
Institut Penyelidikan Pembangunan Belia Malaysia 201

ADAPTASI MAHASISWA SABAH DAN SARAWAK DI UNIVERSITI
PENDIDIKAN SULTAN IDRIS

SAMSUDIN SUHAILI, NUR NADIA LUKMANULHAKIM & NORLIZA

JAMALUDDIN

ABSTRAK

Masyarakat Malaysia yang terdiri daripada pelbagai kumpulan etnik, agama dan
bahasa serta status sosioekonomi yang secara langsung telah membentuk masyakat
multibudaya dengan identiti tersendiri. Dalam konteks Sabah dan Sarawak khususnya
komposisi etnik yang lebih rencam ternyata menjadikan identiti yang lebih kompleks dan
rumit untuk difahami dengan oleh komuniti di Semenanjung Malaysia. Oleh hal yang
demikian, perbezaan identiti budaya masyarakat Sabah dan Sarawak dan Semenanjung
Malaysia ini dilihat boleh membawa kepada permasalahan dari segi adaptasi antara
dua atau lebih kumpulan identiti budaya yang berbeza. Timbul dua persoalan utama
dalam hal ini iaitu berkaitan dengan keupayaan dalam adaptasi oleh etnik Sabah dan
Sarawak yang berada di Semenanjung Malaysia dan berkaitan juga dengan aspek paling
menonjol yang menjadi permasalahan dalam proses adaptasi tersebut. Oleh hal yang
demikian, objektif kajian ke atas mahasiswa wanita Sabah dan Sarawak di Universiti
Pendidikan Sultan Idris (UPSI)adalah untuk meneliti gaya dan proses adaptasi budaya
di samping permasalahan yang dihadapi selama tempoh pengajian mereka di universiti
ini. Kajian dijalankan menggunakan kaedah kuantitatif iaitu pengedaran soal selidik
berbentuk terbuka kepada 60 orang mahasiswa wanita Sabah dan Sarawak. Dapatan
kajian menunjukkan kumpulan mahasiswa ini mempunyai gaya keterbukaan dan tolak
ansur dengan keupayaan adaptasi yang tinggi terhadap identiti budaya etnik lain. Pada
masa yang sama mereka berhadapan dengan masalah adaptasi dari aspek bahasa
dan agama khususnya daripada segi kemudahan dan prejudis apabila menggunakan
bahasa etnik dan amalan keagamaan. Ternyata satu langkah bersepadu perlu dirangka
dan dilaksanakan di universiti awam Malaysia sebagai persediaan mendepani masalah
adaptasi dan toleransi identiti budaya antara mahasiswa khususnya dari Sabah dan
Sarawak.

Kata Kunci: Mahasiswa Sabah dan Sarawak, Identiti Budaya & Adaptasi

ABSTRACT

The Malaysian society comprises of various ethnics, religions, linguistics, and
socioeconomic status are moulded into a multicultural society with their own identity.
Specifically, people from Sabah and Sarawak have diverse ethnic composition as
compared to those in Peninsular Malaysia. As such, differences in the identity of the
Sabah and Sarawak communities and Peninsular Malaysia may cause problems in
the adaptation of Sabahan and Sarawakian in Peninsular Malaysia. Therefore, the
question that arises is to what extent does the people of Sabah and Sarawak able to
adapt in Peninsular Malaysia and what problems arise in the process of adaptation.

Malaysian Journal of Youth Studies202

Therefore, the study was conducted on Sabah and Sarawak students at the Sultan
Idris Education University (UPSI) with the objective of examining the problems
faced by Sabah and Sarawak students in adapting their identity in UPSI. The study
was carried out using quantitative methods through the distribution of open-ended
questionnaires on 60 female Sabah and Sarawak students. The findings show that
Sabah and Sarawak female students face problems in the process of language and
religion adaptation in UPSI in terms of facilities and prejudices that are accepted
when using their language and religion. As such, it is proposed that integrated
measures be undertaken by the university to solve the problems faced by Sabah and
Sarawak female students.

Keywords: Sabah and Sarawak’s Student, Culture & Adaptation

PENGENALAN

Masyarakat Malaysia merupakan sebuah masyarakat majmuk yang terdiri daripada

pelbagai etnik, agama, bahasa dan status sosioekonomi. Kepelbagaian latar bermula

daripada proses migrasi besar-besaran kaum Cina, India dan etnik-etnik asing

yang lain ke Tanah Melayu kerana kemakmuran ekonomi dan kekayaan sumber di

sini (Ishak, 2005). dengan latar dan identiti budaya yang berbeza, ditambah pula

dengan dasar pecah dan perintah British telah menyebabkan interaksi antara etnik

di Tanah Melayu pada ketika itu berlangsung dalam skala yang kecil dan terhad

sehingga membawa kepada lemahnya perpaduan antara kaum ketika pembentukan

Malaysia. Dasar Inggeris yang mengekalkan setiap etnik dengan kegiatan ekonomi

yang terpisah di kawasan masing-masing telah menyumbang kepada faktor

perpecahan kerana aktiviti ekonomi mempengaruhi status sosioekonomi serta

tempat tinggal sesuatu etnik sama ada kawasan dikategorikan sebagai bandar atau

luar bandar(Adam, 2003).

	 Kemerdekaan Tanah Melayu (1957) dan pembentukan Malaysia (1963)

adalah suatu pembentukan negara tanpa bangsa yang konkrit. Usaha pembentukan

bangsa Malaysia berdasarkan kesedaran ini kemudiannya diusahakan melalui

Dasar Kebudayaan Kebangsaan yang menggariskan tiga unsur penting iaitu

pengekalan kebudayaan rakyat asal rantau Nusantara, penerimaan kebudayaan

lain yang sesuai melalui proses penyerapan dan penyesuaian yang berterusan serta

Islam menjadi unsur penting dalam pembentukan kebudayaan kebangsaan agama

(Kementerian Kebudayaan, 1971). Sehubungan dengan itu, walaupun jelas adanya

frasa membolehkan setiap etnik untuk mengekalkan identiti budaya masing-masing

di negara ini, namun perkara pokok yang perlu diberi perhatian adalah proses

adaptasi dan penyesuaian oleh seluruh etnik dan kaum di negara ini sebagai sebuah

masyarakat multibudaya yang bersatu padu.

	 Penelitian terhadap kepelbagaian identiti etnik di Malaysia perlu dilihat

dalam konteks masyarakatnya yang bersifat multibudaya. Dengan kata lain,

kepelbagaian tersebut perlu diamati satu persatu menerusi enam kriteria asas

Institut Penyelidikan Pembangunan Belia Malaysia 203

melibatkan etnik, bahasa, agama, gender, status sosioekonomi dan keupayaan

mental serta fizikal. Setiap kriteria ini berupaya membentuk kumpulan sosial yang

berpegang kepada identiti masing-masing. Contohnya dalam meneliti kumpulan

etnik dan suku kaum, dapat dikenal pasti kaum Melayu, Cina, India etnik Iban,

Bidayuh, Kadazan, Dusun, Murut , Bajau dan etnik-etnik lain dengan identiti yang

tersendiri. Bagi kriteria agama dapat dikenal pasti kelompok pengamal agama Islam,

Buddha, Hindu dan Kristian yang juga memiliki identiti yang tersendiri lagi unik.

Maka jelas sekali bahawa setiap kelompok sosial di Malaysia yang mempunyai

identiti tersendiri ini mempunyai persepsi dan tingkah laku yang tersendiri (Oakes,

Haslam, & Turner, 1994).

	 Oleh hal yang demikian, masyarakat multibudaya Malaysia khususnya

etnik dari Sabah dan Sarawak yang bermigrasi ke Semenanjung Malaysia perlu

melalui proses adaptasi yang melibatkan perolehan corak dan amalan budaya

baharu melalui proses akulturasi (Kim, 2017). Sepanjang proses akulturasi,

berlaku pertembungan dan penyesuaian budaya dalam diri mereka yang bermigrasi

antara keperluan untuk mempraktikkan budaya baharu yang memberikan identiti

baharu dengan mempraktikkan budaya lama dengan identiti lama. Dalam konteks

masyarakat Malaysia, adaptasi identiti budaya ini tidak hanya berlangsung dalam

diri individu malah dalam skala berkelompok dan institusi sosial. Oleh hal yang

demikian, pertembungan budaya boleh berlaku apabila sesebuah kumpulan etnik

dengan identiti budayanya berhijrah ke suatu tempat yang mengamalkan budaya

yang berlainan. Maka dalam proses adaptasi dengan masyarakat setempat di

kawasan baharu, kebarangkalian isu sensitif dari segi bahasa ataupun prejudis dan

stereotaip boleh berlaku kerana budaya dan tingkah laku sedia kumpulan tersebut

ketika berinteraksi dengan masyarakat tempatan masih tidak mengikut norma yang

ada. Maka, sepanjang proses adaptasi berlangsung, masalah akan dihadapi oleh

kumpulan yang sedang dalam proses adaptasi tersebut sehinggalah mereka dapat

menyesuaikan diri dengan masyarakat di tempat baharu.

SOROTAN LITERATUR

Kepelbagaian masyarakat pelbagai budaya di Malaysia telah bermula sebelum

kemerdekaan Tanah Melayu pada tahun 1957 malah pada zaman Kesultanan

Melayu Melaka lagi. Peranan Tanah Melayu sebagai pelabuhan penting dalam

laluan perdagangan dunia serta kekayaan hasil bumi di Tanah Melayu serta Sabah

dan Sarawak telah menarik masyarakat dari pelbagai negara untuk datang sama

ada untuk tujuan perdagangan, mahupun pendatang yang mencari pekerjaan

(Watson&Andaya, 1982). Sebagai salah satu kelompok yang datang ke Tanah

Melayu, kaum Cina berasal daripada tiga (3) sumber iaitu yang bermigrasi seawal

abad 19 dan terlibat dengan aktiviti perikanan serta penanaman lada dan gambir.

Kedua, yang terlibat dengan aktiviti komersil yang banyak bermigrasi ke Singapura

dan Melaka. Ketiga adalah yang bermigrasi dalam jumlah yang banyak daripada

Selatan China sebagai buruh dan tukang kayu, kebanyakan daripada golongan

miskin dan petani (Clammer, 2002).

Malaysian Journal of Youth Studies204

Kepelbagaian budaya masyarakat Sabah dan Sarawak pula bertitik tolak daripada

kemasukan kumpulan pendatang yang berasal dari Indonesia, Filipina, Cina

dan India (Mohd Mahadee & Zaini, 2010). Sebelum kemasukan kumpulan ini,

masyarakat setempat sudah pun terdiri daripada pelbagai etnik meliputi etnik Iban,

Bidayuh, Kadazan Dusun serta pelbagai etnik yang lain. Kemasukan kumpulan

migran ini telah menambahkan lagi komposisi dan kepelbagaian budaya yang sedia

ada di Sabah dan Sarawak. Faktor yang membezakan masyarakat multibudaya

Sabah dan Sarawak dengan Semenanjung Malaysia adalah komposisi etnik

masyarakat yang berbeza antara kedua-dua tempat tersebut. Etnik terbesar di Sabah

adalah Kadazan/Dusun sebanyak 24.5 peratus manakala Iban sebagai etnik terbesar

Sarawak sebanyak 30.3 peratus (Jabatan Perangkaan Malaysia, 2010). Ini berbeza

dengan komposisi penduduk di Semenanjung Malaysia yang terdiri daripada 63.6

peratus orang Melayu (Jabatan Perangkaan Malaysia, 2010). Perbezaan dari segi

komposisi etnik Sabah Sarawak dan Semenanjung ini membawa identifikasi yang

tersendiri dari aspek budaya masyarakat Sabah dan Sarawak. Hal ini jelas dalam

banyak perkara termasuklah dari segi perayaan khususnya perayaan Gawai dan

Pesta Keamatan yang merupakan perayaan sempena fasa menuai tanaman. Perlu

juga diambil ingatan bahawa setiap etnik yang ada di Sabah dan Sarawak juga

mempunyai bahasa, dialek serta adat resam tersendiri sebagai elemen penting dalam

identiti budaya mereka.

	 Perbezaan komposisi, malah perayaan yang berbeza antara masyarakat ini

memberi makna bahawa kepelbagaian identiti budaya di negara ini adalah suatu

fenomena yang tidak boleh diabaikan. dalam keadaan ini, masyarakat multibudaya

Malaysia memerlukan kefahaman dalam menjadikan adaptasi identiti budaya dan

saling tolak ansur sebagai amalan yang berterusan. Sebagai rakyat dalam sebuah

negara, migrasi penduduk dari Sabah dan Sarawak ke Semenanjung Malaysia

memerlukan mereka melalui proses adaptasi dengan masyarakat setempat di

Semenanjung Malaysia. Secara amnya proses adaptasi berlangsung dalam dua

peringkat iaitu peringkat akulturasi apabila seseorang individu memperoleh amalan

budaya baharu, dan kedua peringkat dekulturasi apabila individu tersebut melupakan

amalan budaya lama melalui penggantian budaya baharu (Kim, 2017).

	 Dalam konteks kumpulan etnik dari Sabah dan Sarawak yang bermigrasi

ke Semenanjung Malaysia, pengamalan budaya sedia ada dan ditambah dengan

amalan budaya baharu berlangsung berdasarkan bentuk dan pola, pengantara

dan tujuan interaksi dengan masyarakat setempat. Dengan kata lain pengamalan

budaya dan adaptasi identiti budaya oleh etnik dari Sabah dan Sarawak adalah

bergantung kepada kelompok sosial dan tujuan interaksi diadakan. Ini bermakna

budaya baharu tidak semestinya boleh menggantikan budaya sedia ada dalam

identiti mereka secara keseluruhannya. Pengamalan budaya baharu dan lama

mengikut situasi sosial membolehkan sesuatu kumpulan mengekalkan identiti asal

melalui pengamalan budaya lama, tetapi dalam masa yang sama mengambil identiti

baharu melalui pengamalan budaya baharu. Contoh yang jelas dapat dilihat dalam

masyarakat Kanada yang menunjukkan identiti Kanada yang lebih kuat apabila

Institut Penyelidikan Pembangunan Belia Malaysia 205

mereka dalam masyarakat umum tetapi menunjukkan identiti warisan yang lebih

kuat apabila dalam kalangan ahli keluarga (Noels&Clement, 2015). Dalam jangka

masa panjang semasa proses adaptasi berlaku, kewujudan budaya yang berbeza

berpotensi menimbulkan konflik antara kelompok sosial terutamanya kumpulan

etnik dan komuniti. Pengalaman pengurus warganegara Amerika Syarikat yang

bekerja di luar negara menunjukkan penerimaan prejudis serta stereotaip negatif

kerana status mereka sebagai orang luar di samping perbezaan budaya kerja di

Amerika Syarikat berbanding negara mereka bekerja yang menyebabkan mereka

tidak dapat mengadaptasikan diri mereka di tempat baharu (Jassawalla, Truglia,

&Garvey, 2004). Kewujudan konflik seperti ini menyukarkan lagi kumpulan yang

bermigrasi untuk menyesuaikan diri dengan tempat baharu.

METODOLOGI KAJIAN

Kajian yang dijalankan ini penting dalam meneliti proses adaptasi mahasiswa

wanita yang berasal daripada Sabah dan Sarawak di Universiti Pendidikan Sultan

Idris (UPSI), sebuah universiti awam berfokus kepada pendidikan yang terletak di

Tanjung Malim, Perak. Responden kajian adalah terdiri daripada mahasiswa wanita

yang berasal dari Sabah dan Sarawak yang menepati kriteria kajian iaitu terdiri

daripada mahasiswa wanita peringkat pengajian tahun kedua dan ke atas dengan

pengalaman sekurang-kurangnya enam (6) bulan dalam persekitaran, suasana,

budaya dan sistem pentadbiran dan akademik di UPSI. Pemilihan mahasiswa

wanita sebagai responden dalam kajian ini adalah kerana kepentingan untuk

melihat masalah yang dihadapi oleh golongan belia wanita dalam mengekspresikan

identiti budaya masing-masing. Hasil daripada tapisan syarat responden, 60 orang

mahasiswa wanita berasal daripada Sabah dan Sarawak di UPSI didapati memenuhi

syarat-syarat tersebut. Kajian kemudiannya menggunakan kaedah soal selidik

dengan soalan berbentuk terbuka dipilih sebagai kaedah kajian supaya pelbagai

respons dapat diambil daripada responden. Demografi mahasiswa yang terlibat

sebagai responden adalah seeprti yang ditunjukkan dalam Jadual 1.

	 Instrumen soal selidik bagi kajian ini telah dihantar kepada dua orang pakar

bagi mendapatkan kesahan pakar. Dua orang pakar tersebut terdiri daripada pakar

dalam bidang sosiologi di Fakulti Sains Kemanusiaan, UPSI bagi mendapatkan

kesahan dari segi kandungan dan juga pakar dalam bidang bahasa daripada Fakulti

Bahasa dan Komunikasi UPSI bagi kesahan bahasa. Kemudiannya, kajian rintis

juga dijalankan ke atas lima (5) orang mahasiswa yang tidak terlibat sebagai sampel

kajian. Melalui kajian rintis ini, maklum balas berkenaan istilah yang digunakan

dalam soal selidik, masa yang digunakan serta kesesuaian soal selidik yang dibina

dan penambahbaikan telah dibuat selepas maklum balas tersebut.

	 Soal selidik ini terdiri daripada enam (6) komponen iaitu kefahaman

multibudaya, (Banks, 2016) meliputi etnik, bahasa, agama, gender, sosioekonomi

serta kecerdasan fikiran dan keupayaan fizikal. Setiap komponen mengandungi

bahagian yang memerlukan responden memberi maklum balas berkenaan isu dalam

Malaysian Journal of Youth Studies206

komponen tersebut, pengalaman dalam berhadapan dengan isu tersebut diikuti

dengan contoh-contoh situasi yang dihadapi. Komponen multibudaya mengandungi

dua bahagian iaitu (a) dan (b). Manakala komponen etnik mengandungi tujuh (7)

bahagian iaitu (a) hingga (g). Komponen bahasa, gender dan sosioekonomi masing-

masing mengandungi lima bahagian iaitu (a) hingga (e). Komponen agama serta

kecerdasan fikiran dan keupayaan mental pula masing-masing mengandungi enam

(6) dan tujuh (7) bahagian daripada (a) hingga (f) dan (a) hingga (g).

	 Dapatan daripada soal selidik ini dianalisis mengikut bahagian dalam soal

selidik. Oleh kerana soal selidik adalah soal selidik berbentuk terbuka, jawapan

yang diberikan adalah dalam bentuk pernyataan dan pandangan umum. Maka, dalam

proses analisis, pandangan dan pernyataan yang sama telah dikumpulkan dengan

mengambil kira bilangan responden yang memberikan pernyataan tersebut di

samping mengambil kira pernyataan oleh responden yang belum pernah dinyatakan

oleh responden sebelumnya. Susunan semula maklum balas daripada responden ini

digunakan untuk proses analisis kajian.

Jadual 1: Demografi Mahasiswa Sabah dan Sarawak UPSI (2015)

Etnik Jumlah (orang)
Arab 1

Bajau 127

Banjar 4

Berawan 2

Bidayuh atau Land

Dayak

49

Bintulu 1

Bisaya 17

Bolongan 2

Brunei 20

Bugis 50

Bukitan 2

Bumiputera Sabah 29

Bumiputera Sarawak 8

Buton 2

Kantonis 2

Cina 449

Cocos 1

Dumpas 1

Dusun 248

Eurasian 1

Filipinos 10

Institut Penyelidikan Pembangunan Belia Malaysia 207

Foochow 2

Hokchiu 0

Hokkien 0

Iban 226

Idahan 5

India 337

India Muslim 1

Indonesian 72

Irranun 4

Jakun 1

Jawa 10

Kadazan 46

Kayan 16

Kedayan 7

Kelabit 1

Kemboja 1

Kenyah 18

Khek (Hakka) 1

Khmer 4

Lundayeh 4

Malabari 3

Mangkaak 0

Melanau 32

Melayu 6329

Melayu Sabah 1

Melayu Sarawak 11

Murut 31

Murut atau Lun

Bawang

6

Orang Asli

Semenanjung

11

Pakistani 3

Penan 1

Punjabi 1

Ramanau 1

Rungus 28

Saban 3

Semai 0

Siam 1

Sian 1

Sikh 0

Malaysian Journal of Youth Studies208

Sino-Native 6

Suluk 25

Sungai 22

Tamil 5

Telegu 2

Teochew 0

Thai 25

Tidung 10

Ubian 6

Sumber: Universiti Pendidikan Sultan Idris

DAPATAN KAJIAN

Bahagian pertama soal selidik adalah berkenaan kefahaman responden berkenaan

multibudaya yang terdiri daripada soalan (a) yang meminta pendapat berkenaan

konsep multibudaya yang telah dihuraikan di dalam soal selidik dalam konteks

di UPSI serta soalan (b) iaitu berkenaan keupayaan UPSI memberi ruang kepada

komponen bahasa, agama, gender, sosioekonomi serta kecerdasan fikiran dan

keupayaan fizikal. Sejumlah 37 orang responden menerima konsep multibudaya

yang dinyatakan dan bersetuju dengan memberikan pendapat bahawa UPSI

mengamalkan konsep multibudaya melalui aktiviti dan persatuan-persatuan pelajar

serta kepelbagaian kaum agama dan bangsa di universiti. Manakala sejumlah 16

orang responden lagi berpandangan multibudaya di UPSI bersifat sederhana kerana

penerimaan yang kurang dalam kalangan mahasiswa. Manakala tujuh (7) orang

yang lain tidak bersetuju dengan konsep ini dengan memberikan alasan bahawa

konsep multibudaya tidak dapat dilihat dengan jelas di sini. Manakala bagi soalan

(b), kajian ini mendapati sejumlah 36 orang responden bersetuju bahawa UPSI

memberi ruang kepada komponen-komponen ini melalui persatuan dan kelab

kebudayaan, penyediaan infrastruktur serta pemeliharaan kebajikan mahasiswa.

Walau bagaimanapun, seramai 19 orang lagi responden berpendapat masih ada

ruang yang perlu diperbaiki terutamanya dalam komponen agama dan etnik kerana

beberapa halangan yang masih wujud dalam dua komponen tersebut. Terdapat

sejumlah lima (5) orang responden tidak bersetuju dan memberikan jawapan dalam

ruang kepada komponen-komponen tersebut. Jadual 2 yang berikut menunjukkan

data dalam komponen kefahaman multibudaya.

Jadual 2: Kefahaman Konsep Multibudaya

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 37 16 7

b 36 19 5

Institut Penyelidikan Pembangunan Belia Malaysia 209

	 Bahagian kedua merupakan bahagian yang membincangkan mengenai

masalah interaksi antara etnik. Terdapat lapan (8) persoalan yang terkandung dalam

bahagian ini. Soalan pertama (a) adalah mengenai tahap keutamaan pelajar etnik lain-

lain untuk kemasukan ke universiti awam. Soalan yang kedua (b) adalah mengenai

pandangan sama ada pelajar minoriti berasa terasing, tidak diterima dengan baik,

mengalami diskriminasi dan layanan berbeza di institusi pengajian tinggi manakala

soalan ketiga (c) adalah contoh yang berkaitan dengan jawapan di ruangan (b)

berdasarkan kepada pengalaman atau situasi yang pernah dilihat oleh responden.

Soalan keempat (d) adalah pendapat mengenai sama ada pelajar cenderung untuk

berkumpul dalam etnik masing-masing manakala soalan seterusnya (e) mengenai

keselesaan responden untuk menceritakan latar budaya mereka kepada rakan-rakan

daripada bangsa serta budaya berbeza di UPSI. Soalan keenam (f) adalah mengenai

pemilihan identiti apabila responden berinteraksi dengan rakan-rakan berlainan

bangsa dan budaya manakala soalan yang terakhir (g) berkaitan dengan diskriminasi

yang pernah berlaku kepada diri responden disebabkan oleh identiti etnik mereka.

Jadual 3 menunjukkan dapatan daripada bahagian etnik berdasarkan soalan di atas.

Jadual 3: Interaksi antara etnik

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 25 2 33

b 31 3 26

c 31 3 26

d 34 2 24

e 22 3 35

f 25 3 32

g 32 3 25

	

	 Bahagian ketiga adalah mengenai masalah berkaitan dengan isu bahasa.

Terdapat lima persoalan yang terkandung dalam bahagian ini. Soalan pertama

(a) adalah mengenai pendapat responden terhadap bahasa ibunda melambangkan

budaya sesuatu etnik. Soalan kedua (b) pula adalah mengenai masalah yang pernah

dihadapi oleh responden apabila mereka bertutur dalam bahasa ibunda di UPSI

manakala soalan ketiga (c) adalah contoh pengalaman atau situasi berdasarkan

kepada soalan (b). Soalan keempat (d) adalah berkaitan dengan peristiwa disalah

anggap oleh individu lain semasa berbual dengan rakan sama etnik mereka manakala

soalan terakhir (e) adalah mengenai pendapat sama ada jati diri etnik responden

akan berkurang sekiranya mereka berkomunikasi dengan orang lain dalam bahasa

Melayu. Jadual 4 merumuskan dapatan kajian bagi komponen bahasa.

Malaysian Journal of Youth Studies210

Jadual 4: Isu Bahasa

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 32 2 26

b 24 3 33

c 24 3 33

d 23 3 34

e 21 4 35

	 Bahagian keempat adalah mengenai isu agama atau kepercayaan dan

mengandungi sebanyak 6 soalan. Soalan pertama (a) adalah mengenai pendapat

sama ada agama memainkan peranan penting dalam kehidupan seharian di UPSI

manakala soalan seterusnya (b) adalah mengenai peranan agama dalam kehidupan

seharian responden. Soalan ketiga (c) adalah pandangan terhadap pernyataan

mengenai pelajar minoriti tidak selesa untuk bercerita mengenai agama dan

kepercayaan mereka kerana takut dipandang rendah serta memberi reaksi yang

kurang selesa. Soalan keempat (d) adalah mengenai situasi atau kesulitan yang

pernah dihadapi oleh responden dalam mengamalkan agama mereka di UPSI.

Soalan kelima (e) berkaitan dengan pendapat responden sama ada kebanyakan

program yang dikendalikan di UPSI melibatkan semua penganut agama di institusi

tersebut atau tidak manakala soalan yang keenam (f) adalah mengenai situasi agama

yang pernah dihadapi oleh responden dan menjadi kesukaran untuk berinteraksi

dengan individu yang berlainan agama. Jadual 5 menunjukkan dapatan komponen

agama atau kepercayaan.

Jadual 5: Isu Agama atau Kepercayaan

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 15 3 42

b 40 2 18

c 43 2 15

d 41 3 16

e 17 1 42

f 44 2 14

	 Bahagian kelima pula adalah mengenai isu gender dan bahagian ini

mempunyai lima soalan. Soalan pertama (a) adalah mengenai pendapat responden

sama ada aspek keseimbangan gender di UPSI penting atau sebaliknya manakala

soalan kedua (b) merupakan contoh pengalaman atau situasi terhadap soalan (a).

Soalan ketiga (c) adalah mengenai masalah yang wujud di UPSI seperti persepsi

bahawa wanita kurang berwibawa dalam menggalas tugas kepimpinan. Pada

Institut Penyelidikan Pembangunan Belia Malaysia 211

bahagian soalan ini juga, responden perlu memberikan contoh sekiranya jawapan

yang dinyatakan adalah ‘Ya’ dan memberikan sebab perkara tersebut tidak wujud

sekiranya memberikan jawapan ‘Tidak’. Soalan keempat (d) adalah mengenai situasi

keputusan, pandangan, idea dan tindakan responden pernah diendahkan disebabkan

oleh status gender mereka manakala soalan kelima (e) adalah mengenai pengalaman

responden dalam menghadapi situasi yang menjadi penghalang dalam penglibatan

aktiviti akademik serta ko-akademik di UPSI disebabkan oleh status gender. Jadual

6 menunjukkan dapatan komponen gender.

Jadual 6: Isu Gender

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 34 1 25

b 34 1 25

c 24 3 33

d 23 2 35

e 27 1 32

	 Bahagian keenam adalah mengenai isu sosioekonomi dan bahagian ini

turut mempunyai lima soalan. Soalan pertama (a) adalah berkaitan dengan tahap

persetujuan responden terhadap sistem meritokrasi yang telah diperkenalkan

manakala soalan kedua (b) adalah mengenai pengalaman atau situasi yang pernah

dilihat oleh responden berdasarkan kepada pernyataan di soalan (a). Soalan ketiga

(c) adalah berkaitan dengan pengalaman responden didiskriminasi akibat status

sosioekonomi di UPSI manakala soalan seterusnya (d) adalah mengenai masalah

kewangan yang pernah dihadapi oleh responden sebelum memasuki UPSI. Soalan

terakhir (e) adalah mengenai situasi atau masalah yang pernah dihadapi oleh

responden dalam penglibatan serta aktiviti (akademik/bukan akademik) kesan

daripada status ekonomi mereka. Jadual 7 merumuskan dapatan bagi komponen

sosioekonomi.

Jadual 7: Isu Sosioekonomi

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 31 11 18

b 31 11 18

c 18 10 32

d 17 11 32

e 18 10 31

	 Bahagian ketujuh adalah mengenai isu perbezaan kecerdasan fikiran dan

keupayaan fizikal dan bahagian ini memperuntukkan sebanyak tujuh soalan. Soalan

Malaysian Journal of Youth Studies212

pertama (a) adalah mengenai pendapat responden terhadap pernyataan yang telah

diberikan iaitu perbezaan kecerdasan dan keupayaan fizikal merupakan satu kategori

sosial yang penting. Soalan kedua (b) adalah mengenai kepercayaan responden terhadap

isu universiti mempunyai dasar dan peraturan yang mencukupi bagi menghadapi isu-

isu berkaitan dengan OKU. Soalan ketiga (c) adalah mengenai idea atau pandangan

yang pernah diberi keutamaan atau diambil kira dalam perbincangan kumpulan di

UPSI dan soalan keempat (d) adalah berkaitan dengan tindak balas responden dalam

keadaan apabila idea atau pendapat mereka diberi konotasi negatif oleh rakan-rakan

di UPSI. Soalan kelima (e) adalah mengenai tindak balas responden apabila idea

keupayaan fizikal mereka diberi konotasi negatif oleh rakan-rakan di UPSI dan

soalan seterusnya (f) adalah pandangan terhadap sejauh mana perkara tersebut serius

di UPSI. Soalan ketujuh (g) pula adalah berkaitan dengan keupayaan UPSI dalam

menyediakan kemudahan yang sepatutnya kepada pelajar OKU. Pada bahagian ini

juga, responden perlu memberikan contoh sekiranya jawapan yang diberikan ialah

‘Ya’ dan sebab sekiranya jawapan yang dinyatakan adalah ‘Tidak’. Jadual 8 di bawah

merumuskan dapatan komponen kecerdasan fikiran dan keupayaan fizikal.

Jadual 8: Isu Perbezaan Kecerdasan Fikiran dan Keupayaan Fizikal

Soalan
Responden (orang)

Bersetuju Separuh Bersetuju Tidak Bersetuju
a 33 3 24

b 34 3 23

c 32 4 24

d 34 5 21

e 33 7 20

f 24 4 32

g 33 5 22

PERBINCANGAN

Dalam pemodenan masyarakat majmuk Malaysia, proses interaksi sosial juga turut

berkembang luas dan menjadi semakin rancak dengan bantuan alat media moden.

dengan latar identiti budaya yang begitu rencam usaha untuk menyatupadukan

seluruh rakyat Malaysia menjadi semakin mencabar dan masa kompleks. Malah

dalam konteks negara Malaysia yang terdiri dua wilayah geografi yang berbeza dan

dijarakkan oleh Laut China Selatan, proses interaksi budaya yang diikuti dengan

adaptasi oleh setiap kelompok etnik dan suku kaum sewajarnya berlangsung

dengan harmoni. Berdasarkan penelitian yang dilakukan terhadap sekelompok kecil

mahasiswa wanita di universiti awam (UPSI), ternyata masih terdapat isu utama

yang perlu diberi perhatian dan mengabaikan isu-isu sampingan.

	 Asasnya ternyata mahasiswa etnik dari Sabah dan Sarawak memahami

betapa masyarakat di negara ini adalah berbilang kaum dengan memiliki pelbagai

Institut Penyelidikan Pembangunan Belia Malaysia 213

amalan budaya yang berbeza. Atas prinsip itu, mahasiswa ini menerima betapa setiap

individu perlu saling memahami dengan mengambil kira setiap perbezaan yang ada

antara penduduk di negara ini khususnya dalam keenam-enam kriteria multibudaya

yang telah dikenal pasti. Kajian ini juga berjaya membuktikan bahawa universiti

awam telah memberikan ruang dan kesempatan yang secukupnya untuk kesemua

kriteria multibudaya dalam kalangan mahasiswa mampu dipenuhi. Hal ini penting

kerana melibatkan keperluan yang berbeza antara pelajar dan jika tidak disediakan

dengan sebaiknya mampu menimbulkan konflik dan rasa terpinggir dalam kalangan

pelajar yang datang jauh meninggalkan keluarga untuk ke Semenanjung Malaysia.

	 Dari sudut membincangkan masalah interaksi antara etnik secara

perbandingan, maklum balas adalah hampir seimbang terutamanya berkaitan

berlakunya unsur negatif seperti keutamaan pelajar etnik lain-lain untuk kemasukan

ke universiti awam, pelajar minoriti berasa terasing, tidak diterima dengan baik,

mengalami diskriminasi dan layanan berbeza di institusi pengajian tinggi. Ini

merupakan petunjuk penting betapa langkah untuk mengatasi persepsi negatif

perlu diambil segera. Begitu juga dengan pengalaman atau situasi yang pernah

dilihat oleh mahasiswa, sebahagian besar mengaku pernah melihat dan mengalami

keadaan ini malah bersetuju secara relatifnya bahawa mahasiswa cenderung untuk

berkumpul dalam etnik masing-masing. Majoriti menyatakan mereka tidak selesa

untuk menceritakan latar budaya mereka kepada rakan-rakan daripada bangsa serta

budaya lain. Dalam pemilihan identiti apabila responden berinteraksi dengan rakan-

rakan berlainan bangsa dan budaya ternyata mahasiswa tidak begitu cenderung

untuk berbuat demikian semasa di kampus dan lebih ketara, majoriti mahasiswa

dari Sabah dan Sarawak menyatakan mereka pernah berhadapan diskriminasi

disebabkan oleh identiti etnik mereka. Kesemua petunjuk ini perlu diberi perhatian

walaupun sebahagian mahasiswa tidak bersetuju dengan kesemua isu di atas.

	 Mengenai masalah berkaitan dengan isu bahasa majoriti mahasiswa

bersetuju bahawa bahasa ibunda melambangkan budaya sesuatu etnik. Majoriti

juga bersetuju bahawa mereka pernah menghadapi masalah akibat bertutur dalam

bahasa ibunda di UPSI malah sering disalah anggap oleh individu lain semasa

berbual dengan rakan sama etnik mereka. Namun mahasiswa UPSI juga majoritinya

tidak bersetuju bahawa jati diri etnik mereka akan berkurang sekiranya mereka

berkomunikasi dengan orang lain dalam bahasa Melayu.

	 Berkaitan dengan isu agama dan kepercayaan, adalah diterima walaupun

bukan oleh majoriti bahawa agama memainkan peranan penting dalam kehidupan

seharian di UPSI. Didapati majoriti mahasiswa Sabah dan Sarawak tidak selesa

untuk bercerita mengenai agama dan kepercayaan mereka kerana khuatir dipandang

rendah selain boleh memberi reaksi yang kurang selesa. Malah mereka mengakui

berhadapan dengan kesulitan dalam mengamalkan agama mereka di UPSI. Namun

mereka bersetuju bahawa kebanyakan program yang dikendalikan di UPSI

melibatkan semua penganut agama manakala majoriti juga menyatakan mereka

menghadapi kesukaran untuk berinteraksi dengan individu yang berlainan agama.

Malaysian Journal of Youth Studies214

Dalam analisis yang telah dibuat, ternyata aspek agama merupakan aspek identiti

budaya yang paling sensitif untuk dibincangkan secara terbuka dan pada masa yang

sama memerlukan perhatian yang lebih rasional untuk memenuhi keperluan setiap

kelompok dari segi agama dan kepercayaan masing-masing.

	 Dalam menghadapi isu berkaitan gender mahasiswa ini memberikan

maklum balas bahawa terdapat keseimbangan gender di UPSI majoriti mempunyai

pengalaman berhadapan dengan situasi berkaitan gender ini. Ternyata mahasiswa

yang menjadi responden dalam kajian ini menolak kenyataan bahawa wujudnya

masalah persepsi bahawa wanita kurang berwibawa dalam menggalas tugas

kepimpinan di UPSI. Mereka juga secara majoritinya tidak bersetuju akan adanya

situasi keputusan, pandangan, idea dan tindakan responden pernah diendahkan

disebabkan oleh status gender mereka sebagai wanita. Begitu juga dengan

pengalaman menghadapi situasi status gender yang menjadi penghalang dalam

penglibatan aktiviti akademik serta ko-kurikulum di UPSI ditolak oleh majoriti

besar mahasiswa. Dengan kata lain, permasalahan melibatkan gender kaum wanita

hampir tidak berlaku dan tidak menjadi permasalahan besar dalam kalangan

mahasiswa Sabah dan Sarawak di UPSI. Penelitian dari aspek sosioekonomi, pada

keseluruhannya mahasiswa tidak melihat perbezaan status ekonomi sebagai isu

besar dalam interaksi dan adaptasi mereka semasa di kampus. Malah mereka tidak

bersetuju bahawa akan adanya didiskriminasi akibat status sosioekonomi di UPSI

walaupun mengakui pernah berhadapan masalah kewangan sebelum memasuki

universiti. Mereka juga tidak diketepikan dan dinafikan hak dalam penglibatan serta

aktiviti di universiti kesan daripada status ekonomi mereka.

	 Dalam aspek perbezaan kecerdasan fikiran dan keupayaan fizikal ternyata

mahasiswa juga bersetuju bahawa universiti mempunyai dasar dan peraturan yang

mencukupi bagi menghadapi isu-isu berkaitan dengan OKU. Malah mereka menolak

sepenuhnya bahawa keupayaan fizikal mereka diberi konotasi negatif oleh rakan-

rakan di Dengan kata laijn dapat dirumuskan bahawa kriteria kecerdasan fikiran

dan keupayaan fizikal dalam adaptasi identiti budaya mahasiswa di universiti tidak

menjadi permasalahan yang besar malah hampir tidak ada masalah langsung.

KESIMPULAN

Berdasarkan dapatan yang telah ditunjukkan mengikut setiap kriteria multibudaya

yang menjadi komponen dalam soal selidik, belia wanita sebagai responden

menghadapi masalah dalam hampir setiap kategori dalam menunjukkan identiti

mereka. Dalam kategori etnik, didapati bahawa walaupun sebahagian besar

berpendapat mereka tidak mengambil kira tentang identiti apabila berinteraksi

dengan rakan berlainan etnik, sebahagian lain mengambil kira identiti etnik dengan

tujuan menjaga sensitiviti dan menghormati orang lain. Hal ini disebabkan oleh

masalah-masalah yang dihadapi mereka seperti dipersendakan serta perasaan

terasing yang dialami. Dalam kategori bahasa, masalah yang sama dihadapi oleh

responden iaitu diperlekehkan dan dipersendakan kerana bertutur dalam bahasa

Institut Penyelidikan Pembangunan Belia Malaysia 215

ibunda walaupun responden hanya bertutur bahasa ibunda dengan rakan daripada

etnik yang sama. Kategori agama juga mempunyai masalah yang sama, malah

mereka menghadapi masalah untuk memanifestasikan identiti agama mereka

kerana kesusahan mendapatkan akses kepada kemudahan untuk beribadat. Walau

bagaimanapun, ini tidak bermaksud responden tidak selesa untuk menunjukkan

identiti mereka. Hasil daripada dapatan kajian menunjukkan responden bersedia

untuk menunjukkan identiti mereka jika ditanya dan rakan-rakan mereka bersifat

terbuka. Oleh hal yang demikian, dalam hal ini dapat kita lihat belia wanita di

Universiti Pendidikan Sultan Idris kurang selesa untuk memanifestasikan identiti

mereka kerana masalah-masalah yang dihadapi.

	 Oleh hal yang demikian, sebagai langkah penambahbaikan, langkah-

langkah yang boleh diambil oleh pihak berwajib adalah dengan menyediakan

platform pengenalan kepada etnik serta kumpulan daripada pelbagai latar budaya

daripada Sabah dan Sarawak kepada masyarakat di Semenanjung. Faktor kurang

pengetahuan tentang budaya di Sabah dan Sarawak menyebabkan berlakunya salah

faham apabila sesetengah budaya yang diamalkan oleh masyarakat di Sabah dan

Sarawak adalah luar daripada norma masyarakat di Semenanjung. Platform dalam

bentuk program kebudayaan, kempen serta program pendidikan dilihat penting

bagi membolehkan pengetahuan tentang masyarakat di Sabah dan Sarawak dapat

ditingkatkan dan dengan itu interaksi antara masyarakat daripada berlainan negeri

ini dapat berjalan dengan sihat.

RUJUKAN

Adam, A. (2003). Kebudayaan Nasional Sebagai Teras Identiti Kebangsaan - Dari

Perspektif Sejarah. In B. Shamsul Amri, A. A. Rahimah, E. Abdul Rahman,

I. Mohamed Yusof, & M. S. Kamaruddin (Eds.), Membina Bangsa Malaysia
Jilid 2: Identiti Nasional. Bangi.

Andriot, A., & Owens, T. J. (2012). Identity. Retrieved September 8, 2017, from http://

www.oxfordbibliographies.com/view/document/obo-9780199756384/

obo-9780199756384-0025.xml#firstMatch

Biddle, B. (1979). Role Theory: Expectations, Identities, and Behaviors. New York:

Academic Press.

Burke, J. P., & Stets, E. J. (2009). Identity Theory. New York: Oxford University

Press.

Clammer, J. (2002). Diaspora and Identity: The Sociology of Culture in Southeast
Asia. Subang Jaya: Pelanduk Publications.

Garcia, S., & Halldorsson, A. (2017). Social Comparison. Retrieved September 10,

2017, from http://nobaproject.com/modules/social-comparison

Ishak, S. (2005). Sejarah Sosial Masyarakat Malaysia. Shah Alam: Karisma

Publications.

Malaysian Journal of Youth Studies216

Jabatan Perangkaan Malaysia. (2010). Population Distribution and Basic
Demographic Characteristics Report 2010 (Updated: 05/08/2011).

Retrieved September 19, 2017, from https://www.dosm.gov.my/v1/index.

php?r=column/cthemeByCat&cat=117&bul_id=MDMxdHZjWTk1SjFzT

zNkRXYzcVZjdz09&menu_id=L0pheU43NWJwRWVSZklWdzQ4TlhU

UT09#

Jenkins, R. (2008). Social Identity, Third Edition (Third). Oxon: Routledge. https://

doi.org/10.4324/9780203292990

Kementerian Kebudayaan, K. dan P. (1971). Dasar Kebudayaan Kebangsaan. Pejabat

Perdana Menteri Malaysia, Sumber: Dasar dan Rancangan. Retrieved from

http://www.pmo.gov.my/dokumenattached/Dasar/04Dasar_Kebudayaan_

Kebangsaan.pdf

Kim, Y. Y. (2017). Cross-Cultural Adaptation, 1(July), 1–22. https://doi.org/10.1093/

acrefore/9780190228613.013.21

Mohd Mahadee, I., & Zaini, O. (2010). Kenegaraan Malaysia. (Z. Ruslan, Ed.) (2nd

ed.). Shah Alam: Oxford Fajar Sdn Bhd.

Oakes, P. J., Haslam, S. A., & Turner, J. (1994). Stereotyping and Social Reality.
Blackwell Publishing.

Pugh-Kittingan, J. (2012). Gong Ensemble Music Of The Dusun Tinagas Of Sabah

Through The Gaze Of Movement Author (s): Jacqueline Pugh-Kitingan

Source : Yearbook for Traditional Music , Vol . 44 (2012), pp . 149-165

Published by : International Council for Traditional Music Stab. Yearbook
for Traditional Music, 44, 149–165.

Tajfel, H. (1984). The Social Dimension: European Developments in Social
Psychology Volume 2. Cambridge: Cambridge University Press.

Watson, B., & Andaya, L. Y. (1982). A History of Malaysia. London.

Institut Penyelidikan Pembangunan Belia Malaysia 217

Profil Penulis:

Samsudin Suhaili, Ph.D
Fakulti Sains Kemanusiaan
Universiti Pendidikan Sultan Idris
samsudin@fsk.upsi.edu.my

Nur Nadia Lukmanulhakim, Ph.D
Fakulti Sains Kemanusiaan
Universiti Pendidikan Sultan Idris
nadia.lukman93@gmail.com

Norliza Jamaluddin, Ph.D
Fakulti Sains Kemanusiaan
Universiti Pendidikan Sultan Idris
norliza@fbk.upsi.edu.my

