
Utusan Malaysia – 04 Jun 2009

Ikatan Kekeluargaan Cegah Gejala Sosial

DUNIA kini berdepan dengan fenomena yang membimbangkan. Seiring dengan proses
pembangunan dan pemodenan yang bertujuan meningkatkan taraf hidup rakyat, timbul juga
keruntuhan nilai-nilai kemanusiaan.

Di kebanyakan negara, keruntuhan moral dan nilai kemanusiaan ini, menimbulkan pelbagai
masalah seperti penyalahgunaan dadah, hilang rasa hormat kepada ibu bapa dan warga tua,
pergaulan bebas serta jenayah di kalangan juvenil dan gejala sosial lain.

Sebagai sebuah negara yang gigih memburu status negara maju, Malaysia tidak terkecuali
berdepan masalah di atas. Bukan itu sahaja malah kita juga menghadapi masalah lain berkaitan
isu integrasi kaum, perpaduan dan pembinaan bangsa.

Tiada hari berlalu tanpa laporan media berkenaan gejala sosial dan jenayah juvenil termasuk
pelajar sekolah.

Jenayah yang sesetengahnya bersifat zalim dan tidak dapat diterima oleh akal yang waras. Ini
menimbulkan persoalan, apa yang sedang berlaku dalam masyarakat kita? Di manakah silap
kita?

Jalan mudah adalah untuk mengambil sikap sambil lewa dan menganggap kes-kes itu hanya
bersifat sementara. Ramai yang mengharap kepincangan sementara itu akan berlalu dan
kehidupan akan kembali normal.

Tetapi realitinya ialah jenayah masih berlaku dan berterusan. Oleh itu, kita tidak mempunyai
pilihan, kecuali mencari punca berlakunya jenayah tersebut. Seterusnya kita perlu mencari jalan
penyelesaian untuk menanganinya.

Jika peningkatan jenayah merupakan kos yang perlu kita tanggung demi pembangunan, maka
menjadi kewajipan kita untuk menangani aspek negatif pembangunan ini.

Baru-baru ini negara dikejutkan dengan beberapa kes jenayah seperti rogol, liwat dan
pembunuhan. Lebih menyedihkan apabila pelajar sekolah yang tidak berdaya mempertahankan
diri turut menjadi mangsa. Perlakuan ganas itu tidak mencerminkan budaya masyarakat kita
dan kerana itu kita perlu berusaha membendungnya.

Kini tiba masanya bagi kerajaan dan seluruh rakyat tanpa mengira kaum untuk bersama-sama
membanteras jenayah. Paling penting untuk turut mengenal pasti punca berlakunya jenayah
terutamanya yang berbentuk kekerasan.

Kita perlu menangani budaya ganas ini secara keseluruhannya kerana ia telah mula menular di
dalam masyarakat.


Aksi-aksi ganas sudah menjadi santapan harian bagi golongan muda dan kanak-kanak.
Keganasan, perasaan dendam dan kezaliman sudah menjadi perkara biasa yang banyak
diselitkan di dalam filem, apatah lagi menerusi rangkaian televisyen satelit.

Aksi-aksi seperti ini sememangnya sangat menarik minat penonton. Siri kartun yang menjadi
kegemaran kanak-kanak pun turut menyelitkan aksi ganas.

Oleh itu, kecenderungan dan pengaruh kepada unsur-unsur keganasan semestinya dibendung
jika kita serius untuk menangani masalah ini.

Bagaimanakah kita akan menangani situasi ini? Saya berpendapat kita memerlukan satu
program besar-besaran yang bertujuan menanam nilai-nilai murni di kalangan semua lapisan
masyarakat terutamanya di kalangan belia dan remaja.

Nilai-nilai murni seperti ketaatan terhadap ibu bapa, hormat kepada warga tua, kesabaran,
persefahaman dan lain-lain tidak hanya diajar dalam suasana formal di bilik darjah.

Ia juga boleh diterapkan melalui media lain seperti drama muzik yang akan membuat generasi
muda kita berfikir tentang nilai-nilai kemanusiaan dan kepentingannya dalam melahirkan
keyakinan dan penghormatan diri. Dalam hal ini, sekolah juga boleh berusaha menerapkan nilai
ini melalui penggunaan drama dan lagu.

Terdapat dua objektif utama. Pertamanya ialah untuk membantu negara dalam menangani
keruntuhan moral dengan menghantar mesej nilai murni yang padu kepada generasi muda dan
keduanya ialah untuk menangani masalah polarisasi kaum dengan menggalakkan penyertaan
dari pelajar berbilang kaum.

Penumpuan terhadap nilai-nilai kemanusiaan ini akan membantu dalam menghadapi gejala
sosial dalam masyarakat kita yang berpunca daripada keruntuhan moral.

Nilai kemanusiaan murni berserta ikatan kekeluargaan yang kukuh merupakan kunci untuk
membina masyarakat aman, stabil dan makmur. Dalam berdepan dengan pelbagai gejala
sosial, keperluan nilai kemanusiaan dan kekuatan ikatan kekeluargaan menjadi semakin tinggi.

Dalam membanteras gejala sosial ini, penguatkuasaan undang-undang, walaupun penting,
tidak mencukupi. Kita harus menangani gejala ini dengan usaha yang lebih gigih untuk
menggalakkan kesedaran tentang kepentingan nilai-nilai kemanusiaan sebagai tindakan yang
proaktif untuk kebaikan masyarakat kita demi kepentingan masa depan negara.

TAN SRI LEE LAM THYE ialah Pengerusi Institut Keselamatan dan Kesihatan Pekerjaan
Negara (NIOSH) dan juga aktivis masyarakat.


