
117

Edisi Khas Belia & 1Malaysia

Peranan Beliawanis Sebagai Modal Insan
Memenuhi Gagasan 1Malaysia

SITI KHARIAH MOHD ZUBIR & MOHD RA’IN SHAARI

ABSTRAK

Makalah ini membicarakan tentang peranan beliawanis sebagai modal
insan yang memenuhi gagasan 1Malaysia. Beliawanis menjadi aset
bernilai kepada negara dan menjadi harapan nusa bangsa menuju
kemajuan selaras dengan gagasan 1Malaysia. Berdasarkan penelitian,
pengkaji mendapati bahawa beliawanis memainkan peranan penting
dalam pelbagai bidang seperti pendidikan, ekonomi, politik dan sosial.
Dalam bidang pendidikan, didapati 68% beliawanis terlibat dalam sektor
pendidikan seperti sebagai pelajar atau guru. Dalam bidang politik,
beliawanis telah bertanding menjadi ahli DUN atau Parlimen sehingga
layak menjadi Menteri atau Timbalan Menteri. Dalam bidang sosial,
beliawanis memainkan peranan penting dalam persatuan atau NGO.
Justeru, sumbangan beliawanis sebagai modal insan dalam memajukan
negara perlu diteliti dan dihargai.

Kata Kunci: Beliawanis, Institusi, Kesaksamaan, Kualiti Diri, Modal
Insan

ABSTRACT

This article discusses the role of female youths as role models to achieve
the 1Malaysia concept. Female youths are valuable assets to the nation
and are the hope towards national development in view of 1Malaysia.
Based on the researcher’s findings, female youths play an important role
in a variety of domains like education, economy, politics and social. In
the field of education, it is found that 68% of female youths are involved
both as teachers or students. In politics, female youths have successfully
secured positions as State Exco and Parliament members, not to mention
Deputy Ministers and Ministers. In the social environment female youths
play important roles in societies and NGOs. Therefore, the contributions
of female youths as role models towards national development must be
given due considerations and appreciated.

Keywords: Female Youth, Institution, Equity, Person Quality, Human
Capital

Malaysian Journal of Youth Studies

118

PENGENALAN

Dalam memastikan pembangunan negara berjalan dengan lancar, maka
peranan beliawanis tidak boleh diketepikan. Sumbangan beliawanis dari
pelbagai aspek kehidupan seperti ekonomi, sosial dan politik di kebanyakan
negara di dunia begitu dominan sekali. Pembentangan Rancangan
Malaysia ke-9 (RMK 9) oleh Perdana Menteri, Datuk Seri Abdullah
Haji Ahmad Badawi baru-baru ini telah menyasarkan pembangunan
modal insan sebagai teras utama pembangunan negara dalam mencapai
Wawasan 2020. Penumpuan kepada tiga strategi utama untuk melahirkan
modal insan kelas pertama iaitu meningkatkan keupayaan dan penguasaan
ilmu, mengukuhkan keupayaan sains, penyelidikan dan pembangunan
(R&D) serta inovasi dan memupuk masyarakat berbudaya serta memiliki
kekuatan moral merupakan langkah bijak yang harus didukungi bersama-
sama dan mahasiswa khususnya perlu menyahut seruan ini. Hal ini amat
bertepatan dengan kehendak Perdana Menteri sendiri yang meminta seluruh
rakyat terlibat secara langsung dalam proses RMK-9 tanpa memikirkan
kepentingan diri.

Modal insan merupakan aset yang boleh disuntik nilai tambahnya,
ditingkatkan nilai inteleknya serta diperkaya modal budayanya.
Pembangunan modal insan adalah penentu bagi meningkatkan daya
saing dan produktiviti negara. Bersesuaian dengan kehendak industri
serta pasaran semasa dan masa hadapan, pembangunan modal insan perlu
dirancang dengan rapi agar dapat melahirkan guna tenaga yang terlatih
dan berdaya saing, sepadan dan mencukupi dengan keperluan negara pada
2020.

KONSEP MODAL INSAN

Modal insan dapat ditakrifkan sebagai satu usaha untuk melahirkan
masyarakat yang berketerampilan cemerlang, gemilang dan terbilang. Satu
usaha yang baik pada julung-julung kalinya diperkenalkan oleh mantan
Perdana Menteri yang ke-5 , iaitu Tun Abdullah Haji Ahmad Badawi.
Hal yang demikian adalah disebabkan inisiatif beliau supaya masyarakat
Malaysia berkualiti tinggi demi pelbagai aspek kehidupan seperti aspek
politik, ekonomi dan sosial yang merangkumi sahsiah, berpengetahuan,
berkemahiran, inovatif, memiliki nilai jati diri, beretika, mempunyai
pendidikan, terlatih dan mempunyai pekerjaan sewajarnya.

119

Edisi Khas Belia & 1Malaysia

Mohd. Arifin Ghazali (2007: 288) mentakrifkan modal insan sebagai
sumber manusia yang akan menyumbang bakti apabila bekerja atau mendapat
pekerjaan nanti. Pendek kata modal insan merupakan tenaga manusia yang
akan menentukan gagal jaya sesuatu perancangan untuk mencapai sesuatu
matlamat. Sekiranya modal insan yang dilakukan tidak menepati kriteria
yang diharapkan, pastinya aspirasi, objektif dan matlamat organisasi tidak
akan berjaya.

Selanjutnya, Ratna Rozhida Abd. Razak (2007: 468) mendefinisikan
modal insan sebagai idea atau buah fikiran. Mungkin masih ada manusia
yang tidak mengenali diri mereka secara jelas. Perkara ini jika dibiarkan
boleh menghalang seseorang untuk melakukan yang terbaik untuk dirinya.
Janganlah sampai kita berada di dalam kesesatan oleh kerana tidak mengenali
diri sendiri. Bukan itu sahaja, malahan jatuh bangun bangsa, sejarah dan
peradaban, begitu juga dengan keagungan dan keadilan bangsa kita juga
berpunca dari kegagalan manusia mengenali diri mereka sendiri.

Manakala menurut Abdul Rahman Embong (2006: 120) pada konsep
pembangunan modal insan adalah sebahagian daripada konsep pembangunan
insan atau (pembangunan manusia) yang lebih luas, yang sudah diterima
pakai oleh Pertubuhan Bangsa-Bangsa Bersatu mulai tahun 1990. Mahbub
ul-Haq (1995) merupakan salah seorang pakar ekonomi dari Pakistan yang
mempelopori konsep ini menjelaskan bahawa pembangunan modal insan
ialah pembangunan yang berpusatkan manusia, di mana manusia menjadi
ejen pembangunan dan sekali gus matlamat akhir pembangunan.

Sarjit S. Gill dan Lee Yoke Fee (2007: 51) menyatakan secara
keseluruhan, modal insan merupakan individu yang tidak bersifat
individualistik tetapi bersifat sebahagian daripada masyarakat Malaysia,
berilmu, berkeyakinan, memiliki nilai murni dan moral yang tinggi, beretika,
berbudi pekerti, bersopan santun, keluarga mantap, berdisiplin, dinamik,
berdaya tahan tinggi, berinovasi, kreatif, sihat, bersemangat patriotik dan
nasionalisme, adil, bersikap progresif, cekal, berintegrasi dan budaya saing.
Modal insan penting kerana memiliki personaliti unggul dan masyarakat
perlu mengamalkannya demi menentukan hala tuju pembangunan negara
pada masa hadapan.

Shaharuddin Baharuddin (2007: 527) memberikan tafsiran modal
insan secara umum ialah merujuk kepada manusia yang dikategorikan

Malaysian Journal of Youth Studies

120

berdasarkan kepada keupayaan atau kebolehan dan kemahiran yang ada
pada diri seseorang di dalam perkongsian atau bagaimana seseorang
pekerja itu boleh memberikan pulangan pendapatan kepada organisasi
atau sumbangan kepada pertumbuhan ekonomi bagi sesebuah negara.
Dia juga menjelaskan bahawa modal insan merujuk kepada usaha dalam
meletakkan nilai tara di antara diri dan pekerjaan yang akan dilakukan
atau pengukuran nilai ekonomi terhadap aset kemahiran yang dimiliki oleh
para pekerja berasaskan kepada aset yang dimiliki oleh seseorang individu.
Aset yang dimaksudkan di sini merujuk kepada keupayaan, kebolehan,
kemahiran seseorang pekerja tersebut bagi melakukan pekerjaannya.

Lanoche dan Menette (dalam Abd Rahman Ahmad, 2006:12),
mengatakan bahawa modal insan boleh diertikan sebagai satu himpunan
keupayaan dalaman, pengetahuan dan kemahiran yang dibina dan dimiliki
oleh setiap individu sepanjang hayatnya. Keupayaan dalaman bermaksud
gambaran tentang potensi intrinsik dalam memperoleh kemahiran oleh
seseorang individu. Pendapat ini bolehlah dirumuskan sebagai keseluruhan
aspek keupayaan fizikal, intelektual dan psikologi yang dimiliki oleh
seseorang individu sejak dilahirkan ke alam ini untuk dimanfaatkan oleh
organisasi.

Becker (dalam Abd. Rahman Ahmad, 2006: 13), pula berpendapat
bahawa modal insan turut menekankan kepada pengetahuan, maklumat,
idea-idea, kemahiran dan tahap kesihatan yang dimiliki oleh seseorang
individu dalam menjalankan tugas dan tanggungjawab. Beliau telah
mengklasifikasikan modal insan kepada dua kategori, iaitu modal insan
khusus dan modal insan umum merujuk kepada pengetahuan atau
kemahiran yang dimiliki oleh setiap individu dan berguna untuk dirinya
sahaja. Manakala modal insan umum merujuk kepada pengetahuan atau
kemahiran yang boleh digunakan oleh semua individu yang terlibat.

Menurut pendapat Prof. Dr. Sidek Baba dalam kertas kerjanya yang
dipetik oleh Hasliza Hassan (2006: 15) menyatakan bahawa modal insan
dalam erti yang luas memerlukan ilmu, keterampilan dan nilai berguna
supaya gerak kerja pengurusan sumber bernilai ekonomi dan saintifik
sifatnya terarah. Namun, sering berlaku salah guna dan penyelewengan
terhadap sumber akibat insan tidak dibentuk secara seimbang terutama
apabila pengetahuan dan kemahiran tidak dikaitkan dengan nilai, “nilai teras
seperti amanah, adil, jujur dan bijaksana amat penting dalam pengurusan

121

Edisi Khas Belia & 1Malaysia

sumber. Tanpa nilai yang dikaitkan dengan Allah s.w.t manusia cenderung
tamak, melakukan salah guna yang akhirnya merosakkan sistem”.

PERANAN BELIAWANIS SEBAGAI MODAL INSAN

Beliawanis memainkan peranan yang penting di dalam pelbagai bidang
khususnya dalam bidang antaranya pendidikan, ekonomi, politik dan
sosial.

Takrifan Beliawanis

Takrif belia menurut Kementerian Belia dan Sukan, Malaysia dalam
kertas kerja “Cadangan Dasar Pembangunan Belia Negara” (1995), belia
ialah orang yang berumur antara 15 hingga 40 tahun dengan alasan-alasan
berikut:

1.	 Ia adalah takrif Majlis Belia Malaysia 1985.
2.	 Ia dianggap golongan yang sudah mencapai taraf matang yang

memuaskan dan dapat menerima manfaat maksimum daripada
rancangan-rancangan yang disusun.

3.	 Ia adalah sebahagian besar daripada jumlah rakyat negara ini.
Apa-apa usaha bagi membina masyarakat, meninggal- kan kesan
secara menyeluruh.

Beliawanis boleh ditafsirkan sebagai golongan belia wanita yang berumur
antara 15-40 tahun. Dalia Ismail (2010:7) menyatakan bahawa menerusi
konsep 1Malaysia kerajaan berhasrat menyatupadukan masyarakat tanpa
mengira kaum dan umur dan membolehkan mereka menikmati kemajuan
dan kemakmuran negara secara adil dan saksama. Di sebabkan masih
baru, ramai yang belum jelas dengan slogan Gagasan 1Malaysia. Konsep
1Malaysia bermakna rakyat tidak lagi bersikap prejudis terhadap mana-
mana kaum terutamanya dalam bidang pendidikan. Kebelakangan ini
kebanjiran kaum beliawanis di IPTA dan IPTS tidak dapat sangkal lagi
terutamanya dalam bidang pendidikan. Untuk memperjelaskan lagi konsep
Gagasan 1Malaysia, beliawanis sebagai pendidikan berperanan memberi
penerangan kepada pelajar dan masyarakat.

Malaysian Journal of Youth Studies

122

Peranan Beliawanis dalam Bidang Pendidikan

Peranan beliawanis dalam bidang pendidikan boleh dilihat daripada
dua perspektif, iaitu perspektif barat dan perspektif Islam. Dari perspektif
barat, golongan cendekiawan dan ahli-ahli falsafah barat beranggapan
bahawa beliawanis adalah insan yang lemah, kurang dan hina. Oleh yang
demikian beliawanis tidak boleh disamatarafkan dengan kaum belia.
Pengaruh ahli falsafah yang begitu kuat telah mendorong ahli fikir serta
ketua-ketua masyarakat barat pada ketika itu tidak membenarkan anak-
anak perempuan atau beliawanis diberi pendidikan atau pengajaran di
dalam pelbagai bidang ilmu pengetahuan.

Oleh yang demikian, peranan beliawanis sebagai pendidik tidak begitu
ketara kerana pelbagai kerjaya telah didominasi oleh kaum belia. Dipercayai
bahawa kerjaya kaum beliawanis dalam bidang pendidikan telah bermula
pada tahun 1600, tetapi ia hanya cenderung untuk mendidik anak-anak. (Siti
Khariah dan Zarima, 2009:102)

Menjelang Abad Ke- 20, ahli-ahli pemikir barat telah mengubah cara
pemikiran mereka dan mula memberi kebebasan kepada kaum beliawanisnya
seperti kebebasan yang dinikmati oleh kaum belia. Beliawanis telah diberi
kebebasan seperti, bebas bersuara, mencari ilmu, bekerja mencari rezeki,
memimpin dan sebagainya. Bermula pada abad inilah, profesion beliawanis
sebagai pendidik mula terserlah (Zainal Abidin Borhan , 2007:28).

Dari perspektif Islam, Islam telah menyebarkan dasarnya dengan jelas
mengenai beliawanis di dalam segala aspek kehidupan terutamanya di
dalam bidang pendidikan. Rasullullah s.a.w. bersabda, “mempelajari ilmu
itu wajib bagi setiap orang Islam, belia dan beliawanis” (Jabir Qamihah,
1996:106). Dasar ini telah ditegaskan sejak kemunculan Islam pada abad ke
enam Masihi, dan ia masih terpakai dan terus menjadi tunjang kepada dasar
pengajaran Islam hingga ke hari ini.

Islam bukan sahaja meletakkan beliawanis di tempat yang paling
wajar sebagai manusia dan sebagai teman hidup bagi seorang belia, tetapi
Islam menghargai sifat kehalusan dan ketajaman perasaan beliawanis yang
menjadikan mereka layak untuk memegang tugas sebagai seorang pendidik
dibandingkan dengan kaum belia. Sebab itulah dari satu aspek, beliawanis
lebih penting diberi pengajaran atau pendidikan yang secukupnya kerana

123

Edisi Khas Belia & 1Malaysia

kaum beliawanis merupakan pendidik atau guru yang paling layak untuk
mendidik anak-anak dan anak bangsa mereka bertepatan dengan gagasan
1Malaysia yang menyatakan pendidikan dan pengetahuan adalah prasyarat
untuk mana-mana negara mencapai kejayaan. Kekuatan dan ketahanan adalah
berasaskan masyarakat beliawanis yang berpendidikan dan berpengetahuan
mengatasi kekuatan ketenteraan.

Sesuatu bangsa akan berjaya apabila beliawanisnya mendapat pendidikan
yang lengkap dan tinggi harga diri dan akhlaknya kerana kehalusan sifat
beliawanis serta ketajaman perasaan seseorang ibu boleh memindahkan
segala kebaikan yang ada padanya untuk diwarisi oleh anak-anaknya.
Menurut Abdullah Bin Sa’ad Bin Al-As seorang ahli falsafah Islam, “Bila
pendidikan telah begitu lengkap bagi beliawanis, biarlah kaum belia tidak
begitu dipentingkan pendidikannya, kerana beliawanis-beliawanis itulah
kelak akan mendidik kaum belia”.

Peranan beliawanis dalam bidang pendidikan di Malaysia, boleh dilihat
dengan kemunculan maktab-maktab perguruan. Untuk merealisasikan
peranan beliawanis sebagai seorang pendidik, maka sebuah maktab telah
ditubuhkan untuk beliawanis pada tahun 1935 iaitu Maktab Perguruan
Perempuan Durian Daun, Melaka.

Sejak kebelakangan ini, beliawanis telah mendominasi sistem
pendidikan di Malaysia. Menurut statistik yang dikeluarkan oleh Bahagian
Penerangan dan Penyelidikan, Kementerian Sumber Manusia, terdapat 68%
beliawanis terlibat di dalam sektor pendidikan(Ungku Abdul Aziz, 2006).
Namun demikian, jumlah peratusan kaum beliawanis yang memegang
jawatan penting di dalam sektor pendidikan adalah kecil. Menurut N.Siva
Subramaniam, Setiausaha Agung Kesatuan Perkhidmatan Perguruan
Malaysia, terdapat 5% sahaja kaum beliawanis yang memegang jawatan
penting di sektor pendidikan seperti Pegawai Pendidikan, Pengetua, Guru
Besar dan Guru Penolong Kanan(Ungku Abdul Aziz, 2006).

Kebanjiran beliawanis di maktab-maktab perguruan memang tidak
dapat dinafikan. Lebih 75% beliawanis merupakan pelatih-pelatih di
kebanyakan maktab perguruan. Sebagai contoh Ziauddin Shamsussin
(2006) menyatakan bahawa enrolmen Guru Pelatih dan Peserta Kursus,
Maktab Perguruan Batu Pahat pada April 1997, menunjukkan bahawa
pelatih beliawanis lebih ramai dengan jumlah 471 orang berbanding
dengan pelatih belia lelaki hanya 182 orang.

Malaysian Journal of Youth Studies

124

Jumlah guru beliawanis yang terlalu ramai kadangkala boleh
menimbulkan beberapa masalah. Pertama, pelajar-pelajar lelaki tidak
mendapat pendedahan yang secukupnya untuk melakukan aktiviti-aktiviti
luar kelas yang mana kebanyakannya guru terdiri daripada beliawanis
tidak tahan lasak, tidak berkebolehan untuk memimpin permainan-
permainan tertentu seperti ragbi, bola sepak, sepak takraw dan lain-lain.
Kedua, sesetengah guru beliawanis merungut bila dibebankan dengan mata
pelajaran di luar bidang dan kesanggupan mereka. Ketiga, apabila guru-
guru beliawanis bercuti panjang kerana bersalin kemungkinan pelajar-
pelajarnya akan mengalami risiko ketinggalan kelas.

Beliawanis perlu mendapatkan pendidikan tinggi bagi menjamin
keberkesanan peranannya sebagai salah satu daripada tunjang
pembangunan negara terutamanya dalam bidang pendidikan. Menurut Nik
Safiah Karim (1976), di dalam ceramahnya anjuran Pertiwi di Kolej Islam
Universiti Kebangsaan Malaysia, antara lain berkata “Perbezaan antara
beliawanis berilmu dengan beliawanis terpelajar amat jauh. Beliawanis
terpelajar dapat bertindak dalam apa jua keadaan; kalau orang berbicara
A beliawanis yang terpelajar boleh menyambung kepada B dan terus
kepada Z. Sebaliknya bagi beliawanis berilmu, pelajaran hanya menjadi
tiket untuk mendapatkan pekerjaan, bukan sebagai kegunaan untuk hidup
sempurna”.

Keluarga adalah di antara institusi yang paling utama dan mulia di dalam
kehidupan orang Islam. Ini kerana keluarga mempunyai peranan paling
besar dalam membentuk generasi sebagai harapan dan benteng negara.
Keluarga berjaya akan menjadi keluarga sejahtera dan kukuh, seterusnya
akan menjadikan masyarakat sejahtera dan kukuh. Itulah pentingnya
keluarga berjaya, seterusnya menjadi tonggak negara. Negara akan kuat dan
selamat. Setiap keluarga yang diterajui oleh ibu bapa dan dianggotai oleh
anak-anak ingin menjadi keluarga bahagia, lagi berjaya. Sememangnya
setiap insan ingin berjaya dan bahagia dalam hidupnya. Seorang belia
apabila berkahwin ingin menjadi seorang suami dan bapa yang berjaya.
Begitu juga dengan seorang beliawanis ingin berjaya dalam rumah tangga
sebagai seorang isteri dan ibu. Anak pula ingin berjaya sebagai anak yang
soleh dan berbakti kepada ibu bapa. Bagaimana kita boleh berperanan
melalui tugas dan tanggungjawab kita supaya keluarga menjadi bahagia
dan berjaya? Sekiranya budaya ini diamalkan, ia selaras dengan konsep
1Malaysia yang menekankan budaya cemerlang. Pengalaman budaya

125

Edisi Khas Belia & 1Malaysia

cemerlang yang diamalkan oleh beliawanis yang bermula di rumah akan
diteruskan dalam lingkungan masyarakat dan negara. Budaya cemerlang
akan membawa Malaysia ke tahap kejayaan serta pencapaian lebih tinggi.
Saban tahun negara memilih beberapa individu sebagai tokoh ibu mithali.
Apabila diteliti riwayat hidup penyandang tokoh itu, dapat dirumuskan
bahawa mereka berjaya kerana berperanan dalam keluarga sebagai ibu yang
membesar dan mendidik anak menjadi orang berguna dalam masyarakat.
Anak mereka terdidik dan ada yang berjaya ke menara gading, seterusnya
memegang jawatan tinggi dalam sektor awam dan swasta. Ibu bapa begini
yang berjaya memikul amanah daripada Allah. Mereka sedar anak adalah
anugerah Allah. Anugerah yang perlu disyukuri dan dibesarkan dengan
sebaiknya. Mereka faham bahawa keturunan itu adalah pemberian Allah.
Firman-Nya bermaksud: “Tuhan menjadikan daripada diri kamu itu
pasangan suami isteri dan dari pasangan suami isteri itu pula anak-anak
dan cucu-cicit (keturunan)...” – (Surah an-Nahl, ayat 72).

Peranan beliawanis sebagai pengurus rumah tangga telah mengalami
perubahan dengan adanya bantuan dari pembantu rumah, pengetahuan
sains dan teknologi yang telah mencipta pelbagai perkakas rumah
tangga untuk memudahkan kerja-kerja mereka. Tugas sebagai ibu dan
jentera penambah zuriat juga telah mengalami perubahan dalam erti
kata beliawanis tidak lagi menyerahkan nasib mereka bulat-bulat kepada
takdir, oleh kerana dengan adanya pengetahuan sains perubatan yang dapat
mencipta alat-alat pencegah kehamilan. Ini menjadikan beliawanis perlu
bangkit seiring dengan kemajuan yang dicapai tanpa meninggalkan sikap
keluhuran, kemurnian dan tatasusila seorang beliawanis. Sesuatu perkara
yang dilakukan, sekiranya dirancang dengan baik akan menghasilkan
yang baik. Rakyat Malaysia perlu tabah menghadapi dugaan dan cabaran
untuk kejayaan diri dan negara. Beliawanis hendaklah merancang keluarga
mereka sendiri untuk mendapatkan kesejahteraan hidup. Kesejahteraan
hidup yang bermula di rumah akan berkembang maju dalam masyarakat
dan negara yang terdiri daripada pelbagai kaum dan bersesuaian dengan
konsep 1Malaysia. Elakkan daripada melakukan sesuatu perkara yang
boleh menimbulkan krisis.

Keadaan sesuatu krisis ini mampu menebalkan amalan bercirikan
individualistik di kalangan masyarakatnya. Akibatnya sistem nilai yang
berteraskan keagamaan dan sosiobudaya mula kehilangan mekanisme
kawalannya. Kelonggaran pegangan pada sistem nilai tradisi yang tidak

Malaysian Journal of Youth Studies

126

diimbangi dengan penerapan nilai positif baru yang berkesan boleh
mendorong generasi muda kita terpengaruh dengan nilai yang bersifat
negatif yang diperoleh melalui media massa dan persekitaran di luar
keluarga dan sekolah. Ini akan mengakibatkan potensi salah laku murid-
murid di sekolah, penglibatan remaja dengan amalan lepak dan gejala
dadah kian berleluasa. Oleh yang demikian alternatif yang diperlukan
untuk mengatasi masalah ini dengan menjadikan peranan kaum beliawanis
sebagai ibu, penasihat dan pengasuh supaya dapat memulihkan keutuhan
fungsi institusi keluarga.

Di sinilah peranan yang dimainkan oleh kaum ibu yang bergelar
beliawanis adalah penting agar pembangunan dan kemakmuran negara
dapat dimajukan dengan baik tanpa mengorbankan pembangunan institusi
keluarga. Ini kerana sekiranya diperhatikan dalam institusi keluarga, kaum
ibulah yang paling rapat dengan anak-anak dan sumbangan mereka dalam
melahirkan generasi yang berpekerti mulia banyak terletak di tangan
mereka. Seperti mana yang diulas oleh Dr. Muhammad Nur Manuty,
Presiden Angkatan Belia Islam (ABIM), yang mengatakan tugas dan
peranan beliawanis sebagai ibu adalah penting dalam menghalang anasir
dan unsur yang cuba untuk mempengaruhi pemikiran dan budaya anak-
anak(Yusof Ismail, 1994).

Sekiranya diteliti peranan itu beliawanis sebagai ibu di dalam sistem
kekeluargaan bukanlah semata-mata untuk menjaga makan minum,
kesihatan dan keselesaan hidup anak-anak tetapi juga yang terpenting
ialah untuk mendidik, mengasuh dan membimbing. Ini kerana kesan
kepada didikan pada anak-anak itu akan memberikan manfaat kepada diri,
keluarga, masyarakat dan negara secara keseluruhannya. Sesungguhnya
watak, keperibadian anak-anak terletak sebahagian besar di atas isi dan
cara pendidikan yang diberikan oleh ibu bapa. Di dalam hal ini Rasullullah
s.a.w dalam hadisnya mengatakan;

“Tiap-tiap anak Adam itu dilahirkan dalam keadaan fitrah sehingga
kedua ibu bapanyalah yang akan menjadikannya seorang Nasrani, Yahudi
ataupun Majusi” (Al-Hadis diriwayatkan oleh Bukhari).

Dalam menentukan pembentukan anak-anak adalah yang terbaik
dalam keluarga, banyak kaum beliawanis sanggup mengetepikan kerjaya
mereka bagi menumpukan sepenuh perhatian kepada keluarga. Dengan ini

127

Edisi Khas Belia & 1Malaysia

tidak hairanlah fakta yang menunjukkan peningkatan bilangan ibu yang
berhenti kerja untuk menjadi pengasuh sepenuhnya di dalam keluarga
adalah bertambah dari masa ke masa terutamanya bagi keluarga yang
mempunyai anak lebih dari 2 orang (Ruangan Fokus Wanita, 2007).

PERANAN BELIAWANIS SEBAGAI PENDIDIK DALAM
MASYARAKAT

Dari segi amalan sosial ini, kaum beliawanis berperanan mempersiapkan
diri dengan ilmu yang bukan hanya tertumpu kepada ilmu undang-undang
dan politik tetapi juga ilmu syariah. Ilmu tersebut akan membawa kepada
keimanan dan akhirnya melahirkan amalan-amalan yang baik bagi
membentuk sebuah masyarakat madani. Justeru itu, bagi Abad Ke-21
ini merupakan pemangkin bagi penghijrahan bagi kaum beliawanis agar
berjaya memikul tanggungjawab ini dalam membentuk sebuah masyarakat
yang berketerampilan dan bukannya membentuk sebuah masyarakat yang
ekstrem.

Dengan senario sosial yang makin menjadi-jadi kebelakangan ini,
kaum beliawanis berperanan menangani dengan baik sesuatu perkara
yang berbahaya agar masyarakat tidak terlibat dengan arus ekstrem dan
akhirnya akan menimbulkan keadaan yang gawat. Kegawatan di sini
membawa maksud dengan keadaan pembangunan dan modenisasi yang
pantas tetapi menolak beberapa unsur lain yang terdapat dalam zaman
tradisional seperti lari daripada prinsip dalam memuliakan agama kerana
terlalu bangga dengan kecanggihan yang dicapai. Rakyat Malaysia yang
terdiri daripada pelbagai kaum dan agama perlu menganggap diri mereka
sebagai bangsa Malaysia yang berfikiran dan bertindak ke arah mencapai
satu matlamat. Sejajar dengan ini, perpaduan beliawanis yang terdiri
daripada pelbagai kaum akan terjalin di negara ini perlu diperkukuhkan
lagi bagi mewujudkan suasana negara yang lebih aman, maju, selamat dan
makmur ke arah gagasan 1Malaysia.

Pada situasi yang sama juga penglibatan kaum beliawanis dengan lebih
luas dan mendalam pada hal-hal yang satu ketika dahulu dianggap tugas
dan peranan perseorangan. Umpamanya peranan pengasuh kanak-kanak
telah dikembangkan lagi dengan mengambil berat terhadap pelajaran
dan pendidikan kanak-kanak atau anak-anak mereka. Kaum beliawanis

Malaysian Journal of Youth Studies

128

bertanggungjawab secara langsung terhadap perkembangan terbaru
dalam sistem pendidikan negara yang akan mempengaruhi anak mereka
keseluruhannya. Kaum beliawanis yang menjadi ibu dan ahli masyarakat
mestilah mengutamakan pendidikan dan pengetahuan dari segala segi.
Sebagai seorang ibu, kaum beliawanis perlulah menerapkan budaya
membaca kepada anak-anak mereka bagi melahirkan rakyat Malaysia
yang mempunyai minda terbuka dan peka dengan hal-hal semasa.

Atas peranan yang besar dalam memberikan bimbingan ini, tidak
mustahil mereka mampu membentuk satu generasi yang matang, berwibawa
dan berkemampuan dalam membangunkan negara ke arah perkembangan
yang padu dan berwawasan. Ini bertepatan dengan pandangan Senator
Kamalia Ibrahim dalam menjawab persoalan Bicara Beliawanis 1 anjuran
Biro Perpaduan dan Pembangunan Beliawanis UMNO pada 8 Mac 2008
yang menyatakan bahawa perspektif yang berlandaskan sosial dalam
pembangunan beliawanis adalah penting sebagai kuasa pembentukan
ketamadunan manusia dan negara.

Selain itu, kaum beliawanis juga berperanan sebagai orang yang
bertanggungjawab dalam menjamin kebajikan masyarakat secara amnya.
Kaum beliawanis hari ini telah berjaya meluaskan lagi rasa penglibatan
mereka dalam soal-soal kebajikan kepada bidang yang lebih serius dan
besar. Mereka telah berani memperjuangkan perubahan-perubahan pada
peraturan-peraturan bekerja dan hak-hak pekerja beliawanis supaya
mendapat layanan yang baik dan taraf yang sama dengan kaum belia.

Kejayaan dalam menentang diskriminasi yang dikenakan kepada
kaum beliawanis dalam soal gaji dan pembayaran cukai membayangkan
betapa besarnya nilai peranan golongan ini dalam membentuk kebajikan
dan pembangunan keluarga serta negara. Perjuangan ini banyak dilakukan
melalui saluran-saluran yang betul seperti melalui badan pertubuhan
beliawanis bukan kerajaan di bawah naungan Pertubuhan-pertubuhan
Belia Malaysia. Melalui pertubuhan ini juga banyak perbincangan
diadakan yang berkisar pada isu-isu semasa yang menjurus pada matlamat
membangunkan negara.

Dari segi sosiobudaya, peranan beliawanis dalam pembangunan
sebuah negara juga adalah besar. Contohnya di Malaysia, sejak tahun
1970an, perangkaan menunjukkan penghijrahan beliawanis dari desa ke
kota telah meningkat dengan pesat. Kesan perubahan sosiobudaya ini

129

Edisi Khas Belia & 1Malaysia

telah mewujudkan masyarakat bandaran dan masyarakat yang menuju
ke arah zaman perindustrian matang yang akan meningkatkan pelbagai
industri perkhidmatan, perindustrian dan sebagainya. Ini menujukan pada
kita bahawa dengan kesan penghijrahan kaum beliawanis ini, beberapa
sektor yang memerlukan tenaga kerja beliawanis telah membangun dengan
pesat dan ini akan menjurus pada pembangunan negara. Dengan ini,
pertembungan budaya bangsa dan kerja terpaksa dipikul oleh beliawanis.
Nilai-nilai murni diharapkan dapat menyatupadukan beliawanis yang
terdiri daripada pelbagai kaum dengan fikiran dan tindakan yang menjurus
kepada satu matlamat iaitu negara melalui konsep 1Malaysia. Ini tidak
akan wujud perasaan tidak berpuas hati kepada mana-mana kaum kerana
semua rakyat adalah bangsa Malaysia yang mempunyai satu hala tuju dan
cita rasa untuk bersama memajukan negara.

Selain itu, tugas-tugas yang memerlukan penglibatan kaum beliawanis
sepenuhnya seperti bidang kejururawatan, doktor sakit puan dan sebagainya
menambahkan lagi keperluan dan peranan kaum beliawanis. Inilah tugas-
tugas penting yang diperlukan oleh masyarakat dan dalam hubungan ini
masyarakat mempunyai hak untuk mewajibkan kaum beliawanis memenuhi
bidang pekerjaan ini sepertimana masyarakat berhak mengarahkan kaum
belia memikul tugas-tugas berperang dan keselamatan negara.

Kesimpulannya, peranan beliawanis amat besar dan harus berganding
bahu bersama-sama dengan kaum belia dalam membangunkan negara.
Rasanya tidak lengkap sekiranya tugas pembangunan negara hanya
disandarkan di bahu kaum Adam kerana maksud pembangunan itu
sendiri adalah amat luas. Pembangunan sesebuah negara itu bukanlah
hanya semata-mata merujuk pada pembangunan ekonomi tetapi meliputi
pembangunan dari segi sosial, sahsiah dan perpaduan ummah. Untuk
itu, pembangunan dari unsur-unsur yang melibatkan faktor-faktor sosial
memerlukan tindakan dan perjuangan yang lebih berani daripada kaum
beliawanis. Sememangnya perbezaan fizikal beliawanis akan menyebabkan
perbezaan tugas dan tanggungjawab daripada pandangan umum.

Justeru itu, untuk menampilkan imej beliawanis sebagai berketerampilan
selain memiliki ilmu, beliawanis juga hendaklah memiliki sifat ketakwaan.
Melalui ilmu, seorang beliawanis mampu mempertingkatkan kualiti diri
sebagai beliawanis mithali yang dapat menyumbang ke arah pembangunan
negara. Sementara itu, ketakwaan menjadikan beliawanis itu mantap,
memiliki ketahanan diri yang kuat dengan erti kata keimanan menjadi

Malaysian Journal of Youth Studies

130

benteng menahan arus cabaran yang mendatang. Keimanan menjadikan
beliawanis kebal, umpamanya seekor ikan, jika dicampakkan ke laut
masin, ia tetap tidak masin melainkan ia sudah mati dan digaramkan.

Beliawanis hari ini kian bergerak maju dalam pelbagai bidang seperti
pendidikan, kemahiran pekerjaan kepimpinan dan sebagainya. Keadaan
beliawanis boleh dibanggakan berbanding lebih lima puluh tahun dahulu.
Kita harus membetulkan tanggapan masyarakat hari ini yang meletakkan
beliawanis sebagai pihak kedua dalam pembangunan. Ini adalah kerana
tuntutan untuk memperkemaskan generasi dan ummah yang akan datang
tidak lagi hanya dibebani pada bahu belia tetapi sebaliknya memerlukan
sokongan dan dukungan beliawanis. Apabila kita mengatakan beliawanis
itu amat penting dalam masyarakat dan negara ia boleh ditafsirkan sebagai
melengkapi antara satu sama lain.

Memang kita akui beliawanis sendiri kadangkala tidak dapat melakukan
sesuatu kerja sepertimana kaum belia, namun dalam sesetengah keadaan
golongan belia juga tidak boleh melakukan sesuatu kerja yang boleh
dilakukan oleh beliawanis. Justeru itu, kita harus ingat bahawa tanggapan
ini harus dibuat secara positif dan rasional. Kita tidak harus meletakkan
beliawanis sebagai golongan lemah kerana mereka juga berkemampuan
dan berkredibiliti. Beliawanis sebagai isteri, ibu dan tidak kurang juga
sebagai pemimpin.

Maka beliawanis harus mengubah paradigma untuk melihat bahawa
mereka juga mampu bersama-sama setaraf dengan belia dalam semua
keadaan. Dalam Islam ketokohan Saidatina Khadijah sebagai tokoh
korporat dan ahli perniagaan yang berjaya menjadi inspirasi beliawanis dan
belia. Tidak kurang juga ketokohan Aisyah sebagai seorang ilmuwan dan
pakar rujuk kepada sahabat dan keluarga baginda rasul telah membuktikan
bahawa Islam meletakkan beliawanis atau wanita pada tempat yang
tinggi.

Peranan mendidik generasi serta kerjasama semua pihak sama ada
dalam keluarga, tempat kerja, jiran tetangga dan masyarakat setempat
perlu diperhebat untuk menjadikan beliawanis kepada penyumbang
pembangunan negara. Untuk menjayakan matlamat ini, kurikulum yang
mantap hendaklah dibangunkan untuk menekankan nilai-nilai bersama
yang perlu dipupuk untuk membentuk 1Malaysia.

131

Edisi Khas Belia & 1Malaysia

PERANAN BELIAWANIS DALAM POLITIK

Pembabitan beliawanis dalam bidang politik tidak boleh disangkal
kecemerlangannya kini. Jika dahulu, beliawanis sering ditolak daripada
menjadi salah seorang yang penting dalam pucuk pimpinan politik, tetapi
semuanya telah berubah. Beliawanis mula diberikan hak untuk bersuara
dan menyuarakan pendapat tentang sesuatu isu. Tidak keterlaluan jika
dikatakan beliawanis kini mampu duduk sama rendah dan berdiri sama
tinggi bersama belia dalam agenda pembangunan negara. Dalam bidang
politik dan pemerintahan, status kaum beliawanis telah bertambah baik
dan jika dilihat dalam perkembangan status, taraf mereka adalah sama
tinggi dengan belia. Ini dapat dilihat apabila kaum beliawanis diberikan
hak mengundi seawal-awal usia penubuhan negara kita ini (Aishah
Ghani, 1992). Menerusi cetusan idea Wawasan 2020, ternyata hasrat
kerajaan untuk menjadikan Malaysia sebagai sebuah negara maju begitu
tinggi sekali. Pelbagai perubahan telah, sedang dan akan dilakukan untuk
mencapai matlamat tersebut. Ini termasuklah di dalam bidang politik negara
supaya sistem perundangan dan pentadbiran negara dapat berjalan dengan
lancar tanpa wujud sebarang pertelingkahan serta bangkangan yang boleh
membantutkan pembangunan negara. Oleh yang demikian penglibatan
semua pihak adalah amat diambil berat untuk menguruskan pembangunan
negara. Dan ini tidak terkecuali penglibatan kaum beliawanis di dalam
pembangunan negara.

Apabila membicarakan politik, Imam Al-Ghazali mendefinisikan
politik sebagai suatu kehidupan manusia. Setiap manusia yang
berkecimpung dalam bidang politik memerlukan diri mereka terlibat
dengan masyarakat. Justeru itu, politik amat berkait rapat di antara individu
dengan masyarakat. Oleh yang demikian apabila beliawanis melibatkan diri
dalam politik menyebabkan penyertaan mereka di dalam bidang-bidang
di luar rumah tangga untuk bersama dengan masyarakat bagi turut sama
menyumbangkan kepada pembangunan negara. Di Malaysia khususnya
apabila kaum beliawanis terutama kaum beliawanis melibatkan diri di
dalam bidang politik untuk sama-sama membangunkan negara maka, akan
terdengar pelbagai pandangan akan penglibatan mereka. Maka timbullah
pelbagai persoalan dari penglibatan mereka dalam politik seperti sejauh
manakah Islam membenarkan kaum Muslimah bergerak cergas dalam
arena politik? Bolehkah seseorang beliawanis Islam bertanding untuk
menjadi wakil rakyat di Dewan Undangan Negeri atau Parlimen? Oleh yang

Malaysian Journal of Youth Studies

132

demikian jika diteliti akan peranan yang boleh diberikan oleh beliawanis
dalam membangunkan negara khususnya dari segi politik antaranya ialah
beliawanis itu boleh menjadi penasihat kepada suami mereka. Ini dapat
kita lihat jika seseorang beliawanis itu bersuamikan orang politik maka
ianya boleh melibatkan dirinya secara tidak langsung dengan memberi
pandangan, nasihat dan sokongan dari segi keputusan yang telah dibuat
atau dilaksanakan oleh suaminya. Sebagai contoh,kejayaan Perdana
Menteri Malaysia Dato’ Seri Mohd Najib Tun Abdul Razak banyak
dibantu dan disokong oleh isteri beliau, iaitu Datin Seri Rosmah Mansor.
Sebagai isteri, mereka boleh memberi pandangan bahawa peraturan
yang dilaksanakan itu mungkin tidak bersesuaian dengan kehendak
pembangunan masa kini yang mahukan kaum beliawanis sama-sama
melibatkan diri dalam arus pembangunan negara. Ini adalah dikhuatiri
beliawanis yang menceburi bidang politik tidak dapat mengawal batas-
batas agama seperti pergaulan bebas dengan belia yang boleh membawa
kepada kerosakan akhlak dalam masyarakat yang seterusnya akan
membantutkan pembangunan negara. Manakala aliran yang kedua pula
adalah berpendapat beliawanis boleh berpolitik untuk pembangunan dan
kemajuan negara dan umat keseluruhannya. Menurut Dato’ Harussani,
beliawanis boleh berpolitik termasuk menjadi wakil rakyat sama ada di
Dewan Undangan Negeri atau Parlimen. Malah dalam sejarah sendiri
telah tercatat bahawa khalifah Umar Ibnu Al khatab juga pernah mendapat
nasihat dan teguran dalam melaksanakan undang-undang dan pentadbiran
negara dari kaum Muslimah pada masa zaman pemerintahan khalifah. Ini
menunjukkan peranan beliawanis dalam pembangunan sesebuah negara
adalah tidak boleh disisihkan dan diketepikan.

Demikian juga beliawanis boleh melibatkan diri untuk membangunkan
negara secara aktif melalui pelbagai pertubuhan NGO seperti PERTIWI dan
HAWA. Melalui pertubuhan-pertubuhan inilah mereka boleh menyalurkan
pelbagai idea dan cadangan dalam usaha untuk membangunkan negara
sama ada dari segi pendidikan, keagamaan, sosial, budaya dan ekonomi.
Melalui NGO juga mereka boleh membantu membangunkan negara
dengan memastikan kesejahteraan dan keharmonian masyarakat
terutamanya mengemaskinikan undang-undang dan akta-akta yang boleh
mengawal kemakmuran. Selain itu beliawanis juga boleh memainkan
peranan membangunkan negara melalui idea-idea yang dikemukakan
menerusi bidang penulisan. Ini adalah merupakan jalan yang terbaik
bagi beliawanis kaum muslimah yang terkongkong oleh peraturan serta

133

Edisi Khas Belia & 1Malaysia

hukum yang tidak membenarkan mereka bergaul secara bebas dengan
golongan bukan muhrim mereka serta perlu menjaga dan mengawal
aurat mereka daripada dicerobohi. Oleh itu, menerusi penulisan dengan
mengemukakan pandangan dan pendapat diharapkan ianya akan dapat
membantu dalam mentadbir negara. Menerusi penulisan juga mereka
berpeluang mengemukakan pandangan serta komen ke atas pembangunan
yang sedang dilaksanakan dan telah dilaksanakan sama ada bersesuaian
dengan peredaran zaman dan kehendak negara.

Pembangunan dan kesaksamaan gender dalam pelbagai bidang sama
ada politik, ekonomi, sosial dan budaya merupakan satu matlamat yang
mesti dicapai, bukan hanya kerana ia membawa manfaat kepada beliawanis,
tetapi kerana ianya dapat menyumbang kepada peningkatan mutu hidup
rakyat keseluruhannya. Walaupun begitu, sering kali matlamat ini tidak
tercapai kerana kurang kesedaran serta bimbingan mengenai bagaimana
untuk mencapai matlamat kesaksamaan gender.

Pengalaman telah membuktikan bahawa kesaksamaan gender tidak
dapat diwujudkan melalui penggubalan undang-undang dan dasar-dasar
sahaja. Sikap dan minda masyarakat terhadap peranan beliawanis di
dalam masyarakat juga harus diubah. Hanya dengan perubahan minda
dan sokongan padu masyarakat akan dapat kita merealisasikan aspirasi
kesaksamaan gender yang sebenar, yakni saling mengiktiraf dan saling
menghormati antara belia dan beliawanis. Justeru itu, semua pihak sama
ada dari peringkat atasan, termasuklah ahli politik, pegawai tinggi kerajaan
atau pemimpin korporat, berserta seluruh peringkat akar umbi perlulah
terus menyokong dan bekerjasama dengan pihak kementerian ke arah
mencapai kesaksamaan gender. Terbuktilah di sini modal insan beliawanis
begitu penting dan diperlukan untuk mencapai perpaduan, memelihara
hidup yang harmoni dan mencipta satu masyarakat yang sejahtera, di
mana kemakmuran negara akan dapat dinikmati bersama secara lebih adil
dan saksama selaras dengan konsep 1Malaysia.

PERANAN BELIAWANIS DALAM SOSIOEKONOMI NEGARA

Mungkin ada benar pepatah Melayu mengatakan ‘Tangan yang
menghayun buaian juga mampu menggoncangkan dunia’. Itulah senario
sebenar beliawanis-beliawanis pada hari ini. Kini beliawanis bukan lagi

Malaysian Journal of Youth Studies

134

dianggap sebagai ‘penghuni tetap’ ceruk dapur semata-mata tetapi telah
menjadi salah satu entiti penting dalam pembangunan ummah. Kredibiliti
mereka tidak lagi dipandang enteng kerana keupayaan beliawanis mampu
membuatkan mereka duduk sama rendah dan berdiri sama tinggi dengan
kaum belia yang lain.

Berdirinya beliawanis-beliawanis di Malaysia pada hari ini sedikit
sebanyak merupakan kesinambungan daripada ‘keperkasaan’ beliawanis
di alam sejarah Islam. Beliawanis-beliawanis Islam dahulu telah
membuktikan bahawa mereka bukanlah calang-calang orang. Sumbangan
mereka terhadap pembangunan Islam amnya dan ummah khususnya
tidak dapat dipertikaikan lagi. Nama-nama seperti Saidatina Khadijah,
Aisyah, Fatimah, Ramlah Abu Sufiyan, Ummu Salamah, Zainab Al-
Ghazali menjadi sebutan kerana pencapaian serta sumbangan yang amat
bermakna kepada pembangunan Islam. Namun, dewasa ini anjakan nilai
hidup menyebabkan berlakunya perubahan kepada beliawanis. Secara
tidak langsung menyebabkan kaum beliawanis perlu mempersiapkan diri
bagi memenuhi cabaran dan saingan globalisasi pada hari ini. Kepesatan
pembangunan negara menyebabkan peranan beliawanis juga turut
berubah. Mereka kini lebih bersifat multifunctional disebabkan peranan
mereka yang pelbagai. Merekalah anak, isteri, ibu, kakak atau adik dan
dalam masa yang sama juga bertindak sebagai beliawanis berkarier
yang menyumbang kepada pembangunan negara. Oleh sebab ramai
beliawanis pada masa ini yang menunjukkan kebolehan dan kepimpinan
yang membanggakan menyebabkan sumbangan mereka amat diperlukan
(Muhammad Iqbal, 2002). Penglibatan kaum beliawanis sebagai
pencari rezeki sudah diterima sebagai suatu realiti dalam masyarakat
Islam moden. Mungkin kerana kos kehidupan yang semakin meningkat
terutamanya di bandar menyebabkan kaum beliawanis harus sama-sama
keluar mencari rezeki untuk keluarga.

Oleh itu tidak hairanlah ketika ini, ramai beliawanis yang mempunyai
pekerjaan kerana masing-masing memerlukan sumber pendapatan
yang ada mereka bukan sahaja boleh membantu keluarga, malahan
juga berperanan untuk membantu masyarakat Islam yang memerlukan.
Memperoleh pendapatan daripada sumber yang bersih akan lebih berkat
sekiranya kewajipan zakat itu dapat ditunaikan. Di sinilah beliawanis-
beliawanis yang bekerja memainkan peranan untuk turut sama
membangunkan umah terutamanya dari segi pembangunan ekonomi

135

Edisi Khas Belia & 1Malaysia

masyarakat yang masih dikekang kemiskinan. Menunaikan zakat bukan
hanya memenuhi tuntutan sebagai seorang Islam tetapi perlu difikirkan
tentang manfaat dalam menyuburkan dan membersihkan pendapatan
dan kehidupan.

Pelbagai jenis pendapatan beliawanis yang boleh dikaitkan dengan
zakat. Antaranya zakat pendapatan, zakat emas, zakat perniagaan, zakat
saham dan sebagainya. Zakat pendapatan menjadi tanggungjawab
beliawanis-beliawanis yang bekerja untuk menunaikannya. Bukan itu
sahaja, apabila sudah bekerja tentu kebanyakan mereka akan mencarum
di dalam Kumpulan Wang Simpanan Pekerja (KWSP). Maka seperti
yang diketahui sekiranya wang caruman tersebut dikeluarkan, hendaklah
dizakatkan sebanyak 2.5 peratus. Selain itu juga, beliawanis hari ini
semakin bijak untuk mengumpul harta. Apatah lagi kebanyakannya
berkerjaya dan berpeluang untuk mengembangkan harta mereka. Mereka
turut mempelbagaikan sumber harta tidak kira sama ada menyimpan emas,
wang simpanan, membuat pelaburan dan sebagainya. Jika dilihat dari
segi syarak, beliawanis diizinkan untuk melaburkan hartanya mengikut
apa-apa cara yang difikirkan baik. Mereka bebas dan tidak terikat dengan
sesiapa untuk mentadbir harta miliknya. Dengan kata lain, tiada sesiapa
yang boleh menghalangnya untuk melabur dan mengembangkan harta
peribadinya. Di sinilah beliawanis dapat menjana peranannya melalui
potongan zakat seperti zakat simpanan, zakat emas dan zakat saham
sebagaimana yang ditetapkan oleh Islam.

Bayangkanlah betapa besar jumlah zakat yang dikumpulkan hanya
melalui sumbangan kaum beliawanis. Tidak ketinggalan bagi beliawanis-
beliawanis yang berniaga. Dewasa ini, semakin ramai beliawanis yang
menjadi usahawan berjaya. Mereka ini mewarisi bakat beliawanis-
beliawanis Islam pada zaman dahulu seperti Saidatina Khadijah binti
Khuwailid dan Shifa’ binti Abdullah yang merupakan contoh dua orang
peniaga dan pengurus perniagaan berjaya dan cekap. Kecenderungan
beliawanis-beliawanis kini untuk berniaga tidak wajar dipertikaikan
dan keupayaan mereka untuk merealisasikan impian menjadi usahawan
yang berjaya tidak harus diperlekehkan. Oleh itu,tidak hairanlah jika
ada di antara usahawan-usahawan ini mampu untuk mengeluarkan zakat
perniagaan untuk ‘dikongsi’ bersama asnaf yang memerlukan. Walaupun,
sumbangan mereka kecil, tetapi nilainya tetap besar di sisi Allah s.w.t.

Malaysian Journal of Youth Studies

136

Kaum beliawanis merupakan aset yang penting dalam perkembangan
ekonomi negara dan hakikat ini telah diiktiraf oleh Pertubuhan Bangsa-
bangsa Bersatu (PBB) dalam tahun 70-an. Sejak itu kaum beliawanis
di seluruh dunia mulai mendapat perhatian yang sewajarnya dan antara
resolusi yang telah diambil ialah menentukan persamaan hak di antara
beliawanis dan kaum belia, menghormati hak asasi manusia dan memupuk
kemajuan sosial serta meningkatkan cara hidup yang lebih berkualiti. Secara
langsung PBB telah menekankan pentingnya melibatkan kaum beliawanis
dalam pembangunan ekonomi, sosial dan politik negara. Negara-negara
anggota juga digesa merancang tentang keperluan kaum beliawanis,
memastikan supaya mekanisme pelaksanaan sistem perundangan adalah
licin serta teratur dan menentukan supaya pembiayaan program-program
untuk kaum beliawanis adalah mencukupi.

Lain-lain pertubuhan antarabangsa seperti International Fund for
Agricultural Development (IFAD) telah mengusahakan The Geneva
Declaration di mana beliawanis-beliawanis pertama seluruh dunia bersetuju
meningkatkan status sosio-ekonomi kaum beliawanis di luar bandar di
peringkat wilayah dan negara masing-masing (Aishah Ghani, 1992). Ini
berikutan kesedaran bahawa bilangan kaum beliawanis luar bandar yang
hidup dalam keadaan kemiskinan mutlak kian meningkat sebanyak 50
peratus dalam tempoh 20 tahun yang lalu, iaitu daripada 370 juta kepada
565 juta berbanding dengan hanya 30 peratus bagi kaum belia luar bandar
(Rujukan). Dalam konteks ini negara-negara yang masih mempunyai
peratusan penduduk luar bandar yang tinggi harus mencari jalan yang
sesuai bagi membantu golongan ini tidak terus berada dalam kemiskinan.
Nasib kaum beliawanis di negara ini telah lama mendapat perhatian serius
kerajaan, terutama golongan beliawanis luar bandar dengan wujudnya
agensi-agensi seperti RIDA, MARA dan sebagainya di mana unsur-unsur
kemiskinan, kesihatan, dan pendidikan menjadi faktor-faktor penting
dalam pembentukan program-program pembangunan tertentu. Justeru
itu, seminar Beliawanis dalam Pembangunan Luar Bandar ini amat sesuai
dan relevan dalam usaha kerajaan meningkatkan kualiti hidup rakyat
khususnya rakyat di luar bandar.

Di Malaysia kaum belia merupakan golongan paling ramai daripada
seluruh penduduk Malaysia. Daripada jumlah penduduk pada tahun 2005,
sebanyak 11.10 juta (42.5%) terdiri daripada golongan belia manakala pada
tahun 2000 adalah sebanyak 9.85 juta. Dijangka pada tahun 2010, bilangan

137

Edisi Khas Belia & 1Malaysia

belia akan meningkat kepada 11.65 juta. Peningkatan ini adalah anggaran
daripada kadar pertumbuhan penduduk sebanyak 1.6% iaitu jangkaan
daripada tahun 2006 hingga 2010. Pada tahun 2000, belia lelaki adalah
seramai 4.99 juta dan beliawanis adalah seramai 4.86 juta. Pada tahun
2005 pula, daripada 11.10 juta belia sebanyak 5.6 juta adalah lelaki dan
selebihnya 5.5 juta adalah beliawanis. Justeru itu kita harus lebih prihatin
kepada masalah dan keperluan kaum beliawanis terutamanya beliawanis
luar bandar. Kerajaan Malaysia telah melaksanakan banyak program yang
telah memanfaatkan semua golongan, baik beliawanis ataupun belia. Kaum
beliawanis tidak ketinggalan dalam proses pembangunan negara.

Ini membuktikan bahawa kaum beliawanis di negara ini telah berjaya
meningkatkan pencapaian mereka dalam berbagai-bagai bidang. Statistik
juga menunjukkan bahawa pendapatan isi rumah di kawasan luar bandar
Malaysia telah meningkat dengan lebih cepat. Sementara itu, kadar
kemiskinan di Malaysia terus berkurangan daripada 17.1 peratus pada 1990
kepada 13.3 peratus pada 1993. Bagi kemiskinan luar bandar pula kadar
ini telah kadar ini telah berkurangan dan dijangka akan menurun kepada
17.5 peratus pada tahun 1995. Namun demikian masih terdapat 60,402
keluarga isi rumah yang masih berada di dalam keadaan termiskin. Kaum
beliawanis di dalam golongan termiskin ini akan mengalami keadaan yang
lebih teruk jika mereka adalah juga ketua isi rumah yang perlu menanggung
segala bebanan keluarga dan pendidikan kanak-kanak. Walaupun banyak
program telah memanfaatkan golongan beliawanis yang daif dan miskin di
negara ini, masih ada ruang bagi kita untuk mempertingkatkan mutu hidup
golongan ini supaya tidak tersisih daripada arus pembangunan. Sumbangan
kaum beliawanis luar bandar kepada perkembangan ekonomi negara perlu
diberi pengiktirafan sewajarnya. Kemajuan negara bergantung kepada
kualiti masyarakatnya.

Masyarakat yang berilmu, bersikap dinamis dan beretika mulia adalah
fakta penentuan pembangunan sosioekonomi negara. Dalam usaha untuk
membentuk satu masyarakat desa yang cemerlang, kaum beliawanis harus
diberi peluang untuk memainkan peranan yang lebih penting dan aktif
dalam pertumbuhan ekonomi negara. Dalam usaha-usaha untuk memupuk
corak hidup anak-anak mereka dengan lebih berkesan. Dalam dunia yang
moden ini kaum beliawanis juga perlu menempuh beberapa cabaran hidup.
Selain daripada penglibatan dalam bidang ekonomi, kaum beliawanis
juga menghadapi berbagai-bagai cabaran dalam pengurusan keluarga

Malaysian Journal of Youth Studies

138

mereka kerana perubahan pembangunan sosioekonomi telah memberi
beberapa tekanan kepada usaha pembangunan keluarga. Dalam usaha untuk
mempertingkatkan ekonomi ada kalanya tugas pembangunan keluarga di
rumah terpaksa diabaikan sehingga berlakulah berbagai-bagai masalah
sosial. Malaysia perlu menghadapi cabaran-cabaran yang lebih genting dalam
usaha menuju ke arah abad yang ke-21 di mana persekitaran dunia sejagat
menjadi lebih terbuka dan arus pembangunan ini akan bertambah pesat.
Untuk mencapai matlamat Wawasan 2020 semua lapisan masyarakat harus
berganding bahu untuk mencapai taraf negara maju daripada segi perpaduan,
keutuhan sosial, kemajuan ekonomi, keadilan sosial dan pencapaian kualiti
hidup yang tinggi. Pembangunan yang pesat ini seharusnya tidak berlaku di
kawasan bandar sahaja.

Justeru itu, kaum beliawanis luar bandar perlu diberi persediaan yang
mencukupi untuk menghadapi cabaran yang kian bersifat moden. Cabaran-
cabaran ke atas beliawanis sebagai isteri dan ibu dalam keluarga, sebagai
pemimpin dan penggerak ekonomi negara akan menjadi lebih mencabar.
Hanya beliawanis yang peka kepada perubahan alam sekeliling dan yang
sentiasa berusaha ke arah peningkatan pengetahuan dan kemahiran sahaja
akan dapat mengatasi cabaran-cabaran tersebut. Peranan ibu bapa dan
institusi keluarga juga akan menjadi lebih kritikal dalam menentukan
kesejahteraan hidup. Untuk meningkatkan pembangunan luar bandar
dengan pesat dan berkualiti, program-program tertentu hendaklah
dirancang dan dilaksanakan dengan lebih rapi dan bersepadu supaya
memberi peluang kepada beliawanis luar bandar untuk bergerak dengan
lebih aktif.

Penggemblengan beliawanis dalam pembangunan memerlukan usaha
yang bersepadu daripada kalangan para perancang, pelaksana dan ejen-
ejen pembangunan. Aspek-aspek yang perlu diberi perhatian meliputi
pembangunan insan, peningkatan kegiatan ekonomi dan pengukuhan
institusi-institusi sosial dalam membantu pembangunan beliawanis luar
bandar ke arah kemajuan yang lebih bermakna. Tidak kurang penting juga
ialah perkara-perkara seperti:

1)	 Dasar-dasar makro dan mikro yang menggalakkan penglibatan
kaum beliawanis luar bandar dalam kegiatan-kegiatan yang
menghasilkan pendapatan.

2)	 Infrastruktur di luar bandar seperti jalan raya, sistem komunikasi,
sistem perairan yang baik harus dipertingkatkan.

139

Edisi Khas Belia & 1Malaysia

3)	 Penyediaan satu ‘delivery system’ yang lebih efisien dan sesuai
kepada keperluan kaum beliawanis luar bandar.

4)	 Sistem kredit yang lebih senang dan memuaskan.
5)	 Pendidikan.

KESIMPULAN

Pembangunan negara tidak hanya bergantung kepada kaum
belia sahaja tetapi kaum beliawanis juga memainkan peranan dalam
membangunkan negara memang tidak dapat dipertikaikan lagi. Oleh itu,
langkah yang sewajarnya harus diambil untuk memartabatkan beliawanis
dalam pembangunan negara. Peranan yang dimainkan oleh beliawanis
akan memacukan lagi kemajuan negara seiring dengan zaman globalisasi
ini. Golongan beliawanis juga merupakan aset yang bernilai untuk
negara dan akan menjadi pewaris yang akan meneruskan kesinambungan
pembangunan negara dan sumber tenaga kerja yang penting. Beliawanis
menjadi harapan negara dan bangsa untuk membawa negara kepada
kemajuan dan pembangunan selari dengan matlamat yang digariskan bagi
menghadapi cabaran Wawasan 2020 ke arah gagasan 1Malaysia.

RUJUKAN

Abdul Rahman Ahmad, Dr. Haji. 2006. Pembangunan Modal Insan: Apa
dan Kenapa Perlu Dalam Kutub Organisasi di Malaysia. Kedah
Darul Aman: Human Resources Academy

Abdul Rahman Embong. 2006. Pembangunan dan Kesejahteraan: Agenda
Kemanusiaan Abad ke-21, Bangi: Penerbit Universiti Kebangsaan
Malaysia

Abu Urwah, 1986. Wanita & Keluarga. Petaling Jaya: Penerbitan Pustaka
Salam.

Aishah Ghani, Memoir Seorang Pejuang. Kuala Kumpur: Dewan Bahasa
dan Pustaka.

Dalia Ismail, 2009. Milenia Muslim. Kuala Lumpur: Yayasan Dakwah
Islamiah Malaysia (YADIM).

Haq Mahbub ul. 1995. Reflections an Human Development. New York:
Oxford Universiti Press

Hasliza Hassan. Modal Insan Teras Pembangunan Ikut Acuan Sendiri.

Malaysian Journal of Youth Studies

140

Berita Minggu, 15 Julai 2006: 15
Jabil Qamihah, 1996. Nilai Islam Satu Pengenalan. Kuala Lumpur:

Bahagian Hal Ehwal Islam Jabatan Perdana Menteri.
Mohd. Ariffin Ghazali “Pembinaan Modal Insan Dalam Program

Kokurikulum IPTA.” Kertas Kerja Seminar Peradaban Melayu
III Modal Insan Bersepadu Teras Bangsa Terbilang. Universiti
Pendidikan Sultan Idris, Februari 2007

Majalah Wanita , Mei 2007. Ruangan Fokus Wanita, muka surat 122/129
Muhammad Iqbal, 2002. Wanita Islam & Hak Asasi Manusia. Kuala

Lumpur: Progras.
Profil penduduk Malaysia. http://www.ippbm.gov.my
Rafeah Saidon “Minda Kelas Pertama Menurut Perspektif Syariah,

Menyorot Pandangan Prof. Dr. Yusuf Al-Qaudawi” Kertas Kerja
Seminar Peradaban Melayu III Modal Insan Bersepadu Teras
Bangsa Terbilang. Universiti Pendidikan Sultan Idris, Februari
2007

Rahmat Ismail. 2002. Setiausaha dan Kesetiausahaan Tugas dan
Profesional. Kuala Lumpur: Utusan Publication & Distributor Sdn.
Bhd.

Ratna Roshida Abd. Razak “Peranan Sastera Dalam Memperkasakan
Modal Insan. Satu Tinjauan Awal.” Kertas Kerja Seminar
Peradaban Melayu III Modal Insan Bersepadu Teras Bangsa
Terbilang. Universiti Pendidikan Sultan Idris, Februari 2007

Rost, J. 1991. Leadership for the 21st Century. New York: Praegan
Sarjit S. Gill dan Lee Yah Fee “Islam Hadhari Dan Pembninaan Modal

Insan: Perspektif Bukan Melayu”. Kertas Kerja Seminar Peradaban
Melayu III Modal Insan Bersepadu Teras Bangsa Terbilang.
Universiti Pendidikan Sultan Idris, Februari 2007

Shahruddin Baharuddin “Isu Modal Insan Dalam Pilihanraya Sarawak
2006”. Kertas Kerja Seminar Peradaban Melayu III Modal Insan
Bersepadu Teras Bangsa Terbilang. Universiti Pendidikan Sultan
Idris, Februari 2007

Sh’ban Muftah Ismail. 1997. Women Economic Growth and Development
In Malaysia. Shah Alam: IBS Buku Sdn. Bhd.

Siti Khariah Mohd Zubir dan Zarima Mohd Zakaria, 2009. Peranan Wanita
Melayu Untuk Melaksanakan Modal Insan Bagi Memperkembangkan
Minda Kelas Pertama Menuju Kepada Pembangunan Negara.
Penyelidikan Di Bawah Geran Za’ba UPSI.

Yusof Ismail. 1994. Muslim Women in Organizations- A Malaysian

141

Edisi Khas Belia & 1Malaysia

Perspective: A.S Noordeen, Kuala Lumpur
Zainal Abidin Borhan “Pembentukan Minda Kelas Pertama Di Dalam

Pendidikan Malaysia: Satu Analisa Dekonstruksi” Kertas Kerja
Seminar Peradaban Melayu III Modal Insan Bersepadu Teras
Bangsa Terbilang. Universiti Pendidikan Sultan Idris, Februari
2007

Ziauddin Shamsuddin. Wanita Tingkatkan Kejayaan Melayu. Berita
Minggu, 15 Oktober 2006.

Ziauddin Shamsuddin bersama Prof Diraja Ungku Abdul Aziz. Meritokrasi
Ke Universiti Resahkan Harapan Melayu. Berita Minggu, 15
Oktober 2006.

Profil Penulis
Siti Khariah Mohd Zubir, Ph.D
Jabatan Bahasa dan Kesusasteraan Melayu
Fakulti Bahasa
Universiti Pendidikan Sultan Idris
khariah@fb.upsi.edu.my	

Mohd Ra’in Shaari
Jabatan Bahasa Melayu
Fakulti Bahasa dan Kesusteraan Melayu
Universiti Pendidikan Sultan Idris
mohdrain@yahoo.com

