
68

Jurnal Antarabangsa Persuratan Melayu (RUMPUN)
International Journal of Malay Letters
Jilid 2/Jan/2014, 68-83
ISSN:2289-5000

WORLDVIEW PENGUKUHAN MEMBINA JATI DIRI BANGSA DALAM

NOVEL DI PENGHUJUNG RINDU
WORLDVIEW OF NATION SELF IDENTITY ENRICHMENT IN NOVEL

OF DI PENGHUJUNG RINDU

Azhar Hj. Wahid
Fakulti Bahasa dan Komunikasi,

Universiit Pendidikan Sultan Idris,
Tanjong Malim, Perak, Malaysia.

azhar@fbk.upsi.edu.my

ABSTRAK

Pandangan dunia ini merupakan satu bentuk kesedaran kelas sosial
yang akan menghubungkan keseluruhan individu ke arah
pembentukan kelompok sosial yang memiliki identiti kolektif. Novel
Di Penghujung Rindu, memperlihatkan worldview atau pandangan
dunia tentang pengukuhan membina jati diri bangsa Melayu yang
perlu dilihat daripada sejarah tamadun bangsa Melayu itu sendiri.
Identiti bagi sesebuah bangsa merupakan kepercayaan, sikap dan
pendapat yang tersusun dan dinamik yang dipegang oleh sesuatu
bangsa. Nilai-nilai sosial sebagai teras budaya memainkan peranan
penting dalam menyatakan identiti sesuatu budaya itu. Image atau
identiti yang dibina oleh individu itu adalah tidak terpisah daripada
budayanya. Sub budaya yang berbagai dalam masyarakat Melayu
itu merupakan khazanah yang menyatakan kekayaan budaya
Melayu itu. Kelompok masyarakat Asia yang bertunjangkan budaya
Melayu dalam novel Di Penghujung Rindu itu telah berusaha
mempertahankan identitinya yang menyatakan dengan jelas
kekuatan kelompok masyarakatnya.
Kata Kunci: Pandangan Dunia, Kesedaran kelas, Jati diri, Identiti,
Bangsa

Persatuan Penulis Budiman Malaysia
Budiman Writers Association of Malaysia

69

ABSTRACT

Worldview is a form of awareness of social class that connects an
individual to a social group that produces its own collective identity.
The novel, Di Penghujung Rindu, reflects this worldview about the
imposition of self identity of the Malay people which should be seen
from the perspective of the history of the Malay nation itself.
National identity is the beliefs, attitudes and opinions of a particular
people that are organized and dynamic. Social values, as the
foundation of the particular culture, play a very important role in
conceptualizing the identity of the nation. Image or identity of the
nation is highly connected to its culture. The varying sub cultures
within the Malay nation speak much about the rich culture of the
Malay peoples itself. The Malay diaspora in Asia have gone to great
length to protect and preserve their Malay identity as reflected in
the novel Di Penghujung Rindu.
Keywords: Worldview, Class Consciousness, Self Identity, Nation

PENGENALAN

Apakah yang kita ditemui di penghujung jalan mahupun di
kerinduan terakhir? Masing-masing ada jawapannya yang
tersendiri. Namun di sebalik jalinan dan rungkaian dalam novel Di
Penghujung Rindu karya Muhd. Mansur Abdullah mempunyai
kepelbagaian idealisme yang mendukung worldview atau
pandangan dunia sarwajagat peradaban negara bangsa. Worldview
atau pandangan dunia boleh dijelaskan sebagai sikap dan pendirian
hidup, atau keseluruhan idea seseorang atau sesuatu kumpulan
terhadap dunia luar atau alam persekitarannya.

Sebagaimana kata-kata Hamka (1995) iaitu “Ahli-ahli fikir
dan para pemimpin, orang-orang budiman telah berkata
bahawasanya cinta adalah sendi segenap keutamaan di dunia ini.
Kalau tidak ada cinta niscaya nilai kemanusiaan akan hancur. Orang
yang bercinta tidaklah pernah khianat kepada orang yang
dicintainya, tidak pernah menyakiti dan tidak pernah

70

mengecewakan.” Justeru itu, dalam pandangan dunia terkandung
nilai-nilai kerohanian dan kebendaan yang membentuk imej mental
dan perlakuannya ketika berhubung dengan alam sekelilingnya.
Pandangan dunia beroperasi bukan sekadar mentaksir dan menilai,
tetapi juga menentukan visi dalam kehidupan (Muhammad Abu
Bakar, 1997:1). Goldmann meletakkan pengarang sebagai salah
seorang anggota sosial yang turut mengalami perubahan, selaras
dengan perubahan kelompoknya.

Oleh yang demikian, daripada penelitian awal yang dibuat
dalam novel Di Penghujung Rindu, memperlihatkan worldview atau
pandangan dunia tentang pengukuhan membina jati diri bangsa
seperti yang digambarkan di awal penceritaannya; “Sara sedar,
hidup di perantauan mesti nekad, tabah dan berani. Dia tidak ada
pilihan lain. Tidak mungkin dia akan kembali ke Malaysia. Dia tidak
mahu berpisah dengan Ahmad Alfred, suami yang amat dikasihi.
Susah senang dia harus bersama-sama Ahmad Alfred. Mereka
berdua sudah berjanji akan menghadapi apa jua kemungkinan yang
bakal muncul dalam hidup mereka di sini. Sara sedar, hanya
kecekalan diri sahaja yang dapat menguatkan jati dirinya di
samping sokongan dan dorongan suami tercinta.” Pandangan dunia
ini merupakan satu bentuk kesedaran kelas sosial yang akan
menghubungkan keseluruhan individu ke arah pembentukan
kelompok sosial yang memiliki identiti kolektif. Ini dapat dikaitkan
sebagaimana menurut Goldmann (1980: 112) seseorang pengarang
cuba memperlihatkan karya-karyanya merupakan kesedaran
kelompok di mana pengarangnya berada sebagai salah seorang dari
anggota sosial dalam kelompok sosialnya.

Worldview Membina Jati diri Bangsa

Isu jati diri bangsa, terutamanya bangsa Melayu menjadi tema
perbahasan yang lebih mendalam khususnya pada pasca
kemerdekaan. Namun demikian, Jati diri bangsa ini perlu dilihat
daripada sejarah tamadun bangsa Melayu itu sendiri. Hakikat
sejarah membuktikan bahawa orang Melayu mempunyai ketuanan
di Tanah Melayu. Islam telah menjadi teras kepada pembentukan

71

jati diri kebangsaan yang berpaksikan kepada peruntukan-
peruntukan yang terdapat dalam Perlembagaan Persekutuan. Jati
diri bangsa ini bukan hanya tiba-tiba muncul di saat negara
mencapai kemerdekaan malah sebelum kedatangan penjajah lagi
jati diri ini telah menjadi lambang kebanggaan rakyat. Jati diri ini
tidak diusik oleh penjajah secara langsung walaupun beratus tahun
mereka memerintah Tanah Melayu. Sehubungan itu, bangsa yang
mempunyai identiti serta jati diri yang kukuh dikatakan sukar
menerima pengaruh luar yang bertentangan dengan adab dan
budaya bangsa itu.

Namun demikian, krisis jati diri telah menimpa hampir
kesemua generasi mangsa penjajahan. Bangsa Melayu menjadi
manusia yang memiliki pemikiran, gaya hidup dan citarasa yang
dipengaruhi oleh penjajah. Penjajahan Barat ke atas bangsa Melayu
membawa kepada kehancuran segala sistem kemasyarakatan dan
budaya Melayu sehingga menjadi bangsa yang amat daif, lemah
serta miskin. Melayu diberikan gambaran yang negatif, buruk,
mundur dan keji. Kesan penjajahan ini ditanggung oleh masyarakat
Melayu sehingga kini. Kedatangan penjajah secara tidak langsung
telah memecah-belahkan masyarakat Melayu di Alam Melayu.
Mereka juga telah menyebarkan fahaman sekularisme yang
mengenepikan konsep ketuhanan dan berlandaskan kepentingan
duniawi semata-mata.

Bangsa yang dijajahi dianggap mundur seperti yang
digambarkan dalam Di Penghujung Rindu, penghijrahan Sara ke
Kota San Francisco bersama suami tercinta Ahmad Alfred, seorang
lelaki Amerika telah mengalami tekanan hidup yang rencam,
pelbagai dugaan dan penindasan yang dialaminya. “Malangnya, di
sini Sara terpaksa berdepan dengan warga Amerika yang sombong
dan ego. Orang Asia sepertinya langsung tidak diendahkan. Mereka
menganggap orang Asia tidak sepandai dan sebijak warga
Amerika…. Masyarakat kulit putih membuat persepsi negatif
terhadap wanita Asia sebagai eksotik, ketagihan lelaki,
berorintasikan rumah tangga dan terlampau menurut kata. Lebih
teruk lagi mereka menuduh wanita-wanita Asia suka menunjukkan

72

kesektualan yang primitif, kebintangan, terlampau ghairah,
merangsang dan sentiasa mengejar nikmat seks…”

Anak-anak mereka hasil daripada perkahwinan campur
merupakan produk yang tidak sempurna, akan disisih masyarakat,
tidak mendapat apa-apa kemudahan, menderita akibat masalah
identiti, selain daripada menghadapi masalah sosial dan
psikologikal. Mereka juga sentiasa berasa rendah diri dan
terasing.” Oleh itu, Sara telah membina identitinya yang tersendiri
sehingga berjaya memiliki restoran yang dikenali Alfred’s Steak
House, terkenal di Bandar Raya San Francisco. Beliau begitu aktif
mencari peluang di negara yang bebas dan liberal dengan hati yang
cekal dan mempunyai pemikiran yang menjangkau jauh ke
hadapan. “Alfred’s Steak House satu-satunya telah menjadi tempat
menjamu selera yang menjadi tumpuan para pengunjung di San
Francisco. Ciri-ciri kelainan dan kepelbagaian masakannya,
ditambah pula dengan harga yang berpatutan serta layanan yang
memuaskan, menjadikan daya tarikan kepada pelanggan untuk
dating berulang kali…” Latif tidak menyangka Sara mempunyai
pengalaman yang pahit semasa mula-mula bertapak di San
Francisco dahulu. Barulah Latif sedar, wanita di hadapannya ini
bukan clang-calang perempuan. Pemikirannya menjangkau jauh ke
hadapan. Lalu dia mengalah bersama-sama dengan perasaan
hormat yang begitu tinggi.”

Identiti bagi sesebuah bangsa merupakan kepercayaan,
sikap dan pendapat yang tersusun dan dinamik yang dipegang oleh
sesuatu bangsa. Individu yang mempunyai identiti diri akan
memahami secara tidak langsung siapa dirinya dan berhati-hati
dalam setiap tindakan dan tingkah lakunya supaya tidak
bertentangan dengan agama, budaya dan adat yang menjadi
pegangan bangsa dan kaumnya. Identiti diri terhasil daripada satu
siri kepercayaan, pegangan, kefahaman yang boleh berupa
pemikiran dan tindakan seseorang individu. Sebagai individu setiap
orang mempunyai identiti sendiri yang membezakan dirinya
daripada individu-individu lain dalam masyarakatnya. Seorang itu
sebagai anggota masyarakat dipengaruhi nilai-nilai sosial, yang
memupuk nilai-nilai itu bagai membolehkannya hidup dalam

73

masyarakatnya. Oleh yang demikian, individu itu mempelajari dan
menerima budayanya. Nilai-nilai sosial sebagai teras budaya
memainkan peranan penting dalam menyatakan identiti sesuatu
budaya itu. Image atau identiti yang dibina oleh individu itu adalah
tidak terpisah daripada budayanya.

Walau bagaimanapun individu turut memainkan peranan
dalam menyumbangkan nilai-nilai sosial dalam membina identiti
itu. Dengan kata lain, individu itu sebagai anggota masyarakat
dapat membawa perubahan atau memperkukuhkan identiti
masyarakat dan budayanya, seperti yang digambarkan dalam Di
Penghujung Rindu, walau pun Sara telah lama menetap di Kota San
Francisco tetapi masih mengekalkan identiti ketimuran,
terutamanya budaya Melayu: “Ada juga pekerja Sara yang terdiri
daripada lelaki dan wanita Indonesia serta Thai. Kebanyakan
mereka datang ke Amerika Syarikat untuk mencari pekerjaan. Sara
mahu menonjolkan restorannya itu bercirikan Asia. Pakaian
penyambut tetamu dan pelayannya cukup mencerminkan budaya
Melayu, bergabung dengan ciri-ciri negara Thailand. Pekerja
lelakinya pula bersongkok dan berkemeja batik. Manakala pekerja
perempuan pula berkebaya serta bersarung batik lepas, atau
memakai seluar panjang.”

Identiti yang dibina oleh Sara dalam Di Penghujung Rindu
memberi gambaran dan menyatakan nilai-nilai sosial yang
terangkum dalam amalan budaya yang dikekalkan. Sesungguhnya,
kelompok masyarakat yang diwakilinya itu dapat dipupuk dengan
nilai dan norma sosial melalui proses sosial atau proses sosialisasi.
Melalui identiti itulah maka pengekalan budaya dapat
dipertahankan walaupun dia sebagai anggota masyarakat
menyedari identiti masyarakat dan budayanya yang berbeza
daripada masyarakat dan budaya lain. Dengan kata lain, dalam
masyarakat itu terdapat juga kelompok-kelompok sosial yang
membina image dan identiti tersendiri.

Sebagai anggota kepada kelompok sosial itu, dalam
membina kesedaran rasa kekitaan, maka ia berusaha
mempertahankan imej atau identiti kelompoknya. Berbagai
kelompok sosial dalam sesuatu masyarakat itu membina sub

74

budaya yang membina kesatuan di peringkat masyarakat dan
budaya yang lebih luas. Sub budaya yang berbagai dalam
masyarakat Melayu itu merupakan khazanah yang menyatakan
kekayaan budaya Melayu itu. Kelompok masyarakat Asia yang
bertunjangkan budaya Melayu dalam Di Penghujung Rindu itu telah
berusaha mempertahankan identitinya yang menyatakan dengan
jelas kekuatan kelompok masyarakatnya. Identiti itu mahu
dipertahankan selama-lamanya. Di samping itu, anggota-anggota
kelompok masyarakatnya mahukan perubahan tetapi perubahan
yang berlaku itu menyatakan dengan jelas tentang budaya itu
dinamis. Namun, perubahan yang berlaku itu tidak pula
menghilangkan identiti yang diwarisi sejak sekian lama. “Bahari
tergamam melihat penampilan wanita itu. Wajahnya cantik dan
anggun. Rambutnya kemas bersanggul siput daripada gading, atau
tanduk pada sanggul itu. Kelihatan sungguh ayu apabila dia
memakai baju kebaya labuh dan bersarung batik lepas. Bahari
bangun perlahan-lahan memberi hormat kepadanya. Dia
tersenyum sambil menghulurkan tangan untuk berjabat salam.....
Maafkan saya, Puan Sara. Saya sangat kagum tengok puan. Tadi
saya cuba membayangkan puan tentulah tak ubah macam wanita
Amerika, khususnya wanita San Francisco, Bahari mengakuinya
tanpa segan silu. Saya tak sangka. Betul-betul tak sangka ouan
masih menjunjung tinggi adat budaya Melayu.”

Dalam membina identiti seperti itu bermakna
anggotaanggota masyarakat melihat dan menilai ke dalam
masyarakat dan budaya sendiri yang sentiasa dipandang tinggi.
Sebaliknya mereka juga melihat keluar, iaitu melihat masyarakat
dan budaya lain. Dalam melihat keluar atau orang luar melihat
budaya Melayu, kerapkali melibatkan prasangka, iaitu melihat
identiti budaya lain berasaskan sentiman, misalnya memandang
rendah masyarakat dan budaya lain dalam konteks mengagongkan
budaya sendiri. Adakala prasangka itu tidak berasaskan realiti,
tetapi semata-mata timbul dari sentiman yang terbina dalam
masyarakat. Adakala prasangka itu dibina berasaskan kepentingan
tertentu.

75

Justeru itu, dapat dikatakan bahawa Sara yang digambarkan
dalam Di Penghunjung Rindu itu mewakili kelompok Melayu
minoriti di Kota San Francisco, didapati mampu untuk
mempertahankan identiti Melayu seperti yang diamalkan dalam
kelompok majoriti orang Amerika di San Francisco itu. Pada
kebiasaannya yang kita perhatikan bahawa kelompok minoriti
selalunya dipengaruhi oleh masyarakat dan budaya majoriti
sehingga kelompok itu tidak mampu untuk mengekalkan identiti.
Apabila generasi baru mengambil tempat dalam kelompok minoriti
itu, maka kaitan dengan identiti itu didapati semakin lemah dan
dalam jangka masa yang lama identiti Melayu yang asal itu boleh
hilang. Bandingkan dengan kelompok Melayu di Afrika Selatan, Sri
Lanka dan lain-lain. Sedangkan kelompok majoriti, seperti orang
Melayu di Malaysia yang mewarisi tradisi budaya dan berusaha
mengekalkan identiti Melayu dalam berbagai lapangan
kadangkalanya sudah meninggalkan warisan peradabannya sendiri
di era globalisasi kini.

Sesungguhnya dalam masyarakat Melayu yang pesat
mengalami proses perubahan, terutama tekanan daripada
peradaban asing dan proses globalisasi, anggota-anggota
masyarakat menghadapi masalah dalam mempertahankan tradisi.
Mereka menghadapi krisis dalam mempertahankan tradisi sebagai
menyatakan lambang identiti masyarakat dan budaya Melayu.
Dalam menghadapi perubahan itu, selalunya unsur-unsur budaya
tradisi diketepikan, dan gaya hidup moden menjadi pilihan. Dalam
keadaan menghadapi krisis identiti itu, terdapat pula gerakan oleh
kumpulan-kumpulan tertentu yang mempertahankan identiti,
terutama unsur-unsur budaya tradisi yang diwarisi sekian lama
seperti mana yang diberi gambaran oleh pengarang melalui watak
Sara dalam Di Penghunjung Rindu, walaupun hidup berhadapan
dengan budaya asing di Kota besar San Fancisco tetapi Sara tetap
mengekalkan amalan tradisi budaya Melayu di perantauan.

Apa yang diharapkan dalam membina identiti dan jati diri
sebagaimana yang digambarkan oleh pengarang dalam Di
Penghujung Rindu itu dapat dilakukan secara luaran
melambangkan identiti itu berasaskan kepada struktur luaran dan

76

juga identiti yang melibatkan secara dalaman, iaitu jiwa Melayu itu
sendiri. Di samping itu, mungkin terdapat kelompok-kelompok
sosial dalam masyarakat hari ini adakalanya berusaha membina
identiti sendiri sebagai melambangkan kekuatan kelompok
sosialnya. Namun, dalam membina identiti itu berbagai cara akan
dilakukan, misalnya melalui agama kelompok sosial itu menyatakan
lambang-lambang tersendiri, di samping memupuk nilai-nilai sosial
yang berkaitan. Ada kelompok pula amat terpengaruh dengan
kemodenan barat dan menyatakan identiti berasaskan nilai-nilai
itu. Walau bagaimanapun kelompok-kelompok sosial itu diharapkan
tidak terpisah daripada masyarakat dan budaya Melayu yang
dianggap dominan yang mengekalkan struktur luaran tradisi
budaya dan jiwa Melayu.

Seterusnya, sebagaimana pandangan Rogers (1981) bahawa
pembentukan jati diri terhasil daripada pengaruh persekitaran hasil
interaksi individu. Ini bermakna, identiti diri bangsa adalah hasil
daripada gabungan konsep kendiri ahlinya. Persekitaran yang baik
adalah perlu bagi menghasilkan masyarakat yang berakhlak baik
dan akhlak yang baik itu juga perlu lahir daripada diri sendiri
berdasarkan kepada faktor-faktor persekitaran yang boleh
mempengaruhi tabiat hidup manusia. Sesungguhnya persekitaran
mampu memberi kesan kepada penghayatan nilai akhlak seseorang
yang merupakan peringkat akhir proses pengakuran sosial yang
dibentuk melalui pembelajaran sosial seperti yang digambarkan
watak Prasath Chupkorn dalam Di Penghujung Rindu yang amat
mempercayai kepada Sara untuk meneruskan perniagaan di
Restorannya agar terus maju dan berkembang. “Sejak awal lagi,
Prasath Chupkorn memberi sepenuh kepercayaan kepada Sara. Dia
kagum dengan kebolehan wanita keturunan Jawa dari Malaysia itu.
Perasaan kasih dan sayang juga tumbuh bagaikan rimbunan yang
subur di hati suami isteri itu. Sudah banyak kali Prasath Chupkorn
berbincang anak beranak. Mereka juga sudah sepakat dan sekata.
Tidak ada cara lain bagi menyelamatkan perniagaan mereka itu.
Kecuali melepaskannya kepada orang yang benar-benar boleh
mereka harapkan.”

77

Sehubungan dengan itu, orang Melayu dilihat sebagai
berjati diri bukan kerana keteguhannya berpegang kepada nilai-
nilai budaya dan adat bangsanya semata-mata, tetapi kerana
keteguhannya berpegang dengan nilai-nilai agama Islam yang
sebenar yang tidak bercampur dengan sebarang bentuk fahaman
atau pegangan dan amalan yang salah. Nilai budaya sesuatu bangsa
hanya boleh diterima sebagai asas jati diri bangsa tersebut jika ia
benar-benar bersesuaian dengan nilai-nilai agama. Sebaliknya jika
berlaku percanggahan antara nilai-nilai budaya dan agama, maka
nilai budaya itu sendiri perlu dilihat sebagai faktor penghakis yang
menghakis jati diri. Justeru tidak ada cara lain yang lebih berkesan
untuk mengembali dan meningkatkan kekuatan jati diri bangsa
Melayu melainkan dengan cara mengembalikan mereka kepada
penghayatan agama yang sebenar berdasarkan kepada asas-asas
pendidikan al-Quran dan al-Sunnah (Azwira Abdul Aziz 2006).

Sara dalam Di Penghujung Rindu diberikan gambaran
seorang yang tabah dan berani mengharungi hidup yang berliku di
Kota San Francisco terus bersabar dan sering bertawakal kepada
Allah untuk memperolehi kejayaan di perantauan. “Berbekal tekad
yang kian kuat, Sara semakin tabah dan berani mengharungi tujuh
gunung, sembilan lautan hingga terlempar di bumi San Francisco
ini. Walau apa pun akan terjadi, walau bagaimanapun halangan
yang akan dilalui, dia tetap kuatkan semangat untuk berjuang, biar
seteguh karang di dasar lautan. Dia mesti membuktikan
kemampuan diri kepada ayahnya itu. Dia tahu, dirinya memiliki
keistimewaan yang mungkin orang lain tidak memilikinya. Hidup di
perantauan menuntut keberanian dan kekuatan yang luar biasa.
Dia harus bersabar dan sering bertawakal kepada Allah, yang
menjadi penentu bagi segala-galanya. Walau di mana berada,
ajaran sejak kecil tentang kepentingan beragama dan mengesakan
Tuhan tidak pernah lekang di hati. Biar sesibuk mana sekalipun,
solat lima waktu tidak pernah diabaikan.”

Oleh yang demikian, terdapat beberapa perkara yang
menjadi teras pembinaan jati diri bangsa Melayu, antaranya teras
ketaqwaan kepada Allah, teras akhlak, teras ilmu pengetahuan dan
teras muamalah. Teras ketaqwaan kepada Allah merupakan teras

78

yang paling utama dalam pembentukan jati diri bangsa Melayu.
Orang Melayu memang dikenali sebagai satu bangsa yang
menganut agama Islam dan seluruh nilai, norma serta adat budaya
mereka adalah merujuk kepada ajaran Islam. Teras akhlak pula
merupakan cerminan kepada segala amalan dan perlakuan
seseorang individu. Ia berkait rapat dengan bagaimana seseorang
itu menjaga hubungannya dengan Allah, dengan sesama makhluk
atau dengan diri sendiri. Islam menganjurkan umatnya supaya
berakhlak dan berbudi pekerti mulia dalam setiap perbuatan
mahupun tutur kata kerana kemuliaan dan kehormatan seseorang
itu akan dinilai melalui ketinggian keperibadian akhlaknya.

Teras ilmu pengetahuan pula merujuk kepada keperluan
untuk memperlengkapkan diri dengan ilmu pengetahuan yang
berfaedah dan tidak melanggar syariat Islam. Ilmu pengetahuan
yang dimiliki bukan sahaja bermanfaat untuk kepentingan peribadi
bahkan kepada masyarakat, bangsa dan negara. Manakala teras
muamalah pula menekankan konsep bersatu padu, bergotong-
royong dan bertolak ansur sebagai inti kepada keperibadian dan jati
diri bangsa Melayu. Selain itu, prinsip muafakat dan musyawarah
juga diberi penekanan dalam masyarakat Melayu.

Ini yang ditunjukkan oleh pengarang dalam Di Penghujung
Rindu melalui watak Karim yang sanggup menolong kakaknya Sara
yang ingin membina kebahagiaan rumah tanggan mengikut
suaminya balik ke San Francisco dan meninggalkan Bahari yang
masih kecil padanya. Karim telah memberi didikan yang sempurna
kepada Bahari sehinggalah menjadi anak yang baik. “Sebenarnya
dia ingin membantah sikap dan tindakan kakak kesayangannya itu.
Tetapi dia sedar, betapa besarnya harapan Sara yang baru
membina rumah tangga dengan suami barunya, lalu dia berdiam
diri sahaja. Dia tidak ingin melukakan hati Sara yang sedang cuba
mencipta bahagia dengan Ahmad Alfred…… Walau apa pun yang
berlaku, Karim berjanji kepada dirinya sendiri dia kan membesarkan
Bahari dengan sempurna. Segala amanat kakaknya itu akan
dipegang teguh. Karim akan memastikan Bahari membesar
menjadi anak yang pandai dan berguna kepada agama, bangsa dan

79

Negara. Betapa besar tanggungjawab yang dipikul di atas bahunya
kini”

Sejarah membuktikan bahawa agama Islam mampu
menjadikan sesuatu bangsa itu kuat dan mampu untuk
membangkitkan tamadun yang gemilang. Jika diteliti dari aspek
sejarah, penekanan Islam kepada ilmu pengetahuan telah
memberikan kesan yang cukup besar ke atas orang Melayu.
Masyarakat Melayu bukan sahaja menerima Islam sebagai cara
hidup bahkan telah membudayakan ilmu dalam kehidupan mereka
seperti mana yang ditekankan oleh Islam seperti membaca, menulis
dan menyelidik seperti mana firman Allah dalam Surah al-‘Alaq ayat
1-5. Walaupun pada masa tersebut, sasaran penerima ilmu
kebanyakannya untuk golongan anak bangsawan namun budaya
menuntut ilmu terutamanya ilmu agama tetap meriah dalam
kalangan masyarakat awam.

Sesungguhnya, ilmu agama bukan sahaja diajar di masjid,
madrasah atau rumah malahan di tepi perigi. Situasi ini
menunjukkan bahawa ilmu agama turut disebarkan di mana-mana
sahaja yang terdapat perkumpulan manusia. Ilmu pengetahuan
mempunyai peranan yang sangat signifikan dan positif sebagai asas
kekuatan sesuatu bangsa dan tamadun. Malahan telah berlaku
beberapa kali dalam sejarah bagaimana sesuatu bangsa yang kuat
yang tidak ditunjangi oleh budaya ilmu yang baik akan memeluk
dan menganut nilai-nilai dan ciri-ciri tamadun lain yang
menaklukinya.

Di samping itu, usaha untuk memperkasa dan
memantapkan semula jati diri bangsa Melayu berkait rapat dengan
usaha untuk menyampaikan dakwah Islam. Ini kerana hanya
dengan keimanan yang mantap sahaja kita mampu untuk
membentuk jati diri yang kuat dan tidak terpengaruh dengan
anasir-anasir luar yang merosakkan. Penerapan nilai-nilai Islam
secara holistik hendaklah ditekankan dalam segenap kehidupan
bangsa Melayu. Ini juga akan member kesan kepada pembangunan
manusia di dunia dan di akhirat. Pengarang memberi gambaran Di
Penghujung Rindu, bahawa Bahari diberi didikan agama yang
sempurna oleh Haji Masto dan isterinya Hajah Tuminah

80

menyebabkan Bahari menjadi anak yang penuh beradab sopan dan
berkelakuan baik.

Apabila Haji Masto mendengar Bahari berkata begitu, dia
segera mengurut-urut dada. Dia cuba memujuk hati kecilnya
supaya berkompromi dengan hasrat cucunya itu. Akhirnya, dia
reda sendiri. Dia tidak menghalang cita-cita murni cucunya itu.
Bahari mempunyai visi dan misi hidupnya. Dan Haji Masto harus
menghormati dan memahami jiwa Bahari yang muda remaja itu.
Tidak rugi arwah isterinya memanjakan Bahari dengan limpahan
kasih sayang. Mereka juga tidak pernah lupa mengasuh dan
mengajarnya beradab sopan dan berkelakuan baik. Nasihat dan
tunjuk ajar pula penuh dibungai dengan pujukan dan belaian kasih
mesra.”

Selain itu, usaha ke arah pemantapan institusi kekeluargaan
juga adalah penting untuk dilaksanakan kerana keluarga menjadi
asas pembentukan masyarakat dan masyarakat pula menjadi asas
kepada pembinaan jati diri kebangsaan. Ibu bapa merupakan ejen
sosialisasi yang paling berpengaruh dalam pembentukan diri
anakanak mereka. Oleh yang demikian, ibu bapa haruslah
memainkan peranan mereka untuk memberikan pendidikan agama
yang secukupnya kepada anak-anak mereka di samping penekanan
dalam bidang akademik.

Sehubungan itu, untuk menjana kekuatan sesebuah bangsa
dan negara, kekuatan agama hendaklah dibina dan dikembangkan
di semua peringkat pendidikan. Manakala untuk mencapai
matlamat memiliki warganegara yang baik, asas-asas pembinaan
manusia haruslah bersepadu dan bermula dengan pembinaan
akidah yang benar dan kukuh. Potensi intelek manusia hendaklah
disemai ke arah kebenaran, daya pemikiran yang kreatif dan
inovatif, logik dan analitis yang akan melahirkan ilmu yang
bermanfaat dari segi teori dan praktis. Manakala potensi rohani
pula haruslah menggarap aspek-aspek keyakinan terhadap Allah
SWT, penghayatan nilai-nilai murni dan norma bermasyarakat serta
berbudi pekerti mulia. Potensi jasmani pula hendaklah dipandu ke
arah aspek kecerdasan fizikal dan kesihatan mental yang berfungsi
untuk berbakti kepada masyarakat dan negara. Dalam Di

81

Penghujung Rindu, diberi ilustrasi Sara berjaya mengubah gaya
hidup Ahmad Alfred dengan meninggalkan keseronokan hidup dan
meneruskan corak hidup Islam. “Di San Francisco ini, dia menjadi
orang baru. Bukan lagi Alfred yang dahulu. Dia tidak lagi
mengunjungi bar ataupun pub. Dia enggan menerima pelawaan
rakan-rakan karibnya yang mengajak ke parti gila seperti suatu
masa dahulu. Hari cuti pula, dia lebih banyak menghabiskan masa
bersama-sama Isteri kesayangan di rumah. Ahmad Alfred lebih
gemar membaca buku-buku tentang Islam yang dibelikan oleh
isterinya. Sara banyak mengajar dan menjelaskan perkara-perkara
penting yang berkaitan dengan agama Islam yang suci.”

Oleh yang demikian, jelaslah bahawa hanya melalui Islam
bangsa Melayu mampu untuk memperteguh dan memperkasakan
semula jati diri mereka. Nilai akhlak, moral dan etika yang terbit
daripada agama Islam menjadi ajaran dan landasan memelihara diri
serta masyarakat pada masa kini. Dengan kata lain, orang yang
tidak berakhlak adalah orang yang tidak beriman dan tidak
beragama. Oleh sebab itu, Islam menitikberatkan pengajaran
akhlak. Akhlak mendapat kedudukan yang tinggi di dalam Islam
kerana para Rasul terdahulu telah memikul tugas memperbaiki
akhlak. Maka Islam telah menyusun dengan begitu rapi kaedah dan
sistem akhlaknya sehingga tidak dapat ditandingi oleh agama yang
lain di dunia ini.

Justeru itu, terdapat empat konsep yang boleh kita lihat
dalam melaksanakan pengajaran akhlak antaranya, konsep baik dan
jahat iaitu akhlak yang mulia adalah himpunan sifat-sifat yang mulia
dan terpuji pada individu itu sendiri. Ia menjadi asas perhubungan
manusia dan menjamin keamanan hidup bermasyarakat.
Sebaliknya akhlak yang jahat adalah hasil daripada budi pekerti
buruk. Ia dapat dilihat dengan tindakan individu itu sendiri yang
bertentangan dengan adat tatasusila manusia dan masyarakat.
Seterusnya berkaitan jiwa dan kehendaknya iaitu jiwa belum lagi
dapat dikatakan baik atau buruk selama ia masih di dalam keadaan
sebagaimana asalnya. Sebenarnya, jiwa adalah sesuatu kekuatan
yang dapat digunakan untuk menuju ke arah kebaikan. Di samping
itu, perlu garis-garis budi pekerti iaitu Allah SWT telah

82

menggariskan ketentuan budi pekerti yang harus dilalui oleh setiap
orang. Garis-garis itu tercantum dalam al-Quran dan hadis yang
menjadi panduan dan penghayatan manusia untuk menentukan
konsep baik dan buruk. Akhirnya kepada beberapa perbuatan yang
bernilai baik dan buruk yang bermaksud akhlak yang baik bukan
sahaja penting dalan hubungan sesama manusia dan Tuhan malah
dengan alam sekitar juga. Islam sangat menyanjungi manusia yang
berakhlak mulia. Sebagaimana Rasulullah saw menganggap orang
yang berakhlak mulia sebagai orang yang paling baginda kasihi dan
akan duduk bersama-sama dengan para sahabat pada hari kiamat
nanti. Oleh itu, keempat-empat konsep ini harus diterapkan dalam
jiwa dan diri manusia agar terbentuk akhlak yang mulia dan
mengenali jati diri sebagai seorang Melayu-muslim. Ini semua
adalah dituntut dalam semua agama.

KESIMPULAN

Dalam konteks dunia global hari ini, perbincangan pengukuhan jati
diri bangsa yang diilustarikan dalam Di Penghujung Rindu ini
memperlihatkan betapa pentingnya pengajaran akhlak dalam
sistem pendidikan secara langsung berperanan mendidik dan
membentuk jati diri bangsa Melayu yang berakhlak dan beriman.
Sesungguhnya Islam merupakan asas utama kepada pembentukan
jati diri bangsa Melayu di samping adat dan budaya lama
dikekalkan serta manamana adat dan budaya yang bercanggah
dimodifikasikan supaya selaras dengan syariat Islam.

Untuk memperkasakan semula jati diri bangsa Melayu,
agama Islam haruslah dijadikan sebagai panduan dan pendidik
utama kerana tanpa Islam bangsa Melayu akan kehilangan jati diri
mereka. Islam telah terbukti berjaya membina tamadun Melayu
yang gemilang sebelum kedatangan penjajah. Oleh yang demikian,
menjadi tanggungjawab bangsa Melayu untuk menghayati serta
mengamalkan ajaran Islam dalam segenap aspek kehidupan
mereka. Malah kejayaan bagi seseorang dalam membentuk jati diri
yang baik bergantung kepada pencapaian akademik dan kemuliaan
akhlak dan moral. Justeru itu, tumpuan seharusnyalah tidak hanya

83

kepada akademik sahaja, bahkan juga kepada aspek pengukuhan
pembinaan akhlak dan moral yang menjadi tunjang jati diri bangsa
Melayu.

RUJUKAN

Anwar Ridhwan. (2005). Minda Melayu. Kuala Lumpur: Dewan

Bahasa dan Pustaka.
Azwira Abdul Aziz. (2006). 15 Asas pembinaan jati diri Muslim

menurut perspektif al-Quran dan al-Sunnah. Bangi: Fakulti
Pengajian Islam, UKM.

Goldmann, Lucien. (1980). Essay on Method in the Sociology
Literature. St. Louis: Telos Press.

Hamka. (1995). Falsafah Hidup. Singapura: Pustaka Nasional Pte
Ltd.

Hassan Langgulung. (1987). Asas-Asas Pendidikan Islam. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Kamal Hassan. (1986). Penyerapan unsur-unsur Islam melalui sistem
pendidikan negara: Isu Pendidikan di Malaysia. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Mohamad Abu Bakar dlm. Badriyah Haji Salleh dan Tan Liok Ee
(peny). (1997). Alam Pensejarahan: dari Pelbagai Perspektif.
Kuala Lumpur: Dewan Bahasa dan Pustaka.

Muhd Mansur Abdullah. (2011). Di Penghujung Rindu. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Rogers, D. (1981). Adolescent and Youth. New Jersey: Prentice Hall.
Wan Abdul Kadir. (1994). Nilai dan Worldview Orang Melayu. Kota

Bharu dan Petaling Jaya: Masfami Enterprise.

