserikan dengan persembahan marhaban itu

dianjurkan oleh Persatuan Suri dan Anggota Wanita Perkhidmatan Awam Malaysia (Puspanita) Kuala

Langat. Pengerusi Puspanita Kuala Langat, Latifah Abu Kasim memberitahu, acara berkenaan adalah

bertujuan meraikan anak-anak ahli persatuan tersebut di samping mengeratkan hubungan silaturrahim

antara mereka.

Pemikiran Melayu juga dapat dicerminkan lagi dengan pantun sebagai halwa telinga

untuk didengar dan diamati oleh golongan Melayu itu sendiri dan secara tidak langsung,

kepada kaum lain khususnya Cina dan India. Minggun Malaysia 19 Jun 2011, yang lalu

menyiarkan wawancara menarik bersamaProf. Diraja Ungku Aziz yang mana beliau

merupakan seorang yang sangat menghargai khazanah bangsa. Beliau telah mengumpulkan

16,000 pantun Melayu lama pelbagai tema untuk diterbitkan. Sebagai seorang pakar

ekonomi, minatnya terhadap seni dan budaya nampaknya begitu terserlah. Dalam

wawancara tersebut Pak Ungku secara tidak langsung cuba menyedarkan orang Melayu

sekarang agar lebih menghargai khazanah budaya sendiri dan jangan terlalu memandang

tinggi kepada bangsa barat. Beliau turut mengkritik perangai orang Melayu moden sekarang

yang semakin mementingkan diri. Saya berpendapatada –pandangan beliau yang patut kita

renungkan demi memajukan lagi mutu anak bangsa kita pada masa hadapan. Menurut

Ungku Aziz, boleh dikatakan pantun orang lama sekitar 100 atau 200 tahun lalu dianggap

sebagai cermin pemikiran Melayu kerana ianya ialah sastera rakyat yang berbeza dengan

sastera feudal.

Timbalan Presiden PAS, Haji Mohamad Sabu pernah menulis sebuah artikel yang bertajuk,

Islam Melayu. Beliau menyatakan bahawa :

(“Islam itu adalah Melayu dan Melayu itu adalah Islam”, suatu slogan yang amat bahaya dan

sempit. Apabila amalan rasuah dilakukan oleh pemimpin-pemimpin Melayu, menipu dalam

menjalankan tugas samada sebagai pemimpin politik, pegawai kerajaan, pegawai polis atau tentera

telah dianggap adalah perkara biasa seolah-olah Islam meredhai perbuatan sumbang itu. Sebarang

penentangan, pembokaran terhadap rasuah, penipuan dilakukan oleh pemimpin Melayu dari apa

sektor sekalipun dianggap sebagai usaha menjatuhkan Islam.)

22

Bekas Perdana Menteri Malaysia, Tun Dr Mahathir menginginkan agar golongan muda

menjadi modal insan berminda kelas pertama sebagai penggerak kepada kemajuan Malaysia. Mereka

ini sebagai batu loncatan atau dengan erti kata lain ialah sebagai ayam tambatan untuk Malaysia terus

maju ke hadapan pada masa akan datang. Merekalah yang menjadi pintu gerbang dan benteng

pertahanan Negara pada masa akan datang. Keharmonian Negara juga berada di tangan mereka sama

ada mereka akan memastikan keharmonian Negara Malaysia kekal ataupun sebaliknya. Oleh itu,

pelbagai infrastruktur dan fasiliti dibangunkan khususnya dalam bidang pendidikan untuk mengasah

minda generasi muda kini agar lebih cenderung kepada pemikiran yang bernas dan relevan.

Dalam meneguhkan lagi konsep pemikiran melayu, bahasa Melayu perlulah diutamakan. Hal

ini kerana bahasa itu sendiri mencerminkan siapakan bangsa itu sendiri. Apa keistimewaan bangsa itu

dan sejauh mana tingginya martabat serta ketamadunan bangsa itu. Jadi penjagaan dari segi

penggunaan bahasa Melayu perlulah diawas dengan penuh teliti. Kita perlulah memastikan keaslian

bahasa Melayu tak hilang ditelan zaman, bak kata pepatah Melayu itu sendiri, ‘tak lapuk dek hujan

tak lekang dek panas’. Bahasa Melayu perlulah selalu digunapakai dan diadaptasi dalam semua situasi

agar kesinambungannya dapat terus dikekalkan.

Dalam merealisasikan hasrat itu, salah satu sumbangan besar telah ditaburkan oleh Datuk Dr

Hassan Ahmad, mantan Ketua Pengarah Dewan Bahasa dan Pustaka (DBP), ialah hasil kajiannya

mengenai ‘Metafora Melayu’ seperti yang terakam dalam monograf terbitan Akademi Kajian

Ketamadunan, 2003, iaitu “Metafora Melayu: Bagaimana Pemikir Melayu Mencipta Makna dan

Membentuk Epistemologinya”. Melalui monograf tersebut, beliau menjelaskan bahawa, beliau telah

menggunakan istilah yang lebih luas daripada istilah intelektual, iaitu ‘akal budi’ atau ‘kehalusan

akal’, untuk menilai isi dan corak pemikiran Melayu. Nilai ini akan kita nampak melalui metafora

Melayu yang dibentuk melalui peribahasa dan pepatah Melayu, melalui pantun, melalui cerita rakyat

atau lipur lara, melalui hikayat dan melalui karangan bercorak metafizik, seperti yang terdapat

misalnya dalam puisi atau syair yang didendangkan oleh penyair tasawuf agung Melayu, Hamzah

Fansuri.

Hassan Ahmad merumuskan tiga fakta atau proses penting dalam pembentukan pemikiran

Melayu melalui metafora. Yang pertama sekali ialah metafora dan hasilnya pemikiran Melayu yang

terbentuk melalui proses pengalaman, akliah, dan renungan, dan intuisi atau ‘rasa hati’ sekaligus.

Manakala, yang kedua pula ialah metafora Melayu dibentuk oleh manusia Melayu yang bijak dan

23

pantas fikirannya. Yang terakhir pula ialah metafora Melayu menghasilkan suatu sistem pendangan

hidup bersama bangsa Melayu atau sistem rangkaian sosial pemikiran Melayu melalui evolusi sosial.

Antara yang menarik diperhatikan hasil kajian Hassan Ahmad ini ialah bahawa pemikiran

Melayu tidak sampai ke tahap membuat kesimpulan berdasarkan premis yang tidak benar seperti

dalam silogisme Aristotle, misalnya, kerana pemikiran Melayu adalah berdasarkan dua kaedah asas,

yang pertama sekali ialah menguji ‘konsep’ atau pemikirannya melalui pengalaman sebelum konsep

itu dapat diterima kebenarannya dan yang kedua ialah berdasarkan kepercayaan yang merentas

keterbatasan alam fizik untuk memikirkan hal-hal yang ‘ghaib’ sesuai dengan firman Allah dalam

kitab al-Quran, dengan menggunakan kaedah atau hujah tamsil ibarat yakni melalui metafora.

(Sumber: Arkib Negara Malaysia, 2008)

 Sumbangan besar beliau yang lain ialah memimpin Gerakan Mansuhkan PPSMI iaitu

Pengajaran dan Pembelajaran Sains dan Matematik dalam bahasa Inggeris dan menggembleng rakyat

yang sedar jati diri dan cintakan bahasa Melayu turun ke jalanraya Kuala Lumpur, sekitar 100 ribu

orang kerana membantah dasar itu pada 7 Mac 2009. Menurut beliau, situasi penukaran pembelajaran

kepada bahasa Inggeris tidak seharusnya dipandang enteng kerana ia sebenarnya sekaligus memberi

impak negatif kepada pemahaman konsep bahasa Melayu itu sendiri. Dalam diam, kita mungkin dapat

bayangkan bagaimana jika golongan muda masa kini seawal usia tujuh tahun telahpun diterapkan

dengan penggunaan bahasa Inggeris sebagai bahasa utama. Apa yang paling menakutkan apabila

24

mereka ini sebagai modal insan negara kita, gagal untuk mengaplikasikan bahasa Melayu dengan baik

dan sempurna berbanding dengan penggunaan bahasa Inggeris. Situasi seperti ini tidak seharusnya

berlaku kerana bahasa Melayu perlu dipertahankan penggunaannya agar ianya tidak akan hilang

ditelan arus pemodenan yang kian diutamakan sejak akhir-akhir ini.

Menurut Abdullah Hassan dan Ainon Mohd, penutur natif bahasa Melayu mempelajari

bahasa kiasan sebagai alamiah, seperti mereka belajar perkataan bahasa Melayu yang lain. Mereka

belajar bentuk-bentuk bahasa kiasan dan menghafal makna-makna bahasa kiasan itu agar lebih

mendalami isi tersurat dan tersirat yang terselit dalam bahasa kiasan itu. Tak kenal maka tak cinta.

Jadi adalah wajar bagi mereka mendalami bahasa kiasan agar mereka lebih arif tentang konsep

kemelayuan yang sebenar-benarnya. Mungkin bunyinya nampak mudah, tapi hakikatnya untuk

memahami bahasa kiasan itu hingga ke akar umbinya bukanlah seperti mengunyah kacang goreng.

Ianya tidaklah semudah itu danuntuk memahami erti sesuatu bahasa kiasan ia memerlukan komitmen

dan inisiatif yang tinggi serta semangat yang jitu untuk menganalisis setiap serpihan ayat yang

diutarakan. Hal ini kerana bahasa yang digunakan sangat indah dan tersimpul seribu makna yang amat

memberi pengajaran dan teladan kepada segenap manusia khususnya dalam mempengaruhi pemikiran

seseorang individu itu sendiri. Perwatakan dan sifat-sifat orang Melayu juga dapat diketahui dalam

peribahasa bahasa Melayu (Wilkinson, 1907)

Masalah kepimpinan juga sering diutarakan bagi memastikan ianya tidak terlepas pandang.

Hal ini kerana, tampuk pemerintahan sesebuah negara itu perlu berada di paras yang sepatutnya bagi

memastikan tiada permasalahan yang membolehkan anasir luar mencabuli keharmonian negara itu

sendiri. Apabila satu-satu masalah ini dibincangkan pada musim-musim yang tertentu maka media

massa perlu memberi penekanan kepada aspek-aspek yang berkaitan dengan masalah yang sedang

hangat dibincangkan. Radio, televisyen, surat-surat khabar dan masjid-masjid menjadi tempat di mana

perkara-perkara yang sama dibincangkan. Tetapi malangnya masalah-masalah ini masih belum

memenuhi minat atau perbincangan mengenainya hinggakan hanya dianggap sebagai tanggungjawab

segelintir masyarakat. Kadangkala mereka ini pun mempunyai kemampuan yang terbatas untuk

menyelesaikan masalah itu secara sendirian tanpa sokongan orang ramai. Hal seperti ini tak

sepatutnya berlaku.

Umpamanya kita tidak lagi mendengar masalah Melayu berniaga sebagaimana yang kita

pernah dengar pada tahun 1971. Apakah masalah ini sudah selesai? Kalau kita sudah berjaya menekan

25

inflasi di bawah 5%, apakah kita sudah mempunyai cara yang boleh memberi jaminan bahawa inflasi

tidak akan berulang sebagai satu masalah lagi? Sewaktu kita hangat dengan perbincangan masalah

komunis, kita telah menghantar dua orang Timbalan Menteri ke penjara. Selain dari usaha menentang

komunis yang sedang dijalankan oleh pihak angkatan polis dan tentera apakah pandangan dan

tindakan masyarakat mengenai ini? Apakah tidak ada trend-trend yang akan mengembalikan ‘ism’

komunis kepada masyarakat.

Masalah tanah tergadai juga tidak ketinggalan. Tetapi masalah tanah tergadai ini hanya mula

dibincangkan secara hangat mulai 12hb Januari 1979, sedangkan masalah ini telah pernah

dibangkitkan pada awal tahun tujuh puluhan. Soalnya ialah kenapakah antara awal tahun tujuh

puluhan hingga 12hb Januari 1979 perkara ini tidak digembar-gemborkan sedangkan masalah ini

adalah masalah yang belum selesai. Pemimpin-pemimpin muda Melayu bernasib baik kerana

kesempatan untuk menyelesaikan masalah begitu banyak kerana masalah-masalah yang sedang kita

hadapi juga masih terlalu banyak untuk diselesaikan.

Masalah kepimpinan Melayu merupakan masalah yang mendapat perhatian yang berterusan

dan minat kepada masalah ini tidak boleh diketepikan kerana di sinilah letaknya penyelesaian kepada

semua masalah yang sedang dan akan dialami. Pemimpin yang tidak mempunyai visi mungkin dapat

menyelesaikan masalah tetapi kerana kabur pandangannya kerana tiada hala tuju yang dirancangkan,

maka penyelesaian yang tercapai kesemuanya hanyalah dalam jangka pendek belaka dan

permasalahan yang sama akan berulang kembali.

Pemimpin-pemimpin baru ataupun mereka yang mendapat pendidikan menengah dan tinggi

selepas Merdeka mempunyai tanggungjawab yang berat kerana masalah-masalah yang perlu

diselesaikan adalah begitu banyak. Jika kita menerima definasi pemimpin sebagai penyelesai masalah

dan bukan pencipta masalah maka barulah kita mempunyai garis panduan untuk bertindak dan

mengenal diri kita sama ada ‘pemimpin’ atau pun kita sebenarnya ‘pengacau’. Jika kita mengepalai

satu organisasi untuk menyelesaikan masalah pendidikan bahasa Melayu maka kita sebagai penyelesai

masalah pendidikan bahasa Melayu adalah pemimpin. Tetapi jika kita memimpin satu gerombolan

perompak yang ingin merompak masyarakat, samaada dengan cara rasuah atau dengan cara lain dan

jika perompak-perompak itu menghadapi masalah maka kita mungkin boleh menyelesai masalah

perompak dengan menjadi pemimpin kepada perompak; tetapi kerana perompak-perompak ini sendiri

26

adalah sumber kepada masalah, maka mereka boleh dipanggil ketua pengacau dan bukan pemimpin.

Ada orang yang merasa diri sebagai pemimpin tetapi sebenarnya pengacau.

Adakalanya pemimpin itu memimpin masyarakat secara tidak terikat kepada organisasi.

Sebahagian pemimpin memimpin organisasi yang mempunyai tujuan menyelesaikan masalah-

masalah masyarakat. Adakalanya pemimpin itu memimpin organisasi untuk menyelesaikan masalah-

masalah yang dihadapi oleh anggota-anggota organisasi itu sendiri sebagai sebahagian dari

masyarakat. Tetapi, jika organisasi itu sudah menjadi begitu besar maka sering berlaku seseorang

yang sepatutnya menjadi pemimpinnya, yang bertujuan menyelesaikan masalah masyarakat yang

dipimpin, lantaran asyik memperkuatkan atau mempertingkatkan kedudukan dirinya di dalam

organisasi, dia tidak menghiraukan kedudukan atau kekuatan organisasi itu sendiri di dalam

masyarakat. Orang beginilah yang pernah dinamakan orang-orang yang menjadi ‘jaguh di pondok

roboh’. Seseorang pemimpin yang menyelesaikan masalah tanpa saluran organisasi tidaklah perlu

memikirkan masalah organisasi. Beliau bolehlah memimpin terus dengan cara merobah fikiran

masyarakat dengan kesucian ajaran atau pendapatnya. Penerima pendapatnyalah yang akan bertindak

sendirian atau melalui organisasi untuk menyelesaikan masalah masyarakat.

Pada masa kini, sudah menjadi buah mulut memperkatakan tentang seseorang yang

memimpin sebuah organisasi, kerana masalah yang banyak dalam organisasi itu sendiri maka

pemimpin itu sibuk memperkuatkan organisasi tetapi organisasi tidak berhasil menyelesaikan masalah

masyarakat. Mungkin beliau boleh menjadi pemimpin organisasi tetapi tidak sampai menjadi

pemimpin masyarakat melalui organisasi. Inilah sebabnya ada pemimpin kerajaan yang turun dari

jawatannya lantas jatuh dari parti dan seterusnya masyarakat tidak mempedulikannya. Kepimpinannya

jika ada, hanya di peringkat jawatan dalam kerajaan. Ada yang jatuh dari kerajaan tetapi masih boleh

diterima oleh parti kerana parti mengiktirafkan kepimpinannya. Apabila jatuh, ada yang diterima dan

ada yang tidak diterima oleh masyarakat. Semuanya bergantung atas kejayaan sebagai pemimpin

organisasi sahaja.

Pernah berlaku sebuah organisasi yang berideology tercacat kesucian ideologynya kerana

kehendak organisasi. Seseorang ahli politik yang berorganisasi atau berparti terpaksa menjaga nama

baik organisasi parti dengan melupakan kelemahan anggota-anggota partinya dan mendedahkan

keburukan parti lawan untuk mengurangkan pengaruh parti lawan dalam masyarakat. Semua ini

dilakukan dengan keyakinan bahawa apabila pengaruh partinya meningkat maka partinya akan

27

mengendali pemerintahan dan setelah itu dia mengharapkan akan dapat menyelesaikan masalah

masyarakat sebagai pemimpin. Sikap begini di kalangan ahli politik berparti jarang ada kecuali di

dunia ini.

Untuk menjaga nama baik parti dan menyatupadukan organisasi maka mereka menyeleweng

sewaktu berada di pelbagai peringkat pencapaian dalam satu-satu ideology parti terpaksa dilupakan

sehingga ideology itu sendiri tercabul lebih-lebih di dalam negara yang mengamal sistem demokrasi.

Oleh kerana sokongan orang ramai juga menjadi faktor menentukan, maka ragam orang ramai juga

menjadi faktor menentukan. Mahu tidak mahu kepentingan orang ramai menjadi lebih penting dari

kesucian ideologi di dalam satu-satu demokrasi kecualilah tahap kesedaran orang ramai sudah

meningkat. Untuk menegakkan satu-satu ideologi dalam masyarakat yang tahap kesedaran orang

ramai mengenai ideologi itu belum menyeluruh, ia memerlukan paksaan secara revolusi berdarah.

Parti yang berideologi sedangkan tahap pemikiran rakyat dalam ideologi belum menyeluruh

tidaklah mengharapkan penerimaan ideologinya oleh masyarakat untuk mencapai kemenangan dalam

sistem demokrasi. Oleh itu tidaklah hairan jika parti begini tidak menghiraukan kesucian ahli-ahlinya

asalkan ahlinya boleh memberi kemenangan kepada partinya. Di manakah letaknya kesucian ideologi

tadi? Itulah sebabnya kebanyakan alim ulama tidak aktif dalam mana-mana jua parti-parti politik.

Mungkin kerana tidak mahu terjebak ke dalam pemikiran yang telah jauh menyimpang daripada

konsep kepimpinan sebenar.

Oleh itu, bagi pepimpin-pemimpin muda atau baru, cabaran masa depan adalah hebat dan

harapan bangsa terhadap kemampuan kepemimpinan mereka untuk meneruskan usaha mencari

penyelesaian kepada masalah adalah begitu besar sekali. Sehingga ini, saya berharap jelaslah kepada

saudara-saudara yang bijaksana sekalian bahawa setelah kita mendalami sedikit sebanyak mengenai

masalah-masalah yang ada kita perlu membuka pintu ke arah mencari penyelesaian. Setakat ini semua

masalah-masalah yang ada telah melahirkan perasaan takut dan bimbang. Soalnya, apakah perasaan

takut ini dapat menjadi sumber inspirasi untuk menyelesaikan masalah, ataupun apakah perasaan takut

ini dapat membantu kita untuk maju. Apakah perasaan takut ini boleh menjadikan semangat kita

lemah dan kita menyerah, ataupun adakah perasaan takut ini dapat diubah oleh pemimpin-pemimpin

baru supaya menjadi perasaan berani. Setakat adanya beberapa orang pemimpin negara sahaja yang

mempunyai ketegasan dan keberanian adalah tidak mencukupi. Keberanian untuk menempuh masa

depan perlu menjadi senjata bagi semua pemimpin di semua peringkat.

28

Apa yang menjadi masalah yang lebih berat pada masa ini ialah dengan adanya dua

pendekatan yang berlainan di kalangan pemimpin-pemimpin di dalam masyarakat. Di satu pihak,

pemimpin-pemimpin kita sentiasa mengambil garis-garis yang lebih luas supaya anggota bangsa

Melayu yang jumlahnya tidak begitu ramai di Malaysia ini dihubungkan dengan orang-orang Melayu

di Indonesia sebagai berada di dalam satu Rumpun Melayu. Seringkali kita mendengar pemimpin-

pemimpin yang mempunyai pendekatan demikian memasukkan Filipina sebagai satu bangsa di dalam

Rumpun Melayu yang lebih besar.

Kita juga telah menubuhkan ASEAN sebagai pendekatan dari segi ilmu alam. Tetapi

pendekatan begini terpaksa mengadakan garis yang luas kerana terdapat perbezaan dari segi politik,

ugama, bahasa dan kebudayaan yang terdapat di kalangan berbilang bangsa. Kerjasama dalam bidang

bahasa dan kebudayaan kita tunjolkan bersama dengan rakan-rakan se-Malindo. Apabila kita mencari

perkataan yang sama dalam bahasa Tagalog dan bahasa Malaysia dan Indonesia kita sebenarnya

sedang menempah semangat Maphilindo. Jika kita menghadapi ancaman pendatang haram maka kita

bertindak bersama rakan se-ASEAN. Apabila kita bekerjasama dalam bidang pembangunan dan

pelajaran di antara rakan-rakan yang pernah dijajah oleh British kita mendekati melalui persahabatan

Commonwealth.

Apabila kita ingin meningkatkan pencapaian kita di bidang kerohaniah dan bekerjasama di

bidang agama dan kebudayaan kita hidupkan semangat Dunia Islam.

Apabila kita berbincang mengenai masalah keamanan dan keselamatan dunia dan masalah-masalah

bersama dengan negara-negara lain mengemai kemiskinan dan pendidikan, maka kita lakukan dalam

keluarga Pertubuhan Bangsa-Bangsa Bersatu.

Apabila kita berada di dalam Malindo kita lupakan perbezaan politik, agama, bahasa dan kebudayaan.

Kita perlu mencari persamaan sekurang-kurangnya persamaan dari segi masalah yang perlu

diselesaikan.

Di pihak lain pula, kita mendengar pemimpin-pemimpin yang menekan dan membesarkan

perbezaan di kalangan bangsa. Sudah tentu pemimpin yang demikian akan menolak golongan dari

satu pihak bangsa Melayu dari rumpun yang tidak berugama Islam sebagai tidak menjadi sebahagian

dari keluarganya. Apa yang menyulitkan lagi ialah di kalangan bangsa Melayu di Malaysia ini sendiri

29

pemimpin-pemimpin yang bersikap demikian lebih suka mencari perbezaan di kalangan anggota

masyarakat bangsa Melayu itu sendiri. Terdapat hubungan yang erat antara pemikiran masyarakat,

bahasa dan budaya (Von Hamboldt, 1767).

Saya bersetuju setakat menjadi Melayu itu saja tidak cukup tetapi seseorang yang mengaku

dirinya Melayu di Malaysia mestilah beragama Islam. Tetapi sudah tentu kita tidak boleh menghalang

campur tangan Melayu-Melayu di ASEAN yang tidak berugama Islam apabila kita sedang dalam

usaha menyelaraskan ejaan bahasa Melayu di Asia Tenggara dan kita memerlukan sokongan ramai.

Saya bersetuju dan tidak boleh tidak setuju bahawa semangat persaudaraan umat Islam di dunia perlu

dipupuk sebagaimana kehendak agama kita. Persaudaraan dalam Islam ini ibarat untaian tasbih, perlu

diuntai dengan baik dan teliti dengan kalimah suci, dan dijaga rapi agar tidak terungkai manik-manik

suci tasbihnya. Begitulah penting dan sucinya konsep persaudaraan dalam islam. Tetapi kita masih

belum menjumpai cara bagaimana semangat persaudaraan Islam di dunia ini boleh menyelesai

masalah keutuhan politik bangsa Melayu di Malaysia di kalangan jumlah bukan Melayu dan bukan

Islam yang hampir sama banyak jumlahnya. Malahan masalah keutuhan politik rakyat Palestine

sendiri masih belum dapat diselesaikan dengan persaudaraan Islam di kalangan bangsa Arab. Hari ini

kita bagaikan sudah lali dalam mendengar kekejaman yang berlaku di Palestin dan Gaza. Mungkinkah

kerana lemahnya benteng pertahanan atau tembok pertahanan persaudaraan dalam kalanagan mereka

? Banyak persoalan yang bermain-main di minta kita semua lantas mengajak kita untuk berfikir

sejenak. Kita boleh mewarnakan tempayan yang menjadi simbol bangsa kita dengan apa warna

sekalipun. Tetapi untuk mewarnakan tempayan itu hendaknya jangan pecah. Mestilah diwarnakan

dengan seteliti yang mampu. Bak kata pepatah Melayu, seperti menarik benang dalam tepung, benang

jangan sampai putus, tepung jangan sampai berselerak.

Saya memerhati dan mengagumi semua revolusi-revolusi yang berlaku di dunia; tetapi saya

berharap semoga pelajaran dari semua revolusi-revolusi ini tidaklah terhad hanya sekadar satu

golongan dari satu-satu bangsa itu mengguling dan membunuh sesama bangsanya. Saya percaya jika

usaha mengurangkan umat Arab menguntungkan pihak Yahudi maka revolusi yang hanya akan

mengurangkan jumlah bangsa Melayu akan turut dibantu oleh orang yang anti Melayu kerana

menguntungkannya.

Oleh itu, semua pemimpin yang ada boleh ditegur dan boleh didekati untuk diberi

pendapat. Yang menjadi penting ialah cara perhubungan itu. Saya percaya dengan adanya

30

hubungan baik antara pemimpin yang ada dan bakal-bakal pemimpin, dan dengan adanya

hubungan yang baik antara cerdik pandai dengan pemimpin dan bakal pemimpin, dan dengan

adanya orang-orang yang sanggup tampil ke depan menegur kesilapan-kesilapan yang ada,

dengan baik dan sopan, maka keadaan kita akan menjadi lebih baik dan lebih bersatu.

Pemimpin-pemimpin yang menjadi popular kerana memburukkan usaha dan

kemampuan bangsa sendiri di luar negeri, dan di kalangan bangsa lain, sedangkan ianya

sendiri tidak berkemampuan dan belum pasti lebih berkemampuan, adalah mereka-mereka

yang patut dikenang sebagai orang-orang yang mencemar nama bangsa. Ada pemimpin politik

yang saya kenal yang suka menerima pendapat teguran dan nasihat asalkan si penasihat mengekalkan

sikapnya sebagai penasihat dan bukan mahaguru dan si penasihat terus berada dalam

keadaaan anonymous dan tidak menonjol. Walau apa jua yang patut ditegur dan dikritik

terhadap bangsa sendiri ianya hendaklah dilakukan di dalam negeri dan sesama kita sendiri

tetapi jangan kepada orang lain atau di luar negeri kecuali sesama bangsa kita yang berada di

luar negeri. Biarlah orang lain memburukkan kita asalkan jangan kita yang memburukkan

dan merendahkan diri kita pada orang lain. Orang-orang beginilah yang pernah saya sebutkan

sebagai tokoh-tokoh yang membangunkan mahligai di atas pusara bangsa sendiri. Tokoh yang

berpemikiran kehadapan itu antaranya ialah Dato Onn Ja’afar yang merupakan pencetus

kepada semangat kemerdekaan dan tokoh yang pertama mengorak langkah dalam

menyedarkan orang Melayu agar lebih berfikiran terbuka dan positif dalam mempertahankan

hak sebagai tuan rumah di bumi sendiri.

Akhir-akhir ini saya sering mendengar orang-orang yang berlagak sebagai pakar di dalam

bidang-bidang yang mereka tidak terlatih untuknya, dan sering terdengar orang yang tidak ahli dalam

satu-satu bidang membuat teguran dalam bidang-bidang yang beliau tidak ahli. Saya juga sering

mendengar orang dalam bidang ilmu undang-undang menjadi pengkritik di dalam urusan pentadbiran.

Ahli ilmu sains menjadi pengkritik dalam hal politik. Doktor tidak puas hati dalam urusan ekonomi,

ahli ekonomi tidak puas hati dengan keadaan masyarakat, ahli sains masyarakat tidak puas hati

dengan layanan doktor. Guru tidak puas hati dengan sistem perundangan. Pendek kata ada orang

menganggap dirinya pakar di dalam bidang yang ia tidak terlatih untuknya. Keadaan begini tidak

boleh dikatakan sekaligus sebagai tidak baik. Malahan ianya perlu kerana dengan adanya kritik dan

teguran dari masyarakat, para profesional boleh membaiki dirinya. Khidmat seseorang profesional

adalah untuk kebaikan masyarakat dan bukan sebaliknya. Apa yang perlu ialah sebelum kita

mengkritik kita perlu menyelidik terlebih dahulu. Ada baiknya jika kita juga cuba mencari kesalahan

dalam bidang yang kita menjadi pakar untuk membolehkan kita membetulkannya. Kita perlu

31

bersama-sama mencari jalan untuk menyelesaikan masalah yang dihadapi atau membawa ke tengah

persoalan yang sedang dihadapi untuk diselesaikan. Simposium ini adalah satu contoh yang baik.

Inilah yang selalu dipersoalkan dalam pemikiran Melayu. Mereka sendiri keliru akan tindakan apa

yang patut mereka lakukan. Seharusnya mereka lebih berfikiran matang dan rasional dalam menilai

setiap kritikan di samping melontarkan kritikan demi kritikan kepada pihak yang lain agar penghujung

tindakan mereka tidak akan memberi impak negatif, tetapi memberi manfaat kepada orang sekeliling

dan individu itu sendiri.

Perasaan takut bangsa Melayu atas kemampuan pemimpin-pemimpinnya untuk

mempertahankan kekuasaan politik menjadi bertambah berat apabila mereka lihat jumlah pengundi-

pengundi bukan Melayu untuk masa akan datang akan menjadi bertambah banyak. Ada yang merasa

gelisah dengan adanya ‘Rancangan Keluarga’ kerana merasa takut hanya Melayu sahaja yang akan

merancang sedangkan yang bukan Melayu tidak merancang dan jumlah pengundi mereka akan

bertambah. Ada pula di kalangan kita yang menjadi lebih takut apabila mengetahui bahawa sejumlah

besar dari pendatang haram Vietnam, terdiri dari keturunan China, yang mungkin setelah lama

mendatang secara haram, nanti menjadi halal sehingga dapat mengundi untuk turut bersama

melemahkan kedudukan politik bangsa Melayu.

Ketakutan ini bertambah berat sehinggalah pihak Kerajaan menyarankan tindakan tegas yang

akan diambil ke atas pendatang-pendatang haram seandainya negara-negara ketiga tidak hirau untuk

mengambil mereka ke sana. Kita sering mendengar kecaman negara-negara ketiga yang asas kelahiran

negaranya ialah dengan pendatang haram bangsa-bangsa Eropah yang menjadi halal kerana kekuasaan

dan jumlah penduduk yang banyak dari kalangan mereka. Tidak hairanlah jika negara yang asas

kelahirannya sendiri ialah dengan pendatang haram terus, seperti Amerika Syarikat dan

Australia, bersimpati terhadap pendatang-pendatang haram yang datang ke Malaysia dan

mengiktirafkan pendatang-pendatang haram ini sebagai ‘refugees’ atau pelarian perang, sedangkan

pendatang-pendatang haram ini lari dari negara mereka sendiri setelah lama perang selesai dan

mungkin mereka telah bersubahat dengan pihak komunis di Vietnam berada di bawah perlindungan

atau patronage negara China.

Tetapi ada juga di kalangan pemimpin-pemimpin kita yang muda sebagai ‘witch

hunter’ mencari kesilapan orang tua-tua yang telah mengizinkan orang-orang China menjadi

rakyat di dalam negara. Mereka tidak mengetahui implikasi dari peranan begini. Mereka lupa

32

bahawa peperangan akhir yang pernah dilakukan oleh bangsa Melayu ialah di zaman Melaka. Mereka

lupa bahawa keagongan Inggeris pada tahun 1946 di dalam bidang ketenteraan apabila baru sahaja

menewaskan Jepun dan Jerman dalam perang Dunia Kedua tidak mungkin dapat diatasi oleh kekuatan

Melayu pada waktu itu. Mereka juga lupa apabila Inggeris menawarkan kemerdekaan kepada orang-

orang Palestin dengan syarat Yahudi diterima sebagai rakyat, pihak Palestine telah menolak. Akhirnya

Yahudi datang begitu ramai sehingga negara Israel telah tertubuh dan orang-orang Palestin terpaksa

meminta kepada orang Israel untuk menjadi rakyat dalam negara asalnya sendiri. Apakah yang akan

jadi pada negara kita jika kita tidak menerima syarat-syarat kemerdekaan dan jumlah pendatang yang

dihalalkan oleh Britain mengikut laju kedatangan antara 1946-1956? Pasti akan menimbulkan konflik

yang besar.

Sebagai konklusi keseluruhan penulisan saya ini, ianya sudah jelas menunjukkan bahawa

pemikiran Melayu ini ada variasi yang pelbagai. Dan variasi pemikiran Melayu itu perlu

dihalatujukan kearah yang positif demi menjamin teraturnya kepimpinan Melayu sebagai warga di

bumi Malaysia ini. Semangat kepimpinan yang rasional juga perlu ada dalam diri indivu Melayu itu

sendiri. Jangan hanya memandang salah orang lain, tetapi salah sendiri sukar untuk dilihat apatah lagi

diperbetulkan. Bersama-sama kita muhasabah diri bagi memastikan corak kepimpinan yang

disalurkan adalah bertaraf kelas pertama dan setanding dengan corak kepimpinan bangsa lain.

33

Rujukan

1. Buku

Worawit Baru @ Haji Ahmad Idris (2004), Pemikiran Melayu : Tradisi dan

Kesinambungan, Dewan Bahasa dan Pustaka

 Lew Hee Min (2008), SUKSESS PMR Sejarah, Penerbit Fajar Bakti

Karisma Publication (2006), Gaya Bahasa Kiasan: Penggunaan dan

Keberkesanannya

2. Surat Khabar

Isnin, April 9, 2012, Metafora dan Pemikiran Melayu.

 Mohamad Sabu (2010), Islam Melayu

 Kamarul Hadi (28 Mac 2009), Sejarah Malaysia dan Tamadun Dunia

 19 November 2012, Suara Kontemporari Kosmo

 19 Jun 2011, Mingguan Malaysia

34

BAB 3

PEMIMPIN DAN KEPIMPINAN YANG SAKSAMA

Rohana Sham

 Shaherah Abdul Malik

Norhayatie Ramlee

Apakah erti pemimpin yang sebenarnya? Banyak ahli kaji telah memberikan pelbagai definisi

pemimpin yang mungkin telah mencangkupi pelbagai aspek dalaman, luaran, rohani dan juga

erti pemimpin dan kepimpinan dari kaca mata Islam sendiri. Tetapi disini saya ingin

membincangkan isu pemimpin atau kepimpinan berdasarkan “opinion” atau pendapat atau

dalam bahasa mudahnya pemimpin atau pendekatan kepimpinan secara asasnya.

Apabila disebut perkataan pemimpin, satu gambaran yang sangat jelas kepada semua ialah

orang yang mengetuai sesebuah organisasi sama ada kekeluargaan mahupun institusi yang

bertanggungjawab menjaga kebajikan, keselamatan dan seterusnya kesejahteraan ahli ahli

yang bernaung dibawahnya.

Isu pemimpin dan kepimpinan Melayu telah dikupas dengan meluas dan telah pun

diterjemahkan di dalam pelbagai aspek yang signifikan di dalam kehidupan kita sebagai

manusia. Apa yang pasti perkataan ‘Pemimpin’ itu sendiri, adakah ianya merujuk kepada

Melayu sahaja atau untuk semua? Siapa yang dipimpin? Melayu sahaja atau semua? Bagi

menjawab persoalan ini, terdapat beberapa aspek yang perlu dikupas dan dibincangkan

bersama. Hal ini perlu agar kita dapat mengambil iktibar dan teladan dari zaman kepimpinan

35

Melayu dahulu dan sekarang. Contoh: maksud pemimpin dahulu dan sekarang, pegangan

pemimpin dahulu dan sekarang serta hala tuju pemimpin dahulu dan sekarang serta

pendekatan yang digunapakai oleh parti yang bergelar ‘Pemimpin’. Kita bermula dengan

tahap pendidikan pemimpin.

Tahap pendidikan

Jika dilihat dari aspek pendidikan pemimpin dahulu dan sekarang, memang tidak dapt

dinafikan bahawa pemimpin dahulu ramai yang datangnya dari golongan guru atau penjawat

awam, dalam erti kata lain ‘high school certificate’ dan ia sudah di kira tinggi. Pengikutnya

pula tahap pendidikan mereka jauh lebih rendah dari pemimpin. Bagi pemimpin di zaman

millennium ini, mereka terdiri di kalangan orang yang lebih dikenali sebagai ‘highly

educated,’ yang mana ia membawa erti, mereka yang bergelar pemimpin pada hari ini

mempunyai pendidikan yang tinggi. Pengikut atau golongan yang dipimpin memiliki taraf

pendidikan yang setara. Dengan itu pendekatan yang diguna pakai pada hari ini mestilah

jauh berbeza dengan pendekatan yang digunakan pakai oleh pemimpin dahulu.

Saya ingin berkongsi petikan yang ditulis oleh Rais pada tahun 2008 mengenai pemimpin

labah-labah. Apakah yang di maksudkan oleh ungkapan tersebut? Seperti yang kita semua

maklum labah-labah merupaka sejenis haiwan berkaki lapan yang membina rumahnya

dengan benang benang halus yang kemudiannya disulam untuk menjadi sarangnya sendiri.

Kuatkah sarang labah-labah itu? Tentu sekali jawapannya tidak kerana ianya mudah

dimusnahkan dengan hanya membaling seketul batu.

Menurut Rais lagi, sebagai manusia, kita sering tertipu dengan sarang labah-labah. Pemimpin

lazimnya merasakan dia mampu mengusai rakyatnya dengan kuasa yang dimiliki. Dan

kerana itu dia sanggup melakukan apa sahaja penyelewengan untuk mengekalkan

kekuasaannya. Akibat terlalu ghairah dengan kuasa yang diberi, kebanyakan mereka alpa

bahawa kejatuhan seseorang pemimpin itu juga terletak di tangan rakyat melalui pelbagai

cara. Oleh itu mindset seorang yang bergelar ketua adalah penting.

36

Mindset Ketua

Perbezaan menjadi lebih ketara apabila ianya melibatkan mindset ketua dahulu dan sekarang.

Jika dahulu perkataan ‘i know best’ mungkin boleh diterima oleh golongan pengikut kerana

taraf pendidikan yang tidak setara dengan pemimpin. Akan tetapi ungkapan “I know best”

pada hari ini sudah tidak relevan lagi kerana pengikut ataupun golongan yang dipimpin

berada di suatu tahap yang setara atau sama dengan pemimpin mereka. Pemimpin pada hari

ini haruslah berupaya untuk menerapkan nilai-nilai toleransi dan pandangan orang lain di

dalam tampuk kepimpinan mereka. Mendengar, menganalisa dan memberi respon yang

relevan dapat melestarikan nilai dan peranan pemimpin ke arah yang lebih bermakna di dunia

sehingga akhirat.

Menurut Jihad (2012), kini rata-rata menusia hanya berbangga dan terlalu yakin dengan

kekutan fizikal dan material kerana itulah slogan yang selalu dilaungkan. Dan kita semakin

lupa dan alpa dari mana asalnya sumber kekuatan itu. Sebagai pemimpin kita harus meraih

kekuatan dan bantuan dari Allah. Hanya Allah yang mampu menguatkan kita sebagai satu

bangsa yang berjaya bukan sahaja di dunia bahkan di akhirat. Apabila kita lupa akan hal ini,

maka terjadilah kufur nikmat, iaitu kufur yang paling jelik yang pernah dilakukan oleh

manusia. Mereka hanya meletakkan wang ringgit sebagai penentu dan pemimpin yang

memerintah sebagai tanda aras atau pengukur kepada kesejahteraan hidup mereka. Malah

menurut Rais (2008) perbuatan mengangungkan pemimpin yang berkuasa seolah-olah

pemimpin itulah yang menetukan rezeki, hidup mati dan kesinambungan hidup mereka dan

inilah contoh pemikiran yang amat lemah yang perlu dielakkan.

Antara misi kedatangan Rasulullah s.a.w. menurut Jihad (2012) ialah untuk

menyempurnakan akhlak manusia. Baginda berjaya melahirkan orang kaya yang bersyukur,

orang miskin yang penyabar, pemimpin yang adil,rakyat yang setia, suami yang penyayang,

isteri yang patuh, ulama yang takutkan Allah, umara yang amanah, majikan yang bertimbang

rasa dan pekerja yang iltizam. Secara kesimpulannya Rasulullah telah berjaya memanusiakan

manusia dari aspek kepimpinan diri sendiri, keluarga, masyarakat, agama, bangsa dan negara.

Jika aspek ini dapat dipertimbangkan oleh kesemua pemimpin, maka harmoni dan

37

sejahteralah perjalanan sesebuah negara itu kerana kebanyakan pemimpin tidak dapat lari dari

tanggungjawab menjadi ketua dalam politik.

Ketua dalam Politik

Satu lagi aspek yang kian menjadi bualan hangat di seluruh sistem dunia ialah peranan ketua

dalam politik. Objektif, hala tuju, peranan, nilai, sikap, pegangan dan tindakan seseorang

pemimpin perlu di utamakan dan diberikan penekanan yang lebih serius kerana mereka ini

dilihat sebagai wakil bagi sesebuah negara. Tidak kira sama ada pemimpin itu Melayu atau

pun tidak, kesemua yang bergelar pemimpin haruslah mempunyai ciri-ciri kempimpinan yang

berkualiti. Jika dinilai kualiti kepimpinan dahulu yang bersungguh-sungguh memperjuangkan

kemerdekaan dan pejuangan anak bangsa, pemimpin pada hari ini lebih dilihat sebagai sering

berbalah walaupun sesama agama dan bangsa. Konsep bersatu teguh bercerai roboh telah

mula hilang. Jika isu ini tidak ditangani dengan bijak menerusi pendekatan yang efektif

terhadap golongan muda, di khuatiri pemimpin akan datang turut mempunyai sikap yang

sama yang akan mengakibatkan kemusnahan kepada agama, bangsa dan negara. Sikap

mengutamakan diri sendiri harus dikikis dan dibuang sama sekali.

Untuk mengimbau kembali sejarah Islam, Jihad (2010) di dalam penulisannya telah

mengenengahkan isu pertelingkahan antara Muawiyah dan Saidina Ali r.a. yang seharusnya

dijadikan ikhtibar oleh seluruh umat Islam yang mana perbezaan pendapat antara mereka

berdua telah mencetuskan perang saudara. Keadaan ini memberi kesempatan oleh pihak

ketiga iaitu kerajaan Rom yang cuba untuk menghulurkan bantuan bagi menghadapi tentera

Saidina Ali, namun telah ditolak dengan tegasnya oleh Muawiyah. Kesimpulan yang boleh

diambil dari kisah ini ialah kita seharusnya tidak bersekongkol dengan musuh yang

mempunyai niat yang tersembunyi untuk menyelesaikan masalah sesama kita. Oleh itu sikap

keterbukaan seseorang ketua amat penting di ambil kira sesuai dengan pepatah yang

berbunyi ikut rasa binasa, ikut hati, mati.

Keterbukaan ketua dalam memerima cadangan dan kritikan

Sebagai seorang ketua, sikap keterbukaan dalam menerima teguran, cadangan dan kritikan

amat diperlukan. Sebagai khalifah Allah, sudah pasti kita mempunyai kelemahan sendiri dan

38

memerlukan pandangan dan nasihat dari orang sekeliling yang mungkin terdiri dari pengikut

atau pemimpin yang lain. Enggan menerima sebarang cadangan, teguran dan kritikan akan

menyebabkan seseorang itu jauh ketinggalan kerana melalui cadangan yang diberikan,

banyak peluang penambahbaikan dapat dilaksanakan untuk kemaslahatan bersama. Seorang

ketua juga harus kuat jiwanya, mindanya dan emosinya untuk mengharungi cabaran dan

rintangan yang bakal dihadapi.

Saya ingin berkongsi satu model yang telah dibentangkan oleh Pahrol (2010) mengenai rahsia

kecemerlangan seseorang individu yang dapat diadaptasikan ke dalam cirri-ciri seorang

pemimpin di alaf baru.

Sumber : Pahrol Muhamad Juoi (2010)

Elemen pertama yang diketengahkan oleh beliau ialah element personal, kedua professional

dan ketiga interpersonal. Elemen personal merujuk kepada seseorang individu yang

mempunyai visi dan misi dalam hidup. Elemen ini di lihat sebagai penting terhadap

seseorang pemimpin. Elemen kedua membincangkan professional yang membawa

kandungan pembangunan potensi diri ke tahap maksimum. Sebagai pemimpin, adalah

penting untuk mencabar kebolehan dan keupayaan diri untuk memimpin ke tahap

maksimum. Elemen ketiga membincangkan faktor interpersonal yang mengandungi maksud

membawa kebaikan kepada orang lain. Jika dikaitkan dengan soal pemimpin dan

39

kepimpinan, seseorang pemimpin itu haruslah mampu untuk memberikan kebaikan kepada

orang lain semaksimum mungkin. Dengan itu seorang pemimpin tidak dapat menafikan hak

dan peranan yang dimainkan oleh Al-Quran dan Al Sunnah sebagai pegangan.

Al-Quran dan Al-Sunnah sebagai Pegangan

Sebagai pemimpin Islam, kita haruslah mengutamakan Al- Quran dan Al-Sunnah dan

dijadikan pegangan atau prinsip di dalam sesebuah kepimpinan kerana Islam itu sendiri

membawa maksud cara hidup. Kegagalan menerapkan nilai dan cirri-ciri kepimpinan Islam

akan mengakibatkan kemusnahan sesebuah negara. Seperti yang telah diungkapkan oleh

Pahrol (2010) kebahagiaan terbahagi kepada dua iaitu kebahagiaan dunia dan akhirat. Jadi

tugas seorang pemimpin adalah untuk menggunakan kebijaksanaannya untuk mencapai

kejayaan yang seterusnya membawa kepada kebahagiaan hakiki di akhirat. Pahrol seterusnya

menerangkan bagaimana sesorang itu masih tidak kenal akan diri sendiri malah ingin menjadi

orang lain atau meniru gaya orang lain tanpa mengetahui kekuatan diri sendiri. Sebagai

seorang pemimpin, jika ini berlaku maka akan pincanglah organisasi yang dipimpinnya.

40

Rujukan

Jihad Muhammad (2010). Berpolitiklah secara matang. SOLUSI, Isu 17, Telaga Biru Sdn

Bhd.

Jihad Muhammad (2012). Penangan dosa pemimpin dan rakyat. SOLUSI, Isu 47, Telaga

Biru Sdn Bhd.

Jihad Muhammad (2012). Pemimpin revolusi jiwa, SOLUSI, Isu 42, Telaga Biru Sdn Bhd.

Pahrol Muhamad Juoi (2010). Mukmin professional celik mata hati, 7 langkah

memperkasakan diri. Fitrah Perkasa, Telaga Biru Sdn Bhd.

Rohidzir Rais (2008). Pemimpin labah-labah. SOLUSI, Isu 85, Telaga Biru Sdn Bhd.

41

BAB 4

PSIKOLOGI BANGSA MELAYU : DULU DAN KINI

Mariani Marming

 Norhasniza Mohd Hasan Abdullah

Asal – Usul Perwatakan Melayu

Apabila berbicara perihal psikologi bangsa melayu, kita harus membicarakan dua

perkara pokok iaitu identiti asal orang melayu serta faktor – faktor yang mempengaruhi

pembentukannya dan faktor – faktor yang telah mengubah atau yang akan mengubah

perwatakan bangsa melayu. Perbincangan ini cuba mengupas pandangan beberapa

cendekiawan Melayu berkenaan permasalahan dan cabaran orang Melayu dalam

pembentukan personaliti “Melayu Kelas Pertama”.

Orang melayu dahulu juga dikenali sebagai bangsa yang berbudi bahasa dan hormat

menghormati terutamanya terhadap orang yang lebih tua dan pemimpin mereka. Penekanan

terhadap adab dan kesopanan dapat diperhatikan dalam kehidupan beraja. Dalam sejarah

Melayu, dinukilkan betapa pentingnya seorang Sultan atau anak Raja memiliki akhlak mulia.

Bakal Sultan dilatih dan dididik agar berketerampilan di mata masyarakat. Di samping

meneruskan satu imej sejak turun temurun, maruah juga dipertaruhkan. Persepsi masyarakat

ketika itu, seorang Sultan yang baik adalah Sultan yang mempunyai adab di samping sifat

kebijaksanaan.

Budaya dan identiti masyarakat Melayu ketika itu dipengaruhi oleh beberapa faktor

dan yang paling utama adalah kedatangan Islam ke alam Melayu. Kedatangan Islam ke Asia

42

Tenggara pada kurun ke – 14 telah membawa perubahan ketara dalam peradaban masyarakat

Melayu. Menurut Profesor Syed Muhammad Naquib al-Attas, agama Islam sebenarnya telah

mewujudkan identiti bangsa melayu yang tersendiri.

Meneliti sejarah Kesultanan Melayu Melaka, kita akan mendapati permulaan satu

bangsa Melayu yang bertamadun. Bermula dengan Islamnya pemimpin Melayu ketika itu,

dan tindakan itu kemudiannya diikuti oleh sekalian rakyat jelata. Orang melayu juga amat

menyanjung dan menghormati golongan alim ulama dan tokoh agama. Guru – guru zaman

awal kemerdekaan dianggap sebagai profesion yang amat mulia dan disanjungi.

Kehalusan budi orang Melayu yang disulam dengan keikhlasan iman turut diabadikan

didalam perkataan ‘budiman’ yang mencantumkan makna budi dan iman. Budaya dan tradisi

bangsa melayu bukan sekadar disesuaikan dengan ajaran Islam, bahkan budaya itu sendiri

dibina berasaskan nilai – nilai Islam. Tidak keterlaluan jika dikatakan sistem nilai orang

Melayu hampir keseluruhannya dibentuk oleh Islam.

Tun Dr. Mahathir Mohamad turut mengakui pengaruh Islam terhadap nilai dan etika

Melayu melalui buku kontroversi beliau, “The Malay Dilemma”. Namun, menurutnya

interpretasi yang salah terhadap agama telah menyebabkan orang Melayu terjebak dengan

sikap – sikap yang lari daripada landasan agama seperti tidak berani mengambil risiko, tidak

tahu merancang dan berpada dengan hidup yang sederhana. Menurutnya lagi, budaya juga

merupakan antara sebab orang Melayu kian mundur berbanding bangsa lain. Budaya yang

dimaksudkannya ini berpunca daripada faktor persekitaran dan bukan sifat semulajadi orang

Melayu.

Antara sikap yang diperincikan oleh Tun Dr. Mahathir dalam buku tersebut adalah

sikap ‘easy going’ atau sikap ‘tak mengapa’ yang menyebabkan bangsa melayu

terkebelakang dalam bidang perniagaan berbanding bangsa Cina. Sikap ini juga

menyebabkan Melayu mudah dieksploitasi dan menyerah kalah. Orang Melayu juga sering

mahukan keuntungan segera serta tidak tahu menilai wang. Perkara yang sama telah

diungkapkan oleh Profesor DiRaja Ungku Aziz iaitu orang Melayu hanya tahu sesuatu

perkara itu banyak atau sedikit tetapi tidak tahu nilai nombor tersebut.

Dalam buku “The Way Forward”, Tun Dr. Mahathir telah menyalahkan penjajah

diatas sikap negatif orang Melayu. Dasar pecah dan perintah British telah melemahkan

43

masyarakat Melayu dari segenap penjuru. Berbeza pula dengan pandangan Datuk Dr. Hassan

Ahamad, bekas Pengarah Dewan Bahasa dan Pustaka, yang percaya sikap malas bekerja,

suka berpesta dan berpoya – poya orang Melayu adalah ciptaan Penjajah Barat yang

memandang rendah terhadap masyarakat Melayu atau dalam istilah mereka ‘the natives’ yang

merujuk kepada masyarakat yang tidak bertamadun. Persepsi negatif terhadap orang Melayu

ini pula terus dipegang oleh orang Melayu sendiri sehingga ke hari ini.

Menurut Dr. Sidek Fadzil, rasa tidak selamat terhadap kuasa Barat turut mendorong

orang Melayu menjadi lebih islamik. Maka sekitar 1950-an muncul nama – nama seperti Dr.

Burhanuddin al-Helami, Pendeta Za’ba dan Profesor Zulkifli Muhammad, Cendekiawan

Melayu berfahaman islam moderat yang menyemarakkan kebangkitan semula orang Melayu.

Mereka adalah antara tokoh – tokoh orang Melayu yang menentang kehadiran British di

Tanah Melayu ketika itu. Kesedaran untuk mengubah nasib bangsa ini sekali lagi

disemarakkan oleh sentimen kebangkitan Islam selepas kejatuhan Khalifah Turki Uthmaniah.

Pertembungan Budaya Timur Dan Barat

Perubahan sikap dari rasa rendah diri dan pemalu kepada sikap yang lebih agresif

akibat penindasan penjajah adalah satu transformasi yang normal dan berlaku kepada

masyarakat di negara – negara lain juga. Namun, kebangkitan kali kedua ini berbeza

berbanding kebangkitan zaman Kesultanan Melayu Melaka kerana budaya masyarakat

Melayu telah diadun dengan budaya Barat kesan dari penjajahan selama beratus – ratus

tahun. Pertembungan budaya masyarakat Melayu dengan kuasa – kuasa Barat telah

meninggalkan kesan mendalam terhadap cara cara hidup dan sistem nilai orang Melayu.

 Selama lebih 50 tahun merdeka, identiti Melayu kini lebih parah berbanding sebelum

merdeka. Melayu zaman ini telah sedikit sebanyak berubah kepada perwatakan yang lebih

destruktif dan mementingkan diri. Saban hari terpampang di surat khabar berita – berita

tentang bagaimana orang Melayu memperkosa, merompak dan membunuh. Hampir setiap

hari berita sebegini berulang. Orang melayu yang terkenal dengan sifat kesantunan mereka

kian terhakis dalam arus pemodenan nagara.

Tidak cukup dengan jenayah seks dan keganasan, orang Melayu turut memegang

‘title’ penagih dadah nombor wahid Negara. Menurut Jabatan Statistik Negara, sehingga

2005 penagih Melayu mencatat angka tertinggi iaitu sebanyak 22,344 orang atau 68.1 peratus

44

daripada jumlah keseluruhan penagih. Jumah anak luar nikah yang didaftarkan oleh Jabatan

Pendaftaran Negara dari 1999 hingga 2003 mencatatkan 30,978 daripadanya adalah di

kalangan orang Islam yang rata – rata adalah orang Melayu.

 Golongan menengah Melayu pula kian tamak dan tidak tahu prioriti hidup. Yang atas

tidak mempedulikan golongan bawah. Ini menyebabkan kemiskinan menjadi masalah utama

kepada bangsa Melayu. Walaupun Dasar Ekonomi Baru (DEB) diwujudkan pada tahun 1971

bagi membantu mengurangkan jurang perbezaan dengan kaum lain, perbezaan jurang

kekayaan sesama kelas Melayu pula semakin melebar. Dalam kata lain, orang Melayu sendiri

tidak mahu menolong orang Melayu. Kesedar kian pudar untuk membantu bangsa sendiri. Ini

diakui sendiri oleh Profesor DiRaja Ungku Aziz. Menurut beliau, orang Melayu kini tidak

mengamalkan slogan masyarakat penyayang, hatta kepada alam sekitar. Berbeza dengan

masyarakat Eropah atau Jepun yang mempunyai kesedaran sivik yang sangat tinggi dalam

kehidupan harian mereka.

 Dari segi pemikiran pula, secara amnya orang Melayu masih mundur cara berfikir

berbanding masyarakat di negara – negara maju yang lain. Contohnya, Melayu masih

berfikiran reaktif dan tidak proaktif. Ertinya kita hanya akan bertindak selepas sesuatu

perkara berlaku dan tidak tahu mengambil langkah pre-amptive. Orang Melayu juga tidak

berfikiran saintifik dan rasional. Emosi masih dijadikan panduan bertindak. Tidak hairanlah

kes mengamuk saban tahun terdiri daripada orang Melayu juga. Kita juga tidak memikirkan

tentang orang lain sebagaimana orang Jepun. Ungkapan ‘kubur sendiri – sendiri’ memang

telah melekat kuat dalam pegangan orang Melayu.

 Orang Melayu kini juga disifatkan sebagai tidak sanggup bekerja keras dan tidak

bersungguh dalam menuntut ilmu. Mungkin ‘tongkat’ yang sentiasa membantu tuannya

selama ini telah menyebabkan kaki tuannya sendiri atau orang Melayu suka mengambil jalan

selamat, tidak berani mengambil risiko. Sistem meritokrasi yang diperkenalkan oleh kerajaan

akan berkesudahan dengan dua kemungkinan iaitu kecemerlangan atau kejatuhan Melayu.

Gelombang Reformasi

 Dalam kemelut sosial dan budaya ini, sekurang – kurangnya kesedaran politik orang

melayu menampakkan peningkatan yang positif. Jika selama ini sebahagian besar masyarakat

Melayu menganggap urusan politik terserah kepada orang politik sahaja, kini orang Melayu

45

lebih kritis dan prihatin dengan persoalan kenegaraan. Gelombang reformasi yang dibawa

oleh bekas Timbalan Perdana Menteri, Dato’ Seri Anwar Ibrahim lewat tahun 1998 sedikit

sebanyak mempengaruhi tingkah laku politik bangsa Melayu. Orang Melayu sekali lagi turun

beramai – ramai di jalan – jalan utama untuk meluahkan perasaan mereka. Suatu yang hanya

terjadi sewaktu sebelum negara mencapai kemerdekaan ketika orang Melayu menolak

cadangan Malayan Union.

 Gelombang kesedaran politik ini berkekalan sehingga pilihanraya umum ke-12 pada

tahun 2008 yang menyaksikan lima negeri dikuasai Pakatan Rakyat (PKR-PAS-DAP).

Fenomena politik yang belum pernah disaksikan ini melambangkan bahawa orang Melayu

dari golongan atasan hinggalah peringkat bawahan telah celik dalam soal politik.

Kemenangan Pakatan Rakyat (sebelum ini Barisan Alternatif) di negeri – negeri yang

majoriti orang melayu seperti Kelantan dan Kedah menunjukkan bahawa orang Melayu telah

berani mengambil risiko dalam politik.

 Kekalahan UMNO yang merupakan parti utama orang melayu di lima negeri tersebut

tidak bermakna kuasa politik orang melayu sudah susut. Malah, tsunami politik pada Mac

2008 membuka jalan kepada kebangkitan Raja – Raja Melayu. Raja – Raja Melayu yang

sekian lama mendiamkan diri dari pentas politik tanah air membuka mata para ahli politik

bahawa titah diRaja masih berbisa. Ini berlaku di Terengganu, Perak dan Perlis.

Faktor – Faktor Perubahan Tingkah Laku

Pemimpin dan cendekiawan Melayu tidak boleh selamanya menyalahkan Barat di atas

kebejatan sosial yang melanda. Pembongkaran demi pembongkaran permasalahan yang

dihadapi oleh golongan belia Melayu perlu diambil tindakan serius dan segera. Antara faktor

dominan yang dikenal pasti mempengaruhi tingkah laku remaja adalah media massa. Pakar

perunding psikiatrik kanak – kanak dan remaja, Profesor Dr. Kasmini Kassim mendapati

melalui penyelidikan, media mempunyai pengaruh kuat dalam pembentukan sikap ganas

remaja yang terjebak dalam salah laku jenayah. Program berbentuk keganasan dan lambakan

majalah berunsur lucah di pasaran pastinya merosakkan usaha menyemai nilai – nilai murni

dalam diri remaja kita.

Keruntuhan institusi kekeluargaan juga mempunyai impak yang besar dalam

pembentukan sistem nilai masyarakat. Rata – rata golongan menengah Melayu yang hidup

46

mewah tidak dapat lagi membezakan antara kasih sayang dan wang ringgit. Mereka

menganggap dengan memberi kemewahan hidup dapat menggantikan kasih sayang. Tanpa

disedari mereka sendiri menyemai sifat materialistik dalam diri anak – anak mereka. Ini

akhirnya mengundang bencana kerana menurut ahli psikologi, masyarakat yang tidak

diberikan kasih sayang tidak akan tahu memberikan kasih sayang.

Budaya apakah yang telah melanda orang Melayu abad ke – 21 ini? Bagaimanakah

bentuk masyarakat Melayu 20 tahun dari sekarang? Inilah dilema dan halangan yang yang

harus difahami dan di atasi oleh pemimpin, cendekiawan dan masyarakat Melayu sekarang.

Bangsa Melayu tidak boleh asyik bercakaran sesama sendiri dan membiarkan martabat

bangsa berkubur. Pemimpin Melayu harus merenung sejarah dan mengenalpasti faktor utama

mengapa bangsa Melayu mundur dan bagaimana ia boleh kembali menyinar. Jika gelombang

ketamadunan pertama dan kedua ditunjangi oleh kehadiran Islam, mungkinkah pembentukan

personaliti kelas pertama juga perlu kepada kehadiran sinar Islam? Hanya orang melayu yang

dapat menentukan survival bangsanya.

Melayu Sudah Tenat

 “Didikan yang baik menimbulkan jiwa yang baik. Orang yang percaya kepada dirinya

sendiri, itulah orang yang merdeka sejati. Bukan orang lain yang menentukan ini salah, ini

baik, ini buruk, melainkan kemerdekaan fikirannya dan kepercayaannya kepada dirinya

sendiri kelak yang membuat peraturan itu. Orang lain tak usah cemas dan takut, sebab jiwa

yang bebas itu sentiasa mengejar kebenaran”. (Kata Hamka)

 Penyakit orang Melayu, kita gusarkan pada bukan tempatnya. Orang Melayu jarang

mempunyai jati diri yang mengatakan akulah pengubahnya kerana aku takut perubahan atau

masa depanku musnah. Sedang kita diperkotak – katikkan sebilangan Melayu itu sendiri

untuk kepuasan nafsunya kita juga dilupakan kitalah pengubahnya. Rupanya kita telah

diperbodohkan oleh sebangsa sendiri.

 Masyarakat Melayu diajar untuk menggunakan ‘patik’ ketika berhadapan dengan Raja

Melayu rupanya kita tidak sedar maksudnya adalah ‘Anak Anjing’. Betapa hinanya orang

Melayu digelar seperti ini. Sejarah Hang Tuah dan Hang Jebat dinukirkan agar orang Melayu

47

tahu Raja wajib ditaati sekiranya ingkar Jebat padahnya. Walau kebenaran diperjuangkan

Jebat tetap salah kerana menderhakai Raja dan Hang Tuah adalah pahlawan sejati kerana

mempertahankan Raja yang berdosa. Rentetan sejarah rupanya digunakan untuk

mendoktrinisasi orang Melayu agar hilang jati dirinya dan meredhai segala perkara

disekelilingnya.

Pepatah Arab ada menyebut;

 “Aqbil ‘alan-nafsi was-takmil fadhailaha, Fa anta bin nafsi la biljismi Insanu”

 Yang bermaksud : Hadapkan perhatian kepada jiwa, tegakkan sempurna budi utama

dengan jiwamu, bukanlah badan, engkau sempurna menjadi insan.

Bersama masyarakat yang penuh dengan ketakutan untuk menyatakan kebenaran

adalah sesuatu yang pahit. Ketiadaan perhatian terhadap jiwa mengakibatkan sesuatu bangsa

itu terus terjerumus ke dalam kancah yang hina walau di mata dipandang mulia. Untuk

mendapatkan kemuliaan adalah sesuatu yang tidak wajar kerana khuatir akan menghampiri

takbur dan ujub. Tetapi dalam mencari kebenaran hati itu perlu dikuasai terlebih dahulu

sebelum lahiriahnya. Maka saat hati telah dimiliki pasti engkau mampu menjadi seorang

insan yang berpegangan teguh dengan kebenaran.

Ingin saya mengajak insan yang bergelar Melayu untuk merenungi hala tuju hidup ini,

dimanakah tanggungjawab kita. Sebagai masyarakat yang majoriti pasti kita tidak mahu

untuk kehilangan keistimewaan ini dihancurkan oleh golongan yang sedang memegangnya

ketika ini. Lihat bagaimana hutan balak diratahi oleh mereka yang loba dengan harta. Siapa

yang tidak kenal dengan Sultan melayu itu jika kita sebut tentang balak. Bagaimana tanah

rezab Melayu 3 juta ekar asalnya telah semakin berkurang hasil daripada kerakusan bangsa

itu sendiri.

Pesan diri mereka buat insan bergelar Melayu, dalam mempertahankan harta kita

jangan mengkhianati dan menidakkan hak sebangsa atau bangsa lain. Saatnya semakin

hampir, golongan muda perlu sedar akan harta ibu bapa kita diratah oleh sebangsa yang loba.

Anak muda pengubah negara perlu sedar, akhlak Melayu semakin buruk kerana dipimpin

oleh sebangsa yang buruk akhlaknya. Sedarlah anak muda Melayu, dikau pendokong

bangsamu, teguhkan pendirianmu, luruskan barisanmu, asahkan lidahmu, tajamkan

fikiranmu, semata – mata untuk kebenaran.

48

Dilema Melayu Kini

 Jika ucapan YAB Tun Dr Mahathir dijadikan sandaran, orang – orang Melayu kini

seolah – olah sudah terdesak dan keliru. Orang – orang Melayu (atau memanggil diri mereka

sebagai Melayu) sudah tidak punyai identiti yang jelas dan tidak mempunyai tunjang yang

sama. Natijahnya Melayu kini berpecah belah atas berbagai ideologi dan isma – isma yang

entah apa – apa dan hasilnya adalah apa yang kita lihat kini. Berpuak – puak dan akhirnya

mudah dimanipulasi.

 Mungkin perlu pada kita untuk merenung kembali sebab musabab yang akhirnya

menjadikan Melayu kini menjadi berpecah belah, rapuh dan keliru. Mungkin juga perlu pada

kita untuk mencermin diri kita dan bermuhasabah sebelum kita menjatuhkan hukum dan

membuat percaturan yang akan menambah kepada kesukaran yang kita alami kini. Paling

penting untuk kita memikirkan kembali strategi dan pendekatan yang tidak mengasingkan

sesiapa, Melayu atau bukan Melayu, Islam atau bukan Islam.

 Ada pendapat lain yang mengatakan bahawa masalah Melayu sebenarnya berpunca

dari kejayaan Kerajaan mengangkat keupayaan orang Melayu sendiri. Pada masa yang sama

Kerajaan yang diterajui oleh UMNO masih bertunjang kepada falsafah yang lama tidak

berubah mengikut aspirasi semasa. Jika kita membuat kajian secara mendalam, kita akan

dapati hampir semua orang – orang Melayu kini berada di dalam kelas menengah ke atas

yang berusia 50 tahun kebawah mendapat faedah pendidikan daripada Dasar Ekonomi Baru

(DEB) yang memberi keutamaan kepada Bumiputera untuk melanjutkan pelajaran mereka.

Dasar ini tidak memilih kaum kerana siapa sahaja yang bergelar Bumiputera dan layak untuk

mendapat keistimewaan tersebut.

 Dasar Ekonomi Baru (DEB) telah berjaya menghasilkan ribuan tenokrat Bumiputera

yang kemudiannya mendapat peluang menerajui Jabatan Kerajaan dan syarikat – syarikat

besar Kerajaan. DEB ini telah menghasilkan dua natijah utama utama iaitu :

 Lahirnya tenokrat dan ilmuan Melayu yang mempunyai pandangan yang liberal dan

berkeyakinan untuk bersaing di dalam dunia yang lebih global. Golongan ini

kemudian membesar dan generasi mereka sudah tidak mengenal erti kemiskinan yang

dahulu dikaitkan dengan melayu dan hilang identiti Melayu mereka. Cara mereka

49

berfikir juga jauh terasing dari cara berfikir generasi sebelumnya. Semangat

Nasionalis sudah tiada dalam diri mereka.

 Ketidakpuasan hati juga timbul dikalangan mereka bukan Melayu dan Bumiputera

akibat perlaksanaan Dasar Ekonomi Baru. (DEB)

Masa Depan Melayu

 Perkara yang sangat membimbangkan kita adalah masa depan orang Melayu dan

nasib negara kita Malaysia. Tidak ada suara yang ingin memperkatakan perkara yang benar

khususnya terhadap masalah orang Melayu dan Islam. Ahli – ahli politik biasanya takut untuk

memperkatakannya kerana takut hilang undi. Misalnya masalah kita dalam soal mutu

pelajaran. Kita takut hendak mengakui ada guru – guru kita kebanyakannya daripada

golongan orang Melayu yang kurang berkualiti, sukatan pelajaran kita tidak relevan dan

pentadbir kita terlalu banyak berpolitik. Soal pelajaran amat sukar sekali untuk kita

berbincang secara objektif tanpa emosi. Mereka yang berkuasa akan bersikap defensif dan

menuduh kita tidak berniat baik jika menegur sistem pendidikan negara.

 Begitu juga dengan contoh di mana kita perlu kepada Melayu yang lebih arif dalam

bahasa asing untuk perniagaan atau kerjaya. Apakah kita berani mencadangkan orang Melayu

belajar bahasa Inggeris atau Mandarin atau bahasa – bahasa lain? Sudah tentu mereka yang

mengaku diri pencinta bahasa Melayu akan mengamuk. Hari ini pun sudah ramai yang tidak

suka kepada bahasa Inggeris digunakan dalam pelajaran Sains dan Matematik, satu –satunya

dasar yang berani dan bijak daripada Dr. Mahathir walaupun perlaksanaannya bermasalah.

Sepatutnya kita sudah cukup bersedia dengan guru – guru yang baik dalam bahasa Inggeris

tetapi setelah beberapa tahun dilaksanakan, kejayaan pengajaran dan pembelajaran Sains dan

Matematik dalam bahasa Inggeris masih lagi tidak tercapai. Kebanyakan kita lebih

membantah dan menentang penggunaan bahasa itu.

 Tetapi pesanan kepada anak – anak Melayu, belajarlah Bahasa Inggeris walaupun

terpaksa belajar sendiri. Biarlah orang – orang tua yang berbalah tentang PPSMI. Mereka

sudah tidak perlu lagi cari kerja sedangkan anak – anak muda dan graduan kita terpaksa

mencari kerja. Percayalah, penguasaan yang baik dalam bahasa Inggeris akan memudahkan

anda mendapat kerja yang baik. Satu lagi contoh adalah, katakan kita rasa mutu pelajaran

pendidikan agama perlu kepada perubahan radikal supaya lulusannya lebih mudah mencari

50

pekerjaan dan mempunyai kemahiran yang lebih luas. Ini juga akan membawa tekanan

daripada kumpulan agama yang akan berkata mereka lebih tahu dalam hal – hal agama dan

menolak apa – apa perubahan walaupun masalah graduan agama menganggur semakin ramai.

Dalam soal integriti, kalau kita kata orang Melayu banyak melakukan rasuah

khususnya dalam perkhidmatan tertentu dan perlu tindakan tegas seperti penubuhan

suruhanjaya bebas untuk mengawal gejala buruk itu seperti Suruhanjaya Bebas Aduan dan

Salah Laku Polis, maka kita akan ditentang seolah – olah kita menghina istitusi Melayu

dengan tidak menghargai jasa Polis. Agaknya bagi UMNO jasa polis adalah melalui undi pos

dalam pilihan raya. Malah banyak lagi perkara – perkara penting yang memerlukan

pembaharuan dan perubahan positif yang tidak dapat kita lakukan kerana UMNO dan

penyokong – penyokongnya akan menentang dengan alasan ia cuba merobohkan institusi

orang Melayu. Maksudnya keadaan ini menyebabkan kita tidak boleh berterus terang dalam

soal Melayu dan Islam jika kita mahu survive dalam politik Malaysia. Kita tahu jika

pemimpin UMNO bersuara, maka tukang kempennya adalah Utusan Malaysia. Sedih bila

dikenangkan Utusan Malaysia (dahulunya Utusan Melayu) yang berjuang untuk mengubah

pemikiran orang Melayu dan menaikkan taraf orang Melayu kini hanya berpuas hati menjadi

jurucakap pemimpin – pemimpin UMNO.

 Tapi siapa yang rugi akhirnya? Yang kita sering dengar hanyalah slogan dan teriakan

untuk menjaga kuasa kita dan hak kita. Dan itupun bukan hal ‘kita’ dengan erti kata hak

rakyat jelata, Cuma slogan politik kuasa oligarki dan aristokrat yang menumpang nama

rakyat. Seolah – olah orang Melayu mesti kekal dalam keadaan pemikiran feudal supaya

mereka tetap bergantung kepada elit Melayu dalam UMNO ini. Melayu tidak dibenarkan

prihatin terhadap masalah dan cara berfikir secara baru kerana ini akan membebaskan mereka

dari kongkongan oligarki yang ada. Mereka juga sentiasa diingatkan tentang ‘musuh’ Melayu

seperti kaum – kaum minoriti dan kumpulan orang Melayu yang benar – benar mahukan

keadilan dan kebebasan serta demokrasi.

 Keadaan ‘bimbang tentang masa depan Melayu’ ini yang sentiasa dimainkan di pentas

politik akan lebih memaksa Melayu bergantung kepada elit politik Melayu. Hasilnya orang

Melayu hanya diajak untuk mengikut sahaja, untuk menentang apa yang dikatakan oleh orang

lain dan dilatih supaya merpertahankan ‘hak’ mereka sahaja. Tidak mengapa kalau si Melayu

itu tidak tahu menggunakan peluang dan haknya. Tidak mengapa jika si Melayu terus berada

51

dalam kemunduran. Yang penting si Melayu itu mesti pandai berteriak ‘jangan cabar hak

kami’ apabila disuruh oleh para pemimpin mereka. Yang penting Melayu ini tidak mahu

kepada dialog, tidak mahu musyawarah, tidak mahu kepada undang – undang dan peraturan

dan sebab – sebab sebenar sesuatu perkara timbul atau berlaku. Yang penting mereka Melayu

ini mesti bersuara “jangan cabar kesabaran kami’! lama – kelamaan satu budaya telah dicipta

dikalangan orang Melayu iaitu tidak perlu lagi berbincang atau berdialog untuk

menyelesaikan masalah.

Rujukan

A.Amri (2010), Psikologi Bangsa Melayu: Dulu dan Kini Siri 1, Universiti Pengurusan Profesional,

Retrieved Nov, 10 2012 from http://uniprof.wordpress.com/2008/05/30/psikologi-bangsa-melayu-

dulu-dan-kini-siri-1/

A.Amri (2010), Psikologi Bangsa Melayu: Dulu dan Kini Siri 1, Universiti Pengurusan Profesional,

Retrieved Nov, 10 2012 from http://uniprof.wordpress.com/2008/06/04/psikologi-bangsa-melayu-

dulu-dan-kini-siri-2/

Kemelut Pemikiran Orang Melayu, Retrieved Nov, 12 2012 from

http://komentar.tripod.com/kemelut.htm

Metafora dan Pemikiran Melayu, Retrieved Nov, 12 2012 from

http://barabarajiwa.blogspot.com/2012/04/metafora-dan-pemikiran-melayu.html

Psikologi, Retrieved Nov, 14 2011 from http://ms.wikipedia.org/wiki/Psikologi

http://uniprof.wordpress.com/2008/05/30/psikologi-bangsa-melayu-dulu-dan-kini-siri-1/
http://uniprof.wordpress.com/2008/05/30/psikologi-bangsa-melayu-dulu-dan-kini-siri-1/
http://uniprof.wordpress.com/2008/06/04/psikologi-bangsa-melayu-dulu-dan-kini-siri-2/
http://uniprof.wordpress.com/2008/06/04/psikologi-bangsa-melayu-dulu-dan-kini-siri-2/
http://komentar.tripod.com/kemelut.htm
http://barabarajiwa.blogspot.com/2012/04/metafora-dan-pemikiran-melayu.html
http://ms.wikipedia.org/wiki/Psikologi

52

BAB 5

BAPA PEMODENAN MALAYSIA:

TUN DR MAHATHIR MOHAMAD

Nooririnah Omar

 Nur Hanee Mohamad

Norhayatie Ramlee

Norlina M. Ali

Pengenalan

Tun Dr. Mahathir Mohamad menjadi Perdana Menteri Malaysia yang ke-4 pada 16

Julai 1981 selama 22 tahun (1981-2003). Terkenal dengan gelaran Bapa Pemodenan

Malaysia di atas pelbagai idea dan usaha beliau melakukan transformasi kepada Malaysia,

dari sebuah Negara Pertanian kepada Negara Perindustrian pada tahun 2020 melalui

Wawasan 2020.

Mempunyai latarbelakang keluarga yang jauh berbeza dengan tiga (3) Perdana

Menteri sebelum ini yang dilahirkan didalam keluarga elit, Tun Dr.Mahathir merupakan anak

kepada pasangan Mohamad bin Iskandar, seorang bekas guru dan Wan Tempawan binti Wan

Hanafi. Dilahirkan pada tanggal 10 Julai 1925 di rumah bernombor 18, Lorong Kilang Ais,

Seberang Perak, Alor Setar, Kedah.

Tun Dr.Mahathir Mendapat pendidikan awal di Sekolah Melayu Seberang Perak pada

tahun 1930. Beliau kemudiannya melanjutkan pengajian peringkat menengah di Government

English School, Alor Setar (Kini dikenali sebagai Kolej Sultan Abdul Hamid). Pada tahun

53

1947, Dr.Mahathir mendapat tawaran biasiswa negeri Kedah untuk melanjutkan pelajaran di

dalam bidang perubatan di King Edward VII College of Medicine, Singapura.

Tun Dr.Mahathir merupakan seorang pelajar yang rajin serta aktif didalam sukan,

seperti Ragbi. Pada tahun 1953, beliau dianugerahkan Ijazah Doktor perubatan (M.B.B.C)

dari Universiti of Malaya. Memulakan perkhidmatan sebagai doktor pelatih di Hospital

Besar, Pulau Pinang. Setahun kemudian, Tun.Dr.Mahathir Mohamad dilantik sebagai

Pengawai Perubatan di Hospital Besar Alor Setar, Kedah bagi memenuhi kontrak biasiswa

yang diperolehinya. Beliau juga pernah memberikan khidmat perubatan di Langkawi, Jitra

dan Perlis. Pada tahun 1956, Tun Dr.Mahathir mendirikan rumahtangga dengan Dr.Siti

Hasmah dan r dikurniakan n tujuh cahayamata iaitu Marina, Mirzan, Melinda, Mokhzani,

Mukriz, Maizura dan Mazhar.

Latarbelakang Keluarga

Mohamad bin Iskandar, ayah kepada Dr.Tun Mahathir Mohamad ialah seorang pesara

guru. Pada tahun 1908, Mohamad bin Iskandar diberi kepercayaan oleh kerajaan negeri

Kedah menjadi peneraju kepada sekolah Inggeris pertama di bandar Alor Setar untuk anak-

anak kerabat Di Raja dan Orang kenamaan didalam kerajaan. Antara orang kenamaan yang

pernah menjadi pelajar di sekolah ini ialah Tunku Abdul Rahman, bekas Perdana Menteri

pertama Malaysia. Mohamad terkenal dengan sifat tegas, disiplin dan sangat menitik beratkan

kepentingan ilmu didalam kehidupan, sifat-sifat ini juga yang diguna pakai didalam praktis

kehidupan harian untuk mendidik anak-anak di rumah.

Manakala ibu kepada Dr.Tun Mahathir, Wan Tempawan Imerupakan seorang wanita

melayu yang penuh dengan kelembutan seorang ibu dan sangat memahami dan menghormati

adat orang melayu. Memberi penekanan kepada ilmu akhirat kepada anak-anak dengan

mengajar mengaji Al-Quran kepada Tun Dr.Mahathir dan adik beradik Tun yang lain.

Mendapat pendidikan awal dari ibu-bapa yang sangat menitik beratkan kepentingan

ilmu dunia dan akhirat di dalam kehidupan, mendorong Tun Dr.Mahathir Mohamad untuk

mencari lebih banyak ilmu melalui pembacaan beliau dari pelbagai sumber ilmiah, seperti

buku.

54

Anak bongsu dari tujuh adik beradik ini lebih rapat dengan ibunya. Di antara nilai-

nilai murni yang diterapkan oleh ibu Tun Dr.Mahathir Mohamad ialah bersikap merendah

diri dengan setiap pencapaian yang telah dicapai dan perlu berusaha sendiri sekiranya

inginkan sesuatu. Salah satu kenangan yang masih di ingati oleh Tun.Dr.Mahathir Mohamad

ialah beliau diberi upah 1 sen setiap hari oleh ibunya sekiranya beliau menolong ibunya

mengangkat 1 baldi air untuk menyiram tanaman pokok bunga melur yang ada di halaman

rumah pada waktu itu.

Melanjutkan Pelajaran Ke Kolej Perubatan

Minat dan keinginan untuk menjadi pemimpin telah ada didalam diri semenjak Tun

Dr.Mahathir kecil lagi. Rakan-rakan sebayanya telah lama mengakui bakat kepimpinan yang

dimiliki oleh beliau tetapi perkara ini tidak berlaku kepada golongan yang lebih berumur

untuk mendengar pendapat Tun seperti yang diharapkan oleh Tun Dr.Mahathir. Perkara ini

telah menjadi titik permulaan kepadanya, dimana Tun Dr.Mahathir mengambil langkah untuk

melanjutkan pelajaran dan mendapatkan Ijazah dari Univeristi untuk membolehkan pelbagai

lapisan masyarakat dari pelbagai peringat umur mendengar pendapat beliau.

Pada waktu itu, satu pasukan panel penemuduga telah menjelajah Malaya untuk

mencari calon yang sesuai untuk mengikuti pengajian perubatan, pergigian dan farmasi di

Universiti. Pasukan ini juga akan memberikan usul kepada pihak kerajaan, calon yang layak

menerima bantuan biasiswa. Tun Dr.Mahathir telah menghadiri sesi temuduga ini dan tiga

bulan selepas itu, pada tahun 1947, Tun Dr.Mahathir diterima untuk melanjutkan pelajaran di

Kolej Perubatan King Edward VII, Singapura dengan yuran pengajian di tanggung

sepenuhnya oleh kerajaan bersama RM200 sebagai duit saku setiap bulan. Beliau memulakan

pengajian pada umur 22 tahun. Di samping tugasan sebagai pelajar perubatan di Kolej

Perubatan King Edward VII, Dr.Tun.Mahathir juga menjadi penulis secara sambilan di

Straits Times dan Sunday Times. Dengan satu atau dua artikel yang dihantar setiap bulan,

membolehkan Tun Dr.Mahathir memperoleh pendapatan sampingan sehingga $50 pada

waktu itu. Kebanyakan artikel yang tulis oleh beliau adalah mengenai masalah yang dihadapi

oleh bangsa Melayu, sebagai contoh “Malay padi planters need help”, “New thoughts on

Nationality”. Sekitar akhir 1940-an, Straits Times pernah menawarkan jawatan wartawan

55

sepenuh masa kepada Dr.Tun Mahathir, ditambah pula pada waktu itu jumlah wartawan

melayu yang ada sangat sedikit, tetapi tawaran ini ditolak secara baik oleh beliau. Di Sunday

Times, beliau mempunyai kolumnya tsendiri yang dinamakan C.H.E. Det. Di kolum ini,

Dr.Tun Mahathir menulis komen dari pelbagai perspektif politik,ekonomi terutama yang

melibatkan kaum Melayu. Kehidupan di kolej bukan hanya tertumpu kepada kelas,

peperiksaan dan isu para pelajar. Perkenalan dengan seorang pelajar perempuan yang juga

mengikuti pengajian perubatan, bertujuan membantu di dalam pelajaran, akhirnya

menjadikan mereka semakin rapat. Setelah sembilan tahun menyulam kasih,

Dr.Tun.Mahathir dan Dr.Siti Hasmah diijabkabulkan pada tahun 1956.

Maha Klinik

Pada tahun 1954, Tun.Dr.Mahathir memulakan housemanship didalam bidang

perubatan dan pembedahan di Hospital besar Pulau Pinang dengan bayaran $400 setiap

bulan. Sama seperti kakitangan awam yang lain, Dr.Tun.Mahathir juga terikat dengan syarat

kerajaan iaitu tidak dibenarkan terlibat didalam politik atau perniagaan semasa menjalani

housemanship. Pada tahun 1957, Tun.Dr.Mahathir membuka klinik yang diberi nama

MAHA-singakatan dari Mahathir dan Hasmah. Klinik MAHA telah menerima kedatangan

pesakit dari pelbagai lapisan masyarakat; Melayu, -India dan Cina. Bilangan pesakit semakin

meningkat dari hari ke hari, dimana fenomena pesakit beratur panjang bagi mendapatkan sesi

rawatan adalah perkara biasa di klinik MAHA. Sekarang Klinik MAHA ini diserahkan

kepada Dr.Mohamad Yaakob, rakan kepada Tun.Dr.Mahathir . Klinik MAHA bukan sahaja

menjadi pentas untuk Tun. mempraktikkan ilmu perubatan yang dipelajari tetapi juga tempat

beliau member perkhidmatan komuniti setempat.

Permulaan Kerjaya Politik

Kerjaya politik Tun. bermula pada tahun 1964 apabila bertanding untuk kerusi

parlimen kawasan Kota Star Selatan, Kedah. Kawasan ini mempunyai 26,000 pengundi

berdaftar dan kebanyakkan pengundi di kawasan ini adalah Penyokong kuat PAS. Terkenal

dengan jolokan “Dr. UMNO”, Tun.Dr.Mahathir menjalankan kempen pilihanraya sehingga

56

ke kawasan pendalaman. Dengan kemenangan majoriti 4,210 undi, beliau r menang dengan

selesa untuk kerusi parlimen kawasan Kota Star,Kedah.

Selepas memenangi pilihan raya umum pada tahun 1964, beliau dilantik sebagai Ahli

Parlimen. Walaubagaimanapun pada pilihan raya umum berikutnya iaitu pada tahun 1969

beliau kehilangan kerusi. Kecenderungan dan minatnya yang mendalam dalam bidang

pendidikan membolehkan beliau dilantik sebagai Pengerusi Majlis Pendidikan Tinggi yang

pertama tahun 1968, Ahli Majlis Penasihat Pendidikan Tinggi pada tahun 1972, Member Of

the University Court and University of Malaya council serta Chairman of the National

University Council pada tahun 1974.

Pada tahun 1974, Tun.Dr.Mahathir telah dilantik sebagai Senator. Beliau kemudiannya

melepaskan jawatan senator untuk membolehkannya bertanding pada pilihan raya umum

tahun 1974; dan menang tanpa bertanding. Berikutan daripada kemenangan itu, Tun.

dilantik sebagai Menteri Pelajaran. Perubahan pertama yang dilakukan oleh Tun ialah

mengubah polisi pendidikan negara iaitu menghapuskan kemiskinan dan mewujudkan

keadilan untuk semua serta memastikan setiap individu diberi peluang untuk membaiki taraf

kehidupan masing-masing.

Kejayaan politik beliau bermula apabila menang didalam pertandingan kerusi Naib Presiden

dalam Perhimpunan Agong UMNO pada tahun 1975. Berikutan kembalinya Tun Abdul

Razak ke Rahmatullah dan perlantikan Tun Hussein Onn sebagai Perdana Menteri Malaysia

ke-3 dan Presiden UMNO, Tun.Dr. Mahathir dilantik menjadi Timbalan Perdana Menteri

dan pada masa yang sama menjadi Timbalan Presiden Parti. Dari jawatan Menteri

Pendidikan, Tun.Dr.Mahathir berpindah ke Kementerian Perdagangan dan Industri pada

tahun 1978. Pada masa yang sama, beliau juga adalah Pengerusi Jawatankuasa Pelaburan

Kabinet. Kemenangan Tun dalam pilihanraya umum tahun 1978 membolehkan beliau

mengekalkan jawatannya di dalam kabinet dan parti. Pada 16 Julai 1981, berikutan perletakan

jawatan Tun Hussien Onn sebagai Perdana Menteri atas sebab kesihatan, Tun.Dr. Mahathir

telah dipilih menjadi Presiden UMNO dan Perdana Menteri yang ke- 4 pada usia 55 tahun.

57

Sumbangan Selama 22 Tahun: Bapa Pemodenan Malaysia

1. Dasar Pandang Ke Timur

Dasar pandang ke Timur dilancarkan pada 8 Februari 1982 oleh Tun Dr.Mahathir

Mohamad pada persidangan 5
th

 Joint Annual Conference of MAJECA/JAMECA di Hotel

Hilton, Kuala lumpur. Dasar ini bermakna pihak kerajaan dan swasta menjadikan negara

Jepun dan Korea sebagai model di dalam proses pembangunan dan perindustrian negara.

Jepun dan Korea dijadikan rujukan oleh Tun kerana kedua-dua negara ini merupakan

negara yang pesat membangun di Asia Tenggara berbanding dengan negara lain,

ditambah pula waktu yang diperlukan oleh dua negara ini untuk mencapai tahap negara

perindustrian adalah sangat singkat berbanding dengan negara Eropah yang memerlukan

200 tahun untuk mencapai tahap negara perindustrian. Masyarakat Jepun terkenal dengan

sikap Mura ishiki (kesedaran kampung), mengenang budi, , bersopan santun, kerukunan,

perikemanusian, cinta ilmu dan menepati janji serta berdisplin. Etika kerja orang egara

Jepun ialah dedikasi, menepati masa, profesionalisme, mengubah suai idea dan prinsip

perniagaan yang teguh. Bagi masyarakat Korea pula, nilai dan budaya yang dipraktiskan

ialah berdisplin, berjiwa nasionalisme dan mementingkan pendidikan. Objektif dasar ini

dilaksanakan untuk

i) Meningkatkan prestasi pengurusan dan pembangunan negara ini serta

mewujudkan masyarakat Malaysia yang mempunyai nilai etika kerja yang

positif dalam meningkatkan kemajuan negara.

ii) Meningkatkan motivasi pekerja melalui Skim Anugerah Pekerja Cemerlang

dan Kepimpinan Melalui Tauladan.

iii) Menambah pengetahuan dan teknologi masyarakat Malaysia melalui fasa

Transfer Technology yang diwujudkan diantara kerajaan Jepun – Kerajaan

Malaysia melalui Skim Latihan Akademik, Skim Latihan Teknikal dan Skim

Latihan Eksekutif.

58

Strategi pelaksaan Dasar Pandang ke Timur ialah

i) Perubahan Struktur

ii) Perubahan Sikap

iii) Latihan dan Kursus

Perubahan Struktur melibatkan pengunaan kad perakam waktu bekerja, pengunaan

tanda nama, Fail meja dan manual prosedur kerja dan yang terakhir ialah konsep

perkhidmatan kaunter; untuk memudahkan akses kepada pelbagai perkhidmatan pada

satu tempat, contoh : Pos Malaysia Sdn.Bhd.

Perubahan sikap pula melalui Skim Perkhidmatan Ccemerlang, konsep

Kkepimpinan melalui tauladan dan sikap bersih, cekap dan amanah.

Latihan dan kursus pula memberi peluang kepada para pekerja untuk menimba ilmu

dan pengalaman di Negara Jepun melalui skim Latihan Pperindustrian dan teknikal.

Para pelajar pula mendapat pendidikan dari negara matahari terbit itu dibawah skim

Latihan Akademik.

Kesan Dasar Pandang ke Timur yang di cetuskan oleh Tun Dr.Mahathir ini,

memberikan kesan positif kepada pembangunan negara dimana peningkatan mutu

pekerjaan yang lebih sistematik melalui sistem kad perakam waktu kerja, fail meja

dan manual prosedur kerja. Disamping itu juga, peningkatan peluang pekerjaan di

Malaysia meningkat apabila syarikat dari Negara Jepun dan Korea membuat

pelaburan dan membuka kilang di Malaysia, seperti Mitsubishi, Honda, Yamaha,

Nissan, Panasonic.

2. PENSWASTAAN

Dasar penswastaan dilancarkan pada tahun 1983 selepas dasar pensyarikatan oleh

Tun Dr.Mahathir Mohamad. Dasar ini merujuk kepada syarikat yang dipunyai oleh

kerajaan Malaysia yang diswastakan oleh kerajaan Malaysia. Dasar ini diperkenalkan

59

untuk meningkatkan kecekapan dan meningkatkan daya saing syarikat terbabit. Melalui

dasar penswastaan ini, pihak kerajaan tidak perlu mencari dana luar untuk menolong

syarikat ini tetapi pelabur tempatan boleh membuat pelaburan mereka di syarikat-syarikat

terbabit. Selain dari itu, CEO dan kakitangan akan lebih bertanggungjawab kerana

syarikat itu milik mereka di mana terdapat syer untuk setiap individu di dalamnya.

Semasa dasar penswastaan dilaksanakan, sejumlah saham diberikan kepada CEO dan

semua staf kakitangan secara percuma atau saham istimewa. Program penswastaan telah

memainkan peranan penting dalam mempercepatkan pertumbuhan ekonomi menerusi

pelabuaran yang lebih besar dan seterusnya membawa kepada pengembangan sektor

korporat. Pertumbuhan ini juga berlaku menerusi peningkatan kecekapan kerana lebih

banyak output dapat dihasilkan melalui penggunaan sumber yang lebih kecil. Program

penswastaan ini, telah memberi kesan gandaan kepada ekonomi Malaysia. Pemilikan

Bumiputera juga telah berjaya ditingkatkan menerusi program penswastaan entiti

Kerajaan secara MBO. Menerusi Dasar ini, bilangan usahawan Bumiputera yang terlibat

telah meningkat selaras dengan matlamat untuk mewujudkan Masyarakat Perdagangan

dan Perindustrian Bumiputera. Dasar penswastaan ini juga membolehkan rakyat

Malaysia mempelajari dan mendapat teknologi dan kepakaran baru melalui penyertaan

bersama dengan pemegang ekuiti asing dan penyediaan khidmat perunding bagi

meningkatkan kecekapan pengurusan syarikat. Ini membolehkan rakyat Malaysia dengan

sendirinya mengendali dan menguruskan teknologi baru dalam bidang tertentu dan ini

dapat meningkatkan kecekapan dan produktiviti.

Pelaksanaan Dasar penswastaan dipertingkatkan menerusi strategi berikut:

i. Memperluaskan dan mempertingkatkan peranan syarikat yang diswastakan bagi

memenuhi matlamat sosioekonomi.

ii. Menggalakkan usaha penyelidikan dan pembangunan (R&D) oleh syarikat besar

yang diswastakan bagi memudahkan proses pemindahan teknologi dilakukan.

iii. Penggunaan bahan tempatan digalakkan secara meluas bagi memastikan industri

dan perkhidmatan tempatan terus berkembang.

iv. Memperluaskan penglibatan kaum Bumiputera dalam pengurusan syarikat serta

pelaksaan rangkaian pemasaran dan program pembangunan vendor.

60

v. Memperbaiki rangka kerja badan untuk kawal-selia bagi memastikan

keberkesanannya.

vi. Memantapkan mekanisma pengesanan dan penilaian prestasi syarikat yang

diswastakan.

vii. Lebih banyak syarikat tempatan yang telah diswastakan digalakkan untuk

mengambil bahagian dalam projek penswastaan di luar negara.

Diantara syarikat yang mengalami Dasar Penswastaan ini ialah

i. Jabatan Telekom Malaysia kepada Telekom Malaysia Berhad (TM)

ii. Lembaga Lebuhraya Malaysia kepada PLUS Expressway Berhad (Projek

Lebuhraya Utara Selatan)

iii. Lembaga Letrik Negara kepada Tenaga Nasional Berhad (TNB)

iv. Jabatan Perkhidmatan Pos Malaysia kepada Pos Malaysia

v. Jabatan Penerbangan Awam (DCA) kepada Malaysia Airports Berhad

vi. Lembaga Pelabuhan Klang kepada Kelang Multi Terminal Sdn Bhd, North Port

(Malaysia) Berhad and West Port (Malaysia) Sdn Bhd

vii. Suruhanjaya Pelabuhan Pulau Pinang (Penang Port Commission) kepada Penang

Port Sdn Bhd

viii. Lembaga Pelabuhan Johor kepada Johor Port Berhad

ix. Keretapi Tanah Melayu kepada Keretapi Tanah Melayu Berhad (KTMB)

3. PERUSAHAAN OTOMOBIL NASIONAL SDN. BHD. (PROTON)

Proton merupakan idea dari Tun Mahathir Mohamad untuk menjadikan Negara

Malaysia ke arah negara perindustrian. Idea ini telah disuarakan oleh Tun.Dr.Mahathir

kepada Presiden Mitsubishi, sempena lawatan beliau ke Malaysia pada tahun 1981.

http://ms.wikipedia.org/wiki/Lembaga_Lebuhraya_Malaysia
http://ms.wikipedia.org/wiki/Lebuhraya_Utara_Selatan
http://ms.wikipedia.org/wiki/Tenaga_Nasional_Berhad
http://ms.wikipedia.org/wiki/Pos_Malaysia

61

PROTON ditubuhkan pada 7 Mei 1983 dengan modal berbayar sebanyak RM150 Juta.

Aspirasi ini disokong kuat oleh Perbadanan Industri Berat Malaysia Sdn.Bhd, (HICOM)

serta Mitsubishi Group dari Jepun.

Pegangan saham di dalam Proton terdiri dari

 Perbadanan Industri Berat Malaysia Berhad (70 peratus)

 Mitsubishi Motors Corporation, Jepun (15 peratus)

 Mitsubishi Corporation, Jepun (15 peratus)

Mitsubishi telah membimbing Malaysia didalam penghasilan kereta nasional

negara dari segi rekabentuk kereta, enjin, transmission dan pemasaran. Model pertama

PROTON, dinamakan PROTON SAGA, dilancarkan pada 9 July 1985. Model saga ini

dihasilkan berdasarkan model Mitsubishi Lancer Fiore. Tun Dr. Mahathir Mohamad

menggunakan kereta Proton Saga semasa upacara perasmian Jambatan Pulau Pinang

pada 14 September 1985. Model Proton Saga pada peringkat awal ini ditenagai enjin

SOHC, 8 injap 4 silinder yang dibekalkan oleh Mitsubishi dengan pilihan model 1.5L

dan 1.3L.Varian transmisi automatik untuk kereta proton saga ini, hanya boleh didapati

pada model 1.5L sahaja. Versi hatchback pula dikeluarkan pada tahun 1987, dikenali

dengan nama Proton Knight pada mulanya, kemudian ditukar dan dikenali sebagai

Proton Saga Aeroback. Proton Saga mula dieksport ke United Kingdom pada tahun 1989

dan sejak daripada itu, United Kingdom menjadi penyumbang utama pasaran eksport

kereta nasional negara. Pada tahun 1990, enjin sedia ada dinaiktaraf kepada enjin 12

injap yang menghasilkan kuasa kuda kepada 75 bhp bagi model 1.3L dan 90 bhp pada

enjin 1.5L. Selain itu,ciri keselamatan juga ditambah baik seperti pemasangan tali

pinggang belakang serta lampu brek ketiga.

62

Senarai kereta keluaran PROTON adalah seperti berikut:

Jadual 1 : Senarai kereta Keluaran Proton dari 1985 sehingga sekarang

No Kereta Keluaran Proton Tahun Penerangan

1 Proton Saga 1985  Merupakan model pertama,

berasaskan model Mitsubishi Lancer

Fiore.

 Ia dibangunkan buat pertama kali di

Shah Alam pada bulan September

1985.

 Model generasi kedua Proton Saga

dikeluarkan pada Januari 2008

dengan reka bentuk serba baru rekaan

Proton sendiri serta menggunakan

enjin Campro IAFM 1.3L.

2 Proton Arena  Sebuah trak utiliti mini.

3 Proton Iswara 1992  Merupakan perubahan rupa bagi

Proton Saga.

4 Proton Wira 1993  Diperkenalkan pada 1993 berasaskan

Mitsubishi Lancer/Colt. Kereta ini

telah terjual sebanyak 220,000 unit

diantara 1996 dan 1998. Versi ini

amat popular di Malaysia.

5 Proton Perdana 1994  Berasaskan Mitsubishi Eterna. Kereta

ini dikeluarkan untuk pasaran kereta

mewah pada tahun 1994.

6 Proton Tiara 1996  Kereta kompak berasaskan Citroën

AX

7 Proton Putra 1995  Sport Coupe 2 pintu berpandukan

http://ms.wikipedia.org/wiki/Proton_Saga
http://ms.wikipedia.org/wiki/Shah_Alam
http://ms.wikipedia.org/wiki/September
http://ms.wikipedia.org/wiki/1985
http://ms.wikipedia.org/wiki/Januari
http://ms.wikipedia.org/wiki/2008
http://ms.wikipedia.org/wiki/Enjin_Campro
http://ms.wikipedia.org/wiki/Proton_Arena
http://ms.wikipedia.org/wiki/Proton_Iswara
http://ms.wikipedia.org/wiki/Proton_Wira
http://ms.wikipedia.org/wiki/1993
http://ms.wikipedia.org/wiki/Mitsubishi
http://ms.wikipedia.org/wiki/Mitsubishi_Lancer
http://ms.wikipedia.org/wiki/1996
http://ms.wikipedia.org/wiki/1998
http://ms.wikipedia.org/wiki/Proton_Perdana
http://ms.wikipedia.org/w/index.php?title=Mitsubishi_Eterna&action=edit&redlink=1
http://ms.wikipedia.org/wiki/1994
http://ms.wikipedia.org/wiki/Proton_Tiara
http://ms.wikipedia.org/w/index.php?title=Citro%C3%ABn_AX&action=edit&redlink=1
http://ms.wikipedia.org/w/index.php?title=Citro%C3%ABn_AX&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Proton_Putra

63

Mitsubishi Mirage/Asti

8 Proton Satria  Hatchback 3 pintu berpandukan

Mitsubishi Mirage/Colt.

 Proton Satria GTI: Hatchback sport

3 pintu. Percubaan Proton untuk

mengeluarkan versi sport dan market

hatchback berkuasa tinggi. Enjin

berkuasa 4 silinder 1.8 liter DOHC.

 Proton Satria Neo: Merupakan versi

terbaru keluaran Proton. Ia

dilancarkan pada 16 Jun 2006 dan

didatangkan dengan 1.6L dan 1.3L

dengan enjin Campro.

9 Proton Juara  Sebuah MPV yang ringkas dan kecil

berasaskan Mitsubishi Town Box

10 Proton Waja 2000  Model awal Proton Waja 1.6

menggunakan enjin 4G18 yang turut

digunakan oleh Mitsubishi Lancer

model tahun 2000, kemudian ia mula

menggunakan enjin Campro pada

tahun 2006.

 Pada tahun 2008, enjin Campro pada

Proton Waja turut dilengkapi

teknologi pemasaan injap boleh laras,

Campro CPS.

11 Proton Gen-2 2004  Kereta buatan Malaysia sepenuhnya

termasuk chasis dan enjin.

Merupakan model gantian untuk

Proton Wira dan dilancarkan pada 8

http://ms.wikipedia.org/w/index.php?title=Mitsubishi_Mirage/Asti&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Proton_Satria
http://ms.wikipedia.org/w/index.php?title=Mitsubishi_Mirage/Colt&action=edit&redlink=1
http://ms.wikipedia.org/wiki/16_Jun
http://ms.wikipedia.org/wiki/2006
http://ms.wikipedia.org/wiki/Proton_Juara
http://ms.wikipedia.org/w/index.php?title=Kenderaan_Pelbagai_Guna&action=edit&redlink=1
http://ms.wikipedia.org/w/index.php?title=Mitsubishi_Town_Box&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Proton_Waja
http://ms.wikipedia.org/w/index.php?title=Enjin_Mitsubishi_Orion&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Mitsubishi_Lancer
http://ms.wikipedia.org/wiki/Enjin_Campro
http://ms.wikipedia.org/wiki/Pemasaan_injap_boleh_laras
http://ms.wikipedia.org/wiki/Enjin_Campro
http://ms.wikipedia.org/wiki/Proton_Gen-2
http://ms.wikipedia.org/w/index.php?title=Chasis&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Enjin
http://ms.wikipedia.org/wiki/8_Februari

64

Februari 2004.

12 Proton Savvy 2005  Kereta kompak 5 pintu dengan 1,200

cc, model gantian Proton Tiara.

Kereta ini dilancarkan pada 8 Jun

2005.

13 Proton Persona 2007  Kereta sedan 1.6 liter ini diciptakan

berasaskan kepada model Proton

Gen-2 dengan menampilkan bentuk

sedan dan bentuk hatchback. Kereta

ini telah dilancarkan pada 15 Ogos

2007

14 Proton Exora 2009  MPV pertama Proton ini dilancarkan

pada 15 April 2009. Ia menggunakan

enjin Campro CPS 1.6L yang

menghasilkan 125 kuasa

kuda/6750rpm, 150Nm of

tork/4000rpm. Ini memberikan

kelajuan maksimum 165 km/j dan

penggunaan bahan api 7.2 L/100 km.

 Exora dianugerahkan 4 bintang

dalam penarafan EuroNCAP , selepas

32 buah Exora dihantar untuk

menjalani ujian perlanggaran di pusat

ujian perlanggaran Applus+ IDIADA

di Sepanyol

15 Proton Prevé 2012  Kereta padat yang dihasilkan oleh

Proton sebagai model pengganti bagi

Proton Persona. Model ini

dilancarkan pada 16 April 2012 oleh

Perdana Menteri Malaysia, YAB

http://ms.wikipedia.org/wiki/2004
http://ms.wikipedia.org/wiki/Proton_Savvy
http://ms.wikipedia.org/wiki/Proton_Tiara
http://ms.wikipedia.org/wiki/8_Jun
http://ms.wikipedia.org/wiki/2005
http://ms.wikipedia.org/wiki/Proton_Persona
http://ms.wikipedia.org/wiki/Proton_Gen-2
http://ms.wikipedia.org/wiki/Proton_Gen-2
http://ms.wikipedia.org/wiki/15_Ogos
http://ms.wikipedia.org/wiki/2007
http://ms.wikipedia.org/wiki/Proton_Exora
http://ms.wikipedia.org/wiki/Enjin_Campro
http://ms.wikipedia.org/wiki/Proton_Prev%C3%A9

65

Dato' Sri Haji Mohd Najib bin Tun

Haji Abdul Razak.

4. WAWASAN 2020

Semasa pelancaran Majlis Perdagangan Malaysia pada 28 Februari 1991,

Tun.Dr.Mahathir Mohamad telah membentangkan satu kertas kerja bertajuk "Malaysia-

Melangkah ke Hadapan" yang mengandungi satu pemikiran dan rangka kerja untuk

mencapai matlamat Malaysia menjadi sebuah negara maju pada tahun 2020. Ianya

dikenali sebagai "Wawasan 2020". Wawasan 2020 yang diutarakan oleh

Tun.Dr.Mahathir Mohamad bukanlah satu dasar khas tetapi lebih merupakan tindak balas

kepada perkembangan ekonomi, sosial dan politik yang berlaku di peringkat nasional dan

antarabangsa. Wawasan ini telah dikaji dan dirancang untuk menjadi garis panduan dan

rangka kerja pendekatan yang harus diambil dalam memulakan langkah bagi perjalanan

jauh yang akan ditempuh oleh Malaysia untuk menjadi Negara maju pada tahun 2020.

Fokus terakhir yang dicita-citakan ialah pembentukan sebuah negara Malaysia yang

benar-benar maju menjelang tahun 2020. Kemajuan yang dimaksudkan bukan terhad

kepada bidang ekonomi sahaja malah ia akan merangkumi segala aspek kehidupan:

ekonomi, politik, sosial, kerohanian, kejiwaan dan kebudayaan.

Tun.Dr. Mahathir Mohamad menghuraikan sembilan matlamat utama Wawasan

2020 seperti dibawah:

i. Mewujudkan negara Malaysia bersatu mempunyai matlamat yang dikongsi

bersama: Malaysia mesti menjadi sebuah negara yang aman, berintegrasi di

peringkat wilayah dan kaum, hidup dalam keharmonian, bekerjasama sepenuhnya

secara adil, dan terdiri daripada satu bangsa Malaysia yang mempunyai kesetiaan

politik dan dedikasi kepada negara.

ii. Mewujudkan sebuah masyarakat yang berjiwa bebas, tenteram dan maju yakin

akan keupayaan sendiri, berbangga dengan apa yang ada, dengan apa yang telah

dicapai, cukup gagah menghadapi pelbagai masalah. Masyarakat Malaysia mesti

http://ms.wikipedia.org/w/index.php?title=Bangsa_Malaysia&action=edit&redlink=1

66

dapat dikenali melalui usaha mencapai kecemerlangan, amat sedar akan semua

potensinya, tidak mengalah kepada sesiapa, dan dihormati oleh rakyat negara lain.

iii. Mewujudkan dan membangunkan masyarakat demokratik yang matang, yang

mengamalkan satu bentuk demokrasi Malaysia yang mempunyai persefahaman

matang, berasaskan masyarakat yang boleh menjadi contoh kepada beberapa

banyak negara membangun.

iv. Mewujudkan masyarakat yang sepenuhnya bermoral dan beretika, dengan

warganegaranya teguh dalam nilai agama dan kerohanian dan didukung oleh nilai

etika paling tinggi.

v. Mewujudkan masyarakat liberal dan bertolak ansur, dengan rakyat Malaysia

pelbagai kaum bebas mengamalkan adat, kebudayaan, dan kepercayaan agama

mereka dan pada masa yang sama meletakkan kesetiaan mereka kepada satu

negara.

vi. Mewujudkan masyarakat saintifik dan progresif, masyarakat yang mempunyai

daya perubahan tinggi dan berpandangan ke depan, yang bukan sahaja menjadi

pengguna teknologi tetapi juga penyumbang kepada tamadun sains dan teknologi

masa depan.

vii. Mewujudkan masyarakat penyayang dan budaya menyayangi, iaitu sistem sosial

yang mementingkan masyarakat lebih daripada diri sendiri, dengan kebajikan

insan tidak berkisar pada negara atau orang perseorangan tetapi di sekeliling

sistem keluarga yang kukuh.

viii. Memastikan masyarakat yang adil dalam bidang ekonomi. Ini merupakan

masyarakat yang melaksanakan pengagihan kekayaan negara secara adil dan

saksama, dengan wujudnya perkongsian sepenuhnya bagi setiap rakyat dalam

perkembangan ekonomi.

ix. Mewujudkan masyarakat makmur yang mempunyai ekonomi bersaing, dinamik,

giat dan kental.

http://ms.wikipedia.org/wiki/Demokrasi
http://ms.wikipedia.org/wiki/Negara_membangun
http://ms.wikipedia.org/wiki/Kemoralan
http://ms.wikipedia.org/wiki/Etika
http://ms.wikipedia.org/wiki/Warganegara
http://ms.wikipedia.org/wiki/Agama
http://ms.wikipedia.org/wiki/Kerohanian
http://ms.wikipedia.org/w/index.php?title=Tolak_ansur&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Adat
http://ms.wikipedia.org/wiki/Kebudayaan
http://ms.wikipedia.org/wiki/Agama
http://ms.wikipedia.org/wiki/Teknologi
http://ms.wikipedia.org/wiki/Budaya
http://ms.wikipedia.org/wiki/Ekonomi

67

Cabaran-cabaran yang telah dinyatakan didalam wawasan 2020 di atas telah

membangkitkan beberapa isu utama yang harus dihadapi bagi membolehkan Malaysia

mencapai taraf negara maju. Isu-isu ini ialah:-

i) Pembentukan Satu Negara Bangsa Malaysia

Pembentukan satu negara bangsa adalah menjadi pra-syarat kepada kemajuan kerana

tanpa rakyat yang satu padu dan mempunyai satu iltizam yang sama untuk

memajukan Negara, sebarang bentuk kerjasama untuk maju tidak akan terjalin. Bagi

mengisi konsep ini istilah seperti perpaduan negara, kesetiaan kepada negara,

keharmonian dan toleransi perlulah difahami dan diamalkan.

ii) Negara Perindustrian

Negara yang telah berjaya mengubah corak ekonomi dan kehidupannya daripada

pertanian kepada perindustrian adalah Negara yang mempunyai status negara maju.

Wawasan 2020 berkehendakkan rakyat Malaysia meneruskan proses transformasi ini

yang telah dimulakan sejak merdeka lagi kerana pencapaian sekarang masih lagi di

pertengahan jalan. Proses transformasi ini bukan sahaja melibatkan kehidupan

bertani kepada perindustrian malah ia juga merangkumi perubahan teknologi,

ekonomi, sosial dan kebudayaan. Masyarakat negara maju adalah masyarakat yang

didokong oleh kemahiran dan kepakaran sains serta teknologi yang tinggi yang

bukan setakat boleh mencedok atau mengubahsuai sahaja tetapi ia mestilah boleh

mencipta, menambah dan memperbaharui teknologi yang sedia ada pada waktu itu.

iii) Keadilan Ekonomi dan Sosial

Mewujudkan masyarakat yang adil didalam bidang ekonomi dan sosial adalah satu

kemestian dalam usaha mewujudkan Negara maju. Memang tidak dapat disangkal,

cabaran untuk mewujudkan keadialan ini bukan lah suatu perkara yang mudah. Ini

kerana dalam sebuah negara maju tidak patut wujud keadaan di mana satu golongan

68

rakyat mempunyai segala-galanya sedangkan satu golongan lagi tercicir. Dalam

konteks ini, Wawasan 2020 sebenarnya telah meminta semua rakyat Malaysia tidak

salah tafsir terhadap bantuan yang diberikan kepada sesuatu kaum golongan sebagai

tidak adil, sebaliknya ia sebagai salah satu usaha bagi memperbaiki ketidak-adilan

ekonomi dan sosial ini.

iv) Moral dan Etika

Konsep Negara maju cara Malaysia yang cuba dibawa oleh Tun.Dr.Mahathir ialah

konsep Negara maju yang berteraskan kepada pegangan falsafah moral dan etika

yang tinggi berasaskan kepercayaan agama. Konsep ini bertentangan dengan konsep

Negara maju yang dibawa oleh barat iaitu berlandaskan kebendaan semata-

mata.Penganutan falsafah ini adalah penting kerana kemajuan kebendaan tanpa nilai-

nilai moral dan etika, tidak akan mewujudkan kesejahteraan dan keharmonian yang

berkekalan sebaliknya banyak membawa keburukan. Pengamalan nilai-nilai murni

seperti di dalam Dasar Penerapan Nilai-Nilai Islam akan menjadi faktor penghalang

dalaman untuk tidak menyalahgunakan kemahiran atau kekayaan yang dimilik kelak.

v) Pembangunan Masyarakat Berdasarkan Sistem Kekeluargaan

Pembentukan individu yangberkualiti untuk menjadi rakyat dan pemimpin bermula

dari pembentukan asas iaitu keluarga dan kemudian kepada pembentukan

masyarakat. Menyedari kepentingan hakikat ini, maka wawasan ini mengetengahkan

kepentingan institusi kekeluargaan yang harmoni yang merangkumi system nilai dan

cara hidup untuk menjadi asas kepada mewujudkan masyarakat yang sempurna

untuk mencapai cita-cita menjadi Negara maju cara Malaysia.

5. KORIDOR RAYA MULTIMEDIA (MSC)

Multimedia super koridor telah dirasmikan pada 12 Februari 1996 oleh

Tun.Dr.Mahathir Mohamad. Idea penubuhan projek Koridor Raya Multimedia

69

diumumkan oleh Tun Dr. Mahathir Mohamad semasa merasmikan Persidangan

Multimedia Asia pada 1 Ogos 1996.Dengan ukuran kira-kira 15 kilometer lebar dan 50

kilometer panjang, yakni seluas 750 kilometer persegi, zon ini merangkumi dari Menara

Kembar Petronas di utara ke Lapangan Terbang Antarabangsa Kuala Lumpur (KLIA) di

selatan,serta bandar-bandar Putrajaya dan Cyberjaya. Koridor Raya Multimedia

bertujuan untuk menarik minat syarikat pelabur asing dengan kelebihan pengecualian

cukai syarikat sementara serta kemudahan-kemudahan lain seperti internet yang laju dan

lokasinya yang berdekatan dengan lapangan terbang antarabangsa. Tindakan ini untuk

menyokong objektif wawasan 2020, transformasi Malaysia dari sebuah Negara

perindustrian kepada Negara maju pada tahun 2020. Lawatan Tun Dr.Mahathir

Mohamad ke Amerika Syarikat pada Januari 1997 untuk mempromosi MSC kepada

syarikat-syarikat di sana telah berjaya menarik minat banyak syarikat gergasi teknologi

maklumat disana. Dalam lawatan itu,"Panel Penasihat Antarabangsa" yang terdiri

daripada 30 orang ahli teknologi maklumat telah ditubuhkan untuk bertukar pendapat

terhadap kejayaan MSC.

6. PUTRAJAYA

Putrajaya atau nama penuhnya Wilayah Persekutuan Putrajaya ialah pusat

pentadbiran Kerajaan Persekutuan Malaysia yang menggantikan Kuala Lumpur pada

1999. Mula dibina pada 16 April 1995, Putrajaya menggunakan aplikasi teknologi

maklumat (IT) sepenuhnya. Harapan Tun.Dr.Mahathir Mohamad, dengan terbinanya

Putrajaya, mungkin suatu hari nanti Kuala Lumpur, Putrajaya, dan Lapangan Terbang

Antarabangsa Kuala Lumpur (KLIA) akan menjadi Bandar gergasi standing dengan

Tokyo dan Yokohama di Jepun.Sesuai dengan lokasinya di tengah-tengah bandaraya,

Wetland Putrajaya menjadi titik penting dalam membawa rakyat untuk bersama

mencapai matlamat dari segi rekreasi, pendidikan dan penyelidikan. Putrajaya adalah

bandar raya pintar dalam taman terletak 25 kilometer di selatan Kuala Lumpur. Ia

merupakan sebuah bandaraya futuristik yang menempatkan pusat pentadbiran Kerajaan

Persekutuan. Putrajaya adalah Wilayah Persekutuan ke-3 di Malaysia. Bagi mewujudkan

Putrajaya, Rang Undang-undang Perbadanan Putrajaya 1995 dan Pindaan kepada

Perlembagaan untuk menjadikan Putrajaya sebuah Wilayah Persekutuan dibahaskan di

parlimen pada Ogos 1995 dan Disember 2000. Dari sebuah tempat terpencil yang

http://ms.wikipedia.org/wiki/Mahathir_bin_Mohamad
http://ms.wikipedia.org/wiki/1_Ogos
http://ms.wikipedia.org/wiki/1996
http://ms.wikipedia.org/wiki/Kilometer
http://ms.wikipedia.org/wiki/Menara_Kembar_Petronas
http://ms.wikipedia.org/wiki/Menara_Kembar_Petronas
http://ms.wikipedia.org/wiki/Lapangan_Terbang_Antarabangsa_Kuala_Lumpur
http://ms.wikipedia.org/wiki/Putrajaya
http://ms.wikipedia.org/wiki/Cyberjaya
http://ms.wikipedia.org/wiki/Internet
http://ms.wikipedia.org/wiki/Lapangan_terbang
http://ms.wikipedia.org/wiki/Amerika_Syarikat
http://ms.wikipedia.org/wiki/1997
http://ms.wikipedia.org/w/index.php?title=Ahli_teknologi_maklumat&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Malaysia
http://ms.wikipedia.org/wiki/Kuala_Lumpur
http://ms.wikipedia.org/wiki/Wilayah_Persekutuan

70

dikenali dengan nama Prang Besar, kawasan ini melonjak melalui pembangunan yang

pesar dan dianmakan Putrajaya mulai 12 Oktober 1994. Putrajaya telah dibangunkan oleh

anak bangsa sendiri dengan bercirikan budaya tempatan. Lokasinya yang berada

ditengah-tengah Koridor Raya Multimedia, kawasan Putrajaya seluas 4,931 hektar ini

dibangunkan dengan kos RM20.5 bilion. Mempunyai Pusat Pentadbiran Kerajaan

Persekutuan, Perumahan, Kemudahan komersial, kemudahan sosial dan kemudahan

keagamaan. Pada 10 Mei 1999, Kompleks Pejabat Perdana Menteri mula beroperasi di

Putrajaya. Pada hari ini, Putrajaya menjadi penanda aras kepada pembangunan dan

pentadbiran sesebuah bandar di peringkat dalam negara mahupun di peringkat

antarabangsa. Putrajaya Holdings Sdn Bhd adalah pemaju utama pembangunan

Putrajaya. Ditubuhkan pada 19 Oktober 1995, pemegang-pemegang sahamnya adalah

Petroliam Nasional Berhad atau PETRONAS - syarikat petroleum kebangsaan (64.4

peratus); Khazanah Nasional Berhad - syarikat pelaburan Kerajaan Malaysia (15.6

peratus); dan Kumpulan Wang Amanah Negara (20.0 peratus). Berdasarkan rekod awam

yang ada, Putrajaya Holdings juga telah mengeluarkan bon yang bernilai RM4.5 bilion

bagi pembangunan Putrajaya yang kini merupakan mercu tanda bagi kejayaan Malaysia.

7. 1997-1998 : KEGAWATAN EKONOMI DUNIA

i) Pelan Tindakan Unorthodox

Pada tahun 1997-1998, Negara kita mengalami krisis ekonomi. Sebenarnya

perkara ini telah dirancangkan dan pelan pelaksanaan telah dijalankan beberapa bulan

sebelum 1 September 1998, dimana pengurus hedge funds telah merancang untuk

melemahkan kadar ringgit kepada RM5 bagi setiap AS$1. Perancangan ini juga

diaplikasi kan kepada mata wang Thailand, Indonesia dan Korea Selatan. Sebenarnya

senario ini adalah satu bencana yang menunggu masa untuk berlaku. Namun perkara

ini dapat dielakkan kerana kebijaksanaan Dr. Mahathir melaksanakan Pelan tindakan

unorthodox pada 1 September 1998. Pada tarikh tersebut, Tun.Dr. Mahathir

Mohamad, sebagai pemimpin Malaysia, dengan penuh keyakinan, telah mengambil

keputusan untuk melaksanakan rejim kawalan pertukaran asing terpilih (selective

exchange control regime). Kesan dari Pelan Tindakan Unorthodox pada 1 September

http://ms.wikipedia.org/wiki/Koridor_Raya_Multimedia
http://ms.wikipedia.org/wiki/19_Oktober
http://ms.wikipedia.org/wiki/1995
http://ms.wikipedia.org/wiki/PETRONAS
http://ms.wikipedia.org/wiki/Malaysia

71

1998, telah memberikan aspirasi kepada Negara untuk terus mengharungi krisis

ekonomi dan juga menjadikan Malaysia sebuah Negara yang semakin kuat dan

mantap. Majlis Tindakan Ekonomi Negara (MTEN) juga telah ditubuhkan

Tun.Dr.Mahathir Mohamad sebagai langkah susulan kepada Pelan Tindakan

Unorthodox yang telah dilancarkan sebelum ini. Bagi memastikan pengukuhan

ekonomi Negara, beliau mempengerusikan mesyuarat exco MTEN setiap hari bagi

memantau perkembangan keadaan ekonomi Negara selari dengan Pelan Tindakan

Unorthodox. Data-data ekonomi yang penting seperti Pelaburan, perbelanjaan,

eksport, import serta banyak lagi data-data lain yang dianalisis setiap hari. Pada

dasarnya, sifat keberanian Tun Dr.Mahathir melaksanakan Pelan Tindakan

Unorthodox serta sifat kerajinan dan kecekapan beliau dalam memantau situasi

ekonomi setiap hari melalui mesyuarat MTEN, telah menyelamatkan Malaysia dari

krisis kewangan.

ii) Kesan kegawatan ekonomi dunia kepada Malaysia

Perkara yang akan berlaku sekiranya Malaysia tidak mengambil dan

melaksanakan Pelan Tindakan Unorthodox pada 1 September 1998 ialah sebahagian

besar syarikat perniagaan akan muflis. Perkara ini akan menyumbang kepada kadar

faedah yang tinggi serta meningkatkan tanggungan hutang mereka. Perkara ini akan

berlaku kepada banyak syarikat dan mereka akan jatuh seperti domino. Apabila

perkara ini berlaku, Bank-bank dan institusi kewangan akan menanggung hutang

tidak berbayar (NPL) yang tinggi dan menyumbang kepada keruntuhan institusi

perbankan dan kewangan Negara. Kekangan kredit menjadi semakin parah kesan dari

keruntuhan institusi perbankan dan kewangan dan ini menyebabkan syarikat-syarikat

yang sedia maju tidak dapat membuat pinjaman. Perniagaan mereka akan menguncup

sedikit demi sedikit dan akhirnya terjejas teruk. Seterusnya kerajaan pula tidak akan

dapat memungut hasil cukai yang mencukupi untuk pembiayai perbelanjaan Negara.

Kadar pengangguran akan meningkat kesan dari kegagalan bank dan korporat.

Perkara ini akan memberi kesan kepada sosio-ekonomi rakyat Malaysia dan

menyebabkan kegawatan social dan politik. Apabila situasi dalam Negara yang tidak

stabil dari segi ekonomi,politik dan social, maka pelabur asing tidak akan membuat

pelaburan di Negara kita,maka dana dari luar tidak akan masuk ke Malaysia. Kitaran

72

ini dinamakan Kitaran Keganasan. Tindakan Tun.Dr.Mahathir Mohamad

melaksanakan Pelan Tindakan Unorthodox pada 1 September 1998 secara mengejut

menyebabkan mereka panik dan mengambil tindakan membeli semula matawang

ringgit. Perkara yang paling penting, mereka terpaksa membatalkan rancangan untuk

menjatuhkan ekonomi Malaysia dan tidak berani membuat serangan matawang seperti

itu sehingga ke hari ini.

iii) Pengajaran dari krisis kewangan 1997-1998

Krisis kewangan dan serangan ekonomi boleh berlaku pada bila-bila masa dan

kita perlu mempersiapkan dan memperlengkapkan diri dengan daya ketahanan yang

cukup kuat untuk menangkis serangan ini. Perkara yang paling penting menurut Tun

Dr.Mahathir Mohamad, jika berlaku krisis seperti ini, keberanian,keyakinan untuk

melakukan sesuatu yang dianggap mustahil tetapi dengan syarat ia dilakukan untuk

kepentingan rakyat secara keseluruhan, bukan nya demi kepentingan peribadi.

Tun Dr.Mahathir merujuk kepada filasuf Kung Fu Tze iaitu; Yang bijaksana tidak

keliru, Yang berakhlak tidak gundah gulana,Yang berani tidak gentar.

Satu lagi pengajaran dari krisis kewangan 1997 – 1998 yang selalu ditekankan oleh

Tun Dr. Mahathir Mohamad, proses globalisasi tidak semestinya membawa

kemakmuran kepada kesemua negara di dunia ini. Pada peringkat awal, pelonggaran

halangan perdagangan, dasar perniagaan mata wang yang bersifat antarabangsa dan

aliran modal jangka pendek yang tidak terbatas dianggap satu perkara yang membawa

manfaat kepada negara maju dan negara membangun. Namun apa yang dianggap baik

kepada negara maju tidak semestinya baik untuk negara membangun. Ini bermakna

proses globalisasi yang dicanangkan oleh Barat perlu diselidiki serta dikaji secara

halus dan bijaksana sebelum kita menerimanya bulat-bulat.

73

8. MENARA BERKEMBAR PETRONAS

Menara Berkembar Petronas di Kuala Lumpur ialah sepasang menara berkembar

yang pernah menjadi bangunan tertinggi di dunia sebelum diatasi oleh Taipei

101.Walaubagaimanapun, kedua-dua menara ini masih merupakan menara berkembar

tertinggi di dunia dan bangunan tertinggi pada abad ke-20. Menara Berkembar Petronas

memegang gelaran bangunan tertinggi dari tahun 1998 hingga 2004 dari segi ukuran

bermula dari aras pintu masuk utama hingga ke atas struktur, iaitu rujukan ketinggian asli

yang digunakan oleh pertubuhan antarabangsa Majlis Bangunan Tinggi dan Habitat

Bandar sejak tahun 1969. Menara Petronas ini direka oleh jurubina César Pelli dari

Argentina, siap dibina pada tahun 1998 setelah mengambil masa tujuh tahun sehingga

menjadi bangunan tertinggi di dunia sewaktu disiapkan. Menara ini dibina di atas tapak

lumba kuda Kuala Lumpur. Kedalaman batuan dasar menjadikan bangunan ini dibina

pada tapak yang paling dalam di dunia. Tapak sedalam 120 meter itu memerlukan

sejumlah konkrit yang berlebihan untuk dibina dalam masa 12 bulan oleh Bachy

Soletanche. Menara setinggi 88 tingkat ini banyak dibuat daripada konkrit bertetulang

dengan muka bangunan buatan keluli dan kaca yang direka untuk menyerupai motif

kesenian Islam untuk mencerminkan agama Islam di Malaysia. Satu lagi pengaruh seni

Islam dalam bangunan ini ialah keratan rentas kedua-dua menara yang berbentuk Rub el

Hizb, ditambah dengan bahagian bundar untuk memenuhi keperluan ruang pejabat.

Menara 1 dibina oleh konsortium Jepun yang dipimpin oleh Hazama Corporation

manakala Menara 2 dibina oleh dua kontraktor Korea Selatan, iaitu Samsung C&T dan

Kukdong Engineering & Construction. Jejantasnya pula disiapkan oleh Kukdong.

Disebabkan kekurangan keluli serta kos pengimportan keluli yang mahal, menara

berkembar ini didirikan atas konkrit bertetulang teramat kukuh bereka bentuk radikal

yang murah sekali. Menara ini menggunakan sistem struktur canggih yang menampung

profilnya yang langsing serta menyediakan ruang pejabat tanpa tiang seluas

560,000 meter persegi. Di bawah menara berkembar ini terdapat pusat beli-belah Suria

KLCC dan Dewan Filharmonik Petronas. Jumlah kos pembinaan Menara Berkembar

Petronas ialah RM270 juta.

http://ms.wikipedia.org/wiki/Kuala_Lumpur
http://ms.wikipedia.org/wiki/Menara_berkembar
http://ms.wikipedia.org/wiki/Taipei_101
http://ms.wikipedia.org/wiki/Taipei_101
http://ms.wikipedia.org/wiki/Senarai_binaan_dan_struktur_berkembar
http://ms.wikipedia.org/wiki/Senarai_binaan_dan_struktur_berkembar
http://ms.wikipedia.org/wiki/Majlis_Bangunan_Tinggi_dan_Habitat_Bandar
http://ms.wikipedia.org/wiki/Majlis_Bangunan_Tinggi_dan_Habitat_Bandar
http://ms.wikipedia.org/wiki/C%C3%A9sar_Pelli
http://ms.wikipedia.org/wiki/Batuan_dasar
http://ms.wikipedia.org/wiki/Konkrit
http://ms.wikipedia.org/wiki/Konkrit
http://ms.wikipedia.org/wiki/Kesenian_Islam
http://ms.wikipedia.org/wiki/Islam
http://ms.wikipedia.org/wiki/Keratan_rentas
http://ms.wikipedia.org/wiki/Rub_el_Hizb
http://ms.wikipedia.org/wiki/Rub_el_Hizb
http://ms.wikipedia.org/wiki/Suria_KLCC
http://ms.wikipedia.org/wiki/Suria_KLCC
http://ms.wikipedia.org/wiki/Dewan_Filharmonik_Petronas

74

9. PENDIDIKAN

Sepanjang menjadi Menteri Pelajaran, Tun Dr.Mahathir Mohamad telah

melalukan pelbagai pembaharuan seperti seperti peluang yang lebih kepada anak Melayu

melanjutkan pelajaran di Institut Pengajian Tinggi dengan mengubah kuota kemasukan

dan beberapa kriteria kemasukan ke pusat-pusat tersebut. Belaiu juga telah mengadakan

biasiswa bagi membolehkan bangsa melayu yang kurang berkemampuan untuk

menyambung pelajaran serta menubuhkan Maktab Rendah Sains Mara (MRSM).Beliau

juga bertanggungjawab meminda Akta Universiti dan Kolej Universiti 1975 yang

ditentang oleh ahli akademik dan mereka yang terlibat dengan pendidikan. Sifat

ketegasan dan disiplin yang ada pada Tun.Dr.Mahathir berjaya melenyapkan kritikan

terhadap polisi-polisi pendidikan. Kini semua pusat pengajian tinggi diuruskan di bawah

Panduan Kementerian Pendidikan.

75

Rujukan

Tun.Dr.Mahathir Mohamad. 2011. A doctor in the House,The memories of Tun Dr.Mahathir

Mohamad. ISBN: 9789675997228.

Mahathir bin Mohamad. 1981. The Malay Dilemma.

Dr.Hj.Azmy bin Haji Morsidi. 2009. Introduction Books Changes for Hope.

Mahathir Mohamad. 2012. Retrieved October 28, 2012 from http://chedet.cc/blog/

http://chedet.cc/blog/
http://www.physiciansnews.com/cover/1203.html
http://www.physiciansnews.com/cover/1203.html
http://www.physiciansnews.com/cover/1203.html

76

BAB 6

MELAHIRKAN MODAL INSAN KREATIF DAN INOVATIF

Erwinhirma Sahir

 Wan Munirah Wan Mohamad

Suhana Mohamed

Yang Amat Berhormat Mantan Perdana Menteri, Dato’ Seri Abdullah Haji Ahmad Badawi

mencetuskan revolusi idea dalam memberi penekanan terhadap usaha membangunkan Modal

Insan sebagai satu landasan kecemerlangan generasi hadapan. Modal insan merupakan

individu yang berilmu, berkeyakinan, mempunyai nilai murni dan moral yang tinggi,

beretika, berbudi pekerti, bersopan santun, berdisiplin, dinamik, inovatif, kreatif, sihat,

bersemangat patriotik, adil, progresif, cekal dan berdaya saing (Jabatan Penerangan Malaysia,

2006).

Ternyata berfikiran kreatif dan inovatif adalah ramuan terbaik untuk mencipta sistem

kehidupan yang lebih sistematik. Minda kreatif dan inovatif mampu memacu kedudukan

tertinggi sosioekonomi sesuatu bangsa. Dalam misi Malaysia mencapai Negara maju

menjelang 2020 semua sektor perlu menggarap nilai kreatif dan inovatif dalam budaya

kehidupan mereka.

Dengan ini, langkah kerajaan memperkenalkan model baru berteraskan peningkatan inovasi

dan produktiviti pekerja yang disarankan Perdana Menteri, Datuk Seri Najib Razak baru-baru

ini tepat pada masanya ke arah meletakkan kedudukan ekonomi daripada sebuah Negara

berpendapatan sederhana tinggi kepada berpendapatan tinggi. Oleh itu, misi Perdana Menteri

untuk membentuk model baru ekonomi memberi ruang kepada transformasi berkesan dengan

77

menambah nilai yang lebih tinggi menerusi kreativiti dan inovasi. Ekonomi baru itu mampu

direalisasikan dengan menyatukan pengetahuan dengan modal insan.

Presiden Persatuan Kreativiti dan Inovasi Malaysia (MACRI) Datuk Ghazi Sheikh Ramli

menganggap langkah kerajaan itu adalah sejajar dengan misi MACRI sendiri yang kini begitu

aggresif mempromosi kreativiti dan inovasi sebagai jentera bagi menentukan kejayaan

Negara pada masa hadapan kepada semua lapisan masyarakat sejak penubuhannya pada April

2007. Keseluruhan sektor ekonomi iaitu di kalangan kerajaan, swasta, akademik, pertubuhan

bukan kerajaan (NGO) dan ahli perniagaan bertindak untuk mewujudkan transformasi dengan

meningkatkan nilai dalam sistem kehidupan mereka. Syarikat Multinasional yang besar dan

berjaya sebenarnya mempunyai budaya inovasi secara menyeluruh di dalam syarikatnya

seperti Google, IBM dan DIGI. Kajian terhadap 25 syarikat inovasi dunia mendapati Google

sentiasa berada paling atas kerana menggarapkan aspek kreativiti dan inovasi dalam setiap

amalan syarikatnya.

Sekiranya kita masyarakat melayu meluaskan minda dan berfikiran kreatif serta inovatif apa

juga yang dilakukan boleh ditambah nilai dan dikomersialkan. Penubuhan MACRI sejajar

dengan matlamat Negara dan dengan keahlian 1800 orang daripada pelbagai kaum termasuk

melayu iaitu 55 peratus kalangan dewasa dan 45 peratus di bawah usia 21 tahun serta

penekanan kepada “memperkasakan idea yang mudah” sebagai pemangkin generasi yang

hebat pada masa depan.

Apabila bercakap mengenai kreativiti dan inovasi, ramai yang menganggap kreativiti hanya

dalam bidang muzik, teater, drama, filem dan penulisan manakala inovasi hanya untuk pakar

penyelidik serta saintis dan ada juga yang mengatakan inovasi hanya kepada produk. Padahal

semua tanggapan itu adalah salah. Ini kerana, kreativiti dan inovasi boleh dilakukan oleh

semua golongan lapisan masyarakat dalam bidang masing-masing. Rakyat Malaysia telah

bersedia ke arah itu kerana sudah didedahkan dengan aspek kreativiti dan inovasi jika

dibandingkan dengan Negara lain. Apa yang utama ialah bagaimana kita perlu melonjak lebih

jauh ke arah itu dengan menggunakan model kreatif dan inovatif.

Di dalam aspek pendidikan kreativiti dan inovasi merupakan agenda penting dalam mana-

mana orientasi pendidikan di dunia. Institusi pendidikan merupakan tempat terpenting untuk

menyuburkan bakat dan kebolehan kreatif dan inovatif pelajar. Hal ini diakui oleh pakar-

78

pakar sains pemikiran kreatif seperti Amabile (1992) yang menyifatkan institusi sekolah

merupakan tempat paling penting untuk memupuk alam kreativiti di kalangan kanak-kanak

khususnya. Menurut Cropley (2001) menegaskan bahawa universiti adalah persekitaran yang

amat signifikan bagi merealisasikan bakat dan kemahiran kreativiti mahasiswa. Pendidik

perlu menjadi penggerak persekitaran yang kondusif untuk berkreativiti bagi memudahkan

murid atau pelajar berkreasi dengan selesa dan selamat. Sungguhpun begitu pendidik yang

dibekalkan dengan pengetahuan dan kemahiran kreativiti akan memungkinkan lahirnya lebih

ramai insan yang kreatif dan inovatif. Pendidik yang tidak dibekalkan dengan kemahiran dan

pengetahuan kreativiti dan inovasi sukar untuk melahirkan suasana, ruang dan pengalaman

kreatif dalam pengajaran dan pembelajarannya. Sejajar itu, pendidik umpama pemimpin di

dalam melahirkan generasi baru yang kreatif dan inovatif mampu membawa perubahan.

“Creativity is a matter of talent – there is nothing you can do about it except get creative

people” (de Bono, 1996)

Kreativiti ialah suatu konsep yang bersifat multi dimensi dan inter disiplin tetapi yang jelas

kreativiti boleh dikaji, dipelajari dan difahami menjadikan kreativiti itu sebagai suatu bidang

yang amat diminati. Literasi kreatif dan inovatif ialah suatu keadaan yang mana seseorang

individu atau sekelompok manusia atau sesebuah organisasi memahami, mengetahui dan

mampu mengaplikasikan daya kreativiti dalam usaha untuk membuat keputusan,

menyelesaikan masalah, menerbitkan idea dan menghasilkan sesuatu inovasi. Individu,

kelompok individu atau organisasi seharusnya memahami dan mengetahui konsep berfikir

secara kreatif dan inovatif, kepintaran kreatif, tindakan kreatif, faktor-faktor dan elemen yang

merangsang kreativiti, teknik-teknik berfikir kreatif dan penyelesaian masalah secara kreatif.

Konsep literasi kreatif dan inovatif menekankan kefahaman individu terhadap persoalan

‘know-what’ dan ‘know-how’ dalam konteks pengetahuan serta tahu bagaimana untuk

berkreatif dalam pelbagai keadaan dan suasana. Literasi kreatif adalah suatu usaha secara

sedar yang dilakukan oleh pelbagai pihak khususnya kepemimpinan melayu untuk

menyebarluaskan pengetahuan dan aplikasi kreativiti dalam pelbagai aspek. Hasrat ini

selanjutnya akan menyuburkan budaya kreatif lalu membina sebuah masyarakat dan Negara

yang kreatif.

Literasi kreatif amat penting dalam dunia pendidikan kerana ia mampu melahirkan sebuah

citra masyarakat kreatif dan Negara kreatif. Tempat terbaik memupuk semangat kreativiti

79

seperti inkuiri, kreativiti dan ‘discovery’ pada pelbagai tahap pelajar adalah menerusi

pengajaran dan pembelajaran sama ada secara formal mahu pun tidak formal. Di Malaysia

potensi untuk melahirkan manusia yang kreatif dan inovatif ini terpancar dalam Falsafah

Pendidikan Kebangsaan serta pengaplikasiannya dalam pedagogi dan kurikulum mata

pelajaran. Peribadi pendidik kreatif yang mampu untuk menyerap literasi kreatif dalam

masyarakat secara keseluruhannya adalah bersikap terbuka dan fleksibel dalam proses

pengajaran dan pembelajaran seperti sedia menerima idea-idea pelajar, menggalakkan pelajar

menyoal, suka akan kepelbagaian dan kerencaman idea, bakat dan tingkahlaku pelajar, gemar

melayan pertanyaan pelajar, maklumbalas secara lisan yang sesuai kepada pelajar dalam

hubungan sosial dalam pelbagai peringkat situasi, humor dan kecindan, ‘laissez faire’ yang

terkawal, tidak cepat menghukum, tidak bias, suka memberikan ganjaran, mampu

mengenalpasti bakat dan kebolehan pelajar dan menggalakkan penilaian kendiri.

Kupasan tajuk ini dilihat daripada aspek pemikiran, makna, kewajaran, kaedah, peranan dan

kesimpulan. Diharapkan apa yang digariskan dalam tajuk ini mampu menjadi asas

perbincangan untuk menambah keberkesanan usahama melahirkan modal insan yang kreatif

dan inovatif dan dapat membantu Negara melahirkan modal insan yang diperlukan untuk

abad ke 21.

Pemikiran

Apa yang berlegar-legar diminda yang boleh menjadi rujukan atau permulaan kepada sesuatu

tindakan dinamakan pemikiran. Terdapat pemikiran yang boleh diterjemahkan kepada

tindakan, ada juga pemikiran yang hanya tinggal sebagai pemikiran. Perbincangan ini

berlegar di sekitar satu pemikiran iaitu ‘pemikiran dan kepemimpinan melayu’ dianggap

sebagai satu ciri yang boleh dibentuk dalam diri manusia yang kehadirannya boleh memacu

kemenjadian modal insan kreatif dan inovatif.

Pemikiran boleh dirumuskan kepada tanggapan bahawa setiap orang berpotensi menjadi

modal insan yang kreatif dan inovatif. Tahap kemenjadian modal insan kreatif dan inovatif

bergantung kepada jenis dan magnitude pacuan dari dalam diri seseorang individu.

Kepemimpinan Melayu adalah amanah bangsa yang disematkan di dalam diri setiap

80

warganegara Malaysia. Kepemimpinan yang dihalakan kepada pembentukan modal insan

kreatif dan kreatif mampu menjadi pemacu itu.

Setiap orang boleh mencapai status Modal Insan Kreatif dan Inovatif kerana potensi untuk

menjadi kreatif dan inovatif adalah keupayaan terpendam (innate ability) yang dianugerahkan

oleh Maha Penciptanya. Status modal insan kreatif dan inovatif bukan sesuatu yang sukar

dicapai, usaha untuk menyediakan modal insan kreatif dan inovatif harus ditujukan kepada

semua warganegara Malaysia sebab setiap daripada mereka mempunyai potensi untuk

menjadi modal insan kreatif dan inovatif. Tidak dinafikan terdapat perbezaan kekreatifan dan

keinovasian di antara insan, ada yang lebih kreatif dan inovatif dan ada yang kurang kreatif

dan inovatif kerana perkara-perkara yang boleh mempengaruhi tahap kemenjadian seseorang

individu.

Kepemimpinan dan pemikiran melayu merupakan satu amanah yang boleh disemai,

disuburkan, dimurnikan serta dihalakan kepada peranan atau amalan untuk membentuk

modal insan kreatif dan inovatif. Apabila benih kepemimpinan melayu dikaitkan dengan

penghasilan modal insan kreatif dan inovatif menerusi proses penyemaian, penyuburan,

pemurnian dan penghalaan yang sempurna akan wujud dalam diri kepemimpinan melayu

kerana konstruk-konstruk yang diperlukan untuk melahirkan modal insan kreatif dan inovatif

telah ada. Kepemimpinan adalah amanah yang bentuknya generik dan boleh ditujukan kepada

pelbagai fungsi. Dalam konteks ini, kepemimpinan yang diamanahkan itu bertujuan untuk

menghasilkan modal insan yang kreatif dan inovatif dengan konstruk dan fungsi yang

berkaitan dengan penghasilan itu akan menjadi pemacu insan yang kreatif dan inovatif.

Makna

Kefahaman dan pengertian sering menjadi cabaran apabila sesuatu perkara baru yang

dikemukakan atau sesuatu dasar diperkenalkan. Kesefahaman pada istilah kepemimpinan

melayu berperanan menghasilkan modal insan kreatif dan inovatif harus diperolehi dahulu,

agar kesefahaman dalam hal-hal lain yang akan diketengahkan boleh dibina.

81

Pengertian Kepemimpinan

Kepemimpinan merupakan satu amanah dalam bentuk keupayaan terpendam atau ‘innate ability’ yang

ada pada setiap insan.

Pengertian Modan Insan Kreatif dan Inovatif

Di dalam sesebuah organisasi atau Negara aset yang paling berharga adalah insannya yang sering

dirujuk sebagai modal insan. Ilmu, kemahiran, kepakaran dan pelbagai kualiti lain termasuk kreativiti

dan inovasi yang dimiliki oleh setiap insan dalam sesuatu negara atau organisasi boleh mengupayakan

mereka melakukan kerja atau memainkan peranan yang boleh menyumbang kepada ketinggian nilai

ekonomi menjadi kayu ukur kekuatan modal insan.

Modal insan kreatif dan inovatif sering diperkatakan dan menuntut satu perbincangan ringkas

sekurang-kurangnya untuk membezakan antara keduanya agar terdapat kesefahaman yang tinggi.

Menurut Yayasan Inovasi Malaysia kreativiti ialah proses penjanaan idea. Individu yang kreatif

bermakna mereka yang boleh menjana atau menghadirkan idea-idea atau mengumpulkan idea. Idea

yang baru mungkin mudah atau kompleks. Kreativiti ialah satu proses berfikir untuk menjana idea

manakala inovasi pula boleh dianggap sebagai kreativiti yang dilaksanakan (creativity implemented).

Inovasi dengan mudahnya dikatakan sebagai menterjemahkan idea kepada amalan. Kreativiti dilihat

sebagai proses pemikiran manakala inovasi ialah proses penghasilan. Inovasi akan menambah nilai

kepada idea yang mana tanpa inovasi idea hanya akan tinggal sebagai idea sahaja.

Perbezaan antara kreativiti dan inovasi yang ditetapkan oleh Yayasan Inovasi Malaysia boleh

dirumuskan bahawa modal insan yang kreatif dan inovatif ialah individu yang mampu menjana idea

yang baru manakala modal insan yang inovatif ialah individu yang mampu menghasilkan sesuatu

idea. Kumpulan yang kita harapkan ialah modal insan yang kreatif dan inovatif iaitu mereka yang

mampu menjana idea yang baru dan sekaligus menghasilkan sesuatu seperti penyelesaian atau

penghasilan produk baru berdasarkan idea baru yang mereka jana.

Kewajaran

Perbincangan berkaitan kewajaran pemikiran ini dibincangkan kepada hubungan pemikiran

tentang ‘Kepemimpinan Melayu’ kemudian kewajaran dan kebolehan individu A memacu

individu B. Kepimpinan Melayu yang menjadi tajuk kepada perbincangan ini dianggap

82

sebagai wajar. Usaha merealisasikan kepimpinan melayu bagi melahirkan modal insan yang

kreatif dan inovatif ini berjalan secara berterusan dan melihat pertumbuhan atau ‘growth’

seseorang, prosesnya akan lengkap apabila diikuti oleh tindakan atau penyelesaian hasil

daripada idea yang kreatif. Terdapat tiga perkara yang dititikberatkan oleh Yayasan Inovasi

Malaysia iaitu Kreatif, Idea Inovasi yang merupakan penghasilan sesuatu berasaskan idea

yang kreatif. Lahirnya seseorang individu yang kreatif dan inovatif adalah secara sistematik

dan secara perlahan-lahan maka wajarlah dikatakan bahawa ‘Kepimpinan Melayu dan

pemikiran Melayu memacu Modan Insan yang kreatif dan inovatif’.

Kaedah

Perkara yang harus dilakukan untuk menjadikan pemikiran ini suatu realiti dan seterusnya

dapat mencapai sasaran penghasilan modal insan yang kreatif dan inovatif adalah melalui

pendekatan pengisian dalaman dan galakan luaran.

Pengisian Dalaman

Sifat kepemimpinan yang sudah sedia wujud dalam diri setiap individu boleh diaktifkan melalui

proses yang dikenali sebagai penyemaian, penyuburan, pemurnian dan penghalaan.

Penyemaian dibuat dengan memberikan ilmu yang berkaitan. Penyuburan dibuat dengan memberikan

mereka latihan amal, pemurniaan pula dibuat dengan menanamkan adab dalam amalan mereka.

Penghalaan ialah proses di mana ilmu dan amalan itu dijuruskan kepada fungsi tertentu.

Galakan Luaran

Warga tempatan harus dilibatkan dalam aktiviti, persatuan dan perkembangan di peringkat tempatan

dan global seperti MACRI (Malaysian Association for Creativity and Innovation), GCMA

(Global Creative and Media Agency), YIM (Yayasan Inovasi Malaysia), EIS (European

Innovation Scoreboard) dan GCI (Global Creativity Index)

Peranan

Berbagai-bagai peranan boleh dimainkan oleh semua pihak untuk menterjemahkan pemikiran

Kepimpinan Melayu memacu modal insan yang kreatif dan inovatif kepada program yang

boleh membantu Negara mencapai sasaran yang murni. Antara yang utama ialah merancang,

83

meneraju, mengorganisasi dan mengawal pendekatan atau aktiviti untuk Kaedah A -

pengisian dalaman dan Kaedah B – Galakan Luaran.

Merancang, meneraju, mengorganisasi dan mengawal program untuk memberi ilmu tentang

kepemimpinan melayu alaf ini serta tentang modal insan yang kreatif dan inovatif.

Merancang, meneraju, mengorganisasi dan mengawal program yang secara khusus

menanamkan pemikiran bahawa kepemimpinan melayu alaf ini memacu modal insan yang

kreatif dan inovatif.

Merancang, meneraju, mengorganisasi dan mengawal program yang melibatkan

perkembangan yang berlaku pada institusi atau organisasi yang berkaitan dengan kreativiti

dan inovasi seperti MACRI, GCMA, YIM dan GCI.

Kesimpulan

Umumnya Malaysia masih belum boleh dipanggil sebagai ‘the creative society’ seperti

Amerika Syarikat, Sweden, Perancis dan Jerman. Hal ini disebabkan oleh factor-faktor

budaya seperti kajian Lubart (1990) dalam artikalnya Creativity and Cross – Cultural

Variation menjelaskan bagaimana kreativiti sesebuah masyarakat dimanifestasikan menerusi

perbezaan budaya. Secara umumnya orang barat lebih kreatif berbanding dengan masyarakat

timur atas faktor budaya. Hal ini menurutnya “…in certain societies like America, the person

finds it easier to be creative, because of the strong emphasis on the rights and freedoms of the

individual”. Terdapat beberapa faktor yang menyebabkan masyarakat barat lebih kreatif

berbanding masyarakat timur antaranya masyarakat barat bersifat individualistik, kebebasan,

berfikiran terbuka, masyarakat terbuka, berpotensi dan memiliki dan mengembangkan bakat

diri, berfikiran positif, berpersonaliti terbuka, penglibatan dalam tugas, orientasi, penglibatan

aktif dan berfikiran kritikal juga berani mengambil risiko. Justeru dalam konteks Malaysia

faktor-faktor yang telah dinyatakan oleh Lubert adalah signifikan dan di sini tugas pemimpin

dan pendidik di Malaysia untuk mengatasi faktor-faktor budaya dalam usaha menyebarkan

budaya kreatif dan inovatif dalam kalangan masyarakatnya.

Bagaimana pun dalam gerakan literasi kreatif dan inovatif di Malaysia telah bermula secara

tidak langsung seawal tahun 1980-an apabila Perdana Menteri Malaysia Keempat Dato Seri

84

Mahathir Bin Mohamad telah memperkenalkan Dasar Pandang Ke Timur, Sistem Perakam

Waktu, menyamakan waktu Malaysia barat dan Malaysia timur dan berbagai lagi telah dilihat

sebagai suatu proses gerakan literasi kreatif di Malaysia. Kesedaran untuk memiliki sebuah

Negara yang bukan sahaja makmur, malah maju dan kreatif bermula apabila beliau melihat

bagaimana Negara Jepun boleh menjadi sebuah Negara maju yang terhebat di dunia dalam

bidang ekonomi, sains dan teknologi. Jelas sekali kemajuan Negara Jepun kerana mereka

memiliki sumber manusia yang gigih bekerja, taat, berdisiplin dan kreatif juga inovatif.

Gerakan literasi kreatif bukan satu usaha yang mudah, lebih-lebih lagi kerana konsep kreatif

dan inovatif itu sendiri belum benar-benar difahami oleh masyarakat keseluruhannya. Biar

pun kebanyakan mereka sering menyebut perkataan kreatif tetapi pengertian dan kefahaman

mereka terhadap konsep tersebut masih kabur. Tetapi apa yang pasti kebolehan dan bakat

kreatif mestilah dipupuk dan dibajai. Dan untuk mencapai matlamat tersebut ia memerlukan

usaha pelbagai pihak khususnya pemimpin dan dan masyarakat sebagai penggerak kepada

transformasi pemikiran kreatif dan berinovasi.

Oleh itu hubungan antara Teori dan Praktis, Konsep dan Kaedah, Dasar dan Pelaksanaan

harus jelas dan dikekalkan. Dalam konteks inilah perlunya kita mengekalkan hubungan antara

pemikiran dan perlakuan. Disini diketengahkan dan ditegaskan Kepemimpinan Melayu Alaf

Baru memacu modal insan kreatif dan inovatif sebagai pemikiran yang mendasari sebarang

aktiviti yang diperkenalkan dengan keyakinan bahawa dengan pemikiran itu kita mampu

bertindak sebagai enjin penjana modal insan kreatif dan inovatif yang sangat diperlukan oleh

Negara ini demi kecemerlangan kita di abad 21 dan seterusnya.

85

Rujukan

Abd. Rahim Abd. Rashid. 1999. Kemahiran Berfikir Merentasi Kurikulum. Kuala Lumpur:

Penerbit Fajar bakti Sdn. Bhd.

Amabile, Teresa. 1992. Growing Up Creative: Nurturing a Lifetime of Creativity. New

York: The Creative Education Foundation.

Ahmad Zaharuddin Idrus (eds.). 2001. Kecemerlangan Menerusi Kreativiti: Transformasi &

Cabaran UTM. Skudai: Penerbit UTM.

Cropley. J. A. 2001. Creativity in Education & Learning. London: Kogan Page.

De Bono, Edward. (1996). Serious Creativity. London: Harper Collins Business.

Leonard MS Yong. 1994. Kreativiti: Ke Arah Pembentukan Masyarakat Kreatif. Kuala

Lumpur: Arena Buku Sdn. Bhd.

Mahathir Mohamad. 1991. Malaysia Melangkah Ke Hadapan. Kertas Kerja yang

dikemukakan pada sidang pertama Majlis Perdagangan Malaysia yang berlangsung di Kuala

Lumpur.

Mohd. Azhar Abd. Hamid. 2001. Pengenalan Pemikiran Kritis dan Kreatif. Skudai: Universiti

Teknologi Malaysia

Laman Web Persatuan Kreativiti dan Inovasi Malaysia (MACRI)

86

BAB 7

KEJAYAAN WANITA MELAYU SEBAGAI PEMIMPIN

Nor Fazlin Uteh

Zuliana Zoolkefli

Norhayati Omar

Wanita adalah kurniaan dari Allah s.w.t yang tidak ternilai serta mempunyai pelbagai

keistimewaan yang perlu dirungkai dengan cara yang spesifik. Buktinya, di dalam Al-Quran, Allah

SWT telah mengkhususkan satu surah yang khas bagi menceritakan perihal kaum wanita yang

dianggap istimewa iaitu Surah An-Nisa. Kejayaan tamadun awal dalam mencapai tamadun tinggi

telah melahirkan para cendekiawan dan ahli falsafah yang terkemuka. Namun, arus kemajuan ini tidak

melibatkan kaum wanita. Secara tradisi, peranan wanita hanyalah dalam rumahtangga sahaja. Malah

mereka dianggap tidak mempunyai hak untuk bersuara, statusnya dalam kasta kedua dan mereka

hanya sebagai pengikut lelaki sahaja. Tanggapan ini telah tertanam teguh dalam jiwa masyarakat

sehinggalah kedatangan Islam. Sesudah kedatangan Nabi Muhammad s.a.w., Islam telah mengangkat

darjat kaum wanita. Mereka mendapat hak yang sewajarnya sesuai dengan risalah penciptaan wanita.

Islam memperakui wanita berhak mendapat penghargaan sebagai seorang ibu, isteri dan anak

perempuan. Mereka juga manusia mukalaf dan berhak beribadat, beragama serta bertanggungjawab

sepenuhnya ke atas perilakunya di dunia dan akhirat. Wanita juga berhak memiliki harta, mentadbir

serta menguruskannya. (Andek Masnah, 2001)

 Wanita Islam di zaman Rasulullah s.a.w berada di samping golongan lelaki, menyertai peperangan

dan berkongsi dalam membantu mengubati orang yang cedera, menyediakan makanan dan merawat

pesakit. Bahkan mereka juga bersama-sama dalam peperangan untuk mempertahankan agama Islam

dan Rasulullah s.a.w (Zainab, 2004). Noraini (2008) pula menyatakan bahawa wanita merupakan

aset penting dalam pembangunan Negara. Melalui masa, wanita Malaysia melalui perubahan dari

87

sudut kebajikan , status dan peranan. Justeru, golongan wanita juga mampu untuk maju ke depan dan

bertindak sebagai pemimpin tanpa menafikan kelebihan golongan lelaki untuk menjadi pemimpin.

Di zaman kini, kita sudah tidak hairan lagi apabila mendengar wanita menjadi pemimpin

kepada sesebuah organisasi tidak kiralah organisasi itu besar, sederhana mahupun kecil. Ramai juga

graduan daripada institusi pengajian tinggi awam ataupun swata yang merupakan golongan wanita.

Berdasarkan statistik yang dikeluarkan oleh Kementerian Pengajian Tinggi, bagi tahun 2009 dan

2010, nisbah pelajar lelaki adalah kurang berbanding pelajar perempuan yang memasuki IPTA bagi

peringkat pengajian sijil/diploma/diploma lanjutan/ijazah/ijazah sarjana dan doktor falsafah iaitu 54

peratus (290,641) pelajar wanita berbanding 46 peratus (250,988) peratus pelajar lelaki pada tahun

2010. Jumlah yang hampir sama juga dilaporkan pada tahun 2009 iaitu seramai 253,950 pelajar

wanita di IPTA dan seramai 230,427 pelajar lelaki. Statistik ini juga menunjukkan trend yang sama di

IPTS dengan penguasaan pelajar wanita sebanyak 56 peratus (44,765) pada tahun 2010 berbanding

pelajar lelaki sebanyak 44 peratus (35,840). Statistik ini menunjukkan bahawa bilangan mahasiswa

yang melanjutkan pelajaran ke IPTA adalah majoritinya terdiri daripada golongan wanita. Maka tidak

hairanlah kita lihat semakin hari semakin ramai golongan wanita yang tampil sebagai pemimpin,

dengan kebijaksanaan dan idea-idea bernas yang tentunya hasil daripada pengajian mereka di

peringkat kolej atau Universiti

Kepimpinan wanita di Malaysia bukanlah satu perkara baru. Malaysia merupakan antara

Negara yang melahiran ramai pemimpin wanita yang bukan sahaja hebat tetapi bijak dan berdedikasi

sebagai pemimpin khususnya dalam kalangan orang Melayu. Jika di Pakistan, mereka boleh

berbangga dengan Benazir Bhutto yang merupakan pemimpin wanita pertama yang dianggap

sebagai pemimpin yang sangat berani dan lantang bersuara. Di Britain, Margaret hatcher merupakan

antara pemimpin wanita disegani apabila beliau dilantik sebagai Perdana Menteri selama sebelas

tahun, satu tempoh yang panjang sebagai pemimpin. India pula boleh berbangga dengan Indira

Ghandi, Perdana Menteri wanita pertama yang dilaporkan sebagai seorang yang berjiwa kental, berani

dan tegas.

Dalam tempoh 50 tahun atau lima dekad, kita dapat menyaksikan kemajuan membanggakan

yang dicapai oleh wanita samada dari sudut ekonomi, politik mahupun sosial (Noraini, 2008). Jika

disingkap sejarah Negara, kita akan terbaca nama-nama seperti Aishah Ghani, Ibu Zain, Tun Fatimah

Hashim, Puan Seri Datin Puteh Mariah, Tan Sri Dato’ Paduka Dr Saleha Mohd Ali dan ramai lagi.

Pada era baru ini pula pula kita dibayangi ketokohan dan kepimpinan Dato’ Seri Rafidah Aziz, Tan

Seri Napsiah Omar, Tan Seri Datin Paduka Zaleha Ismail, Dato’ Seri Dr Zaharah Sulaiman dan ramai

lagi. Kita juga patut berbangga dengan kemunculan pemimpin muda wanita seperti Dato’ Seri

88

Sharizat Jalil, Dato’ Azalina Othaman dan Dato’ Noraini Ahmad dan ramai lagi. Kepimpinan tokoh-

tokoh wanita ini wajar diselusuri, dikaji dan dihayati sebagai pedoman generasi sekarang dan akan

datang yang bercita-cita menjadi pemimpin terkenal dan berwibawa seperti mereka. Kita juga biasa

mendengar kejayaan pemimpin wanita seperti Tan Seri Zeti Aziz, Datuk Maznah Hamid, Prof Datuk

Dr Mazlan, Datuk Rafiah Salim dan ramai lagi dalam bidang masing-masing. Ini semua nama-nama

pemimpin wanita melayu yang wajar dibanggakan. Namun dalam berbicara mengenai pemimpin, kita

bukan sahaja boleh menilai kejayaan mereka melalui pencapaian dalam bidang politik tetapi juga

meliputi bidang-bidang lain.

Menurut Andek Masnah (2001) kepimpinan wanita terbahagi kepada tiga iaitu kepimpinan

wanita kepada diri sendiri, kepimpinan wanita dalam rumahtangga dan kepimpinan wanita di dalam

masyarakat. Teori Sifat pula (Traits Theory) menyatakan seseorang pemimpin itu mempunyai

beberapa ciri yang membolehkan dia dianggap pemimpin. Dalam hal ini, beberapa ciri

kepimpimpinan oleh kaum hawa ini sangat menonjol yang menyebabkan mereka berjaya sebagai

pemimpin. Antara sifat yang terdapat dalam diri pemimpin wanita melayu ini ialah keinginan yang

tinggi untuk mencapai kejayaan. Sejarah lama Negara kerap menyebut ketokohan Tun Fatimah

Hashim yang merupakan wanita pertama dilantik sebagai Menteri Kabinet. Beliau menyandang

jawatan sebagai Ketua Kaum Ibu selama 16 tahun dari tahun 1956 dan beliau banyak

memperjuangkan hak gaji sama rata dan status tetap kerja wanita. Semangat juangnya yang tinggi

membolehkan beliau menganjurkan kelas-kelas jahitan, memasak dan bahasa inggeris kepada

golongan wanita. Beliau percaya dan yakin bahawa suara wanita boleh didengar apabila tercalon ke

dalam parlimen. Berkat dorongan dan hasil sokongan suami tercinta serta ditambah lagi dengan

semangat yang tidak berbelah bagi, beliau akhirnya memecah tradisi kaum lelaki apabila dilantik

menjadi menteri Kebajikan Masyarakat pada tahun 1969. Dalam wawancara bagi penerbitan buku

oleh Kementerian Pembangunan Wanita, Keluarga dan Masyarakat, Tun Fatimah memberitahu

bahawa beliau bangga telah memainkan peranan dalam meletakkan batu asas kepada kejayaan yang

dinikmati oleh kaum wanita hari ini dan menambah bahawa wanita juga setanding dengan lelaki

dalam bidang politik, malahan dalam apa juga bidang yang mereka ceburi. Di sini kita melihat betapa

Tun Fatimah berjuang bukan untuk kepentingan dirinya, tetapi bagi membuka dimensi baru kepada

wanita lain untuk menjadi pemimpin sepertinya. Saya tertarik dengan kata-kata pujangga Lao Tze

dalam Ismail Noor dan Muhamad Azaham (2000) iaitu:

Seorang pemimpin itu terbaik sekiranya orang tidak kenalnya

Tak berapa baik apabila orang akur dan memujinya

Lagi buruk apabila merekla mengejinya

Pemimpin terbaik sekali ialah apabila kerja sudah beres

89

Pengikut-pengikutnya bangga melaungka:

Semuanya ini kitalah yang melakukan bersama!

Ilmu berupakan antara sifat yang perlu ada sebagai pemimpin. Ciri keilmuan merupakan ciri

utama yang melayakkan seorang digelar sebagai pemimpin Andek Masnah (2001). Dalam Teori Sifat

juga menyatakan seorang pemimpin perlu mempunyai “knowledge of business’ iaitu pengetahun

berkaitan bidangnya. Contoh yang berkaitan sebagi seorang pemimpin yang berilmu adalah Dato’

Seri Rafidah Aziz. Seperti yang telah dicatatkan oleh Mei Zhou (1997) dalam karyanya yang

bertajuk “Rafidah Aziz Sans Malice”, beliau merupakan seorang pencinta ilmu iaitu :

Rafidah Aziz is a self made person. As a young child, she already knew what she wanted,

more than anything else which is education. To her, education would be the route to the

better life, a better tomorrow.

Penyataan di atas menjelaskan kepada kita bahawa Dato’ Sri Rafidah Aziz merupakan

seorang yang sangat mencintai ilmu. Beliau yang dilahirkan di Selama, Perak, dan mendapat

pendidikan awal di Sekolah Rendah Melayu di Kampung Baru (1948-1950), Sekolah Rendah

Convent di Bukit Nanas, Kuala Lumpur (1953-1955), dan Sekolah Menengah Convent di Johor Bahru

(1959-1960) menamatkan pengajian di Victoria Institution Kuala Lumpur pada tahun 1962. Beliau

kemudiannya melanjutkan pelajaran dalam bidang ekonomi di Universiti Malaya dan dianugerahkan

Ijazah Sarjana Muda pada tahun 1966. Peranan yang beliau mainkan sebagai Menteri Perdagangan

Antarabangsa dan Industri sejak tahun 1987 telah menjadikan ekonomi Malaysia sebagai destinasi

pilihan pelabur-pelabur asing di samping meningkatkan ekonomi negara menerusi aktiviti

perdagangan luar. Kebolehan dan pencapaian beliau banyak dibantu melalui pengalamannya semasa

memegang jawatan-jawatan penting seperti Setiausaha Parlimen Kementerian Perusahaan Awam

(1976), Timbalan Menteri Kewangan (1977-1980) dan Menteri Perusahaan Awam (1980-1987).

Rafidah Aziz juga pernah dilantik menjadi Senator Dewan Negara (1974). Justeru itu, dari jasa bakti

yang disalurkan oleh Dato’ Seri Rafidah Aziz, kita sepatutnya sudah jelas dan faham betapa seorang

wanita juga mampu untuk bangkit sebagai seorang pemimpin. Bakat kepimpinan beliau semakin

menyerlah dengan adanya ilmu pengetahuan yang kukuh serta semangat beliau dalam menerajui

sesebuah organisasi.

Keberanian antara ciri yang juga menjadi nadi sebagai seorang pemimpin, walaupun kaum ini

sering dianggap lemah dan tidak boleh memimpin. Andek Masnah (2001) menyatakan berani,

http://ms.wikipedia.org/wiki/Selama
http://ms.wikipedia.org/wiki/Perak
http://ms.wikipedia.org/wiki/Kampung_Baru
http://ms.wikipedia.org/wiki/1948
http://ms.wikipedia.org/wiki/1950
http://ms.wikipedia.org/wiki/Bukit_Nanas
http://ms.wikipedia.org/wiki/Kuala_Lumpur
http://ms.wikipedia.org/wiki/1953
http://ms.wikipedia.org/wiki/1955
http://ms.wikipedia.org/w/index.php?title=Sekolah_Menengah_Convent,_Johor_Bahru&action=edit&redlink=1
http://ms.wikipedia.org/wiki/Johor_Bahru
http://ms.wikipedia.org/wiki/1959
http://ms.wikipedia.org/wiki/1960
http://ms.wikipedia.org/wiki/Victoria_Institution
http://ms.wikipedia.org/wiki/Kuala_Lumpur
http://ms.wikipedia.org/wiki/1962
http://ms.wikipedia.org/wiki/Ekonomi
http://ms.wikipedia.org/wiki/Universiti_Malaya
http://ms.wikipedia.org/wiki/1966
http://ms.wikipedia.org/wiki/1987
http://ms.wikipedia.org/w/index.php?title=Kementerian_Perusahaan_Awam&action=edit&redlink=1
http://ms.wikipedia.org/wiki/1976
http://ms.wikipedia.org/wiki/Kementerian_Kewangan_Malaysia
http://ms.wikipedia.org/wiki/1977
http://ms.wikipedia.org/wiki/1980
http://ms.wikipedia.org/wiki/1980
http://ms.wikipedia.org/wiki/1987
http://ms.wikipedia.org/wiki/Dewan_Negara
http://ms.wikipedia.org/wiki/1974

90

bersemangat waja, berfikiran terbuka, matang, mantap, mampu bertindak secara positif dan tahu adat

istiadat serta keadaan semasa merupakan ciri kewibawaan sebagi pemimpin wanita. Ciri inilah yang

mungkin membolehkan Datuk Maznah Hamid digelar sebagai Iron Lady Malaysia. Beliau yang

menjalankan perniagaan berkaitan kawalan keselamatan adalah antara pemimpin wanita yang wajar

dicontohi. Kata-kata hikmah beliau yang terkenal iaitu “tanpa keberanian, impian hanya tinggal

impian” membawa beliau kepada satu dimensi baru dalam dunia perniagaan yang dimonopoloi oleh

kaum lelaki. Kejayaan memimpin lebih 50 buah cawangan yang mempunyai 5000 orang pekerja

bukanlah satu kejayaan kecil, malah sebuah kejayaan yang sangat besar bagi seorang yang bergelar

wanita. Berkat keberanian beliau menceburi bidang ini akhirnya beliau berjaya, disegani oleh segenap

lapisan masyarakat malah menjadi mentor kepada generasi baru yang mahu memulakan perniagaan.

Beliau juga menubuhkan Maznah Motivation Centre bagi memberikan motivasi kepada

semua golongan dan sentiasa berkongsi cerita-cerita menarik disebalik kejayaannya. Datuk Maznah

juga percaya bahawa modal perniagaan itu adalah diri sendiri. Berbekalkan prinsip itu jugalah beliau

tidak mendapatkan pinjaman dari Institusi kewangan bagi membiayai perniagaan beliau. Keberanian

ini bukan milik sebarangan orang dan tidak semua orang mampu menjadi seperti beliau, makan tidak

hairanlah beliau banyak menerima anugerah seperti Anugerah Graduan Cemerlang Daya Kepimpinan

Diri – PDL, Anugerah Tokoh Usahawan, Dewan Perniagaan Melayu Malaysia Kedah, Anugerah

Wanita Cemerlang Tan Sri Fatimah Hashim Avon, Anugerah Wanita Kehormat Universiti Putra

Malaysia, Anugerah Khas Hari Kualiti Kementerian Pembangunan Usahawan dan Koperasi dan

Anugerah Wanita Kedah Cemerlang 2006

Keupayaan kognitif atau secara mudahnya keupayaan berfikir yang baik juga menjadi ciri

seseorang itu digelar pemimpin. Seseorang pemimpin yang mempunyai ciri ini semestinya sering

memberikan idea-idea terbaik dan sering mencari kaedah tertentu bagi menyelesaikan masalah.

Tokoh yang boleh dikaitkan dengan ciri ini ialah Tan Seri Zeti Aziz. Beliau merupakan gabenor

wanita pertama Bank Negara Malaysia dan juga wanita pertama terlantik sebagai Gabenor Bank Pusat

di rantau Asia. Beliau yang dilantik daripada tahun 2000 hingga kini sangat terserlah ketokohan

sebagai pemimpin dalam bidang ekonomi dan kewangan. Di peringkat antarabangsa, Tan Sri Dr. Zeti

Akhtar telah mendapat pengiktirafan sebagai Gabenor Bank Pusat yang cekap dan disegani. Beliau

sering diberi penghormatan memberi ucap utama di forum-forum kewangan antarabangsa sebagai

wakil Asia. Malah Kumpulan G-7 turut memberi pengiktirafan kepada beliau apabila diundang untuk

memberi taklimat mengenai perbankan Islam kepada pemimpin-pemimpin G-7 di satu persidangan di

Washington, Amerika Syarikat. Ini menunjukkan kepercayaan yang telah diberikan oleh kuasa besar

Amerika Syarikat kepada beliau dalam memberikan pendangan mengenai isu kewangan.

91

Pada tahun 2003, beliau telah dipilih sebagai Gabenor Bank Pusat terbaik di Asia dalam satu

pungutan suara dikalangan penganalisis dan pengurusan kanan bank-bank seluruh dunia. Pungutan

suara ini diadakan sempena kepada majlis Mensyuarat Tahunan Dana Kewangan Antarabangsa /Bank

Dunia di Dubai. Ini merupakan pencapaian terbaik seorang pemimpin wanita melayu Negara kita.

Beliau diktiraf di peringkat antarabangsa, disegani, dihormati malah sering diminta pendapat dan

pandangan berkaitan bidang kewangan dan ekonomi dunia.

Profesor Datuk Dr Mazlan pula merupakan seorang tokoh pemimpin wanita melayu yang

tidak kurang hebatnya. Kehebatan beliau sebagai pemimpin dilihat apabila mempunyai semangat

juang yang tinggi dan inovatif. Beliau merupakan wanita pertama yang membuat pengkhususan

dalam bidang astrofizik (berkelulusan Doktor Falsafah) yang seterusnya melayakkan beliau dilantik

sebagai Ketua Pengarah di Bahagian Kajian Sains Angkasa, Kementerian Sains, Teknologi dan Alam

Sekitar dari tahun 1992 hingga 1999. Beliau juga merupakan satu-satunya professional dalam bidang

fizik dan salah seorang pakar yang dilantik kerajaan bagi penubuhan Planaterium Negara.

Beliau juga pernah dilantik sebagai Pengarah Hal Ehwal Angkasa Lepas Pertubuhan Bangsa-

bangsa Bersatu (PBB) di Vienna, Austria dari Oktober 1999 hingga Jun 2002 dan merupakan wanita

kedua di dunia yang dilantik ke jawatan tersebut. Kejayaan beliau yang wajar dibanggakan juga

adalah apabila beliau dipertanggunjawabkan mengetahui Mikrosatelit Negara iaitu Tiung-SAT 1 dan

RazakSAT. Kejayaan ini tentunya bukan calang-calang kejayaan dan tentunya sikap positif dan

sentiasa ingin maju menyebabkan beliau berjaya menguasai satu bidang yang sukar dan menjadi

wanita pertama yang dilantik ke jawatan-jawatan penting dalam Negara.

Tan Sri Datuk Dr Rafiah Salim merupakan wanita pertama yang dilantik sebagai naib

canselor kepada sebuah universiti berprestij negara, Universiti Malaya pada tahun 2006. Naib

Canselor yang kesembilan ini merupakan seorang wanita mempunyai kelulusan dalam bidang

perundangan mempunyai banyak pengalaman dalam bidang akademik dan pengurusan sumber

manusia. Beliau merupakan Pengarah di NAM Institute for the Empowerment of Women (NIEW)

agensi di bawah Kementerian Wanita, Keluargab dan Pembangunan Masyarakat. Beliau dilantik

sebagai Pembantu Ketua Setiausaha bagi Pengurusan Sumber Manusia bagi Pertubuhan Bangsa-

BanGsa Bersatu New York untuk lima tahun. Beliau dipertanggungjawabkan dalam penubuhan

International Centre for Leadership in Finance (ICLIF) pada tahun 2003, pernah dilantik sebagai

Timbalan Gabenor Bank Negara dari tahun 1995 hingga 1997. Di sebalik semua kejayaan dan

perlantikan sebagai ketua organisasi samada dalam dan luar negara, tentunya beliau mempunyai

kualiti sebagai pemimpin yang membolehkan beliau dilantik. Beliau mempunyai pengalaman yang

luas dalam bidangnya dan tentunya menjadi idola kepada wanita negara ini dalam mencapai kejayaan.

92

Kejayaan-kejayaan wanita di atas merupakan kejayaan luar biasa dan wajar dibanggakan

khususnya orang melayu. Walaupun hanya segelintir kisah mereka yang dipaparkan, sekurang-

kurangnya kejayaan-kejayaan mereka ini menjadi penyuntik semangat dan motivasi kepada kaum

wanita yang lain. Wanita Melayu yang sering disebut mempunyai perwatakan lemah lembut dan

penuh kesantunan dalam berbicara berjaya membuktikan bahawa semua itu bukan halangan. Secara

keseluruhannya, sudah jelaslah bahawa golongan wanita juga mampu bertindak sebagai pemimpin

yang baik samada dalam bidang politik mahupun biang-bidang yang lain. Mereka juga merupakan

golongan yang berkaliber dan mampu untuk membantu Negara ke arah kemajuan. Sumbangan, jasa,

bakti, pengorbanan dan idea golongan pemimpin wanita ini perlu dijadikan sebagai dorongan kepada

semua wanita di Malaysia khususnya orang Melayu seperti kata Ismail Noor dan Muhammad

Azaham (2000) tujuan kepimpinan ialah melakukan sesuatu yang baik sehingga meninggalkan kesan

yang memanfaatkan satu warisan.

93

Rujukan.

Andek Masnah Andek Kelawa (2005) Kepimpinan Wanita dalam Islam Kedudukannya dalam

Syariah,

Kementerian Pembangunan Wanita (2010), Keluarga dan Masyarakat Malaysia, Wanita dan

Politik Malaysia

Ismail Noor, Muhammad Azaham (2000) Takkan Melayu Hilang Di dunia, Peladuk

Publications,

Mei Zhou (1997), Rafidah Aziz, Sans Malice, Singapore Yuyue Enterprise

Nor Aini Haji Idris (2008), Wanita dan Pembangunan Ekonomi, Dewan Bahasa & Pustaka

Zulqarnain Hassan Published (2008), Wanita sebagai calon pilihan raya: satu perbahasan dari sudut

siyasah, Utusan Publications & Distributors Sdn Bhd

Zainab Al-Ghazali (2004),Nasihat Untuk Wanita, Jabatan Kemajuan Islam Malaysia, Percetakan

nasional Malaysia berhad.

Retrieved 30, November 2012 from http://top10malaysia.com/home /index.php/ news-and-

events/top-10-s-list-of-the-most-inspiring-women-in-malaysia

Retrieved 21, November 2012 from http://ms.wikipedia.org/ wiki/Aishah_Ghani#Kerjaya_politik

http://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Mei+Zhou%22
http://top10malaysia.com/home%20/index.php/%20%20%20%20news-and-events/top-10-s-list-of-the-most-inspiring-women-in-malaysia
http://top10malaysia.com/home%20/index.php/%20%20%20%20news-and-events/top-10-s-list-of-the-most-inspiring-women-in-malaysia
http://ms.wikipedia.org/%20wiki/Aishah_Ghani#Kerjaya_politik

94

Retrieved 21, November 2012 from http://www.securiforce.com.my/

index.php?option=com_content&task=view&id=67&Itemid=88

Retrieved 20, November 2012 from http://www.skorcareer.com/malaysia-

eng/entrepreneur/datukmaznahhamid-profile.htm

Retrieved 20, November 2012 from http://www.mykedah2.com/

e_20hall_fame/e202_3_05.htm

Retrieved 30, November 2012 from http://www.mohe.gov.my/web_statistik/

indikator_pengajian_tinggi_2009-2010.pdf

Retrieved 20, November 2012 from http://mybeautyshoppe.blogspot.com/ 2011/04/kisah-kejayaan-

ikon-business-malaysia_18.html

Retrieved 15, November 2012 from http://sejarahmalaysia.pnm.my/

portalBM/detail.php?section=sm06&spesifik_id=374&ttl_id=56

Retrieved 15, November 2012 from http://www.onlinewomeninpolitics.org/ malaysia/adb_my.pdf

Retrieved 12, November 2012 from http://www.arkib.gov.my/tokoh pengkisahan

sejarah?_p_id=56_INSTANCE_H5gW&p_p_lifecycle= 0&p_p_state=normal&

p_p_col_id=column-3&page=4

Retrieved 12, November 2012 from http://www.arkib.gov.my/aishah_ghani

Retrieved 12, November 2012 from http://www.arkib.gov.my/ fatimah_haji_hashim

http://www.securiforce.com.my/%20index.php?option=com_content&task=view&id=67&Itemid=88
http://www.securiforce.com.my/%20index.php?option=com_content&task=view&id=67&Itemid=88
http://www.skorcareer.com/malaysia-eng/entrepreneur/datukmaznahhamid-profile.htm
http://www.skorcareer.com/malaysia-eng/entrepreneur/datukmaznahhamid-profile.htm
http://www.mykedah2.com/%20e_20hall_fame/e202_3_05.htm
http://www.mykedah2.com/%20e_20hall_fame/e202_3_05.htm
http://www.mohe.gov.my/web_statistik/%20indikator_pengajian_tinggi_2009-2010.pdf
http://www.mohe.gov.my/web_statistik/%20indikator_pengajian_tinggi_2009-2010.pdf
http://mybeautyshoppe.blogspot.com/%202011/04/kisah-kejayaan-ikon-business-malaysia_18.html
http://mybeautyshoppe.blogspot.com/%202011/04/kisah-kejayaan-ikon-business-malaysia_18.html
http://sejarahmalaysia.pnm.my/%20portalBM/detail.php?section=sm06&spesifik_id=374&ttl_id=56
http://sejarahmalaysia.pnm.my/%20portalBM/detail.php?section=sm06&spesifik_id=374&ttl_id=56
http://www.onlinewomeninpolitics.org/%20malaysia/adb_my.pdf
http://www.arkib.gov.my/tokoh%20pengkisahan%20sejarah?_p_id=56_INSTANCE_H5gW&p_p_lifecycle=%200&p_p_state=normal&%20p_p_col_id=column-3&page=4
http://www.arkib.gov.my/tokoh%20pengkisahan%20sejarah?_p_id=56_INSTANCE_H5gW&p_p_lifecycle=%200&p_p_state=normal&%20p_p_col_id=column-3&page=4
http://www.arkib.gov.my/tokoh%20pengkisahan%20sejarah?_p_id=56_INSTANCE_H5gW&p_p_lifecycle=%200&p_p_state=normal&%20p_p_col_id=column-3&page=4
http://www.arkib.gov.my/aishah_ghani
http://www.arkib.gov.my/%20fatimah_haji_hashim

95

BIOGRAFI PENULIS

Suhana Mohamed dilahirkan pada 7 Mac 1975. Merupakan anak jati Mersing,

Johor. Masih baharu dalam bidang penulisan tetapi beliau mempunyai lebih 10

tahun pengalaman bekerja di institusi kewangan di Malaysia. Kini bertugas

sebagai Pensyarah Kewangan di Fakulti Pengurusan Perniagaan UiTM Kampus

Johor Bahru, sedang melanjutkan pengajian di peringkat doktor falsafah dalam

bidang kewangan. Seorang yang tegas, sukakan cabaran dan bersemangat

tinggi. Aktif di dalam penulisan makalah dan membuat pembentangan di

konferensi antarabangsa. Ini merupakan pengalaman pertama menulis buku

bersama rakan-rakan.

Suzainah Rahmat merupakan seorang Pegawai Psikologi di Unit Kerjaya dan

Kaunseling Universiti Teknologi MARA Kampus Johor Bahru.

Berpengalaman menulis untuk buku, website, jurnal, tesis dan penulisan bagi

sebarang pertandingan. Seorang yang berpijak di bumi yang nyata, selesa

bergaul dengan segenap lapisan masyarakat, mempunyai sikap suka

melindungi orang lain dan gemar berkongsi ilmu. Juga merupakan seorang

yang bertanggungjawab, bekerja keras, penyayang dan setia.

Zuraidah Ahmad merupakan Pensyarah di Jabatan Kewangan, Fakulti

Pengurusan Perniagaan, Universiti Teknologi MARA Cawangan Johor.

Mempunyai pengalaman menulis di dalam jurnal akademik, modul

perundingan dan juga modul pengajaran. Seorang yang tidak mudah berputus

asa, bercita-cita tinggi, bersemangat waja, ingin terus belajar dan bersabar.

96

Rafedah binti Sobiren dilahirkan pada 19 Jun 1991. Beliau merupakan anak

jati Segamat, Johor. Beliau baru sahaja menamatkan pengajiannya di UiTM

Kampus Bandaraya Johor Bahru. Mendapat pendidikan awal di Sekolah

Kebangsaan Seri Telok dan kemudiannya melanjutkan pelajaran ke Sekolah

Menengah Kebangsaan Paduka Tuan, Segamat. Beliau meminati bidang

penulisan sejak di bangku sekolah lagi. Beliau pernah memenangi tempat

kedua dalam pertandingan cerpen sempena Hari Guru peringkat daerah

Segamat. Di UiTM pula, beliau berjaya mendapat tempat pertama dalam

pertandingan menulis cerpen. Kini, beliau sedang giat menyiapkan novel

sulungnya. Merupakan seorang yang giat berusaha dan sentiasa berfikiran

positif.

Nor Khadijah Mohd Azhari merupakan Pensyarah di Fakulti Perakaunan,

Kolej Tunku Abdul Rahman, Kampar, Perak. Mempunyai pengalaman

menulis untuk majalah sekolah dan membuat pembentangan di

konferensi antarabangsa. Seorang yang bercita-cita tinggi, berdikari,

bersemangat waja, dan sentiasa berfikiran positif.

Rohana Binti Sham merupakan Pensyarah Pengangkutan di Jabatan

Pengangkutan Fakulti Pengurusan Perniagaan UiTM Johor. Berpengalaman

menulis artikel untuk Jurnal Akademik Elsevier, Asian Journal of

Environemnet -Behaviour Studies, Journal of the Eastern Asia Society for

Transportation Studies (EASTS), Artikel, Global Network Journal Surabaya,

Artikel Proceeding Konferensi Antarabangsa,Consultant dan Reviewer.

Seorang yang menepati masa dan kerja, peramah, dan pantas. Kini sedang

melanjutkan pengajian di peringkat Doktor Falsafah di dalam bidang

Perancangan Pengangkutan.

97

Shaherah Abdul Malik merupakan Pensyarah Pengurusan, Jabatan Pengurusan

dan Pemasaran di Fakulti Pengurusan Perniagaan, Universiti Teknologi

MARA Cawangan Johor. Merupakan penulis untuk majalah sekolah, bab

dalam buku, Kajian Kes Kementerian Pengajian Tinggi Malaysia dan artikel

prosiding konferensi. Seorang yang mudah mesra, lemah lembut tetapi tegas

dan berwawasan.

Mariani Maming merupakan anak kelahiran Tawau Sabah. Merupakan

Penolong Akauntan di Unit Kewangan, Fakulti Perubatan, UiTM Kampus

Selayang. Sedang melanjutkan pengajian di peringkat Ijazah Sarjana Muda

dalam bidang Kewangan. Seorang yang mudah mesra, kuat berusaha dan

berdikari.

Norhasniza Mohd Hasan Abdullah merupakan Pensyarah di Jabatan

Kewangan Fakulti Pengurusan Perniagaan, Universiti Teknologi MARA

Cawangan Johor. Mempunyai pengalaman menulis di dalam jurnal akademik,

modul perundingan dan juga modul pengajaran. Tidak mudah berputus asa,

bersemangat, sentiasa ingin belajar dan tegas

98

Nooririnah bt Omar, Pensyarah Kejuruteraan Bahan di Fakulti Kejuruteraan

Teknologi,Universiti Teknikal Malaysia Melaka (UTeM). Berpengalaman

selama 5 tahun menjadi penulis jurnal akademik dan konferensi antarabangsa.

Juga mempunyai pengalaman sebagai jurutera Bahan selama 1 tahun di CTRM

Aviation Sdn.Bhd yang mana bidang tugas adalah fokus kepada cara rawatan

pengkaratan di panel kapalterbang melalui pemindahan teknologi Cold Spray

dari Rosebank Engineering,Austalia. Seorang yang tegas, mudah mesra dan

berdikari.

Nur Hanee Mohamad, graduan Ijazah Sarjana Pentadbiran Perniagaan dari

UiTM Shah Alam yang juga memiliki Ijazah Sarjana Muda Pentabiran

Perniagaan (Kewangan) dari UiTM Segamat, Johor. Beliau merupakan

seorang individu yang berdaya saing, berfikiran positif serta mudah mesra.

Beliau mempunyai pengalaman berkhidmat di industri perhotelan dan swasta

dan kini berkhidmat sebagai Pensyarah (Kewangan) Sambilan di UiTM

Kampus Bandaraya Johor Bahru.

Norlina M. Ali merupakan seorang Pensyarah Pengurusan dan Pemasaran di

Jabatan Pengurusan dan Pemasaran, Fakulti Pengurusan Perniagaan UiTM

Johor. Seorang yang sentiasa ceria, mesra dan bertanggungjawab.

Mempunyai pengalaman menulis untuk majalah sekolah, jurnal akademik,

artikel prosiding konferensi dan UPENA Johor.

99

Erwinhirma Sahir merupakan seorang Guru di Sekolah Kebangsaan Convent

Muar, Johor. Mempunyai pengalaman menulis di dalam buku-buku antaranya

Buku Literasi Permata Pintas dan Modul Literasi Jurulatih Utama Pemulihan

Khas Negeri Johor. Sedang melanjutkan pelajaran di peringkat sarjana bagi

memantapkan ilmu dalam bidang yang dicintainya ini.

Wan Munirah Wan Mohamad merupakan pelajar peringkat PhD dalam bidang

Matematik di Universiti Teknologi Malaysia Skudai. Merupakan bekas

Pensyarah Matematik di Universiti Teknologi MARA Cawangan Johor. Seorang

yang peramah, besemangat, tegas dan berwawasan.

Nor Fazlin Uteh merupakan Pensyarah di Fakulti Pengurusan Perniagaan UiTM

Kampus Johor Bahru. Mula berjinak-jinak dalam bidang penulisan cerpen dan

sajak sejak dibangku sekolah lagi dengan menyertai Persatuan Penulis Muda

Johor (Daerah Kota Tinggi). Berpengalaman dalam bidang pengurusan dan

pernah bekerja di IPTS selama 10 tahun sebelum berkhidmat dengan UiTM.

Beliau cenderung menulis puisi dan sangat aktif dalam bidang motivasi pelajar.

100

Zuliana Zoolkefli telah berkhidmat sejak 2008 di Jabatan Pengurusan, Fakulti

Pengurusan Perniagaan di UiTM Johor Baharu. Beliau sebelum ini mendapat ijazah

sarjana muda dan sarjana pengurusan teknologi dari Universiti Teknologi Malaysia

Skudai Johor. Seorang yang tidak mudah berputus asa, bercita-cita tinggi,

bersemangat waja, ingin terus belajar dan bersabar. Seorang yang tidak mudah

berputus asa, bercita-cita tinggi, bersemangat waja, ingin terus belajar dan bersabar.

Beliau juga aktif dalam bidang penyelidikan seperti perkongsian pengetahuan,

keusahawanan,pengurusan latihan dan pengurusan tekanan.

Norhayati Omar merupakan Pensyarah Pengurusan di Fakulti Pengurusan

Perniagaan di UiTM Johor Kampus Segamat. Seorang yang tidak mudah berputus

asa, bercita-cita tinggi, bersemangat waja, ingin terus belajar dan bersabar.

Seorang yang tidak mudah berputus asa, bercita-cita tinggi, bersemangat waja,

ingin terus belajar dan bersabar. Beliau juga aktif dalam menjalankan kerja-kerja

penyelidikan dan penulisan akademik dan kreatif.

101

Norhayati Ramlee dilahirkan pada 15 Ogos 1964 di Kluang Johor. Mendapat

pendidikan rendah dan menengah di Convent Kluang Johor dan Convent Alor

Setar Kedah. Menyambung pelajaran di peringkat Diploma Stenographer di UiTM

Perlis, Ijazah Sarjana Muda Kewartawanan di UiTM Shah Alam dan Sarjana

Perhubungan Korporat di Universiti Putra Malaysia. Pernah berkhidmat di TV3,

Telekom Malaysia sebagai Setiausaha, Puspakom sebagai Pegawai Perhubungan

Koporat, RTM dan Kumpulan Karangkraf sebagai wartawan. Berpengalaman

menghasilkan karya dalam majalah Fokus SPM, MIDI dan akhbar Sinar Harian.

Kini bertugas sebagai Pensyarah di Fakulti Komunikasi & Pengajian Media di

UiTM Shah Alam. Seorang yang sederhana, positif, dan suka menuntut ilmu

yang bermanafaat.

Muharratul Sharifah Shaik Alaudeen merupakan Pensyarah Pengurusan, Jabatan

Pengurusan dan Pemasaran di Fakulti Pengurusan Perniagaan, Universiti

Teknologi MARA Cawangan Johor. Mempunyai pengalaman menulis di dalam

jurnal akademik, modul pengajaran, artikel prosiding konferensi. Seorang yang

mudah mesra dan sentiasa berfikiran positif.

102

