
Institut Penyelidikan Pembangunan Belia Malaysia 219

KESEPADUAN SOSIAL MELALUI PROGRAM ANUGERAH REMAJA
PERDANA RAKAN MUDA

YASMIN BINTI YACCOB & MOHD IBRANI SHAHRIMIN ADAM ASSIM

ABSTRAK

Artikel ini bertujuan untuk menilai aplikasi kesepaduan sosial belia dalam program
Pembangunan Belia di Malaysia. Matlamat utama kajian adalah untuk mengenal
pasti indikator utama pembangunan potensi diri belia untuk mencapai kesepaduan
sosial di Malaysia. Integrasi sosial dilihat melalui perkongsian praktis terbaik
program Anugerah Remaja Perdana Rakan Muda (ARP). Strategi pengumpulan
data dalam kajian dirujuk berdasarkan kajian literatur yang berkaitan. Kaedah
persampelan bertujuan digunakan untuk memilih responden yang terdiri daripada
belia yang telah ditauliahkan Tahap Emas Anugerah Remaja Perdana Rakan Muda
dari seluruh Negeri di Malaysia, pemimpin dan mentor yang bertindak sebagai
perancang, pelaksana dan penilai program ARP. Kajian rintis dijalankan bertujuan
untuk membangunkan instrumen, pengesahan dan kajian kes penyelidikan.
Instrumen kajian dibahagikan kepada dua bahagian, Bahagian A: latar belakang
responden, pembangunan potensi diri belia dan Bahagian B: kesepaduan sosial
belia, soalan terbuka untuk Focus Group Discussion (FGD) dan Nominal Group
Technique (NGT). Dapatan kajian ini menekankan kepada aspek kesepaduan dalam
pembangunan belia melalui penyertaan atau penglibatan belia dalam program di
peringkat komuniti, pengiktirafan dan juga inklusi sosial. Semakin banyak aktiviti
dalam komponen ARP dilaksanakan, semakin tinggi kesepaduan sosial belia.
Walaupun berbeza etnik, belia di Malaysia masih mengekalkan keharmonian
melalui penglibatan dalam aktiviti komuniti. Secara keseluruhan, kajian ini
membincangkan penilaian sistematik menerusi perspektif psikologi terutamanya
niat bagi pemboleh ubah potensi diri dan pembentukan stereotaip perpaduan sosial
dalam pembangunan belia. Kajian lanjut adalah dicadangkan untuk memasukkan
lebih banyak pengukuran konstruk kesepaduan sosial dan perancangan program
dalam program ARP.

Kata Kunci : Belia, Kesepaduan Sosial, Program Anugerah Remaja Perdana Rakan
Muda, Integrasi Sosial, Pembangunan Potensi Diri

ABSTRACT

This article aims to asses the application of the youth’s social cohesion in the Youth
Development Programme in Malaysia. The Main objective of this research is to
identify the main indication of the youth of self-potential development to achieve
social cohesion in Malaysia. The social integration is seen through the shared best
practise in the Anugerah Remaja Perdana Rakan Muda (ARP). The data collection
strategy is based on the related literature research. Purposive sampling method was
used to choose the respondents who are awarded with the Gold Level in the ARP from

Malaysian Journal of Youth Studies220

the states across Malaysia, leaders and mentors that act as planners and executors
and evaluators of the ARP. Pilot research was conducted to develop instrument,
validation and case studies. The research instruments were divided into two parts;
Part A: respondents’ background and the youth’s self-potential development and
Part B: the youth’s social integration, open question for Focus Group Discussion
(FGD) and Nominal Group Technique. The findings of the research emphasize the
aspect of social cohesion in the youth development through the participation in
the community program, recognition and social inclusion. It showed that many
activities in the awards are being implemented with the higher social cohesion of
youth. Despite different ethnicity, youth in Malaysia remain harmony through their
participation in the community programme. Overall, this research discusses on the
systematic assessment through psychological perspective particularly the intention
of self-potential variables and the formation of social development stereotype in
youth’s development. Further research is proposed to include more measurement of
social integration constructs and programme planning in the awards programme.

Keywords: Youth, Social Cohesion, the Duke of Edinburgh International Award,
Social Integration, Self Potential Development

PENGENALAN

Kesepaduan sosial memberi pengiktirafan terhadap takrifan harian oleh anggota

masyarakat dan ia menjadi pelekat sosial dalam konteks hubungan etnik. Hubungan

sosial dalam tafsiran harian oleh Shamsul Amri Baharuddin (2006) menggambarkan

bentuk hubungan yang terjalin dalam kalangan individu dari pelbagai kumpulan

berdasarkan pengaruh sosial kepentingan bersama seperti dalam pembangunan

belia. Dalam pengalaman harian, ciri-ciri kumpulan sering diterima dan dikongsi

secara bersama. Perpaduan dan kesepaduan sosial dari pengalaman individu dalam

masyarakat lebih berbentuk kepada “unity is not uniformity”. Manakala tafsiran

autoriti melihat kepada ikatan kumpulan yang melibatkan hubungan sosial telah

diterima dalam pembentukan kumpulan. Kepentingan bersama yang dibina dan

kesedaran kolektif telah mengikat ahli dalam kumpulan dan memiliki status

sosial dalam masyarakat. Tafsiran harian hubungan sosial bermula dengan proses

mengkategorikan individu mengikut kategori sosial. Ia merupakan tanggungjawab

dan tindakan yang berperanan untuk menyusun dan mengintegrasikan setiap individu

hingga terbentuk kategori dan kumpulan yang boleh melahirkan kesepaduan sosial

dalam masyarakat. Menurut Weber dalam Mansur (2015), konsep sosiologikal di

peringkat individu membina kategori asas dan sekunder dalam masyarakat. Selain

daripada memastikan wujudnya kesepaduan sosial dalam masyarakat, kategori

sosial ini membina kumpulan dan membezakan sesuatu kumpulan dengan yang lain.

	 Carron, Brawley & Widmeyer, 1998,p.213 telah mendefinisikan kesepaduan

sebagai proses dinamik yang direfleksikan melalui kecenderungan untuk sesebuah

kumpulan untuk kekal bersatu dan bersatu padu dalam usaha mencapai objektif

dan mencapai keperluan afektif ahli. Menurut Markus dan Kirpitchenko (2007),

Institut Penyelidikan Pembangunan Belia Malaysia 221

kesepaduan sosial ditakrifkan sebagai berkongsi visi yang sama. Oleh itu,

kesepaduan sosial memerlukan nilai sejagat, aspirasi sepunya atau identiti yang

dikongsi bersama setiap anggota. Kesepaduan sosial juga mencerminkan satu

komuniti atau kumpulan yang berkongsi matlamat, tanggungjawab dan kerjasama

antara ahli. Toby & Jackson, 1975 dalam Nobaya et.al (2009) menyatakan belia

yang tiada komitmen dalam kehidupan adalah berpotensi untuk terlibat dengan

salah laku sosial. Lebih-lebih lagi dalam konteks masyarakat pelbagai kaum di

Malaysia. Penglibatan dalam aktiviti pembangunan potensi diri belia yang merentas

etnik ini adalah amat penting dalam memelihara suasana keharmonian seterusnya

mengekalkan perpaduan masyarakat pelbagai kaum di Malaysia. Kunci kejayaaan

negara adalah bergantung kepada perpaduan masyarakat. Ianya tidak muncul secara

tiba-tiba kerana memerlukan usaha penyemaian dan pemupukan yang boleh

dilakukan menerusi pelbagai pendekatan. Nilai dan jati diri yang ditanam ke dalam

jiwa belia pada hari ini akan mencorakkan kepemimpinan negara pada masa depan.

	 Kesepaduan sosial dalam penggunaan konvensional atau biasanya

melambangkan ikatan antara individu dan kumpulan, atau dalam erti kata metafora,

iaitu “glue” yang mengikat individu dan masyarakat dalam hubungan yang positif.

Ia biasanya dilihat sebagai kualiti hubungan yang diinginkan dalam hubungan sosial

atau keadaan yang perlu diutamakan dalam situasi di mana individu, kumpulan atau

masyarakat berkongsi ruang dan berinteraksi. Ia juga dilihat sebagai sinonim dengan

perpaduan dan dikaitkan dengan masyarakat, modal sosial dan pembangunan

Negara. Melalui konsep normatif, ia mencadangkan promosi melalui hubungan

masyarakat yang positif, kemasukan dan penyertaan kerana kedua-dua input dan

output yang dikehendaki dan menangani sikap prejudis, pengecualian sosial dan

diskriminasi. Kesepaduan sosial juga difahami sebagai kualiti yang mengikat

sesebuah Negara bersama-sama di mana setiap bangsa atau kaum berbangga dengan

identiti kebangsaan mereka iaitu Negara Malaysia.

	 Kesepaduan sosial adalah konsep teleologikal (normatif) dalam erti kata

lain merujuk kepada konsep yang mencadangkan tindakan ke arah matlamat

yang menginspirasikan kita bagaimana untuk mencapai perkara tersebut. Ia

menghubungkannya kepada beberapa faktor dan kesan yang menyumbang ke arah

kesepaduan sosial rakyat Malaysia terutamanya. Pada asasnya, merujuk kepada kualiti

yang dikehendaki dalam hubungan sosial yang mengikat masyarakat bersama-sama.

Kualiti hubungan sosial ditunjukkan dalam interaksi sosial yang bermakna, proses

dan struktur sosial dan budaya. Seperti hubungan sosial, kesepaduan sosial boleh

menyatakan impak positif dan negatif iaitu boleh menyatukan atau membahagikan,

memasukkan dan mengecualikan hubungan atau interaksi sosial masyarakat.

	 Pola kesepaduan sosial adalah berkait dengan hubungan dinamik kaum di

Malaysia. Kesepaduan sosial boleh difahami sebagai jalinan hubungan kerjasama

antara kaum dan kelompok, berkongsi aktiviti budaya dan pinjam meminjam unsur

budaya masing-masing. Konsep kesepaduan sosial didefinisikan sebagai fenomena

praperpaduan dan difahami menerusi konsep takrifan harian dan takrifan autoriti.

Malaysian Journal of Youth Studies222

Ia merupakan satu fenomena sosial yang dipacu oleh idaman mendalam terhadap

perpaduan yang seharusnya mempengaruhi anggota masyarakat untuk melaksanakan

pelbagai aktiviti yang dirancang sebagai prasyarat mencapai perpaduan. Memahami

kedinamikan etnik ini dapat membentuk masyarakat yang berintegrasi (Mansor,

2015). Tidak dapat dinafikan kelompok-kelompok masyarakat dan etnik sentiasa

berhubungan di antara satu sama lain dan saling bercampur dengan dimensi

sosial. Masyarakat Malaysia didapati berubah secara relatif dengan pantas kadar

modenisasi yang berlaku dalam masyarakat. Perkara ini telah membina individu

yang berhubungan di antara satu sama lain, di sebalik kepelbagaian latar belakang

etnik, untuk memiliki sikap saling kebergantungan di antara satu sama lain.

Dalam kajian ini, dengan mengandaikan kesetiaan ahli dalam masyarakat menjadi

penyebab dan penentu kepada terbinanya kesepaduan dan intensiti hubungan di

antara kumpulan, cara yang paling berkesan untuk melihat kesepaduan masyarakat

dan melihat pelbagai dimensi sosial yang membentuk hubungan masyarakat secara

kolektif dalam mengejar kemajuan dan kualiti hidup yang baik.

	 Definisi kesepaduan sosial boleh diterokai di semua peringkat hubungan

sosial, iaitu di antara hubungan peribadi, antara masyarakat kepada hubungan

sosial di peringkat makro seperti Negara dan peringkat antarabangsa. Kajian ini

menumpukan kepada interaksi di antara individu dan hubungan sosial melalui

penyertaan secara aktif belia di dalam aktiviti kemasyarakatan yang disertai. Kualiti

hubungan sosial dilihat melalui kesepaduan sosial yang ditunjukkan dalam interaksi

sosial yang bermakna, proses dan struktur sosial dan budaya. Seperti hubungan

sosial, kesepaduan sosial boleh menyatakan impak positif dan negatif iaitu boleh

menyatukan atau membahagikan, memasukkan dan mengecualikan hubungan atau

interaksi sosial masyarakat. Paradigma kesepaduan sosial memberi tumpuan kepada

takrifan terhadap interaksi seharian yang dibentuk oleh masyarakat berbanding

takrifan yang dibentuk oleh autoriti. Dalam konteks hubungan etnik atau berbilang

kaum, kesepaduan sosial merupakan pelekat sosial yang menjadikan masyarakat

Malaysia majmuk dan secara psikologinya bersepadu.

	 Kesepaduan sosial adalah sangat penting sebagai penghubung antara

individu dengan komuniti melalui proses yang menghubungkan fenomena

peringkat makro dan mikro yang memberikan kesan terhadap sikap dan tingkah laku

seseorang individu (Friedkin, 2004). Kajian berkaitan kesepaduan sosial menjadi

popular di kalangan pembuat dasar sejak tahun 1990-an lagi (Joseph Chan & Elaine

Chan 2006). Kepelbagaian budaya, etnik dalam masyarakat, cabaran globalisasi,

jurang kaya miskin, ancaman politik dan sosial. Kesepaduan sosial mempunyai

definisi yang subjektif. Namun, ianya merujuk kepada matlamat yang ingin dicapai

oleh masyarakat. Konsep ini merupakan suatu proses yang berterusan yang boleh

mencipta kesepaduan dalam masyarakat.

	 Menurut Shamsul Amri (2007), integrasi merupakan satu proses bagi

mewujudkan satu identiti nasional dalam kalangan kumpulan yang terpisah daripada

segi budaya, sosial dan lokasi. Proses integrasi sosial adalah penting terutamanya

Institut Penyelidikan Pembangunan Belia Malaysia 223

belia yang mempunyai tanggungjawab dan perasaan cintakan Negara. Integrasi

sosial memanfaatkan potensi belia dan kreativiti untuk memenuhi Matlamat

Pembangunan Milenium (MDG). Walaupun belia masa kini mempunyai banyak

peluang untuk turut serta dalam masyarakat melalui pelbagai aktiviti “ akses kepada

pendidikan berkualiti dan pekerjaan yang baik masih diberi keutamaan sebagai

proses peralihan dari fasa kanak-kanak ke alam dewasa ” Ekonomi PBB dan Majlis

Sosial, 2009 Fasal 20). Konsep ini amat penting dalam membina resiliensi belia.

Ia memberikan satu tanggungjawab yang besar kepada belia sebagai pemimpin

masa hadapan melalui tugas dan peranan mereka sebagai pembuat dasar, pelaksana

kepada masyarakat.

	 Integrasi Sosial melibatkan penyertaan seseorang dalam komuniti. Ia

didefinisikan sebagai proses dinamik dalam memupuk nilai, perkaitan dan institusi

yang membolehkan penyertaan golongan belia dalam bidang sosial, ekonomi,

budaya dan politik sebagai asas kepada kesaksamaan (DESA, 2009). Integrasi

sosial yang wujud pada masa ini mengarah kepada kesepaduan sosial masyarakat. Ia

merupakan suatu keadaan aman, stabil dan makmur khususnya yang berbilang etnik

kerana wujudnya kesepakatan sosial (social bonding) yang kuat terbina di kalangan

masyarakat majmuk di Malaysia. Sebagai sebuah negara yang pesat membangun,

Malaysia sebenarnya sudah pun menjalin hubungan kerjasama antara etnik dan

kelompok dan berkongsi aktiviti budaya terutamanya aktiviti yang berkaitan dengan

pembangunan potensi diri. Belia di Malaysia adalah sebahagian daripada proses

integrasi sosial.

	 Program Anugerah Remaja Perdana Rakan Muda (ARP) ialah program

pembangunan potensi diri belia merupakan fenomena sosial yang menggabungkan

elemen perpaduan untuk mempengaruhi masyarakat serta merungkai pelbagai

aktiviti dan inisiatif yang dianggap sebagai prasyarat untuk mencapai perpaduan.

Belia di Malaysia bersifat dinamik iaitu membina kesepaduan sosial melalui interaksi

dan aktiviti sosial secara langsung atau tidak langsung. Proses atau mekanisme

untuk mengekalkan toleransi atau kesepaduan sosial adalah melalui pelaksanaan

aktiviti dalam komponen ARP. Jalinan hubungan sosial secara berterusan terbina

dalam masyarakat merentasi etnik, agama, budaya, bahasa dan interaksi dalam

masyarakat. Melalui program pembangunan potensi diri ini, paradigma kesepaduan

sosial melibatkan interaksi pelbagai etnik di Malaysia iaitu Melayu, Cina, India, dan

etnik Sabah dan Sarawak. Elemen kesepaduan sosial jarang dibincangkan dalam

perancangan program pembangunan potensi diri belia, maka kajian ini diharap dapat

membentuk penanda aras dalam menjadikan diri belia sebagai generasi pemimpin

pelapis untuk menongkah arus perubahan dan cabaran Negara.

Latar belakang Program Anugerah Remaja Perdana Rakan Muda
Menurut Andrew McNemin, 2006 Program Anugerah mula diperkenalkan di United

Kingdom pada tahun 1956 yang dikenali sebagai Anugerah Duke of Edinburgh.

Sasarannya ialah untuk mendorong remaja untuk melibatkan diri dalam program

pembinaan jatidiri yang diisi dengan aktiviti sukarela yang seimbang dalam usaha

Malaysian Journal of Youth Studies224

menempuh era pendewasaan. Program ini dibentuk dengan rapi oleh pasukan kecil

yang diketuai oleh Yang Teramat Mulia Duke of Edinburgh; Dr Kurt Hahn, seorang

pakar pendidikan dan juga pelopor Outward Bound dan United World Colleges;

dan Sir John Hunt. Semenjak tahun 1956, program ini telah berkembang kepada

146 buah Negara dengan penyertaan lebih 8 juta remaja di seluruh dunia. Seramai

165,000 orang sukarelawan telah banyak membantu di dalam program ini melalui

penglibatan secara puratanya 750,000 orang belia setiap tahun. Di Malaysia, seramai

131,852 remaja telah menerima pentauliahan pada tahun 2003 sehingga tahun

2016. Program Anugerah Remaja Perdana Rakan Muda telah bermula pada awal

tahun 2000 apabila Menteri Belia dan Sukan Malaysia telah menerima kunjungan

HRH Putera Edward, Pengerusi Program Anugerah Remaja Antarabangsa (The

Duke of Edinburgh Award). Pada 6 November 2000, Malaysia secara rasminya

telah turut serta dalam World Forum di Afrika Selatan dan seterusnya menjadi

ahli penuh dalam “The Duke of Edinburgh’s Award International Association”.

Program yang direncanakan ini adalah untuk menguji kebolehan individu. Melalui

program ini, belia ditawarkan program yang seimbang, tiada persaingan dan aktiviti

sukarela yang menggalakkan penerokaan jatidiri dan kematangan, kepercayaan,

tanggungjawab pada diri sendiri dan berkhidmat kepada komuniti. Program ini juga

membantu orang ramai dan organisasi untuk membangunkan remaja termpatan

melalui keseimbangan program. Terdapat tiga tahap anugerah iaitu gangsa (bagi

yang berumur 14 tahun), Perak (bagi yang berumur 15 tahun) dan emas (bagi yang

berumur lebih 16 tahun). Tempoh minima penyertaan untuk peserta layak untuk

ditauliahkan ialah 6 bulan bagi Gangsa, 12 bulan bagi Perak dan 18 bulan bagi

Emas. Setiap remaja haruslah menyediakan diri dalam menghadapi cabaran di

dalam empat komponen anugerah iaitu khidmat masyarakat, kemahiran, rekreasi

fizikal dan penjelajahan lasak. Manakala satu komponen tambahan di tahap emas

ialah projek penempatan.

SOROTAN LITERATUR

Ahli sosiologi Emile Durkheim (1858-1918) merupakan pakar sosiologi pertama

yang memperkenalkan dan mengaplikasikan konsep kesepaduan sosial. Beliau

menyatakan kesepaduan sosial sebagai ciri penyusunan masyarakat dimana setiap

ahli masyarakat saling bergantung di antara satu sama lain, setia kepada Negara

dan bersatu padu. Sesebuah masyarakat yang bersatu padu, berkongsi kesetiaan

kepada Negara akan bergantung di antara satu sama lain juga kepada Negara di

mana mereka berpijak. Mengikut analisis beliau, kesepaduan sosial telah diiktiraf

di seluruh dunia sebagai intipati penting dalam struktur sosial masyarakat.

Menurut Markus dan Kirpitchenko (2007), kesepaduan sosial ditakrifkan sebagai

berkongsi visi yang sama. Oleh itu, kesepaduan sosial memerlukan nilai sejagat,

aspirasi sepunya atau identiti yang dikongsi bersama setiap anggota. Kesepaduan

sosial juga mencerminkan satu komuniti atau kumpulan yang berkongsi matlamat,

tanggungjawab dan kerjasama antara ahli.

	 Amsterdam Declaration on the Social Quality of Europe (Amsterdam

Institut Penyelidikan Pembangunan Belia Malaysia 225

Declaration 1997) telah menyatakan kesepaduan sosial sebagai komponen kualiti

sosial yang bertambah masyhur di dalam bidang akademik dan kitaran polisi

pada masa tersebut. Kesepaduan sosial diidentifikasi sebagai salah satu daripada

empat komponen kualiti sosial. Van de Maesen (2002), di dalam kajiannya telah

menerangkan mengenainya dalam edisi kedua buku Asas Kesepaduan Sosial (Beck,

van de Maesen, Thomese dan Walker, 2001) mengenai empat komponen tersebut

iaitu status sosio-ekonomi, inklusi sosial, kesepaduan sosial dan pendayaupayaan

yang turut mempunyai perkaitan dengan realisasi kendiri dan identiti secara kolektif.

	 Kesepaduan sosial seperti yang dinyatakan merupakan sebahagian

daripada konsep kualiti hidup. Analisis kepada kesepaduan sosial memerlukan

pengkaji melihat kepada dalam kualiti kuadran sosial. (Lihat buku edisi kedua

Asas Kesepaduan sosial, hlm. 352). Kesepaduan sosial juga dijustifikasi kepada

komuniti, kumpulan, masyarakat dengan menekankan manusia sebagai makhluk

sosial yang bergantung kepada infratruktur sosial dan institusi masyarakat yang

mengawal akses kepada barangan dan perkhidmatan. Philips dan Berman (2001)

turut menyatakan kesepaduan sosial telah menerangkan dengan jelas mengenai

proses yang membentuk jaringan sosial dan infrastruktur sosial.

	 Di dalam bab ketiga Kertas Konsep Kesepaduan Sosial dalam Perancangan

Pembangunan Afrika Selatan (Pieter Cloete & Frans Koteze, 2009) telah menerangkan

mengenai kesepaduan satu istilah kolektif untuk menangani halangan dan tekanan

struktur masyarakat dalam mencapai kualiti perpaduan yang dikehendaki. Empat

elemen utama dalam pemahaman konsep kesepaduan sosial yang dikenal pasti dalam

kajian kesepaduan sosial Negara Afrika Selatan (Pieter Cloete & Frans Kotze, 2009)

adalah hubungan yang positif, peluang yang sama dan penglibatan dan penyertaan

secara sivik serta mempunyai wawasan dan nilai yang sama.

Hubungan Yang Positif
Perpaduan masyarakat adalah proses di mana masyarakat yang berbeza di dalam

sesebuah Negara bersama-sama dan cuba memahami antara satu sama lain.

Aspek ini menekankan kualiti hubungan sosial antara kumpulan yang berbeza dan

mempunyai definisi kesepaduan yang sama.

Peluang Hidup Yang Sama
Menekankan kepentingan kesaksamaan dalam pemberian perkhidmatan. Sesetengah

pihak lebih menekankan peranan sosial dan pemerkasaan ekonomi dan isu sosial

dalam erti kata yang lebih luas untuk mencapai kesaksamaan.

Penyertaan dan Penglibatan Secara Sivik
Ia mencerminkan penekanan yang kuat dalam dasar perpaduan semasa dan kaijan

penyelidikan yang dijalankan. “stakeholder” melihat hubungan yang kuat antara

idea-idea perpaduan masyarakat dan penglibatan secara aktif melalui aktiviti

kemasyarakatan.

Malaysian Journal of Youth Studies226

Visi dan Nilai-Nilai
Membangunkan rasa persamaan dengan menumpukan kepada aspek-aspek atau visi

yang nyata dan bukannya nilai abstrak bagi sebuak komuniti. Kesepaduan sosial

merupakan solusi atau penyelesaian terhadap keadaan sosial matlamat politik,

ketidakstabilan demokrasi dan sikap tidak bertoleransi (Joseph Chan & Elaine Chan

2006). Kesepaduan sosial mencerminkan keadaan minda warga masyarakat yang

dizahirkan melalui perlakuan tertentu. Masyarakat atau komuniti dikatakan terikat

kepada satu sama lain jika wujud kriteria berikut :

a.	� Mereka boleh saling percaya, bantu dan bekerjasama dengan orang lain dalam

masyarakat

b.	 Mereka berkongsi identiti yang sama atau rasa kesepunyaan dalam masyarakat

c.	� Perasaan subjektif dalan (a) dan (b) di atas terjelma dalam perlakuan objektif

individu (Chan & Chan 2006: 289-290).

	 Kesepaduan sosial merupakan elemen dalam menyokong tingkah laku

diri belia. Ia merupakan suatu keadaan aman, stabil dan makmur sejahtera yang

wujud dalam sesebuah masyarakat khususnya berbilang etnik kerana wujudnya

kesepakatan sosial (social bonding) yang kuat yang terbina di Malaysia. Senario

yang menggalakkan kesepaduan sosial bertahan boleh dibayangkan seperti

berikut : biarpun wujudnya perbezaan, kontradiksi, contestation dan konflik dalam

masyarakat. Kesepaduan sosial akan bercambah apabila wujudnya sikap tolak ansur,

toleransi dalam semangat akomodasi malah sanggup membina harmoni dalam

pelbagai ikatan sosial. Di Malaysia, kesepaduan sosial pelbagai etnik, kepentingan

ekonomi, politik dan sosial sentiasa terjalin dan disulam oleh kehidupan seharian.

METODOLOGI

Instrumen Kajian dan Ujian Rintis
Strategi pengumpulan data dirancang dengan merujuk kepada kajian literatur

yang diperoleh. Kajian ini menggunakan pendekatan kaedah kualitatif melalui

pemerhatian tidak turut serta (non-participant observation) dan kumpulan

perbincangan berfokus (focus group discussion). Reka bentuk kajian melalui

kaedah kualitatif secara fenomenologi menumpukan kepada struktur atau intipati

pengalaman dan melibatkan struktur kesedaran seseorang. Pendapat, tanggapan

dan tafsiran responden akan dikaji melalui kajian ini. Geertz (1993), menyatakan

pengkaji yang menggunakan kaedah fenomenologi akan berusaha untuk memasuki

dunia konsepsi individu yang dikaji. Pengalaman secara subjektif individu yang

dikaji direkodkan melalui pemerhatian dan temubual.

	 Pengkaji menggunakan kaedah persampelan bertujuan untuk memilih

responden kajian yang terdiri daripada peserta Anugerah Remaja Perdana (ARP).

Sampel kajian adalah terdiri daripada pemegang tahap emas ARP, pemimpin dan

mentor yang bertindak sebagai perencana, pelaksana dan penilai program ARP.

Institut Penyelidikan Pembangunan Belia Malaysia 227

Satu kajian rintis diadakan untuk tujuan pembentukan instrumen dan protokol

kajian kes. Instrumen kajian terdiri daripada dua bahagian iaitu Bahagian A : Latar

belakang diri responden, tingkah laku pembangunan potensi diri serta persekitaran

belia dan kesepaduan sosial, Bahagian B : protokol dan soalan-soalan terbuka untuk

sesi temu ramah mendalam dan Focus Group Discussion (FGD) serta Nominal

Group Techinique (NGT). Kajian ini telah dilaksanakan di Badan Operasi yang

mempunyai peserta tahap Emas Anugerah Remaja Perdana Rakan Muda (ARP) di

negeri - negeri yang mempunyai peserta tahap emas ARP dan merupakan Badan

Operasi yang paling aktif.

Pengumpulan Data
Pengkaji telah mengenal pasti populasi kajian berdasarkan lokasi kajian yang telah

dibincangkan. Menurut Azizi, Shahrin, Jamaludin, Yusuf & Abdul Rahim (2007)

populasi merupakan sekumpulan masyarakat yang mempunyai ciri-ciri yang sama.

Dalam kajian ini, populasi merujuk kepada belia yang berumur 18 tahun ke atas yang

telah ditauliahkan Tahap Emas Anugerah Remaja Perdana Rakan Muda dari seluruh

Malaysia, pemimpin dan mentor yang bertindak sebagai perancang, pelaksana dan

penilai program ARP. Pengumpulan data merupakan proses pengukuran variabel.

Secara amnya, data yang dikumpulkan untuk menjalankan kajian penyelidikan

ini terdiri daripada dua jenis data iaitu data primer dan data sekunder. Dalam

konteks kajian ini, beberapa strategi pengumpulan data telah dirancang setelah

merujuk kepada prosedur persampelan kajian kualitatif. Pengkaji mengemukakan

kaedah pemerhatian tidak turut serta (non-participant observation) dan kumpulan

perbincangan berfokus (focus group discussion) sebagai strategi dan kaedah untuk

memperoleh data primer. Data sekunder ialah data sedia ada yang dikumpul oleh

pihak lain dan boleh digunakan untuk tujuan mengukuhkan penyelidikan. Data

sekunder diperolehi melalui kajian literatur yang bertujuan untuk mengukuhkan

pemahaman dalam kajian yang dibuat. Focus Group Discussion (FGD) telah

dilaksanakan dengan melibatkan tiga kumpulan yang terdiri daripada mereka

yang mempunyai latar belakang dalam pelaksanaan ARP iaitu Pegawai dari Badan

Berkuasa Anugerah, Pemimpin dan Mentor serta Pemegang Tahap Emas ARP. Sesi

FGD telah diadakan pada 20 Mei 2017 di Kompleks Rakan Muda Bukit Kiara,

Kuala Lumpur melibatkan seramai 21 orang responden. Sebanyak 3 kumpulan telah

dibentuk untuk menjalankan FGD. Melalui FGD ini, pengkaji telah menganalisis

pendapat yang dikemukakan oleh semua informan dengan melihat trend jawapan

supaya dapat memberikan gambaran kepada pengkaji tentang isu yang dikaji. Latar

belakang responden seperti di jadual 1dan jadual 2.

Malaysian Journal of Youth Studies228

Jadual 1: Latar Belakang Responden

Latar Belakang Bilangan Peratusan (%)
JANTINA
Lelaki 13 62%

Perempuan 8 38%

BANGSA
Melayu 15 71%

Cina 4 19%

India 2 10%

NEGERI
Kedah 1

Pulau Pinang 2

Selangor 1

WP Kuala Lumpur 7

Negeri Sembilan 8

Pahang 2

Sabah 1

Jadual 2 : Profil Informan

Nama Umur Negeri Bil. Tahun
Terlibat Program

ARP
Kumpulan 1

Informan 1 23 Negeri Sembilan 4

Informan 2 26 Kedah 5

Informan 3 29 Pulau Pinang 1

Informan 4 52 WPKL 1

Informan 5 27 Selangor 5

Informan 6 28 Selangor 5

Informan 7 18 Negeri Sembilan 2

Kumpulan 2
Informan 8 34 Pahang 10

Informan 9 31 Sabah 7

Informan 10 19 Negeri Sembilan 2

Informan 11 28 WPKL 5

Informan 12 32 WPKL 1

Informan 13 60 Negeri Sembilan 11

Informan 14 31 WPKL 1

Institut Penyelidikan Pembangunan Belia Malaysia 229

Kumpulan 3
Informan 15 32 Pulau Pinang 5

Informan 16 41 Negeri Sembilan 6

Informan 17 32 WPKL 1

Informan 18 25 Negeri Sembilan 3

Informan 19 24 Negeri Sembilan 3

Informan 20 31 WPKL 1

Informan 21 18 Negeri Sembilan 1

Informan 22 32 WPKL 1

	 Data yang dikumpulkan ialah data kumpulan perbincangan berfokus,

temubual, pemerhatian dan triangulasi data merupakan kombinasi beragam sumber

data, tenaga pengkaji, teori dan teknik metodologi dalam suatu pengkajian. Ia

merupakan teknik pengumpulan data yang bersifat menggabungkan pelbagai teknik

pengumpulan data dan sumber yang ada. Apabila pengkaji melakukan triangulasi

data, pengkaji menguji kredibiliti data iaitu melihat kredibiliti data sebagai dengan

berbagai teknik dan sumber yang ada. Triangulasi diperlukan kerana setiap teknik

memiliki kekuatan dan kelemahannya sendiri. Oleh sebab itu, triangulasi data

memungkinkan realiti dengan lebih tepat dan sah. Analisis data dalam kajian

kualitatif tidak mempunyai prosedur yang khusus dan sistematik seperti dalam

kajian kuantitatif. Umumnya, analisis data ialah proses di mana penyusunan data

kepada beberapa kategori dan unit-unit deskriptif. Proses analisis berlaku semasa

pengumpulan data berjalan dari semasa ke semasa dengan refleksi dilakukan

terhadap data yang diperoleh (Creswell, 2003). Analisis secara intensif pula

dijalankan setelah pengumpulan data secara menyeluruh selesai.

DAPATAN KAJIAN

Hasil analisis dibincangkan berdasarkan kerangka analitikal yang menjurus kepada

memenuhi keperluan untuk menjawab objektif kajian, iaitu mengenal pasti tahap

kelestarian program ARP melalui aplikasi dan penilaian kesepaduan sosial belia.

Hasil analisis data telah diringkaskan dan menjawab kepada persoalan kajian.

Analisis Aplikasi Kesepaduan Sosial Belia dalam Pelaksanaan Program
Anugerah Remaja Perdana Rakan Muda (ARP)
Chan et.al (2006) telah memberikan definisi kesepaduan sosial dalam konteks yang

berbeza dimana wujudnya interaksi secara mendatar dan menegak di kalangan

anggota masyarakat yang mana mempunyai ciri-ciri seperti sikap dan norma

masyarakat termasuklah amanah, rasa kepunyaan dan bersedia untuk terlibat dalam

aktiviti dan membantu serta menghasilkan atau manifestasi tingkah laku mereka.

Tahap kesepaduan sosial yang tinggi akan menyumbang kepada kualiti hidup

yang tinggi (Stanley, 2003, Maxwell, 1996). Dapatan kajian melalui ketiga-tiga

kumpulan FGD telah menyatakan bahawa, kesepaduan sosial adalah keharmonian

pelbagai kaum yang memerlukan penglibatan belia melalui pelaksanaan aktiviti

Malaysian Journal of Youth Studies230

kemasyarakatan dalam program ARP. Pelbagai kaedah dilaksanakan untuk memupuk

kesepaduan sosial dalam kalangan pemimpin belia. Antaranya melalui elemen

pendidikan sama ada secara formal atau tidak formal, aktviti sukan dan kebudayaan,

serta program gaya hidup yang memupuk elemen kepimpinan. Kesemua kaedah

tersebut dapat dilihat dalam pelaksanaan aktiviti di bawah komponen ARP iaitu

khidmat masyarakat, penjelajahan lasak, rekreasi fizikal, kemahiran serta di tahap

emas iaitu projek penempatan. Kesemua ahli dalam ketiga-tiga kumpulan FGD

bersetuju bahawa semakin banyak aktiviti yang dilaksanakan oleh belia semakin

tinggi kesepaduan sosial belia.

	 Menurut Chris Browne, Clare Codling, Leo Musyoki, Richard Page dan

Craig Russell dalam Seven steps A Practitioner’s Toolkit, Oldham Metropolitan

Borough Council Cohesion and Faiths Unit (2005) telah merumuskan tujuh langkah

dalam memajukan perpaduan sosial yang boleh diaplikasi dalam Program ARP,

iaitu :

Kepimpinan dan Komitmen
Seseorang pemimpin perlu mengambil tanggungjawab untuk mengurus dan memacu

masyarakat melalui perubahan yang diperlukan untuk membina masyarakat yang

lebih bersatu padu. Apa yang jelas ialah bahawa pemimpin ARP telah melaksanakan

kepimpinan dan menunjukkan komitmen sama ada memegang tanggungjawab di

peringkat setempat sebagai pemimpin atau mentor dengan penglibatan aktif badan

operasi serta peningkatan jumlah belia yang telah ditauliahkan setiap tahun.

Membangunkan Visi dan Nilai untuk Perpaduan
Membangunkan wawasan yang sama iaitu membangunkan potensi diri belia

sebagai pemimpin masa depan Negara adalah langkah pertama yang penting ke

arah pembentukan masyarakat yang bersatu padu.

Perancangan dan Pengurusan Program
Merujuk kepada perancangan aktiviti, peristiwa penting, pengurusan dan

pembuatan keputusan dengan mewujudkan garis dasar dan petunjuk yang berkaitan

dan menubuhkan mekanisme untuk memantau dan mengkaji semula keberkesanan

program yang dilaksanakan. Perancangan aktiviti yang mampan di dalam komponen

ARP yang berkesan telah membantu perkembangan potensi diri belia.

Penglibatan Masyarakat
Mendekati kumpulan atau masyarakat dan membawa mereka lebih dekat adalah

berkait dengan kesepaduan sosial. Penglibatan masyarakat biasanya bergantung

kepada komposisi masyarakat setempat. Interaksi yang positif perlu wujud dalam

usaha untuk membina masyarakat yang selesa untuk berinteraksi antara satu sama

lain. Melalui projek penempatan tahap emas contohnya telah mewujudkan interaksi

yang positif dan engagement di antara belia dengan masyarakat

Institut Penyelidikan Pembangunan Belia Malaysia 231

Cabaran dalam Mengubah Persepsi
Tingkah laku adalah berkait dengan persepsi apa yang dilihat dan didengar melalui

orang lain. Penglibatan dan hubungan antara individu, kumpulan dan masyarakat

boleh mengubah persepsi individu melalui media terutamanya.

Kesepaduan Komuniti Melalui Potensi Kepakaran Komuniti
Hubungan yang jelas di antara kesepaduan komuniti dan kepakaran yang dimiliki

oleh komuniti seperti ekonomi tempatan, kesihatan dan perumahan. Di dalam

program ARP ini dalam menggalakkan kesepaduan, pengaruh pemimpin dan

mentor yang mempunyai pengetahuan dan informasi tentang pelaksanaan program

ARP sangat memberi impak yang besar dalam menggalakkan belia.

Memastikan Kemampanan Program
Bagi memastikan kemampanan program ARP, adalah penting untuk menghubungkan

kesepaduan sosial dengan mengarusperdanakan masyarakat di mana ia bukan

sahaja melibatkan perancangan dan polisi kerajaan tetapi juga mengubah minda

dan pemikiran masyarakat dalam sesuatu perkara. Kerjasama dengan pelbagai

pihak seperti Kementerian Pelajaran dan Pertubuhan Bukan Kerajaan (NGO) perlu

diluaskan lagi di semua peringkat.

	 Integrasi merupakan satu proses bagi mewujudkan satu identiti nasional

dalam kalangan kumpulan yang terpisah dari segi budaya, sosial dan lokasi dalam

sesebuah unit atau komuniti. Integrasi sosial pula merupakan proses penyesuaian

antara unsur-unsur yang saling berbeza dalam kehidupan masyarakat sehingga

menghasilkan pola kehidupan masyarakat yang memiliki keserasian fungsi. Menurut

Prof Ulung Datuk Shamsul Amri dalam Mesyuarat Jawatankuasa Penyeliaan PhD

Psikologi Sosial (2017) menyatakan, Program Anugerah Remaja Perdana Rakan

Muda (ARP) merupakan tapak atau platform ke arah mencapai kesepaduan sosial

melalui penyertaan secara aktif belia. Di mana, program ARP telah menyatukan

pelbagai latar belakang demografi berbeza melalui pendekatan pembangunan belia.

Informan FGD adalah terdiri daripada 71 % kaum Melayu, 19% kaum Cina dan

10% kaum India.Walaupun berbeza demografi dan latar belakang, namun integrasi

sosial telah wujud dengan satu misi yang sama iaitu untuk pembangunan belia di

Malaysia. Proses integrasi yang berlaku adalah melalui aktiviti-aktiviti dalam lima

komponen ARP. Perkara tersebut diakui oleh informan kumpulan 1 dan 2 dalam

FGD yang telah diadakan. Berikut merupakan maklumbalas daripada informan

kumpulan 1 dan 2 mengenai Kesepaduan Sosial

Informan 10 & 13 - “ kesepaduan sosial tu adalah meraikan
kewujudan kepelbagaian kaum, kita ada rasa hormat antara
satu sama lain. Dalam aktiviti penjelajahan lasak ARP kita lihat
mereka tolong satu sama lain, masak together, tracking bersama,
kalau dalam gelap pun tunggu kawan. Saya suka bawak peserta
saya untuk buat projek penempatan di kawasan orang asli sebab
disitu adalah cara paling baik untuk mereka nak bina diri dan

Malaysian Journal of Youth Studies232

juga hubungan dengan kawan. Mereka belajar cara hidup orang
asli dan belajar hidup susah kerana itu cara terbaik nak bina
kesepaduan”.

Informan 8 - “kita di Malaysia kan ada banyak kaum Melayu, Cina,
India, etnik Sabah Sarawak. Di Temerloh ada peserta ARP Melayu
dengan Cina, diorang boleh buat aktiviti tu bersama dan tolong
kawan-kawan yang lain juga. Diorang ni jugak kalau peserta cina
bila ikut perkhemahan bila waktu maghrib dia ingatkan, kejut
waktu subuh. Kita nampak rasa hormat pada agama dan adat
antara satu sama lain”.

Informan 9 & 11 - “dalam ARP semua aktiviti dibuat secara
berkumpulan, we share together, we do everything together. So,
saya rasa itu dapat kuatkan perpaduan. Maksudnya lagi banyak
program lagi kuat perpaduan tu sebab kita kan buat sama-sama”.
Informan 2 & 3 - “ kesepaduan tu kumpulan 1 ni merasakan ia
adalah kesejahteraan, keadaan yang aman dan kesepakatan nilai
murni dalam komuniti bagi menjamin keselamatan dan keamanan
sejagat. Dalam nak membentuk kesepaduan, kesedaran setiap ahli
tu sangat penting sebab keterlibatan keluarga dalam program
peringkat komuniti akan menjadi pemangkin kepada sesuatu
komuniti yang mampan. Sebab itu, pengiktirafan tu jadi motivasi
kepada ahli untuk bentuk kesepaduan, kira macam reward yang
positif kepada ahli bila terlibat secara aktif dalam aktiviti di
peringkat komuniti. Macam program ARP, ada kategori sendiri
dalam Anugerah Perdana Belia. Tu sebenarnya menjadi platform
untuk kenal pasti perkongsian praktis terbaik penerima Emas
ni melalui sumbangan dalam komuniti. Maksudnya lepas dapat
anugerah tu mereka tetap bagi sumbangan pada Negara.

Analisis Impak Pelaksanaan Program Anugerah Remaja Perdana Rakan Muda
(ARP)
Hasil analisis FGD dapat diringkaskan bahawa Program ARP merupakan program

penerokaan jati diri dan juga menyediakan platform untuk penyerlahan bakat

belia. Proses kepemimpinan belia dalam program ARP telah memfokuskan kepada

penyerlahan bakat dan potensi modal insan belia agar berkeupayaan menyumbang di

semua peringkat kehidupan sehingga ke peringkat antarabangsa menerusi jaringan

kerjasama strategik berdasarkan bidang-bidang dalam keutamaan belia iaitu:

1.	 Pendidikan dan latihan kemahiran

2.	 Kenegaraan dan jati diri

3.	 Gaya hidup sihat dan sejahtera

4.	 Kepemimpinan

Institut Penyelidikan Pembangunan Belia Malaysia 233

5.	 Kesukarelawanan dan masyarakat sivil

6.	 Keusahawanan

7.	 Penyelidikan dan inovasi

8.	 Profesionalisme kerja belia

9.	 Pengiktirafan

	 Penglibatan dalam pelbagai aktiviti kemasyarakatan program ARP

dapat memupuk gaya hidup yang sihat selain menggalakkan interaksi sosial di

kalangan belia dan masyarakat secara keseluruhannya. Nilai-nilai murni dan

pembentukan sikap yang positif dan kreatif juga dapat diterapkan bagi menghadapi

cabaran semasa dan akan datang. Konsep kepimpinan diri yang telah ditonjolkan

menunjukkan keupayaan diri mereka yang sebenar. Kepimpinan diri yang telah

diterapkan di dalam program tersebut telah dibuktikan. Chemers (2001) telah

merujuk kepimpinan sebagai proses dalam pengaruh sosial di mana seseorang

individu menyertai dan membantu menggerakkan orang lain dalam mencapai

matlamat. Manakala Haslam, Reicher dan Platow (2011) menyatakan kepimpinan

bukan sekadar untuk membuatkan individu melakukan sesuatu tetapi membuatkan

individu mahu melakukan sesuatu. Kepimpinan adalah melibatkan kepercayaan,

keinginan dan keutamaan. Ia adalah mengenai keinginan untuk mencapai pengaruh

dalam masyarakat. Proses kepemimpinan dalam program ARP telah menyediakan

diri belia sebagai pemimpin.

	 Penglibatan belia di dalam empat komponen aktiviti ARP telah melaporkan

mengenai sokongan daripada rakan-rakan dan keluarga untuk melakukan tingkah

laku (Slalis, Prochaska & Taylor, 2000). Kajian mengenai sokongan sosial dalam

meramalkan tingkah laku telah dijalankan untuk menjelaskan perkara berkenaan.

Kajian oleh Courneya et. al., 2000;. Rhodes, Jones & Courneya (2002) menunjukkan

bahawa sokongan sosial mempunyai pengaruh yang lebih kuat daripada norma

subjektif dalam meramalkan niat untuk bertingkah laku. Konsep sokongan sosial

adalah berbeza-beza. Walau bagaimanapun, beberapa penyelidik telah menerima pakai

definisi sokongan sosial yang merujuk kepada keselesaan, bantuan dan maklumat

yang diterima melalui interaksi sosial yang formal dan tidak formal (Wallston, Alagna,

De Vellis, & DeVellis, 1983). Manakala sokongan sosial menunjukkan bantuan yang

diterima daripada orang lain yang merupakan persepsi dalam melaksanakan tingkah

laku. Weiss (1974) menyatakan bahawa sokongan sosial terdiri daripada enam perkara

yang mencerminkan perkara yang diterima individu daripada hubungan dengan

orang lain iaitu petunjuk, kebergantungan, penghargaan, bantuan kepada orang lain,

keakraban emosi dan integrasi sosial. Banyak kajian telah melaporkan mengenai

kepentingan keluarga dan rakan-rakan sebagai sumber sokongan sosial untuk belia.

(Anderdden & Wold, 1992; Sallis et. al., 2000).

	 Dalam memastikan penglibatan secara berterusan belia dalam aktiviti

pembangunan potensi diri atau program Anugerah Remaja Perdana Rakan Muda

Malaysian Journal of Youth Studies234

(ARP), hasil dalam FGD telah melaporkan mengenai cadangan kumpulan informan

bagi membentuk model penglibatan belia dan juga penanda arasan melalui aktiviti

pembangunan potensi diri. Penglibatan secara inklusif semua pihak sama ada ibu

bapa, komuniti, belia, pihak kerajaan dan swasta amat perlu dalam menggalakkan

lebih ramai penyertaan belia dalam Program ARP. Pengiktirafan daripada pihak

kerajaan dan swasta juga amat perlu dalam memastikan kelestarian program ARP

contohnya melalui pengiktirafan dalam pekerjaan atau seperti merit yang diberikan

oleh Kementerian Pelajaran bagi belia yang berjaya ditauliahkan anugerah tahap

gangsa, perak dan emas merupakan pengiktirafan tertinggi pelajar dan memberi

kelebihan apabila ingin menyambung pengajian. Strategi komunikasi yang berkesan

dengan pelbagai pihak akan mengembangkan lagi pelaksanaan program ARP bila

mana ia dilaksanakan sehingga ke peringkat akar umbi. Maklumbalas informan

ketiga-tiga kumpulan adalah seperti berikut :

Informan 16 - “pengalaman saya ke Dofe Mauritius bagi projek
penempatan, bila saya sampai di sana semua orang tau bila cakap
tentang program Dofe ataupun ARP, dari pegawai kastam sampai
la orang biasa. Sebab tu saya rasa kita perlu tackle stakeholder
macam parents bukan hanya kita promosi di sekolah untuk cari
peserta saja tapi juga untuk pahamkan ibu bapa dan juga cikgu
sebab ada jugak sekolah yang masih tak tau”.

Informan 5 - “ bagi saya program ARP ni sebenarnya satu
platform untuk memberi remaja untuk mencapai matlamat dan
jugak impian apa yang kita nak capai. Ini kerana ia merupakan
platform penyerlahan bakat bagi melahirkan belia yang proaktif”.

Informan 8 - “ pendekatan yang paling sesuai saya rasa untuk
membantu peserta ARP adalah melalui mentoring. Mentor
merupakan orang yang paling rapat dengan peserta. Diorang
tau kelebihan dan kekurangan, yang mana untuk dibaiki dan
juga perubahan positif yang berterusan tu boleh diaplikasi
dengan memberikan khidmat komuniti dan jugak kemahiran kita
kepada masyarakat. Sebab tu saya masih aktif dalam aktiviti
kemasyarakatan walaupun dah ditauliahkan. Saya buat bukan
untuk dapat anugerah tapi sebab saya nak buat dan jugak bantuan
daripada rakan-rakan dan mentor”.

Informan 1 - “ Pendapat saya program ARP ni merupakan program
inklusiviti sosial yang meneroka bakat dan juga meningkatkan
kemahiran individu. Saya telah berjaya mengubah personaliti ke
arah yang lebih positif dan kesannya sekarang saya dapat kerja
yang sesuai dengan kemahiran dan akademik saya. Pendekatan
yang paling sesuai melalui program ARP untuk membantu belia
adalah melalui coaching dan juga berkongsi pengalaman. Setiap

Institut Penyelidikan Pembangunan Belia Malaysia 235

daripada kita ni tak sama mungkin cara coaching tu lain-lain. Bila
kita berkongsi banyak lagi yang kita akan dapat contohnya kita
jadikan program ARP sebagai model engagement. Dengan cara
itu kita dapat wujudkan hubungan komunikasi sama ada melalui
latihan atau pun kursus dan sebagainya”.

KESIMPULAN

Rumusan
Kesepaduan sosial di dalam Program Pembangunan Belia jarang dibincangkan

di dalam kajian mahupun program. Melalui kajian ini, pengkaji melihat kepada

penekanan aspek kesepaduan dalam pembangunan belia melalui tiga perkara

iaitu penyertaan atau penglibatan belia dalam program di peringkat komuniti,

pengiktirafan dan juga inklusi sosial. Sebagai contoh, dalam analisis kualitatif 100%

informan bersetuju bahawa semakin banyak aktiviti dilaksanakan semakin tinggi

kesepaduan yang wujud di kalangan masyarakat. Walaupun berbeza etnik, belia

di Malaysia masih mengekalkan keharmonian melalui aktiviti dalam komponen

ARP. Ini kerana, peningkatan bilangan penyertaan dari pelbagai latar belakang

bangsa dan bilangan aktiviti yang bertambah dengan matlamat untuk mendapatkan

pengiktirafan di pelbagai peringkat. Selari dengan perkembangan teknologi,

kesepaduan sosial ini telah mentransformasi belia kepada satu tingkat kesejahteraan

yang dinamik. Penyertaan yang terdiri daripada pelbagai kaum telah mewujudkan

interaksi sosial di antara dua variabel iaitu individu dan masyarakat. Ia membantu

membentuk konsep kendiri dan persepsi melalui proses penilaian refleksi di mana

kita membayangkan bagaimana orang lain melihat kita. Pengiktirafan merupakan

satu dimensi dalam meningkatkan kesepaduan. Sesuatu pengiktirafan yang

diterima oleh seseorang individu akan meningkatkan lagi tahap keyakinan diri dan

kebertanggungjawaban belia. Ini sekaligus dapat membuka mata pihak kerajaan dan

juga industri dalam mencari individu yang mempunyai personaliti unggul, sikap

yang positif dan hubungan integrasi dengan masyarakat bagi mewakili sesuatu

organisasi. Kesepaduan sosial dalam pelbagai budaya masyarakat di Negara ini

telah mengikat seluruh masyarakat walaupun terdiri dari pelbagai identiti dan kaum

tetapi masih dalam satu ikatan perpaduan yang menyeluruh iaitu sebagai sebuah

Negara Malaysia yang berdaulat.

Implikasi
Secara keseluruhannya impak kajian ini dilihat dari segi teori dan praktis kepada

semua pihak. Ia merangkumi Dasar Belia Malaysia, Program Anugerah Remaja

Perdana Rakan Muda, belia, akademik dan juga kajian akan datang.

1.	 Implikasi kepada Dasar Belia Malaysia

	� Hasil dapatan kajian ini diharapkan dapat menjadikan kayu ukur ke arah

transformasi pembangunan belia. Beberapa strategi yang telah digariskan di

dalam Dasar Belia Malaysia mempunyai perkaitan dengan Program Anugerah

Remaja Perdana Rakan Muda (ARP). Kepimpinan peserta ARP diakui apabila

Malaysian Journal of Youth Studies236

telah berjaya melahirkan pemimpin muda yang telah bergiat aktif di dalam

Pertubuhan Bukan Kerajaan (NGO) di peringkat akar umbi. Belia di era

permodenan berdepan dengan beberapa cabaran besar seperti pengangguran,

gejala sosial, hilang jati diri serta kecelaruan personaliti. Belia Malaysia adalah

belia yang mempunyai potensi diri yang tinggi, kreatif, dan inovatif dan ini

menjadikan golongan belia sebagai penggerak kemajuan.

2.	 Implikasi kepada Program Anugerah Remaja Perdana Rakan Muda

	� Banyak perkara yang masih perlu dilakukan bagi meningkatkan integrasi sosial

belia. Usaha yang dilaksanakan untuk membentuk tapak integrasi melalui

Program ARP harus dipuji. Penyertaan aktif belia di dalam komponen program

ARP telah membentuk proses kesepaduan sosial. Ini sekaligus menguatkan

lagi proses perancangan jangka panjang program dengan mengenal pasti

bagaimana untuk memaksimumkan sumber dan memperbaiki aktiviti–aktiviti

untuk golongan belia. Kajian ini diharapkan dapat membuktikan program

pembangunan potensi diri ini dalam memberikan impak yang positif kepada

belia. Peluang telah diberikan kepada responden untuk mencuba sesuatu yang

baru dan memberikan lebih banyak cabaran kepada mereka. Ia juga telah

membina resiliensi, estim diri dan berdikari. Selain itu, kajian ini diharap dapat

menggalakkan mereka untuk terus menyumbangkan khidmat bakti di dalam

bidang kesukarelaan.

3.	 Implikasi kepada belia

	� Sebagai seorang belia, program pembangunan potensi diri belia seperti ARP

memainkan peranan yang signifikan melalui pendidikan secara tidak formal.

Peluang dan ruang diberikan kepada remaja untuk membina kemahiran dan

menunjukkan bakat melalui latihan dan bimbingan daripada pemimpin dan

mentor. Award World, Issue 62 menyatakan program ini telah membantu

membina keyakinan dan estim diri peserta. Melalui program ini, peserta

diberikan peluang untuk memberikan khidmat kepada komuniti dan membantu

golongan yang kurang berkemampuan.

	 Dalam menguruskan era bordeles world yang bercirikan pengaliran

maklumat dan dagangan secara bebas sedikit sebanyak telah menyebabkan belia

terdedah kepada gejala sosial yang negatif. Antara usaha yang boleh dilakukan adalah

melalui penyertaan dalam belia berpersatuan. Keahlian belia dalam pertubuhan

belia telah meningkat kepada 2.8 juta pada tahun 2005. Oleh yang demikian, antara

peranan yang boleh dijalankan oleh pertubuhan belia adalah menambah keahlian

belia dalam pertubuhan, merekayasa dan memperkasa aktiviti, rakan bijak dalam

membanteras gejala sosial, memasyaratkan pertubuhan belia dan memperkasakan

pertubuhan belia. Melalui penyertaan dalam pertubuhan belia, senario gejala sosial

yang berlaku di persekitaran dapat disalurkan kepada golongan berkaitan melalui

integrasi di antara program ARP dan program-program lain yang bersesuaian. Selain

itu, hubungan yang erat di antara masyarakat dapat memastikan jurang golongan

muda dan golongan tua dirapatkan. Berdasarkan komponen khidmat masyarakat

Institut Penyelidikan Pembangunan Belia Malaysia 237

sebagai contohnya telah menhasilkan ikatan hubungan simbiosis antara setiap

anggota masyarakat jika digembling dengan betul bagi melahirkan generasi muda

yang bebas daripada gejala sosial. Kajian Asnarulkhadi (2011) menyatakan usaha

untuk membangunkan golongan belia yang berdayaupaya, dari segi praktisnya belia

dianggap dan diterima sebagai pemberi maklumat, perancang, pembuat keputusan,

pelaksana, pembentuk strategi, penerima faedah, pemantau dan penilai.

	 Kelompok belia dilihat golongan yang “adventoures” dalam aktiviti

kesukarelaan. Melalui penglibatan dalam aktiviti ini, dilihat semangat patriotisme

dan nasionalisme dalam mencerminkan semangat keinginan dan keupayaan dalam

memperjuangkan Negara. Patriotisme menggalakkan belia yang menyertai program

ARP menterjemahkan semangat ke dalam konkrit terhadap kemajuan, kemakmuran

dan kesejahteraan rakyat dan Negara. Golongan belia yang terlibat dalam program

ARP telah banyak diberikan pendedahan tentang patriotisme, nasionalisme dan

nilai-nilai melalui pelaksanaan empat komponen ARP.

RUJUKAN

Abner Lico. (2002) The Duke of Edinburgh’s Award: A “Simply Brilliant” Program.

Education for Character. Ontario

Ajzen, I. (1991). The Theory of Planned Behavior. Organizational Behavior and
Human Decision Processes, 50, 179–211

Alison Berks, (2010, November). Research and The Award. Award World, Issue 63,

16-17

Andrew McMenamin (2004). Handbook Anugerah Remaja Perdana Rakan Muda.
(Rev.ed). The International Secretariat Award House

Anna Dixon (2008). Motivation and Confidence: What Does it Take to Change
Behaviour? King’s Fund

Armitage, C. J., & Conner, M. (2001). Efficacy of the Theory of Planned Behaviour:

A Meta-Analytic Review. British Journal of Social Psychology, 40, 471–

499.

Barry L. Boyd, Don R. Herring, Gary E. Briers (1992). Developing Life Skills in

Youth. Journal of Extension. Volume 30 Number 4

Becky Hirt and Alison Berks (2012). Measuring the Award’s Impact. The Duke of

Edinburgh’s International Award Foundation

Beduz,Mary Agnes (2012). The Role of Attitudes, Subjective Norms, Perceived
Behavioural Control and Context in Nurses’s Behavioural Intentions. Open

Access Dissertations and Theses. Paper 69-89

Bojan Bilic (2005). The Theory of Planned Behavior And Helath Behaviours :

Critical Analysis of Methodological And Theoritical Issues. Hellenic
Journal of Psychology. Volume 2 (2005), pp.243-259

Malaysian Journal of Youth Studies238

Broadhrd-fearn, Danielle and White, Katherine (2006). Perceptions of Self Efficacy

in Predicting Rule-following Behaviour in Shelters for Homeless Youth :

A Test of The Theory of Planned Behavior. Journal of Social Psychology
146(3):pp.307-325

Carmen Hamilton, Constance Flanagan. (2007). American Behavioral Scientist.
Reframing Social Responsibility Within a Technology-Based Youth Activist
Program, 11, 444-464 dari laman web http://abs.sagepub.com

Conner, M., & Armitage, C. J. (1998). Extending the theory of planned behavior:

A Review and Avenues for Further Research. Journal of Applied Social
Psychology, 28, 1429–1464.

Dasar Sosial Negara. Dimuat turun pada Mac 26, 2010 dari laman web http://pmr.

penerangan.gov.my

David L. DuBois, Nelson Portillo, Jean E. Rhodes, Naida Silverthorn, and Jeffrey

C. Valentine. (2011). How Effective Are Mentoring Programs for Youth? A

Systematic Assesment of the Evidence. Psychological Science in the public
Internet. 12 (2)57-91

Dorothy Rogers (1985). Adolescent and Youth. Fifth Edition. Prentice Hall, Inc.,

Englewood Cliffs, New Jerse

Edward Branagan (2009), Transforming Society by Mobilizing Youth. Retrief Julai

2009 dari laman web International Journal Young Leadership. http://www.

leadersjournal.org

Elizabeth Chell, Rosemary Athayde (2009). The Identification and Measurement

of Innovative Characeteristics of Young People. Development of The Youth
Innovation Skills Measurement Tool. Kingston University

Eys, Mark A.; Carron, Albert V.; Bray, Steven R.; and Brawley, Lawrence R. (2007).

“Item Wording and Internal Consistency of a measurre of Cohesion: The
Group Environment Questionnaire” . Kinesiology and Physical Education

Faculty Publications. Paper 16

Eys, Mark A.; Lougheed, Todd; Bray, Steven R.; and Carron, Albert V. (2009).

“Development of a Cohesion Questionnaire for Youth: The Youth Sport
Environment Questionnaire”. Kinesiology and Physical Education Faculty

Publications. Paper 3

Gardner E., Flood J. (2007). Utilizing The Life Effectiveness Questionnaire To
Measure The Impact Of An Outdoor Adventure Experience on College
Students. East Carlifornia Unversiti dari laman web http://ertr.tamu.edu

Francis JJ, Eccles MP, Johnston M, Walker A, Grimshaw J, Foy R, Kaner EFS,

Smith E, Bonetti D. (2004). Constructing Questionnaires Based on the
Theory of Planned Behaviour: A Manual for Health Services Researchers.

Centre for Health Services Research, University of Newcastle upon Tyne,

UK.

Institut Penyelidikan Pembangunan Belia Malaysia 239

Glen Evans, Millicent Poole (1991). Young Adults Self Perceptions and Life
Contexts. The Falmer Press

Hagger, M. S., & Chatzisarantis, N. L. D. (2005). First- and higher-order models of

attitudes, subjective norms, and perceived behavioral control in the Theory

of Planned Behavior and their invariance across two health behaviors.

British Journal of Social Psychology, 44, 513-535.

Hamilton K. & White K.M. (2008). Extending the Theory of Planned Behavior:

The Role of self and Social Influences in Predicting Adolescent Regular

Moderate-to-Vigorous Physical Activity. Journal of Sport & exercise
Psychology, 2008,30,56-74

Haslinda Abdullah, Sarjit S.Gill, Ismi Arif Ismail, Turiman Suandi, Nobaya Ahmad,

Dzulhailmi Dahalan (2011). Belia Pewaris 1 Malaysia. Serdang, Universiti

Putra Malaysia.

Jacinta Bronte-Tinkew, Kristin Anderson Moore, Rebecca Shwalb (2006).
Measuring Outcomes for Children and Youth in Out-of-School Time
Programs : Moving Beyond Measuring Academics. Washington D.C.:

Child Trends

James Neill (2007). YARPET – Youth at Risk Program Evaluation Tool. A

Measurement Tool For Assessing the Effects of Adventure-based Programs

on Outcomes for Youth at Risk Participants, 5, dari laman web http://

wilderdom.com

Johan Ferla, Martin Valcke, Yonghong Cai. (2003). Academic Self-efficacy and
Academic Self-concept: Reconsidering Structural Relationship. Ghent

Univeristy

Indeks Belia Malaysia (2008). Dimuat turun pada Disember 16,2010 dari laman

web http://www.ippbm.gov.my

Kraft P., Rise J., Sutton S. and Roysamb E. (2005). Perceived Difficulty in the

Theory of Planned Behaviour: Perceived Behavioural Control or Affective

Attitude? British Journal Of Social Psychology. 44,479-496

Kathrin C. Walker, Rebecca N. Saito. (2011). Youth Are Here: Promoting Youth
Spaces through Community Mapping. University of Minnesota Extension

Center for Youth Development

Kementerian Belia dan Sukan (2004). Handbook Anugerah Remaja Perdana.
Putrajaya: Bahagian Rakan Muda

Kementerian Belia dan Sukan (2011). Indeks Belia Malaysia 2011. Putrajaya:

Institut Penyelidikan Pembangunan Belia Malaysia

Lambros Lazuras, Despoina Ourda, Vassilis Barkoukis and Haralambos

Tsorbatzoudis (2011). A Study of Predictors of Adolescents’ Physical
Activity Intentions. Psychology, Society & Education, 2011, Vol 3, N0

Malaysian Journal of Youth Studies240

Leo B. Hendry, Janet Shucksmith, John G. Love and anrthony Glendinning (1993).

Young People’s Leisure and Lifestyle. Routledge

Ma’rof Redzuan, Haslinda Abdullah (2008). Psikologi Edisi Ketiga. Mc Graw Hill

Education

Marylene Gagne.(2009). A Model of Knowledge-Sharing Motivation. Human
Resource Management. July-august 2009, Vol.48, No.4,pp.57-589

Matthew Morton, Paul Montgomery. (2010). Youth Empowerment Program for
Improving Self-efficacy and Self-esteem of Adolescents. University of

Oxford

Melvin Delgado (2006). Designs and Method for Youth-Led Research. Sage

Publications

Michael Wehmeyer, Michelle Schwartz (1997). Exceptional Children. Self-
determination and Positive Adult Outcomes : A Follow-up Study of Youth
With Mental Retardation, Vol. 63 dari http://www.questia.com

Mohd Noor Azmi Mamat, Sapora Sipon (1998). Belia Pendukung Cabaran Perdana.
Universiti Malaysia Sabah

Mohd Hata, Laporan Tahunan Bahagian Pembangunan Rakan Muda (2007).
Kementerian Belia dan Sukan

Natasha D. Watkins, Reed W. Larson, Patrick J. Sullivan (2007). Bridging Intergroup
Difference in a Community Youth Program. University of Illinois at Urbana

– Champaign

Norhasni Binti Zainal Abiddin (2007). Fungsi dan Sumber Mentor Tidak Formal
dalam kalangan Usahawan Belia Tani Siswazah. Universiti Putra Malaysia

Nellie Munala, (2010, April). How To Implement An Internship. Award World, Issue

62, 18-19

Nikos L.D. Chatzisarantis, Martin S.Hagger, Brett Smith and Cassie Phoenix

(2004). The Influences Of Continuation Intentions On Execution Of Social

Behaviour Within The Theory Of Planned Behaviour. British Journal of
Social Psychology. 43,551-583

O’Connor. R.C. & Armitage, C.J. (2003). Theory Of Planned Behaviour and

Parasuicide : An Exploratory Study. Current Psychology, 22,247-256

Ontario Ministry of Children and Youth Services Strategic Framework 20008-

12 (2008). Realizing Pontential : Our Children, Our Youth, Our Future.

Ontario

Pam Marmito, Andrena Simmons (2009, Oktober). How To Engage Young People.
Award World, Issue 61, 18-19

Institut Penyelidikan Pembangunan Belia Malaysia 241

Reuben M.baron & David A.Kenny. (1986).The Moderator-Mediator Variable

Distinction in Social Psychological Research: Conceptual, Strategic, and

Statistical Considerations. Journal of Personality and Social Psychology.
1986,Vol 51,No.6,1173-1182

Rivis A. & Sheeran P. (2003) Descriptive Norms as an Additional Predictor in the

Theory of Planned Behaviour : A Meta-Analysis. Current Psychology:

Developmental, Learning, Personality, Social.Fall 2003. Vol.22, No.3.pp

218-233

Rohaty Mohd. Majzub(1998). Memahami Jiwa Dan Minda Remaja. Penerbit Fajar

Bakti

Rosemary Athayde (2009). Measuring Enterprise Potential in Young People.
Enrepreneurship Theory and Practice. Baylor University

Roslan, Laporan Tahunan Bahagian Pembangunan Rakan Muda (2008).
Kementerian Belia dan Sukan

Samsudin A. Rahim Ph.D (1995). Tingkah Laku Lepak, Media dan Pengawasan
Keluarga. Institut Penyelidikan Pembangunan Belia Malaysia

Self-Determination. Dimuat turun pada April 19,2010 dari laman web http://www.

washington.edu

Scott E. Wolfe, George E. Higgins (2008). Self-Control and Perceived Behavioral

Control : An Examination of College Student Drinking. Applied Psychology
in Criminal Justice, 2008,4(1)

Sourabh Gupta (2011). Attribution Theory of Social Psychology. www.buzzle.com

Sue Walker, Michael Fay, Tony Hughes, Rob Oliphant, Cristal de Saldanha (2011).

Resolving Technical Infrastructure Disparties in Wide-area, Cross-Border
Geographical Zones to Deliver Effective Training Modules. The Duke of

Edinburgh’s Award International Association.

Sven Morch, Helle Anderson (2012). Becoming a Gang Member : Youth Life and

Gang Youth. Psychology Research 2012,Vol.2, No.9, 506-514. Copenhagen

University

Wasitah Mohd Yusof (2007). Kertas Pelaksanaan Status Program ARPRM dan
Tanggungjawab serta Nilai Tambah kepada Pembangunan Program Rakan
Muda Fasa II. Dalam Kursus Peningkatan Profesinalisme Pegawai Belia

dan Sukan Bil 2/2007, Akademi Pembangunan Belia Malaysia Tronoh,

Perak.

Youth Self Determination. Dimuat turun pada April 19,2010 dari laman web http://

www.blackhawkcenter.org

Malaysian Journal of Youth Studies242

Profil Penulis:

Yasmin Yaccob
Bahagian Pembangunan Kemahiran Belia
Kementerian Belia dan Sukan,
yasmin.yaccob@gmail.com

Mohd Ibrani Shahrimin Adam Assim, PhD
Jabatan Sains Kemasyarakatan dan Pembangunan,
Fakulti Ekologi Manusia, UPM
ibrani@upm.edu.my

