

K E S I H AT A N
F I Z I K A L DA N M E N T A L

A T L E T WA N I T A P E N E N T U
P R E S T A S I S U K A N N E G A R A

“Athletes have a right to engage in safe sports which it is an athletic
environment that is respectful, equitable and free from all forms of non-

accidental violence to athletes”
Mountjoy M, Brackenridge C, Arrington M

Tidak dinafikan penglibatan wanita dalam
bidang sukan pada masa kini begitu
menyerlah dengan meraih pelbagai
kejayaan dalam peringkat kebangsaan
dan juga di pentas antarabangsa.

Namun begitu, terdapat juga beberapa

cabaran dan risiko kepada atlet wanita
yang dilihat boleh mengganggu
prestasi mereka.

Apakah cabaran yang mereka hadapi
sehinggakan ia mampu menjejaskan
prestasi kesihatan fizikal dan mental?

ISSN 2180 4044

Tekanan
A k i b a t E j e k a n F i z i k a l

(B o d y S h a m i n g)

Atlet wanita di luar negara
turut berhadapan dengan
cabaran dan risiko tekanan
akibat diejek secara fizikal
atau body shaming.

Tanggal 26 Jun 2020
dunia sukan dikejutkan
dengan berita tragis seorang
atlet triatlon wanita daripada
Korea Selatan iaitu Choi
Suk-hyeon yang mengambil
keputusan drastik dengan
membunuh diri setelah
mengalami tekanan yang
hebat akibat daripada
penderaan fizikal dan mental
yang dialaminya.

Ironinya, penderaan

tersebut dilakukan oleh
jurulatihnya bersama
beberapa orang rakan
sepasukan serta pakar
perubatan pasukan yang
disertainya.

“Diejek memiliki
rupa paras seperti

lelaki, ditumbuk dan
dimalukan di

khalayak ramai serta
dihina”

Difahamkan, atlet wanita tersebut turut
menjadi mangsa buli seorang atlet lain
dalam pasukannya apabila diejek
memiliki rupa paras seperti lelaki,
ditumbuk dan dimalukan di khalayak
ramai serta dihina akibat berkawan
rapat dengan pasukan lelaki.

Hal itu telah menyebabkan Choi
Suk-hyeon tertekan dan tidak lagi
berkawan rapat dengan sesiapa serta
sering dilihat menyendiri. Beliau turut
mengambil keputusan untuk
meninggalkan pasukan tersebut
selama satu tahun bagi mendapatkan
rawatan di hospital.

Siasatan lanjut daripada pihak
polis juga turut menemui beberapa
rakaman yang menunjukkan atlet
tersebut didera secara fizikal apabila
dibiarkan

“Pihak polis turut
menemui diari Choi
Suk-hyeon yang
berkongsi berkenaan
keadaan dirinya yang
dipukul seperti anjing

jalanan”

berlapar selama beberapa hari,
ditendang di perutnya dan ditampar
beberapa kali hanya kerana berat
badannya tidak menunjukkan
sebarang penurunan selain sering
dipanggil gemuk oleh jurulatih dan
pakar perubatan pasukannya.

Saksi kejadian turut
memberitahu bahawa rutin latihan
mereka yang begitu ketat serta
agresif juga menjadi salah satu
punca atlet tersebut berada dalam
kemurungan yang dahsyat.

Atlet tersebut juga dilihat
berusaha membuat laporan kepada
pihak polis selama satu bulan
namun tiada sebarang tindakan
diambil. Akibat kecewa dan
murung, beliau menamatkan
riwayatnya sendiri.

Diugut Oleh Jurulatih
(F i z i k a l & S e k s u a l)

“Diugut oleh
jurulatih pasukan
bahawa karier
mereka akan hancur
sekiranya laporan

dibuat”

Apa yang lebih mengejutkan adalah kejadian tersebut berlaku selama enam tahun
(bermula tahun 2014) semasa beliau berusia 15 tahun lagi. Kejadian tersebut turut
membabitkan tiga orang rakan sepasukannya.

Atlet tersebut mendedahkan bahawa mereka dipukul dan ditendang dengan teruk
sewaktu menjalani latihan dan kejadian tersebut berlaku sejak dia berusia tujuh tahun
sehingga jari tangannya patah akibat dipukul dengan kayu hoki.

Selain daripada itu, atlet pecut luncur ais wanita Korea Selatan, Shim Suk-hee yang
memenangi dua pingat emas Sukan Olimpik tampil membuat pendedahan bahawa beliau
telah didera secara fizikal dan seksual oleh bekas jurulatihnya.

“…meninggalkan trauma yang agak mendalam dan memberi

kesan terhadap emosi atlet”

Apa yang menyedihkan adalah mereka tidak berani untuk membuat sebarang laporan
polis pada ketika itu kerana telah diugut oleh jurulatih pasukannya bahawa karier mereka
akan hancur sekiranya laporan dibuat. Kejadian tersebut telah meninggalkan trauma yang
agak mendalam dan memberi kesan terhadap emosi atlet wanita tersebut.

Kesan
Psikologi

“None of our athletes should suffer any

form of abuse on their own”
Sarina Sundara Rajah

Malaysia juga tidak terkecuali daripada
risiko penderaan fizikal, mental dan
gangguan seksual. Pada tahun 2017
negara dikejutkan dengan laporan polis
yang dibuat oleh salah seorang atlet
terjun negara terhadap jurulatihnya yang
didakwa merogol atlet tersebut.

Namun jurulatih tersebut
dibebaskan daripada tuduhan rogol
selepas pihak pendakwaan gagal
membuktikan kes prima facie terhadap
lelaki itu pada akhir kes pendakwaan.

Walaupun kes tersebut telah

berlalu namun sedikit sebanyak ianya
memberi impak kepada imej sukan
negara dan kesan psikologi kepada atlet
wanita.

dialaminya semasa
beliau menyertai kem motivasi ketika beliau
berusia 14 tahun.

Pada waktu itu mereka diarahkan untuk
membuat aktiviti berkumpulan dan salah
seorang pegawai bertugas telah melakukan
aksi seksual dan tidak beretika semasa sesi
tersebut.

Bekas atlet gimnastik
negara, Sarina
Sundara Rajah
berkongsi
pengalaman beliau
berkenaan gangguan
seksual yang pernah

Mengetahui ianya perbuatan yang
salah, beliau yang pada waktu itu
masih bersekolah tidak mampu untuk
berbuat apa-apa selain mendiamkan
diri dan membiarkan perkara itu berlalu
begitu sahaja. Apa yang lebih
memeritkan adalah beliau terpaksa
melihat beberapa rala

rakan pasukannya menjadi mangsa kata-
kata tidak bermoral oleh jurulatih semasa
sesi latihan.

Selain itu, mereka juga sering diejek
dengan perkataan gemuk, terlebih berat
dan hodoh.

Low Energy Availability
Di sebalik senyuman yang terukir
selepas berjaya meraih pingat
dalam acara sukan yang
dipertandingkan, ramai antara kita
tidak tahu seribu satu rahsia dan
cabaran yang dialami oleh atlet
wanita.

Sebagai contohnya, salah
seorang atlet profesional lumba lari
jarak sederhana (middle distance
runner) daripada Bronxville, New
Bronxville, New York Amerika
Syarikat berkongsi pengalaman
‘mimpi ngeri’ beliau apabila rekod
prestasi kesihatannya merudum
dan apa yang lebih
membimbangkan adalah ianya
bukan sahaja memberi kesan
terhadap kesihatan fizikalnya tetapi
juga kesihatan mentalnya juga
terjejas. Mary Cecilia Cain, atlet
muda yang berusia 24 tahun
merupakan atlet Amerika termuda

York Amerika Syarikat berkongsi pengalaman ‘mimpi ngeri’ beliau apabila rekod prestasi
kesihatannya merudum dan apa yang lebih membimbangkan adalah ianya bukan sahaja
memberi kesan terhadap kesihatan fizikalnya tetapi juga kesihatan mentalnya juga
terjejas.

Mary Cecilia Cain, atlet muda yang berusia 24 tahun merupakan atlet Amerika
termuda bagi acara trek dan padang. Pada tahun 2014 beliau menjadi johan acara lumba
lari jarak 3,000 meter bagi Kejohanan Muda Dunia tahun 2014 (2014 World Junior
Championship).

“Beberapa orang pakar

perubatan dunia
mendedahkan bahawa low
energy availability boleh
menyebabkan seseorang
atlet wanita itu mengalami
defisit tenaga yang kronik
akibat daripada diet yang

melampau dan tidak

seimbang”

Selepas kejuaraan tersebut, Mary
merasakan kesihatannya mula merudum
apabila beliau mendedahkan bagaimana
jurulatih, penaja dan pasukan perubatan
kelabnya memberi tekanan dengan
memaksa atlet tersebut untuk menurunkan
lagi berat badannya atas alasan menjaga
prestasi sukannya.

Mary turut berkongsi bahawa mereka
langsung tidak mengendahkan aduannya
berkenaan kesihatan fizikal dan mental
yang dialaminya akibat daripada tekanan
tersebut. Hasil pemeriksaan mendapati
Mary mengalami tenaga sedia ada dalam
badan yang rendah atau low energy
availability. Keadaan tersebut sering
dialami oleh atlet wanita menyebabkan
aduannya tidak diendahkan.
 Beberapa orang pakar perubatan dunia

mendedahkan bahawa low energy availability
boleh menyebabkan seseorang atlet wanita
itu mengalami defisit tenaga yang kronik
akibat daripada diet yang melampau dan tidak
seimbang. Tanpa disedari, tindakan tersebut
telah menyebabkan perubahan ketumpatan
mineral dalam tulang dan gangguan haid.
Keadaan ini dipanggil triad atlet wanita
(female athlete triad).

Pakar turut mendedahkan bahawa atlet
wanita yang bertanding dalam sukan
ketahanan (endurance sports) seperti acara
trek dan padang, renang, mendayung
(rowing), gimnastik dan luncur (skating)
adalah yang paling berisiko untuk mengalami
keadaan berikut.

“Atlet wanita yang

bertanding dalam sukan
ketahanan (endurance

sports) seperti acara trek
dan padang, renang,
mendayung (rowing),
gimnastik dan luncur
(skating) adalah yang
paling berisiko untuk
mengalami keadaan

berikut”

Tidak semua atlet wanita ‘kebal’ dengan
latihan yang agresif. Tidak semua atlet
wanita ‘kebal’ dengan kecaman serta
kritikan. Tanpa disedari, segala tindakan
yang memaksa atlet wanita untuk
melakukan sesuatu di luar kemampuan
mereka boleh menyebabkan gangguan
mental dan juga fizikal.

Ketidakseimbangan di antara
jurulatih lelaki dan wanita juga dilihat
sebagai salah satu cabaran dalam dunia
sukan bagi memelihara kesejahteraan
atlet wanita.

Tanggungjawab Jurulatih &
Pegawai Perubatan Sukan

Gender jurulatih memainkan
peranan yang sangat penting dalam
memastikan kesihatan atlet wanita
sentiasa berada pada tahap yang terbaik
di samping menjaga prestasi mereka
dalam bidang sukan yang mereka
ceburi.

Tidak kira apa jua profesion sama
ada sebagai jurulatih atau pegawai
perubatan sukan, mereka seharusnya
lebih cakna dengan keadaan kesihatan,
prestasi dan kemampuan atlet di bawah
tanggungjawab masing-masing. Limitasi
ilmu pengetahuan terhadap kesihatan
atlet wanita juga dilihat menjadi salah
satu punca mengapa sesetengah
jurulatih dan pegawai perubatan sukan

Limitasi ilmu pengetahuan terhadap kesihatan atlet wanita juga dilihat menjadi
salah satu punca mengapa sesetengah jurulatih dan pegawai perubatan sukan
bertindak di luar jangkaan dengan ‘mendera’ mental dan fizikal atlet.

Usaha
Menangani
Cabaran &
Risiko Yang
Dihadapi Atlet
Wanita

Umum mengetahui bahawa kesemua
cabaran yang dihadapi atlet wanita
berkait rapat dengan tahap kesihatan
dalaman dan menyumbang kepada
kesejahteraan kesihataan mental dan
fizikal mereka.

Cabaran yang mereka hadapi bukanlah
sesuatu yang boleh diambil mudah oleh
semua pihak. garis panduan terhadap
penyertaan golongan wanita dalam
bidang sukan seperti melaksanakan
penilaian kesihatan dengan lebih teliti
dan bersesuaian di samping pengurusan
sukan yang mantap dan penyediaan
sistem rawatan yang lebih kondusif
kepada atlet wanita.

Pelbagai seminar dilaksanakan
bagi mendidik pihak
pengurusan sukan terutamanya
agar menyediakan

bagi mendidik pihak pengurusan sukan terutamanya
agar menyediakan garis panduan terhadap penyertaan golongan wanita dalam bidang
sukan seperti melaksanakan penilaian kesihatan dengan lebih teliti dan bersesuaian di
samping pengurusan sukan yang mantap dan penyediaan sistem rawatan yang lebih
kondusif kepada atlet wanita.

“Jurulatih dan pegawai
perubatan sukan perlu

dilengkapi dengan ilmu
pengetahuan dalam bidang

kesihatan wanita agar
mereka lebih cakna

terhadap isu kesihatan
fizikal dan mental atlet

wanita”

Di samping itu, platform-platform sebegini dilihat berkesan sebagai salah satu usaha
untuk menyediakan ilmu pengetahuan dalam bidang kesihatan wanita kepada jurulatih
dan pegawai perubatan sukan agar mereka lebih cakna terhadap isu kesihatan fizikal dan
mental atlet wanita.

Penulis:

Siti Shazwani Md Yusoof
Unit Inovasi Dan Penerbitan

Institut Penyelidikan Pembangunan Belia
Malaysia (IYRES)

www.iyres.gov.my

