
Institut Penyelidikan Pembangunan Belia Malaysia 157

PENULISAN KREATIF DALAM MENJANA MINDA DAN SUMBER
PENDAPATAN BELIA

SITI KHARIAH MOHD ZUBIR

ABSTRAK

Penulisan kreatif ialah apa-apa penulisan yang bertujuan untuk menyatakan
pemikiran, perasaan dan emosi berbanding dengan karya memberitahu maklumat.
Sesungguhnya, jika seseorang belia itu berminat untuk menulis atau menjadi
seseorang penulis, bolehlah mereka menceburkan diri dalam bidang penulisan
kreatif. Para belia digalakkan menceburkan diri dalam bidang penulisan kreatif
untuk dua tujuan penting, iaitu untuk menjana minda dan juga menjadi sumber
pendapatan dari hasil penulisan kreatif. Ramai penulis kreatif di dunia kaya dan
hidup senang lenang daripada hasil penulisan mereka. Kajian ini dilakukan dengan
menggunakan Teori Sistem Pemikiran Bersepadu 4K (SPB4K) yang diperkenalkan
oleh Mohd Yusof Hassan berteraskan falsafah kesepaduan pemikiran.

Kata Kunci: Kreatif, Menjana Minda, Sumber Pendapatan

ABSTRACT

Creative writing is any writing that express thoughts, feelings and emotions rather
than the works that tell information. Indeed, if teenagers are interested to write, let
them venture into creative writing. The teenagers are encouraged to venture into
creative writing of for two important reasons, namely to generate the mind and also
as a source of income. Creative writers in the world are rich and having a good life,
because of their writing. This study was carried out using 4K Integrated Thinking
System Theory (SPB4K) introduced by Mohd Yusof Hassan based on the philosophy
of thinking integration.

Keywords: Creative, Generating Mind, Source Of Income

PENGENALAN

Penulisan kreatif merupakan bidang ilmu yang sentiasa berkembang dari masa ke
masa, sesuai dengan perubahan pemikiran manusia, teknologi dan gaya kreativiti
manusia. Apapun perubahan yang berlaku dalam bidang penulisan kreatif, sama ada
dari segi teori dan amali hanya golongan penulis yang cekal, beriltizam dan serius
sahaja yang akan kekal dalam penglibatan mereka sebagai penulis.

	 Talib Samat (2006: V) menjelaskan bahawa sebahagian penulis akan hilang
bagai buih-buih di laut kerana mereka menulis sekadar untuk lulus peperiksaan atau
sekadar mengisi masa lapang mereka sahaja. Ertinya mereka tiada matlamat dan
tujuan sebenar mereka menulis. Hal inilah yang perlu diperbetulkan terlebih dahulu
sekiranya mereka betul-betul jujur atau ikhlas dalam berkarya.

Malaysian Journal of Youth Studies158

Menjadi seorang penulis, tidaklah tersohor seperti seorang penyanyi atau pelakon.
Walau bagaimanapun, melibatkan diri dalam seni penulisan, barangkali jauh
bezanya dengan seni yang lain. Setelah membaca sebuah karya kreatif yang baik,
dirasakan suatu kepuasan yang tidak dapat diterjemahkan.

Meletakkan diri sebagai seorang penulis tidak semudah membaca sebuah karya
sastera. seorang penulis perlu ada bakat, perlu mengalami sebanyak mungkin
pengalaman, perlu menimba banyak ilmu, tentunya daripada buku-buku dan perlu
kepada disiplin diri yang baik. Mohd Azli Lee Abdullah dan Mohd Isnin Tawaf
(1997:2) menyatakan perkara yang menyentuh soal bakat, barangkali banyak yang
boleh dipertikaikan. Banyak pendapat mengatakan bahawa semua manusia normal
berbakat dalam semua bidang. Bakat boleh diasah. Contohnya, kursus penulisan
yang terdapat di pusat pengajian tinggi berjaya melahirkan sejumlah penulis. Malah
ramai dalam kalangan mereka tidak pernah bercita-cita menjadi seorang penulis.
Namun setelah dilatih dan diberi pendedahan, mereka boleh menghasilkan karya
yang relatifnya baik.

Pengalaman menulis penulisan kreatif adalah sesuatu yang mahal dalam hidup ini
yang penuh dengan cerita suka duka yang perlu dikongsi bersama dengan sesiapa
sahaja termasuk golongan pelajar dan golongan pencinta ilmu sebagai motivasi,
pengajaran dan perbandingan. Melengkapkan diri sebagai seorang penulis tentunya
tidak sempurna selagi tiada berdisiplin dalam melakukan kerja menulis. Tanpa
disiplin yang baik barangkali kerja-kerja dilakukan sering tergendala dan jauh
daripada sempurna. Oleh yang demikian, kerja menulis memerlukan disiplin diri
yang baik supaya dapat menyiapkan kerja sebagaimana yang diharapkan dan kerja
itu memuaskan diri sendiri dan orang lain. Tiada satu pun yang mudah dalam hidup
ini. Semuanya perlu ditempuh dengan semangat perjuangan, dedikasi, kerja keras
dan tidak mudah menyerah kalah kepada suasana dan keadaan.

Penulisan kreatif merupakan satu bidang yang boleh dijadikan kerjaya sepenuh
masa yang menguntungkan dan membantu kedudukan ekonomi bagi mereka
yang benar-benar serius. Memandangkan penganggur dalam kalangan belia yang
berkelulusan semakin ramai bilangannya, maka para belia disyorkan menceburkan
diri dalam bidang penulisan kreatif yang boleh menjanjikan pulangan yang baik dari
segi pendapatan. Para belia boleh menulis mengikut kreativiti masing-masing dan
tidak terbatas kepada satu-satu genre sahaja. Penulis yang kreatif dan proaktif ialah
mereka yang menguasai bidang penulisan kreatif dan boleh memanfaatkannya bila-
bila perlu dalam kehidupan mereka.

OBJEKTIF KAJIAN

Pada dasarnya objektif kajian ini adalah untuk:
(i)	 Mengenal pasti minda belia sejauhmana dapat dijana melalui penulisan kreatif
(ii)	� Mengenalpasti bagaimana penulisan kreatif boleh menghasilkan pendapatan

untuk para belia

Institut Penyelidikan Pembangunan Belia Malaysia 159

KONSEP PENULISAN KREATIF

Penulisan adalah suatu bentuk kebebasan untuk setiap insan yang menulis. Penulisan
kreatif adalah apa saja, di mana penulisnya menggambarkan buah fikiran, gejolak
perasaan, daya imaginasi dan daya kreativiti yang tentunya unik apabila penulisnya
hanya melaporkan peristiwa ataupun berita. Penulisan kreatif digarap dengan
bahasa yang segar, menyusun ayat yang indah lagi mencabar dan berunsur murni.
Ayan, Jordan E (2002) mendefinisikan penulisan kreatif sebagai kemampuan untuk
mengendalikan fikiran-fikiran kreatif yang bergumul dalam fikiran seseorang dan
untuk menyusunnya ke dalam sebuah kalimat dengan struktur yang baik. Penulis
kreatif menyimpan banyak imaginasi kerana tidak semua imaginasi adalah fikiran-
fikiran yang kreatif. Kreativiti lahir dalam fikiran yang mampan dan matang.

	 Penulisan kreatif ialah apa-apa penulisan yang bertujuan untuk menyatakan
pemikiran, perasaan dan emosi, berbanding dengan hanya memberikan maklumat.
Ia juga boleh ditakrifkan sebagai pengungkapan pemikiran dan perasaan penulis
dengan cara yang imaginatif, seringnya unik dan indah bunyinya. Definisi penulisan
kreatif di atas diambil daripada www.dailywritingtips.com.

Mahaya Mohd Yassin (2009) mentakrifkan penulisan kreatif sebagai pengolahan
dan penghasilan karangan, ciptaan karya atau cerita seperti novel, cerpen, drama
dan puisi. Sebelum terhasil sesebuah penulisan kreatif, seseorang itu perlu berfikiran
kreatif sama ada secara dirangsang, dibimbing atau yang semarak sendiri-sendiri.
Manakala Mana Sikana (2005:181) menjelaskan bahawa penulisan kreatif ialah
proses penciptaan yang dimulai dengan dorongan untuk menulis, timbulnya ilham,
penyusunan fikiran, pematangan dan penggarapannya memberi kesan dan impak
kepada hanya yang akan ditulis.

Teori Pemikiran Bersepadu 4K (SPB4K)
Teori Sistem Pemikiran Bersepadu pada awalnya dikenali sebagai teori SPB4L
yang diperkenalkan oleh Mohd Yusuf Hassan seorang tokoh pemikir dan sarjana
dari Universiti Pendidikan Sultan Idris (UPSI). Teori SPB4K adalah singkatan
nama Sistem Pemikiran Bersepadu. Manakala 4K mewakili empat istilah iaitu
Ketuhanan, Kesaintifikan, Kebitaraan dan Kekreatifan. Teori SPB4K merupakan
teori pendidikan pemikiran. Pemikiran adalah kegiatan dan proses penggunaan akal
manusia untuk berbagai-bagai tujuan dalam kehidupan.

	 Teori SPB4K, sama sifatnya dengan teori Psikoanalisis Klasik oleh Freud
yang menyelongkari aspek kejiwaan manusia dibawah sedar bagi mengesan perilaku
dan tindak tanduk manusia di atas sedar. Berdasarkan pemikiran Freud tentang aspek
bawah sedar telah membuka minda pengkritik sastera untuk menyelongkari aspek
bawah sedar pengarang sebagai sangat releven dengan proses penghasilan karya.

	 Teori SPB4K berteraskan kepada falsafah kesepaduan pemikiran.
Kesepaduan ini mestilah wujud dalam diri setiap individu supaya menjadi kemahiran

Malaysian Journal of Youth Studies160

dan amalan dalam kehidupan seharian., beliau menyatakan bahawa pemikiran
yang perlu disepadukan itu ialah pemikiran kerohanian, kebitaraan, kesaintifikan
dan kekreatifan. Keempat-empat kemahiran pemikiran ini perlu dimiliki secara
seimbang dan bertimbal balik dan bukannya secara berasingan. (Mohd Yusof
Hassan, 2001 ;3).

	 Pemikiran Kerohanian merupakan pemikiran yang suci murni, tinggi
darjatnya kudus sifatnya dan syahdu martabatnya. Ianya berkaitan dengan unsur
keagamaan, ketauhidan dan keesaan Tuhan. Pemikiran ini juga menggambarkan
falsafah dan kepercayaan manusia dan turut dianggap sebagai pemikiran keimanan.
Dalam agama Islam, pemikiran kerohanian melihatkan hubungan dan komunikasi
manusia secara vertikal iaitu manusia sebagai hamba sekaligus sebagai khalifah yang
berhubungan terus dengan Allah. Manakala hubungan manusia secara horizontal
pula melibatkan hubungan manusia sesama manusia dan alam.

	 Melalui pemikiran kebitaraan, pemikiran ini merupakan pemikiran yang
berkaitan dengan perkembangan otak manusia yang membawa kepada kemahiran
kecemerlangan, kegemilangan, kebestarian dan kepandaian. Pemikiran ini khusus
untuk satu peringkat awal kejadian manusia, iaitu daripada kandungan rahim
hingga kepada umur kanak-kanak. Dalam agama Islam, ianya mementingkan
asas kekeluargaan yang bermula daripada perkahwinan manusia, hubungan suami
isteri, mengandung, penjagaan pendidikan asas semasa bayi dan pendidikan kanak-
kanak. Oleh yang demikian penggunaan pemikiran kebitaraan dalam karya sastera
adalah untuk memperlihatkan dan menampilkan watak-watak yang cemerlang,
bijaksana, bestari dan hebat. Perwatakan haruslah ceria positif, kreatif dan soleh.
Hal ini bertujuan supaya watak-watak yang terdapat dalam sesebuah karya dapat
ditonjolkan dari segi peranannya dalam menyelesaikan sesuatu konflik dan menjadi
tauladan kepada pembaca.

	 Pemikiran kesaintifikan merupakan pemikiran yang bersifat logik,
saintifik yang membawa kepada kebenaran, kepastian, ketepatan dan kegunaan
fakta dan angka. Dalam komunikasi sehari-hari antara manusia dalam penulisan
dan pembacaan, pertuturan dan pendengaran, manusia perlu menggunakan ilmu
logik. Logik ialah proses penakulan yang membawa kepada keputusan seperti
idea, fakta atau keputusan. Ilmu logik ialah keseluruhan proses yang membawa
kepada keputusan melalui penakulan yang berdasarkan bukti-bukti yang jelas dan
konkrit. Oleh yang demikian, melalui penghasilan sesebuah karya yang berteraskan
pemikiran kesaintifikan , sesebuah karya haruslah mengemukakan latar belakang
yang real atau benar-benar wujud, menggunakan latar tempat yang indah permai,
suasana yang kondusif, latar masa yang sesuai, fakta yang jelas, nada yang positif,
zaman yang releven dan waktu yang jelas.

	 Pemikiran kekreatifan merujuk kepada pemikiran yang bersifat lateral
yang membawa maksud Inovatif, kreatif, idea baharu, kesenian, keindahan dan
kecantikan. Objektif pemikiran ini adalah untuk memahami kepentingan pemikiran

Institut Penyelidikan Pembangunan Belia Malaysia 161

dan tempatnya dalam pemikian manusia. Melalui pemikiran lateral, terdapat teknik-
teknik untuk mengenali pemikiran kreatif, seseorang dapat menambahkan kesedaran
tentang cara memperkembangkannya dan mempergunakan kreativiti dalam
diri dengan mempelajari perbezaan penting antara kaedah-kaedah penyelesaian
masalah dan membuat sesuatu keputusan. Seseorang juga dapat mempelajari satu
pendekatan sistematik untuk mencari peluang bagi semua peringkat pengurusan.
Dalam kaitannya dengan penghasilan sesebuah karya sastera, seseorang pengarang
yang mempunyai kemahiran pemikiran lateral, seharusnya menampilkan teknik
penceritan yang kreatif dan bermutu tinggi. Dalam teknik penulisan, ianya merujuk
kepada pembinaan plot cerita yang kompleks tetapi mudah untuk diikuti dan
difahami oleh pembaca.

Keempat-empat jenis pemikiran dalam teori ini dapat digambarkan seperti berikut.

Rajah 1 : Teori SPB4K (Mohd Yusof Hassan, 2007: 149)

	 Teori ini percaya bahawa sebuah masyarakat yang memiliki sifat pemikiran
yang berteraskan 4K mampu melahirkan pengarang dan karya yang bersifat sepadu
dan komprehensif sesuai dengan keperluan asasi jasmani, empat perkara yang saling
kait mengait antara satu sama lain iaitu masyarakat, pengarang, karya dan pembaca.
Keempat-empat perkara ini memiliki empat pemikiran yang sama.

Malaysian Journal of Youth Studies162

“Bagi pemikiran Lahir, seseorang insan haruslah menampilkan
watak-watak yang cemerlang, bijaksana, bestari dan hebat.
Perwatakan seseorang harus ceria positif, kreatif dan soleh. Bagi
pemikiran logik, seseorang itu harus mengemukakan latar yang
real, tempat yang indah, permai, suasana yang kondusif, masa
yang sesuai, nada yang positif, zaman yang releven dan waktu
yang jelas. Begitu juga dengan pemikiran Lateral pula seseorang
seharusnya menampilkan perawakan yang kreatif dan bermutu
tinggi”.
	 (Mohd Yusof Hassan 2007:30-31)

	 Teori Sistem Pemikiran Bersepadu 4K (SPB4K) dipilih untuk menganalisis
kajian kerana teori ini mempunyai kekuatan tentang pemikiran sebagai salah satu
disiplin falsafah moden yang menjadi teras dalam sistem ilmu pendidikan millenium
ke-21. Pemikiran adalah kegiatan dalam proses penggunaan akal manusia untuk
berbagi-bagai tujuan dalam kehidupan. Akal adalah organ pertama yang mula-mula
dicipta Tuhan dalam usia enam hari selepas benih lelalki dan benih perempuan
bertemu dalam rahin ibunya.

	 “Akal” adalah bentuk fizikal, manakala “minda” adalah proses penggunaan
akal atau pemikiran. Pemikiran bertujuan untuk mengenali Tuhan dan kehidupan
bagi menyelesaikan masalah dan mengambil keputusan demi kesejahteraa dan
kebahagiaan hidup manusia. Seseorang yang ingin menceburkan diri dalam
penulisan kreatif hendaklah seorang yang pemikir. Pemikiran bermaksud satu
proses mendidik dan mengajar supaya manusia bijak dan pandai menggunakan akal
fikiran secara formal dan informal.

	 Setiap penulis atau pengkarya penulisan kreatif mestilah ada pegangan
yang boleh dijadikan landasan apabila menulis. Teori Sistem Pemikiran Bersepadu
4K (SPB4K) bolehlah dijadikan landasan untuk berkarya. Sebagaimana yang
diketahui bahawa penulisan kreatif merupakan penulisan di mana penulisnya
menggambarkan buah fikiran, gelodak perasaan, daya imaginasi dan daya kreativiti
yang tentunya unik apabila penulis menceritakan daripada pengalamannya yang
tersendiri dan bukan hanya melaporkan peristiwa ataupun cerita.

	 Penulisan kreatif ditulis berdasarkan suasana yan gmenarik perhatian
dan penulisan kreaif tidak ditulis dengan gaya yang biasa-biasa sahaja. Oleh itu,
penulisnya perlulah ada ilmu dan pegangan sendiri seperti mengetahui serba sedikit
dalam tentang pemikiran pendidikan seperti yang terdapat dalam Teori Sistem
Pemikiran Bersepadu 4K (SPB4K). Sesungguhnya, jika para belia berminat untuk
menulis atau menjadi penulis, bolehlah menceburkan diri dengan tujuan menjana
minda dan juga menjadi sumber pendapatan hasil daripada penulisan mereka.

	 Dapatlah dirumuskan bahawa, teori SPB4K ini mementingkan suatu
rumusan yang bersifat holistik dengan menekankan seluruh keupayaan dalaman dan

Institut Penyelidikan Pembangunan Belia Malaysia 163

luaran seseorang manusia. Sekiranya para belia dapat mengaplikasikan teori SPB4K
dalam kehidupan seharian mereka, mereka akan berusaha dan bersedia mendepani
cabaran peralihan zaman. Belia yang kreatif dan inovatif memiliki sifat positif
terhadap sebarang kemungkinan baru dalam kehidupan dan persekitarannya. Sikap
yang positif akan mendorong belia berwatak inovatif, berfikiran kritis, kreatif dan
bersikap suka membuat penambahbaikan menerusi kelainan dengan memanfaatkan
segala ruang dan peluang di sekeliling mereka. Oleh hal yang demikian, pengkaji
merasakan Teori Sistem Pemikiran Bersepadu 4K (SPB4K) amat sesuai untuk
menganalisis kajian ini.

Analisis Kajian: Penulisan Kreatif Dapat Menjana Minda Belia
Belia ialah fasa di antara kanak-kanak dan dewasa. Istilah “belia” sering ditukar
ganti dengan “remaja” dan “pemuda”, selalunya mempunyai ciri yang sama,
Cuma sekali-sekala dibezakan. Golongan ini merupakan teras penting yang
menggambarkan kewujudan negara pada masa akan datang. Istilah “belia” secara
umumnya merujuk kepada mereka yang berumur di antara 15 hingga 25 tahun.
Belia Malaysia ditafsirkan sebagai seseorang yang berumur 16 hingga 40 tahun.

	 Untuk maju ke hadapan, negara harus memastikan mempunyai modal
insan terutama sekali para belia yang mampu melaksanakan tanggungjawab
pembangunan mental, fizikal dan sosial. Hal ini bermakna para belia Malaysia,
hendaklah menyediakan diri untuk mengambil tanggungjawab. Belia hari ini,
mestilah berfikir kreatif untuk menentukan masa depan mereka. Untuk maju ke
hadapan para belia mesti mengambil peluang yang ada di hadapan mereka. Banyak
bengkel disediakan untuk mereka ikuti bagi mencari ilmu pengetahuan. Contohnya,
banyak bengkel penulisan kreatif ditawarkan kepada belia-belia lepas sekolah
atau Institut Pengajian Tinggi. Bengkel-bengkel ini biasanya mengajar para belia
bagaimana cara menghasilkan penulisan kreatif seperti novel, cerpen, puisi, drama
dan juga artikel-artikel yang boleh dimuatkan dalam majalah-majalah. Apa yang
diperkatakan di atas bertepatan dengan pendapat Mohd Yusof Hassan dalam Teori
Sisten Pemikiran Bersepadu 4K yang menyatakan bahawa pemikiran kerohanian,
kebitaraan, kesaintifikan dan kekreatifan disepadukan dan digunakan oleh para belia
untuk menghasilkan penulisan kreatif.

	 Mohd Yusuf Hassan dalam Siti Khariah Mohd Zubir (2011) menyatakan
bahawa pemikiran kekreatifan ialah satu kemahiran yang paling penting yang
perlu dimajukan oleh seseorang individu. Sungguhpun, ramai golongan belia
mempunyai potensi untuk berfikir secara kreatif, namun masih ada antara segelintir
yang cenderung kehilangan kreativiti menjelang dewasa kerana mereka takut
menghadapi persaingan yang sangat mencabar dan kurang daya tahan untuk
berdepan dengan perkembangan dan perubahan zaman. Para belia harus merebut
peluang dalam bidang penulisan kreatif. Bidang ini menjanjikan pulangan yang
lumayan sekiranya dilakukan dengan baik, berterusan dan tidak menambah dapat
menambahkan kesedaran tentang cara memperkembangkannya dan mempergunakan
kreativiti dalam diri dengan mempelajari perbezaan penting antara kaedah-kaedah
penyelesaian masalah dan membuat sesuatu keputusan.

Malaysian Journal of Youth Studies164

	 Cabaran perdana merupakan pandangan masa depan. Ia merupakan satu
konsep yang membawa pelbagai konotasi peningkatan, pembangunan, perubahan
serta penyesuaian dan persediaan dan orde baru amnya. Ia juga merangkumi
semua aspek kehidupan dalam usaha merealisasikan negara maju seperti yang kita
impikan dalam wawasan 2020. Salah satu cara untuk merealisasikan negara maju
adalah dari segi perubahan. Banyak tulisan yang dihasilkan dan berkualiti pula,
dapat menunjukkan kepada negara luar bahawa rakyatnya aktif dalam penulisan.
Penulisan terbahagi kepada dua iaitu penulisan ilmiah dan penulisan kreatif.

	 Berfikir ialah keupayaan memindahkan kemahiran yang sedia ada kepada
situasi lain. Para pakar ilmu Psikologi mengakui bahawa terdapat dua cara berfikir,
iaitu berfikir secara analitikal-logikal dan cara kreatif. Cara berfikir analitikal-
logikal menjurus kepada reaksi atau tindak balas yang ‘dikehendaki’ oleh pihak
pencabar. Langkah ini membentuk sikap dan persekitaran yang terhad tanpa berani
mengemukakan idea-idea baru.

	 Siti Khariah Mohd Zubir (2011:12) mengatakan bahawa para belia
digalakkan menggunakan teknologi moden untuk meningkatkan pengetahuan
mereka dalam semua bidang. Peningkatan dalam usaha penulisan kreatif amat
bergantung kepada penggunaan teknologi moden dan sistem teknologi maklumat
seiring dengan usaha memajukan aktiviti penulisan kreatif. Banyak usaha telah
dilakukan oleh kerajaan untuk membantu para belia yang berminat dalam meneroka
ilmu dalam bidang penulisan kreatif. Banyak bengkel-bengkel diwujudkan sama
ada anjuran Dewan Bahasa dan Pustaka atau pihak-pihak swasta yang lain. Objektif
bengkel penulisan kreatif ini adalah untuk membimbing dan melatih para belia yang
berminat dalam bidang penulisan, mengasah bakat bakat kreativiti dalam bidang
penulisan, mendorong penglibatan belia secara serius dalam bidang penulisan
kreatif dan berusaha untuk menanamkan minat mereka terhadap sastera dan bidang
penulisan dalam kalangan para belia dan sekaligus membangunkan emotional
quotient (EQ) mereka.

	 Antara aspek-aspek yang disentuh oleh pembimbing dalam bengkel adalah
tentang genre dan proses penulisan cerpen dan puisi secara umum, persediaan
seorang pengarang dalam menghasilkan novel,cerpen dan puisi, proses penulisan
kreatif, proses merangka sebuah cerpen dan novel atau tema sebuah cerpen atau
novel. Belia-belia dibimbing tentang cara untuk mendapatkan ilham dan idea, latar
masa, tempat dan sosial, watak dan cara mencipta watak, membentuk plot sesebuah
kisah, hubung kait antara latar, watak dan plot serta sudut pandangan. Selain itu,
para belia juga diberikan penerangan tentang elemen logik, mempamerkan emosi
dan muatan pemikiran dalam sesebuah karya. Bahasa, tatabahasa, dan gaya bahasa,
kesilapan umum mengarang, cara mengindahkan karya disentuh secara terperinci,
begitu juga penyelesaian cerita, penggunaan ilmu bantu, aspek teknikal dan
struktural mental blok dan cara mengatasinya. Bagi puisi pula, para belia diberikan
penerangan tentang puisi secara umum seterusnya menyentuh tentang pemberian
jasad puisi dan proses memberikan nyawa kepada puisi. Dengan adanya bengkel-

Institut Penyelidikan Pembangunan Belia Malaysia 165

bengkel ini dapat membantu mencungkil bakat-bakat baru dalam kalangan para
belia dalam bidang penulisan kreatif, sekali gus mereka mendapat tempat dalam
media dan mungkin karya mereka diterbitkan. Dengan cara ini penulisan kreatif
boleh membuka jalan untuk menjadi sumber pendapatan kepada para belia.

	 Fenomena pembangunan belia Malaysia khususnya berkaitan dengan
kesusasteraan dalam bidang penulisan kreatif lebih banyak berfokus kepada aspek
intrinsik. Para belia hari ini mulai sedar bahawa penulisan kreatif merupakan satu
bidang yang harus diterokai untuk membangunkan sahsiah dan ekonomi. Dengan
cara ini, para belia dapat memperkasakan intelektual, daya fikir dan minda kreatif
mereka. Ia juga dapat mencetuskan fenomena dalam melahirkan generasi muda
Malaysia yang ampuh dari aspek mental, peribadi, fizikal dan ekonomi. Contohnya
Faizal Tehrani merupakan seorang belia yang mendapat peluang yang besar,
khususnya diberikan oleh pihak DBP untuk beliau ke luar negara seperti Indonesia,
Thailand, Turki dan Jerman untuk menimba ilmu pengetahuan.

	 Mawar Shafei (2006) menjelaskan bahawa sastera berperanan dan memberi
impak terhadap pembangunan belia Malaysia khususnya terhadap pembangunan
sahsiah. Ia juga membantu para belia menjana intelektual dan kreativiti mereka.
Untuk menghasilkan karya kreatif ternyata bukan berangkat dari ruang vakum.
Ia mengalami proses yang panjang dari proses pemikiran, pembacaaan, imaginasi,
pengolahan, pengeraman, pengeditan dan kritikan. Menerusi proses panjang ini,
latihan menajamkan intelektual, cara berfikir secara kreatif dapat dilaksanakan.
Secara kritis, penulis belia membaca karya-karya yang bermutu hasil tulisan
sasterawan yang telah mampan. Tulisan para sasterawan itu dihadam dan dicerna dan
ia antara lain dapat mendewasakan pemikiran, memperkasakan ragam bahasa dan
memperkemaskan struktur naratif. Para belia dilatih untuk berfikir secara “kreatif dan
kritis” dan sebaliknya bukan berfikir secara konvensional atau lumrah. Oleh itu, para
belia dilatih untuk berfikir dan menganggap sesuatu dari “mata yang berbeza”.

Penulisan Kreatif Dapat Menjadi Sumber Pendapatan Belia
Terdapat ramai belia yang memperolehi keputusan yang baik dalam mata pelajaran
Kesusasteraan Melayu sukar mendapatkan pekerjaan apabila tamat tempoh
persekolahan. Bagi mereka yang berjaya memasuki peringkat pelajaran yang lebih
tinggi pula, iaitu ke universiti mereka juga mengalami masalah mendapatkan pekerjaan
apabila tamat pengajian. Hal ini disebabkan oleh sukatan pelajaran kesusasteraan tidak
memuatkan elemen yang boleh mendapat tempat dalam bidang ekonomi, terutama
dalam sektor pelajaran swasta. Oleh sebab itu, para belia yang mempunyai kelulusan
dalam bidang Kesusasteraan Melayu digalakkan mengikuti bengkel penulisan.
Melalui bengkel-bengkel ini para belia diajar menulis pelbagai genre.

	 Ilmu yang didapati daripada hasil bengkel ini hendaklah digunakan oleh
para belia untuk menghasilkan karya dari pelbagai genre. Pada masa sekarang
menghasilkan sesebuah karya tidak lagi bersifat ideal hanya untuk menjalankan
tanggungjawab sosial atau sebagai wadah ekspresi tetapi pada zaman yang serba

Malaysian Journal of Youth Studies166

mencabar ini penulisan kreatif dalam fahaman masa kini ialah sebagai sumber
pendapatan seseorang. Pembayaran royalti atau honorarium diberikan kepada
penulis.

	 Mohamad Mokhtar Abu Hassan (2007) menjelaskan bahawa bidang
penulisan kreatif ini menawarkan banyak kerjaya yang sangat luas. Seseorang yang
berbakat dan mempunyai minat yang tinggi dalam menulis karya kreatif boleh
menjadikan bidang ini sebagai kerjaya mereka sama ada secara tetap atau sambilan.
Setakat ini sudah ramai penulis kreatif dalam kalangan belia yang berjaya dalam
bidang ini. Misalnya, Anis Mayuni atau nama sebenarnya Latifah Mohd Yusof,
seorang guru tetapi membuat kerja sambilannya sebagai seorang penulis. Beliau
mendapat pendapatan yang tinggi setiap kali novelnya diterbitkan oleh Penerbit
Alaf 21. Manakala Liana Afiera Malik pula merupakan seorang belia yang menjadi
penulis sepenuh masa di Penerbit Creative Enterprise turut membuktikan bahawa
kerjaya ini mempunyai masa depan yang cerah. Novel-novelnya laku terjual dan
sudah banyak kali diulang cetak oleh penerbit. Seorang lagi penulis dalam kalangan
belia yang berjaya dan meraih pendapatan yang tinggi ialah Ahadiat Akasyah. Novel
Lagenda Budak Setan 1 dan Lagenda Budak Setan 2 telah terjual lebih daripada 160
000 unit. Hal ini menunjukkan bahawa industri penulisan kreatif telah berkembang
pesat di Malaysia dan ini menandakan peluang untuk membina kerjaya menarik
dengan pendapatan yang lumayan demi masa depan belia.

	 Mohd Yusuf Hassan (2007:56) menyatakan bahawa pemikiran kekreatifan
mempunyai ciri-ciri tersendiri. Yang pertama, menghasilkan idea baharu dan
konsep baharu. Kedua, mengutamakan cara lain untuk melihat sesuatu yang sedang
difikirkan. Ketiga, memberi tumpuan untuk mengubah idea yang sedia ada. Oleh
itu, penulis berpendapat bahawa belia boleh menjana sumber pendapatan dengan
menceburkan diri dalam bidang penulisan kreatif. Berdasarkan kepada prospek
kerjaya yang luas dan konvensional, penulisan kreatif perlu dimasukkan ke dalam
sukatan mata pelajaran Kesusasteraan Melayu STPM. Hal ini penting untuk
menarik minat para belia mengambil mata pelajaran ini dan seterusnya menjamin
kerjaya menarik dengan pendapatan yang lumayan demi masa depan para belia.
Kebanyakan belia yang berminat dalam bidang penulisan kreatif ini berada dalam
lingkungan 17 hingga 35 tahun. Di tangan mereka dapat dilahirkan bahan bacaan
yang sesuai dinikmati khalayak sebaya khususnya belia.

KESIMPULAN

Sebagai kesimpulan perkembangan semasa ekonomi global menunjukkan penulisan
kreatif mampu dijadikan sebagai penjana minda dan salah satu sumber pendapatan.
Bengkel-bengkel penulisan yang dijalankan dapat membimbing dan mengenal pasti
para belia yang berpotensi dalam penulisan yang diharap akan lahir sebagai pemikir
bagi menghasilkan karya yang bersifat membangunkan intelektual dan sahsiah
khalayak. Menerusi kelahiran penulis belia ini juga dapat membentuk generasi belia
Malaysia yang produktif dan dapat menjana ekonomi negara.

Institut Penyelidikan Pembangunan Belia Malaysia 167

RUJUKAN

Ayan & Jordan E. 2002. Kreativitas. Bandung: Gama Media Press.

Mahaya Mohd Yassin. 2009. Penulisan Kreatif. Kuala Lumpur: Dewan Bahasa dan
Pustaka.

Mana Sikana. 2005. Proses Penulisan Kreatif. Singapura: EDN Media Singapura.

Mawar Shafri. 2006. Sastera dan Penulisan Dalam Agenda Pembangunan Belia
Malaysia. Bangi: UKM

Mohamad Mokhtar Hassan. “Mentransformasikan Pengajian Kesusasteraan
Melayu Dalam Koteks Ilmu Dan Nilai Pesanan”. Kertas Kerja Seminar
Kebangsaan Keperluan Masa Depan Pengajian Kesusasteraan Melayu.
UPSI, Disember 2011.

Mohamad Mokhtar Hassan. “Penilai Ke Arah Memartabatkan Kembali Kertas
Kesusasteraan Melayu STPM”. Kertas Kerja Seminar Kebangsaan
Pendidikan Kesusasteraan Melayu. Universiti Malaya. Disember 2007.

Mohd Azli Lee Abdullah & Mohd Isnin Tawaf. 1997. Proses Kreatif. Kuala Lumpur:
Percetakan Ikwan Sdn.Bhd.

Mohd Yusuf Hassan dlm Siti Kariah Mohd Zubir. 2011. Pemikiran Belia Ke Arah
Pemupukan Daya Kreatif Dan Inovatif Bagi Membangunkan Negara.
Malaysian Journal of Youth Studies (4)1-19.

Mohd Yusuf Hassan. 2007. Teori Pendidikan Pemikiran Global. Tanjong Malim:
Universiti Pendidikan Sultan Idris (UPSI).

Talib Samat. 2006. Proses Kreatif dan Pengalaman Berkarya. Ipoh: Percetakan
Zainan Kassim Sdn.Bhd

www.dailywritingtips.com

http://karnadya.com.my/V2/index.php?option=contentview=article&id=94.
tipuntukjadipenulis-kreatif&catid=ss:tips&hamid=198

http://klikweb.dbp.my?p=525

Profil Penulis

Siti Khairiah Mohd Zubir, PhD
Jabatan Bahasa dan Kesusasteraan Melayu
Fakulti Bahasa
Universiti Perguruan Sultan Idris
khariah@fb.upsi.edu.my

