
Political Managements and Policies in Malaysia

443

Rukun Negara dalam Memperkukuhkan
Ketahanan Negara

Abdul Rahman Abdul Aziz

Abstrak

Ketahanan nasional adalah pokok persoalan yang mengundang pengisian

dari pelbagai disiplin ilmu-pengetahuan. Justeru, persoalan-persoalan

yang berbangkit adalah mengenai setiap aspek kehidupan individu dan

masyarakat dalam sesebuah negara. Ketahanan nasional adalah mengenai

hal-ehwal sosial yang berterusan kerana liku-liku yang ditempuhi adalah

cabaran yang terpaksa didepani. Rukun Negara adalah suatu ideologi

untuk menyeragamkan fahaman dikalangan pelbagai kelompok etnik.

Malah, Rukun Negara juga adalah hasrat yang perlu diterapkan untuk

membentuk sebuah bangsa Malaysia yang benar-benar patriotik dan

memelihara kemakmuran, keamanan dan kesejahteraan. Kerajaan telah

memperkenalkan Rukun Negara bertujuan menjaga keharmonian sosial

serta menerap nilai budaya yang murni dalam setiap diri masyarakat

Malaysia. Secara umumnya, ideologi negara, iaitu Rukun Negara

diisytiharkan pada 31 Ogos 1970. Satu daripada objektif Rukun

Negara ialah mencapai perpaduan yang lebih erat di kalangan seluruh

masyarakat, mencipta satu masyarakat yang adil supaya kemakmuran

negara dapat dinikmati bersama secara adil dan saksama. Walaupun

negara kita mengejar arus kemajuan namun Rukun Negara perlu

sentiasa di hayati oleh rakyat kerana pembentukannya adalah mengikut

acuan masyarakat Malaysia.

Seminar on National Resilience

444

PENGENALAN

Malaysia hari ini telah meniti usia 53 tahun kemerdekaan dan merupakan

salah sebuah negara sedang membangun, yang paling pesat membangun.

Kesemua usaha ini datangnya dari segenap lapisan rakyat sama ada

pemimpin mahupun rakyat jelata yang menyumbang keringat dalam

usaha untuk menjadikan bumi bertuah ini sebagai sebuah negara yang

disegani setelah meniti suatu tempoh penjajahan yang cukup lama iaitu

446 tahun.

Ketika zaman kesultanan Melayu Melaka lagi Tanah Melayu sudah

menjadi wilayah yang ramai datang berdiaspora. Namun, Tanah Melayu

dan kemudiannya pada 16 September 1965 Malaysia menjadi negara

berbilang kaum kesan daripada kedatangan penjajah British. Penjajah

British dalam usaha eksploitasi ekonominya bukan sahaja membawa

kaum-kaum Cina dan India masuk ke negara ini, namun, membawa

sumber-sumber ekonomi seperti getah, kelapa sawit dan lain-lainnya,

sehingga Tanah Melayu dikenali sebagai pengeluar timah terbesar,

pengeluar getah terbesar, dan pengeluar sawit terbesar. Takdir sejarah

ini perlu dilihat dalam perspektif yang lebih besar, kerana bibit-bibit

diaspora telah menambahkan lagi kemakmuran di negara bertuah ini.

Namun, kaedah pengurusan kaum yang diamalkan oleh British adalah

untuk menjaga kedamaian mengikut cara mereka ketika itu. Bagi British,

setiap kaum perlu hidup dalam lingkungan kaumnya. Mereka menyedari

bahawa manusia dan kaumnya dan kebudayaannya sukar dipisahkan.

Lantaran, semua ini berlaku tidak kerana pilihan, malah, ianya kurniaan

Allah SWT. Langkah yang diambil oleh British adalah menempatkan

kaum-kaum mengikut kegiatan ekonomi dan mata pencarian hidup yang

serasi dengan cara hidup mereka. Justeru, kemudiannya tindakan British

ini dikatakan sebagai dasar pecah dan perintah sehingga menyebabkan

hubungan di antara kaum terbatas.

Political Managements and Policies in Malaysia

445

Orang Melayu yang selesa tinggal di luar bandar atau di kampung

dibiarkan oleh British untuk berbuat demikian. Orang Cina yang datang

membuka lombong-lombong bijih timah, telah secara tidak langsung

membuka pekan-pekan dan bandar-bandar sebagai tempat pengumpulan

hasil bumi, sebelum ianya diperdagangkan. Hasil daripada penglibatan

corak ekonomi yang berbeza, maka terjadilah orang Melayu mendiami

kampung di luar bandar, orang Cina di lombong bijih yang kemudiannya

membina bandar-bandar, dan, orang India tinggal di kawasan estet-estet

selaku penoreh getah. Dalam kegiatan ekonomi pula, kaum Melayu

dan India lebih kepada ekonomi sara diri. Keadaan ini menyebabkan

kedudukan ekonomi orang Melayu menjadi lemah dan ketinggalan.

Konsep penglibatan kegiatan ekonomi berteraskan kaum ini menjadikan

kedudukan sosioekonomi masyarakat Malaysia tidak seimbang.

SEJARAH PEMBENTUKAN RUKUN NEGARA

Setelah negara mencapai kemerdekaan, kepimpinan Tunku Abdul Rahman

Putra, Perdana Menteri Malaysia pertama menghadapi kesukaran untuk

menguruskan sistem sosioekonomi yang diwarisi oleh penjajah British.

Sikap liberal Tunku dan ditambah pula oleh kelembutan beliau untuk

melayan permintaan masyarakat berbilang kaum telah menyebabkan

orang Melayu merasakan kehidupan mereka diabaikan. Tumpuan Tunku

yang terlalu berlebihan pada pertumbuhan material dan pasaran bebas

tanpa menggunakan kuasa kerajaan untuk melakukan campur tangan

telah menyebabkan jurang di antara golongan berada dengan golongan

tidak berada semakin melebar. Titik-titik jurang antara kemewahan

bandar dan kemiskinan desa, kemewahan orang bukan Melayu dengan

kesempitan hidup orang Melayu, dan berbagai-bagai lagi adalah punca-

punca yang mencetuskan keresahan kaum dan manifestasinya Peristiwa

13 Mei 1969 (Abdul Rahman Abdul Aziz & Muhamed Nor Azman

Nordin, 2009).

Peristiwa 13 Mei berlaku selepas beberapa hari berlalunya pilihan

raya ketiga yang melihat Parti Perikatan gagal mendapat undi majoriti

Seminar on National Resilience

446

dan telah kehilangan majoriti dua per tiga di Dewan Rakyat. Dalam

pilihan raya itu, Parti Gerakan Rakyat (GERAKAN), Parti Tindakan

Demokratik (DAP) dan Parti Progresif (PPP) telah memenangi 25

kerusi manakala PAS memenangi 12 kerusi Parlimen.1 Kemenangan

ini menyebabkan para penyokong Parti GERAKAN telah mengadakan

perarakan meraikan kemenangan sambil menghina dan mengutuk orang

Melayu. Keadaan ini menimbulkan ketegangan di antara orang Melayu

dan juga orang Cina. Pada 13 Mei, UMNO telah mengadakan perarakan

balas dan mengakibatkan tercetusnya rusuhan di antara kedua-dua pihak.

Isu pilihan raya ini sebenarnya boleh dikatakan sebagai kemuncak kepada

ketidakpuasan hati masyarakat Malaysia pada ketika, walhal perasaan

ketidakpuasan hati masyarakat Malaysia sebenarnya telah pun wujud

semenjak pemerintah British dan Jepun di Tanah Melayu berdasarkan

kepada layanan terhadap kaum-kaum tertentu.

Keadaan yang tercetus ini mengakibatkan Yang di-Pertuan Agong

mengisytiharkan darurat pada 16 Mei 1969, lantas menyebabkan

fungsi Parlimen digantung dan Majlis Gerakan Negara (MEGERAN)

ditubuhkan untuk menjalankan pentadbiran negara, dan Tun Abdul

Razak telah dilantik sebagai pengarah operasi di bawah Akta Perintah

Darurat selama 22 bulan sehinggalah perintah darurat telah dibubarkan.

Parlimen kembali dipulihkan semula pada 22 September 1970. Melalui

MAGERAN telah ditubuhkan Majlis Perundingan Negara yang

bertanggungjawab dalam menjadi pemikir dalam merangka perpaduan

negara dan salah satu hasilnya adalah lahirnya satu ideologi kebangsaan

iaitu Rukun Negara yang digubal sebagai falsafah negara dan pendekatan

baru ke arah mewujudkan sebuah negara bangsa yang stabil. Rukun

Negara ini telah diisytiharkan secara rasmi pada 31 Ogos 1970 oleh Yang

di-Pertuan Agong.

Memetik kata-kata Tunku Abdul Rahman Putra Al-Haj, 1969:

“13 Mei merupakan satu pengalaman dan pengajaran yang tidak

dapat kita semua lupakan buat selama-lamanya, kerana kejadian itu
1 http://www.kbistari.uum.edu.my/

Political Managements and Policies in Malaysia

447

dapat menunjukkan kepada kita semua tentang bahaya-bahaya yang

boleh timbul sekiranya kita terlampau lalai atau cuai.”

Kata-kata yang diungkapkan ini merupakan satu peringatan kepada

semua rakyat Malaysia, supaya peristiwa pahit ini menjadi pengajaran

yang penting buat rakyat. Oleh itu tragedi 13 Mei ini telah membuktikan

bahawa penekanan pembangunan semata-mata dari perspektif ekonomi

adalah tidak memadai untuk mengatasi sepenuhnya masalah sosioekonomi

yang tidak seimbang di kalangan masyarakat Malaysia. Ini adalah isyarat

penting kepada pemimpin dan warga Malaysia betapa rakyat berbilang

kaum, berbilang agama, berbilang budaya, berbilang bahasa memerlukan

satu pegangan untuk boleh hidup secara rukun dan damai iaitu prinsip

rukun negara.

RUKUN NEGARA SEBAGAI IDEOLOGI KEBANGSAAN

Sekitar tahun 1970 terutama semasa negara ditadbir oleh MAGERAN,

langkah-langkah untuk menformulasikan dasar-dasar kerajaan telah

dilakukan dengan serius. Tujuannya adalah untuk mengawal supaya

masyarakat di negara ini tidak lagi terjebak dengan konfl ik perkauman

sepertimana yang berlaku pada 13 Mei 1969. Pada tahun 1970 kerajaan

telah memberikan “commissioned research and consultancy” mengenai

tema-tema tertentu kepada pakar-pakar luar negara. Satu daripada

“commissioned research and consultancy” ini diberikan kepada Harvard

University Development Advisory Service2 untuk melakukan “Social

Science Research for National Unity” (1970). Dapatan kumpulan

penyelidik ini menasihatkan kerajaan supaya memperkenalkan disiplin-

disiplin ilmu sains sosial di Universiti Malaya, Universiti Sains, dan

Universiti Kebangsaan (ketika itu Malaysia hanya memiliki tiga buah

universiti). Memberi latihan kepada tenaga manusia dalam bidang

sains sosial, supaya dapat menyumbangkan usaha-usaha murni untuk

2 Ahli-ahli kumpulan ini terdiri dari Professor Nathan Glazer dan Professor Samuel P.
Huntington, kedua-duanya dari Harvard, Professor Manning Nash dari University of
Chicago dan Professor Myron Weiner dari Massachusetts Institute of Technology (Abdul
Rahman Embong, 2010:38). http://berita-harian-online.com/blogger-menghina-sultan-
di-tangkap/

Seminar on National Resilience

448

mewujudkan perpaduan kaum (Abdul Rahman Embong, 2010:20).

Langkah ini dilakukan oleh kerajaan adalah untuk menggelakkan

daripada berulangnya peristiwa 13 Mei 1969.

Kesedaran untuk mewujudkan perpaduan kaum di negara berbilang kaum

seperti di Malaysia ini adalah tanggungjawab yang berat. Teras utama

untuk mewujudkan perpaduan kaum adalah untuk menyedari bahawa

manusia itu dijadikan Allah SWT berbangsa-bangsa, berkaum-kaum,

bersuku-suku dan sebagainya. Hakikat kepelbagaian ini adalah sebenar-

benarnya untuk menambahkan seri kehidupan, saling mempelajari,

saling berinteraksi, dan saling bertolak ansur. Namun, manusia akan

menggunakan perbezaan untuk mencetuskan konfl ik. Oleh itu, Rukun

Negara yang dibentuk oleh pimpinan Malaysia adalah untuk mengatasi

segala perbezaan yang terdapat dalam masyarakat berbilang kaum di

negara ini. Oleh itu, unsur-unsur yang terkandung dalam Rukun Negara

tidak menampakkan hak milik sesuatu kaum. Ia bersifat umum dan

mencuba untuk membina lingkaran yang luas, sehingga pada titik akhirnya

dapat mengatur tata kelakuan, mengendalikan, dan memberi arah kepada

kelakuan dan perbuatan yang sebenarnya bercirikan Malaysia.

Lima prinsip Rukun Negara yang diwujudkan ini adalah dibentuk

berdasarkan acuan masyarakat Malaysia yang berbilang kaum dan juga

agama. Prinsip-prinsip yang terbina ini adalah bagi memperkukuhkan

perpaduan kaum. Oleh itu menurut Tun Abdul Razak,

“Rahsia kesempurnaan Rukun Negara, ialah pada amalannya.

Tanpa amalan Rukun Negara akan menjadi secebis dokumen yang

tidak mempunyai makna”.

“.... adalah mustahak Rukun Negara bukan sahaja difahami oleh

setiap rakyat, tetapi juga diamalkan dengan sepenuhnya dan segala

hikmat-hikmat yang terkandung di sebalik tiap-taip perkataan dan

kalimat Rukun Negara itu benar-benar menjadi darah daging.”

Political Managements and Policies in Malaysia

449

a) Kepercayaan kepada Tuhan

Agama dijadikan pegangan utama rakyat Malaysia kerana

ketiadaan agama boleh meruntuhkan keperibadian seseorang,

sesuatu bangsa dan juga negara. Pegangan yang kukuh terhadap

agama akan dapat menahan seseorang itu daripada melakukan

jenayah dan juga kejahatan. Perlembagaan Persekutuan

memperuntukkan bahawa Islam ialah agama rasmi Persekutuan,

tetapi agama dan kepercayaan-kepercayaan lain boleh diamalkan

dengan aman. Menyedari betapa pentingnya keteguhan

pegangan anggota masyarakat terhadap ajaran agama masing-

masing, prinsip ini telah dipilih sebagai prinsip pertama dalam

Rukun Negara.

b) Kesetiaan Kepada Raja dan Negara

Malaysia mengamalkan Sistem Demokrasi Berparlimen dan Raja

Berperlembagaan dengan Seri Paduka Baginda Yang di-Pertuan

Agong sebagai Ketua Negara dan sistem beraja juga diamalkan

di setiap negeri, dan Yang di-Pertua Negeri bagi negeri-negeri

yang tidak beraja. Seri Paduka Baginda, Raja-Raja dan Yang

di-Pertua Negeri adalah merupakan lambang perpaduan rakyat.

Maka setiap warganegara hendaklah menumpukan sepenuh

taat setia, jujur dan ikhlas kepada Seri Paduka Baginda Yang di-

Pertuan Agong. Di peringkat negeri pula, rakyat dikehendaki

menumpukan taat setia kepada raja yang memerintah negeri

tempat mereka bermastautin tanpa mengurangkan taat setia

kepada Yang di-Pertuan Agong.

c) Keluhuran Perlembagaan

Prinsip ini menekan perlunya rakyat menerima, mematuhi dan

mempertahankan keluhuran atau kemuliaan Perlembagaan

Negara. Perlembagaan Negara adalah sumber perundangan

yang tertinggi. Fungsinya untuk memberi perlindungan kepada

setiap rakyat negara ini akan hak dan keistimewaan mereka

Seminar on National Resilience

450

sebagai warganegara. Setiap warga negara Malaysia dikehendaki

menghormati, menghargai, serta memahami maksud dan

kandungan serta latar belakang sejarah pembentukan

Perlembagaan Negara.

d) Kedaulatan Undang-Undang

Keadilan diasaskan atas kedaulatan undang-undang di mana

setiap rakyat sama tarafnya di sisi undang-undang negara.

Undang-undang negara berasaskan kepada Perlembagaan. Oleh

itu kedaulatannya perlu diterima dan dipertahankan. Tanpa

undang-undang, hidup bermasyarakat dan bernegara tidak aman

dan stabil. Oleh itu undang-undang negara dijamin pula oleh

institusi kehakiman yang bebas dan berwibawa. Tuntutan kepada

prinsip keempat ini adalah supaya kita sama-sama menghormati

undang-undang dan berusaha menyokong penguatkuasaannya

serta memelihara kedaulatannya.

e) Kesopanan dan Kesusilaan

Prinsip kesopanan dan kesusilaan ini bertujuan untuk membentuk

warga negara yang bersopan santun dan bersusila. Sifat individu

yang bersopan santun dan bersusila adalah amat penting dalam

konteks perhubungan antara satu sama lain dalam masyarakat

pelbagai kaum di negara ini. prinsip ini menjadi panduan supaya

perilaku masyarakat sentiasa terpelihara dan berkembang sesuai

dengan keperibadian bangsa dan nilai-nilai murni.

Di dalam Rukun Negara terdapat lima cita-cita negara antaranya adalah

untuk mencapai perpaduan yang lebih erat di kalangan seluruh masyarakat,

untuk memelihara satu cara hidup yang demokratik. Seterusnya untuk

mencipta satu masyarakat yang adil di mana kemakmuran negara akan

dinikmati bersama secara adil dan saksama, untuk menjamin satu cara

yang liberal terhadap tradisi-tradisi kebudayaannya yang kaya dan

berbagai-bagai corak dan yang terakhir adalah untuk membina satu

Political Managements and Policies in Malaysia

451

masyarakat yang progresif yang akan menggunakan sains dan teknologi

moden.

Tun Abdul Razak dengan jelas memberikan jamin cita-cita negara ini

akan tercapai apabila semua rakyat mengamalkan prinsip-prinsip yang

terkandung di dalam Rukun Negara.

“Amalan Rukun Negara keseluruhan memberikan kita jaminan

mengekalkan tradisi-tradisi kebudayaan yang berbagai-bagai corak

di mana anggota-anggotanya bebas untuk mengamalkan tradisi

agama dan adat resam masing-masing. Tujuan kita pada akhirnya

ialah membina satu masyarakat progresif dan yang bergerak maju

selaras dengan kemajuan sains dan teknologi.”

MEMPERKUKUHKAN KETAHANAN NASIONAL MELALUI

RUKUN NEGARA

Bagi mencapai objektif Rukun Negara agar diterima oleh rakyat

pihak kerajaan bertanggungjawab telah menubuhkan antaranya Majlis

Perpaduan Negara dan juga memasukkan unsur-unsur Rukun Negara di

dalam agensi kerajaan dan juga badan-badan pertubuhan bukan kerajaan.

Selain itu unsur-unsur Rukun Negara ini juga telah dimasukkan di dalam

kurikulum sekolah. Perkara ini adalah bagi mewujudkan perpaduan di

kalangan rakyat yang berbilang kaum di Malaysia.

Namun begitu pada pandangan Tun Abdul Razak orang yang

bertanggungjawab dalam membina Rukun Negara menjelaskan

bahawa;

“.... tanggungjawab untuk mengamalkan Rukun Negara itu

bukan sahaja terletak pada para pelajar dan murid-murid sekolah.

Anggota-anggota dewasa, ibu bapa, pemimpin kaum, guru-guru

dan seterusnya orang ramai, mempunyai tanggungjawab yang sama

untuk memahami dan mengamalkan prinsip-prinsip rukun negara”

Seminar on National Resilience

452

Seterusnya harapan yang dinginkan oleh beliau dalam memperkukuhkan

perpaduan rakyat dijelaskan di dalam ucapan yang disampaikan pada

Perhimpunan Bergerak kaum Ibu dan Pemuda UMNO pada 22 Januari

1971;

“kerajaan amat berharap bahawa rakyat negara ini akan menjunjung

tinggi Perlembagaan negara kita dan juga menjunjung tinggi dan

mengamalkan prinsip-prinsip rukun negara. Saya yakin dan percaya

dengan izin tuhan jika kita patuh kepada kedua-dua ini, rakyat

negara ini akan damai dan kita terus menjadi negara yang kukuh

dan bersatu serta makmur.”

Kenyataan-kenyataan yang dikeluarkan oleh beliau menggambarkan apa

yang dinginkan beliau untuk negara pada masa hadapan. Oleh sebab itu

perpaduan amat dititik beratkan oleh setiap kepimpinan negara. Bagi

Tun Hussien Onn;

“Kekuatan sesebuah negara bukanlah dinilai dari kekuatan tentera

dan Polis sahaja, tetapi bergantung pada semangat dan jiwa

rakyat”.

Namun begitu semangat yang terkandung melalui kelima-lima prinsip

Rukun Negara seolah-olah semakin dilupakan oleh generasi muda pada

masa kini. Agak tidak keterlaluan sekiranya boleh dikatakan ramai yang

tidak mengingati kesemua prinsip Rukun Negara sekiranya ditanya kepada

mereka. Mereka tidak begitu menghayati roh sebenarnya kewujudan

Rukun Negara ini sepertimana yang dinginkan oleh kepimpinan negara.

Keadaan sebegini amat berbahaya kepada negara yang dihuni oleh

penduduk pelbagai kaum. Beberapa peristiwa yang berlaku memberikan

gambaran bahawa prinsip Rukun Negara seolah-olah sudah dilupakan

serta tidak relevan dalam kehidupan hari ini.

Political Managements and Policies in Malaysia

453

Antara isu-isunya seperti penghinaan terhadap sultan Johor menerusi

blog. Di mana Seorang penulis blog menggunakan nama Aduka Teruna

telah menghina kemangkatan Almarhum Sultan Iskandar menerusi

blognya www.adukataruna.blog.spot.com.3 Ini merupakan perbuatan

yang memperlihatkan sikap tidak bertanggungjawab generasi muda

yang sudah melupakan penghayatan terhadap Rukun Negara. Sekiranya

penghayatan Rukun Negara tersemat kukuh di jiwa rakyat Malaysia

sudah semestinya perkara sebegini tidak akan berlaku kerana prinsip

yang kedua menyatakan dengan jelas bahawa rakyat perlu menumpukan

sepenuh kesetiaan kepada Raja dan negara.

Tun Dr. Mahathir Mohamad ketika menyampaikan ucapan di Majlis

Pelancaran Rancangan Pemasyarakatan Perpaduan pada 1 Ogos 1988

mengingatkan bahawa;

“Pergolakan dan pergaduhan yang telah dan berlaku di sebilangan

negara lain disebabkan bukan sahaja kerana pertelingkahan antara

kaum, bahkan juga kerana pertelingkahan antara rakyat daripada

kaum yang sama.”

Oleh itu keharmonian dan kerukunan hidup dalam masyarakat yang

berbilang kaum di Malaysia merupakan tunjang kepada kestabilan dan

kekuatan negara. Keharmonian ini hanya tercapai dengan wujudnya

sifat saling faham memahami antara satu sama yang lain di kalangan

masyarakat yang pelbagai kaum dengan tradisi, kebudayaan dan agama

yang berbeza. Ia merupakan satu keunikan kepada negara Malaysia.

Namun begitu keunikan ini boleh membawa kepada persengketaan

sekiranya tidak dijaga dengan betul. Perdana Menteri Malaysia ketiga

Tun Hussein Onn, pernah menekankan kepada empat faktor penting

yang saling memerlukan antara satu sama lain iaitu politik, ekonomi,

perpaduan, dan keselamatan yang menjadi tunjang kepada kestabilan

dan kemakmuran kepada negara ini (Abdul Rahman Abdul Aziz &

Muhamed Nor Azman Nordin, 2008).
3 http://berita-harian-online.com/blogger-menghina-sultan-di-tangkap/

Seminar on National Resilience

454

Justeru rakyat Malaysia pada masa kini harus menghidupkan kembali

semangat yang digaris oleh prinsip Rukun Negara bagi memperkukuhkan

lagi keharmonian yang terbina di antara kaum agar tidak tergelincir

kerana sekiranya ikatan perpaduan tidak kukuh kerana bila-bila masa

sahaja peristiwa seumpama 13 Mei 1969 akan berulang kembali. Antara

langkah yang telah diambil oleh pihak Jabatan Perpaduan Rakyat,

Jabatan Perdana Menteri dengan menubuhkan kelab Rukun Negara

bagi peringkat persekolahan dan Sekretariat Rukun Negara adalah bagi

peringkat mahasiswa yang bertujuan untuk menghidupkan penghayatan

Rukun Negara di kalangan generasi muda.

Selain itu di dalam pentadbiran Dato’ Seri Mohd Najib Tun Abdul

Razak kini telah memperkenalkan satu konsep yang menjurus kepada

memperkukuhkan ketahanan negara melalui perpaduan iaitu konsep Satu

Malaysia yang membawa aspirasi untuk memperkukuhkan hubungan

kaum bagi memastikan rakyat Malaysia dapat menjalin perpaduan yang

lebih erat sebagaimana kehendaki oleh prinsip rukun negara. Oleh itu,

semua kaum perlu menganggap bahawa mereka adalah bangsa Malaysia

di mana segalanya perlu dinikmati secara bersama. Malaysia adalah negara

kita di mana tidak ada masyarakat atau kaum yang akan dipinggirkan

daripada menikmati pembangunan dan pembelaan daripada kerajaan.

Kita juga seharusnya bersyukur dengan keamanan dan perpaduan yang

kita kecapi selama ini. Betapa beruntungnya rakyat Malaysia yang hiup

dalam keadaan aman dan damai berbanding dengan negara-negara

lain betapa sengsaranya mereka di negara sendiri terpaksa hidup dalam

kelaparan, ketakutan, kesengsaraan dan kehinaan. Mengapa perkara

sebegini berlaku - disebabkan perpaduan, kesetiaan, hormat menghormati

dan sayang menyayangi sudah hilang dalam diri mereka. Janganlah kita

lupa sejarah bangsa dan peristiwa yang menjadikan negara kita kekal

aman.

Political Managements and Policies in Malaysia

455

PENUTUP

Ikatan persefahaman antara pelbagai kaum yang menjadi tugu penggerak

negara yang penting. Ikatan ini bukan terbina hanya sekelip mata sahaja

ianya memakan masa yang begitu lama. Bagi mewujudkan perpaduan

generasi kita kini seharusnya peka dengan Rukun Negara dan menghayati

erti yang sebenarnya kewujudan Rukun Negara. Ini kerana Rukun

Negara bukan hanya untuk dihafal atau diikrarkan dan diterapkan dalam

kehidupan seharian warga negara Malaysia. Semangat Rukun Negara ini

perlu diteruskan kerana ia sangat relevan dalam menangani krisis negara

tidak kira ancaman daripada dalam dan luar negara. Dengan berpegang

teguh kepada prinsip Rukun Negara mampu menjadi rakyat Malaysia

yang bersatu padu, kukuh dan berwibawa bagi menghadapi apa saja

cabaran.

Rujukan

Abdul Rahman Abdul Aziz & Muhamed Nor Azman Nordin. (2009).

Pemikiran Pembangunan Perdana Menteri Malaysia. Kertas

kerja dibentangkan di Regional Seminar on Humanities 2009 –

Managing Asean’s Future. Anjuran Universiti Teknologi Petronas,

Tronoh, Perak. 18-19 Februari 2009.

Abdul Rahman Abdul Aziz & Muhamed Nor Azman Nordin. (2008).

Nilai-Budaya Ikatan-Sosial Masyarakat Malaysia Anjuran

Lima Perdana Menteri Malaysia. Kertas kerja dibentangkan

di Seminar Serantau Nilai dan Profesionalisme. Anjuran Pusat

Pengajian Umum, Universiti Kebangsaan Malaysia, Bangi. 12-

13 November 2008.

Abdul Razak Hussien, Dato’ (1971). Ucapan Perhimpunan Pergerakan

Kaum Ibu dan Pemuda UMNO. Kuala Lumpur.

Abdul Razak Hussien, Dato’ (1971). Ucapan Perdana Menteri Semasa

Melancarkan Minggu Muhibah dan Perpaduan di Sekolah-sekolah

melalui Radio dan Televisyen. Kuala Lumpur

Seminar on National Resilience

456

Blogger Menghina Sultan ditangkap. http://berita-harian-online.com/

blogger-menghina-sultan-di-tangkap/ [Diakses pada 4 Julai

2010].

Hussien Onn, (1977). Ucapan Pemangku Presiden UMNO Perhimpunan

Agung UMNO ke-28. Kuala Lumpur

Ismail Hussein, Wan Hasdim Wan Teh dan Ghazali Shafi e. (2001)

Tamadun Melayu Menyongsong Abad Kedua Puluh Satu Edisi

Kedua. Penerbit Universiti Kebangsaan Malaysia. Bangi.

Lee Lam ! ye, Tan Sri (2008). Rukun Negara Asas Perpaduan. http://

blis.bernama.com.eserv.uum.edu.my/mainHome.do [Diakses

pada 4 Julai 2010]

Mahathir Mohamad, Dato’ Seri Dr. (2002). Perutusan Sempena Perayaan

Hari Deepavali. Pejabat Perdana Menteri.

Mahathir Mohamad, Dato’ Seri Dr. (1988). Majlis Pelancaran Rancangan

Pemasyarakatan Perpaduan. Kuala Lumpur.

Nor Afzan Mohamad Yusof . (2003). Kembali Hayati Rukun Negara.

http://blis.bernama.com.eserv.uum.edu.my/mainHome.dom

[Diakses pada 4 Julai 2010]

Penulis Blong Hina Sultan Iskandar. http://pmr.penerangan.gov.my/index.

php?option=com_content&view=article&id=5579:25-jan-

penulis-blog-hina-sultan-iskandar-disiasat&catid=376:2010-

01&Itemid=27 [Diakses pada 4 Julai 2010]

Peristiwa 13 Mei. http://www.kbistari.uum.edu.my/merdeka/content/

knowledgebase/kb_view.asp?kbid=43 [Diakses pada 4 Julai

2010]

Rohani Hj Abdul Ghani & Mohamad Idris Saleh. (2009). Malaysia

Pembinaan Negara Bangsa. Pulau Pinang: Zammas X’press

Niaga.

Sarjit Singh, Dr. (2008). Rukun Negara Berkesan Perkukuhkan Perpaduan

Kaum. http://blis.bernama.com.eserv.uum.edu.my/mainHome.

do [Diakses pada 4 Julai 2010]

Political Managements and Policies in Malaysia

457

Suziyana Sukri. (2006). Rukun Negara Kekal Perpaduan, Keharmonian

Cara Malaysia. http://blis.bernama.com.eserv.uum.edu.my/

mainHome.do [Diakses pada 4 Julai 2010]

Tunku Abdul Rahman, (2007). 13 Mei Sebelum dan Selepas. Kuala

Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Zulzaidi Mohamad (2008). Rakyat Wajib Hayati Rukun Negara. http://

blis.bernama.com.eserv.uum.edu.my/mainHome.do [Diakses

pada 4 Julai 2010]

