
2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

432 | P a g e

PERANAN AGENSI DALAM PELAKSANAAN PROGRAM

PEMBANGUNAN SOSIAL: KAJIAN KES KOMUNITI ORANG ASLI

PERKAMPUNGAN SUNGAI BERUA, HULU TERENGGANU

1)NORHAYATI AB MANAF, 2)RAMLE ABDULLAH

1)Institute of Tropical Biodiversity and Sustainable Development, Universiti Malaysia Terengganu,

21030 Kuala Nerus, Terengganu, Malaysia
2)Research and Publishing Centre, National Academy of Arts Culture and Heritage, Kuala Lumpur,

Malaysia

*Corresponding author: yati.manaf@umt.edu.my

Abstact

The Orang Asli community is one of the indigenous peoples in Peninsular Malaysia, the majority of

whom live in rural areas and are still lagging behind in the country's development. Various programs

have been implemented by the agencies on this community including education, training and skills,

health, income generation, infrastructure and social facilities, but the quality of life of this community

is still low when compared to other communities in Malaysia. To discuss this issue, two objectives of

the study have been developed, namely (i) explain the social development programs that have been

implemented and (ii) identify the role of agencies in the implementation of social development

programs on the Orang Asli community of Terengganu. This study involves agencies such as the

Department of Orang Asli Development (JAKOA), Sekolah Kebangsaan Sungai Berua, Department of

Islamic Development Malaysia (JAKIM) and Additional Health Clinics in the Orang Asli village of

Sungai Berua, Hulu Terengganu. Samples were selected using objective sampling techniques. This

study uses qualitative methods in the form of case studies. Data were collected through interview

techniques and subsequently, analyzed and coordinated with the help of NVIVO 11 software. The

results of the study found that the Social Development Program implemented by the four agencies as

a whole emphasized all elements in social development. Social Development programs implemented

are such as providing housing and infrastructure facilities, training and skills programs, family

programs, education programs, spiritual programs and health programs. This study also found that

the agencies play a role in the process of planning, evaluating, monitoring a program so that the

programs implemented are in accordance with the schedule that has been set and also cooperate with

other agencies in implementing the program together.

Keywords : social development programs, agency roles, Orang Asli communities, Sungai

Berua

Abstrak

Komuniti Orang Asli merupakan salah satu kaum peribumi di Semenanjung Malaysia yang

majoritinya tinggal di kawasan pedalaman dan masih terkebelakang dalam arus

pembangunan negara. Pelbagai program telah dilaksanakan oleh pihak agensi ke atas

komuniti ini termasuklah program pendidikan, latihan dan kemahiran, kesihatan, penjanaan

pendapatan, infrastruktur dan kemudahan sosial, namun tahap kualiti hidup komuniti ini

masih lagi rendah jika dibandingkan dengan komuniti lain di Malaysia. Bagi

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

433 | P a g e

membincangkan isu ini, dua objektif kajian telah dibangunkan iaitu (i) menjelaskan

program-program pembangunan sosial yang telah dilaksanakandan (ii) mengenalpasti

peranan agensi dalam pelaksanaan programpembangunan sosial ke atas komuniti Orang

Asli Terengganu. Kajian ini melibatkan pihak agensi seperti Jabatan Kemajuan Orang Asli

(JAKOA), Sekolah Kebangsaan Sungai Berua, Jabatan Kemajuan Islam Malaysia (JAKIM)

dan Klinik KesihatanTambahan di perkampungan Orang Asli Sungai Berua, Hulu

Terengganu. Sampel dipilih menggunakan teknik persampelan bertujuan. Kajian ini

menggunakan kaedah kualitatif yang berbentuk kajian kes. Data dikumpul melalui teknik

temubual danseterusnya, dianalisis dan diselaraskan dengan bantuan perisian NVIVO 11.

Hasil kajian mendapati bahawa Program Pembangunan Sosial yang telah dilaksanakan oleh

keempat-empat agensi secara keseluruhannya memberi penekanan kepada kesemua elemen

dalam pembangunan sosial. Program Pembangunan Sosial yang dilaksanakan adalah seperti

menyediakan kemudahan perumahan dan infrastruktur, program latihan dan kemahiran,

program kekeluargaan, program pendidikan, program kerohanian dan program kesihatan.

Kajian ini juga menemukan bahawa pihak agensi-agensi tersebut berperanan dalam proses

perancangan, penilaian, pemantauan sesuatu program agar program – program yang

dilaksanakan tersebut berjalan sesuai dengan jadual yang telah ditetapkan dan turut

membuat kerjasama dengan pihak agensi lain dalam melaksanakan program secara

bersama.

Kata Kunci: program pembangunan sosial, peranan agensi, komuniti Orang Asli, Sungai

Berua

PENGENALAN

Komuniti Orang Asli merupakan kaum minoriti penduduk di Malaysia dan merupakan

satu-satunya komuniti peribumi yang terdapat di Semenanjung Malaysia (Redzuan& Gill,

2008). Orang Asli yang terdapat di Semenanjung Malaysia terbahagi kepada tiga kaum

terbesar iaitu Negrito, Senoi dan Melayu Proto (Tarmiji et. al., 2013). Menurut Abdullah

(2014), setiap kaum dipecahkan kepada enam suku kaum. Kaum Negrito dipecahkan kepada

suku kaum Kintak, Kensiu, Jahai, Mendrik, Bateq dan Lanoh. Kaum Senoi pula dipecahkan

kepada suku kaum Temiar, Semai, Chewong, Jah-Het, Semaq Beri dan Mah Meri. Manakala

saum Melayu-Proto dipecahkan kepada suku kaum Temuan, Semelai, Jakun, Orang Kanaq,

Orang Seletar dan Orang Kuala.

Persekitaran semulajadi terutamanya sumber hutan adalah merupakan suatu elemen

penting dalam kehidupan komuniti Orang Asli. Mereka sangat bergantung kepada sumber

hutan dalam kehidupan seharian mereka (Amir Zal et.al., 2014). Kajian Abdullah (2014)

turut membincangkan berkaitan aktiviti ekonomi komuniti Orang Asli dalam memanfaatkan

sumber hutan seperti mencari dan mengumpul hasil hutan serta penjualan hasil hutan iaitu

rotan, candan, dan gaharu kepada masyarakat luar. Hasil hutan tersebut merupakan sumber

pendapatan utama komuniti Orang Asli.

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

434 | P a g e

Terdapat pelbagai faktor yang menyumbang kepada kemiskinan Orang Asli. Jamiran

&Ta Wee (2013) mengenal pasti beberapa faktor seperti lokasi petempatan mereka yang jauh

di kawasan pedalaman dan faktor kesebatian mereka dengan hutan yang tidak dapat

dipisahkan. Walau bagaimanapun, pihak agensi yang bertanggung jawab ke atas komuniti

ini telah melaksanakan pelbagai jenis program bagi meningkatkan status kualiti hidup

komuniti Orang Asli termasuklah melaksanakan Program Pembangunan Sosial (PPS).

SOROTAN KAJIAN

Program Pembangunan Sosial

Terdapat dua pendekatan yang digunakan oleh pihak agensi dalam membangunkan

komuniti Orang Asli. Pertama, melalui peningkatan ekonomi iaitu pembangunan tanah dan

usaha komersial.Kedua,menyediakan kemudahan-kemudahan sosial seperti kemudahan

kesihatan, pendidikan, perumahan dan kebajikan peribadi (Idris, 1992).

 Terdapat tiga klasifikasi program pembangunan yang dilaksanakan ke atas komuniti

Orang Asli iaitu Program Pembangunan Ekonomi, Program Pembangunan Sosial dan

Program Pembangunan Penempatan Tersusun. Bermula tahun 2008, terdapat peruntukan

khas untuk meningkatkan kualiti hidup komuniti Orang Asli yang meliputi program wang

saku, kemudahan pengangkutan, bakul makanan dan input pertanian (JAKOA, 2011).

Perincian program-program pembangunan tersebut adalah sepertimana Jadual 1.

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

435 | P a g e

Jadual 1: Program-Program Pembangunan Orang Asli

Klasifikasi

Program

Jenis Program Kaedah Objektif

Program

Program

Pembangunan

Ekonomi

Program

Pembangunan

Ekonomi

Negeri

Pembiayaan projek

pembangunan ladang (RISDA

dan FELCRA)

mengurangkan

kadar

kemiskinan di

kalangan

masyarakat

Orang Asli.

Program

Pengembangan

(Kursus)

Memberi latihan dan

pendedahan kepada

masyarakat Orang Asli yang

berpotensi mengenai projek

tanaman dan pertanian

moden.

Program

Bimbingan

Usahawan

Mempromosikan produk-

produk Orang Asli dan

menyediakan pelbagai insentif

kepada bakal usahawan Orang

Asli yang telah mengikuti

kursus-kursus keusahawanan

yang dianjurkan.

Pelbagai

bidang

perniagaan

telah diterokai

oleh Orang

Asli seperti

perniagaan

kedai runcit,

kedai makan,

bengkel

kenderaan,

kafe siber dan

bidang

pembinaan.

Program

Pembinaan

Ruang Niaga

Membina premis ruang niaga

kepada masyarakat Orang Asli

yang telah menceburkan diri

dalam bidang perniagaan.

Program

Peningkatan

Pendapatan,

Skim

Pembangunan

Pembiayaan peralatan jentera

pertanian, bahan input

perikanan, kelengkapan

menangkap ikan, projek

sayuran, tanaman keledek,

Mengurangkan

kadar miskin

tegar selaras

dengan hasrat

pihak kerajaan.

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

436 | P a g e

Kesejahteraan

Rakyat (SPKR)

tanaman limau nipis, ternakan

ikan talapia, ternakan ayam

kampung, ternakan kambing

dan sebagainya.

Program

Pembangunan

Sosial

Program

Bantuan

Rumah (PBR)

Menyediakan kemudahan

perumahan kepada

Masyarakat Orang Asli miskin

dan miskin tegar

Projek

Infrastruktur

dan

Kemudahan

Awam

Membina dan meningkatkan

kemudahan infrastruktur serta

kemudahan awam di

perkampungan Orang Asli.

Program

Pembangunan

Penempatan

Tersusun

Rancangan

Pengumpulan

Semula (RPS)

Penyediaan rumah kediaman

kepada peserta program,

pembangunan infrastruktur

dan prasarana secara

bersepadu serta program

tanaman komersial seperti

kelapa sawit dan getah.

Perpindahan

Orang Asli ke

lokasi baru

dari

penempatan

asal

Penyusunan

Semula

Kampung

(PSK)

Menaik taraf infrastruktur

kampung dan kemudahan

awam, keperluan asas dan

projek pembangunan tanah

seperti tanaman sawit dan

getah bagi meningkatkan

pendapatan penduduk

setempat.

Rancangan

Kampung Baru

(RKB)

Membangun dan menjaga

kebajikan masyarakat Orang

Asli yang mana kampung

mereka berada di kawasan

berkenaan.

Projek Bencana

Alam

Menyediakan peruntukan bagi

tujuan pemindahan mereka ke

lokasi baru, tapak dan

perumahan baru, termasuk

kemudahan jalan, perparitan

dan lain-lain atau

memperbaiki sistem

perparitan, pembetungan,

pelebaran/mendalamkan

sungai, benteng dan

sebagainya.

Ukur Keliling Keperluan kerja ukur keliling

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

437 | P a g e

Tanah

penempatan

Orang Asli

(kampung) /

Pengambilan

Tanah

dan kejuruteraan bagi

melaksanakan projek

pembangunan persekutuan.

Menurut Abdullah (2014), Program Pembangunan Sosial (PPS) termasuklah bantuan

pendidikan, perumahan rakyat termiskin, program latihan, program pembangunan minda,

program pembangunan keluarga dan kemudahan kesihatan.Seterusnya, Jamiran & Ta Wee

(2013) memperincikan PPS melibatkan projek pembangunan keluarga dan masyarakat,

kemudahan kesihatan dan perubatan serta perumahan ketua masyarakat. Secara umumnya,

PPS berfokus kepada aspek pendidikan, kemudahan kesihatan, pembangunan kerohanian

sertakemudahan infrastruktur dan perumahan (Ab Manaf, et.al, 2019).

Peranan Agensi dalam Program Pembangunan

Agensi kerajaan merupakan pemegang taruh yang paling hampir dengan komuniti (Kayat

&Mohd Nor, 2006). Agensi kerajaan bertanggungjawab dalam memastikan semua program

yang dilaksanakan berjalan dengan lancar dan mencapai matlamat yang ditetapkan.

Lazimnya, agensi kerajaan merangka pelbagai bentuk program pembangunan mengikut

keperluan komuniti agar seiring dengan arus kemajuan dan pembangunan negara. Selain

itu, agensi kerajaan juga berperanan untuk memberi penerangan dan bantuan teknikal

kepada komuniti mengikut fungsi masing-masing.

Secara umumnya, agensi kerajaan ditubuhkan untuk membantu meningkatkan taraf

hidup komuniti di seluruh negara. Agensi kerajaan berperanan untuk memastikan taraf

kualiti hidup komuniti berubah kepada yang lebih baik. Menurut Hashim & Abdullah

(2009), matlamat sesuatu program pembangunan sememangnya perlu disokong oleh agensi

pelaksana secara berterusan dengan peranan yang jelas.

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat merupakan agensi

peneraju dalam pelaksanaan program pembangunan keluarga dan masyarakat. Dalam

Rancangan Malaysia Kesebelas (RMK-11) yang dijalankan tahun 2016 hingga 2020, kerajaan

melaksanakan pendekatan pembangunan seimbang dengan memberi penekanan kepada

pertumbuhan ekonomi dan kesejahteraan rakyat (Unit Perancang Ekonomi Negeri, 2015).

Selaras dengan perancangan RMK-11, pihak Kementerian telah menggubal Pelan Induk

Transformasi Luar Bandar (2016-2020). Pelan ini berusaha melaksanakan program

memajukan masyarakat luar bandar melalui perubahan sikap dan minda, peningkatan ilmu

dan kemahiran. Pelan induk ini memfokuskan kepada penyediaan prasarana luar bandar,

pembangunan belia luar bandar, peningkatan pendapatan penduduk dan peluang pekerjaan

(ekonomi), memperluaskan perniagaan dan mewujudkan entiti pemasaran (keusahawanan),

mempercepatkan pembangunan modal insan dan mempertingkatkan sistem penyampaian

perkhidmatan.

Bagi menyelesaikan isu pembangunan dan kesejahteraan komuniti Orang Asli, pihak

kerajaan telah menubuhkan satu agensi khas yang bertanggungjawab sepenuhnya ke atas

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

438 | P a g e

komuniti tersebut iaitu Jabatan Kemajuan Orang Asli Malaysia (JAKOA). Tujuan utama

penubuhan awal JAKOA adalah untuk melindungi Orang Asli dan cara hidup mereka

daripada kepesatan perkembangan tamadun dan eksploitasi masyarakat luar. Di samping

itu, JAKOA menyediakan kemudahan dan bantuan pendidikan, kesihatan dan

pembangunan sosioekonomi.

Dari aspek pembangunan pendidikan, kajian Salleh (2009) menunjukkan pihak

agensi seperti sekolah perlu memainkan peranan dalam meningkatkan kesedaran

pendidikan dalam kalangan anak-anak Orang Asli. Dapatan kajian beliau menunjukkan

bahawa terdapat kesedaran dalam kalangan anak-anak Orang Asli dalam bidang

pendidikan, tetapi pengaruh budaya menyempitkan mentaliti mereka untuk mengubah

gaya dan taraf hidup. Selain itu, kebanyakan ibu bapa Orang Asli mempunyai taraf

pendidikan yang rendah, walaupun mereka menyedari hakikat kepentingan pendidikan.

Oleh kerana mereka tidak mampu membantu pelajaran anak-anak, mereka hanya

menyerahkan segala tanggungjawab mendidik kepada pihak sekolah.

Aspek kesihatan merupakan perkara penting untuk dipertingkatkan dalam sesebuah

negara bagi mencapai kesejahteraan hidup masyarakat (Cooke, et al.,2007; Subramanian, et

al., 2006; Shafii et al.;2009). Walau bagaimanapun, beberapa kajian telah dijalankan seperti

kajian Abdullah (2009) terhadap kesihatan kanak-kanak Orang Asli menunjukkan bahawa

taraf kesihatan komuniti Orang Asli masih berada pada tahap yang rendah.Terdapat

sebanyak 82.4 peratus kanak-kanak Orang Asli terbantut, 84.9 peratus kurang berat badan

dan 39.4 peratus tersusut.Namun begitu, kemudahan klinik kesihatan telah diberikan

kepada komuniti ini dalam memberikan perkhidmatan kesihatan kepada komuniti Orang

Asli.

Selain itu, aspek keagamaan juga penting kerana sebahagian Orang Asli beragama

Islam. Berdasarkan kajian Don &Sa’id (2005), pelbagai program kerohanian telah

dilaksanakan oleh institusi kerajaan dan NGO. Antaranya program-program dakwah

(kelas-kelas fardu ain, al-Qur’an) dan program penghayatan Islam. Namun begitu, ia tidak

memberikan impak yang besar dalam meningkatkan kualiti hidup Orang Asli. Majoriti

Orang Asli beragama Islam tidak melaksanakan amalan beragama dalam kehidupan

seharian dengan sempurna. Ia berpunca daripada tahap kefahaman Islam yang minimum.

Justeru, kesedaran penghayatan Islam berada pada tahap minimum. Amalan kehidupan

beragama meliputi asas-asas ajaran Islam dalam aspek akidah, ibadah dan akhlak. Orang

Asli menghadapi masalah berkaitan kefahaman akidah dan ibadah. Walaupun Orang Asli

telah memeluk Islam, kepercayaan mereka masih bercampur aduk dengan nilai-nilai

animisme dan supernatural. Dalam aspek ibadah, majoriti komuniti Orang Asli

mengabaikan tanggungjawab mereka sebagai seorang Muslim.

Sehubungan dengan itu, kajian ini memfokuskan kepada peranan agensi dalam

pelaksanaan program-program pembangunan sosial ke atas komuniti Orang Asli di

perkampungan Sungai Berua, Hulu Terengganu.

METODOLOGI

Kajian ini dijalankan dengan menggunakan kaedah penyelidikan kualitatif. Kaedah ini

dipilih bertujuan untuk menghuraikan dan menjelaskan data dan maklumat secara

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

439 | P a g e

terperinci dan mendalam (Marshall, 1996). Bagi mendapatkan gambaran umum kajian,

kajian ini menggunakan pendekatan kajian kes. Pengumpulan data kajian kes meliputi data

temubual, data pemerhatian, rekod dan pernyataan daripada mana-mana dokumen

mengenai kes tersebut. Informan kajian dipilih dengan menggunakan kaedah persampelan

bertujuan. Kaedah ini digunakan untuk memilih informan supaya dapat memberikan

maklumat yang jelas dan terperinci berkenaan isu yang hendak dikaji (Merriam, 1998).

Kampung Sungai Berua, Hulu Terengganu dipilih sebagai tempat kajian kerana

perkampungan Orang Asli di sini mempunyai cukup kemudahan pembangunan sosial iaitu

terdapat kemudahan rumah, sekolah rendah, surau, klinik tambahan, balai raya, serta

mempunyai staf-staf agensi yang bertugas di kampung ini sepanjang masa. Seterusnya

adalah disebabkan kebanyakan PPS dilaksanakan di perkampungan ini kerana bilangan

penduduk yang ramai.

Kajian secara intensif dijalankan dari Januari 2017 hingga Jun 2018. Sepanjang

tempoh kajian, penyelidik telah menemubual seramai 4 orang informan dari agensi yang

terlibat iaitu Jabatan Kemajuan Orang Asli (JAKOA), Jabatan Kemajuan Islam Malaysia

(JAKIM), sekolah rendah Orang Asli dan klinik kesihatan. Informan dari pihak agensi adalah

terdiri daripada pegawai yang bertanggung jawab ke atas pelaksanaan PPS ke atas komuniti

Orang Asli Sungai Berua. Lokasi perkampungan komuniti Orang Asli Sungai Berua, Hulu

Terengganu adalah sepertimana Rajah 1 di bawah.

Rajah 1: Lokasi perkampungan Orang Asli Kampung Sungai Berua, Hulu Terengganu

(Sumber: Abdullah, 2014)

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

440 | P a g e

HASIL KAJIAN

Bagi menjawab soalan kajian dan mencapai objektif kajian, analisis dokumen dan temubual

telah digunakan untuk menjelaskan program – program pembangunan sosial yang

dilaksanakan ke atas komuniti Orang Asli di perkampungan Sungai Berua, Hulu

Terengganu. Sepertimana dinyatakan sebelum ini, kajian ini memberikan perhatian

kepadaPPS.

Bagi teknik analisis dokumen, penyelidik telah mengumpul semua laporan tahunan

daripada keempat-empat agensi yang terlibat iaitu JAKOA, pihak sekolah, JAKIM dan

Klinik Kesihatan. Penyelidik juga menemubual keempat-empat agensi tersebut bagi

mengenal pasti PPS yang telah dijalankan.

Bagi menjawab objektif kajianpertama dan kedua, hasil temubual bersama staf agensi

yang terlibatdigunakan untuk mengenal pasti peranan agensi dalam pelaksanaan PPS ke

atas Orang Asli.

Berdasarkan maklumat daripada hasil temubual informan 1, menyatakan bahawa:

“Sebenarnya kita suka kalau ada agensi lain yang juga cakna kepada Orang Asli. Kita bagi sokongan.

Contohnya kalau hal berkaitan kesihatan, kita buat kerjasama dengan kesihatan. Kat sini ada balai

rawatan, sebulan sekali pihak kesihatan daerah akan beroperasi. Dengan pendidikan, kita memang

bekerjasama la, dengan Pejabat Pendidikan Daerah (PPD), Jabatan Pendidikan Negeri (JPN), kita

dengan sekolah pun kita bekerjasama secara langsung, kita jumpa dengan Guru Besar, Pengetua

sekolah, Kita ada hubungan yang baiklah dengan pendidikan. Dengan JAKIM pun kita baik. Kita ada

2 orang penggerak JAKIM di kampung Sungai Pergam dan 3 orang penggerak JAKIM di kampung

Sungai Berua. Tentang pendidikan kerohanian dialah. Dari segi infrastruktur, kita bangunkan

perumahan dia, dewan dan kelengkapan gelanggang futsal. Lengkap dah sebenarnya. Hampir

lengkaplah kiranya. Cuma baik pulih tu biasa la kan, setahun sekali kita akan baiki. Ada danalah.

Selepas 5 tahun kita baik pulih lah. Kita tengok yang paling utama. Mana yang uzur kita baik pulih

dulu. Dari segi pembangunan ni, kita buat perancangan dulu. Tengok berapa yang kena baik pulih,

bina baru. Lepas tu kita angkat paper ke Kota Bharu la. Kita dapat maklumat tu dari JKKK dia la. Kita

tanya dari segi pandangan JKKK la apa dia keperluan la. Dari segi pekerjaan, kita ada buat program

keusahawanan program ekonomi, tapi untuk kerja tetap, tak ada la kat sini. Cuma ada lah dia kerja

dengan FELCRA, kerja ladang, kalau dia ada kelulusan, kita boleh mohon. Untuk perancangan dari

segi memantapkan institusi kekeluargaan, kita ada buat program motivasi kepada ibu bapa. Dari segi

institusi kekeluargaan Orang Asli ni, kita tengok yang terbaiklah, kita tak dengar lagi kisah

penceraian, dera ke, dari segi kekeluargaan masih utuh”.

Berdasarkan hasil temubual dengan informan 1, kajian ini mendapati bahawa di antara

program yang telah dilaksanakan kepada komuniti Orang Asli termasuklah menyediakan

kemudahan perumahan dan infrastruktur, program latihan dan kemahiran serta program

kekeluargaan. Pihak agensi turut bekerjasama dengan agensi lain dalam pendidikan,

keagamaan/kerohanian dan kesihatan komuniti Orang Asli. Pihak agensi initurut

berperanan sebagai orang tengah dan menyokong sepenuhnya jika ada pihak agensi lain -

lain yang ingin melaksanakan program pembangunan ke atas Orang Asli.

Seterusnya temubual dengan informan 2 pula menyatakan:

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

441 | P a g e

“Dalam program akademik tu ada program LINUS, linus ini program literasi, numerasi dan bahasa

inggeris supaya pelajar menguasai 3M iaitu membaca, menulis, dan mengira. Biasa sekolah lain buat

untuk tahap 1 je, tapi sekolah kita ini kita buat dari darjah 1 hingga darjah 6, sebab pelajar sini sekolah

sampai darjah 6 je. Memperkasa 3M biar sekurang – kurangnya pelajar darjah 6 tu boleh membaca,

menulis, mengira, dan ada asas bahasa inggeris. Jangan dia tak ada benda sangat, biar ada ilmu.

Selain pada LINUS, kita buat jugak program UPSR yang empower di bawah pihak East Coast

Economic Region (ECER), Jabatan Pelajaran Negeri Terengganu, yang pihak sekolah iaitu di bawah

panitia pun ada buat. Kita nak murid kita ni ada peluang macam arus perdana, kita bagi peluang ke

dia walaupun kita tahu pencapaian mereka tak seberapa.

Program dengan kerjasama pihak ECER tu kita buat kelas tambahan kepada pelajar tahun

enam yang akan mengikuti Ujian Penilaian Sekolah Rendah (UPSR). Pihak ECER menaja elaun

untuk guru, menanggung kos makan minum pelajar, membayar elaun minyak kepada guru dan

pembelian alat – alat untuk aktiviti pengajaran dan pembelajaran. Kelas ini diadakan sebanyak 4 kali

seminggu iaitu 4 subjek. Kebiasaannya kita adakan program ini pada hari khamis bagi minggu akhir.

Selain itu, kita juga buat program “Jihai Iwok ku atau maksudnya Sayang Anakku”. Objektif

pelaksanaan program ini adalah untuk menggalakkan pelajar hadir ke sekolah. Kaedah program ialah

cikgu akan membawa pelajar-pelajar yang hadir ke sekolah untuk bermain sukaneka di kawasan

perkampungan Orang Asli supaya dapat menarik minat pelajar-pelajar yang tidak hadir ke sekolah

untuk turut serta bermain bersama kawan-kawan mereka sekaligus membawa mereka untuk hadir ke

sekolah.

Tadi sekolah ada buat program ni, dapat tambahan 2 orang pelajar yang hadir ke sekolah

kerana turut serta dalam aktiviti sukaneka yang diadakan. Program ni kita akan laksanakan dalam

tempoh 2 minggu. Ni hari pertama kita buat program ni. Seterusnya, baru-baru ni kita ada jalankan

program “kawan mencari kawan”, caranya adalah dengan membawa pelajar yang hadir ke sekolah

untuk mencari kawan-kawan dia yang tidak hadir ke sekolah. Sekiranya pelajar tersebut dapat

membawa kawan dia yang tidak hadir itu untuk ke sekolah, cikgu akan berikan saguhati.

Walaubagaimanapun, program ini pihak sekolah buat apabila ada masa lapang je atau bila kita lihat

bilangan kehadiran pelajar sikit sangat. Masa kita buat program ni hari tu kehadiran pelajar ke

sekolah adalah seramai 39 orang sahaja, tetapi setelah program ini dijalankan, bilangan pelajar telah

meningkat kepada 51 orang. Selain itu, pihak sekolah juga menyediakan makan minum kepada pelajar

iaitu sebanyak 3 kali makan. Pada waktu pagi, sekolah akan bagi makan biskut dan air, lepas tu

minum pagi pelajar akan makan makanan daripada tajaan Rancangan Makanan Tambahan (RMT).

Bagi makan tengah hari pula, MAIDAM yang taja.”

Seterusnya hasil temubual daripada informan 2 menyatakan bahawa, antara program

yang dilaksanakan adalah program pendidikan. Ia merangkumi program akademik iaitu

menguasai 3M iaitu membaca, menulis, dan mengira serta bahasa Inggeris, program

persediaan peperiksaan UPSR, program galakan murid-murid datang ke sekolah dan

bantuan penyediaan makan minum kepada pelajar sebanyak tiga kali iaitu sarapan pagi,

minum pagi dan makan tengah hari. Ini menunjukkan agensi ini berperanan dalam aspek

pendidikan dan akademik kepada komuniti ini terutamanya pelajar-pelajar sekolah.

Seterusnya, diperkampungan Sungai Berua pula, penyelidik juga mengajukan soalan

kepada salah seorang penggerak masyarakat (informan 3), beliau menyatakan bahawa:

“Kita ada buat kursus perkahwinan bulan februari 2017, sebab orang sini kahwin tanpa kursus, jadi

kita anjurkanlah kursus pasca perkahwinan, biasa kalau melayu kita buat dua hari, tapi sini kita buat

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

442 | P a g e

santai je, sehari tu kita buat pengisian sukaneka, kita kumpulkan diaorang tu untuk dengar ceramah,

penerangan perkahwinan mengikut perspektif islam. Selain pengurusan kahwin, kita juga buat

pengurusan jenazah, setakat ni kalau mati kita yang uruskan 100 peratus. Di kalangan diaorang ni

akan datang dari awal la, kita nak diaorang buat sendiri. Tahun ni kita baru buat program macam ni.

Sebelum ni JAKIM yang uruskan, kita nak lepas ni dia mampu uruskan sendiri la. Kalau berkenaan

dengan pendidikan, kita buat kelas lah seperti kelas fardhu ain untuk dewasa, ramaja dan kanak-

kanak. Macam sini kita ada 3 orang kakitangan JAKIM. Saya mengajar kelas dewasa perempuan dan

remaja perempuan. Selain itu, kita juga membantu urusan pihak JAKOA, kadang-kadang kita tolong

hantar diaorang pergi hospital, kita gi ambil dia keluar wad. Kalau negeri lain, macam JAKOA tak

ada, penggerak la yang tolong bantu. Kat terengganu je lain, biasa kat tempat lain sorang je

penggerak. Kat sini sampai 2 hingga 3 orang penggerak untuk satu kampung. Sini sebab diaorang

islam, jadi kita kena bagi penghayatan islamlah. Kita pun ada hantar diaorang untuk belajar agama di

luar Terengganu seperti Pusat Bimbingan Sultan Abdul Halim Shah (PUSBA). Pengajian diaorang

tu ditanggung oleh MAIDAM. Lepas habis belajar tu kiranya diaorang dapatlah peluang untuk cari

kerja. Kalau agensi luar buat program, kita follow jugak. Kita memang membantu lah”.

Melalui hasil temubual dengan agensi pelaksana, penyelidik menemukan bahawa pihak

agensi pelaksana telah melaksanakan kursus perkahwinan dan kursus pasca perkahwinan.

Seterusnya, pihak agensi turut bertanggungjawab dalam program pengurusan jenazah.

Komuniti Orang Asli di perkampungan Sungai Berua ini telah memberi kepercayaan

sepenuhnya kepada pihak agensi dalam menguruskan jenazah Orang Asli. Program-

program kerohanian lain yang dilaksanakan adalah seperti mengadakan kelas fardhu ain

kepada golongan dewasa, ramaja dan kanak-kanak serta tajaan bagi komuniti ini mengikuti

program pendidikan agama islam iaitu di Pusat Bimbingan Sultan Abdul Halim Shah

(PUSBA). Pihak agensi pelaksana turut memberi bantuan dalam kemudahan kesihatan

kepada komuniti Orang Asli seperti menghantar mereka ke hospital (masuk dan keluar

wad). Ini disebabkan oleh faktor penempatan staf agensi pelaksana yang berada dalam

kawasan perkampungan Orang Asli tersebut. Secara amnya, agensi ini berperanan dalam

aspek keagamaan/kerohanian terhadap komuniti ini memandangkan mereka beragama

islam.

Berdasarkan maklumat daripada hasil temubual dengan informan 4, beliau menyatakan

bahawa:

“Kita ada program kesihatan wanita untuk dewasa termasuk pemeriksaan pap smear (kanser rahim),

payudara, perancang keluarga. Program klinik ibu anak untuk antenantal, postnental, kanak-kanak,

kehamilan. Program kesihatan kanak-kanak seperti kurang zat makanan, kita sini biasa sampai umur

6 tahun ke bawah. Pesakit luar kita buat setiap hari selasa, setiap minggu. Pembantu perubatan

(Medical Asistant) akan turun untuk pelaksanaan program pemeriksaan tibi, jaringan diabetis.

Seterusnya klinik akan rancang satu tarikh yang sesuai untuk program-program lain seperti kem-kem

kesihatan.

Tahun lepas kita ada 3 kem sini, satu tu bersama pakar daripada Hospital Sultanah Nur Zahirah

(HSNZ), kita panggil kem kesihatan bersama kanak- kanak di sini, satu lagi kem kesihatan cakna tibi,

kem kesihatan besama pengarah kesihatan. Kita tengok respon mereka, alhamdulillah bagus, tapi kena

panggil, kita perlu sediakan makan minum dan barang mainan untuk kanak-kanak, program ada

sambutan tapi kebanyakan ibu-ibu yang hadir”.

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

443 | P a g e

Berdasarkan hasil temubual, penyelidik menemukan bahawa pihak agensi pelaksana telah

menjalankan program kesihatan wanita dewasa. Program ini merangkumi pemeriksaan pap

smear (kanser rahim), payudara dan perancang keluarga. Seterusnya, pihak agensi

pelaksana juga turut menjalankan program klinik ibu dan anak. Bagi program kesihatan

kepada golongan ibu adalah meliputi rawatan antenantal, postnental dan kehamilan

manakala program kesihatan kanak-kanak meliputi program zat makanan. Selanjutnya, bagi

pesakit luar, program yang dijalakan adalah seperti program pemeriksaan tibi dan jaringan

diabetis. Selain itu, pihak agensi pelaksana turut merancang program-program kesihatan

lain seperti kem-kem kesihatan kepada komuniti Orang Asli. Ini menunjukkan agensi ini

berperanan dalam aspek kesihatan komuniti Orang Asli.

KESIMPULAN

Kajian mendapati bahawa pihak agensi seperti JAKOA, sekolah, JAKIM dan Klinik

Kesihatan telah banyak melaksanakan pelbagai PPS ke atas komuniti Orang Asli untuk

meningkatkan taraf kualiti hidup mereka. Pihak agensi yang terlibat telah menyediakan

kemudahan perumahan dan infrastruktur, program latihan dan kemahiran, program

kekeluargaan, program pendidikan, program kerohanian dan program kesihatan. Kajian ini

juga menemukan bahawa pihak agensi-agensi tersebut berperanan dalam proses

perancangan, penilaian, pemantauan sesuatu program agar program – program yang

dilaksanakan tersebut berjalan sesuai jadual yang telah ditetapkan dan turut membuat

kerjasama dengan pihak agensi lain dalam melaksanakan program secara bersama.

Rujukan

Ab Manaf, N., Abdullah, R., Omar, K., Halim, M. A. S. A., Simin, M. H. A., & Sa’di Hashim,

S. 2019. Local Community Partnership in Social Development Program: National

Community Case Study in Terengganu. International Journal of Recent Technology

and Engineering, 7, 1541-1546.

Abdullah, H. 2009. Faktor isi rumah, status pemakanan dan kesihatan yang mempengaruhi

keupayaan kognitif am kanak-kanak Orang Asli (Doctoral dissertation, Universiti

Putra Malaysia).

Abdullah, R. 2014. Orang Asli Pembangunan dan Transformasi. Kuala Terengganu:

Universiti Sultan Zainal Abidin.

Amir Zal, W.A., Salleh, H, Omar, M, & Halim, S. 2014. Kebolehcapaian dan keterancaman

modal semula jadi Orang Asli Lanoh di Malaysia. Geografia OnlineTM Malaysian

Journal of Society and Space, 10 (2) 178 - 188.

Cooke, M., Mitrou, F., Lawrence, D., Guimond, E., & Beavon, D. 2007. Indigenous well-being

in four countries: an application of the UNDP's human development index to

Indigenous peoples in Australia, Canada, New Zealand, and the United States. BMC

international health and human rights,7(1), 9.

Don, A.G & Sa’id, M.T. 2005. Manahij al-Da’wah wa Asalibuha. Islamiyyat, jil.2, Bil.No.1.

Hashim, H. & Abdullah, R.G. 2009. Penglibatan Komuniti dalam Program Pembangunan

Luar Bandar: Kajian Kes di Pusat Pertumbuhan Desa Gedong, Sarawak

2
JISIPOL (JURNAL ILMU SOSIAL DAN ILMU POLITIK RAJA HAJI) STISIPOL RAJA

HAJI TANJUNGPINANG VOL. 2 NO. 2 FEBRUARI 2021 (432-444)

)

444 | P a g e

(Community Participation in Rural Development Program: A Case). Akademika,

77(1).

Idris, J. 1992. People’s Perticipation in Development: A Case Study of a Successful

Programme of an Orang Asli Settlement. Paper presented at the ‘Workshop on

Penan Development: Towards Active Participation of the Penan Community in

Development,’ organised by Angkatan Zaman Mansang (AZAM), 20 – 21 January,

Marudi, Sarawak.

Jabatan Kemajuan Orang Asli (JAKOA). 2011. Laporan Tahunan JAKOA 2011.

http://www.jakoa.gov.my/?edmc=2851.

Jabatan Kemajuan Orang Asli (JAKOA). 2018. Atas talian

http://www.jakoa.gov.my/en/orang-asli/pengenalan-jakoa/ [30 Julai 2018].

Jamiran, M. N. S., & Ta Wee, S. 2013. Kelestarian transformasi pembangunan sosioekonomi

Orang Asli. Persidangan Kebangsaan Geografi & Alam Sekitar Kali Ke-4.

Kayat, K. & Mohd Nor, N.A. 2006. Penglibatan ahli komuniti dalam program pembangunan

komuniti: satu kajian ke atas program homestay di Kedah (Community Members

Involvement in Community Development Programme: Homestay Programme in

Kedah). Akademika, 67(1).

Marshall, M. N. 1996. Sampling for qualitative research. Family practice, 13(6), 522-526.

Md.Yusoff, Y. 2003. Kepentingan Kaunseling dalam Menangani Masalah Rumahtangga.

Jurnal Usuluddin.

Merriam, S.B. 1998. Qualitative Research and Case Study Applications in Education. Revised

and Expanded from "Case Study Research in Education". Jossey-Bass Publishers,

350 Sansome St, San Francisco, CA 94104.

Redzuan, M.&Gill, S.S. eds. 2008 Orang Asli: isu, transformasi dan cabaran. Penerbit Universiti

Putra Malaysia, Serdang, Selangor. ISBN 9789833440306.

Salleh, M.J. 2009. Kajian terhadap kesedaran pendidikan di kalangan masyarakat Orang Asli.

Shafii,H,. Shareh Musa, S.M. & Abd Rahman, Z. 2009. Pembangunan Modal Insan Ke Arah

Meningkatkan Kualiti Hidup Masyarakat. International Conference on Human

Capital Development (ICONHCD) 25-27 May 2009, Kuantan Pahang.

Subramanian SV, Smith GD, Subramanyam M. 2006. Indigenous Health and Socioeconomic

Status in India. PLoS Med 3(10): e421. doi:10.1371/journal.pmed.0030421.

Tarmiji, M., Fujimaki, M. & Ismail, N. 2013. Orang Asli in Peninsular Malaysia: population,

spatial distribution and socio-economic condition. Journal of Ritsumeikan Social

Sciences and Humanities, 6, 75-115.

Unit Perancang Ekonomi. 2015. Atas talian http://www.epu.gov.my/wawasan-2020-1991-

2020 [12 Februari 2015].

