
17

Edisi Khas Belia & 1Malaysia

Slogan 1Malaysia dalam Konteks Evolusi
Demokrasi Malaysia

KAMARUDDIN MOHD. SAID

ABSTRAK

Institusi politik moden telah sekian lama memanfaatkan slogan sebagai alat
untuk mempromosikan visi serta agenda pemimpin utama politik negara.
Sejarah perkembangan politik Malaysia, sejak perjuangan mencapai
kemerdekaan pada penghujung dekad 1940an hingga kini, mencatatkan
kelahiran dan penggunaan berbagai slogan oleh para pemimpin utama
organisasi politik yang berkuasa. Makalah ini membicarakan kelahiran
dan penggunaan slogan politik oleh para pemimpin UMNO sejak zaman
Dato’ Onn yang mengasaskan penubuhan parti tersebut hingga ke era
Dato’ Seri Mohd Najib Tun Razak, Perdana Menteri Malaysia kini.
Menerusi penelitian terhadap berbagai slogan politik ini ingin dibuktikan
bahawa mesej yang dibawa menerusi setiap slogan, pada umumnya,
selari dengan kondisi dan kesedaran sosio-politik zamannya. Slogan
1Malaysia dilahirkan oleh kondisi sosio-politik Malaysia Abad ke-21 dan
oleh keputusan Pilihan Raya Umum Malaysia 2009.

Kata kunci: Politik Malaysia, 1Malaysia, Najib Tun Razak, Slogan Politik,
UMNO

ABSTRACT

Modern political institution has been making use of slogan as a political
instrument to promote vission and political agendas of key national-
leaders. Since the era of nationalism fighting for independence in the
late of 1940s until now, the political history of Malaysia has witnessed
numerous political slogans been introduced and used by key leaders of the
ruling political parties. This article discusses the usage of political slogans
by UMNO leadership from the era of Dato’ Onn Jaafar to the era of Dato’
Seri Najib Tun Razak, the present President of UMNO and the Prime
Minister of Malaysia. Studying the cronological order of appearances and
usages of political slogans over the years would enable us to understand
the Malaysian political and social backgrounds that gave birth to these
slogans.

Keywords: Malaysian Politic, 1Malaysia, Najib Tun Razak, Politic Slogan,
UMNO

Malaysian Journal of Youth Studies

18

PENDAHULUAN

Institusi politik moden, sama ada di bawah sistem demokrasi
berperwakilan ataupun di bawah sistem oligarki, telah sekian lama
menggunakan slogan untuk mempromosikan visi serta agenda pemimpin
utama politik negara. Sejak proses politik demokrasi mula diamalkan
di Malaysia, slogan mula memainkan peranannya untuk memujuk dan
mendapatkan sokongan daripada warga organisasi politik dan juga para
pengundi. Setiap slogan yang diguna pakai oleh para pemimpin politik
Malaysia tentulah telah melalui satu proses pemikiran yang teliti supaya
mencapai matlamat penggunaannya, iaitu untuk mendapatkan sokongan
politik para pengundi menerusi proses demokrasi berperwakilan.
Makalah ini membincangkan kelahiran slogan 1Malaysia dalam konteks
evolusi kelahiran dan penggunaan berbagai slogan politik dalam sejarah
kepimpinan politik Malaysia menerusi UMNO, sejak era perjuangan
nasionalisme pra merdeka pimpinan Dato’ onn Jaafar hingga kini, iaitu
era Dato’ Seri Mohd. Najib Tun Razak.

Banyak kajian tentang amalan sistem demokrasi yang dilakukan di
Britain dan Amerika Syarikat kini menekankan bahawa sistem tersebut
sedang mengalami proses audit, iaitu proses menilaikan sejauhmana
prinsip-prinsip demokrasi benar-benar diamalkan (Beetham & Weir 1998,
Shapiro 2001). Dalam zaman kehebatan teknologi maklumat dan global
kini, amalan demokrasi turut mengalami perubahan (Goodhart 2005).
Teori “hegemoni” ciptaan Gramsci yang sebelum ini sering digunakan
pakai untuk memahami tingkah laku demokrasi tidak lagi mencukupi untuk
menerangkan tentang minda para pengundi terhadap pihak pemerintah
(Gill 2003). Dunia telah berubah, dan demokrasi juga sedang mengalami
perubahan. Dan dalam konteks perubahan ini, slogan yang diguna pakai
oleh pemimpin politik juga menghadapi proses audit demokratiknya
sendiri.

SLOGAN 1MALAYSIA DATO’ SERI NAJIB TUN RAZAK

1Malaysia: ‘Rakyat Didahulukan, Pencapaian Diutamakan’ ialah satu
gagasan sosial, ekonomi dan politik yang ditujukan kepada semua rakyat
Malaysia yang berbilang etnik. Gagasan yang diungkapkan oleh YAB
Datuk Seri Najib Razak, Perdana Menteri Malaysia ke- Enam (sejak 3

19

Edisi Khas Belia & 1Malaysia

April 2009) ini menekankan tiga perkara: (1) Peluang hidup yang lebih baik
terbuka kepada semua rakyat Malaysia tanpa mengira latar belakang etnik
dan sub-etnik, (2) Meneruskan prestasi pembangunan dan perindustrian
yang tinggi bagi Malaysia selari dengan hasrat Wawasan 2020, dan (3)
Memupuk perpaduan rakyat berteraskan perasaan hormat-menghormati
dan kepercayaan satu sama lain.

Slogan 1Malaysia diperkenalkan setelah Barisan Nasional, yang
dipimpin oleh Tun Abdullah Ahmad Badawi, mencapai kemenangan tipis
dalam Pilihan Raya Umum pada 2008. Keputusan pilihan raya umum
tersebut jelas membayangkan bahawa UMNO dan Barisan Nasional tidak
mendapat sokongan padu daripada para pengundi Malaysia, khususnya
pengundi Melayu. Oleh itu, slogan ini 1Malaysia tidak ditujukan kepada
orang Melayu sahaja, malah ditujukan kepada seluruh rakyat Malaysia
yang berbilang kaum, berdasarkan tiga rasional di atas.

Ungkapan “Rakyat Didahulukan” ini, secara berdiplomasi,
mengutarakan gagasan kesaksamaan peluang bagi semua rakyat. Konsep
“hak istimewa” Orang Melayu dan Bumiputera Sabah dan Sarawak
yang termaktub dalam Perkara 153 Perlembagaan Malaysia dan Dasar
Ekonomi Baru (DEB-1970-1990) akan mengalami perubahan dari segi
pelan tindakannya, walaupun peruntukan Perlembagaan tersebut tidak
akan dipinda. Hal ini terjadi bukan kerana orang Melayu tidak lagi
bersatu dan bersepakat menyokong golongan nasionalis (UMNO) yang
menggubal Perkara 153 tersebut dan juga yang telah melaksanakannya
menerusi Dasar Ekonomi Baru (DEB) pada dekad 1970an dan 1980an.
Walaupun pelbagai program tindakan afirmatif yang bertujuan membantu
memperbaiki taraf hidup orang Melayu dan Bumiputera Sabah dan
Sarawak berterusan dalam dekad 1990an, terdapat bukti bahawa sokongan
pengundi Melayu terhadap UMNO semakin merosot, khususnya sejak
penghujung dekad 1990an tersebut. Ini membayangkan bahawa pengundi
Melayu tidak lagi berpegang kepada alasan terhutang budi kepada DEB
lalu memberikan sokongan kepada UMNO dan Barisan Nasional. Oleh
itu, konsep 1Malaysia, diandaikan oleh kepimpinan UMNO, walaupun
akan mengguriskan hati pengundi Melayu, tetapi impak politiknya
terhadap UMNO mungkin kecil kerana majoriti pengundi Melayu telahpun
memperlihatkan sikap politiknya tidak menyokong parti tersebut. Dengan
demikian, UMNO memberikan perhatian kepada para pengundi bukan
Melayu dengan menekankan prinsip keadilan sosial yang terkandung

Malaysian Journal of Youth Studies

20

dalam konsep 1Malaysia. Di bawah konsep 1Malaysia, dasar tindakan
afirmatif yang dilaksanakan menerusi DEB akan diteruskan, tetapi turut
mengambil kira soal keadilan untuk seluruh rakyat Malaysia yang berbilang
kaum (Bernama 15 Jun 2009). Konsep 1Malaysia ini berpegang kepada
lapan nilai utama, iaitu: mengutamakan budaya kecemerlangan dalam
prestasi kerja, ketabahan dalam pelaksanaan tugas, rendah hati dan berbudi
bahasa, penerimaan terhadap kepelbagaian, kesetiaan kepada Raja dan
Negara, meritokrasi dan mengiktiraf pencapaian, pencapaian pendidikan
dan mempertahankan integriti (Jabatan Penerangan Malaysia Jun, 2009).

Ungkapan “Pencapaian Diutamakan” ini merujuk kepada agenda
pembangunan, perindustrian dan pencapaian Wawasan 2020 yang telah
diumumnya pada 1991 (oleh Tun Dr. Mahathir). Malah secara implisit,
gagasan 1Malaysia ini menekankan bahawa demi menjamin penerusan dan
prestasi agenda pembangunan negara maka prinsip kesaksamaan peluang
bagi semua rakyat Malaysia perlu diberikan perhatian yang serius dari
segi perlaksanaannya. Tersirat dalam slogan ini ialah prinsip meritokrasi,
keadilan semula jadi dan kepentingan dialog antara etnik yang akan diguna
pakai bagi menentukan siapakah yang akan mendapat layanan yang setimpal
daripada pihak Kerajaan.

KONSEP “SLOGAN POLITIK”

Slogan ialah ungkapan pendek atau motto yang mudah diingat yang
digunakan pakai secara berulang-ulang dalam dunia politik, perniagaan,
keagamaan dan sebagainya sebagai satu cara menanamkan sesuatu mesej
ke dalam minda orang ramai atau kumpulan sasaran. Sesuatu slogan
boleh juga digabungkan dengan simbol imejan atau grafik, warna, bunyi,
muzik, stuktur fizikal dan sebagainya. Slogan diguna pakai dalam bentuk
lisan (laungan dan retorik pidato dan siaran radio), cetakan akhbar, risalah,
buku, dan kain rentang, tayangan televisyen dan sebagainya. Kini, dalam
era digital, slogan tersebar menerusi ruang siber. Malah slogan juga boleh
wujud secara terpendam sebagai simbol ikon zahir, sebagai contoh, sebuah
tugu, menara dan sebagainya.

Dalam dunia politik, sama ada yang mengamalkan demokrasi atau
tidak, slogan politik yang ringkas tetapi mengandungi makna yang luas
dan mendalam memainkan peranan penting dalam usaha sesuatu organisasi
atau parti politik itu untuk mendapatkan sokongan ramai. Slogan berfungsi

21

Edisi Khas Belia & 1Malaysia

menanamkan inti ideologi ke dalam minda kumpulan sasaran (Fawler 1979,
Van Dijk 1998). Dalam sistem politik yang demokratik, slogan digunakan
oleh parti-parti untuk memujuk para pengundi supaya mempunyai keyakinan
dan memberikan undi mereka kepada parti berkenaan.

SLOGAN DATO’ ONN

Ketika Dato’ Onn Ja’afar berusaha menyatukan orang Melayu
supaya bangkit dan bersatu menentang penubuhan Malayan Union oleh
pihak berkuasa kolonial Inggeris pada 1946, beliau menggunakan slogan
“Hidup Melayu” (Anwar Abdullah 2004). Empat ucapan pentingnya
sebagai Presiden pengasas UMNO (1946-1951) diakhiri dengan laungan
“Hidup Melayu”. Kali pertama Dato’ Onn melaungkan slogan ini ialah
ketika menamatkan ucapan sulungnya sebagai Pengerusi Kongres Melayu
Pertama (yang melahirkan UMNO) pada 1 Mac 1946, di Kelab Sultan
Sulaiman, Kuala Lumpur. Slogan ini dilaungkan setelah beliau merayu
supaya orang Melayu ketika itu bersatu dan berusaha supaya, “…Insya-
Allah pada suatu hari kita akan hidup di dalam cahaya sinaran kemerdekaan
sama taraf dengan orang yang merdeka dan menjadi kemegahan kepada
diri kita sendiri” (Abdul Rahman Abdul Aziz & Mustapa Kassim-Dato’
Onn Jaafar 2009: 5). Tidak syak lagi bahawa dengan slogan “Hidup
Melayu” tersebut Dato’ Onn telah berjaya memujuk orang Melayu supaya
bersatu menentang penubuhan Malayan Union oleh kuasa kolonial
Inggeris di Tanah Melayu. Kerana perpaduan Melayu ketika itu, dan
dengan sokongan Raja-Raja Melayu yang turut mengiktiraf kepimpinan
Dato’ Onn, maka Malayan Union telah dibubarkan tidak lama setelah ia
ditubuhkan. Sebagai ganti, kuasa kolonial telah menubuhkan Kerajaan
Persekutuan Tanah Melayu di mana Raja-Raja Melayu terus bersemayam
di kemuncak sistem pentadbiran Negeri-Negeri Melayu, kecuali Melaka
dan Pulau Pinang.

Penggunaan slogan “Hidup Melayu” tersebut, besar kemungkinan,
mengingatkan orang Melayu ketika itu akan slogan yang telah diguna
pakai oleh Hang Tuah, pahlawan Melayu dalam zaman Kesultanan
Melayu Melaka Abad ke-15 dan awal Abad ke-16, iaitu “Tak akan Melayu
hilang di dunia”. Slogan tersebut dilaungkan oleh Hang Tuah ketika beliau
bermati-matian mengetuai para pahlawan Melaka melawan serangan
Majapahit pada 1509. Slogan tersebut tidak dapat menyelamatkan Melaka

Malaysian Journal of Youth Studies

22

daripada ditawan oleh Portugis dua tahun kemudian. Kejatuhan Melaka
telah memulakan kemasukan dan dominasi kuasa-kuasa asing (Portugis,
Belanda, Inggeris, Jepun dan Inggeris sekali lagi) di Tanah Melayu. Ketika
Dato’ Onn melaungkan slogan “Hidup Melayu” tersebut, Tanah Melayu,
khususnya Melaka, telah pun dikuasai oleh kuasa-kuasa asing selama
435 tahun. Walaupun semangat perpaduan politik Melayu telah dapat
dibangkitkan oleh Dato’ Onn, beliau telah tidak berjaya memujuk ahli-ahli
UMNO untuk menjadi parti tersebut sebuah parti berbilang kaum dengan
alasan untuk mempercepatkan pencapaian kemerdekaan Tanah Melayu.
Namun begitu, dalam ucapan terakhirnya sebelum menamatkan tugasnya
sebagai Presiden UMNO pada 25 Ogos 1951, beliau tidak lagi melaungkan
slogan tersebut. Ketika Dato’ Onn memimpin dua buah parti barunya,
iaitu Independence of Malaya Party (IMP) dan Parti Negara, beliau tidak
mempunyai sebarang slogan yang dapat membantu mempopularkan
partinya itu di kalangan orang Melayu. Namun begitu, Dato’ Onn telah
diberikan gelaran “Pengasas UMNO”.

SLOGAN TUNKU ABDUL RAHMAN

Ketika Tunku Abdul Rahman menggantikan Dato’ Onn sebagai Presiden
UMNO, beliau tidak melaungkan sebarang slogan politik. Ungkapan
“Merdeka” diguna pakai dalam ucapan sulungnya sebagai Presiden UMNO,
tetapi tidak dilaungkan sebagai satu slogan. Ini ialah kerana Tunku bimbang
jika laungan slogan tersebut akan menyebabkan Inggeris memandang serong
kepadanya sebagai pemimpin organisasi politik Melayu yang berpengaruh
(Ramlah Adam 2005: 114). Sebetulnya, ungkapan “Merdeka” telah pun
disebut-sebut oleh Dato’ Onn beberapa bulan sebelum beliau meninggalkan
UMNO. Namun begitu, Tunkulah yang tidak berselindung lagi apabila
bercakap tentang kemerdekaan:

“Tetapi kita mestilah ingat kiranya kita hendak timbang-menimbang di
atas perasaan hawa nafsu bangsa-bangsa asing (penduduk berketurunan Cina
dan India ketika itu) apakah yang akan jadi kepada bangsa Melayu kita, dan
apakah maknanya yang terkandung di dalam Perjanjian Persekutuan Tanah
Melayu? (yang diperjuangkan oleh Dato’ Onn). Ini negeri hak Melayu dan
berilah kelebihan kepada Melayu…

Seperkara lagi yang penting bagi kita pada masa ini ialah kemerdekaan.
Adapun cita-cita itu berpatutan dengan keadaan masa sekarang semua jiran

23

Edisi Khas Belia & 1Malaysia

kita ada di sekeliling kita telah merdeka!Lihatlah Thailand, Indonesia dan
Filipina. Mereka adalah bangsa yang merdeka. Maka mengapa dan apakah
sebabnya kita tidak mendapat kemerdekaan?...Pada masa ini cogan yang
kita pakai ialah “Merdeka”…Orang Melayu kita menaruh cita-cita untuk
mencapai kemerdekaan itu dengan jalan perlembagaan…Negeri ini diterima
daripada Melayu maka patutlah diserahkan balik kepada Melayu”. (Abdul
Rahman Abdul Aziz & Mustapa Kassim – Tunku Abdul Rahman 2009: 5-6).

Tetapi pada 1952, Tunku mencadangkan supaya ungkapan “Tabik
Tuan” yang diucapkan oleh orang Melayu ketika berhadapan dengan
pegawai kolonial Inggeris ditukar kepada ungkapan “Merdeka”. Slogan
“Merdeka” ini mengisi kalbu politik Melayu hingga Ogos 1957, ketika
mereka turut mengikuti program UMNO untuk menjadikan Islam sebagai
agama rasmi Kerajaan Persekutuan, Bahasa Melayu sebagai bahasa rasmi
dan kebangsaan, memperhalusi dasar kerakyatan bagi orang Cina dan India,
memperhalusi soal hak istimewa orang Melayu dan kedudukan Raja-Raja
Melayu sebagai ketua Kerajaan Persekutuan dan Merdeka kelak. Kesemua
perkara ini diperincikan untuk mengisi Perlembagaan Persekutuan yang
baru. Kesemua agenda ini menjadi slogan dalam kalbu orang Melayu pra-
Merdeka.

Tunku menjadi Presiden UMNO selama 20 tahun (1951-1971).
Setelah berjaya merundingkan kemerdekaan Persekutuan Tanah Melayu
dengan pihak British, beliau memegang jawatan Perdana Menteri
sejak 1957 hingga 1970. Di sepanjang kerjaya politiknya ini Tunku
telah berhadapan dengan pilihan raya kedua pada 1959, pembentukan
Malaysia pada 1963, tindakan konfrantasi oleh Indonesia (1963-65),
pilihan raya ketiga (1964), Singapura keluar dari Malaysia (1965), pilihan
raya keempat (1969) dan peristiwa 13 Mei (1969). Kesemua episod ini
boleh dianggap sebagai peristiwa politik yang cukup besar dan penuh
dengan ketegangan dan tidak dapat dibantu oleh slogan politik dalam
suasana yang tenteram. Namun begitu, ketegangan yang dicetuskan oleh
peristiwa-peristiwa tersebut berkemungkinan besar telah melahirkan
pelbagai slogan terpendam, misalnya hadapi “Ganyang Malaysia”
(oleh Sukarno), di kalangan orang Melayu dan rakyat berbilang kaum
Persekutuan Tanah Melayu dan Malaysia dan memberikan impak positif
dan negatif terhadap kepimpinan Tunku dan UMNO. Walaupun begitu,
setelah tercetusnya peristiwa 13 Mei, politik Malaysia mula memasuki
era baru, iaitu era pasca-13 Mei yang menyaksikan gaya kepimpinan

Malaysian Journal of Youth Studies

24

Tun Abdul Razak yang melahirkan beberapa slogan politik baru. Namun
begitu, Tunku telah diberikan gelaran “Bapa Kemerdekaan Malaysia”.

SLOGAN TUN ABDUL RAZAK

Tun Abdul Razak ialah Perdana Menteri Malaysia kedua dan Presiden
UMNO ketiga. Beliau memegang jawatan Perdana Menteri (1970-1976)
setelah Tunku Abdul Rahman meletakkan jawatan ekoran tercetusnya
peristiwa 13 Mei dan penggantungan Parlimen Malaysia. Sebelum
memegang jawatan Perdana Menteri, Tun Abdul Razak memegang jawatan
Pengarah Majlis Gerakan Negara, badan pemerintah Negara Malaysia yang
ditubuhkan di bawah undang-undang Darurat, setelah tercetus peristiwa
13 Mei tersebut.

Peristiwa pergaduhan kaum yang telah terjadi itu dengan sendirinya
telah melahirkan slogan terpendam yang besar, iatu “13 Mei, Satu
Pengajaran” dan “13 Mei, Jangan Berulang Lagi” yang disebut berulang
kali bukan sahaja oleh Tun Razak, bahkan juga oleh para pemimpin UMNO
yang lain. Slogan ini lahir sebagai satu mesej hitam yang memberikan
kesan yang positif dari segi mengawal kelakuan politik rakyat Malaysia.
Selama lebih daripada 25 tahun, ketenangan politik perkauman di Malaysia
telah dapat dipertahankan dengan pujukan slogan terpendam ini.

Sebelum itu, slogan politk Tun Abdul Razak telah muncul secara halus
dalam bentuk “Laporan Razak”(1957), iaitu dokumen berkaitan situasi
dan dasar pelajaran kebangsaan yang dibentangkannya serta dilaksanakan
oleh Kerajaan setelah kemerdekaan tercapai. Laporan Razak ini dihasilkan
berdasarkan “Penyata Razak” yang telah dibentangkan pada 1956, hasil
kajian yang dibuat oleh satu jawatankuasa khas yang dipengerusikan oleh
Tun Abdul Razak sendiri yang berjawatan Menteri Pelajaran dalam era pra-
Merdeka. Oleh itu, “Dasar” dan “Sistem Pelajaran Kebangsaan” ialah satu
slogan yang menyatakan hasrat serta matlamat institusi pendidikan formal
negara ke arah melahirkan generasi muda yang bukan sahaja mempunyai
pelajaran yang mencukupi bahkan juga dapat hidup dalam masyarakat yang
berbilang kaum. Seiring dengan kewujudan dasar pelajaran ini, Tun Abdul
Razak juga melaksanakan program mengangkat darjat bahasa Melayu
sebagai Bahasa Kebangsaan dan bahasa pengantar bagi Sistem Pelajaran
Kebangsaan Persekutuan Tanah Melayu yang merdeka. “Bahasa Jiwa

25

Edisi Khas Belia & 1Malaysia

Bangsa” ialah slogan yang diguna pakai dalam usaha mempertingkatkan
darjat bahasa Melayu sebagai Bahasa Kebangsaan Persekutuan Tanah
Melayu.

Sebagai Timbalan Perdana Menteri dalam tahun-tahun awal
era kemerdekaan, Tun Razak mula dikenali sebagai seorang tokoh
pembangunan, khususnya pembangunan luar-bandar. Oleh itu, ungkapan
“Pembangunan” ialah slogan utama yang diguna pakai oleh Tun Abdul
Razak. Penubuhan Lembaga Kemajuan Tanah Persekutuan (Felda) ialah
salah satu langkah untuk mengisi agenda pembangunan masyarakat luar
bandar, khususnya masyarakat Melayu. Kejayaan beliau menubuhkan
Felda pada 1956 untuk melaksanakan program pembangunan pertanian
moden yang melibatkan penduduk desa yang ketiadaan tanah menjadi
mercu tanda kejayaan Tun Abdul Razak hingga kini (Rokiah Talib 2009).
Dengan demikian, Felda telah menjadi satu jenama yang memperagakan
satu slogan pembasmian kemiskinan serta program pembangunan yang
dilaksanakan oleh Tun Abdul Razak.

Slogan Tun Abdul Razak yang terpenting ialah “Rukun Negara” (1970)
dan “Dasar Ekonomi Baru” (DEB, 1971) mempunyai impak berterusan
hingga kini. Rukun Negara ialah satu himpunan prinsip lima perkara yang
diharapkan menjadi panduan kehidupan rakyat Malaysia setelah mengalami
peristiwa pergaduhan kaum 13 Mei 1969. Oleh itu Rukun Negara turut
berperanan sebagai satu slogan pujukan yang menggariskan hala tuju
kehidupan masyarakat Malaysia dalam jangka panjang, iaitu pengekalan
kestabilan dan keharmonian sosial. Rukun Negara mengandungi lima
slogan yang juga merupakan gagasan besar yang ingin dicapai oleh Tun
Abdul Razak, iaitu:

(1)	 Mencapai perpaduan dengan lebih erat dalam kalangan seluruh
masyarakatnya;

(2)	 Memelihara satu cara hidup demokratik;
(3)	 Mencipta satu masyarakat yang adil di mana kemakmuran negara

akan dapat dinikmati bersama secara adil dan saksama;
(4)	 Menjamin satu cara yang liberal terhadap tradisi-tradisi

kebudayaannya yang kaya dan berbagai-bagai corak,
(5)	 Membina satu masyarakat progresif yang akan menggunakan

sains dan teknologi moden (www.penerangan.gov.my).

Malaysian Journal of Youth Studies

26

Paling penting ialah pengumuman dan pelaksanaan DEB, iaitu
satu pelan induk pembangunan yang mengandungi dua matlamat iaitu
pembasmian kemiskinan rakyat dan penyusunan semula struktur sosio-
ekonomi masyarakat Malaysia yang berbilang kaum supaya jurang kaya-
miskin yang lebar berdasarkan perbezaan kaum dapat diperkecilkan.
Sebagai permulaan, DEB ini dilaksanakan menerusi Rancangan Malaysia
Kedua (1971-1975). Mesej Tun Abdul Razak yang terpancar menerusi
slogan “DEB” ini disampaikan dalam ucapan beliau sebagai Presiden
UMNO pada Perhimpunan Agung UMNO 1971:

“Kerajaan sedar bahawa perpaduan negara tidak akan wujud
sekiranya kedudukan ekonomi yang tidak seimbang di kalangan rakyat
pelbagai kaum tidak diatasi dan kemajuan serta kemakmuran negara
tidak dinikmati dengan lebih adil dan saksama. Dari itu, perlulah bagi
kerajaan menjalankan rancangan-rancangan yang telah disusun supaya
matlamat merapatkan jurang perbezaan di antara golongan yang berada
dan tidak berada dapat dicapai dengan seberapa segera. Tetapi saya suka
menegaskan di sini bahawa dalam melaksanakan dasar ini kita akan
bersifat adil kepada semua pihak. Kita tidak sekali hendak mengambil
atau merampas hak-hak yang ada pada orang bukan Melayu. Sebaliknya
kita harap dan percaya yang mereka itu akan memberi kerjasama untuk
menjalankan dasar bagi mewujudkan perpaduan penduduk-penduduk
daripada pelbagai kaum dan menjamin keselamatan dan keutuhan negara
kita”. (Abdul Rahman Abdul Aziz & Mustapa Kassim – Tun Abdul Razak
Hussein 2009: xxiv).

Penubuhan Institut Teknologi MARA, singkatannya ITM (1967)
dan Universiti Kebangsaan Malaysia juga merupakan hasil usaha Tun
Abdul Razak. ITM ditubuhkan sebagai lanjutan daripada Dewan Latihan
RIDA (1956) yang kemudiannya bertukar nama kepada Maktab MARA
(1964). ITM ialah nama baru dengan pengisian baru program pendidikan
profesional yang dilaksanakan oleh Tun Abdul Razak sebagai Perdana
Menteri dan Menteri Pembangunan Luar Bandar ketika itu (Rokiah Talib
2009). UKM pula ditubuhkan oleh Tun Abdul Razak untuk menjadi
tonggak kepada Sistem Pendidikan Kebangsaan yang juga diasaskan
oleh beliau sejak 1957 lagi. Gabungan kewujudan ITM dan UKM boleh
dianggap sebagai “laungan” slogan pembangunan pendidikan bagi
generasi muda daripada kawasan luar bandar yang sebahagian besarnya
terdiri daripada orang Melayu dan Bumiputera Sabah dan Sarawak.

27

Edisi Khas Belia & 1Malaysia

Penubuhan Barisan Nasional hasil gabungan parti-parti politik pada
1974 bukan saja memulakan satu era baru bagi politik Malaysia kerana
ia melahirkan satu slogan dan amalan baru mengenai perkongsian kuasa.
Lambang neraca yang digunakan oleh Barisan Nasional menjadi satu ikon
slogan politik yang dapat bertahan hingga ke hari ini. Tun Abdul Razak
sering digelar “Bapa Pembangunan Malaysia”.

SLOGAN TUN HUSSEIN ONN

Tun Hussein Onn memegang jawatan Perdana Menteri Malaysia yang
ketiga pada tahun 1976, menggantikan Tun Abdul Razak yang meninggal
dunia secara mengejut. Walaupun beliau ialah anak kepada pengasas
UMNO iaitu Dato’ Onn dan sebelum itu memegang jawatan Timbalan
Perdana Menteri di bawah Tun Abdul Razak, namun beliau tidak bersedia
dengan visi dan slogan kepimpinannya dalam memenuhi tugas mengejut
yang disandangnya itu. Pada umumnya Tun Hussein Onn menjalankan
tugasnya meneruskan segala perancangan yang telah diatur oleh Tun Abdul
Razak, terutamanya meneruskan pelaksanaan DEB menerusi Rancangan
Malaysia Ketiga (1976-1980). Dalam ucapan sulungnya sebagai Presiden
UMNO pada 1976, Tun Hussein Onn membayangkan slogan UMNO
pimpinannya, iaitu “Keadilan dan Kesaksamaan”. Kata beliau:

“Sekalipun UMNO itu mewakili dan menyuarakan hak orang Melayu,
saya inginlah memberikan jaminan bahawa pelaksanaan dasar kerajaan
yang didukung oleh UMNO ialah keadilan dan kesaksamaan atau justice
and fairplay”. (Abdul Rahman Abdul Aziz & Mustapa Kassim – Tun
Hussein Onn 2009: 18).

Pada 1977, dalam ucapannya sebagai Presiden UMNO, Tun Hussein
Onn telah mengumumkan satu “seruan baru” yang akan diguna pakai oleh
parti tersebut, iaitu “Bersatu”. Kata beliau:

“BERSATU dengan menyatu padu serta mengembelengkan kekuatan kita.
Kita BERSATU mempertahankan kemerdekaan dan kedaulatan negara.
Kita BERSATU menjamin keselamatan negara.
Kita BERSATU mengeratkan perpaduan dan persefahaman.
Kita BERSATU menjayakan pelaksanaan Rancangan Malaysia Ketiga, dan
Kita BERSATU mencapat matlamat Dasar Ekonomi Baru”.

Malaysian Journal of Youth Studies

28

Cukup jelas di sini bahawa Tun Hussein Onn memasukkan lima agenda
besar yang telah dirancangkan oleh pemimpin UMNO yang terdahulu ke
dalam satu karung slogan, iaitu “Bersatu.”

Dalam era kempimpinan Tun Hussein, Kerajaan telah menubuhkan
Permodalan Nasional Berhad (PNB) pada 1978 dan kemudiannya
melancarkan skim Amanah Saham Nasional pada 1981 sebagai satu kaedah
bagi golongan Bumiputra membeli dan memiliki saham syarikat-syarikat
awam di Malaysia. PNB, menerusi beberapa lagi skim saham amanahnya
telah memainkan peranan sebagai agensi Kerajaan yang menghubungkan
orang Melayu dan Bumiputra Sabah dan Sarawak dengan pasaran saham
di Malaysia. Nama PNB dan skim amanah saham yang dilancarkannya
boleh dikatakan telah menjadi popular sebagai salah satu slogan di bawah
payung DEB. Tun Hussein seringkali digelar sebagai “Bapa Perpaduan
Malaysia”.

 SLOGAN TUN DR. MAHATHIR MOHAMAD

Tun Dr. Mahathir Mohamad Menjadi Perdana Menteri Malaysia
yang keempat selama 22 tahun (1981-2003). Di sepanjang zaman
kepimpinannya, beliau boleh dikatakan paling banyak mencetuskan idea
baru untuk dilaksanakan oleh Kerajaan pimpinannya. Seiring dengan idea-
idea barunya itu, beliau turut melahirkan ungkapan-ungkapan singkat
yang berbunyi slogan. Dalam ucapannya sebagai Presiden UMNO pada
10 September 1982, Dr. Mahathir membentangkan beberapa idea besar
yang mempunyai slogannya masing-masing seperti: “Bersih, Cekap dan
Amanah”, “Demi Kepentingan Bangsa, Agama dan Negara”, “Dasar
Pandang Ke Timur (mempelajari cara dan pengalaman Jepun dan Korea
Selatan memajukan ekonomi mereka)”, “Penerapan Nilai-Nilai Islam”
di Malaysia (serentak dengan penubuhan Universiti Islam Antarabangsa
Malaysia dan Bank Islam), “Kepimpinan Melalui Teladan” dan “Malaysia
Yang Bermaruah”. Kata Dr. Mahathir:

“Malaysia yang bermaruah ialah matlamat kita. UMNO akan menjadi
teladan dan memimpin orang Melayu dan semua rakyat Malaysia ke arah
matlamat yang mulia ini”.(Abdul Rahman Abdul Aziz & Mustapa Kassim
– Tun Dr. Mahathir Mohamad 2009: 35).

29

Edisi Khas Belia & 1Malaysia

Di sini terlihat bahawa visi besar Dr. Mahathir telah diungkapkan
juga dengan slogan yang ringkas, tetapi padat dengan maksudnya yang
mendalam. Selain itu, Dr. Mahathir telah melancarkan visi kepimpinannya
menerusi pelaksanaan banyak lagi langkah penting seperti pengambilan
semula Guthrie Corporation (yang memiliki 200,000 ekar tanah ladang
getah dan kelapa sawit di Semenanjung Malaysia ketika itu) menerusi
penguasaan sahamnya di pasaran saham London oleh PNB pada 1981,
membangunkan Perusahaan Otomobil Nasional (Proton) pada 1983,
menyiapkan kompleks UMNO berserta dengan Putra World Trade Centre
pada 1985 (yang mula dirancang pembinaannya dalam era kepimpinan Tun
Hussein Onn), membangunkan bandar pentadbiran Kerajaan Persekutuan
di Putraya pada 1995, membangunkan koridoraya multimedia Malaysia
pada 1996, membangunkan projek pembinaan Menara Berkembar
Petronas, iaitu menara tertinggi di dunia ketika itu, pada 1998 dan
sebagainya. Menara Berkembar Petronas ini bukan saja menjadi mercu
tanda pencapaian syarikat petroliam milik Kerajaan Malaysia dalam zaman
kepimpinan Dr. Mahathir, bahkan juga telah dijadikan simbol pembangunan
dan perindustrian serta slogan motivasi dan jati diri masyarakat Malaysia.
Namun begitu, slogan Dr. Mahathir yang mendapat sambutan yang sangat
menggalakkan ialah “Wawasan 2020” yang dilancarkan pada 1991.
Wawasan 2020 ialah satu pelan tindakan jangka panjang yang bertujuan
menjadikan Malaysia sebuah negara maju sepenuhnya menjelang tahun
2020.

Pada penghujung kepimpinannya sebagai Perdana Menteri dan Presiden
UMNO (2001), Dr. Mahathir telah melaungkan satu slogan songsang yang
berbunyi “Melayu Mudah Lupa”. Slogan ini meluahkan kekecewaannya
terhadap kelemahan strategi politik Melayu, termasuklah amalan politik
wang dalam UMNO dan sikap sebahagian tertentu orang Melayu tidak
cukup berterima kasih kepada kepimpinan UMNO yang telah berusaha
membebaskan mereka daripada belenggu penjajahan dan kemiskinan dan
membimbing mereka memasuki dunia pendidikan moden dan ekonomi
aliran utama negara. Dr. Mahathir melepaskan kedua-dua jawatannya
dengan perasaan kurang berpuas hati terhadap pencapaian pembangunan
negara. Namun begitu, boleh dikatakan kesemua projek yang dibangunkan
sepanjang lebih dua dekad itu telah menjadi ikon nasional dan telah
melahirkan satu rangkaian slogan dalam minda rakyat Malaysia. Sebagai
contoh, slogan “Malaysia Boleh” telah diguna pakai bagi membayangkan
maksud bahawa Malaysia dan rakyatnya boleh mencapai pembangunan

Malaysian Journal of Youth Studies

30

dan kemajuan yang membanggakan. Dr. Mahathir sering diberikan gelaran
“Bapa Pemodenan Malaysia”.

SLOGAN TUN ABDULLAH AHMAD BADAWI

Abdullah Ahmad Badawi menjadi Perdana Menteri Malaysia setelah
Dr. Mahathir mengundurkan diri daripada jawatan tersebut pada 2003
hinggalah ke tahun 2009. Sepanjang kepimpinannya yang agak singkat,
Tun Abdullah turut juga melaungkan beberapa slogan politik. Paling
terkenal ialah gagasannya berkaitan “Islam Hadhari” yang mengandungi
sepuluh prinsip, dan ungkapan “Cemerlang, Gemilang, Terbilang” yang
merupakan matlamat yang ingin dicapai oleh masyarakat Malaysia
pimpinannya. Slogan “Islam Hadhari” merujuk kepada pendekatan Islam
yang mementingkan pencapaian pembangunan yang bersesuaian dengan
tuntutan ekonomi global Abad ke-21. Huraian tentang Islam Hadhari
ini dibentangkan oleh Tun Abdullah dalam ucapan sulungnya sebagai
Presiden UMNO pada 23 September 2004. Ucapan ini disampaikan
setelah UMNO dan Barisan Nasional memenangi Pilihan Raya Umum ke-
11 dengan cemerlang (BN memenangi 199 daripada 219 kerusi Parlimen
dan 452 daripada 505 kerusi Dewan Undangan Negeri). Tun Abdullah
menekankan bahawa agenda kepimpinannya ialah untuk melahirkan modal
insan berkualiti tinggi, terutamanya di kalangan orang Melayu, supaya
mereka dapat bersaing dalam menghadapi cabaran ekonomi global. Oleh
itu, Tun Abdullah diberikan gelaran “Bapa Pembangunan Modal Insan”
Malaysia. Untuk mencapai matlamat ini, Tun Abdullah menyeru rakyat
Malaysia untuk “Bekerja Bersama Saya” untuk Malaysia mencapai tahap
“Cemerlang, Gemilang, Terbilang”. Ucapan sulungnya ini diakhirnya
dengan laungan: “Bersatu, Bersetia, Berkhidmat, Hidup UMNO, Hidup
Melayu”. (Abdul Rahman Abdul Aziz & Mustapa Kassim – Tun Abdullah
Ahmad Badawi 2009: 30).

Dalam ucapannya di perhimpunan agung UMNO pada 2005, Tun
Abdullah tidak menimbulkan idea dan slogan baru. Tetapi pada 2006,
ucapannya sebagai Presiden UMNO diisi dengan 12 gagasan kepimpinannya.
Setiap gagasan dibentangkan dengan ayat-ayat panjang dan tidak dipadatkan
menjadi slogan yang dapat diingati ramai. Ucapannya ini sekali lagi diakhiri
dengan melaungkan slogan: “Bersatu, Bersetia, Berkhidmat, Hidup UMNO,
Hidup Melayu” (Abdul Rahman Abdul Aziz & Mustapa Kassim – Tun

31

Edisi Khas Belia & 1Malaysia

Abdullah Ahmad Badawi 2009: 85). Slogan yang serupa ini dilaungkan di
akhir ucapannya sebagai Presiden dalam perhimpunan agung UMNO 2007
dan 2009. Walau bagaimanapun, pada Pilihan Raya Umum 2008, Barisan
Nasional yang dipimpin oleh Tun Abdullah telah mencapai kemenangan tipis.
Kepimpinannya telah dikritik dan beliau dicadangkan supaya meletakkan
jawatan sebagai Perdana Menteri Malaysia dan juga sebagai Presiden
UMNO. Pada 2 April 2009, Tun Abdullah melepaskan kedua-dua jawatan
tersebut, dan tempatnya digantikan oleh Dato’ Seri Najib Tun Razak.

SLOGAN 1MALAYSIA DAN AUDIT DEMOKRASI

Pilihanraya Umum 2008 berlangsung dalam situasi pegangan Melayu
telah berpecah tiga, iaitu menyokong UMNO, Parti Islam Semalaysia
(PAS) dan Parti Keadilan Rakyat (PKR) dan pegangan politik Cina
dan India bersatu menyokong parti pembangkang (DAP). Sebelum ini,
terutamanya pada Pilihan Raya Umum 2004, kuantiti undi Melayu pernah
menjadi penentu kepada proses politik dan pembentukan Kerajaan Pusat
dan Kerajaan Negeri (kecuali Kelantan).UMNO yang menjadi pentakrif
kuasa politik nasionalis Melayu diwatak-jahatkan oleh penentangnya
yang terdiri daripada orang Melayu sendiri. Dalam tahun 2008 itu, orang
Melayu sedang terlibat dalam satu proses politik benci yang cukup
kompleks. Kebencian antara satu sama lain bukan saja diluahkan dalam
proses pilihan raya, dalam kebebasan bersuara terutamanya di ruang siber,
menerusi ceramah dan khutbah di masjid-masjid, dalam dewan Parlimen
dan Dewan Undangan Negeri, malah di kamar hakim dan mahkamah.
Demokrasi Malaysia pada 2008 ialah demokrasi politik benci-membenci.

Keputusan Pilihanraya Umum 2008 membayangkan bahawa UMNO
sedang mengalami proses “dekonstruksi”. Setelah wujud dan memainkan
peranan besar sebagai sebuah parti nasionalis Melayu, kini UMNO
sedang mengalami proses penyusunan semula. Ideologi nasionalisme
Melayu yang diperjuangkannya sejak 1946, telah menyebabkan UMNO
berjaya menyatukan suara politik Melayu, berjaya menumbangkan
Kerajaan Malayan Union di bawah pemerintah kolonial (pada 1946)
dan digantikan dengan dasar Persekutuan Tanah Melayu (1948), berjaya
menyelitkan Perkara 153 (hak istimewa Orang Melayu dan Bumiputra
Sabah dan Sarawak) dan 152 (bahasa Melayu sebagai bahasa rasmi) dalam
Perlembagaan Persekutuan, berjaya mempertahankan Perlembagaan

Malaysian Journal of Youth Studies

32

(Undang-Undang Tubuh) Negeri-Negeri Melayu yang beraja dan berjaya
melaksanakan Dasar Ekonomi Baru dan Dasar Pendidikan Kebangsaan
dan berjaya membangunkan Malaysia yang kini menjadi salah sebuah
negara yang paling pesat membangun dan mengindustri. Sejak 2001,
seperti kata Tun Dr. Mahathir, orang Melayu telah lupa akan asal usul
mereka yang dhaif dan telah berjaya menikmati hasil pembangunan. Oleh
itu, keputusan Pilihanraya Umum 2008 membayangkan bahawa “Agenda
Melayu” dan “Ketuanan Melayu” yang menjadi misi kepimpinan UMNO
sebelum ini tidak lagi menjadi keutamaan.Konsep 1Malaysia memberikan
keutamaan kepada prinsip keadilan semula jadi (natural justice).

Konsep 1Malaysia ialah satu gagasan baru, hasil kompromi UMNO
terhadap semangat Perkara 153, Perlembagaan Malaysia. Konsep
“kedudukan istimewa orang Melayu” (kerana ketiadaan 1 Melayu yang
menyokong agenda nasionalis) akan berubah menjadi “kedudukan
istimewa semua rakyat Malaysia yang berkelayakan dan wajar diberikan
bantuan.”, “Bumiputeraisme” akan berubah menjadi “Malaysianisme”.
Ini bermakna bahawa prinsip meritokrasi akan dilaksanakan dengan
digandingi oleh prinsip “tindakan afirmatif”. Ini juga bermakna bahawa jika
golongan nasionalis telah berjaya menyusun strategi dan pelan tindakan
bagi melaksanakan hasrat Perkara 153 Perlembagaan Persekutuan selama
hampir 40 tahun, maka golongan nasionalis ini juga kini, yang ingin
mengubahsuai pelan tindakan ini lantaran ketiadaan 1 Melayu tersebut.

PENUTUP

Walaupun gagasan 1Malaysia ini wujud akibat ketiadaan 1 Melayu
yang menyokong agenda nasionalis, ia akan menjadi satu pelan tindakan
jangka panjang memandangkan gagasan ini lebih berintegriti, berjiwa
murni dan boleh diletakkan di singgahsana falsafah keadilan semula jadi.
Gagasan 1Malaysia ini akan memadamkan perwatakan jahat Melayu dan
Bumiputera di pentas nasional dan antarabangsa. Gagasan 1Malaysia akan
meningkatkan darjat, jati diri, maruah dan harga diri Melayu generasi muda.
Warga generasi muda ingin dilihat sebagai golongan yang berkebolehan
di bawah payung meritokrasi dan bukan golongan yang “diistimewakan”.
Konsep 1Malaysia ini, sebagai satu implikasi teoritis adalah selari dengan
kehendak audit demokrasi yang kini sedang berkembang di negara-negara
maju, terutamanya Britain dan Amerika Syarikat.

33

Edisi Khas Belia & 1Malaysia

RUJUKAN

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Dato’ Onn Jaafar. Kuala Lumpur: Berita Publishing.

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Tunku Abdul Rahman. Kuala Lumpur: Berita Publishing.

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Tun Abdul Razak. Kuala Lumpur: Berita Publishing.

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Tun Hussein Onn. Kuala Lumpur: Berita Publishing.

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Tun Dr. Mahathir Mohamad. Kuala Lumpur: Berita Publishing.

Abdul Rahman Abdul Aziz & Mustapa Kassim. 2009. Amanat Presiden
– Tun Abdullah Ahmad Badawi. Kuala Lumpur: Berita Publishing.

Anuwar Abdullah. 2004. Biografi Dato’ Onn: Hidup Melayu. Bangi:
Penerbit Universiti Kebangsaan Malaysia.

Beetham, D. & Stuart Weir. 1998. Political Power and Democratic Control
in Britain. London: Routledge.

Chilton, P. 2004. Analyzing Political Discourse Theory and Practice.
London: Routledge.

Eagleton, T. 1999. The Idea of Culture. Oxford: Blackwell.
Fairclough, N. 1999. Critical Discourse Analysis: the Critical Study of

Language. London: Longman.
Fowler, R. et al. 1979. Language and Control. London: Routledge.
Gill, S. 2003. Power and Resistance in the New World Order. Cambridge:

Cambridge University Press.
Goodhart, M. 2005. Democracy as Human Rights: Freedom and Equality

in the Age of Globalization. London: Routledge.
Jabatan Penerangan Malaysia. 2009. http://www.penerangan.gov.my
Klug, F., K. Starmer & S. Weir. 1996. The Three Pillars of Liberty: Political

Rights and Freedoms in the United Kingdom. London: Routledge.
Kramsch, C. 1998. Language and Culture. Oxford: Oxford University

Press.
Ramlah Adam. 2005. Biografi Politik Tunku Abdul Rahman. Kuala

Lumpur: Dewan Bahasa dan Pustaka.
Rokiah Talib. 2009. Raja Muhammad Alias: The Architect of Felda. Bangi:

Penerbit Universiti Kebangsaan Malaysia.
Shapiro, I. 2001. Democratic Justice. Yale: Yale University Press.
Sharkansky, I. 2002. Slogan as policy. Journal of Comparative Policy

Malaysian Journal of Youth Studies

34

Analysis: Research and Practice, Volume 4, Issue 1, ms. 75 – 93.
Thompson, B. J. 1988. Ideology and Modern Culture. London: Polity

Press.
Van Dijk, T.A. 1998. Ideology: A Multidisciplinary Approach. Newbury

Park: Sage.

Profil Penulis
Kamaruddin Mohd. Said, Ph.D
Fakulti Sains Sosial dan Kemanusiaan dan
Ketua Pusat Penerbitan dan Percetakan
Universiti Kebangsaan Malaysia
43600 Bangi, Selangor
kamaruddinsaid1988@gmail.com

