
159

Edisi Khas Belia & 1Malaysia

Fenomena Mat Rempit: Cabaran dan Peluang
kepada Pengisian Gagasan 1Malaysia

MOHD MURSYID ARSHAD, ISMI ARIF ISMAIL,
STEVEN ERIC KRAUSS & TURIMAN SUANDI

ABSTRAK

Makalah ini menerokai fenomena rempit dengan menjawab beberapa
persoalan berkaitan iaitu; 1) Siapakah Belia Rempit? dan 2) Apakah makna
menjadi Belia Rempit? Persoalan tentang fenomena ini kemudiannya
dibincangkan dalam konteks Gagasan 1Malaysia. Bagaimana fenomena
rempit ini dilihat sebagai cabaran dan peluang kepada pengisian Gagasan
1Malaysia? Dengan menggunakan pendekatan kajian kes fenomenalogi,
penerokaan empirikal ini menganalisis fenomena rempit dari perspektif
pembangunan belia bagi mentransformasikannya daripada satu cabaran
kepada satu peluang untuk 1Malaysia.

Kata Kunci: Belia ‘Rempit’, Sub-Budaya Belia, Pembangunan Belia,
Gagasan 1Malaysia

ABSTRACT

This article explores the ‘rempit’ phenomenon by answering a number of
questions namely: 1) Who are the ‘rempit’ youth? and 2) What does it
mean to become a ‘rempit’ youth? Questions related to this phenomenon
are then discussed in the context of 1Malaysia Vision. How does this
the ‘rempit’ phenomenon viewed as a challenge and an opportunity to
enhance 1Malaysia Vision? By using the phenomenological case study,
this empirical exploration analyses ‘rempit’ phenomenon from the youth
development perspective so as to transform it from being a challenge, into
an opportunity for 1Malaysia.

Keywords: ‘Rempit’ Youth, Youth Sub-Culture, Youth Development,
1Malaysia

Malaysian Journal of Youth Studies

160

PENGENALAN

Belia di Malaysia merupakan struktur tunjang dan tulang belakang kepada
negara. Merekalah pemegang amanah serta tanggungjawab sebagai pewaris
kepimpinan dan pentadbiran negara pada masa akan datang. Sehingga tahun
2008, perangkaan statistik menunjukkan dari 28.31 juta rakyat Malaysia,
sejumlah 18.5 juta adalah dianggarkan terdiri daripada golongan awal belia
yang berusia di antara 15 hingga 24 tahun (Jabatan Perangkaan Malaysia,
2009). Dengan perangkaan sumber manusia belia yang begitu tinggi ini,
memang tidak dapat dinafikan lagi betapa pentingnya usaha ke arah
membimbing mereka untuk bersedia menjadi agen pembangunan negara.

Dalam mendepani cabaran membina sebuah negara maju menjelang
2020, kita dikejutkan dengan pertambahan bilangan belia Malaysia yang
terlibat dengan fenomena lumba haram dan perlakuan aksi jalanan yang
dikenali sebagai Rempit. Kebimbangan ini diakui sendiri oleh Ketua Polis
Negara, Tan Sri Musa Hassan ketika membentangkan kertas kerja bertajuk
“Gejala Sosial: Hakikat Masa Kini” di Institut Kefahaman Islam Malaysia,
Kuala Lumpur (Utusan Malaysia, 1 November 2006). Selain daripada salah
laku sosial dan jenayah lain seperti merompak, meragut, mengambil dadah,
seks bebas, lumba haram dan ‘rempit’ menjadi salah satu tumpuan utama
belia berisiko di Malaysia dan ini juga merupakan suatu ancaman kepada
pembinaan masyarakat Malaysia maju sepertimana yang digariskan dalam
Wawasan 2020.

‘Rempit’ merujuk kepada kecenderungan untuk melakukan aksi-aksi
ngeri bermotosikal di jalan raya dan ia bukan sahaja membahayakan nyawa
dan harta benda si penunggang, tetapi juga membahayakan nyawa dan harta
benda orang lain (Utusan Malaysia, 17 Ogos 2008). ‘Mat Rempit’ adalah
fenomena belia bermotosikal yang gemar menunggang secara berkumpulan
yang besar hingga mengganggu ketenteraman di jalan awam tanpa
menghiraukan peraturan lalu lintas (Yahya, 2009). Kebanyakan motosikal
yang digunakan tidak memenuhi piawai, atau telah diubahsuai. Mat Rempit
biasanya juga dicap sebagai samseng jalan raya kerana sering menimbulkan
kekecohan di jalan raya dan dikaitkan dengan pelbagai masalah sosial
seperti merompak, merogol dan menyerang serta membunuh (Rozmi
& Norhayati, 2007). Aksi Mat Rempit tidak terbatas kepada perlakuan
ketika melakukan tunggangan motosikal sahaja malah hingga melibatkan
keganasan, menyerang pihak berkuasa termasuk polis yang menjalankan
penguatkuasaan undang-undang hingga mendatangkan kebencian awam
(Utusan Malaysia, 26 Jun 2008). Fenomena ‘rempit’ ini juga sebenarnya

161

Edisi Khas Belia & 1Malaysia

adalah manifestasi evolusi perlumbaan motosikal haram yang telah wujud
di Malaysia sejak tahun-tahun 1970 an lagi.

Persoalan yang menimbulkan kebimbangan kita semua adalah;
Bagaimanakah keadaan negara kita pada masa akan datang sekiranya
fenomena ‘rempit’ ini tidak ditangani dengan sebaik-baiknya? Sejauh
manakah kita mampu untuk membimbing belia berisiko ini, khususnya belia
rempit untuk bersama-sama membina negara kita tercinta? Adakah usaha
membimbing belia ‘rempit’ ini untuk kembali bersama-sama membina
negara bersama ahli komuniti yang lain adalah sesuatu yang mustahil untuk
dilaksanakan? dan akhirnya, Apakah cara atau pendekatan yang terbaik untuk
merealisasikan usaha ini? Makalah yang ditulis berdasarkan kajian empirikal
tentang ‘rempit’ ini akan berusaha menjawab persoalan-persoalan yang telah
dikemukakan dengan memahami dan menganalisis fenomena ‘rempit’ dari
perspektif pembangunan belia bagi mentransformasikannya daripada dilihat
sebagai satu cabaran kepada satu peluang untuk merealisasikan matlamat
Gagasan 1Malaysia.

PERSOALAN KAJIAN

Dua persoalan kajian yang telah dikenal pasti bagi memahami
fenomena Rempit secara mendalam adalah 1) Apakah profil belia yang
terlibat dengan gejala Mat Rempit? dan 2) Apakah makna untuk menjadi
Mat Rempit daripada perspektif belia yang terlibat? Persoalan kajian
di atas adalah bertujuan untuk memahami siapakah belia yang terlibat
dalam fenomena Rempit di jalanan dan mengapa mereka terlibat. Dengan
menggunakan pendekatan kajian kes fenomenalogi, penerokaan empirikal
tentang sejarah kehidupan dan pengalaman aktiviti Mat Rempit ini boleh
digunakan untuk mencadangkan beberapa program pendidikan dan
program intervensi terhadap permasalahan yang melibatkan golongan
belia berisiko ini.

SOROTAN LITERATUR

Definisi ‘Rempit’

Terdapat beberapa definisi yang menjelaskan pengertian terma Mat
Rempit di kalangan belia. Terma rempit berasal daripada perkataan
Bahasa Inggeris ‘remp-it’ yang mencirikan pelumba yang sedang

Malaysian Journal of Youth Studies

162

memeras minyak di jalan raya (litar) yang mana menjadi nama jolokan
bagi individu yang terlibat (Rozmi, 2005). Menurut Yahya Don (2009),
Mat Rempit adalah penunggang motosikal yang melakukan aksi-aksi
merbahaya. Dalam erti kata yang lain, Mat Rempit adalah kumpulan belia
yang terbabit dalam perlumbaan haram dengan menggunakan motosikal
kapcai, menunggang motosikal secara merbahaya di jalan raya yang
membahayakan pengguna dan menggugat ketenteraman (Samsuddin,
2007). Mat Rempit juga didefinisikan sebagai individu yang menyertai
perlumbaan haram menggunakan motosikal berkuasa kecil (Rozmi &
Norhayati, 2007). Secara umumnya, terma Mat Rempit sebenarnya adalah
gelaran yang diberikan oleh orang ramai kepada individu yang merempit.
Secara kesimpulannya, berdasarkan kajian yang dilakukan oleh pengkaji,
istilah Mat Rempit adalah gelaran yang diberikan kepada seseorang
individu lelaki yang terlibat dalam salah laku jalanan dengan menunggang
motosikal secara berlumba dan aksi-aksi yang merbahaya untuk mencari
titik kepuasan dari penglibatannya.

‘Rempit’ sebagai Sub-Budaya Belia

Penglibatan belia yang terlibat dalam aktiviti ini adalah secara
berkumpulan atau sekelompok kecil kumpulan yang menyebabkan belia
mudah untuk dimanipulasikan dengan pembentukan subbudaya (subculture)
yang wujud secara tidak langsung bagi membezakan diri dan kumpulan
dengan budaya dan norma sebenar sesebuah masyarakat. Di dalam konteks
sosiologi, subbudaya merupakan sekumpulan atau sekelompok manusia
dengan budaya tersendiri yang membezakan mereka daripada sebuah
budaya sebenar masyarakat sama ada nyata atau tersembunyi. Hebdige
(1979) menyatakan bahawa subbudaya adalah pemberontakan terhadap
perkara normal. Subbudaya juga boleh dirasakan sebagai negatif merujuk
kepada budaya mereka yang mengkritik kepada kelompok biasa dominan
sosial. Subbudaya membawa bersama-sama pemikiran individu yang
merasakan dirinya terabai oleh kebiasaan sosial dan mendorong mereka
untuk membentuk identiti tersendiri. Subbudaya adalah sesuatu yang
sosial di mana sesama mereka berkongsi persetujuan, nilai dan upacara
(ritual), tetapi mereka juga dilihat menyelami (immersed) dan menyerap
(self-absorbed) rupa yang membezakan mereka daripada penentangan
budaya (Gelder, 2007). Oleh yang demikian, subbudaya terbentuk adalah
kerana penolakan terhadap norma sebenar sesebuah masyarakat besar.

163

Edisi Khas Belia & 1Malaysia

Subbudaya sering kali ditumpukan secara khusus melalui usia, bangsa,
etnik, kelas, lokasi, dan rakan sejantina yang terdiri daripada simbolisme
yang dikaitkan dengan cara berpakaian, muzik dan keengganan yang
jelas oleh ahli subbudaya dan juga mempunyai simbol yang sama yang
diterjemahkan oleh ahli sesebuah budaya dominan. Keupayaan dalam
mengenal pasti subbudaya yang mungkin lebih jelas kelihatan pada
linguistik, nilai estetika, agama, politik, seksual, geografi atau kombinasi
pelbagai faktor. Ahli sesebuah subbudaya sering kali memberikan isyarat
keahlian melalui pengkhususan dan simbolik gaya yang meliputi fesyen,
sifat kelakuan dan pertuturan (mannerism) dan bahasa (Hebdige, 1979).
Menurutnya lagi, ia adalah simbolik yang nyata terhadap apa yang dipilih,
misalnya cara berpakaian, gaya rambut dan kasut yang dipakai. Walau
bagaimanapun, terdapat beberapa elemen yang tidak mudah difahami,
seperti minat umum, dialek dan slang, aliran muzik dan tempat perjumpaan
(berkumpul) yang juga boleh menjadi faktor yang penting. Menurut Rozmi
(2003) dalam Rozmi & Norhayati (2007) menyatakan bahawa aktiviti Mat
Rempit adalah ruangan bagi interaksi sosial di antara individu dan ‘klik’
yang mana mereka dapat membentuk satu komuniti dengan matlamat,
minat dan cara hidup yang sama.

Selain itu juga, pengelasan sosial, gender dan etnik turut merupakan
faktor penting dalam menghubungkannya kepada subbudaya belia.
Subbudaya belia boleh definisikan sebagai maksud sesuatu sistem, mod
ekspresi atau gaya hidup yang terbina oleh kumpulan dalam kedudukan
struktur subordinat dalam memberi respons kepada sistem dominan (Brake,
1985). Menurut Straw (1991), dalam subbudaya belia wujud terma scene
yang merujuk kepada subbudaya yang eksklusif serta pengisiannya, di mana
ia membezakannya daripada budaya yang besar melalui sama ada fesyen,
pengenalan melalui aliran muzik yang spesifik atau perspektif politik dan
kekuatan kumpulan atau mentaliti suku bangsa. Terma tersebut juga boleh
digunakan untuk menggambarkan sub set subbudaya yang spesifik dan
kedudukan geografi. Tingkah laku dalam kumpulan kadangkala boleh
menarik minat luaran yang berlawanan. Subbudaya turut menunjukkan
sifat protes dan kebencian yang sistematik terhadap budaya dominan yang
kadangkala menggambarkannya sebagai penentangan budaya.

Subbudaya belia sering kali didefinisikan atau data dibahagikan
kepada beberapa elemen kecenderungan minat. Daripada elemen yang
dapat dikenal pasti tersebut, terdapat beberapa kecenderungan yang

Malaysian Journal of Youth Studies

164

menjadikan sesuatu objek atau perkara sebagai medium pembentukan
sesebuah subbudaya belia, seperti yang berlaku di Malaysia, iaitu gejala
Mat Rempit yang berleluasa sejak kebelakangan ini.

Di Jepun, gejala lumba haram di kenali sebagai bosozoku dikesan
sekitar tahun 1950, di mana dalam perkataan Jepun bermaksud kumpulan
yang menjalankan keganasan. Bosozoku adalah subbudaya di Jepun
yang dianggotai dengan kelab dan kumpulan motosikal. Perkataan
zoku adalah terma yang merujuk kepada puak, suku atau keluarga yang
akhirnya dikembangkan ke seluruh Jepun untuk mendefinisikan fenomena
sesuatu subbudaya. Ahli bosozoku berkongsi minat yang sama dalam
pengubahsuaian motosikal yang kebiasaannya pengubahsuaian secara
haram dan juga terlibat dalam penunggangan yang berani dan merbahaya
serta turut memecut laju di jalan-jalan bandar, yang dipanggil shinai boso
yang bukan sekadar perlumbaan jalanan semata-mata, tetapi untuk mencari
keseronokan. Ahli kumpulan bosozoku secara umumnya adalah belia di
bawah umur undang-undang dewasa yang mana berusia 20 tahun.

Cara pemakaian sering kali digambarkan sebagai seragam penerjun
seakan-akan baju lusuh buruh kasar atau baju tokko-foku, iaitu sejenis
baju luar yang dikeluarkan pihak tentera yang tertulis perkataan kanji
bertulis slogan ketenteraan, tampalan matahari terbit yang melambangkan
patriotisme, yang lusuh tanpa memakai baju-T di dalamnya dan
menunjukkan ikatan torso di leher seakan akan pilot jet pejuang serta
memakai celana longgar yang dilipat ke dalam but tinggi. Kebiasaannya
juga terdapat ahli bosozoku yang memakai jaket kulit, cermin mata
(sunglasses), pengikat kepala dengan slogan peperangan dan gaya rambut
kelihatan seakan akan rocker atau greaser yang mirip kepada pembunuh
yakuza. Pengubahsuaian motosikal pula menggabungkan elemen gaya
motosikal chopper Amerika Syarikat dan cafe racer British. Motorsikal
mereka juga kebiasaannya akan turut dihias dengan pelekat atau bendera
yang menggambarkan simbol kumpulan atau logo. Mereka juga secara
jelas menunjukkan kumpulan bosozoku daerah atau kawasan mana
melalui bentuk pengubahsuaian motosikal contohnya penggunaan warna,
berwarna-warni atau aksesori yang dipasang pada motosikal.

Di sebelah negara barat pula, kumpulan motosikal yang popular
antaranya adalah kumpulan Hells Angels, yang dikenali sebagai Hells
Angels Motorcycle Club. Kelab ini telah diasaskan pada penghujung

165

Edisi Khas Belia & 1Malaysia

1940an atau awal 1950an di California, Amerika Syarikat, melalui
amalgamasi atau penyertaan daripada pelbagai kelab motosikal antaranya
Boozefighters dan kumpulan The Pissed Off Bastards of Bloomington. Pada
masa kini, keahlian kumpulan ini dianggarkan seramai 3,600 orang dan
berasaskan etnik kulit putih. Namun begitu, di sebalik aktiviti kumpulan
bermotosikal, kumpulan ini didapati terlibat dengan aktiviti jenayah seperti
pengedaran dadah dan senjata api, memeras ugut, sindiket pelacuran dan
penculikan. Kumpulan ini juga mempunyai pesaingnya sendiri antaranya
kumpulan Bandidos, Mongols, Outlaws dan Pagans. Kumpulan ini telah
membentuk subbudaya dan identiti mereka tersendiri seperti dari segi
pemakaian, iaitu bentuk dan warna lambang pada jaket kulit atau denim
yang dipakai mereka ditiru daripada lencana 85th Fighter Squardron dan
552nd Medium Bomber Squadron. Warna rasmi kumpulan ini adalah
berlatarbelakangkan warna putih dan bertulisan merah dan kebanyakan
ahli kumpulan memakai tampalan segi empat yang dikenal pasti lokasi
bahagian atau kawasan masing-masing. Walau bagaimanapun, kumpulan
ini menetapkan syarat kepada sesiapa yang ingin menyertai mereka,
antaranya memiliki lesen memandu yang sah, menggunakan motosikal
Harley Davidson dan tidak boleh kanak-kanak atau sesiapa yang memohon
untuk menjadi anggota polis atau pengawal penjara serta perlu mendapat
undi dari keseluruhan ahli kelab untuk keahlian penuh. Sehubungan
dengan itu, Tan Sri Musa Hassan menyatakan, Mat Rempit di Malaysia
mulai terikut-ikut cara hidup kumpulan Hell-Angel di Amerika Syarikat
dan sedang menyebarkannya dalam kalangan ahli kumpulan yang lain,
penularan ini amat membimbangkan kerana kumpulan Hell-Angel banyak
terlibat dengan jenayah, penyalahgunaan dadah termasuk ganja, syabu
dan heroin serta menjalinkan hubungan seks bebas (Utusan Malaysia, 1
November 2006). Di samping itu, kajian juga turut mendedahkan ramai
dalam kalangan Mat Rempit membuat pengakuan mereka turut terbabit
dengan penyalahgunaan dadah (Yahya, 2009).

Dalam konteks Malaysia, kajian yang dijalankan terhadap fenomena
Mat Rempit di Lembah Klang oleh Rozmi (2005) mendapati bahawa
wujud subbudaya baru yang mengasingkan serta membezakan mereka
dari kelompok masyarakat melalui tingkah laku, personaliti, cara hidup,
pergaulan, pakaian dan bahasa yang digunakan dalam kumpulan. Sub
budaya yang ketara wujud dalam kalangan Mat Rempit adalah dari segi
gaya pemakaian Mat Rempit, yang mana mereka lebih gemar berpakaian
bersahaja (simple) tidak seperti kumpulan Bosozoku di Jepun, iaitu hanya

Malaysian Journal of Youth Studies

166

memakai baju-T, baju berbelang dan berseluar jeans, memakai beg posch,
berkasut (Johnson, Redwin atau Sport) dan turut berseluar pendek. Sama
seperti Bosozoku, Mat Rempit di Lembah Kelang turut memakai cermin
mata berwarna hitam atau kuning dan segelintirnya memakai jaket kulit
atau sweater berspan tebal.

Bagi Minah Rempit pula yang gemar membonceng di belakang
pula kebiasaannya berseluar jeans, skirt dan berbaju nipis bagi menarik
perhatian Mat Rempit yang lain. Subbudaya Mat Rempit juga wujud dari
segi penggunaan kod dan nama samaran sebagai panggilan kepada rakan
mereka yang menggambarkan identifikasi kepada kumpulan di tempat
yang berbeza serta sering mengamalkan penggunaan bahasa rahsia.
Seperti Bosozoku, Mat Rempit juga turut memodifikasi motosikal mereka
bagi tujuan perlumbaan dan kebiasaannya ketua kumpulan memainkan
peranan menguruskan perlumbaan antara mereka. Reka bentuk modifikasi
dan warna motosikal menjadi simbolik yang membezakan kumpulan Mat
Rempit mengikut tempat atau kumpulan yang terlibat.

Dari segi penglibatan belia pula, majoriti yang terlibat dalam gejala ini
berada di lingkungan usia 10 hingga 20 tahun (Yahya, 2009). Dari kajian
lain juga mendapati remaja lelaki berbangsa Melayu lingkungan umur 17
hingga 21 tahun didapati paling ramai terlibat di mana majoriti yang terlibat
dalam perlumbaan haram adalah berusia 20 hingga 22 tahun (Rozmi,
2005). Bilangan Mat Rempit yang mana pembabitan remaja kaum Melayu
adalah sebanyak 95% dari keseluruhan Mat Rempit di seluruh Malaysia
pada 2006 yang mana mengalami peningkatan sebanyak 15% berbanding
dengan jumlah yang direkodkan pada tahun 2002, iaitu sebanyak 80%
(Berita Harian, 17 Januari 2009). Berdasarkan statistik hasil tangkapan
Polis Diraja Malaysia dalam Mahmood Nazar (2009) yang melibatkan
golongan Mat Rempit, 85% dari jumlah pesalah adalah berumur antara
16 hingga 21 tahun yang mana kebanyakan dari mereka terdiri daripada
pelajar, penganggur, bekerja sendiri dan pekerja kilang. Didapati dari
sejumlah yang ditahan, sejumlah 77.5 % adalah kaum Melayu dan daripada
hasil tangkapan, 5% daripadanya melibatkan pertaruhan.

Menurut Gabany, Plummer dan Grigg (1997), terdapat beberapa faktor
yang membawa kepada tingkah laku memandu laju (speeding behavior);
1) bagi menunjukkan kehebatan, iaitu (ego gratification); 2) pengambilan
risiko; 3) faktor tekanan masa; dan 4) bagi menunjukkan kebencian

167

Edisi Khas Belia & 1Malaysia

terhadap aktiviti memandu. Hasil kajian tersebut juga turut menyediakan
analisis mengapa terdapat individu yang cenderung untuk melanggar
peraturan had laju di mana timbul tiga faktor, iaitu dalam keadaan cemas
(thrill), tekanan masa dan hilang tumpuan. Faktor tersebut menggalakkan
seseorang untuk membuat keputusan untuk melanggar had laju. Walau
bagaimanapun, kehilangan tumpuan dalam pemanduan menjadi faktor
yang terpenting (McKenna, 2007). Beliau juga menyatakan ketidakpatuhan
kepada kelajuan adalah kombinasi daripada individu tersebut, kenderaan
dan keadaan jalan (McKenna, 2006).

Di samping itu cara memandu yang melulu adalah ekoran daripada
sikap anti sosial dan sikap tidak bertanggungjawab kerana kegagalan
menyesuaikan diri dengan nilai sosial (Mayer, 1997). Golongan remaja
sering kali melakukan aksi-aksi merbahaya di jalan raya dan bertindak
ganas hingga mengganggu pengguna jalan raya yang lain (Edwards,
2001). Menurut Foss & Godwin (2003), kes-kes kemalangan yang berlaku
mempunyai kaitan dengan terlalu yakin akan kemahiran pengendalian
kenderaan, keseronokan, memandu pada waktu malam, dan dipengaruhi
oleh dadah dan alkohol. Kebiasaannya Mat Rempit akan melakukan
aktiviti perlumbaan haram atau perlakuan merbahaya di sebelah malam
berbanding pada waktu siang. Kajian oleh Chen et. al. (2000) mendapati
risiko kemalangan maut dalam kalangan penunggang belia yang berusia
16 dan 17 tahun adalah tiga kali ganda di antara jam 10 malam hingga
tengah malam berbanding dengan hari siang dan senja (6 petang hingga
10 malam).

METODOLOGI

Reka bentuk Penyelidikan

Bagi menjawab persoalan kajian ini, pendekatan kajian kualitatif
telah dijalankan terhadap belia yang terlibat dalam fenomena ‘rempit’ di
sebuah negeri di utara Semenanjung Malaysia. Menggunakan paradigma
penyelidikan fenomenalogi, kumpulan belia ‘rempit’ berkenaan bersetuju
untuk ditemu bual secara mendalam (in-depth), dan penyelidik juga
dibenarkan melakukan pemerhatian turut serta (participant observation)
dalam aktiviti lumba mereka. Kajian yang dijalankan ini amat penting
kerana sebelum ini kajian lebih tertumpu kepada Mat Rempit di Lembah

Malaysian Journal of Youth Studies

168

Klang dan majoritinya menggunakan pendekatan kuantitatif (Rozmi, 2005;
Rozmi & Norhayati, 2007; Yahya, 2009). Dalam menjalankan kajian ini,
pengkaji telah menitikberatkan garis panduan berikut:

•	 Pengkaji sebagai instrumen kajian
Pengkaji sendiri adalah sebagai instrumen kajian pada keseluruhan
proses pengumpulan data dan analisis di mana pengkaji
berpengaruh terhadap subjek yang meliputi konteks kajian,
memilih teknik pengumpulan data yang berpadanan, yang mana
sensitif kepada aspek non-verbal semasa temu bual dijalankan dan
proses berterusan, dan data tersebut dianalisis sehingga proses
kajian tamat (Guba & Lincoln, 1981;).

•	 Pemerhatian turut serta
Pengkaji berjumpa dan mewujudkan hubungan dengan subjek
kajian untuk mendapatkan kefahaman yang mendalam terhadap
isu.

•	 Persampelan purposif (purposive sampling) =
Saiz pensampelan adalah kecil dan terpilih berdasarkan kriteria
berikut:
a)	 subjek kajian adalah terdiri daripada belia yang mewakili

sesebuah kumpulan Mat Rempit yang aktif menjalankan
kegiatan dan aktiviti di utara Semenanjung Malaysia;

b) subjek kajian berpengalaman dalam aktiviti ini yang sedang
terlibat dengan aktif atau yang pernah terlibat dengan
aktiviti Mat Rempit; dan

c)	 kesediaan subjek kajian untuk berkongsi pengalaman
kehidupan mereka sebagai Mat Rempit. Beberapa kriteria
yang dinyatakan ini digunakan dalam menjalankan kajian
ini.

Oleh kerana kajian ini dijalankan untuk menerokai fenomena Rempit
bertujuan memahami pengalaman mereka, Creswell (2007) mencadangkan
bahawa kaedah fenomenalogi membolehkan pengkaji mengetengahkan
pengalaman subjektif kehidupan seseorang individu. Menurutnya, dalam
kajian fenomenalogi adalah bertujuan untuk menerangkan maksud tentang
konsep dan fenomena pengalaman kehidupan bagi individu masing-
masing. Othman (2007) menyatakan bahawa fenomenalogi adalah suatu
kerangka teori yang menekankan kajian tentang bagaimana pengalaman
harian mempengaruhi dan membentuk perlakuan, di mana fenomena

169

Edisi Khas Belia & 1Malaysia

mungkin merupakan suatu peristiwa, situasi, pengalaman atau konsep.
Pemilihan pendekatan kajian fenomenalogi adalah untuk menyelidiki
semula pengalaman hidup sebagai Mat Rempit yang berkaitan dengan
menggambarkan apakah pengalaman mereka sebagai Mat Rempit dan
bagaimana mereka mengalami pengalaman tersebut (Moustakas, 1994).
Seperti yang ditegaskan oleh Patton (2002) menyatakan bahawa sesuatu
penyelidikan fenomenalogi atau pengalaman kehidupan dapat memberitahu
wujudnya hubungan yang signifikan di antara pengalaman kehidupan
dan fenomena sosial melalui asas persoalan apakah yang dimaksudkan,
struktur dan inti pati (essence) dari pengalaman kehidupan bagi sesuatu
fenomena untuk seseorang individu atau berkumpulan.

Pengumpulan dan analisis data

Dalam kaedah penyelidikan kualitatif, analisis data dilakukan serentak
semasa proses pengumpulan data. Secara spesifiknya ia berdasarkan
panduan oleh kaedah constant comparative, pengumpulan data,
pensampelan, pengkategorian dan pengekodan, penemuan model semasa
menulis yang termasuk pada masa yang sama terhadap keseluruhan kajian
seperti yang disarankan oleh Glaser & Corbin (1990) dalam Creswell
(1998). Pengkaji memulakan analisis awal data ke atas temu bual yang
pertama dijalankan dengan menganalisis serta membina kategori serta
tema dan kemudiannya disusuli dengan temu bual yang seterusnya.

Temu bual secara mendalam atau purposeful conversations (Dexter,
1970; Morgan, 1997) telah digunakan untuk mengumpul data yang
subjektif dalam kajian ini. Seperti yang diketengahkan oleh Merriam
(1998), kunci utama temu bual sebenarnya adalah untuk membuka kunci
perspektif informan (emic) dan bukannya perspektif pengkaji (etic)
terhadap isu yang dikaji. Oleh yang demikian, temu bual mendalam (in-
depth interview) disifatkan sebagai teknik yang sangat bersesuaian untuk
mengeksplorasi perasaan, pendapat dan persepsi subjek kajian (Patton,
1990).

Proses pengumpulan data dilakukan dalam tempoh dua bulan
bermula awal Mei hingga pertengahan Julai 2009. Sebagai cara untuk
mengurangkan keasingan antara pengkaji dengan subjek kajian, pengkaji
mewujudkan rapport sebagai asas perhubungan bertujuan mendapatkan

Malaysian Journal of Youth Studies

170

kepercayaan subjek kajian dan penglibatan mereka dalam kajian ini.
Pertama, pengkaji bergerak ke lapangan kajian, meluangkan masa dengan
mereka, mengenali mereka dan mengenal pasti beberapa subjek kajian
yang didapati terlibat secara aktif atau pernah terlibat. Dalam perjumpaan
yang seterusnya, pengkaji memperkenalkan objektif kajian dan seterusnya
mendapatkan persetujuan subjek kajian untuk ditemu bual secara in-
depth dengan menetapkan tarikh dan waktu yang sesuai dengan subjek
kajian. Seterusnya, pengkaji menemu bual subjek di tempat yang sesuai
yang kebanyakan sesi temu bual dijalankan dalam suasana santai pada
waktu mereka tidak berlumba. Bagi menguatkan kebolehpercayaan
yang diperoleh dari maklumat yang diberikan subjek, pengkaji telah
mendapatkan kebenaran dan kerjasama subjek kajian untuk menjalankan
pemerhatian turut serta (participant obesrvation). Tempoh dua bulan
proses pengumpulan data digunakan sebaik-baiknya dengan pemerhatian
turut serta dengan cara bersama-sama dengan mereka dan meninjau proses
aktiviti yang dilakukan oleh subjek kajian di lapangan. Pada masa sama,
pengkaji turut merasai suasana sebenar seperti mana yang dialami oleh
subjek kajian, walaupun pengkaji memahami ia adalah suatu perkara yang
berisiko untuk dilakukan.

Bagi mendapatkan maklumat tambahan, pengkaji turut menemui
semula atau mendapatkan maklumat susulan (follow up) dengan subjek
kajian sama ada berjumpa terus dengan mereka atau menghubungi mereka
melalui telefon. Namun begitu, pengkaji lebih selesa untuk menemui
dengan temu bual kerana menghindarkan jurang (gap) antara pengkaji
dan subjek. Kaedah temu bual merupakan kaedah yang paling kerap
digunakan dalam mengumpul data dalam penyelidikan kualitatif (Merriam,
1998). Menanyakan sesuatu kepada seseorang untuk menceritakan tentang
kehidupan mereka boleh menghasilkan data yang lebih kukuh dan jitu
(Holstein dan Gubrium, 1995).

Semasa menjalankan temu bual mendalam, perakam suara jenis Philips
Go Vibe, sebuah perakam digital mempunyai perisian Digital Voice Editor,
yang membolehkan pengguna menggunakannya sebagai transcribing
machine. Ia membantu kerja pengumpulan data, mengurus data dan
membantu ketika memindahkan data kepada bentuk transkrip. Seperti yang
dicadangkan oleh Bogdan & Biklen (1998), perakam suara (transcriber)
adalah peralatan yang membantu dalam jangka yang panjang, serta proses
yang berpanjangan. Tempoh masa setiap temu bual ketika ia dijalankan di

171

Edisi Khas Belia & 1Malaysia

antara 50 minit hingga 1 jam 45 minit. Pengkaji juga mengendalikan setiap
temu bual berdasarkan kepada panduan temu bual yang berfokuskan kepada
apakah yang dimaksudkan mereka dengan merempit, mengapa mereka
terjebak dan bagaimana mereka melalui pengalaman tersebut.

Data yang dikumpulkan mencapai tahap ketepuan (saturated point)
dari keseluruhan 13 orang informan yang terlibat dalam kajian ini. Pengkaji
mendapatkan mereka apabila turun di lapangan kajian dan juga mendapat
beberapa lagi informan yang mempunyai nama dan pengalaman yang banyak
menggunakan teknik snowball, hasil dari hubungan yang terbina dengan
beberapa orang informan. Seperti yang dinyatakan sebelum ini, pensampelan
purposive digunakan bagi mengenal pasti subjek yang bersesuaian bagi
kajian ini. Sampel adalah terdiri daripada mereka yang berkebolehan untuk
mendapatkan semua maklumat yang diperlukan terhadap isu yang hendak
dikaji (Merriam, 1998; Patton, 1990).

Hasil temu bual yang ditranskripkan telah dilihat dan diteliti beberapa
kali serta tidak kurang dari dua kali. Ini adalah penting bagi pengkaji untuk
mengelakkan kekeliruan pada lokasi data, di mana setiap transkrip dilabelkan
dengan initial dari subjek, tarikh temu bual dan lokasi temu bual dijalankan.
Perbezaan kategori terbentuk selepas pengkaji mengenal pasti pengulangan
paten terhadap permasalah kajian dalam transkrip kata-kata (verbatim)
tersebut. Kod yang berbeza seterusnya membentuk kategori yang berbeza.
Apabila kategori asas telah terbentuk daripada pemeriksaan yang teliti secara
berterusan dan perbandingan data pada dua transkrip yang terawal, pengkaji
seterusnya meneruskan pengukuhan senarai kategori melalui pemeriksaan
yang teliti pada transkrip yang berikutnya. Ini dapat menghalang pengkaji
daripada melompat ke pada kesimpulan yang sebelum waktunya (premature)
dan membantu menguruskan data yang banyak (voluminous) secara lebih
sistematik (Merriam, 1998).

Data dianalisis menggunakan perisian Nvivo versi ke-8, yang
merupakan perisian yang dapat membantu pengkaji mengelaskan data
kajian yang diperoleh. Pengkaji menyedari bahawa perisian tersebut hanya
dapat membantu mengkategorikan tema dan sub tema yang ada, kerana ia
masih memerlukan pengkaji untuk menentukannya. Proses pengekodan
juga terbahagi kepada dua tahap. Semasa tahap yang pertama, tema atau kod
utama (major) seperti ‘keseronokan’ telah terbentuk. Sub-tema atau sub-kod
seharusnya menjadi ‘keseronokan yang dikecapi’, ‘bentuk keseronokan’

Malaysian Journal of Youth Studies

172

dan ‘sebab keseronokan’ sama ada seronok untuk mendapatkan hadiah
taruhan atau sebagainya. Keseluruhan tema dinyatakan dan sub-tema
disenaraikan dan dilabelkan di bawah tema utama dalam tree nodes dalam
perisian Nvivo tersebut, setelah semua data dianalisis secara terbuka (open
coding) dalam free nodes di awal proses analisa ini.

Kesahan dan kebolehpercayaan

Kesahan juga turut diketahui sebagai penjelmaan baru sebagai yang
boleh dipercayai (trustworthiness). Ia mengandungi empat aspek utama
iaitu kredibiliti, kebolehpindahan (transferability), kebolehbergantungan
(dependability) dan kebolehpastian (confirmability). Dalam penyelidikan
kualitatif, kesahan boleh dilakukan dengan penghuraian dan penjelasan
dan sama ada atau tidak, penjelasan tersebut benar-benar sesuai dengan
penghuraian (Janesick, 2000). Apabila kesahan dan kepercayaan kajian
dilakukan, ia bukan sahaja adalah mentaksirkan sesuatu fenomena secara
teliti, tetapi turut membantu dalam meningkatkan pemadanan selepas
memahami terhadap ruang kitaran punca masalah tersebut. Sebagai
tambahan, kajian pengesahan dan kebolehpercayaan juga mendorong
kepada pembentukan konsep yang mana boleh dipergunakan oleh
penyelidik lain yang berminat mengkaji isu berkaitan dengan kajian ini.
Menggunakan pendekatan yang dicadangkan oleh Lincoln & Guba (1985),
kesahan dan kebolehpercayaan kajian boleh dipastikan melalui penggunaan
audit trails, member checks, peer examination selagi kedudukan pengkaji
adalah sebagai instrumen kajian kualitatif.

Maksud audit trail adalah merujuk kepada langkah-langkah yang
diperlukan untuk diadaptasikan oleh pengkaji pada tahap pengumpulan
data dan analisis data untuk memastikan kebolehpercayaan kajian (Denzin
& Lincoln, 2005). Dalam kajian ini, pengkaji telah memeriksa setiap
langkah yang diambil, daripada tahap awal, iaitu penyediaan penulisan
kertas kerja, pembinaan panduan dan soalan temu bual, sorotan literatur,
pengumpulan data serta diteruskan dengan proses menganalisis data
dengan menggunakan pengekodan tema dan sub-tema.

Seterusnya, maksud member checks pula merujuk kepada usaha
pengkaji untuk berhubung semula dengan informan kajian bagi pengesahan
data yang diambil dari mereka. Semasa melaksanakan pengumpulan

173

Edisi Khas Belia & 1Malaysia

data, segala maklumat atau nota penting dimasukkan ke dalam buku log
pengkaji. Informan kajian telah dihubungi semula untuk tujuan penjelasan
terhadap fakta yang dijawab mereka. Sebagai untuk peer examination,
pengkaji telah cuba mendapatkan maklum balas dan konsultasi daripada
pakar sains sosial.

Sebagai instrumen kepada kajian ini, pengkaji turut mempraktikkan
sifat toleransi, sikap berwaspada, berempati dan mempraktikkan kemahiran
komunikasi yang baik serta berada pada kesiapsiagaan yang tinggi terutama
apabila mendapatkan informasi perlumbaan yang dijalankan pada tengah
malam atau awal pagi, yang digunakan pada keseluruhan proses yang
dinyatakan di atas.

HASIL KAJIAN DAN PERBINCANGAN

Profil belia yang terlibat dengan gejala Mat Rempit

Keseluruhan 13 orang informan kajian ini terdiri dari golongan belia
yang terlibat dan pernah bergiat secara aktif dalam aktiviti Mat Rempit yang
berada dalam lingkungan usia antara umur 16 tahun hingga 29 tahun di mana
penglibatan terawal mereka semasa mula merempit antara seawal usia 9 dan
19 tahun. Informan juga mempunyai pengalaman merempit yang agak lama
antara 4 hingga 8 tahun yang mempunyai perkaitan rapat dengan pemilihan
pendekatan fenomenalogi bagi kajian ini untuk melihat secara mendalam
lived experiences informan terhadap sesuatu konsep atau fenomena gejala
Mat Rempit dalam kalangan belia (Creswell, 2007). Purata keseluruhan
jumlah informan kajian memiliki latar belakang pendidikan yang rendah dan
sederhana dengan hanya di peringkat Sijil Pelajaran Malaysia, selain daripada
4 orang informan yang masih belajar di sekolah menengah. Hanya seorang
informan sedang melanjutkan pengajian di peringkat diploma di Institusi
Pengajian Tinggi Swasta (IPTS). Ia adalah sama dengan kajian terhadap
Mat Rempit sebelum ini, iaitu kebanyakan mereka adalah berpendidikan
rendah, iaitu hanya setakat di peringkat SPM dan ke bawah (Rozmi &
Norhayati, 2007: 21). Tahap pendidikan adalah merupakan sebagai panduan
menjadikan golongan belia mudah terpengaruh dengan rakan sebaya dan
perasaan ingin mencuba. Tanpa pendidikan ia berkemungkinan besar hidup
dalam keadaan terdesak dan susah yang meningkatkan lagi risiko mereka
terjebak dalam aktiviti berisiko tinggi (Asmawati & Fatimah, 2005).

Malaysian Journal of Youth Studies

174

Berdasarkan pengakuan informan dan pemerhatian turut serta
pengkaji, seramai 9 orang telah terlibat dengan aktif dalam aktiviti ini pada
masa kini, 2 informan kurang bergiat aktif tetapi masih melakukan aktiviti
merempit dalam kadar yang amat jarang manakala 2 informan lagi telah
berhenti dalam tempoh kurang dari setahun ketika data ini diambil namun
mereka masih sudi berkongsi pengalaman merempit yang dilalui mereka.
Informan turut mengakui mereka kerap merempit di kawasan bandar
berbanding kawasan pinggir bandar (kampung). Hanya seorang sahaja
informan yang telah berkahwin dan seorang telah bertunang dan bakal
melangsungkan perkahwinan, manakala informan yang lain masih belum
berkahwin ketika data kajian ini dikumpulkan yang turut dikenal pasti
mempengaruhi keterlibatan mereka secara aktif dalam aktiviti merempit.

Berkaitan dengan tempat tinggal informan, 11 dari mereka tinggal di
kawasan taman perumahan di sekitar bandar manakala bakinya tinggal di
kawasan luar bandar, iaitu kawasan kampung. Kebanyakan informan juga
mengaku tidak mempunyai pekerjaan tetap serta berpendapatan rendah di
mana 3 orang mengaku mendapat sumber pendapatan sampingan melalui
bengkel dan khidmat mengubahsuai motosikal di rumah mereka, selain
dari pelayan restoran, membantu perniagaan keluarga dan mengambil upah
sebagai mentara kenduri kahwin. Hasil pendapatan dari kerja sambilan
yang dilakukan kebiasaannya digunakan untuk membeli barangan
motosikal dan mengubahsuainya serta membeli motosikal lain bagi tujuan
untuk meningkatkan keupayaan motosikal dalam perlumbaan selain dari
perbelanjaan peribadi mereka.

Dari segi pemilikan lesen memandu informan, berdasarkan temu bual
terhadap mereka, hanya tiga informan mengaku memiliki lesen memandu
manakala selebihnya tidak memiliki lesen memandu. Di samping itu juga,
tujuh daripadanya mempunyai cukai jalan motosikal yang sah. Berdasarkan
pemerhatian pengkaji dan pengakuan oleh informan, golongan belia yang
terlibat dengan gejala merempit ini lazimnya mempunyai didikan agama
yang rendah terutama amalan ibadah yang wajib dilakukan sebagai seorang
umat Islam dan perlakuan yang ditegah oleh agama. Hanya seorang sahaja
informan mempunyai pekerjaan tetap sebagai pekerja kilang. Nama sebenar
informan tidak didedahkan sebaliknya menggunakan nama samaran
mereka bagi menjaga kerahsiaan kajian dan anonymity informan. Rajah
1 di bawah memaparkan ringkasan keseluruhan profil belia yang terlibat
dengan Mat Rempit manakala Jadual 1 pula menunjukkan demografi
informan dalam kajian ini.

175

Edisi Khas Belia & 1Malaysia

Penglibatan
merempit seawal

usia 9 tahun

Aktiviti banyak
tertumpu di kawasan

bandar

Pengalaman
merempit antara 4

hingga 8 tahun

Taraf sosio-
ekonomi yang

rendah dan
sederhana

Profil
Informan

Mat Rempit tiada
pekerjaan tetap

Latar belakang
pendidikan

yang rendah dan
sederhana

Kebanyakan Mat
Rempit tidak memiliki

lesen

Kebanyakan
tinggal dikawasan
perumahan dalam

bandar

Rajah 1: Profil belia yang terlibat dengan gejala

Jadual 1 : Demografi Informan

N
A

M
A

U
M

U
R

 (T
A

H
U

N
)

TA
H

A
P

PE
N

D
ID

IK
A

N

K
AW

A
SA

N
 T

E
M

PA
T

T
IN

G
G

A
L

U
SI

A
 M

U
L

A
 M

E
R

E
M

PI
T

(T
A

H
U

N
)

PE
N

G
A

L
A

M
A

N

M
E

R
E

M
PI

T
(T

A
H

U
N

)

B
IL

. A
D

IK
 B

E
R

A
D

IK

ST
AT

U
S

PE
M

IL
IK

A
N

 L
E

SE
N

M

E
M

A
N

D
U

C
U

K
A

I J
A

L
A

N

C
AT

AT
A

N
 A

K
T

IV
IT

I

Azmi 23 SPM Taman Pe-
rumahan 15 7 4 Bujang X Ada Kurang

aktif

Azri 25 SPM Taman Pe-
rumahan 19 6 3 Bujang Ada X

Telah
Berhenti
(Tahun
2008)

Dan 17
Masih
Ber-

sekolah

Taman Pe-
rumahan 9 8 4 Bujang X X Sangat

aktif

Krie 20 SPM Taman Pe-
rumahan 15 5 7 Bujang X X Sangat

aktif

Kudut 20 SPM Taman Pe-
rumahan 6 4 6 Bujang X X Sangat

aktif

Man
Teloq 16

Masih
Ber-

sekolah

Taman Pe-
rumahan 11 5 6 Bujang X Ada Sangat

aktif

Malaysian Journal of Youth Studies

176

Mat 19 SPM Kampung 15 4 5 Bujang X X Sangat
aktif

Mie 18 IPTS Kampung 13 5 4 Bujang X X

Telah
Berhenti
(Tahun
2008)

Param 17
Masih
Ber-

sekolah

Taman Pe-
rumahan 12 5 6 Bujang X Ada Sangat

aktif

Tok Wi 16
Masih
Ber-

sekolah

Taman Pe-
rumahan 12 4 7 Bujang X X Sangat

aktif

Tun-
tung 16

Masih
Ber-

sekolah

Taman Pe-
rumahan 11 5 5 Bujang X Ada Sangat

aktif

Wan 22 SPM Taman Pe-
rumahan 15 7 4 Bujang Ada Ada Sangat

aktif

Yus 29 SPM Taman Pe-
rumahan 16 8 14

Telah
Berkah-

win
Ada Ada Kurang

aktif

Apakah makna untuk menjadi Mat Rempit bagi belia ini?

Kaedah constant comparative daripada analisis dapat mengenal pasti
makna menjadi Mat Rempit adalah dari kehendak dan keinginan dalaman.
Ia terbentuk dari gabungan sub-tema yang meliputi a) menjadi Mat
Rempit bermakna menjadi terkenal umpama ‘wira jalanan’; b) menjadi
Mat Rempit bermakna mempunyai kumpulan tersendiri; c) menjadi Mat
Rempit bermakna menjadi ‘lelaki jantan’, iaitu satu simbol kepuasan dan
keseronokan dalam kehidupan.

Menjadi Mat Rempit umpama ‘wira jalanan’ yang terkenal

Perkara pertama yang dimaksudkan oleh informan sebagai Mat Rempit
adalah untuk menjadi terkenal dalam aktiviti merempit dalam kalangan
komuniti Mat Rempit. Pernyataan ini adalah jelas tentang maksud untuk
seseorang belia tersebut menjadi seorang Mat Rempit. Maksud untuk
menjadi terkenal adalah kerana keinginan untuk meletakkan nama mereka
di atas dan menjadi sebutan (kemegahan) serta digeruni dalam kalangan
komuniti Mat Rempit disebabkan kehebatan mereka, selain dari kesukaan
mereka terhadap aktiviti merempit yang dilakukan. Menurut Gabany,
Plummer dan Grigg (1997), terdapat beberapa faktor yang membawa
kepada tingkah laku memandu laju, antaranya untuk menunjukkan

177

Edisi Khas Belia & 1Malaysia

kehebatan, iaitu ego gratification. Sewaktu menceritakan maksud untuk
menjadi Mat Rempit yang difahami oleh informan, Azri menegaskan:

Seronok lah. Saya seronok lah. Seronok macam saya cakap tadi lah.
Nak nama, macam tu lah, orang kenal motor kita, macam ada malam tahun
baru ka, kita bawa motor kita…ooo, orang kata oi, motor ni jangan main.
Motor kuat ni, aku dah biasa main dah…macam tu lah. Memang minat
lah. Nak nama. Semua Mat-mat Rempit ni semua nak nama.

Di samping itu, Azri menjelaskan tujuan menjadi Mat Rempit yang
terkenal supaya dia turut dikenali oleh Mat Rempit di tempat yang lain.

Ok, kita bawa motor, kita menang, nama kita naik. Lepas tu kita nak
pi main kat satu tempat lain lagi, ok....nak main dengan geng mana. Nak
main dengan geng ni, k..Nama kita dah ada dah. Yang tu satu dia yang
seronok tu.

Param pula mengakui rempit ini adalah suatu perkara kesukaannya dan
dari merempit juga beliau dapat menaikkan namanya dan secara langsung
turut menjadi terkenal. Tambah Param “Suka jugak la jadi Mat Rempit ni..
Minat nama Rempit tu..Penaik nama bagi tinggi sikit...”.

Sehubungan itu, kenyataan Azri dan Param diperkukuhkan oleh Man
Teloq yang menyatakan untuk menjadi terkenal adalah suatu yang menjadi
kesukaan dan dicari-cari oleh Mat Rempit. Nama individu Mat Rempit
tersebut akan menjadi terkenal dan secara tidak langsung ia akan turut
menaikkan kawasan aktiviti individu tersebut. Man Teloq menegaskan:

...suka aa, sebab naik nama.. kiranya ni bagi orang kenai la. Taman
Nilam, jockey-jockey laa..nak bagi top aa..kiranya nak bagi tempat ni naik
nama.

Kenyataan di atas turut dipersetujui oleh Tok Wi yang menjelaskan
maksud menjadi Mat Rempit supaya nama dan kawasannya menjadi
terkenal dengan menyatakan:

Saya suka race ni sebab bagi naik nama Taman Nilam. Mat Rempit ni
dia duk atas highway ni kira hebat la race semua, angkat tayar semua..So
bila race-race ni, bila orang jumpa saya, depa tegur saya.. dalam kalangan
Mat Rempit.

Malaysian Journal of Youth Studies

178

Untuk menjadi terkenal dalam kalangan Mat Rempit bukan sahaja
melalui kehebatan yang dilakukan semata-mata, tetapi turut untuk menjadi
terkenal dengan kehebatan yang tiada tandingan oleh Mat Rempit yang lain.
Dalam kata lain, menjadi terkenal secara mutlak tanpa boleh dicabar oleh
sesiapa seperti yang dinyatakan oleh Mat:

Nak hebat daripada yang lain lah. Nak tunjuk kita orang buat skill
macam ni, kita nak buat skill macam lain sikit. Nak bagi nama saya naik la.
Macam kita buat motor tengok hari ni, apa macam motor orang ni laju, kita
nak lebih laju daripada dia lagi.

Cara Mat Rempit menunjukkan aksi adalah sebagai salah satu cara
mereka meningkatkan penghargaan kendiri (self-esteem) (Rozmi &
Norhayati, 2007: 42). Oleh yang demikian, kenyataan Mat juga mempunyai
persamaan dengan Mie tentang apa yang dimaksudkan bagi menjadi seorang
Mat Rempit yang terkenal melalui kehebatan yang tidak dapat digugat:

Kalau kita wheelie lebih power daripada depa la kan, sampai depa duk
habis skill lah kan, kita duk ada lagi skill kan. So.aa bila semua Mat Rempit
kenal kita, pi mana pun orang tetap sanjung, Mat Rempit tetap sanjung.
Terkenal lah kita.

Bagi mengukuhkan makna merempit seperti yang dinyatakan oleh
Mat, Mie menyatakan:

Tapi kalau apa orang cakap dari pandangan Mat Rempit sendiri kalau
kita boleh pancung motor, kira kata pancung macam wheelie kan angkat
tayar, kalau boleh fight lebih dari depa, kira dia famous la.

Makna mempunyai kumpulan tersendiri

Selain dari untuk menjadikan nama mereka terkenal, kefahaman
informan kajian ini juga turut menyatakan bahawa fenomena ini dilakukan
secara berkumpulan dan menjadi Mat Rempit membawa makna memiliki
kumpulan tersendiri, yang terdiri dari gabungan individu lain yang
mempunyai minat yang sama, iaitu merempit yang secara tidak langsung
membentuk sebuah budaya baru dalam sekelompok masyarakat. Subbudaya
adalah sesuatu yang sosial di mana sesama mereka berkongsi persetujuan,
nilai dan upacara (ritual), tetapi mereka juga dilihat menyelami (immersed)

179

Edisi Khas Belia & 1Malaysia

dan menyerap (self-absorbed) rupa yang membezakan mereka daripada
penentangan budaya (Gelder, 2007). Sebagai salah satu jalan untuk
dilabelkan sebagai Mat Rempit, mereka perlu merupakan sebahagian dari
kumpulan tersebut seperti yang dinyatakan oleh Azri:

Mat Rempit...dari segi geng lah. Orang kata geng. Pasal Mat Rempit
ni boleh tubuh pasal geng lah. Dia banyak geng, dia banyak kelompok.
Tapi tak tau Mat Rempit jahat ni, tak tau lah. Ada setengah, tak banyak la
yang jahat ni Mat Rempit. Mat Rempit ni geng lah. Geng motor lah orang
kata.

Penegasan oleh Azmi juga turut seolah-olah selari dengan Azri yang
menyatakan bahawa maksud menjadi Mat Rempit dan dilabelkan oleh
masyarakat adalah melalui kewujudan kumpulan dan menjalankan aktiviti
berkumpulan seperti berikut:

Kalau orang tua naik motor berhenti, kata awat tak pi merempit. Tu la
cerita dia Mat Rempit ni, panggilan orang. Ooo..laju, Mat Rempit. Yang
mana melepak tu, geng-geng muda ada tang situ, Mat Rempit lah.

Dalam konteks aktiviti Mat Rempit, ia turut diertikan sebagai aktiviti
yang dilakukan secara berkumpulan misalnya bergerak secara beramai-
ramai, berlumba, melakukan aksi dan sebagainya seperti yang dimaksudkan
oleh Yus:

Saya pun tak berapa faham rempit ni apa dia. Tapi bila saya bercampur-
campur masa tahun 2003 di Prai, baru saya faham rempit ni kira racing
lah, keluar ramai-ramai, rempit lah. Baru saya faham sikit-sikit lah.

Sebagai menegaskan pendapat diatas tentang makna merempit, Krie juga
memberikan maksud yang seakan-akan sama yang mana beliau menyatakan
“... rempit ni syok, depa keluar ramai-ramai. Pas tu race apa semua. Dia join
sekaki apa semua. Tak tau nak kata apa. Boleh la sikit-sikit. Dah bergiat
lama dah ni. Kira suka jugak la.”

Menjadi Mat Rempit adalah menjadi ’Lelaki Jantan’: satu simbol
kepuasan dan keseronokan dalam kehidupan sebagai tambahan dari dua
makna merempit di atas, iaitu menjadi terkenal dan memiliki kumpulan,
merempit juga adalah makna bagi lelaki ’jantan’ yang merupakan simbol
kepuasan dan keseronokan dalam kehidupan.

Malaysian Journal of Youth Studies

180

Kepuasan hidup ini wujud dari keseronokan yang dikecapi si perempit.
Keseronokan timbul pada Wan apabila digelar Mat Rempit dari rakan-rakan,
sekali gus menghilangkan persepsi bahawa dia adalah lelaki lembut jika
tidak menjadi Mat Rempit. Secara tidak langsung, dalam erti kata yang lain,
makna Mat Rempit adalah lambang ’kejantanan’ yang ada pada dirinya:

Baru kita macam orang panggil kita ni kalau tak panggil kita ni Mat
Rempit kan, kita rasa, ishh, kita ni lembut la, pas tu kita rasa kita ni megah
sikit kan. Seronok rasa jadi Mat Rempit. Rasa macam diri kita ni kira seronok
la bila dapat orang panggil Wan ni, Wan Rempit. Kira dapat nama . Sebab
tu Wan seronok.

Dalam makna kepuasan, belia mengecapi keseronokan dan dalam masa
yang sama, bebas daripada tekanan. Menurut Chen et. al. (1997), antara
faktor dalaman individu belia itu sendiri yang boleh mendorong mereka
melakukan suatu aktiviti salah laku berpunca daripada tekanan dalaman
yang dihadapi. Perkara ini dinyatakan oleh Wan apabila diajukan soalan
makna untuk merempit:

Istilah Mat Rempit aaa...Mat Rempit ni dia hanya nak macam
keseronokan, macam nak lepaskan tension, pas tu macam nak bagi tenang,
gembira. Dengan merempit ni la kami boleh apa buang tension apa semua.
Tu lah Mat Rempit ni.

Di samping itu, wujud hubungan antara makna kepuasan dengan
melepaskan tekanan. Aktiviti merempit membawa makna kepuasan kepada
mereka, sekali gus dapat melepaskan tekanan atau konflik yang dihadapi
dalam diri mereka. Hubungan untuk melepaskan tekanan dari keseronokan
yang diperoleh juga ditegaskan oleh Kudut yang menegaskan:

Istilah rempit ni..nak hilang boring apa kalau..tension apa, boring sangat-
sangat, tak tau nak buat apa malam, tak boleh tidur aa..Ikut la, rempit aa, pi
mai pi mai, member ramai-ramai.

Pada makna yang lain pula, Dan turut menyatakan bahawa makna
merempit adalah sebagai suatu kepuasan sekiranya seseorang Mat Rempit
dapat menyaingi atau melebihi Mat Rempit lain dari segi kelajuan motosikal
semasa perlumbaan. Beliau menjelaskan “Saya faham Mat Rempit ni bagi
kepuasan, bagi moto lain dari pada orang lain..laju daripada orang yang
lain.”

181

Edisi Khas Belia & 1Malaysia

Informan kajian turut menyatakan bahawa keseronokan yang sebenar
pada Mat Rempit adalah makna kelajuan semasa berlumba dengan kadar
yang maksima. Golongan remaja seringkali melakukan pelbagai aksi
merbahaya di jalan raya dan bertindak ganas hingga menganggu pengguna
jalan raya lain (Edwards, 2001). Ia menyumbang kepada pembinaan identiti
mereka sebagai lelaki jantan atau ‘macho’ yang berani, cekap dan gaga . Ia
amat berpadanan dengan apa yang dinyatakan oleh Mie:

Sebab bila kita bawak motor ni, lagi laju lagi sedap, lagi laju lagi sedap
lagi kan. Lepas tu tak tau la kalau dari pandangan orang yang tak suka Mat
Rempit, depa punya pasal lah.

Ada beberapa informan menyatakan makna merempit pada mereka
adalah sebagai suatu kepuasan. Pada mereka, aktiviti merempit adalah
sesuatu aktiviti yang membawa keseronokan dalam diri mereka. Pada
Tutung, padanya Mat Rempit adalah untuk keseronokan, di mana beliau
menyatakan “.... Mat Rempit ni kira untuk kepuasan dia la tu. Dia bagi
seronok, tengok orang ni.”. Pada diri Param pula, pengertian Mat Rempit
padanya adalah hampir sama seperti yang diungkapkan Tuntung, iaitu “...
Mat Rempit makna dia kepuasan ja laa..emm, tak tau nak habaq macam
mana.”

Berdasarkan daripada perbincangan dan huraian hasil kajian, rajah
berikut menunjukkan rangkuman profil dan makna fenomena ’rempit’ dalam
kalangan belia negeri utara Semenanjung Malaysia:

KESIMPULAN DAN CADANGAN

Berdasarkan perbincangan dapatan kajian, jelas menunjukkan
bagaimana makna merempit mempengaruhi keinginan dalaman
belia untuk terlibat dalam gejala ini. Hasil kajian telah menunjukkan
perbezaan makna untuk menjadi Mat Rempit dalam kalangan belia
yang terlibat dengan gejala ini. Secara tidak langsung dengan kenyataan
makna untuk menjadi rempit, setidak-tidaknya membantu pengkaji
untuk membuka ruang yang lebih besar bagi melihat sejauh manakah
keterlibatan mereka melalui mengapa mereka merempit dan bagaimana
mereka mengalaminya. Pengkaji telah menemui bahawa makna untuk
menjadi Mat Rempit adalah datang dari keinginan dalaman yang berbeza
dari setiap individu di mana setiap dari golongan belia berkehendakkan
untuk melakukan sesuatu bagi memenuhi keinginan mereka.

Malaysian Journal of Youth Studies

182

Persoalannya sekarang ialah: Bagaimana fenomena rempit ini
boleh dilihat sebagai cabaran dan peluang kepada pengisian Gagasan
1Malaysia? Pengkaji percaya bahawa dalam menangani gejala ini,
terdapat banyak cara menjadikan cabaran fenomena rempit sebagai satu
peluang untuk menghalakan minat golongan Mat Rempit ini kepada
pengisian Gagasan 1Malaysia.

Gagasan 1Malaysia dibentuk berdasarkan kepada aspek perpaduan
yang didokongi oleh teras seperti penerimaan, prinsip-prinsip kenegaraan,
keadilan sosial dan nilai-nilai murni, iaitu hormat-menghormati, rendah
hati, k), kesederhanaan dan berbudi bahasa (www.1Malaysia.com.my,
2010). Selain itu, gagasan 1Malaysia juga dilengkapi dengan aspek nilai-
nilai aspirasi yang meliputi budaya berprestasi tinggi, budaya ketepatan,
budaya ilmu, integriti, ketabahan, kesetiaan, kebijaksanaan dan budaya
inovasi (www.1Malaysia.com.my).

Dengan menggunakan pendekatan yang betul, pengkaji bahawa aspek
perpaduan perlu diterapkan dalam mencetus kesedaran dalam kalangan
belia rempit ini. Ia hanya boleh bermula dengan aspek kedua, iaitu
aspirasi untuk maju kehadapan. Pengkaji melihat bahawa cabaran kepada
pengamal pembangunan belia ialah untuk melakukan transformasi dan
mengubah minat mereka ke arah pendekatan yang bersifat legal, iaitu
mengikut undang-undang negara dan berfaedah kepada mereka. Bentuk
program intervensi yang dicadangkan adalah memenuhi kehendak
mereka, kerana dalam pada masa yang sama mampu membawa mereka
kembali kepada kehidupan yang positif. Berikut adalah beberapa
pendekatan yang dicadangkan bagi mengurangkan gejala ini di kalangan
belia:

•	 Memperbanyakkan lagi program yang berkaitan permotoran
pada masa yang bersesuaian secara amnya, khususnya pada
hujung minggu secara terancang dan dalam masa yang sama
menggalakkan penerapan aspek perpaduan yang sememangnya
menjadi salah satu ciri kekuatan belia rempit selama ini dan ditala
ke arah nilai-nilai aspirasi bagi menjadikan mereka golongan
belia berguna

•	 Makna Gagasan 1Malaysia ini perlu disampaikan ke pengetahuan
belia rempit sehingga ke peringkat lapisan bawahan dengan
mengaitkan ciri-ciri ketepatan, berilmu, tabah, setia, bijaksana

183

Edisi Khas Belia & 1Malaysia

dan inovatif yang ada pada mereka agar dibimbing ke arah aktiviti
yang positif seperti keusahawanan, rekreasi dan sukan lasak
berprestij. Dapat dilihat kebanyakan belia di peringkat bawahan
tidak pasti dan tidak mengetahui aktiviti atau program belia yang
dijalankan di peringkat daerah atau negeri yang dianjurkan oleh
agensi kerajaan atau swasta kerana maklumat tersebut secara
realitinya tidak sampai ke kumpulan sasaran.

•	 Program penerapan Gagasan 1Malaysia tersebut juga perlu
berorientasikan minat dan kesukaan kumpulan sasaran supaya
dapat menarik minat mereka. Belia yang terlibat dengan gejala
ini berkehendakkan program sebagai langkah pencegahan supaya
masa lapang mereka terisi dengan aktiviti yang berfaedah.
Secara tidak langsung, sekiranya ada aktiviti yang menarik minat
mereka seperti konvoi 1Malaysia dan perkhemahan ke kawasan
rekreasi, ia akan dapat menarik minat kumpulan Mat Rempit
yang lain untuk menyertainya. Secara tidak langsung ia dapat
menarik lebih ramai penyertaan dalam aktiviti yang menjurus
kepada pembinaan semangat kenegaraan yang berteraskan aspek
perpaduan dan aspirasi kejayaan sepertimana yang digarap dalam
Gagasan 1Malaysia.

•	 Program penerapan 1Malaysia yang dianjurkan untuk Belia
Rempit juga tidak boleh bersifat terikat dan mengongkong mereka,
tetapi memerlukan pendekatan secara santai tetapi mempunyai
pengisian untuk mengajak mereka untuk meninggalkan aktiviti
tersebut. Sebagai langkah awal, aktiviti tersebut perlu melibatkan
keseluruhan belia yang terlibat tanpa sebarang syarat kepada
penyertaan mereka. Galakan untuk mereka menyertai sukan
permotoran perdana seperti Cub Prix, GP, tatoo dan sebagainya
dapat membangkitkan rasa dihargai dan mengubah minat mereka
ke arah aktiviti sukan yang bersifat positif.

•	 Penglibatan secara bergandingan agensi penguatkuasaan seperti
Jabatan Pengangkutan Jalan (JPJ), Polis DiRaja Malaysia
(PDRM), Jabatan Keselamatan Jalan Raya (JKJR) dan Institut
Penyelidikan Keselamatan Jalan Raya (MIROS) menganjurkan
program kesedaran setelah penganjuran program yang dapat
menarik penglibatan mereka dapat membantu Mat Rempit untuk
berubah secara positif dan menyedari kepentingan aktiviti yang
selari dengan minat dilakukan secara sihat. Sebagai contoh
program mendapatkan lesen memandu secara mudah dan efektif,

Malaysian Journal of Youth Studies

184

kesedaran dari sudut keselamatan, perundangan dan sebagainya.
•	 Dalam merealisasikan perancangan tersebut, pihak kerajaan

melalui agensi yang berkaitan serta masyarakat setempat perlu
mendekati golongan Mat Rempit dan tidak hanya melemparkan
tuduhan serta memberikan persepsi negatif kepada kumpulan ini.
Adalah penting untuk mengurangkan jurang perhubungan antara
Mat Rempit dan masyarakat, dengan harapan kedua-dua pihak
mendapat maklum balas yang berkesan dan secara langsung dapat
membawa semula golongan Mat Rempit kepada masyarakat.

PENUTUP

Pendekatan yang dikemukakan tersebut adalah diperlukan bagi
menangani gejala Mat Rempit dari terus berlarutan di Malaysia. Aktiviti
khusus kepada Mat Rempit yang berorientasikan kepada aktiviti
berkumpulan mampu menarik minat golongan belia lain untuk turut sama
terlibat dan mengurangkan aktiviti belia yang tidak berfaedah. Sekiranya
pendekatan yang bersesuaian kepada golongan ini dapat dilaksanakan,
secara tidak langsung golongan belia dapat menghindari gejala sosial
dan aktiviti yang tidak berfaedah. Langkah awal menangani fenomena
‘rempit’ ini akan memastikan masa depan negara kita lebih terjamin
dan aman sepertimana yang dinyatakan dalam Gagasan 1Malaysia dan
Wawasan 2020. Belia kita bukannya bermasalah tetapi mereka sebenarnya
memerlukan bimbingan semua ahli masyarakat untuk bersama-sama
membina Malaysia menjadi sebuah negara maju dan berdaya saing.
Usaha ini bukanlah sesuatu yang mustahil untuk dilaksanakan, namun
ia memerlukan perancangan sistematik dan diwarnai dengan kasih
sayang dan keprihatinan semua pihak bagi mentransformasikan cabaran
fenomena belia rempit ini sebagai salah satu premis dan peluang untuk
mengisi Gagasan 1Malaysia dengan mengubah mereka menjadi rakan
pembangunan negara melalui potensi mereka yang tersendiri.

RUJUKAN

Brake, M. 1985. Comparative youth culture: The sociology of youth culture
and youth subcultures in america, britain and canada. New York:
Routledge & Kegan Paul Ltd.

185

Edisi Khas Belia & 1Malaysia

Bogdan, R. C., & Biklen, S. K. 1998. Qualitative research in education:
An introduction to theory and methods (3rd ed.). Boston: Allyn &
Bacon Inc.

Chen, Y., Arlene, R. S., Cheng, L., & Dore, P. 1997. Mental health, social
environment and sexual risk behaviours of adolescent service users:
A gender comparison. Journal of Child and Family Studies. 6(1):
9-25.

Chen, L., Baker, S. P., Braver, E. R., & Li, G. 2000. Carrying passengers as
a risk factor for crashes fatal to 16- and 17-year-old drivers. Journal
of the American Medical Association. 283: 1578–1617.

Creswell, J. W. 1998. Qualitative inquiry and research design: Choosing
among five traditions. Thousand Oaks, CA: Sage Publications.

Creswell, J. W. 2007. Qualitative inquiry and research design: Choosing
among five approaches (2nd ed.). Thousand Oaks, CA: Sage
Publications.

Denzin, N. K., & Lincoln, Y. S. (eds). 2005. The sage handbook of qualitative
research (3rd ed.). Thousand Oaks, CA: Sage Publications.

Edwards, M., In Standards For Novice Driver Education and Licensing:
Driver Education at the Crossroads, Proceedings of the Committee
on Operator Education and Regulation, Report E-C024, 2001.

Foss, R. and Goodwin, A. 2003. Enhancing the effectiveness of graduated
driver licensing legislation. Journal of Safety Research. 34: 79-84.

Gabany, S.G., Plummer, P., & Grigg, P. 1997. Why drivers speed: The
speeding perception inventory. Journal of Safety Research. 28 (1):
29-36.

Gelder, K. 2007. Subcultures cultural histories and social practice. Oxon:
Routledge.

Guba, E. G., & Lincoln, Y. 1981. Effective evaluation: Improving the
usefulness of evaluation results through responsive and naturalistic
approaches. San Francisco, CA: Jossey-Bass.

Hebdige, D. 1979. Subculture the meaning of style. London: Methuen &
Co. Ltd.

Holstein, J. A., & Gubrium, J. F. 1995. The active interview. Thousand
Oaks, CA: Sage Publications

Jabatan Perangkaan Malaysia. Penduduk mengikut kumpulan umur,
Malaysia, 1963-2009. Retrieved 14 February 2009 from http://
www.statistics.gov.my/bm/index.php?option=com_content&view=
article&id=50:populasi&catid=38:kaystats&Itemid=11

Janesick, V. J. 2000. The choreography of qualitative research design:

Malaysian Journal of Youth Studies

186

Minutes, improvisation and crystallization, handbook of qualitative
research. Thousand Oaks, CA: Sage Publications Inc.

Lincoln, Y. S., & Guba, E. G. 1985. Naturalistic enquiry. Thousand Oaks,
CA: Sage Publications Inc.

Mahmood, N. M. 2009, Penyalahgunaan bahan di kalangan belia: Kes
geng rempit, dalam pembentangan Persidangan Meja Bulat Institut
Penyelidikan Pembangunan Belia Malaysia Siri Ogos 2009, 6 Ogos,
2009, Hotel Marriott, Putrajaya, m/s 6

Mayer. R. E. 1997. Psychological, social and cognitive characteristic of
high-risk driver: A pilot study. Accident, Analysis & Prevention. 9:
1-8.

McKenna, F. P. Changing Driver Behaviour? Road Safety Congress.
2006. June, 2006, pp. 1-13.

McKenna, F. P. The perceived legitimacy of intervention: A key feature for
road safety. 2007 AAA Foundation for Traffic Safety, April, 2007,
pp. 1-12.

Merriam, S. B. 1998. Qualitative research and case study applications in
education. San Francisco: Jossey-Bass Publishers.

Miles, M. B., & Huberman, M. A. 1994. Qualitative data analysis: A
sourcebook of new methods (2nd ed.). Thousand Oaks, CA: Sage
Publications.

Moustakas, C. 1994. Phenomenological research methods. Thousand
Oaks, CA: Sage.

Morgan, D. L. 1997. Focus groups as qualitative research (2nd ed.).
Thousand Oaks, CA: Sage Publications Inc.

Othman Lebar. 2007. Penyelidikan kualitatif: Pengenalan kepada teori dan
metod. Tanjong Malim, Selangor: Penerbit Universiti Pendidikan
Sultan Idris.

Patton, M. Q. 1990. Qualitative research & evaluation methods. Thousand
Oaks, CA: Sage Publications Inc.

Patton, M. Q. 2002. Qualitative research & evaluation methods (3rd ed.).
Thousand Oaks, CA: Sage Publications Inc.

Rohani Nasir, Hazita Azman, Ruzy Suliza Nasir, Mohd Yusof Abdullah,
Rozmi Ismail. 2005. Realiti generasi muda: Melangkah ke hadapan.
Putrajaya: Institut Penyelidikan dan Pembangunan Belia Malaysia.

Rozmi Ismail. 2005. Remaja dan lumba motorsikal haram. Dalam
Realiti Generasi Muda: Melangkah Kehadapan, ed. Rohany Nasir,
Hazita Azman, Ruzy Suliza Hashim, Mohd Yusof Abdullah, dan
Rozmi Ismail, pp. 315-325. Putrajaya: Institut Penyelidikan dan

187

Edisi Khas Belia & 1Malaysia

Pembangunan Belia Malaysia.
Rozmi Ismail, & Norhayati Ibrahim. 2007. Faktor-faktor yang

mempengaruhi keterlibatan remaja dalam perlumbaan motorsikal
haram dan hubungannya dalam jenis personaliti, sokongan sosial
dan coping skills. Putrajaya: Institut Penyelidikan dan Pembangunan
Belia Malaysia.

Samsudin A. Rahim. 2007. Generasi belia: Satu cetusan pandangan.
Putrajaya: Institut Penyelidikan dan Pembangunan Belia Malaysia.

Strauss, A. L., & Corbin, J. 1990. Basic qualitative research: Grounded
theory, procedures and techniques. Newbury Park, CA: Sage
Publications.

Straw, W. 1991. Systems of articulation, logics of change: Communities
and scenes in popular music. Cultural Studies. 5(3): 368–388.

Utusan Malaysia Online, 2006. 1 November.
Utusan Malaysia Online, 2008. 26 Jun.
Utusan Malaysia, 2008. 17 Ogos.
Yahya Don. 2009. Gang rempit dan penyalahgunaan dadah: Pengaruhnya

dari aspek psikososial dan institusi pendidikan. Putrajaya: Jurnal
yang tidak diterbitkan Agensi Anti Dadah Kebangsaan.

Laman web www.1malaysia.com.my, diakses antara April sehingga Ogos
2010

Profil Penulis

Mohd Mursyid Arshad
Tutor
Unit Pengajian Pembangunan Belia
Jabatan Pemajuan Profesional dan Pendidikan Lanjutan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia

Ismi Arif Ismail, PhD
Ketua Jabatan Pemajuan Profesional dan Pendidikan Lanjutan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
ismi@putra.upm.edu.my

Malaysian Journal of Youth Studies

188

Steven Eric Krauss,PhD
Profesor Madya
Jabatan Pemajuan Profesional dan Pendidikan Lanjutan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
abd_lateef@hotmail.com

Turiman Suandi, PhD
Profesor
Jabatan Pemajuan Profesional dan Pendidikan Lanjutan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
tj@putra.upm.edu.my

