
Institut Penyelidikan Pembangunan Belia Malaysia 29

KEFAHAMAN DAN PENERIMAAN BELIA TERHADAP
PERLEMBAGAAN PERSEKUTUAN MALAYSIA

NAZRI MUSLIM

ABSTRAK

Makalah ini bertujuan untuk menganalisis tahap pengetahuan, kefahaman dan
penerimaan belia terhadap Perlembagaan Persekutuan Malaysia. Ia melibatkan
seramai 400 responden yang dipilih sekitar Lembah Kelang. Data kajian diperoleh
melalui soal selidik yang dianalisis menggunakan program SPSS. Statistik deskriptif
seperti frekuensi, peratusan, min, statistik jadual silang (cross tabulation) dan
correlation coefficient digunakan bagi menerangkan latar belakang responden dan
tahap pengetahuan, kefahaman dan penerimaan belia terhadap perlembagaan. Hasil
kajian menunjukkan tahap pengetahuan, kefahaman dan penerimaan belia terhadap
Perlembagaan Persekutuan diterima dengan baik iaitu melebihi 65% berada di tahap
sederhana. Dapatan kajian juga menunjukkan faktor-faktor etnik, agama, aliran
pendidikan sekolah rendah dan menengah sangat mempengaruhi tahap pengetahuan,
kefahaman dan penerimaan belia terhadap Perlembagaan Persekutuan.

Kata Kunci: Belia, Etnik, Perlembagaan Persekutuan, Kontrak Sosial, Unsur
Tradisi

ABSTRACT

This study aimed to analyze the level of knowledge, understanding and acceptance
of youth towards the Federal Constitution of Malaysia. 400 respondents were
selected around the Klang Valley. Questionnaires were used for data collection
and analyzed using SPSS. Descriptive statistics such as frequency, percentage,
mean, statistical cross tabulation and the correlation coefficient were used to
describe the background of the respondents, the level of knowledge, understanding
and acceptance of youth of the constitution. The findings showed that the level of
knowledge, understanding and acceptance of youth of the Federal Constitution was
average, which is at 65%. The findings also indicated factors such as ethnicity,
religion, the primary and secondary education greatly affect the level of knowledge,
understanding and acceptance of youth of the Federal Constitution.

Keywords: Youth, Ethnic, Federal Constitution, Social Contract, Traditional
Element

PENGENALAN

Rakyat Malaysia yang terdiri daripada pelbagai etnik, begitu beriltizam ke arah
mengukuhkan semangat perpaduan dan integrasi antara etnik dan wilayah. Ini penting
bagi menjamin kelangsungan Malaysia sebagai sebuah negara yang berbilang etnik.

Malaysian Journal of Youth Studies30

Statistik menunjukkan bahawa terdapat tiga etnik yang utama di Malaysia iaitu
Bumiputera (Melayu dan Bumiputera di Sabah dan Sarawak), Cina dan India yang
masing-masing merangkumi 65.9%, 25.3% dan 7.5% daripada jumlah penduduk
Malaysia pada tahun 2005. Statistik ini memperlihatkan terdapatnya kepelbagaian
masyarakat di Malaysia yang terbahagi kepada tiga etnik yang besar iaitu Bumiputera
yang terdiri daripada etnik Melayu dan bumiputera Sabah dan Sarawak, Cina dan
India serta lain-lain etnik.

	 Isu-isu bahasa, agama, kedudukan istimewa orang Melayu dan kedudukan
Raja-Raja Melayu menjadi faktor penting untuk mewujudkan hubungan etnik yang
erat dalam kalangan rakyat Malaysia. Isu-isu ini menurut Ratnam (1969), akan
menentukan suasana hubungan etnik pada masa hadapan dengan melihat bagaimana
persoalan mengenai kedudukan istimewa orang Melayu, agama dan bahasa
diselesaikan. Oleh yang demikian, perbincangan mengenai institusi raja, kedudukan
agama Islam, bahasa Melayu dan kedudukan istimewa orang Melayu terdapat
pertalian yang rapat di antaranya iaitu satu unsur tidak boleh diketepikan tanpa
mengetepikan unsur tradisi yang lain. Pengekalan satu unsur bermakna pengekalan
unsur-unsur yang lain seperti aur dengan tebing (Abdul Aziz Bari 2001).

Latar Belakang Kajian
Bagi sesebuah negara yang berdaulat, perlembagaan merupakan sumber undang-
undang tertinggi sesebuah negara dan setiap individu perlu mematuhi keluhurannya.
Kewujudannya adalah sebagai panduan mengatur dan menyelaras pemerintahan
sesebuah negara. Selain itu, perlembagaan juga berperanan sebagai satu panduan
bagi pembentukan undang-undang.

	 Di Malaysia, tidak ada satu institusi yang boleh mengatasi ketinggian
Perlembagaan Persekutuan. Malahan ketiga-tiga badan kerajaan yang merujuk
kepada doktrin pengasingan kuasa iaitu perundangan, kehakiman dan eksekutif
mahupun Yang di-Pertuan Agong adalah tertakluk kepada Perlembagaan Persekutuan
(Mohamed Suffian Hashim 1987). Sebagai contoh, kuasa perundangan hendaklah
dijalankan tertakluk kepada sekatan-sekatan yang dikenakan oleh Perlembagaan.
Manakala kuasa kehakiman iaitu mahkamah hendaklah juga dijalankan tertakluk
kepada sekatan-sekatan yang dikenakan oleh perlembagaan.

	 Ketika merangka perlembagaan Persekutuan, etnik Melayu dan bukan
Melayu bersetuju atas beberapa perkara yang sangat penting kepada kestabilan
negara yang merujuk kepada kontrak sosial. Melalui kontrak sosial ini, orang bukan
Melayu telah diberikan hak kewarganegaraan yang longgar berasaskan prinsip jus
soli. Manakala orang Melayu diperuntukkan dalam perlembagaan mengenai agama
Islam sebagai agama persekutuan, Bahasa Melayu sebagai bahasa kebangsaan
dan kedudukan istimewa orang Melayu serta kedudukan Raja-raja Melayu yang
merangkumi unsur-unsur tradisi dalam perlembagaan. Draf Perlembagaan
Persekutuan Tanah Melayu telah diterima dan diisytiharkan sebagai Perlembagaan
Persekutuan pada 31 Ogos 1957.

Institut Penyelidikan Pembangunan Belia Malaysia 31

	 Dalam konteks hubungan etnik di Malaysia, perkara-perkara yang dianggap
menguntungkan orang Melayu dalam Perlembagaan Persekutuan diimbangi
dengan peruntukan lain yang juga memberi kelebihan kepada etnik bukan Melayu.
Perkara yang menetapkan Islam sebagai agama bagi persekutuan diimbangi dengan
peruntukan kebebasan bagi setiap rakyat untuk menganut dan mengamalkan apa-
apa agama dalam suasana aman dan harmoni. Begitu juga perkara yang menetapkan
bahasa Melayu sebagai bahasa kebangsaan juga diimbangi dengan peruntukan bahawa
tidak ada seorang pun yang boleh dilarang daripada menggunakan (melainkan bagi
maksud rasmi) atau mengajar atau mempelajari apa-apa bahasa lain. Hal yang sama
juga berlaku ke atas perkara yang menetapkan kedudukan istimewa orang Melayu dan
bumiputera Sabah dan Sarawak diimbangi dengan peruntukan bahawa kerajaan tidak
boleh melucut, menarik balik atau menyebabkan hak etnik lain terhakis.

	 Justeru, unsur-unsur tradisi ini amat penting dibicarakan kerana ia menjadi
faktor untuk mewujudkan identiti Malaysia dan memupuk persefahaman ke
arah perpaduan. Ia juga adalah satu kontrak sosial yang telah disepakati semasa
menggubal perlembagaan dan diperlukan untuk kestabilan serta kemajuan dan
memainkan peranan penting dalam perjalanan perlembagaan (Mohd Salleh Abas
1985). Unsur-unsur ini juga telah wujud ratusan tahun sebelum perlembagaan
diwujudkan pada tahun 1957 dan berperanan menstabilkan sistem politik negara. Ini
dinyatakan oleh Laporan Suruhanjaya Reid yang menekankan betapa pentingnya
perlembagaan mengambil kira faktor-faktor sejarah, tradisi, ekonomi dan sosial
yang wujud pada tahun 1957 (Abdul Aziz Bari 2001).

	 Selain daripada peranannya sebagai penstabil politik, perkara-perkara yang
melibatkan kedudukan istimewa orang Melayu, agama Islam dan Bahasa Melayu
serta kedudukan Raja-Raja Melayu juga dilindungi di bawah Akta Hasutan dan
dianggap sebagai isu-isu sensitif yang dilarang daripada dijadikan isu perbincangan
awam. Ini seperti yang dinyatakan oleh Tun Abdul Razak, Perdana Menteri Malaysia
sewaktu membentangkan Rang Undang-Undang Perlembagaan 1971 iaitu:

… marilah kita sekalian sematkan di dalam hati ingatan kita terhadap
pengajaran-pengajaran yang telah diperoleh daripada peristiwa
13 Mei, dan janganlah kita bincangkan dan bahaskan lagi tentang
apa yang menyebabkan tercetusnya peristiwa itu dan bagaimana
ia bermula kerana ini mungkin akan melupakan kita kepada anasir
yang tidak bertanggungjawab yang kerjanya menanamkan benih-
benih syak wasangka dan perasaan bimbang di kalangan kaum-
kaum serta menggunakan perkara-perkara sensitif anasir tersebut
telah mendapat kesempatan besar untuk membangkitkan perasaan
perkauman apabila kempen pilihan raya berjalan dalam bulan
April dan Mei 1969. Mereka sengaja menimbulkan perasaan takut
dan marah dengan cara mempersoalkan dan mempersendakan
syarat-syarat dalam perlembagaan mengenai Bahasa Malaysia
dan kedudukan istimewa orang Melayu sehingga menimbulkan

Malaysian Journal of Youth Studies32

lagi perasaan tidak terjamin yang dirasai oleh orang Melayu
apabila mereka melihat bagaimana luasnya perbezaan-perbezaan
di antara mereka dengan orang bukan Melayu terutama sekali di
dalam lapangan ekonomi dan pelajaran (Malaysia 1972).

Pernyataan Masalah
Isu-isu dalam hubungan etnik di Malaysia telah banyak berubah dalam tempoh lima
dekad lalu. Kontroversi kaum di Malaysia boleh dibahagikan kepada beberapa fasa.
Pada tahun 1950-an, isu kewarganegaraan dan kontrak sosial mendominasi hubungan
kaum, diikuti dengan isu bahasa pada tahun 1960-an sebelum pelaksanaan Dasar
Ekonomi Baru (DEB), manakala kuota dan urbanisasi mencorakkan hubungan etnik
pada tahun 1970-an dan 1980-an. Pada tahun 1990-an dan milenium, isu-isu agama
begitu kuat mempengaruhi hubungan etnik di negara ini. Menurut beliau lagi, jika
dibandingkan isu-isu dalam hubungan kaum di Malaysia sejak lima dasawarsa lalu,
isu agama yang muncul sejak akhir-akhir ini begitu kritikal impaknya (Baharom
Mahusin 2006). Pandangan ini disokong oleh Syed Husin Ali (2008) yang
menyifatkan sentimen hubungan etnik pada masa kini berada pada tahap tinggi yang
boleh menyebabkan konflik dan pertumpahan darah.

	 Sebagai contoh di Malaysia, terdapat 21 kes konflik perkauman antara 1945
hingga Mei 1969. Terkini konflik perkauman berlaku di Kampung Rawa, Pulau
Pinang 1998 dan Kampung Medan pada Mac 2001 (Azman Amin Hassan 2005).

Jadual 1: Konflik Sosial dari Tahun 1996-2002 yang Dilaporkan

Jenis Konflik/
Tahun

1996 1997 1998 1999 2000 2001 2002 Total

Agama 7 2 25 11 8 9 3 65
Pergaduhan Kaum 12 4 10 5 8 28 14 81
Gangguan Awam 0 0 4 2 2 1 1 10
Pembunuhan 0 1 0 0 0 0 0 1
Keselamatan 6 0 1 7 6 17 1 38
Perkauman 2 2 1 1 1 0 0 7
Pendidikan 1 0 0 0 0 0 0 1
Penindasan 0 1 0 0 0 0 0 1
Masalah Sosial 1 0 4 0 0 2 0 7
Protes 0 0 10 8 0 0 1 19
Politik 1 0 8 31 8 13 15 76
Ekonomi 0 0 4 0 1 2 1 8
Kejiranan 3 3 0 0 0 3 0 9
Setinggan 0 0 0 0 0 0 3 3
Lain-lain 0 0 0 0 0 0 1 1
Total 33 13 67 65 34 75 40 327

Institut Penyelidikan Pembangunan Belia Malaysia 33

Sumber: �Dipetik dari Azman Amin Hassan (2005), Solving conflicts in a multicultural society: The case
of Kampung Medan. In Muhammad Kamarul Kabilan dan Zaharah Hassan. Reading on Ethnic
Relations in a Multicultural Society. Serdang: Penerbit UPM. hlm 111.

	 Berdasarkan statistik dan pemantauan oleh Jabatan Perpaduan Negara dan
Integrasi Nasional, terdapat 327 kes yang dilaporkan berkaitan dengan konflik sosial
dari tahun 1996 hingga 2002. Dari Jadual 1, 81 kes berkaitan dengan pergaduhan
perkauman iaitu yang tertinggi, diikuti 76 kes politik, 65 konflik agama dan sebagainya.
Kebanyakan pergaduhan perkauman melibatkan pelajar sekolah yang dikategorikan
sebagai masalah disiplin. Namun, jika ini tidak diambil tindakan pencegahan dan
pemantauan, ia akan memberi kesan yang serius terhadap masa hadapan.

	 Agama adalah perkara sensitif untuk diperdebatkan sebagaimana sensitifnya
perdebatan berkaitan kedudukan istimewa orang Melayu dan bahasa Melayu sebagai
bahasa kebangsaan. Perbincangan mengenai agama Islam di dalam Perlembagaan
Persekutuan sering menjadi kontroversi khususnya pada dekad 90-an dan milenium,
di mana isu-isu yang dianggap menggugat kedudukan Islam di Malaysia mula
dibangkitkan melalui saluran perundangan. Ini dapat ditunjukkan melalui beberapa
kes yang menjadi perbahasan masyarakat seperti Azlina Jailani, Kamariah Ali,
Muhammad Abdullah@Moorthy, desakan meminda atau memansuhkan Perkara
121(1A) Perlembagaan Persekutuan, cadangan penubuhan Interfaith Commission
of Malaysia (IFC), penubuhan kumpulan pendesak hak kebebasan beragama yang
dikenali sebagai Article 11 dan lain-lain (Zainal Abidin Borhan 2008).

	 Dalam hal ini, Abdul Monir Yaacob (2005) mengatakan bahawa hal
agama terutama Islam telah dibangkitkan secara terbuka oleh penganut agama lain
seperti Perkara 121(1A) yang menyentuh bidang kuasa Mahkamah Syariah dan
Mahkamah Sivil negara. Implikasinya jika dibiarkan berlarutan boleh menjejaskan
keharmonian dan kestabilan negara. Malah, jika tidak ditangani secara bijaksana
boleh menjejaskan perpaduan kaum.

	 Jika merujuk kepada persoalan kontrak sosial, persetujuan yang tidak
direkodkan itu diterima oleh golongan bumiputera dan pendatang di mana mereka
sanggup menerima kedudukan istimewa orang Melayu dan elemen lain sebagai
balasan atas kesanggupan peribumi menerima mereka sebagai warganegara
yang mempunyai hak asasi seperti mengundi dan seumpamanya. Namun, timbul
persoalan iaitu setakat mana persetujuan ini boleh diterima oleh generasi muda
hari ini (Awang Sariyan 2008). Ini kerana pada peringkat awal, tradisi dan karisma
pemimpin dianggap sebagai asas yang kuat untuk membina keabsahan sesuatu
undang-undang tetapi masyarakat moden hari ini memerlukan undang-undang yang
berdasarkan rasional selaras dengan perubahan yang telah berlaku dalam negara
(Faridah Jalil 2007).

	 Begitu juga dengan persepsi sebahagian masyarakat bukan Melayu
yang menganggap kontrak sosial ini sebagai sesuatu yang dikaitkan dengan

Malaysian Journal of Youth Studies34

kewarganegaraan yang diberikan kepada mereka yang pada masa itu terdiri
daripada imigran. Itu sebabnya generasi bukan Melayu sekarang menganggapnya
sebagai sesuatu yang sudah berlalu. Mereka tidak nampak kenapa ia masih perlu
dibangkitkan kerana bagi mereka kewarganegaraan adalah sesuatu yang diberikan
secara automatik. Mereka berpendapat kompromi ini terikat kepada masa tertentu
dan tidak lagi relevan (Zainal Kling 2008). Orang Melayu menganggap peruntukan
sedemikian sebagai sesuatu yang suci, manakala bagi sesetengah orang bukan
Melayu mempersoalkan sama ada peruntukan tersebut adalah berkaitan dan
mengikat sehingga ke hari ini.

	 Ini ditambah lagi dengan sikap generasi muda yang tidak faham dengan
unsur-unsur tradisi yang menjadi teras perpaduan di Malaysia. Jelasnya pada masa
kini, sudah ada kecenderungan di kalangan generasi muda yang mula mempertikaikan
kontrak sosial yang selama ini menjadi teras perpaduan dan persefahaman antara
etnik. Golongan ini telah mula mempersoalkan semula kedudukan istimewa orang
Melayu, peranan bahasa Melayu serta kedudukan Islam sebagai agama rasmi negara
(Hasanah Hussin 2007). Penjelasan ini menunjukkan timbul persepsi bahawa
generasi muda bukan Melayu tidak bersetuju dengan kontrak sosial, manakala
generasi muda Melayu bersetuju mengenainya, namun adakah persepsi ini terbukti
benar. Kemungkinan maksud kontrak sosial yang difahami sekarang berbeza seperti
yang asal iaitu persetujuan antara orang Melayu dan bukan Melayu dalam beberapa
perkara yang termaktub dalam perlembagaan yang melibatkan agama Islam, bahasa
Melayu, kedudukan istimewa orang Melayu dan kewarganegaraan. Manakala
generasi muda menganggap kontrak sosial itu hanyalah peninggalan sejarah yang
tidak mengikat mereka.

	 Polemik isu-isu ini menunjukkan tahap pengetahuan dan kefahaman rakyat
Malaysia masih lagi rendah dan kurang dihayati, tidak seperti mana berlaku semasa
persetujuan mengenai kontrak sosial dalam merangka Perlembagaan Persekutuan
Tanah Melayu (Awang Sariyan 2008). Kesedaran dan kefahaman yang rendah
terhadap unsur-unsur tradisi ini selaras dengan pendapat Tun Dr. Mahathir Mohamed
yang mahukan kefahaman tentang kontrak sosial antara kaum yang telah wujud
di negara ini sejak sebelum mencapai kemerdekaan perlu ditingkatkan. Menurut
beliau, tindakan tersebut adalah perlu bagi mengelakkan perselisihan antara kaum
terutama apabila timbul isu-isu perkauman yang dibesar-besarkan (Utusan Malaysia
2001).

	 Ini selari dengan titah ucapan Yang di Pertuan Agong semasa merasmikan
Mesyuarat Pertama Penggal Kedua Parlimen Ke-12 di Dewan Rakyat yang
menjelaskan sejarah kemerdekaan dan Perlembagaan Persekutuan perlu dijelaskan
kepada golongan muda supaya mereka lebih memahami asas pembentukan negara
(Berita Harian 2009). Adakah permasalahan ini memperlihatkan tahap pengetahuan
dan kefahaman serta penghayatan generasi muda semakin berkurangan terhadap
kontrak sosial yang telah dipersetujui bersama semasa menggubal perlembagaan
dahulu? Awang Sariyan (2008) juga berpendapat bahawa belum ada kajian yang

Institut Penyelidikan Pembangunan Belia Malaysia 35

dibuat tentang adakah masyarakat kini, khususnya generasi muda memahami isu
yang berkaitan dengan kontrak sosial atau lebih asas lagi fahamkah masyarakat
akan kandungan kontrak sosial itu.

	 Ternyata daripada perbincangan di atas, memperlihatkan bahawa sentiasa
ada percubaan dari semasa ke semasa untuk mencabar kontrak sosial termasuk
peruntukan Islam dan hak keistimewaan Melayu.

OBJEKTIF

Objektif–objektif kajian ini ialah:
1.	� Untuk mengenal pasti tahap pengetahuan belia terhadap Perlembagaan

Persekutuan khususnya yang melibatkan peruntukan yang sering kali
menimbulkan konflik dalam masyarakat.

2.	� Untuk mengenal pasti tahap kefahaman belia terhadap Perlembagaan
Persekutuan khususnya yang melibatkan peruntukan yang sering kali
menimbulkan konflik dalam masyarakat.

3.	� Untuk mengenal pasti tahap penerimaan belia terhadap Perlembagaan
Persekutuan khususnya yang melibatkan peruntukan yang sering kali
menimbulkan konflik dalam masyarakat.

Skop Kajian
Skop kajian terhad kepada persepsi belia di Lembah Kelang mengenai tahap
pengetahuan, kefahaman dan penerimaan terhadap Perlembagaan Persekutuan.

KAJIAN LEPAS

Kajian mengenai perlembagaan boleh dibahagikan kepada dua. Pertama mengikut
pendekatan sejarah atau politik seperti yang dibuat oleh Ratnam (1969), Means,
Karl von Vorys (1975) dan Heng Pek Khoon (1988). Ratnam dan Karl von Vorys
contohnya, menilai pembangunan dan perkembangan politik Melayu dan Heng Pek
Khoon pula mengesan perkembangan kesedaran politik di kalangan etnik Cina.
Kajian Means pula menjurus kepada beberapa aspek penting dalam perlembagaan
berdasarkan Laporan Suruhanjaya Reid, memorandum dari organisasi dan individu
dan laporan akhbar. Kedua mengikut pendekatan perundangan seperti Hickling
(1960), Sheriden & Groves (1979), Mohamed Suffian Hashim, Trindade and Lee
(1983) dan Abdul Aziz Bari (2005).

	 Buku terawal ditulis mengenai Perlembagaan Persekutuan ialah Malaysian
Constitutional Documents yang merupakan kompilasi beberapa dokumen penting
mengenai Perlembagaan Persekutuan 1957 dan diikuti dengan sebuah buku iaitu An
Introduction to the Federal Constitution yang merupakan terbitan buku pengenalan
kepada perlembagaan yang pertama. Kedua-dua buku tersebut ditulis oleh Hickling

Malaysian Journal of Youth Studies36

iaitu orang yang terawal menulis mengenai perlembagaan persekutuan. Namun
penulisan beliau tidak menyentuh mengenai peruntukan agama Islam secara lengkap
tetapi sebaliknya hanya menyentuh tentang Mahkamah Syariah yang ditubuhkan
di bawah perundangan negeri dan mempunyai bidang kuasa terhadap orang Islam
sahaja. Hickling juga menyentuh mengenai kedudukan istimewa orang Melayu
iaitu walaupun perlembagaan menekankan prinsip kesamarataan, namun perkara ini
dibenarkan bagi tujuan keselamatan. Beliau juga menjelaskan bahawa tanah rizab
Melayu termasuk di dalam tafsiran kedudukan istimewa orang Melayu.

	 Seterusnya diikuti oleh Sheriden dan Groves iaitu The Constitution of
Malaysia yang diterbitkan sehingga edisi kelima yang membincangkan aspek-aspek
perlembagaan yang mana penekanan hanya diberikan kepada aspek-aspek teknikal
peruntukan perlembagaan tanpa membincangkan tema-tema perlembagaan secara
jelas. Penulisan yang sama juga telah dihasilkan oleh Groves yang bertajuk The
Constitution of Malaysia.

	 Penulisan seterusnya dibuat oleh Mohamed Suffian Hashim melalui bukunya
yang bertajuk An Introduction to the Constitution of Malaysia. Buku ini juga tidak
lari dari membincangkan aspek-aspek teknikal peruntukan yang terdapat dalam
Perlembagaan Persekutuan di samping membincangkan secara sepintas lalu sejarah
Perlembagaan Persekutuan. Tulisan Mohd Salleh Abas pula menerangkan mengenai
perlembagaan secara keseluruhan mengikut perkara-perkara dalam perlembagaan
itu sendiri dan menyentuh mengenai sejarah perkembangan perlembagaan sejak
dari zaman penjajah sehinggalah kepada pembentukan Malaysia pada tahun 1963.
Hal yang sama juga dibuat oleh Mohd Aris Othman (1983), Hashim Yeop A. Sani
(1973), Sheriden (1987), Salleh Buang (1993) dan Andrew Harding (1996). Penulisan
tersebut lebih kepada menerangkan peruntukan yang terdapat dalam perlembagaan
yang bersifat pengenalan kepada Perlembagaan Malaysia.

	 Buku yang diselenggarakan oleh Ahmad Ibrahim (1999) cuba membuat
pembaharuan dalam kajian perlembagaan dengan membincangkan aspek tertentu
dalam perlembagaan, namun tidak memberi gambaran umum tentang perlembagaan
secara keseluruhannya. Kajian Abdul Aziz Bari (2003) pula cuba melihat kepada
situasi yang berlaku dalam negara khususnya perkembangan politik dan keputusan
mahkamah dan dikaitkan dengan peruntukan yang terdapat dalam perlembagaan
serta idea dan landasan kenapa peruntukan-peruntukan berkenaan dimasukkan
dalam perlembagaan.

	 Buku yang disunting oleh Harding dan Lee (2007) juga cuba merungkai isu-
isu yang muncul dalam perlembagaan. Buku ini juga tidak membincangkan secara
khusus peruntukan dalam perlembagaan tetapi melihat kepada isu-isu yang menjadi
perbahasan umum seperti hubungan kerajaan negeri dan kerajaan pusat, institusi
beraja dan kes-kes yang menarik perhatian umum seperti Anwar Ibrahim, darurat dan
kehakiman. Buku ini boleh dikira untuk mengambil pendekatan memasyarakatkan
perlembagaan yang sering kali dianggap dokumen teknikal semata-mata dan hanya

Institut Penyelidikan Pembangunan Belia Malaysia 37

difahami oleh pengamal undang-undang. Buku ini dimulai dengan perbincangan
mengenai usaha-usaha ke arah kemerdekaan dan ditutup dengan ulasan secara
umum tentang Perlembagaan Persekutuan setelah 50 tahun.

	 Tinjauan sorotan karya secara khusus mengenai unsur-unsur tradisi dalam
perlembagaan telah disentuh oleh Mohd Salleh Abas dalam Traditional Elements
of the Malaysian Constitution dalam Mohamed Suffian, H.P. Lee & Trindade (ed.)
1983. The Constitution of Malaysia, Its Development 1957- 1977 dan diterjemahkan
ke dalam bahasa Melayu dalam bukunya bertajuk Unsur-Unsur Tradisi dalam
Perlembagaan Malaysia. Mohd Salleh Abas membicarakan peranan unsur-unsur
unsur tradisi ini di dalam perlembagaan Malaysia yang meliputi pemerintahan
beraja, agama Islam, bahasa Melayu dan kedudukan istimewa orang Melayu dan
menjelaskan kenapa unsur tersebut dimasukkan dalam perlembagaan.

	 Abdul Aziz Bari (2001) pula membincangkan saling mengait antara
keempat-empat unsur tersebut dan kepentingan unsur-unsur tersebut dipelihara
dan diterima oleh rakyat Malaysia. Namun kajian yang dibuat oleh Mohd Salleh
Abas dan Abdul Aziz Bari adalah bersifat kualitatif iaitu dengan hanya merujuk
kepada sumber kedua tanpa dilakukan kajian empirikal bagi menyokong pendapat
mereka. Mohd Salleh Abas hanya menjelaskan perkaitan sejarah dan peruntukan
yang berkaitan dengan unsur-unsur tradisi serta menjustifikasikan kenapa unsur-
unsur tersebut terdapat dalam perlembagaan. Pendapat beliau hanya disandarkan
kepada peruntukan yang terdapat dalam perlembagaan dan dokumen-dokumen lain
tanpa disokong dengan kajian empirikal.

	 Kajian oleh Awang Sariyan (2008) mendapati bahawa kontrak sosial yang
dimaksudkan merupakan unsur penting dalam sejarah pembentukan bangsa dan
negara ini. Sebelum kedatangan penjajah Inggeris, Tanah Melayu diidentifikasikan
dengan penduduk asalnya yang teras iaitu bangsa Melayu. Apabila penjajah
membawa orang Cina dan India secara beramai-ramai untuk menjadi tenaga
kerja bagi manipulasi ekonomi penjajah sendiri, maka situasi demografi negara
ini secara langsung berubah. Atas desakan penjajah Inggeris, orang Melayu perlu
menerima syarat kemerdekaan yang akan diberikan hanya jika kaum-kaum yang
asalnya pendatang itu diterima sebagai warganegara. Sebagai imbangan kepada
pemberian taraf kewarganegaraan itu, maka para pemimpin kaum-kaum lain itu
setuju menerima peruntukan yang berkaitan dengan kepentingan orang Melayu.
Perkara yang menjadi asas persetujuan itu ialah kedudukan Raja-raja Melayu,
kedudukan agama Islam sebagai agama persekutuan, bahasa Melayu sebagai bahasa
kebangsaan dan bahasa rasmi serta hak istimewa orang Melayu dan Bumiputera.
Itulah yang dinamai kontrak sosial dalam konteks pembentukan negara ini sesudah
lepas daripada belenggu penjajahan.

	 Kajian yang dibuat oleh Rosfazila Abd. Rahman dan Ayu Nor Azilah
Mohamad (2007) pula menunjukkan tahap pengetahuan orang Melayu terhadap hak
istimewa mereka dalam perlembagaan adalah baik (97%), dan tahap pemahaman

Malaysian Journal of Youth Studies38

mereka terhadap hak istimewa masih rendah (62.5%). Walaupun kajian ini dibuat
secara kuantitatif, namun tidak menyeluruh sifatnya kerana bilangan responden
yang sedikit dan terdiri dari orang Melayu sahaja. Kajian ini juga cuba membuat
pembaharuan dalam kajian-kajian mengenai perlembagaan apabila menggunakan
soal selidik dan satu permulaan yang baik.

	 Kajian-kajian tersebut hanya merujuk kepada dokumen-dokumen dan
penulisan mengenai kedudukan peruntukan agama Islam dan orang Melayu dalam
Perlembagaan Persekutuan tanpa melihat dari persepsi belia. Berdasarkan kajian
lepas, masih terdapat ruang yang belum dikaji iaitu dari persepsi masyarakat
khususnya generasi muda terhadap Perlembagaan Persekutuan yang menjurus
kepada unsur-unsur tradisi khususnya peruntukan Islam dan orang Melayu yang
sering menjadi polemik dan isu dalam masyarakat Malaysia yang bersifat majmuk.
Namun, pada masa yang sama persepsi umum khususnya parti-parti politik,
pertubuhan-pertubuhan dan orang perseorangan terhadap unsur-unsur ini sering kali
dibangkitkan dalam media massa.

METODOLOGI KAJIAN

Reka Bentuk Kajian, Populasi dan Pensampelan
Kajian ini berbentuk kajian deskriptif mengenai persepsi kalangan belia. Soal selidik
disediakan oleh pengkaji bagi tujuan untuk mencapai objektif kajian.

	 Pemilihan sampel adalah berdasarkan pensampelan rawak di sekitar
Lembah Kelang. Bagi memastikan setiap etnik diwakili, maka pensampelan rawak
strata digunakan dan seramai 400 orang dijadikan responden dalam kajian ini
berdasarkan formula di atas berdasarkan nisbah 60: 30:10 mengikut etnik Melayu,
Cina dan India berasaskan komposisi jumlah penduduk di Malaysia

	 Pemilihan sampel pula dibuat melalui kaedah pensampelan berkelompok.
Pemilihan secara ini sesuai jika populasi besar dan bertaburan di merata tempat.
Ia juga dapat menjimatkan masa serta mengurangkan pelbagai masalah kerana
pengkaji mengelompokkan sampel dalam satu kelompok sebelum pemilihan secara
rawak dilakukan. Maka, untuk menentukan bilangan responden, Jadual Penentuan
Saiz Sampel (Krejcie & Morgan 1970) digunakan. Dari itu, seramai 400 belia akan
dijadikan responden dalam kajian ini berdasarkan Jadual tersebut.

Instrumentasi dan Penggubalan Soal Selidik
Instrumen kajian yang digunakan untuk pengumpulan data dalam kajian ini ialah
satu set soal selidik. Semua soalan berbentuk positif dan responden dikehendaki
menyatakan persepsi mereka mengikut skala Likert. Soal selidik terdiri dari empat
bahagian iaitu Bahagian A, B, C, D, E dan F.

	 Soal selidik ini mengandungi 4 bahagian meliputi item-item yang dibina
berasaskan sorotan karya dan objektif kajian menyatakan persepsi mereka mengikut

Institut Penyelidikan Pembangunan Belia Malaysia 39

skala Likert 1-5 iaitu 1- Sangat tidak setuju, 2 - Tidak Setuju, 3 - Tidak pasti, 4 –
Setuju dan 5 - Sangat Setuju yang meliputi:
	 1. Bahagian A: Demografi
	 2. Bahagian B: Tahap pengetahuan.
	 3. Bahagian C: Tahap kefahaman.
	 4. Bahagian D: Tahap penerimaan.

Kesahan
Menurut Norusis (1994), kesahan sesuatu ujian dapat menggambarkan sejauh mana
ujian tersebut dapat mengukur apa yang hendak diukur. Dalam kajian ini, kesahan
soal selidik ditentukan oleh pakar. Seramai empat orang pakar akan menyemak
yang terdiri dari dua pakar dalam bidang perlembagaan, masing-masing seorang
pakar dalam hubungan etnik dan pembinaan soal selidik. Akhir sekali soal selidik
tersebut akan disemak guru bahasa Melayu bagi memastikan penggunaan bahasa
Melayu secara betul dan mudah difahami.

Kajian Rintis dan Kebolehpercayaan
Tinjauan rintis dibuat bertujuan untuk mengenal pasti kelemahan dan kelebihan
yang terdapat dalam soal selidik yang disediakan. Oleh itu, sebelum soal selidik
diedarkan, 50 orang pelajar telah dipilih untuk menjawab soal selidik ini terlebih
dahulu. Hasil yang didapati menunjukkan 50 orang mahasiswa tersebut tidak
mempunyai masalah untuk memahami soalan tanpa bertanya apa yang dikehendaki
oleh soalan tersebut.

	 Seterusnya, dengan menggunakan program SPSS, penyelidik telah mengira
nilai kebolehpercayaan dan nilai Alpha Cronbach yang diperolehi. Didapati nilai
Alpha Cronbach yang diperolehi bagi kesemua item soalan adalah melebihi 0.6 iaitu
bagi item soalan Bahagian B ialah 0.7, Bahagian C ialah 0.8 dan Bahagian C ialah
0.9. Oleh itu, soal selidik yang dibina untuk menjalankan kajian ini adalah sesuai
digunakan.

Pengumpulan Data
Pengumpulan data akan diperoleh daripada dua sumber iaitu data primer dan data
sekunder. Data primer diperoleh daripada soal selidik kepada responden yang
menggunakan pensampelan rawak. Manakala data sekunder diperoleh daripada
kajian keperpustakaan melalui buku, seminar, jurnal, akhbar dan majalah. Ia
bertujuan untuk memahami teori dan konsep penting dalam kajian.

Analisis Data
Data yang diperoleh dianalisis dengan menggunakan program Statistical Package
for the Social Science (SPSS) versi 20. Ujian yang digunakan termasuk min, sisihan
piawai, Chi square dan cross-tabulation. Menurut Mohd Majid Konting (1990),
penganalisisan data berstatistik menggunakan perisian pengaturcaraan SPSS versi
20 dapat menghasilkan pengiraan yang tepat dan kerana itu bebas daripada ralat
serta mampu memberikan maklumat lebih tepat.

Malaysian Journal of Youth Studies40

	 Statistik deskriptif seperti frekuensi, peratusan, purata skor atau min,
statistik jadual silang (crosstabulation) dan correlation coefficient digunakan bagi
menerangkan latar belakang responden dan menilai tahap pengetahuan, kefahaman
dan penerimaan serta persepsi belia terhadap agama Islam dan orang Melayu dalam
Perlembagaan Persekutuan. Untuk membincangkan dapatan kajian secara deskriptif
berkaitan tahap pengetahuan, kefahaman dan penerimaan belia terhadap Islam dan
orang Melayu dalam perlembagaan, interpretasi skor min digunakan. Interpretasi
skor min ditentukan dengan mengira selang kelas yang diukur mengikut skala
seperti dalam Jadual 2.

Jadual 2: Interpretasi Skor Min Terhadap Tahap Pengetahuan, Kefahaman
dan Penerimaan Terhadap Islam dan Orang Melayu dalam Perlembagaan

Skor Min Interpretasi Skor Min
1.00 – 2.33 Rendah
2.34 – 3.67 Sederhana
3.68 – 5.00 Tinggi

	 Jadual 2 menunjukkan interpretasi skor min bagi menentukan tahap
pengetahuan, kefahaman dan penerimaan belia terhadap perlembagaan. Skor
min 1.00 hingga 2.33 menunjukkan tahap rendah, skor min 2.34 hingga 3.67
menunjukkan tahap sederhana dan 3.68 hingga 5.00 menunjukkan tahap tinggi.

Latar Belakang Responden
Responden kajian terdiri dari masyarakat yang tinggal di sekitar Lembah Kelang.
Seramai 400 orang telah menjawab soal selidik. Latar belakang responden ditanya
dalam Bahagian A soal selidik. Perbincangan latar belakang responden ini akan
dibahagikan kepada tiga bahagian iaitu profil, latar belakang akademik dan tempat
tinggal responden. Jadual 3 memaparkan maklumat mengenai responden yang
terlibat dalam kajian ini. Daripada seramai 400 orang responden, seramai 194 orang
(48.5%) adalah perempuan, manakala lelaki seramai 206 orang (51.5%). Sebilangan
besar responden iaitu seramai 240 orang (60.0%) adalah dari etnik Melayu, diikuti
oleh seramai 120 orang (30.0%) berbangsa Cina, manakala responden daripada
bangsa India adalah seramai 40 orang (10.0%). Ini sepertimana yang telah ditetapkan
dalam nisbah penentuan responden mengikut etnik iaitu Melayu 60%, Cina 30% dan
India 10% bagi menggambarkan statistik penduduk Malaysia. Komposisi responden
yang diperolehi ini juga menunjukkan bahawa sebilangan besar responden beragama
Islam iaitu seramai 244 orang (61.0%), diikuti dengan responden beragama Buddha
seramai 113 orang (28.2%). Manakala, terdapat seramai 34 orang (8.5%) responden
menganuti agama Hindu, 8 orang (2.0%) beragama Kristian dan tiada agama
seramai 1 orang (0.3%).

Institut Penyelidikan Pembangunan Belia Malaysia 41

Jadual 3: Profil Responden

n = 400 Bilangan Peratusan
Jantina
 Lelaki 206 51.5
 Perempuan 194 48.5
Bangsa
 Melayu 240 60.0
 Cina 120 30.0
 India 40 10.0
Agama
 Islam 244 61.0
 Buddha 113 28.2
 Hindu 34 8.5
 Kristian 8 2.0
 Tiada Agama 1 0.3
Pekerjaan
 Kerajaan 68 17.0
 Swasta 206 51.5
 Bekerja sendiri 30 7.5
 Pelajar 2 0.5
 Tidak bekerja 72 18.0
 Pesara 22 5.5
Pendapatan
 Bawah RM1000 96 24.0
 RM1001 – RM3000 114 28.5
 RM3001 – RM5000 135 33.8
 RM5001 – RM7000 33 8.3
 RM7001 – RM9000 20 5.0
 Lebih RM10000 2 0.5

	 Jadual 4 memaparkan maklumat mengenai latar belakang responden yang
berkait dengan tahap pendidikan iaitu seramai 1 orang (0.3%) adalah dari Sekolah
Rendah, seramai 109 orang (27.3%) Sekolah Menengah, seramai 151 orang (37.8%)
STPM / Diploma dan seramai 139 orang (34.8%) Sarjana Muda / Sarjana / PhD.

Malaysian Journal of Youth Studies42

Jadual 4: Latar Belakang Akademik Responden

n = 400 Bilangan Peratusan
Pendidikan
 Sekolah Rendah 1 0.3
 Sekolah Menengah 109 27.3
 STPM / Diploma 151 37.8
 Sarjana Muda / Sarjana / PhD 139 34.8

	 Dalam tinjauan yang dijalankan, responden juga ditanya mengenai kawasan
tempat tinggal responden sekarang. Dapatan kajian ditunjukkan dalam Jadual 5.
Didapati, majoriti iaitu seramai 292 orang (73.0%) responden tinggal di pinggir
bandar berbanding seramai 108 orang (27.0%) responden tinggal di bandar.

Jadual 5: Tempat Tinggal Responden

n = 400 Bilangan Peratusan
Tempat tinggal sekarang
 Bandar 108 27.0
 Pinggir bandar 292 73.0

Tahap Pengetahuan, Kefahaman dan Penerimaan Terhadap Perlembagaan
Persekutuan
Di bawah tajuk ini akan dibincangkan objektif kajian iaitu untuk mengenal pasti
tahap pengetahuan, kefahaman dan penerimaan masyarakat terhadap Perlembagaan
Persekutuan. Terdapat dua persoalan kajian yang terangkum di bawah objektif yang
pertama iaitu tahap pengetahuan, kefahaman, penerimaan setiap soalan dan secara
keseluruhan dan tahap pengetahuan, kefahaman, penerimaan mengikut jantina,
etnik, agama, pekerjaan, pekerjaan, tahap pendidikan, pendapatan dan tempat
tinggal sekarang.

Tahap Pengetahuan Terhadap Perlembagaan Persekutuan Secara Umum
Jadual 6 memaparkan tahap pengetahuan masyarakat terhadap Perlembagaan
Persekutuan. Didapati, sebahagian besar iaitu seramai 261 orang (65.3%) mempunyai
tahap pengetahuan yang sederhana dan 139 orang (34.8%) berada pada tahap tinggi
mengenai pengetahuan terhadap Perlembagaan Persekutuan. Ini menunjukkan
bahawa majoriti responden di Lembah Kelang mempunyai tahap pengetahuan yang
sederhana mengenai perlembagaan disebabkan kepada terdedah kepada media yang
lebih meluas khususnya media alternatif.

Institut Penyelidikan Pembangunan Belia Malaysia 43

Jadual 6: Tahap Pengetahuan Masyarakat

Tahap Pengetahuan
Rendah Sederhana Tinggi

Perlembagaan Persekutuan
Secara Umum

0 (0.0) 261 (65.3) 139 (34.8)

Tahap Kefahaman Terhadap Perlembagaan Secara Umum
Responden juga ditanya mengenai tahap kefahaman mereka mengenai Perlembagaan
Persekutuan dan dapatan yang diperolehi dipaparkan dalam Jadual 7. Didapati,
majoriti iaitu 281 orang (70.3%) mempunyai tahap kefahaman yang sederhana
terhadap Perlembagaan diikuti tahap tinggi seramai 117 orang (29.3%) dan hanya
2 orang (0.5%) berada di tahap rendah. Pada tahap kefahaman, tahap sederhana
lebih tinggi daripada tahap pengetahuan kerana mereka mengetahui mengenai
perlembagaan tetapi kurang mengetahui sebab sesuatu peruntukkan perlembagaan
ini termaktub dalam perlembagaan.

Jadual 7: Tahap Kefahaman Masyarakat

Tahap Kefahaman
Rendah Sederhana Tinggi

Perlembagaan Persekutuan
Secara Umum

2 (0.5) 281 (70.3) 117 (29.3)

	
Tahap Penerimaan Terhadap Perlembagaan Persekutuan Secara Umum
Jadual 8 memberikan dapatan mengenai analisis tahap penerimaan masyarakat
terhadap Perlembagaan Persekutuan. Jadual menunjukkan bahawa majoriti iaitu
sebanyak 68.3% atau 273 responden mempunyai tahap penerimaan yang sederhana
terhadap Perlembagaan, diikuti tahap tinggi sebanyak 31.3% atau 125 orang dan
seramai 2 orang (0.5%) berada di tahap rendah. Ini menunjukkan sepertimana tahap
pengetahuan, tahap penerimaan, kebanyakan masyarakat adalah ditahap sederhana,
manakala di tahap tinggi adalah lebih rendah di tahap pengetahuan.

Jadual 8: Tahap Penerimaan Masyarakat

Tahap Penerimaan
Rendah Sederhana Tinggi

Perlembagaan Persekutuan
Secara Umum

2 (0.5) 273 (68.3) 125 (31.3)

	
Tahap Pengetahuan, Kefahaman dan Penerimaan Terhadap Perlembagaan
Persekutuan Mengikut Profil Demografi
Kajian yang dijalankan merangkumi komposisi tahap pengetahuan responden
terhadap Perlembagaan Persekutuan secara umum dengan mengambil kira beberapa

Malaysian Journal of Youth Studies44

faktor demografi seperti jantina, etnik, agama, pekerjaan, tahap pendidikan,
pendapatan dan tempat tinggal sekarang.

Tahap Pengetahuan Terhadap Perlembagaan Persekutuan Mengikut profil
Demografi
Jadual 9 menunjukkan tahap pengetahuan tentang perlembagaan secara
keseluruhannya berada pada tahap tinggi mengikut demografi responden di mana
etnik Melayu dan beragama Islam adalah lebih tinggi berbanding etnik Cina dan India
yang beragama Buddha dan Hindu. Mengikut tahap pendidikan dan pendapatan, pola
yang sama iaitu semakin tinggi tahap pendidikan dan pendapatan, semakin tinggi
tahap pengetahuan masyarakat tentang perlembagaan yang menunjukkan mereka
lebih terdedah dengan perbahasan mengenai perlembagaan dalam media massa.
Mengikut pekerjaan pula, tahap pegawai kerajaan lebih baik berbanding kategori
pekerjaan yang lain disebabkan mereka telah didedahkan mengenai perlembagaan
melalui kursus induksi dan sebagainya.

Jadual 9: Tahap Pengetahuan Terhadap Perlembagaan Persekutuan
mengikut Faktor Demografi

Tahap Pengetahuan
Rendah Sederhana Tinggi

Jantina
 Lelaki 0(0.0) 134(65.0) 72(35.0)
 Perempuan 0(0.0) 127(65.5) 67(34.5)
Etnik
 Melayu 0(0.0) 134(55.8) 106(44.2)
 Cina 0(0.0) 101(84.2) 19(15.8)
 India 0(0.0) 26(65.0) 14(35.0)
Agama
 Islam 0(0.0) 136(55.7) 108(44.3)
 Buddha 0(0.0) 97(85.8) 16(14.2)
 Hindu 0(0.0) 23(67.6) 11(32.4)
 Kristian 0(0.0) 5(62.5) 3(37.5)
 Tiada Agama 0(0.0) 0(0.0) 1(100.0)
Pekerjaan
 Kerajaan 0(0.0) 30(44.1) 38(55.9)
 Swasta 0(0.0) 141(68.4) 65(31.6)
 Bekerja sendiri 0(0.0) 18(60.0) 12(40.0)
 Pelajar 0(0.0) 2(100.0) 0(0.0)
 Tidak bekerja 0(0.0) 56(77.8) 16(22.2)
 Pesara 0(0.0) 14(63.6) 8(36.4)
Pendidikan

Institut Penyelidikan Pembangunan Belia Malaysia 45

 Sekolah Rendah 0(0.0) 0(0.0) 1(100.0)
 Sekolah Menengah 0(0.0) 83(76.1) 26(23.9)
 STPM / Diploma 0(0.0) 98(64.9) 53(35.1)
 Sarjana Muda / Sarjana / PhD 0(0.0) 80(57.6) 59(42.4)
Pendapatan
 Bawah RM1000 0(0.0) 73(76.0) 23(24.0)
 RM1001 – RM3000 0(0.0) 78(68.4) 36(31.6)
 RM3001 – RM5000 0(0.0) 84(62.2) 51(37.8)
 RM5001 – RM7000 0(0.0) 21(63.6) 12(36.4)
 RM7001 – RM9000 0(0.0) 5(25.0) 15(75.0)
 Lebih RM10000 0(0.0) 0(0.0) 2(100.0)
Temp. Tinggal Sekarang
 Bandar 0(0.0) 79(73.1) 29(26.9)
 Pinggir bandar 0(0.0) 182(62.3) 110(37.7)

Tahap Kefahaman Terhadap Perlembagaan Persekutuan Mengikut Profil
Demografi
Jadual 10 di atas menunjukkan tahap kefahaman tentang perlembagaan pada tahap
tinggi mengikut demografi responden di mana etnik Melayu dan beragama Islam
adalah lebih tinggi berbanding etnik Cina dan India yang beragama Buddha dan
Hindu. Pada tahap pendidikan pula, mereka yang berkelulusan STPM/Diploma
lebih tinggi dan hal yang sama bagi mereka yang bekerja sendiri. Pendapatan pula
menunjukkan semakin tinggi pendapatan, semakin tinggi tahap kefahaman mereka
terhadap perlembagaan.

Jadual 10: Tahap Kefahaman Terhadap Perlembagaan Persekutuan
mengikut Faktor Demografi

Tahap Kefahaman
Rendah Sederhana Tinggi

Jantina
 Lelaki 0(0.0) 146(70.9) 60(29.1)
 Perempuan 2(1.0) 135(69.6) 57(29.4)
Etnik
 Melayu 2(0.8) 154(64.2) 84(35.0)
 Cina 0(0.0) 100(83.3) 20(16.7)
 India 0(0.0) 27(67.5) 13(32.5)
Agama
 Islam 2(0.8) 157(64.3) 85(34.8)
 Buddha 0(0.0) 99(87.6) 14(12.4)
 Hindu 0(0.0) 23(67.6) 11(32.4)

Malaysian Journal of Youth Studies46

 Kristian 0(0.0) 2(25.0) 6(75.0)
 Tiada Agama 0(0.0) 0(0.0) 1(100.0)
Pekerjaan
 Kerajaan 0(0.0) 44(64.7) 24(35.3)
 Swasta 2(1.0) 142(68.9) 62(30.1)
 Bekerja sendiri 0(0.0) 16(53.3) 14(46.7)
 Pelajar 0(0.0) 2(100.0) 0(0.0)
 Tidak bekerja 0(0.0) 57(79.2) 15(20.8)
 Pesara 0(0.0) 20(90.9) 2(9.1)
Pendidikan
 Sekolah Rendah 0(0.0) 0(0.0) 1(100.0)
 Sekolah Menengah 0(0.0) 87(79.8) 22(20.2)
 STPM / Diploma 0(0.0) 100(66.2) 51(33.8)
 Sarjana Muda / Sarjana / PhD 2(1.4) 94(67.6) 43(30.9)
Pendapatan
 Bawah RM1000 0(0.0) 79(82.3) 17(17.7)
 RM1001 – RM3000 1(0.9) 78(68.4) 35(30.7)
 RM3001 – RM5000 1(0.7) 95(70.4) 39(28.9)
 RM5001 – RM7000 0(0.0) 18(54.5) 15(45.5)
 RM7001 – RM9000 0(0.0) 9(45.0) 11(55.0)
 Lebih RM10000 0(0.0) 2(100.0) 0(0.0)
Temp. Tinggal Sekarang
 Bandar 2(1.9) 72(66.7) 34(31.5)
 Pinggir bandar 0(0.0) 209(71.6) 83(28.4)

	
Tahap Penerimaan Terhadap Perlembagaan Persekutuan Mengikut Profil
Demografi
Jadual 11 di atas menunjukkan tahap penerimaan tentang perlembagaan pada tahap
tinggi mengikut demografi responden di mana etnik Melayu dan beragama Islam
adalah lebih tinggi berbanding etnik Cina dan India yang beragama Buddha dan
Hindu. Ini menunjukkan etnik Melayu dan India lebih menerima perlembagaan
berbanding etnik Cina disebabkan perkara seperti Islam dan kedudukan istimewa
orang Melayu dan Institusi Beraja berkait rapat dengan sistem sosial orang Melayu.
Mengikut kategori pekerjaan pula, tahap penerimaan pegawai kerajaan lebih tinggi
kerana kebanyakan pegawai kerajaan adalah etnik Melayu dan ini selari dengan
tahap penerimaan mengikut etnik. Hal yang sama bagi tahap kelulusan pendidikan
di mana mereka yang berkelulusan STPM/Diploma lebih tinggi penerimaan
sepertimana tahap kefahaman. Ini menunjukkan tahap kefahaman yang tinggi
akan menyebabkan tahap penerimaan juga tinggi. Bagi pola kategori pendapatan
pula, semakin tinggi pendapatan, semakin tinggi tahap penerimaan terhadap
perlembagaan.

Institut Penyelidikan Pembangunan Belia Malaysia 47

Jadual 11: Tahap Penerimaan Terhadap Perlembagaan Persekutuan
mengikut Faktor Demografi

Tahap Penerimaan
Rendah Sederhana Tinggi

Jantina
 Lelaki 0(0.0) 146(70.9) 60(29.1)
 Perempuan 2(1.0) 127(65.5) 65(33.5)
Etnik
 Melayu 2(0.8) 142(59.2) 96(40.0)
 Cina 0(0.0) 104(86.7) 16(13.3)
 India 0(0.0) 27(67.5) 13(32.5)
Agama
 Islam 2(0.8) 144(59.0) 98(40.2)
 Buddha 0(0.0) 103(91.2) 10(8.8)
 Hindu 0(0.0) 23(67.6) 11(32.4)
 Kristian 0(0.0) 3(37.5) 5(62.5)
 Tiada Agama 0(0.0) 0(0.0) 1(100.0)
Pekerjaan
 Kerajaan 0(0.0) 37(54.4) 31(45.6)
 Swasta 2(1.0) 132(64.1) 72(35.0)
 Bekerja sendiri 0(0.0) 23(76.7) 7(23.3)
 Pelajar 0(0.0) 2(100.0) 0(0.0)
 Tidak bekerja 0(0.0) 59(81.9) 13(18.1)
 Pesara 0(0.0) 20(90.9) 2(9.1)
Pendidikan
 Sekolah Rendah 0(0.0) 0(0.0) 1(100.0)
 Sekolah Menengah 0(0.0) 97(89.0) 12(11.0)
 STPM / Diploma 0(0.0) 92(60.9) 59(39.1)
 Sarjana Muda / Sarjana / PhD 2(1.4) 84(60.4) 53(38.1)
Pendapatan
 Bawah RM1000 0(0.0) 81(84.4) 15(15.6)
 RM1001 – RM3000 1(0.9) 72(63.2) 41(36.0)
 RM3001 – RM5000 1(0.7) 89(65.9) 45(33.3)
 RM5001 – RM7000 0(0.0) 18(54.5) 15(45.5)
 RM7001 – RM9000 0(0.0) 11(55.0) 9(45.0)
 Lebih RM10000 0(0.0) 2(100.0) 0(0.0)
Temp. Tinggal Sekarang
 Bandar 2(1.9) 60(55.6) 46(42.6)
 Pinggir bandar 0(0.0) 213(72.9) 79(27.1)

Malaysian Journal of Youth Studies48

Implikasi dan Cadangan
Implikasi perbincangan di atas ialah pertama, hasil kajian menunjukkan belia
universiti menerima hakikat bahawa mereka perlu belajar dan hidup dalam suasana
masyarakat pelbagai etnik, agama dan budaya. Belia di Malaysia terdiri dari
majoriti belia Melayu, Cina dan sebilangan kecil belia India, Bumiputera Sabah dan
Sarawak dan etnik lain lagi. Mereka juga menganut pelbagai agama dan datang dari
pelbagai latar belakang seperti bandar dan luar bandar, aliran pendidikan sekolah
rendah dan menengah, program pengajian, kelulusan masuk universiti, golongan
berpendapatan tinggi dan rendah dan sebagainya.

	 Kedua, pengetahuan, kefahaman dan penerimaan belia terhadap
perlembagaan berada di tahap sederhana. Ini menunjukkan pengetahuan, kefahaman
dan penerimaan masyarakat hanya berkisar kepada perkara yang sering dibangkitkan
dalam media massa dan banyak lagi perkara yang berkaitan dengan perlembagaan
kurang diketahui dengan baik.

	 Ketiga, anggapan umum yang mengatakan tahap pengetahuan, kefahaman
dan penerimaan belia adalah rendah (Awang Sariyan (2008), Tun Dr. Mahathir
Mohamed (Utusan Malaysia 2001) dan Raja Dr. Nazrin Syah (Utusan Malaysia,
2007)) adalah tertolak tetapi majoriti berada di tahap sederhana. Dapatan kajian
ini juga disebabkan perkara yang berkaitan perlembagaan seperti Islam dan orang
Melayu sering kali dibangkitkan oleh media massa.

	 Keempat, dapatan kajian menunjukkan faktor-faktor etnik, agama, aliran
pendidikan sekolah rendah dan menengah sangat mempengaruhi persepsi belia
terhadap perlembagaan. Ini selari dengan kajian Adnan Kamis (1994), Amir Dawi
Hasan (2004), Fazilah Idris (2008), Mansor Mohd Noor (2005) dan Zaharah Hassan,
Bahaman Abu Samah dan Abu Daud Silong (2006). Maka, faktor-faktor ini sangat
signifikan dalam mewarnai hubungan etnik di Malaysia kerana ia membangkitkan
orientasi, nilai, sikap dan sosiologi budaya dalam sesebuah etnik. Perbezaan yang
ketara daripada faktor-faktor ini menjadikan hubungan etnik dalam kelompok belia
sebagai satu agenda yang patut diberi keutamaan.

	 Berikut adalah cadangan yang dikemukakan kepada pihak khusus kerajaan
dalam pelaksanaan dasar atau program yang melibatkan pemahaman dan penerimaan
terhadapat perlembagaan. Adalah diharapkan daripada cadangan ini akan membantu
mengatasi konflik yang berlaku yang berkaitan dengan isu-isu perlembagaan seperti
Islam dan orang Melayu dalam perlembagaan.

	 Pertama, disebabkan terdapat perbezaan mengikut etnik, agama, aliran
pendidikan sekolah rendah dan aliran pendidikan sekolah menengah terhadap
tahap pengetahuan, kefahaman, penerimaan dan persepsi belia terhadap perkara
yang menjurus kepada sesuatu etnik seperti Islam, orang Melayu, bahasa Melayu
dan institusi Beraja dalam perlembagaan, maka faktor-faktor demografi ini sangat
relevan dalam mempengaruhi isu-isu berbangkit. Ini kerana kajian oleh Amir Dawi

Institut Penyelidikan Pembangunan Belia Malaysia 49

Hasan (2004) dan Mansor Mohd Noor (2005) menunjukkan melalui interaksi
yang kerap antara pelbagai etnik dapat mengecilkan jurang pemisah antara etnik,
sikap prejudis, rasisme dan etnosentrisme. Adalah dicadangkan agar Sekolah
Wawasan diperluaskan di seluruh negara agar belia yang berlainan etnik ini dapat
berinteraksi sejak peringkat sekolah rendah. Di samping itu, program Rancangan
Integrasi Murid untuk Perpaduan atau RIMUP perlu digerakkan secara aktif
semula. Ini akan menyebabkan mereka terdedah kepada etnik lain dan akan lebih
bersifat terbuka terhadap agama dan budaya etnik lain. Manakala aliran pendidikan
sekolah menengah perlu hanya satu sahaja iaitu sekolah menengah kebangsaan di
mana sekolah menengah jenis kebangsaan diserapkan menjadi sekolah menengah
kebangsaan.

	 Kedua, Kementerian Belia dan Sukan boleh mengambil beberapa langkah
ke arah tersebut melalui:
•	� Memupuk kesedaran kepada para belia pentingnya interaksi antara etnik

dengan memasukkan unsur-unsur interaksi sebagai agenda jabatan.
•	� Memastikan aktiviti kesukanan yang terdiri daripada pelbagai etnik dan serta

menjadikan ikon sukan sebagai lambang perpaduan.
•	� Melaksanakan pelbagai aktiviti kesukanan dan belia yang melibatkan pelbagai

etnik seperti projek belia, persatuan belia dan sebagainya.

	 Ketiga, aspek yang berkaitan dengan media massa yang lebih berorientasikan
mensensasikan sesuatu isu daripada memberi kefahaman kepada masyarakat
khususnya yang melibatkan isu dalam perlembagaan perlu dielakkan. Justeru pihak
media massa seperti televisyen, radio dan agensi kerajaan seperti Jabatan Penerangan
dan RTM perlu meningkatkan lagi penerangan tentang Islam dan orang Melayu
dalam perlembagaan. Sewajarnya isu-isu ini dibincangkan secara tertutup melalui
Panel Penasihat Perpaduan Negara dan Jawatankuasa Penasihat Perpaduan Negeri.
Sebaliknya media massa perlulah lebih menekankan kepada keadaan keharmonian
rakyat Malaysia dari keretakan yang berlaku kerana Malaysia walaupun wujud
konflik antara kaum, tetapi masih mampu mempertahankan hubungan etnik yang
mantap daripada konflik berdarah. Justeru, penguatkuasaan undang-undang melalui
Akta Mesin Cetak dan Penerbitan 1984, Akta Komunikasi dan Multimedia 1998
dan Akta Suruhanjaya Komunikasi dan Multimedia 1998 perlu dimantapkan lagi.

	 Keempat, persetujuan tentang kontrak sosial ini perlu diterangkan dengan
lebih meluas. Ini dibuktikan di mana ramai belia tidak mengetahui dan memahami
tentang pembahagian kerusi semasa pilihan raya 1955, toleransi antara orang Melayu
dan bukan Melayu sewaktu menuntut kemerdekaan dan pemberian kerakyatan
secara jus soli. Maka, perkara-perkara ini perlu diperjelaskan kepada belia agar
mereka menghayati dan menerima persetujuan yang telah dibuat oleh generasi
terdahulu tentang kontrak sosial. Ini dilakukan dengan memberi penekanan kepada
nilai dalaman atau nilai intrinsik Islam itu sendiri. Islam mengandungi nilai-nilai
universal yang sesetengahnya turut dikongsi oleh agama lain yang boleh memberi
sumbangan besar kepada masyarakat Malaysia.

Malaysian Journal of Youth Studies50

	 Kelima, begitu juga dengan sistem pendidikan yang dikatakan gagal
menerapkan kefahaman belia terhadap kontrak sosial sehingga mereka tidak faham
dan seterusnya sukar untuk menerima apa yang termaktub dalam perlembagaan.
Kesukaran tahap penerimaan inilah yang menyebabkan sering berlaku konflik apabila
muncul isu yang berkaitan dengan Islam dan orang Melayu dalam perlembagaan.
Untuk itu, penulisan buku teks khususnya sejarah perlu ditulis dengan memberi
penekanan kepada rasional kenapa sesuatu peruntukan untuk termaktub dalam
perlembagaan seperti agama Islam dan orang Melayu mempunyai kelebihan dan
keistimewaan seperti yang termaktub dalam Perlembagaan Persekutuan. Penekanan
kepada rasional sesuatu perkara itu lebih menyebabkan belia mudah menerima
kerana mereka adalah golongan belia dan mempunyai pemikiran yang kritis dan
terbuka terhadap sesuatu isu. Keadaan seperti memaksa mereka menerima sesuatu
tanpa ada kerasionalannya menyebabkan golongan ini akan menentangnya.

	 Keenam, ternyata Islam dan orang Melayu sangat memberi implikasi
terhadap hubungan etnik di Malaysia kerana belia Melayu khususnya masih lagi
sensitif dan peka terhadap hal yang berkaitan dengan Islam dan orang Melayu. Maka,
isu ini perlu diberi perhatian yang serius agar setiap etnik di Malaysia mempunyai
tahap penerimaan yang tinggi terhadap apa yang termaktub dalam perlembagaan.
Hanya melalui tahap penerimaan yang tinggi inilah konflik yang berkaitan dengan
Islam dan orang Melayu dapat dikurangkan. Disebabkan kedua-dua isu ini sensitif
dalam kalangan rakyat, sikap prejudis, rasisme dan etnosentrisme terhadap agama
dan etnik lain perlu dielakkan. Ini boleh dilakukan dengan mengadakan dialog antara
agama dan etnik dengan lebih kerap dalam kalangan rakyat. Selain peranan agensi
kerajaan seperti Jabatan Perpaduan Negara dan Integrasi Nasional, pertubuhan
bukan kerajaan (NGO) juga perlu bergerak aktif memainkan peranan yang sama.

	 Ketujuh, pihak tertentu juga perlu mengambil kira tentang perkara yang
perlu diberi perhatian jika ingin menghasilkan modul untuk mengeratkan hubungan
etnik di Malaysia. Maka, perkara-perkara seperti penerangan mengenai kerjasama
etnik semasa menuntut kemerdekaan, penerangan mengenai kerjasama etnik
sewaktu menggubal perlembagaan, rasional sesuatu peruntukan itu diperuntukkan
dalam perlembagaan, penerangan mengenai kontrak sosial, penerangan mengenai
unsur-unsur tradisi dalam perlembagaan iaitu bahasa Melayu, agama Islam dan
kedudukan istimewa orang-orang Melayu, penulisan yang menekankan kepada
semangat dan falsafah perlembagaan dan bukannya berbentuk perundangan semata-
mata dan penerangan mengenai peranan unsur tradisi hendaklah ditekankan. Maka,
dicadangkan agar dilaksanakan Program Pemekaan Kontrak Sosial yang bertujuan
memekakan belia terhadap pengetahuan dan kefahaman tentang kontrak sosial. Ini
boleh dilakukan oleh Jabatan Belia dan Sukan bersama Jabatan Perpaduan Negara
dan Integrasi Nasional yang diterajui oleh Institut Penyelidikan Pembangunan Belia
Malaysia dengan mengambil kira faktor-faktor di atas. Di samping itu, pelaksanaan
kedudukan istimewa orang Melayu perlu dibuat secara telus agar ketidakpuasan hati
di kalangan orang bukan Melayu dapat diketepikan. Ini kerana mereka merasakan
peruntukan tersebut tidak sampai kepada orang Melayu secara keseluruhannya tetapi

Institut Penyelidikan Pembangunan Belia Malaysia 51

sebaliknya hanya kepada elit tertentu sahaja yang selari dengan dapatan kajian ini.

	 Kelapan, jelas membuktikan bahawa tahap pengetahuan, kefahaman
dan penerimaan belia terhadap peruntukan perlembagaan secara konsistennya
bergantung kepada etnik, agama, aliran pendidikan rendah dan aliran pendidikan
menengah. Tahap pengetahuan, kefahaman dan penerimaan tidak begitu bergantung
kepada kelulusan masuk universiti dan tempat tinggal belia. Ini menunjukkan belia
yang berlainan etnik, agama serta pengasingan sistem aliran persekolahan negara
memberi kesan terhadap tahap pengetahuan, kefahaman dan penerimaan belia
terhadap Islam dan orang Melayu dalam perlembagaan. Maka, pengasingan sistem
aliran persekolahan ini tidak membantu ke arah mengatasi konflik yang berkaitan
dengan Islam dan orang Melayu. Ini disebabkan mereka lebih banyak berinteraksi
dengan etnik sendiri dari sekolah rendah sehingga ke sekolah menengah. Maka
sistem persekolahan satu aliran kebangsaan atau konsep sekolah wawasan perlu
diperluaskan di Malaysia.

KESIMPULAN

Berdasarkan kajian menunjukkan bahawa tahap pengetahuan, kefahaman dan
penerimaan belia terhadap perlembagaan berada di tahap sederhana. Anggapan
umum yang mengatakan tahap pengetahuan, kefahaman dan penerimaan belia
adalah rendah adalah tertolak tetapi majoriti berada di tahap sederhana. Dapatan
kajian juga menunjukkan faktor-faktor etnik, agama, aliran pendidikan sekolah
rendah dan menengah sangat mempengaruhi persepsi belia terhadap perlembagaan.
Maka, golongan belia perlu mengetahui dan memahami bahawa Perlembagaan
Persekutuan adalah hasil proses tawar menawar antara tiga etnik terbesar pada
ketika itu yang terdiri dari Melayu, Cina dan India melalui UMNO, MCA dan
MIC. Proses tawar menawar tersebut telah mewujudkan keseimbangan kepentingan
pelbagai etnik dalam Perlembagaan Persekutuan sekarang. Jelasnya pada tahun
1957, sewaktu penggubalan perlembagaan, orang Melayu dan bukan Melayu
begitu menjaga kepentingan mereka bagi sebuah negara yang merdeka. Orang
Melayu bukan sahaja prihatin terhadap sosio-ekonomi mereka, tetapi juga tentang
kedudukan mereka. Namun ini tidak menghalang setiap etnik untuk bekerjasama
dan akhirnya bersetuju dalam beberapa perkara seperti kerakyatan yang longgar,
agama Islam, bahasa Melayu dan kedudukan istimewa orang Melayu seperti yang
dibincangkan dalam makalah ini.

RUJUKAN

Abdul Aziz Bari. 2001. Perlembagaan Malaysia: Asas-Asas dan Masalah. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Abdul Aziz Bari. 2005. Islam Dalam Perlembagaan Malaysia. Petaling Jaya: Intel
Multimedia and Publication.

Malaysian Journal of Youth Studies52

Abdul Aziz Bari. 2008. Perlembagaan Malaysia: Teori dan Praktis. Kuala Lumpur:
Arah Publications.

Abdul Monir Yaacob. 2005. Hak dan tanggungjawab pelbagai kaum dari perspektif
syariah. Dlm. IKIM. Malaysia Sebagai Sebuah Negara Islam. Kuala
Lumpur: IKIM.

Adnan Kamis. 1994. Satu kajian latar belakang sosial dan hubungannya dengan
sikap prasangka atau toleransi terhadap integrasi nasional. Tesis Doktor
Falsafah, Fakulti Sains Sosial dan Kemanusiaan, UKM.

Ahmad Ibrahim et. al. .1999. Perkembangan Undang-Undang Perlembagaan
Persekutuan. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Ahmad Ibrahim. 1987. Kedudukan Islam dalam Perlembagaan Malaysia. Dlm.
Mohamed Suffian Hashim, H. P Lee dan F. A Trindade. Perlembagaan
Malaysia: Perkembangannya 1957-1977. Petaling Jaya: Penerbit Fajar
Bakti Sdn. Bhd.

Amir Dawi Hassan. 2004. Hubungan etnik di IPT: Satu kajian etnografi dan
model budaya di kalangan pelajar berlainan etnik. Disertasi Ijazah Doktor
Falsafah, Fakulti Pendidikan, UKM.

Anon. 2001. Betulkan tanggapan generasi muda. Utusan Malaysia. 16 Februari.

Anon. 2009. Hayati sejarah perlembagaan. Berita Harian. 17 Februari.

Awang Sariyan. 2008. Mempertahankan bahasa negara di Malaysia. Dlm. Zainal
Kling (penyt.). Kemerdekaan dan Perhambaan. Kuala Lumpur: GAPENA.

Awang Sariyan. 2008. Trend penulisan kritis semasa: Analisis isu-isu utama bangsa
dan negara. Kesturi 15 (1&2).

Azman Amin Hassan. 2005. Solving conflicts in a multicultural society: The case of
Kampung Medan. In Muhammad Kamarul Kabilan dan Zaharah Hassan.
Reading on Ethnic Relations in a Multicultural Society. Serdang: Penerbit
UPM.

Baharom Mahusin. 2006. Arah Hubungan Kaum Di Malaysia. Utusan Malaysia, 26
November.

Faridah Jalil. 2007. Perlembagaan Persekutuan menangani cabaran semasa dan
mendatang. Dlm. Faridah Jalil (penyt.). Undang-Undang Malaysia: 50
Tahun Merentasi Zaman. Bangi: Fakulti Undang-Undang UKM.

Institut Penyelidikan Pembangunan Belia Malaysia 53

Fazilah Idris. 2008. The influence of individual attributes on inter-ethnic tolerance
among early youth in Selangor. Tesis PhD, University Putra Malaysia.

Harding, A. & H.P Lee. 2007. Constitutional Landmarks in Malaysia: The First 50
Years 1957-2007. Petaling Jaya: Malayan Law Journal Sdn. Bhd.

Harding, A. 1996. Law, Government and the Constitution in Malaysia. Kuala
Lumpur: Malayan Law Journal Sdn. Bhd.

Hashim Yeop A. Sani. 1973. Perlembagaan Kita. Kuala Lumpur: Malaysian Law
Publishers Sdn. Bhd.

Hasnah Hussin. 2007. Pembangunan etnik di Malaysia. Pemikir. April-Jun Bil. 43.

Heng Pek Khoon. 1988. Chinese Politics in Malaysia. Singapore: Oxford University
Press.

Hickling, R. H. 1960. An Introduction to the Federal Constitution. Kuala Lumpur:
Government Printer.

Karl von Vorys. 1975. Democracy Without Consensus. Princeton: Princeton
University Press.

Krejcie, R. V. & Morgan, D. W. 1970. Determining sample size for research
activities. Educational and Psychology Measurement. 30(3).

Malaya. 1957. Report of The Federation of Malaya Constitutional Commission
1957. Kuala Lumpur: Government Printer.

Malaysia. 1972. Perbahathan Parlimen Mengenai Rang Undang2 Pindaan
Perlembagaan 1971. Kuala Lumpur: Jabatan Penerangan Malaysia.

Malaysia. 1973. Perbahasan Parlimen Dewan Rakyat, Penggal Ketiga, April 1973.

Mansor Mohd Noor. 2005. Integrasi Etnik di IPTA. Pulau Pinang: Institut
Penyelidikan Pendidikan Tinggi Negara.

Mohamed Suffian Hashim, H. P Lee dan F.A Trindade. 1983., Perlembagaan
Malaysia: Perkembangannya, 1957-1977. Petaling Jaya: Penerbit Fajar
Bakti.

Mohamed Suffian Hashim. 1987. Mengenal Perlembagaan Malaysia. Dewan
Bahasa dan Pustaka. Kuala Lumpur.

Mohd Salleh Abas. 1984. Sejarah Perlembagaan Malaysia. Kuala Lumpur: Dewan
Bahasa dan Pustaka.

Malaysian Journal of Youth Studies54

Mohd. Aris Othman. 1983. Perkembangan Perlembagaan Malaysia. Petaling Jaya:
Penerbit Fajar Bakti.

Ratnam, K. J. 1969., Communalism and the Political Process in Malaya. Kuala
Lumpur: University of Malaya Press.

Rosfazila Abd. Rahman dan Ayu Nor Azilah Mohamad. 2007., Persepsi orang
Melayu terhadap peruntukan keistimewaan orang Melayu dalam
perlembagaan. Prosiding Persidangan Undang-Undang Tuanku Jaafar
2007. Fakulti Undang-Undang UKM.

Salleh Buang. 1993. Perlembagaan Malaysia: Latar belakang sejarah, konsep
penggubalan dan ciri-ciri umum (Bahagian I & II). Seminar Perlembagaan
Malaysia: Ke Arah Kematangan Demokrasi dan Peningkatan Martabat
Negara (2-4 Februari 1993: Shah Alam).

Sekaran, U. 1992. Research Methods for Business: A Skill Building Approach.
Second Ed. New York: John Wiley & Sons.

Sheridan, L. A. 1987. The Constitution of Malaysia. 4th ed. Singapore : Malayan
Law Journal.

Sheriden, L. A. dan Groves H. E. 1979. The Constitution of Malaysia. Singapore:
Malayan Law Journal Ltd.

Syed Husin Ali. 2008. The Malays: Their Problem and Future. Petaling Jaya: The
Others Press.

Zaharah Hassan, Bahaman Abu Samah dan Abu Daud Silong. 2006. Persepsi
pelajar university terhadap perpaduan negara. Dlm Zaharah Hassan, Abdul
Latif Samian dan Abu Daud Silong. Readings on Ethnic Relations in a
Multicultural Society. Serdang: Penerbit UPM.

Zainal Abidin Borhan. 2008, Apakah Melayu dan kemelayuan akan terpinggir.
Dlm. Zainal Kling (pnyt.) Kemerdekaan dan Perhambaan. Kuala Lumpur:
GAPENA.

Profil Penulis:

Nazri Muslim
Pusat Citra
Universiti Kebangsaan Malaysia

