
Malaysian Journal of Youth Studies

76

1Semangat Patriotisme Menjana Konsep 1Malaysia:
Realiti atau Fantasi

NOOR SULASTRY YURNI AHMAD

ABSTRAK

Semangat patriotisme di kalangan masyarakat majmuk Malaysia amat
signifikan dalam menjayakan konsep perjuangan 1Malaysia. Kemajmukan
ini bukanlah hanya ditentukan oleh kepelbagaian kaum, etnik dan ras
malah kepelbagaian budaya, amalan, agama dan sebagainya adalah
penggerak kepada keharmonian masyarakat Malaysia. Kebelakangan ini
terdapat beberapa unsur yang berbaur perkauman mula dibincangkan
secara terbuka sehingga menimbulkan perasaan yang sensitif di antara
satu kaum dengan kaum yang lain. Perbincangan konsep 1Malaysia
bukanlah sekadar bicara kosong tetapi merupakan sebuah dorongan
jitu untuk membentuk sebuah masyarakat yang mempunyai 1semangat
cintakan negara. Justeru, ideologi ini perlu disokong oleh semua lapisan
masyarakat dengan bersatu hati demi mempertahankan maruah negara.
Kertas ini akan membincangkan hala tuju 1Malaysia dalam membentuk
masyarakat terutama golongan belia yang berhati waja dan semangat
patriotisme tinggi. Malah, perbezaan dari ideologi, kaum dan parti dalam
Malaysia sepatutnya tidak dijadikan sebagai suatu halangan kepada
usaha mencapai 1Malaysia.

Kata Kunci: Patriotisme, Masyarakat Majmuk, Belia, Pengundi Muda

ABSTRACT

The significance spirits of patriotism among Malaysian are very dominant
to ensure the success of 1Malaysia. Malaysia is not only divided ethnically
and racial based but the people of our country has its uniqueness of multi
cultural, beliefs, religions and others as the drive to build harmonious
Malaysian. In the current situation, the issues of racial sensitivity were
commonly discussed and created tense between Malaysian who are
ethnically differed. However, the discussion of the concept of 1Malaysia
is current and to support the creation of 1 spirit among the Malaysian.
Hence, this ideology needs to be supported by every level of community

77

Edisi Khas Belia & 1Malaysia

with a strong heart to preserve the country’s pride and honour. This paper
discusses the success of 1Malaysia in building the society especially
the youth generation. In fact, ideology differences, ethnically-divided
and politically based should be the bridging gap to establish and fulfill
1Malaysia handsomely.

Keywords: Patriotism, Multiracial, Youth, Young Voters

PENGENALAN

Sejarah politik di Asia Tenggara telah menyaksikan kepimpinan
golongan muda seperti Tun Dr. Ismail, Lee Kuan Yew, Jose Rizal, Soo
Hok Gie antara pemimpin yang sangat menyerlah dan tergolong dalam
kepimpinan luar biasa dan hebat suatu ketika dahulu. Memang tidak
dinafikan perjuangan politik tokoh-tokoh tersebut bermula seawal usia
mereka 26 tahun. Jika disingkap sejarah pemimpin seperti Jose Rizal
yang mula terserlah kredibiliti beliau seawal usia 26 tahun telah berjaya
membakar semangat kebangsaan rakyat Filipina dan mendapat sokongan
besar kerana menentang penjajahan Sepanyol sehingga beliau ditangkap
dan dihukum bunuh. Malah, kredibiliti kepimpinan yang dimiliki Tun Dr.
Ismail pula telah meletakkan beliau sebagai ikon pemimpin muda Malaysia
dan dilantik sebagai Timbalan Presiden UMNO pada usia 36 tahun. Malah
sikap tegas dan keberanian beliau dipuji oleh Lee Kuan Yew dalam buku
yang bertajuk ‘Kisah Singapura’ (1998).

Penglibatan generasi muda dalam dunia politik menunjukkan
peningkatan yang amat positif. Kecenderungan generasi muda ini untuk
berbincang secara terbuka dalam urusan pentadbiran politik mula diatur
sejak mereka layak untuk mendaftar sebagai pengundi seawal usia 21
tahun. Walaupun di negara maju seperti Amerika Syarikat sudah memohon
supaya pindaan akta dilakukan bagi mengurangkan umur layak mengundi
dalam pilihan raya peringkat persekutuan dari 21 kepada 18 tahun. Ini
kerana golongan dalam lingkungan usia 18 hingga 24 sudah mula bekerja
dan membayar cukai. Ini menjadikan mereka layak untuk mengundi.
Manakala negara seperti Brazil dan Nicaragua pula melayakkan mereka
yang berumur 16 tahun untuk mengundi. Begitu juga dengan Filipina
yang membenarkan penduduk yang berusia 15 tahun untuk mengundi
dalam pilihan raya. Malah rekod pilihan raya negara-negara yang terlibat
mempunyai golongan remaja yang berusia muda iaitu seawal 15 ke 16

Malaysian Journal of Youth Studies

78

tahun dibenarkan terlibat dalam proses pengundian. Ini membuktikan
bahawa kerajaan negara tersebut memberikan kepercayaan terhadap
generasi muda untuk membuat keputusan terhadap perjalanan sistem
politik negara. Walaupun Malaysia mengamalkan pendaftaran pengundian
bermula seawal 21 tahun, keyakinan yang diletakkan kepada kuasa
pengundi muda ini tidak pernah dipersiakan sama sekali seperti dapat
dilihat dalam gelombang perubahan sewaktu keputusan Pilihan Raya
Umum Ke-12 diumumkan.

Ternyata kegemilangan perjalanan demokrasi politik di Malaysia
bukan hanya terletak pada penglibatan generasi muda ini dalam arena
politik. Namun, perbincangan ini memfokus kepada kesedaran masyarakat
generasi ini tentang persekitaran politik mereka. Apabila mereka mendapat
‘lesen’ untuk mengundi dan layak sebagai pengundi berdaftar yang sah,
mereka sudah mengatur langkah dan bersedia dengan sebarang liku dan
cabaran dalam bidang politik ini. Fokus penulisan ini bukan sahaja tertumpu
kepada peningkatan partisipasi generasi muda dalam politik tetapi tahap
kesedaran mereka tentang semangat nasionalisme, kenegaraan, patriotisme
terhadap cintakan negara sejajar dengan perkembangan arus pemodenan
demokrasi Malaysia.

Perbincangan tentang kemunculan pemimpin-pemimpin muda dalam
arena politik Malaysia sangat menarik untuk diwacanakan. Kemunculan
beberapa pemimpin muda seperti Tun Dr. Mahathir, Tun Musa Hitam,
Datuk Seri Anwar Ibrahim, Tan Sri Muhammad Muhd. Taib, Tan Sri Rahim
Tamby Chik dan jika senarai ini diteruskan pasti mempunyai senarai yang
panjang kerana angka bilangan pemimpin-pemimpin muda kini semakin
ketara penglibatan mereka dalam arena politik.

Pilihan Raya Umum Ke-12 sebelum ini telah menyaksikan kebangkitan
dan penyertaan pengundi muda sama ada dikategorikan sebagai pengundi
aktif atau silent voters bukan lagi suatu mainan mimpi. Pilihan raya 2008
telah mengubah persepsi masyarakat tentang peranan pengundi muda
dalam menentukan peratusan kemenangan undi sesebuah parti yang
bertanding. Pengundi-pengundi muda dan golongan pemimpin muda yang
lebih dinamik sifatnya sentiasa dahagakan perubahan dan mempunyai
keseronokan yang tersendiri yang tinggi dalam menghadapi pilihan raya
2008 termasuklah pada pilihan raya di Permatang Pauh, Bukit Selambau,
Bukit Gantang, Manek Urai, Kuala Terengganu, Penanti, Batang Ai dan

79

Edisi Khas Belia & 1Malaysia

Permatang Pasir. Malah, golongan ini sangat sensitif kepada pelbagai isu
kontemporari yang melibatkan persoalan hak asasi, ketelusan, perjuangan
parti, pemerkasaan wanita, kerajaan yang baik dan sebagainya. Tuntutan
sebegini kelihatan semakin lantang disuarakan sehingga masyarakat
berpesta dengan perubahan yang berlaku dari satu pilihan raya kepada satu
pilihan raya yang lain (Sulastry Yurni 2009: 36-38).

Pengundi muda telah membuat pilihan yang jauh berbeza daripada
jangkaan Barisan Nasional dengan memilih parti pembangkang sebagai
parti pilihan untuk memerintah. Mereka sudah mula menyukai anti-
establishment dan tidak seharusnya partisipasi mereka dalam arena
politik secara langsung atau tidak langsung dipinggirkan dan dianggap
tidak memberi sebarang manfaat kepada politik negara. Yang terkini,
kemenangan Pas dalam Pilihan Raya Kecil kerusi Parlimen Kuala
Terengganu membuktikan isu calon atau isu ‘gah’ seperti pembangunan,
pendidikan, kewangan menjadi isu lapuk yang menyebabkan punca BN
gagal untuk kekal mandat. Suasana mendung menyelubungi keghairahan
BN untuk terus menyambut kemenangan yang tidak dijangka. Sebaliknya
pula berlaku di pihak Pas yang berterusan mencanang isu Islam telah
berjaya memenangi sokongan pengundi Melayu di Kuala Terengganu yang
mewakili sebanyak 88 peratus. Walaupun BN mempunyai kelebihan yang
sudah diketahui umum, kelemahan BN tidak seharusnya diketepikan sama
sekali. Kemampuan Pas tidak sehebat kekuatan BN secara struktural tetapi
faktor kewibawaan parti, latar belakang dan peribadi calon antara unsur
penting yang dipilih oleh pengundi-pengundi muda. Media melalui laman
blog dan portal sangat lantang memberi kritikan dan teguran mendorong
kepada kejatuhan BN sekaligus mempengaruhi keputusan undi pengundi
muda terutama 40 tahun ke bawah. Ini mengukuhkan bahawa peranan
media dan politik mesti bergerak seiringan untuk membekalkan maklumat
yang tepat dan sahih kepada masyarakat Malaysia.

Di samping itu juga, peranan media alternatif banyak menyumbang
kepada kemerosotan peratusan undi berpihak kepada BN seiring dengan
perkembangan ICT dan media alternatif yang membuka ruang ‘resistence’
dan politik protes (terhadap parti dan sistem pilihan raya) tidak harus
diperlekehkan. Mengikut Abu Hassan Abdullah (2008), sebanyak 70
peratus keputusan pilihan raya 2008 dipengaruhi oleh maklumat dalam
blog-blog. Malaysia merupakan antara negara yang mempunyai 500,000
active bloggers selepas Indonesia dan Negara-negara Eropah. Mengikut

Malaysian Journal of Youth Studies

80

beliau lagi, blog berupaya mempengaruhi cara pemikiran masyarakat
terutamanya dalam aspek politik. Kebanyakan pengguna blog terdiri
daripada golongan belia yang sentiasa meluangkan masa mereka hampir
setiap hari untuk mendapatkan informasi terkini tentang dunia politik di
negara Malaysia. Ini berpunca daripada rakyat memilih media alternatif
kerana tulisan atau suara mereka yang kritikal tidak disiar dalam
media perdana dan diharamkan sekiranya menentang kerajaan BN atau
mengutarakan isu-isu yang kontroversi dalam politik. Ternyata media
alternatif telah digunakan sebagai weapon of the weak atau senjata kepada
masyarakat yang lemah.

Pilihan raya Kuala Terengganu memperlihatkan sokongan anak-anak
muda terhadap Pas secara terang-terangan atau senyap amat memeranjatkan
BN. Mereka mempamerkan bendera pembangkang, berarak beramai-
ramai, berpesta di jalan raya secara terbuka menjelaskan betapa senario
politik Malaysia meronta-ronta mahukan perubahan. Kemenangan Pas
memang sudah dijangka rentetan daripada kemenangan di Permatang Pauh.
Walaupun keadaannya berbeza tetapi lebih unik senario yang digambarkan
sewaktu pilihan raya di Kuala Terengganu. Ini turut diakui oleh penyokong-
penyokong BN yang berkempen pada masa itu, fenomena anak muda
menyokong parti pembangkang secara terang-terangan ini adalah satu situasi
yang baru berlaku di Kuala Terengganu (Muhamad Nadzri 2009: 61).

Kemenangan calon Pas tempoh hari menyebabkan BN kini terpaksa
melepaskan satu lagi kerusi keramat Parlimen Terengganu di Dewan Rakyat.
Kegirangan Pakatan Rakyat kali ini semakin terpancar sinarnya apabila
mereka berjaya menakluk kubu BN sekali lagi. Ini menjelaskan BN semakin
hilang taringnya di persada pilihan raya Malaysia. BN harus peka dengan
kemenangan sorak hingga membuatkan kedudukan parti yang tidak lama
lagi akan tergadai sekiranya mereka terus-terusan mewarisi kekalahan dan
seharusnya BN menerajui perubahan yang lebih radikal. Masih teringat lagi
perjuangan Kaum Tua yang amat sinonim dengan perjuangan BN dalam
sejarah masyarakat Islam di Tanah Melayu yang terlalu berpegang kepada
perjuangan ideologi-ideologi tradisi sehingga menolak kemunculan Kaum
Muda yang lebih agresif dan dianggap tidak menghormati sistem yang sedia
ada (Andaya & Andaya, 1982). Bukan perjuangan ideologi lapuk yang
diminta oleh rakyat Malaysia terutama golongan muda ini tetapi perjuangan
yang lebih baik dan terjamin kebebasannya dalam memperjuangkan hak
asasi, pentadbiran yang lebih telus, cekap serta akauntabiliti (Ahmad Adam

81

Edisi Khas Belia & 1Malaysia

1976). Faktor pengundi-pengundi muda merupakan faktor lonjakan besar ke
arah pemerintahan yang lebih demokrasi di bawah kepimpinan pemimpin-
pemimpin muda pada masa kini adalah pilihan popular masyarakat
Malaysia.

Lihat sahaja barisan kepimpinan muda yang ada dalam BN yang telah
dikalahkan oleh parti pembangkang seperti Nurul Izzah, Teresa Kok,
Mohamed Azmin Ali, Gobind Singh Deo, Gwo-Burne Loh, Yeow Tseow
Suan Nik Nazmi Nik Ahmad dan ramai lagi antara pemimpin muda yang
bersemangat tinggi dalam menuntut perubahan dan keadilan dalam politik
Malaysia. Ternyata kejayaan ini adalah didorong oleh gerakan pembangkang
yang menjayakan tenaga sukarelawan mereka yang terdiri daripada golongan
muda yang sangat komited kepada parti. Fenomena ini merupakan antara
punca UMNO atau BN kecundang dalam agenda politiknya dan gagal
mendapatkan perhatian generasi muda.

Fenomena gelombang kuasa pengundi muda ini kelihatan semakin
pasang dan belum surut nampaknya. Kebangkitan golongan muda bukan lagi
satu retorik dalam arena politik di Malaysia (Ghazali 2008: 1-10). Setelah
diberi mandat oleh rakyat Malaysia, negara dapat menyaksikan gema suara
muda di Parlimen yang terdiri daripada kapasiti maksima seperti Mukhriz
Mahathir, Khairy Jamaludin, Nurul Izzah Anwar, Chua Tee Yong, Dr. Wee
Ka Siong, Datuk Noraini Ahmad, Mohd Yusmadi Yusuf, Tony Pua Kiam
Wee, Mohd Nasir Zakaria, Mohd Firdaus Jaafar yang menggamatkan sidang
Parlimen dengan pelbagai isu menarik demi perjuangan semua walaupun
ideologi mereka ternyata berbeza antara satu sama lain. Dari sudut teraju
kepimpinan, semakin ramai pemimpin muda yang membarisi barisan
hadapan sistem politik Malaysia. Tanpa sokongan dan pengaruh pengundi
muda dari peringkat akar umbi, pemimpin-pemimpin muda ini tidak akan
mendapat tempat yang selesa dalam agenda politik yang mereka perjuangkan
selama ini. Kegagalan BN kali ini harus didorong dengan tindakan yang
lebih progresif dan mesti cepat membaca isyarat yang ditunjukkan oleh
pengundi terutama pengundi-pengundi muda.

Realiti kebangkitan golongan muda ternyata bersemangat mahukan
perubahan. Seperti yang dapat dilihat sewaktu perarakan Bersih, kes Hindraf,
kes blog penahanan Raja Petra Kamaruddin, Teresa Kok, Sin Chew Daily,
Syed Azidi, penulisan Farish Noor (antara golongan intelektual muda)
dan terdapat juga golongan yang bukan daripada intelektual yang lebih

Malaysian Journal of Youth Studies

82

gemar memilih untuk berdemostrasi di jalanan bagi memprotes tindakan
pihak kerajaan dan berusaha mendapatkan hak mereka yang sepatutnya
diberikan dan disediakan oleh pihak pemerintah. Ternyata perjuangan
golongan muda ini tidak akan berhenti setakat pilihan raya kecil Kuala
Terengganu sahaja kerana mereka akan terus-terusan memperhebatkan
perjuangan. Sudah cukuplah dengan perjuangan BN yang terlalu banyak
terlalu terikut-ikut dengan tradisi politik lampau nenek moyang mereka
pada suatu masa dulu. Jangan lupa dengan kelantangan suara muda dan
semakin kedengaran sehingga menggegarkan sistem politik negara serta
menjadi perhatian dunia luar tentang kebangkitan dan gelombang besar
di kalangan pengundi muda yang menuntut perubahan. Jika dibandingkan
dengan negara-negara lain, Malaysia merupakan antara negara yang agak
lambat mengalami perubahan seperti ini kerana jiran-jiran Malaysia sudah
pun merasai perubahan tampuk pemerintahan seperti sekarang. Sekurang-
kurangnya gelombang ini tidak sia-sia dan membuka mata semua pihak.

SEJAUHMANA HALA TUJU 1MALAYSIA DAN 1BELIA

Matlamat utama pengenalan konsep 1Malaysia berorientasikan
membantu rakyat khususnya golongan muda mencapai gagasan 1Malaysia.
Setiap belia di negara ini perlu diterapkan dalam diri mereka supaya
dapat menjadi pewaris untuk memupuk dan mengharmonikan perpaduan
nasional. Kerajaan Malaysia di bawah kepimpinan Datuk Seri Mohd Najib
Tun Razak menjamin suatu anjakan paradigma yang lebih progresif dalam
memartabatkan kedudukan pada tahap yang lebih membanggakan sehingga
berupaya bersaing ke peringkat global atau antarabangsa. Malah, kejayaan
ini disuburkan lagi dengan pelancaran logo 1Belia 1Malaysia baru-baru ini
oleh Menteri Belia dan Sukan, Datuk Ahmad Shabery Cheek di Putrajaya
(Utusan Malaysia 1 Ogos, 2009). Pelancaran logo baru ini menggamit lebih
ramai belia untuk terlibat sama dalam program yang dianjurkan oleh pihak
kementerian.

Golongan belia merupakan antara golongan masyarakat yang menjadi
tumpuan dalam menjayakan konsep 1Malaysia ini sehingga komuniti
belia ini telah diberi penghargaan yang tinggi dengan pelancaran logo
1Belia. Pembentukan masyarakat Malaysia yang lebih seimbang, semangat
cintakan negara serta bersatu padu harus diletakkan sebagai cita-cita negara
untuk memastikan kejayaan pelaksanaan konsep ini sehingga ke tahap yang
membanggakan dan bukan setakat mainan fantasi. Peranan yang dimainkan

83

Edisi Khas Belia & 1Malaysia

oleh pihak kerajaan melalui Kementerian Belia dan Sukan (KBS) sentiasa
memastikan pelbagai pendekatan digunakan bagi mencari formula yang
terbaik dalam melahirkan barisan kepimpinan muda sebagai pelapis kepada
kepimpinan sedia ada.

Namun, dalam perspektif perbincangan politik ini, ternyata semangat
patriotisme di kalangan generasi muda di negara Malaysia sering
mencetuskan beberapa siri kebuntuan terhadap tindakan-tindakan pihak
kerajaan dan agensi-agensi yang terlibat sama ada secara langsung
atau tidak langsung. Kadar jenayah sosial di kalangan mereka semakin
meningkat dan merunsingkan semua pihak. Tidak cukup sekadar dengan
aktiviti samseng, merempit, penyalahgunaan dadah, gejala ragut,
ponteng sekolah, budaya hisap rokok, buli, lari dari rumah, kes cabul dan
sebagainya. Adakah semua gejala negatif ini mampu dibendung oleh pihak
kerajaan sekaligus menyedarkan dan memupuk mereka untuk pulang ke
pangkal jalan hingga membentuk modal insan yang lebih berguna seperti
yang disarankan oleh Perdana Menteri Datuk Seri Najib Tun Abdul
Razak tentang konsep 1Malaysia? Malaysia sudahpun menyediakan jalan
penyelesaian bagi menangani masalah ini melalui pelbagai pelaksanaan,
program dan lain-lain untuk membantu menangani gejala yang semakin
popular kian menular di Malaysia.

Walaupun generasi muda ini amat teruja untuk melakukan kegiatan-
kegiatan yang dianggap ‘tidak bermoral’ oleh segelintir kelompok
masyarakat ini, mereka juga sangat peka dengan persekitaran politik
negara. Jangan dinafikan peranan dan tanggungjawab generasi muda ini
terhadap trend pengundian di Malaysia. Statistik, kajian, analisis dan
laporan-laporan yang diperoleh oleh organisasi-organisasi yang terlibat
menunjukkan betapa signifikannya kehadiran mereka pada setiap proses
pilihan raya yang dijalankan.

Sejarah pilihan raya yang berlangsung di Malaysia memperlihatkan
generasi muda merupakan pelaku atau aktor utama dalam menentukan
jatuh bangun sesebuah parti politik. Keagresifan mereka untuk
menyuarakan hak dan keistimewaan mereka secara lantang sememangnya
patut dikagumi semangat yang ditonjolkan. Mereka bijak memilih laluan
yang memudahkan mereka menyampaikan isi hati terhadap tindakan-
tindakan kerajaan. Lihat sahaja apa yang telah berlaku pada pilihan raya
yang baru-baru ini berlangsung di Bukit Gantang dan Bukit Selambau.

Malaysian Journal of Youth Studies

84

Penglibatan mereka sebagai peraih undi di luar kawasan pengundian
menyemarakkan lagi proses pembuangan undi pada masa itu. Negara
Malaysia juga masih menantikan sebuah lagi pilihan raya yang bakal
berlangsung ada 31 Mei 2009. Kehadiran generasi muda di setiap pilihan
raya yang berlangsung sememangnya dinanti-nantikan kerana mereka
meninggalkan impak yang ketara terhadap kemenangan sesebuah parti
(Merdeka Centre 2009. 8 Februari).

Persoalan tunjang tentang generasi muda yang sentiasa menjadi
perbualan di kalangan masyarakat Malaysia kini tertumpu kepada sejauh
mana tahap semangat nasionalisme atau semangat cintakan tanah air.
Adakah partisipasi politik generasi muda yang semakin meningkat dapat
kita samakan dengan tahap semangat nasionalisme mereka yang tinggi?
Ternyata persoalan ini agak sukar untuk dirungkai bagi menjelaskan
sejauhmanakah kebenarannya.

Di samping itu juga, keprihatinan pihak Kementerian Pelajaran
Malaysia, Kementerian Pertahanan, Kementerian Pengajian Tinggi
terhadap masa depan dalam membangunkan generasi muda ini sukar
untuk disangkal. Satu demi satu pelaksanaan melalui dasar, program
diperkenalkan kepada rakyat oleh pihak kerajaan terhadap masa depan
dalam membangunkan generasi muda ini memang tidak dapat disangkal
lagi. Program Latihan Khidmat Negara (PLKN), Program Jati Diri
Kesukarelaan Nasional, Program Bakti Belia, Latihan Pengukuhan
Sukarelawan antara contoh program-program yang dijalankan bagi
memupuk semangat jati diri di kalangan generasi belia ini. Selain itu
juga, terdapat beberapa program yang dijalankan oleh badan-badan
NGO yang turut terlibat seperti Angkatan Belia Islam Malaysia (ABIM),
Persatuan Pengguna Islam Malaysia (PPIM), Pertubuhan Kebajikan dan
Dakwah Islamiah (Pekida) dan Persatuan Kebangsaan Pelajar-Pelajar
Islam Malaysia (PKPIM) untuk memupuk sikap ke arah yang lebih positif
melalui pendekatan agama, motivasi, kepimpinan dan sebagainya.

Rungutan, kritikan, tohmahan hinggalah mendapat pujian dapat
kedengaran di ruang Dewan Rakyat dan sidang Parlimen apabila kerajaan
ingin memperkenalkan sesebuah dasar atau program untuk tujuan
penambahbaikan. Malah, kerajaan juga disarankan untuk melantik wakil
belia sebagai Senator di Dewan Negara (DN) bagi mengiktiraf golongan
tersebut yang turut membantu pembangunan negara. Ini membuktikan

85

Edisi Khas Belia & 1Malaysia

keseriusan kerajaan terhadap peranan generasi muda ini dalam membantu
kemajuan negara. Bekas Timbalan Menteri Pengajian Tinggi, Datuk
Saifuddin Abdullah berkata, wakil belia akan dapat memberi input secara
langsung kepada kerajaan mengenai kehendak dan keperluan golongan
tersebut. Hubungan secara langsung dengan kerajaan juga katanya,
akan membolehkan pembangunan yang hendak dilaksanakan menepati
kehendak kumpulan sasaran. Saifuddin turut mencadangkan supaya
lebih ramai pemimpin belia diberi peluang menduduki kerusi Dewan
Undangan Negeri (DUN) dan Jawatankuasa Kemajuan dan Keselamatan
Kampung (JKKK). Menurut beliau lagi, ‘’Kini lebih 40 peratus daripada
26 juta penduduk di negara ini terdiri daripada golongan belia dan statistik
itu menunjukkan belia mempunyai peranan dan tanggungjawab yang
besar bagi mengisi proses kemajuan negara’’. Kenyataan ini memang
jelas memberi gambaran tentang kedudukan generasi muda dan sistem
pemerintahan negara. Namun, kelantangan barisan pemimpin-pemimpin
muda dalam mempertahankan hak generasi muda ini membuahkan
kejayaan. Tidak kiralah sama ada seseorang pemimpin itu mewakili pihak
kerajaan Barisan Nasional atau pembangkang, mereka tetap berusaha
untuk memperjuangkan suara generasi muda ini.

Persatuan belia atau pertubuhan-pertubuhan belia Malaysia yang
bertindak sebagai ejen pembangunan juga perlu bergerak secara agresif
dan komprehensif dalam membantu program-program yang dijalankan
oleh pihak kerajaan. Penggunaan pertubuhan belia ini haruslah secara
total bagi mengelakkan masyarakat menganggap mereka tidak berperanan
dan hanya bersifat statik atau kaku dan lebih ketara lagi hanya diperlukan
sebagai ad-hoc sahaja. Sedangkan pada masa yang sama, pertubuhan
belia ini berhak diberi peluang dan digalakkan untuk bergerak secara
aktif dalam setiap program yang dilaksanakan kerana melalui program-
program seperti Rakan Muda, Unit Beruniform Sekolah, Hari Mahasiswa,
Program Sukan, Festival Muzik, Pidato dan sebagainya boleh dijadikan
contoh bagi mencapai perjuangan konsep 1Malaysia. Jiwa muda golongan
ini lebih mudah tertarik dengan program-program yang dekat dengan jiwa
dan minat mereka. Mereka lebih tertarik dengan aktiviti yang membawa
keceriaan, hiburan serta dapat memberi ketenangan dalam kehidupan
mereka. Oleh itu, perpaduan dapat dipupuk dan mengembangkan bakat
semulajadi di kalangan mereka malah ruang epistemologi pemikiran
belia ini tidak tersasar ke arah yang negatif dan merugikan pembangunan
masyarakat Malaysia.

Malaysian Journal of Youth Studies

86

Ternyata, semangat nasionalisme atau patriotisme di kalangan
generasi muda harus dipupuk dan disemai bermula daripada institusi
kekeluargaan. Institusi tersebut berupaya menyuntik sifat sayangkan
keluarga dan seterusnya cintakan negara tanah air mereka. Langkah ini
kelihatan seperti mudah dilaksanakan namun jika tidak disulami dengan
sokongan, galakan, kesedaran yang cukup, misi ini akan menemui
kegagalan. Inilah yang membawa kepada peningkatan kadar gejala sosial
yang semakin membimbangkan semua pihak. Galakan dan sokongan
terus-menerus diberikan kepada generasi muda bermula dari kandungan
ibu, rumah, prasekolah, sekolah hinggalah mereka melangkah ke dunia
universiti. Tidak pernah putus semangat disuntik kepada mereka dan
masyarakat sudah pun melaksanakan tanggungjawab yang sepatutnya.

Mengikut Muhamad Ali (2009: 7), dalam suasana masyarakat majmuk
di Malaysia ini sebagai rakyat yang mempunyai semangat patriotisme,
mereka perlu memikirkan tentang masa depan, survival bangsa Malaysia
dan perlu menjadikan sebagai wahana dalam mengecapi kehidupan yang
lebih bermakna. Jati diri atau identiti kaum harus dikekalkan seperti
ucapan Dr. Mahathir Mohamad “Rakyat Malaysia mungkin daripada
pelbagai keturunan tetapi Malaysia adalah negara kita bersama. Oleh
itu, walaupun kita boleh mengekalkan budaya turun-temurun kita
tetapi ia tidak boleh tulen dan terlalu eksklusif. Sebaliknya unsur-unsur
budaya kaum lain mestilah terdapat dalam budaya semua kaum dengan
budaya asli Malaysia sebagai tonggak kepada budaya semua kaum untuk
menentukan identiti Malaysia kita” (Utusan Malaysia 2002: 6)

Walau bagaimanapun jika diimbau sejarah politik era zaman sebelum
Malayan Union diperkenalkan 1946, generasi muda sudahpun membentuk
sebuah kelompok komuniti yang sedar untuk memperjuangkan hak
dan tanggungjawab mereka terhadap negara (Khoo Kay Kim 1993:
123-124). Semangat patriotisme anak-anak muda pada masa itu sangat
mengkagumkan hingga bermandikan darah demi memartabatkan
bangsa, bahasa, sultan dan tanah air mereka dari belenggu penjajah.
Kelahiran pemimpin muda seperti Tun Dr. Ismail, Tun Mahathir, Tan
Cheng Lock, Roslie Dhobie dan ramai lagi mengharmonikan demokrasi
politik Tanah Melayu. Perjuangan mereka tidak terhenti sehinggalah
mereka berupaya untuk memerdekakan Tanah Melayu daripada kolonial
British. Semangat yang tersemat dalam jiwa generasi muda pada era
sebelum penubuhan Malaysia ini, didorong oleh rasa tanggungjawab

87

Edisi Khas Belia & 1Malaysia

mereka untuk memperjuangkan hak dan tidak sanggup berputih mata
menyaksikan negara tergadai di tangan orang luar.

“Zaman dahulu lain, zaman sekarang dah lain”, itulah ungkapan
yang sering didengar apabila masyarakat menyuarakan tentang dua set
generasi yang berbeza era ini. Perbezaan dapat dilihat daripada sejarah
kehidupan yang telah mereka lalui, faktor persekitaran pada masa itu
mendesak masyarakat untuk bangkit berjuang mempertahankan hak.
Kesemua pernyataan ini seharusnya menjadikan generasi muda secara
khusus dan masyarakat Malaysia secara amnya, lebih bersyukur dan
menghargai kelebihan yang tersedia kini. Dengan krisis politik yang
tidak menentu, krisis kewangan dunia, penyebaran wabak penyakit yang
berbahaya seharusnya dapat mematangkan generasi ini. Desakan-desakan
hidup membentuk generasi muda yang lebih proaktif, progresif, berfikiran
matang dan bijaksana. Sebaliknya pula dapat dilihat apabila terdapat
segelintir daripada golongan masyarakat ini bertindak di luar jangkaan
apabila terlibat dengan masalah-masalah sosial yang telah dibincangkan
sebelum ini. Adakah desakan-desakan hidup yang telah mereka lalui ini
berupaya melahirkan generasi yang sudah lupa tentang adab sopan dan
santunnya, suka memberontak, menganggap keputusan yang diambil
itu benar belaka dan perlu didengar oleh pihak-pihak tertentu? Adakah
masyarakat Malaysia perlu menuding jari kepada pelaksanaan kerajaan
yang gagal menangani maslah generasi muda ini? Salahkan sistem
pendidikan, sistem politik, pelaksanaan program dan sebagainya?

Ini bukanlah salah satu daripada konspirasi politik yang sengaja
dipropagandakan oleh pihak pemerintah. Bak kata pepatah “anak kera
di hutan disusukan, anak sendiri di rumah mati kelaparan.” Situasi ini
menjelaskan bahawa kerajaan harus campur tangan secara berterusan
bagi mengekang gejala ini daripada terus menular dengan progresif. Tidak
seharusnya dilupakan bahawa generasi muda kini semakin bijak menyerap
pengaruh sekeliling dalam usaha mendepani realiti kehidupan. Keburukan
generasi muda ini semakin merebak secepat virus kanser apabila media
memainkan peranan yang sangat proaktif dalam menyebarkan keruntuhan
akhlak masyarakat muda ini sehingga mengaburi kisah kehebatan dan
kecemerlangan mereka yang kurang disensasikan di saluran media massa.

Seiring dengan konsep 1Malaysia yang diperkenalkan oleh Perdana
Menteri Malaysia, Datuk Seri Mohd Najib Tun Razak telah menarik perhatian

Malaysian Journal of Youth Studies

88

Kementerian Penerangan, Komunikasi dan Kebudayaan iaitu Datuk Seri
Utama Dr. Rais Yatim untuk menyusun strategi melalui program-program
televisyen dengan menetapkan dasar untuk menyiarkan program sisipan
selama dua minit pada setiap jam untuk mendidik penonton dengan konsep
jati diri serta meletakkan kumpulan generasi muda sebagai sasaran utama.
Setidak-tidaknya program yang hanya dua minit ini dapat menyuntik sedikit
rasa cintakan negara dan dapat membentuk keperibadian yang budiman dan
mulia di kalangan penonton masyarakat Malaysia (Abdul Rahman 2002).

Apa yang jelas, pengenalan dan pelaksanaan sudahpun diambil oleh
pihak yang bertanggungjawab. Berjaya atau tidak sesuatu program itu
terletak pada pelaksanaan dan penerimaan masyarakat yang terlibat dalam
sesebuah program tersebut serta bagaimana pendekatan yang mereka
mahukan. Namun tidak dinafikan bahawa peribadi generasi muda harus
terus dipupuk, disemai bagi melahirkan sebuah masyarakat seperti yang
diterjemahkan dalam konsep 1Malaysia, iaitu sebuah konsep yang berani
menghadapi cabaran, penuh tanggungjawab, kredibiliti yang sangat tinggi
dan mudah diserap dalam jiwa masyarakat Malaysia.

KESIMPULAN: 1MALAYSIA DAN PERPADUAN BUKANLAH
BERSIFAT KOSMETIK

Strategi pemisahan kaum oleh pihak British melalui dasar pecah dan
perintah suatu ketika dulu berjaya merealisasikan kerapuhan perpaduan dan
penyatuan semua bangsa di Tanah Melayu sehingga tercetusnya Peristiwa
13 Mei 1969. Walaupun ramai yang kurang bersetuju dengan pernyataan
ini, serba sedikit impak yang ditinggalkan daripada dasar kolonial ini
meletakkan jurang pemisahan kaum yang amat nyata. Perpaduan dalam
erti kata sebenar membawa kejayaan kepada kemerdekaan di Tanah
Melayu merupakan sebuah usaha yang penuh dengan cabaran dan liku-
liku yang terpaksa dilalui.

Perpaduan dan konsep 1Malaysia harus dijadikan pengajaran kepada
peristiwa rusuhan kaum 1969 yang pernah menggegarkan negara suatu
masa dahulu sehingga terpahat dalam jiwa dan pemikiran masyarakat
Malaysia. Bukan mudah untuk dilupakan peristiwa berdarah itu kerana
punca utama yang menjadi tonggak kegagalan perpaduan adalah sentimen
perkauman yang sangat kuat di kalangan masyarakat Malaysia. Bagaimana

89

Edisi Khas Belia & 1Malaysia

memastikan peristiwa sebegini tidak akan berulang dan sentiasa diingati
oleh semua masyarakat Malaysia? Peristiwa masalah perpaduan ini
boleh dielakkan dengan memastikan pendidikan patriotisme di kalangan
masyarakat sebagai perkara tunjang atau fundamental dan bukan seseuatu
yang remeh dan tidak serius.

Tidak cukup hanya melaungkan lagu patriotik, mempelajari subjek
Sejarah di sekolah, mengibarkan bendera negara, menyambut hari
kemerdekaan, menghadiri PLKN sahaja dapat mendefinisikan makna
cintakan negara. Semuanya tidak lengkap sekiranya masih tertanam
sikap terlalu taksub dan sayangkan bangsa atau kaum masing-masing.
Bagaimana konsep 1Malaysia dapat dicapai sekiranya masyarakat
terlalu submisif kepada bangsa masing-masing? Konsep 1Malaysia
merupakan sebuah konsep yang membatasi perbezaan kaum yang nyata
dan bersifat dalaman dan luaran. Tanpa semangat patriotisme yang tinggi
konsep 1Malaysia akan gagal mencapai perpaduan sebenar di kalangan
masyarakat Malaysia. Untuk mencapai perpaduan, jiwa dan pemikiran
masyarakat perlu merdeka, berbicara berdasarkan pengetahuan yang tinggi
dan bukannya berada dalam situasi yang penuh kecelaruan dan sentiasa
berkhayal sehingga tersasar dari matlamat asal perjuangan perpaduan.

Perpaduan yang diperjuangkan kebelakangan ini membuktikan betapa
nipisnya perpaduan di kalangan masyarakat Malaysia. Pemerintahan
Barisan Nasional yang dijadikan sebagai tunggak kepada perjuangan
1Malaysia ini umpama pillar of the sand yang menantikan sebuah
gelombang air untuk meruntuhkan tiang-tiang perpaduan. Sekiranya ikatan
dalaman di kalangan kepimpinan Barisan Nasional berada pada tahap
yang membanggakan, semestinya konsep perpaduan ini tidak bersifat
kosmetik yang hanya nampak indah dari sifat luaran sahaja. Dengan
pelbagai konflik dan masalah yang dihebahkan melalui media cetak dan
media elektronik, persepsi masyarakat boleh berubah dan mengalihkan
sokongan mereka terhadap gagasan 1Malaysia ini. Golongan belia yang
sangat tegar dengan penggunaan media elektronik mudah terpengaruh
dengan penyebaran maklumat yang digembar-gemburkan oleh pihak-
pihak yang cintakan propaganda politik kerajaan Barisan Nasional (Haris
2009: 89-93). Kesedaran politik di kalangan kelompok ini masih perlu
diasuh dan pelbagai pendekatan harus diambil bagi memastikan mereka
bijak dalam menapis segala informasi yang diperolehi atau filtering the
information.

Malaysian Journal of Youth Studies

90

Bukan mudah untuk membentuk masyarakat yang lebih seimbang
dengan pelbagai rintangan dan anasir-anasir yang cuba mempropagandakan
ideologi konsep 1Malaysia yang murni. Tembok-tembok pemisah yang
wujud di antara kaum harus direnovasi sebaik mungkin supaya 1Malaysia
berjaya. Namun, harus diingatkan bahawa peribahasa bersatu kita
teguh bercerai kita roboh perlu diaplikasi dalam bangsa Malaysia dan
bukan bangsa Melayu, Cina dan India sahaja serta tidak berorientasikan
perjuangan kaum, etnik dan ras semata-mata walaupun perkara ini
sukar hendak dielakkan. Sejarah mengajar kita untuk mengambil iktibar
daripada peristiwa yang telah berlaku dan dijadikan sebagai senjata untuk
memerangi mana-mana pihak. Pakatan murni yang dicapai dalam kontrak
sosial jangan dianggap sebagai sejarah yang hanya tinggal sejarah. Perit
jerih pahlawan Melayu, Cina dan India mencapai kemerdekaan bukanlah
suatu noktah perjuangan sejarah lama tetapi sebagai anak bangsa Malaysia
yang didasari 1Malaysia perlu meneruskan perjuangan lampau supaya
lebih merdeka pemikiran, jiwa dan kehidupan. Sudah cukup Malaysia
dijajah jangan dibiarkan masyarakat Malaysia dijajah dengan kejelikan
dan keegoan bangsa sendiri.

RUJUKAN

Abraham, C.E.R. 1997. Divide and rule: the roots of race relations in
Malaysia. Kuala Lumpur: INSAN.

Ahmad Adam. 1976. Gerakan Kebangsaan Awal di Tanah Melayu:
harapan dan 	 kenyataan. Bangi: Jabatan Sejarah, Universiti
Kebangsaan Malaysia.

Ahmad Fawzi Basri et. al. 1987. Isu-isu perpaduan nasional: Cabaran,
pencapaian dan perpaduan. Jitra: Sekolah Pengajian Asasi,
Universiti Utara Malaysia.

Andaya, B.W. & Andaya, L.Y. 1982. A history of Malaysia. London: The
Macmillan Press.

Forbes, H.D. 1985. Nationalism, Ethnocentrism and Personality. Chicago:
University of Chicago Press.

Ghazali Mayudin. 2008. Analisis PRU 2008, Kertas kerja Analisis
Pilihan raya Umum, Bangi: Anjuran Institut kajian Malaysia dan
Antarabangsa dan Persatuan Sains Sosial Malaysia.

Haris Zalkapli. Cabaran Politik Baharu Malaysia. Kuala Lumpur: Media Icon
Sdn. Bhd.

91

Edisi Khas Belia & 1Malaysia

Khoo Kay Kim. 1993. Perkembangan Perlembagaan dan Politik Selepas
Perang Dunia Kedua. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Lee Kuan Yew. 1998. The Singapore story: memoirs of Lee Kuan Yew.
Singapore: Times Edition.

Merdeka Centre. 2009. ‘Perak state opinion survey: Perak political
development’. 8 	 Februari.

Muhamad Ali Embi. 2009. Patritiotisme dan kepercayaan rakyat di
Malaysia. Kuala Lumpur: Utusan Publications & Distributors.

Muhamad Nadzri Mohamed Noor. 2009. Politik Malaysia di Persimpangan:
Praktik politik dalam PRU 2008 dan kontemporari. Petaling Jaya:
SIRD.

Shamsul A. B. 2008. Pembangkang dan “Kepembangkangan”. Dalam.
Dewan Masyarakat, hlm. 8-10. Kuala Lumpur: DBP.

Shellabear, W.G. (ed. 3) 1982. Sejarah Melayu. Petaling Jaya: Fajar
Bakti.

Slimming, J. 1969. Malaysia: Death of democracy. London: John
Murray.

Sulastry Yurni Ahmad. 2009. Idealisme Politik Generasi Muda. Dlm.
Dewan Masyarakat Julai 2009, 36-38.

Syed Hussein Alattas. 1972. Feudalism in Malaysian society: a study in
historical 	continuity and social change. Australia: Sydney University
Press.

Utusan Malaysia. 2009. Usaha Martabat Golongan Belia. 1 Ogos 2009.
Wan Hashim. 1983. Race relations in Malaysia. Kuala Lumpur: Heinemann

Educational Books (Asia).

Profil Penulis
Noor Sulastry Yurni Ahmad, PhD.
Jabatan Antropologi dan Sosiologi
Fakulti Sastera dan Sains Sosial
Universiti Malaya
sulastryyurni@um.edu.my

