
1

BAB I

PENDAHULUAN

1.1 Pengenalan

Perdebatan awal mengenai perilaku pengundi di negara demokrasi barat tertumpu

kepada persoalan ‘kenapa setiap parti mendapat sekian banyak undi’ (Butler, 1952).

Perdebatan ini dapat dilihat dalam dua sekolah pemikiran klasik seperti berikut: a)

‘Columbia School’ yang asaskan oleh Lazarsfeld, P., Berelson, B, dan Gaudet, H.

(1948) dan Berelson, B., Lazarsfeld, P. F. dan McPhee, W (1954); b) ‘Michigan School’

yang dibangunkan oleh Campbell dan rakan (Campbell et al., 1960). Sekolah

pemikiran Columbia mendakwa ‘lokasi sosial’ seseorang individu memainkan peranan

sebagai penentu, sementara itu sekolah pemikiran Michigan mendakwa pengundi

dipengaruhi oleh kesan psikologi jangka panjang atau dimobilisasi oleh parti.

Perdebatan awal mengenai perilaku pengundi oleh kedua-dua sekolah pemikiran klasik

tersebut membawa kepada pendapat bahawa perilaku pengundi adalah stabil dalam

jangka panjang berdasarkan jumlah undi yang diterima oleh setiap parti.

Realiti keputusan Pilihan Raya Umum (PRU) di kebanyakan negara demokrasi

barat seperti di Amerika Syarikat, Britain, Kanada, Perancis, Jerman, Belanda dan lain-

lain semenjak awal tahun 1970an hingga kini menunjukkan bahawa undi adalah tidak

stabil (Daalder dan Mair, 1983; Bartel, 2000; Dalton, 2000; Green et al., 2002).

Beberapa siri kajian yang dilakukan oleh Russel J. Dalton (1984, 2005, 2007)

menunjukkan pengundi yang bersikap ‘partisan’ semakin berkurangan dan bilangan

2

pengundi yang memiliki tahap literasi politik yang lebih tinggi dan boleh menilai polisi

kerajaan semakin meningkat. Kemunculan golongan pengundi ‘apartisan’ menyumbang

kepada naik-turun undi terhadap sesebuah parti dan berlaku proses kerenggangan

(dealignment) politik.
1

Pembangunan ekonomi, kemajuan dalam pendidikan dan media massa dianggap

sebagai penyumbang kepada proses kerenggangan politik apabila pengundi yang

berpendidikan tinggi, minat untuk mengikuti perkembangan politik dan dalam masa

yang sama boleh menilai polisi kerajaan dan isu-isu semasa tanpa bergantung kepada

maklumat yang dibekalkan oleh parti-parti politik. Dalam era kerenggangan ini, para

pengkaji perilaku pengundi memperdebatkan kekuatan faktor-faktor jangka pendek

yang bermain dalam arena PRU dengan tidak menafikan kesan-kesan jangka panjang

seperti yang disuarakan menerusi sekolah pemikiran klasik masih ada (Harrop dan

Miller 1987). Antara kekuatan faktor jangka pendek tersebut adalah keadaan ekonomi,

polisi yang ditawarkan oleh parti, imej kepimpinan parti dan isu-isu utama yang

dimainkan semasa kempen PRU.

1.2 Wacana Perilaku Pengundi di Malaysia

Di Malaysia, kemajuan dalam pembangunan ekonomi dikatakan tidak sejajar dengan

peningkatan tahap literasi politik. Ini adalah kerana pertukaran rejim politik tidak

pernah berlaku pada peringkat Persekutuan. Kajian-kajian pada peringkat awal

menunjukkan bahawa wacana perilaku pengundi banyak berlegar dalam kerangka etnik

di mana kumpulan etnik majoriti seperti Melayu cenderung mengundi parti Melayu

1 Sila lihat muka surat 31-33 dalam bab I dan bab II untuk penjelasan lebih lanjut mengenai konsep kerenggangan politik.

3

khususnya United Malay Nasional Organization (UMNO). UMNO bersama Malaysian

Chinese Association (MCA) dan Malaysian Indian Congress (MIC) bergabung dalam

Perikatan (semenjak tahun 1952) dan kemudiannya Barisan Nasional (BN)
2
 terus diberi

kepercayaan oleh pengundi di Malaysia semenjak merdeka hingga kini (Crouch, 1996:

17-18). Perikatan/BN pada peringkat negeri tidaklah utuh seperti di peringkat

Persekutuan. Beberapa negeri seperti Kelantan, Terengganu, Pulau Pinang dan Sabah

pernah jatuh ke tangan pembangkang semasa PRU-PRU sebelum 2004. Ini

menyebabkan para pengkaji PRU melihat kepada aspek sistem elektoral seperti

komposisi kaum dalam sesebuah konstituensi,
3
 proses persempadanan semula, peranan

media massa dan halangan yang dikenakan terhadap pembangkang telah memberi

kelebihan kepada Perikatan/BN untuk terus berkuasa.

Walau bagaimanapun, semua dakwaan tersebut perlu diperiksa kembali selepas

PRU 2008. Pada 8 Mac 2008, iaitu setahun lebih awal sebelum tempoh

pemerintahannya mengikut perlembagaan berakhir, Perdana Menteri Malaysia yang ke

lima dan juga pengerusi Barisan Nasional (BN), iaitu Datuk Seri Abdullah Hj Ahmad

Badawi mengadakan PRU 12 bagi 222 kerusi parlimen peringkat Persekutuan dan bagi

12 Dewan Undangan Negeri (DUN, tidak termasuk Sarawak). Semasa PRU 2004,

Barisan Nasional mencatat rekod kemenangan paling besar dalam sejarah PRU apabila

berjaya memperolehi sebanyak 90.4 peratus (199) daripada 219 jumlah kerusi

2 Crouch (1996: 17-18). Berikutan penyertaan Sabah dan Sarawak dalam proses pembentukan Malaysia, kerjasama antara parti
Perikatan dengan parti-parti politik pada peringkat negeri berlaku di Sarawak (1970), Pulau Pinang (1972, Gerakan) dan Perak

(People’s Progressive Party). Parti pembangkang Melayu yang utama, iaitu Parti Islam Se-Malaysia (PAS), menyertai Perikatan pada

tahun 1973. Rangkaian kerjasama di pelbagai peringkat, bersama dengan penyertaan gabungan parti yang berkuasa di negeri Sabah,

BN telah didaftarkan pada tahun 1974 (Crouch, 1996: 33). Hingga kini, BN yang diterajui oleh UMNO merupakan gabungan parti

terbesar di Malaysia dengan 14 buah parti komponen. Kesemua komponen parti BN secara umumnya merupakan parti berasaskan

etnik dan kalaupun ada parti yang mendakwa bersifat multi etnik, namun pucuk pimpinan dan ahli-ahlinya didominasi oleh kumpulan
etnik tertentu sahaja.

3 Ratnam dan Milne (1970) misalnya menyatakan bahawa komposisi etnik di setiap kategori kawasan “was widely believed to have
determined the voting”. Perikatan kehilangan majoriti dua pertiga semasa PRU 1969 kerana berpunca daripada kehilangan undi di kawasan

parlimen campuran (istilah yang digunakan ialah bandar dan separa-bandar, lihat halaman 204).

4

parlimen. Bagi kerusi DUN pula, BN memenangi sebanyak 453 daripada 505 kerusi

yang dipertandingkan (Abdul Rashid Moten, 2009: 174).

Tiga parti pembangkang utama yang bersaing dengan BN semasa PRU 2008 adalah

PAS, Democratic Action Party (DAP) dan Parti Keadilan Rakyat (PKR). PAS terkenal

sebagai parti yang mewakili komuniti Melayu luar bandar dan berhasrat untuk menukar

sistem pemerintahan di negara ini kepada sebuah Negara Islam. Dari segi luaran, DAP

merupakan sebuah parti multi etnik tetapi realitinya parti tersebut didominasi oleh etnik

Cina yang memperjuangkan polisi berdasarkan keperluan (need based), meritokrasi dan

demokrasi. PKR juga merupakan parti bersifat multi etnik tetapi didominasi oleh kelas

menengah Melayu bandar, ditubuhkan pada tahun 1999, beberapa bulan selepas Anwar

Ibrahim dipecat daripada UMNO dan disingkirkan daripada jawatan Timbalan Perdana

Menteri oleh Dr. Mahathir Mohamed.
4

Keputusan PRU 2008 memperlihatkan pencapaian paling teruk yang pernah

dialami oleh Perikatan/BN sepanjang penubuhannya. Walaupun masih kekal berkuasa

pada peringkat Persekutuan, BN telah kehilangan majoriti dua pertiga kerusi yang

sentiasa diperolehinya sebelum ini.
5
 Setelah muncul sebagai pemenang dengan

mendapat 63.84 peratus undi popular semasa PRU 2004, undi popular BN merosot

kepada 51.39 peratus dalam PRU 2008 (lihat jadual 1.1). Bilangan kerusi parlimen yang

dimenangi oleh BN merosot daripada 199 (2004) kepada 140 kerusi (2008). Pakatan

Rakyat (kemudian ini disebut Pakatan) memenangi 82 kerusi parlimen semasa PRU 12;

4 Ketiga-tiga parti ini pernah bergabung dalam Barisan Alternatif (BA) menjelang PRU 1999. Tetapi pada tahun 2002, DAP keluar
meninggalkan BA pada tahun 2002. Lihat Ong K.M., (2010).

5 Kali pertama Perikatan kehilangan majoriti dua pertiga ialah pada PRU tahun 1969. Perikatan menang sebanyak 66 (64.7 peratus)
daripada 103 kerusi parlimen yang dipertandingkan. Dalam PRU 2008, BN menang sebanyak 140 (63.06 peratus) daripada 222

kerusi parlimen. Lihat Ratnam dan Milne (1970).

5

bilangan paling banyak dimenangi oleh PKR, iaitu sebanyak 31 kerusi; DAP menang

sebanyak 28 kerusi; dan PAS memperoleh sebanyak 23 kerusi.

Jadual 1.1: Perubahan dalam politik Malaysia, 2004-2008

Parti
Peratusan Undi Popular Bilangan Kerusi Dimenangi

2004 2008 Perubahan 2004 2008 Perubahan

Barisan Nasional

(BN)
63.84 51.39 -12.45 199 140 -59

UMNO 35.63 29.98 -5.65 110 79 -31

UMNO Sabah 22.63 15.37 -7.26 51 20 -31

MCA/MIC/Gerakan

/PPP dan lain-lain.
5.58 6.03 0.45 38 41 3

Pakatan Rakyat 34.06* 47.43† 13.37 19 82 63

PKR 8.43 19.00 10.57 1 31 30

DAP 9.94 14.07 4.13 12 28 16

PAS 15.69 14.36 -1.33 6 23 17

Lain-lain parti &

Bebas
2.10 1.18 -0.92 1 0 -1

Jumlah 100.00 100.00 0.00 219 222 3

Nota:

* Pakatan tidak wujud semasa PRU 11 (2004).

† Undi dan peratus kerusi bagi Pakatan semasa PRU 12 (2008) termasuk golongan sosialis yang

bertanding atas tiket Pakatan.

Sumber: Suruhanjaya Pilihan Raya (SPR).

Walaupun keputusan PRU 2008 menyaksikan BN kembali berkuasa dengan

memenangi sebanyak 140 daripada 222 kerusi parlimen, tetapi BN telah kehilangan

kuasa memerintah di empat buah negeri iaitu Kedah, Pulau Pinang, Perak dan Selangor.

Selain itu, BN juga gagal menawan kembali Kelantan yang berada di bawah pemerintahan

PAS semenjak tahun 1990. Kedah merupakan negeri yang juga didominasi etnik Melayu di

mana pembangkang hampir berkuasa semenjak PRU 1999 lagi; Pulau Pinang, merupakan

negeri perindustrian dan didominasi oleh etnik Cina dan sentiasa memberi undi kepada

pembangkang khasnya bagi kerusi parlimen; Perak, merupakan negeri semi-industri dan

terkenal dengan negeri bersifat multi etnik terbesar di Pantai Barat Semenanjung; dan

6

Selangor, merupakan negeri bersifat multi etnik, berasaskan perindustrian, mengalami

pertumbuhan perbandaran yang tinggi semenjak tiga dekad yang lalu dan mengelilingi

bandaraya Kuala Lumpur. Sebagai tambahan, BN juga tewas 10 daripada 11 kerusi

parlimen di Wilayah Persekutuan Kuala Lumpur, yang tidak mempunyai kerusi DUN.

1.3 Pernyataan Masalah Kajian: Perubahan Corak Pengundian di Kawasan

Campuran

Sepanjang sejarah PRU di Malaysia, peralihan undi berlaku pada peringkat regional

sehingga membolehkan kerajaan negeri bertukar pemerintahan daripada parti BN

kepada parti-parti pembangkang. Peralihan undi juga dikesan berlaku di kawasan

bandar dan semi bandar yang mana komposisi pengundi memainkan peranan penting

(Ratnam and Milne, 1970). Berdasarkan komposisi etnik, kerusi parlimen dan kerusi

Dewan Undangan Negeri (DUN) di Malaysia boleh dibahagikan kepada empat

kategori (berdasarkan peratusan pengundi Melayu) seperti berikut:

a) kawasan minoriti Melayu, apabila terdapat bawah 30 peratus

pengundi Melayu;

b) kawasan campuran, apabila terdapat 30 hingga 59 peratus pengundi

Melayu;

c) kawasan majoriti Melayu, apabila terdapat 60 hingga 79 peratus

pengundi Melayu; dan

d) Kawasan majoriti mutlak Melayu, apabila pengundi Melayu mencecah

angka 80 peratus dan ke atas daripada keseluruhan jumlah pengundi

(Balasubramaniam, 2005: 50-55).

7

 Kawasan campuran merupakan 30 peratus daripada jumlah kerusi parlimen

yang dipertandingkan semasa PRU 1999 (lihat jadual 1.2 di bawah). Semasa PRU

1999, BN menang sebanyak 56 kerusi parlimen di kawasan campuran (96 peratus)

dan semasa PRU 2004, kemenangan BN meningkat kepada 67 kerusi (98.5

peratus). Kawasan majoriti mutlak Melayu dan kawasan majoriti Melayu tidak

menunjukkan peratusan pencapaian yang tinggi kepada BN seperti mana di

kawasan campuran.
6

Jadual 1.2: Kategori kerusi parlimen mengikut peratusan pengundi Melayu,

peratusan BN dan Pembangkang menang semasa PRU 1999 dan 2004.

Sumber: Dipetik daripada Balasubramaniam (2005: 51).

Mengikut Balasubramaniam (2006), kawasan campuran merupakan kubu kuat

kepada BN yang membolehkan BN sentiasa mendapat majoriti dua pertiga kerusi di

parlimen semenjak PRU 1974.

The Front has won the overwhelming majority of seats in the mixed

constituencies since 1974. This is why the focus on the mixed constituencies is

imperative, chiefly because the National Front’s performance in this

electorate category outstrips its performance in the ethnic-majority categories

6 Semasa PRU 2004, BN menang sebanyak 42 kerusi (60 peratus) di kawasan majoriti mutlak Melayu dan 38 kerusi (84 peratus) di
kawasan majoriti Melayu. Semasa PRU 2004, BN menang sebanyak 55 kerusi (88 peratus) di kawasan majoriti mutlak Melayu dan

49 kerusi (98 peratus) di kawasan kawasan majoriti Melayu.

% Pengundi Melayu
 1999 2004

BN Pembangkang Total/% BN Pembangkang Total/%

Minoriti <30% 11 8 19 (9.89) 10 12 22 (10.89)
Campuran 30-59% 56 2 58 (30.2) 67 1 68 (33.66)

Majoriti 60-79% 38 7 45 (23.43) 49 1 50 (24.75)

M Mutlak 80+% 42 28 70 (36.46) 55 7 62 (30.69)

TOTAL 147 45 192 181 21 202

8

where it accounts for one-third of the contested seats and faces stiffer

challenge (Balasubramanian, 2006: 82).

Di kawasan campuran, pengundi biasanya melakukan amalan ‘pengundian

taktikal’ di mana pengundi bukan-Melayu tidak suka kepada PAS (kerana

memperjuangkan konsep undang-undang jenayah Islam atau agenda negara Islam) dan

lebih rela memilih UMNO. Pengundi Melayu dan bumiputera lebih sedia mengundi

MCA/MIC/Gerakan berbanding dengan DAP (yang memperjuangkan konsep

‘Malaysian Malaysia’ dan kepentingan bukan-bumiputera). ‘Pengundi taktikal

biasanya akan mengalahkan parti yang mereka tidak suka dan ini menyumbang

kepada kemenangan besar BN di kawasan campuran’ (Balasubramaniam, 2006: 82).

Senario ini membolehkan BN menang sebanyak 56 kerusi atau 96.55 peratus

kerusi di kawasan campuran mengalahkan parti-parti pembangkang yang bergabung di

bawah Barisan Alternatif (BA) semasa PRU 1999 dan seterusnya mencapai

kemenangan dua pertiga kerusi di peringkat Persekutuan (Balasubramaniam, 2006: 84).

Menurut Balasubramaniam (2006) lagi, faktor etnik masih lagi kuat dalam kalangan

pengundi Melayu dan ini membolehkan BN terus berkuasa walaupun parti-parti

pembangkang bersatu dan PRU diadakan semasa negara mengalami ‘dual’ krisis, iaitu

ekonomi dan politik seperti di tahun 1999.
7

Kawasan campuran juga menjadi fokus utama kepada Gordon K. Brown

(2005: 435) yang mendapati semenjak PRU 1986, kerusi di kawasan campuran secara

berterusan menyumbang kepada kemenangan BN. Hanya di kawasan campuran BN

7 Sebelum PRU 1999, parti pembangkang tidak bersatu (khususnya antara PAS dan DAP) dan ini memberi kelebihan kepada BN

kerana dalam sesebuah kawasan DUN atau parlimen kawasan campuran, BN ditentang oleh dua parti pembangkang (atau

perlawanan tiga penjuru). Dalam situasi pertandingan tiga penjuru, BN memperolehi kemenangan walaupun undi yang diterimanya
lebih kecil darpada keseluruhan undi yang diterima oleh parti-parti pembangkang (Crouch, 1986).

9

menunjukkan pencapaian yang agak baik, berbanding kawasan lain kerana di kawasan

majoriti Melayu, BN biasanya tewas kepada PAS dan di kawasan minoriti Melayu pula

rakan-rakan BN seperti MCA/MIC/Gerakan tewas kepada DAP.
8
 Oleh kerana kelebihan

yang ada pada BN di kawasan campuran, bilangan kerusi parlimen di kawasan

campuran ditambah sebanyak 26 kerusi semasa proses persempadanan semula yang

dilakukan antara bulan Julai 2001 hingga April 2003 (Brown, 2005: 435-436).
9

Jadual 1.3: Kategori kerusi parlimen mengikut peratusan pengundi Melayu,

peratusan BN dan Pembangkang menang semasa PRU 2004 dan 2008.

Nota: Sila lihat lampiran 1 untuk keterangan lanjut mengenai kategori kawasan parlimen

dan keputusan PRU 2008.

Sumber: Data bagi keputusan PRU 2004 dipetik daripada Balasubramaniam (2005: 51),

data SPR dan kiraan pengkaji.

 Keputusan PRU 2008 mendedahkan realiti perubahan yang telah

berlaku di kawasan campuran yang gagal di kesan oleh Balasubramaniam (2005, 2006)

dan Brown (2005). Jadual 1.3 di atas menunjukkan keputusan PRU 2004 dan 2008

mengikut kategori kerusi parlimen di Malaysia. Semasa PRU 2004, BN memenangi

sebanyak 67 daripada 68 kerusi yang berada dalam kategori kawasan campuran.

Semasa PRU 2008, BN hanya menang sebanyak 38 kerusi daripada 69 kerusi di

kawasan campuran. Sementara itu, bagi pihak Pakatan pula, sebanyak 31 daripada 80

kerusi parlimen yang mereka menangi semasa PRU 2008 berada dalam kategori

8 Contohnya di negeri Kedah, sebuah negeri yang dikenali majoriti Melayu, PAS berjaya menambah bilangan kerusi parlimen

kepada lapan kerusi (PRU 1999) daripada kosong (PRU 1995). Pada peringkat DUN, PAS berjaya menambah 10 kerusi berbanding

dengan dua kerusi semasa PRU 1995 (Ong dan Welsh, 2005: 316).

9 Kenyataan sama dibuat oleh Balasubramaniam (2005: 61).

% PengundiMelayu
 2004 2008

BN Pembangkang Total/% BN Pembangkang Total/%

Minoriti <30% 10 12 22 (9.89) 3 18 21 (10.89)

Campuran 30-59% 67 1 68 (30.22) 38 31 69 (33.66)
Majoriti 60-79% 49 1 50 (23.43) 37 16 53 (24.75)

M Mutlak 80+% 55 7 62 (36.46) 62 17 79 (30.69)

TOTAL 147 45 202 140 82 222

10

kawasan campuran. Keputusan PRU 2008 menunjukkan perubahan besar berlaku

dalam kalangan pengundi khususnya di kerusi-kerusi yang dimenangi oleh Pakatan

(Chin dan Wong C.H., 2009: 72).

 Lian dan Appudurai (2011: 79), menyatakan bahawa sebanyak 14 peratus

pengundi Melayu di kawasan campuran beralih (swing) kepada Pakatan semasa

PRU 2008. Dalam analisisnya, Lian dan Appudurai (2011) memberikan sebab kenapa

BN mengalami kekalahan di kawasan campuran semasa PRU 2008. Antara faktor yang

diberikan ialah seperti perpecahan UMNO, era reformasi, peranan masyarakat sivil dan

kerjasama antara parti pembangkang menerusi Pakatan Rakyat. Kempen parti-parti

pembangkang yang mempromosikan ‘multicultiralism’ amat berkesan di kawasan

campuran, khususnya di kawasan yang terdapat ramai pengundi Melayu.
10

 Peralihan undi, khususnya di kalangan pengundi Melayu di kawasan campuran

memerlukan penelitian lanjut kerana faktor-faktor yang dikemukan oleh Lian dan

Appudurai (2011) adalah berdasarkan dimensi institusi – iaitu mobilisasi oleh parti -

dan bukannya pada peringkat individu atau pengundi itu sendiri. Mengambil kira

penemuan kajian Balasubramaniam (2005, 2006) dan Brown (2005) serta perubahan

yang berlaku semasa PRU 2008 seperti dibincangkan oleh Lian dan Appudurai (2011),

timbul persoalan apakah yang menjadi penentu kepada perilaku pengundi Melayu di

kawasan campuran, khususnya semasa PRU 2008?

 Dari sudut lain, pengkaji yang menggunakan pendekatan kelas sebagai kerangka

analisis, telah berhujah mengenai perubahan dalam perilaku pengundi di Malaysia

dikesan lama sebelum PRU 2008. Dalam kajian yang dilakukan di kerusi Parlimen

10 Lian K. F. dan Appudurai, J. (2011: 79)

11

Bayan Baru (salah satu kawasan campuran) menjelang PRU 1999, Saravanamuttu

(2003) mendapati berlaku perubahan signifikan dalam corak pengundi di mana parti

yang bersifat etnik seperti BN sedang mengalami kemerosotan.

 Seorang lagi pengkaji, iaitu Francis Loh K. W. (2003) yang menjalankan kajian

di kerusi Parlimen Bukit Bendera, mendapati pengundi Melayu di (kawasan minoriti

Melayu) semasa PRU 1999 tidak tertarik dengan “politik baru” (menekankan keutamaan

terhadap pembangunan dan mengenepikan isu urus tadbir dan demokrasi) seperti yang

dianjurkan oleh BN tetapi lebih cenderung kepada menyokong “politik reformasi”

(mengutamakan agenda perubahan dalam aspek urus tadbir dan demokrasi) sepertimana

yang dianjurkan oleh Anwar Ibrahim.

 Pada awal dekad 1990an, Mansor Mohd Noor (1992) yang menggunakan

pendekatan teori pilihan rasional dalam kajiannya menghujahkan bahawa pertumbuhan

ekonomi dan modenisasi menyumbang kepada penipisan batas etnik, di mana perkiraan

etnik tidak menjadi penentu kepada individu semasa membuat keputusan. Lama

sebelum itu, pada pertengahan tahun 1970an, Nagata (1974) yang mempelopori konsep

‘situational selection of identity’
11

 menyatakan bahawa komuniti Arab, Jawa dan India

Muslim di Pulau Pinang menukar identiti dan mengaku sebagai Melayu untuk mendapat

faedah ekonomi menerusi pelaksanaan DEB.

 Perbincangan setakat ini menunjukkan terdapat jurang dalam memahami

perilaku politik dalam masyarakat pelbagai etnik seperti di Malaysia. Pendekatan

kajian yang melihat etnik dalam kerangka ‘kotak’ (Balasubramaniam, 2005, 2006:

11 Kumpulan sub-etnik dalam masyarakat Melayu seperti Arab, Jawa dan India Muslim biasanya menukar identiti mengikut keadaan

seperti: a) mengaitkan diri mereka dengan identiti asal dan tidak mengaku sebagai Melayu, kerana Melayu (secara stereotaip)

dikaitkan dengan sifat malas; b) mengaku sebagai sebahagian daripada Melayu dan kerajaan apabila terdapat faedah (material gain)
dalam hubungan dengan pemerintah, khususnya selepas DEB diperkenalkan (Nagata 1974: 331-50).

12

Brown, 2005) menganggap etnik amat berpengaruh dalam membuat keputusan dan

sukar mengalami perubahan. Sebaliknya pengkaji yang melihat etnik dalam konteks

batas’ seperti Mansor (1992) dan Nagata (1974) pula melihat batas etnik boleh berubah

ke arah menipis berikutan proses modenisasi.
12

 Corak pengundian semasa PRU 12 menunjukkan pengundi daripada pelbagai

etnik, khususnya di kawasan campuran, telah melupakan ketakutan yang terpahat dalam

minda mereka (seperti andaian bahawa akan berlaku rusuhan kaum seperti 13 Mei 1969,

sekiranya PRU dimenangi oleh parti pembangkang) dan bersedia mengambil risiko

dengan memilih ‘demokrasi’ berbanding ‘kestabilan’.
13

 Persoalan yang timbul ialah,

apakah kondisi yang memungkinkan perubahan tersebut berlaku, khususnya dalam

kalangan pengundi Melayu di kawasan campuran? Apakah kerangka analitikal yang

boleh merapatkan jurang antara dua paradigma (etnik dan kelas) yang biasa digunakan

dalam menganalisis masyarakat di Malaysia seperti dibincangkan di atas?

1.4 Objektif dan Skop Kajian

Diantara objektif utama kajian ini ialah seperti berikut:

1) Kajian-kajian mengenai perilaku pengundi sebelum ini melibatkan pengundi

daripada pelbagai latar belakang etnik dan meliputi seluruh negara. Kajian ini hanya

memberi tumpuan kepada kategori pengundi Melayu yang berada di kawasan parlimen

campuran. Mengikut beberapa kajian sebelum ini, kawasan campuran dianggap sebagai

12 Bagi perbincangan lebih lanjut mengenai dua paradigma kajian etnik yang dikategorikan sebagai ‘kotak’ atau ‘batas’, sila lihat

Mansor Mohd Nor (2012).

13 Lihat Ooi K.B., J. Saravanamuttu dan Lee H.G. (2008).

13

kunci kepada kejayaan BN mengekalkan mandat dua pertiga pemilikan kerusi di

parlimen Malaysia semenjak PRU 1974 (Balasubramaniam 2005 dan 2006). Namun

begitu, berdasarkan keputusan PRU 2008, kawasan campuran tidak lagi boleh dianggap

sebagai kubu kuat kepada BN. Sehubungan dengan itu, objektif utama kajian ini ialah

untuk memeriksa corak pengundian pengundi Melayu di kawasan campuran

berdasarkan keputusan PRU 2008.

2) Pemeriksaan terhadap kajian terdahulu menunjukkan bahawa etnisiti berperanan

sebagai penentu utama dalam proses pembuatan keputusan di kawasan campuran

(Ratnam dan Milner, 1970; Brown, 2005; Balasubramaniam 2006). Tidak dinafikan

bahawa etnisiti masih berperanan di kawasan campuran, tetapi keputusan PRU 2008

sedikit sebanyak memberikan gambaran bahawa pengaruhnya semakin berkurangan.

Kajian ini cuba memeriksa apakah penentu kepada proses pembuatan keputusan oleh

pengundi Melayu di kawasan campuran yang mendasari peralihan undi (swing) semasa

PRU 2008.

3) Pengundi Melayu dijadikan fokus utama kerana mereka adalah komuniti yang

banyak menerima manfaat daripada pelaksanaan dasar pembangunan, khususnya Dasar

Ekonomi Baru (DEB) yang diperkenalkan pada tahun 1971. Peranan DEB dalam

membantu migrasi luar bandar ke bandar-bandar utama di Semenanjung yang

melibatkan penduduk Melayu dan bagaimana proses tersebut memberi kesan terhadap

dinamik politik di Malaysia telah dibincangkan oleh ramai pengkaji (Mohamed Abu

Bakar, 1980; Crouch, 1986; Rahman Embong, 1999). Kajian yang dilakukan di negara

barat menunjukkan bahawa pembangunan ekonomi adalah sejajar dengan pembangunan

dalam literasi politik (Dalton, 1984, 2007, 2012). Pengundi yang dimobilisasikan oleh

literasi politik membuat keputusan berbeza dengan pengundi yang dimobilisasikan oleh

14

parti.
14

 Proses dan wacana politik juga biasanya mengalami perubahan apabila tahap

literasi politik di kalangan penduduknya mengalami perubahan (Iglehart, 1997). Kajian-

kajian di Malaysia sebelum ini menunjukkan pembangunan ekonomi menukar proses

(khasnya dalam aspek penyertaan) politik dan wacana (isu atau fokus perdebatan)

politik khususnya dalam kalangan kelas menengah Melayu (Hussain Mutalib, 1990;

Rahman Embong, 1999). Penglibatan dalan pertubuhan bukan kerajaan (NGO),

peningkatan populariti parti yang memperjuangkan konsep Islam dan isu-isu melibatkan

Islam, kedudukan istimewa Melayu dan sosio-ekonomi Melayu merupakan antara

proses dan wacana politik yang lahir seiring dengan pembangunan yang mengambil

tempat dalam masyarakat di Malaysia (Hefner, 2001). Kajian ini akan meninjau secara

umum aspek perubahan dalam proses dan wacana politik berikutan peningkatan dalam

literasi politik di Malaysia khususnya semasa era pentadbiran Abdullah Hj. Ahmad

Badawi sebagai Perdana Menteri.

1.5 Model Analitikal Kajian

Bagi mendapatkan gambaran secara keseluruhan dan lebih jelas mengenai kajian ini dan

untuk melihat hubungan antara literasi politik dan kategori pengundi, seterusnya

hubungannya dengan asas pembuatan keputusan mengundi, sila lihat model analitikal

kajian seperti dalam rajah 1.1 di bawah. Berdasarkan model kajian, konsep literasi

politik dipecahkan kepada dua dimensi, iaitu:

a) Institusi - merangkumi kefahaman terhadap parti politik, peranan badan-

badan kerajaan, undang-undang, NGO dan media, dan;

14 Lihat bab II.

15

b) Idea - meliputi kefahaman terhadap idea demokrasi, urus tadbir, polisi

kerajaan, akauntabiliti dan kaedah untuk mencapai perubahan.

Rajah 1.1: Model Analitikal Kajian

Pertemuan antara dua dimensi literasi politik tersebut menghasilkan empat

kategori pengundi yang dibezakan mengikut tinggi/rendah tahap literasi politik (dan

bebas parti) dan lemah/kuat identifikasi parti. Pengundi yang dimobilisasi oleh idea

terbahagi kepada dua kategori iaitu: (a) Pengundi Atas Pagar Berketerampilan (PAB),

dan; (b) kumpulan Tidak Minat Politik (TMP). Sementara itu, pengundi yang

dimobilisasikan oleh institusi pula ialah: (a) Pendokong Parti Berketerampilan (PPB),

dan; (b) Pengikut Setia Parti (PSP). Kesan daripada pertemuan antara dimensi

mobilisasi institusi dan idea seterusnya ialah tiap-tiap kategori pengundi mempunyai

asas yang berbeza semasa membuat keputusan mengundi yang dan dibahagikan kepada

16

empat, iaitu; (a) calon, (b) parti, (c) matlamat politik atau polisi parti dan (d) isu-isu

spesifik.

1.6 Metodologi Kajian

Kajian ini menggunakan kategori ‘cross-section’ sebagai reka bentuk kajian di mana

data-data primer (data yang diperolehi secara langsung daripada responden) dikutip

menerusi soalan kaji selidik dan temuramah bersama pakar dan aktivis parti di kawasan

kajian. Sementara itu, bagi data sekunder, kajian perpustakaan dilakukan terhadap

tulisan ilmiah, penerbitan kerajaan, keratan akhbar dan tulisan yang dimuatkan dalam

blog atau portal-portal internet.

 Data sekunder yang dikumpul boleh dibahagikan kepada dua komponen seperti

berikut: (a) keputusan-keputusan PRU peringkat nasional, negeri dan kawasan kajian

yang dikeluarkan oleh pihak Suruhanjaya Pilihan Raya (SPR). Keputusan PRU adalah

refleksi kepada perilaku sebenar pengundi (apa yang pengundi lakukan) dan ianya

dianalisis untuk melihat corak pengundian semasa PRU 2008 dan PRU sebelumnya.

Data keputusan PRU mewakili keseluruhan populasi yang dikaji dan kemungkinan

kesilapan sampel (sampling error) seperti data primer dapat dielakkan. Data-data

tersebut dianalisis berdasarkan bilangan sebenar undi yang diterima oleh setiap parti

mengikut peratusan undi popular dan peratusan kerusi menang atau kalah; (b)

penemuan utama kajian-kajian terdahulu yang terdapat dalam bentuk buku, jurnal dan

tesis doktor falsafah. Data ini dikumpul menerusi kajian perpustakaan dan digunakan

untuk melengkapkan analisis terhadap konsep-konsep utama kajian, kerangka teori dan

17

perbincangan mengenai latar belakang serta perkembangan tahap literasi politik di

kawasan kajian.

Data primer penting untuk merakam dan menganalisis apa yang dikatakan oleh

pengundi tentang apa yang mereka lakukan. Alat utama yang digunakan bagi

mendapatkan data primer ialah soalan soal selidik yang tertutup (lihat 1.6.2 untuk

keterangan bagaimana data primer dianalisis). Secara umumnya soalan soal selidik

dalam kajian ini dibahagikan kepada empat bahagian. Bahagian pertama mengandungi

beberapa soalan mengenai latar belakang responden seperti umur, jantina, tahap

pendidikan dan pendapatan. Bahagian ini juga mengandungi soalan yang meminta

responden mengenal identiti mereka berdasarkan kategori pengundi mengikut

mobilisasi literasi politik yang diterima. Kategori tersebut dibina (construct)

berdasarkan dua dimensi utama dalam literasi politik iaitu dimensi institusi dan idea.

Bahagian kedua mengandungi soalan berkenaan aspek kualiti hidup seperti

persepsi terhadap pendapatan dan pendapatan benar, dasar kerajaan membendung

inflasi, dasar pengagihan kekayaan dan kadar pengangguran sebelum PRU 2008. Selain

itu, bahagian ini juga mengandungi soalan mengenai perumahan, pendidikan,

keselamatan, persekitaran dan pengangkutan awam.

Bahagian ketiga mengandungi persepsi responden terhadap isu-isu tadbir urus

seperti dasar melibatkan aspek demokrasi, perkhidmatan awam, dasar sosial dan dasar

yang bertujuan menjaga kepentingan Melayu. Bahagian ketiga melibatkan soalan

mengenai masa membuat keputusan untuk mengundi, asas kepada pembuatan keputusan

semasa mengundi, isu-isu utama semasa PRU 12 dan parti mana yang difikirkan dapat

menjawab isu-isu politik dengan baik.

18

Bahagian empat mengandungi soalan dipecahkan kepada penilaian terhadap

keberkesanan pimpinan parti (khususnya penyandang) pada peringkat DUN, ahli

parlimen dan kerajaan negeri. Dan pada bahagian lima, soalan yang ditanya berkisar

kepada jangka corak pengundian pada masa akan datang. Semua soalan dalam kajian

dibina berdasarkan angkubah-angkubah yang terdapat dalam konsep dan teori perilaku

pengundi, khususnya model literasi politik serta elemen yang terdapat dalam konteks

politik Malaysia.

1.6.1 Persampelan

Memandangkan kawasan parlimen campuran adalah terlalu besar, iaitu sebanyak 69

kerusi semasa PRU 2008 (sila lihat lampiran 1), hanya dua kawasan parlimen yang

mempunyai ciri-ciri kawasan campuran telah dipilih. Pertama ialah Selayang (BN

menang peringkat DUN, tetapi kalah peringkat parlimen), dan kedua ialah Ampang

(pembangkang menang semua, parlimen dan DUN).
15

Kombinasi bilangan keseluruhan pengundi bagi kedua-dua kawasan parlimen

berjumlah 148,689 orang. Bilangan pengundi Melayu pula ialah sebanyak 75,266 orang

(Harian Metro, 10/3/2008). Berikutan daripada jumlah populasi yang besar, kaedah

pemilihan sampel yang dianjurkan oleh Krecjie dan Morgan (1970) telah digunakan

15 Negeri Selangor mempunyai bilangan kerusi parlimen yang termasuk dalam kategori kawasan campuran yang terbanyak di

Malaysia, iaitu 18 daripada keseluruhan 22 kerusi parlimen (63.33 peratus). Daripada 18 kerusi kawasan campuran di Selangor,

Pakatan berjaya menang sebanyak 14 kerusi (78 peratus). Johor menduduki tempat kedua yang paling banyak mempunyai kerusi

parlimen yang berada dalam kategori kawasan campuran (17 daripada 27 kerusi). Namun begitu, pencapaian pembangkang di Johor
tidak menggambarkan suasana peralihan yang berlaku di kawasan campuran semasa PRU 2008 apabila Pakatan hanya menang satu

sahaja kerusi di negeri Johor, iaitu di Parlimen Bakri (DAP). Seterusnya, pemilihan dua kawasan kajian di Selangor difikirkan

sejajar dengan perubahan sosial yang sedang melanda negara di mana kelas menengah semakin membesar dan pengundi sudah
menjadi semakin rencam sifatnya.

19

bagi populasi di dalam kategori 75,000 orang, sampel yang dicadangkan ialah sebanyak

382 orang. Dalam kajian ini, sebanyak 380 telah ditemui secara rawak di Pusat Daerah

Mengundi (PDM) yang terdapat ramai pengundi Melayu di kedua-dua kawasan

parlimen tersebut semasa kajian lapangan dilakukan pada pertengahan tahun 2010.
16

Walau bagaimanapun, hanya 320 orang responden sahaja yang bersetuju untuk ditemu

ramah dalam kajian ini. Sebanyak 50 orang lagi menolak untuk ditemu ramah dengan

memberi pelbagai alasan terutama apabila mereka melihat banyak soalan-soalan yang

difikirkan seperti mahu menyiasat siapa yang mereka undi semasa PRU 12 yang lalu.

Pemilihan sampel sebanyak 320 responden yang terdiri daripada kumpulan etnik

Melayu difikirkan wajar bagi kajian yang melibatkan dua kawasan parlimen sahaja dan

bukan melibatkan keseluruhan negara. Selain formula yang diberikan oleh Krecjie dan

Morgan (1970), kajian ini juga membandingkan bilangan sampel yang dilakukan pada

peringkat nasional, khususnya di Malaysia oleh salah seorang sarjana yang secara

konsisten membuat kajian terhadap perilaku pengundi, iaitu Syed Arabi Idid yang

melibatkan beberapa kajian seperti berikut:
17

a) Kajian 2004 (Mac) =1511 Responden

b) Kajian 2005 (Sept) =1730 Responden

c) Kajian 2006 (Sept) =1327 Responden

d) Kajian 2007 (Sept) =2707 Responden

e) Kajian 2008 (2-16 Feb) =1415 Responden

16 Dalam kajian perilaku pengundi, tahun mengundi dan masa kajian dilakukan tiada jangka masa tertentu selagi responden yang

terlibat pernah mengambil bahagian mengundi dalam pilihan raya yang dikaji. Russel J. Dalton (2007: 280) pada tahun 2004-2005
untuk bagi pemilihan Presiden Amerika Syarikat yang diadakan pada tahun 2000.

17 Syed Arabi Idid (2012). Kajian Perilaku Pengundi 2002-2012. Kertas pembentangan semasa sesi perbincangan bersama YAB
Perdana Menteri Malaysia, anjuran Majlis Profesor Negara pada 20 Oktober 2013.

20

f) Kajian 2008 (14 Mac-4 Apr) =1654 Responden

g) Kajian 2008 (11 Okt-21 Okt) =1366 Responden

h) Kajian 2009 (1-15 Ogos) =1458 Responden

i) Kajian 2010 (1-18 Ogos) =1367 Responden

j) Kajian 2011 (15-30 Julai) =1647 Responden

k) Kajian 2012 (17 Feb-15 Mac) =1370 Responden

Purata bilangan pemilihan bagi kajian peringkat nasional seperti yang dilakukan

oleh Syed Arabi Idid semenjak tahun 2004 hingga 2012 ialah sekitar 1,334 responden.

Sekiranya angka tersebut (1,334 orang) dibahagikan dengan 222 jumlah kerusi

parlimen, secara purata terdapat enam orang pengundi sahaja bagi setiap kawasan

parlimen.

Dalam kajian peringkat nasional yang dilakukan di Republik Ghana pada tahun

2008, Lindberg (2012) hanya menggunakan saiz sampel sebanyak 1,600 orang

responden. Dalam PRU 2008 di Ghana, keseluruhan pengundi berdaftar ialah sebanyak

12,472,758 juta orang (Jockers, Kohnert dan Nugent, 2009: 4). Sementara itu dalam

kajian peringkat nasional di Kanada, Clarke (et al., 1982: 517) menggunakan sampel

sebanyak 1,295 responden semasa PRU tahun 1974 dan 2,744 orang responden semasa

PRU 1979.
18

18 Pengundi berdaftar di Kanada semasa PRU 1974 ialah sebanyak 13,620,353 dan PRU 1979 ialah 15,233,653. Data diperolehi

daripada carian internet http://www.elections.ca/content.aspx?section=ele&dir=turn&document=index&lang=e

http://www.elections.ca/content.aspx?section=ele&dir=turn&document=index&lang=e

21

1.6.2 Analisis data

Borang kaji selidik yang lengkap diisi telah diproses menggunakan Statistical Package

for Social Science (SPSS). Data-data dianalisa untuk mendapatkan kekerapan, purata,

peratus dan sebagainya. Data yang dikumpulkan daripada soalan kaji selidik berstruktur

dianalisa seperti berikut: pertama, analisa deskriptif – digunakan untuk melihat profil

responden, identiti pengundi berada dalam kategori mana – berdasarkan kekerapan dan

peratusan. Kedua, ujian ‘crosstabulations’ – digunakan untuk mengetahui hubungan

antara angkubah diri responden seperti umur dan kelas sosial dengan kategori pengundi,

asas dalam membuat pilihan mengundi dan lain-lain. Ketiga, ujian analisa varian

(ANOVA) digunakan untuk melihat perbezaan antara pemboleh ubah-pemboleh ubah

yang dikaji seperti penilaian ekonomi, kualiti hidup, tadbir urus dan kepimpinan. Dalam

kaedah ini, tahap paras pengujian yang ditetapkan ialah pada aras keertian 0.05 (selang

keyakinan 95 peratus). Jika nilai yang dicatatkan berada di bawah 0.05, ini

menunjukkan terdapat perbezaan mengikut kategori pengundi dan dimensi penilaian.

Skala pengukuran yang digunakan untuk mentadbir soalan kaji selidik dan bagi

tujuan pengukuran terhadap isu-isu yang dikaji, sebahagian besar soalan menggunakan

skala Likert yang diberi mata daripada “1” hingga “5” berdasarkan tahap persetujuan

responden terhadap isu-isu yang diselidik. Pemberian mata ialah seperti berikut:

1 = Amat tidak setuju, 2 = Tidak setuju, 3 = Sederhana setuju,

 4 = Setuju, 5 = Amat Setuju.

Berdasarkan skor mata yag digunakan, maka kepencongan ke kiri atau ke kanan

sesuatu isu yang dikaji dapat dinilai. Sekiranya mata min (purata) yang dicatatkan

22

berada di bawah 3 (sederhana setuju), ini menunjukkan kepencongan adalah ke kiri atau

kurang bersetuju dengan isu yang dikaji. Sebaliknya, jika nilai min dicatatkan di atas

aras 3 (sederhana setuju), kepencongannya adalah ke kanan atau ke arah yang lebih

bersetuju dengan isu yang dikaji.

1.7 Kepentingan dan Relevansi Kajian

Banyak kajian mengenai perilaku pengundian dan politik pilihan raya di Malaysia

menjurus kepada kesimpulan bahawa aspek utama dalam landskap politik Malaysia

masih tidak berubah; secara berterusan etnisiti menjadi motivasi dan penentu utama

dalam strategi dan keputusan pilihan raya (Welsh, 2004). Politik ‘communalism” dan

formula perkongsian kuasa seperti yang diutarakan oleh Ratnam (1965) seakan-akan

tidak tergugat. Tidak menolak secara langsung paradigma tersebut, terdapat juga kajian

yang memperlihatkan tarikan terhadap nilai-nilai universal seperti hak asasi dan

demokrasi berikutan kemunculan “gerakan reformasi” pada tahun 1999 (Loh K. W.,

2003). Namun begitu, keputusan PRU 2004 yang memperlihatkan BN kembali berjaya

memperolehi sokongan yang tinggi menjadikan kajian yang menyatakan masyarakat

negara ini juga tidak terpisah daripada proses globalisasi dan mendokong nilai-nilai

universal seperti demokrasi dan sebagainya, kelihatan semacam tidak relevan.

Walau bagaimanapun, keputusan bersejarah PRU 2008 yang menyaksikan BN

kehilangan majoriti dua pertiga kerusi di parlimen buat kali kedua selepas PRU 1969,
19

dan ini memerlukan penelitian lanjut dan analisis mendalam untuk menentukan adakah

19 Semasa PRU 1969, Perikatan kehilangan dua buah negeri kepada pembangkang, iaitu Pulau Pinang dan Kelantan (dimenangi

oleh PAS semenjak PRU 1959). Perikatan juga gagal memperolehi majoriti di Perak dan Selangor (Ratnam dan Milne, 1970).
Tetapi semasa PRU 2008, BN kehilangan lima negeri iaitu Kedah, Pulau Pinang, Perak, Selangor dan Kelantan (berada di bawah

PAS semenjak PRU 1990). Perkembangan inilah yang menjadikan PRU 2008 lebih signifikan berbanding dengan PRU 1969.

23

aspek politik Malaysia telah mengalami perubahan yang bersifat jangka panjang atau

sebaliknya. Kemenangan besar Pakatan yang menawarkan pendekatan politik berbilang

kaum (multiracial) sebagai alternatif kepada politik bersifat etnik, wajar mendapat

perhatian dan analisis terperinci kerana ianya merupakan refleksi bahawa landskap

politik negara ini sedang berada dalam proses transisi.

Kajian ini diharap dapat memecahkan beberapa landasan yang telah

diperkatakan oleh beberapa orang sarjana politik Malaysia sebelum ini, khususnya

dalam beberapa perkara seperti berikut:

a) Memeriksa kembali dinamika hubungan antara etnik dan perilaku

pengundian di Malaysia, secara umumnya;

b) Mendedahkan asas kepada faktor yang menjadi penentu corak perilaku di

kalangan pengundi Melayu di kawasan parlimen campuran;

c) Memeriksa kesan beberapa dasar penting nasional yang menjadi pilihan atau

tidak disenangi oleh pengundi Melayu di kawasan campuran, dan;

d) Membuat penilaian adakah perubahan yang melanda pengundi Melayu

bersifat kekal atau sebaliknya.

1.8 Penjelasan Konsep Utama

Dalam kajian ini dengan memeriksa beberapa konsep utama dan kerangka teori (akan

dibincangkan dalam bab II). Antaranya ialah seperti konsep etnik dan etnisiti, perilaku

pengundi dan konsep literasi politik.

24

1.8.1 Konsep Etnik

Etnik dan etnisiti merupakan binaan sosial (social cosntruct) dan dengan itu ianya tidak

statik atau boleh berubah mengikut keadaan (Shamsul, A.B., 2004). Dari segi istilah,

perkataan etnik berasal daripada Greek ‘ethnikos’ yang bermaksud kumpulan tidak

beragama atau pagan (Eriksen, 1993: 3-4). Namun begitu, dalam penggunaan semasa

istilah ‘etnik’ dan etnisiti’ merujuk kepada ‘klasifikasi sekumpulan manusia dan

hubungan antara kumpulan’ (Eriksen, 1993: 4).

Sebagai permulaan, ciri-ciri yang dikongsi bersama merujuk kepada aspek

budaya seperti bahasa, agama dan keturunan. Pengkaji yang mengutamakan kajian

berdasarkan ciri-ciri kumpulan dan menggunakan konsep kaum menggandaikan setiap

individu yang yang memiliki ciri-ciri tersebut pasti akan terikat sesama sendiri. Tiada

ruang untuk mana-mana individu dan kumpulan untuk mengubah ciri dan dimensi asal

usul diri dan kumpulan kaum mereka (Mansor, 2012: 28-29).

Faktor kedua yang menghasilkan kumpulan etnik ialah ‘interaksi’. Kumpulan

etnik tidak wujud dalam isolasi, sebaliknya ia adalah hasil daripada perhubungan. Tiada

interaksi maka tiada kumpulan. Bila dua atau lebih kumpulan bertemu dalam suatu

‘socio-political setting’, fenomena ‘etnisiti’ berlaku (Eriksen, 1993: 12). Mengikut

Eriksen, aspek budaya memainkan peranan penting dalam aspek hubungan sosial antara

kumpulan dan budaya menyumbang kepada pembentukan etnisiti.

Adalah suatu yang tidak tepat menyamakan kumpulan etnik dengan kumpulan

berasaskan budaya dan ciri-ciri dikongsi bersama sebagai asas kepada identiti etnik.

25

Sudut penghujahan ini dikemukakan oleh Frederick Bath (1969), yang berpendapat

untuk mengkaji konsep dan hubungan etnik, ‘batas’ etnik sepatutnya menjadi fokus dan

bukannya ciri-ciri (budaya) kumpulan etnik itu. Secara ringkas, walaupun banyak unsur

budaya seperti agama, bahasa, adat dan tradisi dikongsi oleh ramai orang, ia tidak

semestinya menjadikan seseorang itu menjadi anggota kumpulan etnik yang sama.

Judith Nagata (1974), dalam kajiannya terhadap masyarakat India di Pulau Pinang

mendapati kumpulan etnik India di Pulau Pinang gemar mengubah identiti mereka

mengikut kepentingan semasa dan kebendaan di mana identiti India, India Muslim atau

Melayu sering digunakan silih berganti.

Pengkajian yang menggunakan konsep etnik sebagai batas melihat etnik sebagai

‘socially constructed’ (Eriksen, 1993; Brubaker, 2004; Shamsul, A.B., 2004). Mansor

(2012) berpendapat,

batas etnik ataupun identiti dan kumpulan etnik sentiasa berubah dan

bergerak daripada menebal, menipis dan pupus. Proses modenisasi,

urbanisasi, pembangunan ekonomi dan perubahan dalam tahap pendidikan

menjadikan batas etnik semakin menipis (Mansor, 2012: 30).

Secara ringkas, istilah etnik yang digunakan dalam kajian ini merujuk kepada

etnisiti dalam konteks hubungan sosial (interaksi) iaitu saling memerlukan dan ada

ketika bersaing dalam wilayah sesebuah daulah (state) atau kuasa politik di mana ianya

boleh menebal dan menipis. Dalam kerangka sebegini, mobilisasi politik berdasarkan

etnik berlangsung bagi tujuan mengawal dan mengurus sumber kekuasaan daulah, di

mana etnisiti bertindak sebagai alat dalam mengejar matlamat secara kolektif menerusi

persaingan dan kerjasama.

26

Kenapa kumpulan etnik mudah dimobilisasikan untuk cita-cita politik sehingga

kadangkala mencetuskan konflik antara kumpulan etnik? Politik bersifat mobilisasi

berdasarkan etnik bukan berlaku secara spontan apabila terdapat beberapa kumpulan

etnik dalam suatu unit politik. Clifford Geertz (1963: 109-111), dalam kajiannya

menyatakan bahawa konflik antara kumpulan etnik berkisar tentang ciri-ciri kumpulan

seperti: ‘hubungan darah (blood ties)’, kaum, corak dominasi, bahasa, agama, adat

resam, geografi dan sejarah. Horowitz (1985), yang menggunakan teori modenisasi

menyangkal teori budaya yang digunakan oleh Geertz untuk menjelaskan konflik antara

kumpulan etnik.

 Where the theory of cultural pluralism conceives of ethnic conflict as the

clash of incompatible values, modernization and economic-interest theories

conceives of conflict as the struggle for resources and opportunities that are

valued in the common (Horowitz, D. L. 1985: 140).

Secara umumnya, kumpulan etnik terlibat dengan politik untuk mendapat

kelebihan politik. Perkara ini berlaku kerana terdapat elemen ‘ketakutan’ kehilangan

identiti, kepentingan politik, ekonomi dan cara hidup. Untuk mengelakkan perkara

tersebut berlaku, kumpulan etnik hanya mempunyai satu pilihan sahaja; iaitu menyertai

politik. Oleh itu, jika terdapat eleman ancaman terhadap kumpulan etnik tertentu dan

disokong oleh persekitaran politik, kesedaran etnik dengan mudah dapat

dimobilisasikan ke dalam arena politik, sama ada sebagai pergerakan etnik untuk

mendapatkan hak di tanah air sendiri ataupun gerakan etnik dalam diaspora seperti

diperkatakan oleh Milton J. Esman (1995).

27

Mobilisasi kumpulan etnik juga boleh berlaku semasa proses pembinaan negara

bangsa. Kesetiaan sesetengah kumpulan etnik kepada daulah adakalanya diragui

memandangkan mereka hanya mahu diiktiraf sebagai sebahagian daripada komuniti

besar dalam konteks ekonomi dan politik, tetapi tetap mahu mengekalkan keunikan

identiti budaya mereka sendiri. Ratnam (1965), melihat situasi sedemikian wujud di

Malaysia.

Mekanisme untuk memobilisasikan adalah pelbagai, antaranya adalah seperti

parti politik berasaskan etnik, birokrasi, ketenteraan, kesatuan sekerja, pertubuhan

bukan kerajaan dan seumpamanya. Perbezaan antara kumpulan etnik itu sendiri tidak

mencetuskan konflik, tetapi bila diletakkan dalam situasi politik tertentu, etnik akan

menjadi potensi untuk dimobilisasikan dengan signifikan. Hal ini berikutan daripada

kekurangan sumber yang merupakan limitasi utama dalam politik, etnisiti menjadi

kriteria penting dalam regulasi konflik dan pengagihan barangan awam (public good)

dalam masyarakat bersifat multi etnik. Apabila kumpulan etnik berubah menjadi

kumpulan politik untuk bersaing dengan kumpulan etnik lain, kesedaran etnik menjadi

tebal dan fenomena politik berdasarkan etnik berkembang.

Dalam situasi sebegini, konflik antara kumpulan etnik berlaku. Menyedari

keburukan dan kemusnahan akibat permusuhan antara etnik, beberapa pilihan politik

mesti dilakukan untuk mewujudkan keamanan dan kestabilan dalam sesebuah negara.

J.S. Furnival (1939), antara sarjana yang mengkaji ‘cultural pluralism’ pada peringkat

awal menyatakan bahawa masyarakat majmuk terdedah kepada konflik dan hanya kuasa

luaran yang dapat mewujudkan keamanan kerana konsensus tidak mungkin wujud

dalam masyarakat sedemikian. Lijphart (1977) menyatakan bahawa terdapat beberapa

negara yang bersifat majmuk berjaya mewujudkan kestabilan dan keamanan menerusi

28

kerangka ‘consociational democracy’ tanpa perlu bergantung kepada kuasa luar, tetapi

menerusi konsensus politik yang bersifat menampung (accommodating) pelbagai

tuntutan kepentingan etnik. Belgium, Switzerland, Belanda dan Austria merupakan

beberapa contoh negara yang mengamalkan ‘consociational democracy’. Malaysia

menunjukkan kestabilan dan keamanan dapat diwujudkan dalam kerangka

‘consociational democracy’.

Nordlinger (1972: 21-31) dan beberapa pakar ‘consociational’ telah mengenal

pasti beberapa teknik untuk membentuk ‘consociationalism’ yang ideal. Antaranya ialah

prinsip ‘proportionality’, kuasa veto bersama, konsesi, ‘depoliticisation’ dan beberapa

lagi. Ada negara yang memodifikasi sistem tersebut untuk menampung keperluan

mereka. Kepada Malaysia, ‘proportionality’ dan kuasa veto tidak pernah diamalkan

(Milne and Mauzy, 1999). Bahkan, kewujudan ‘hak istimewa Melayu’ dalam

perlembagaan dan prinsip ‘ketuanan Melayu’ (Malay dominance) merupakan elemen

penting kepada kerangka ‘consociationalism’. Oleh itu, Milne dan Mauzy (1999)

mencadangkan model ‘consociationalism’ di Malaysia sebagai ‘hegemonic

consociationalism’.

Secara ringkas, walaupun mempunyai limitasi tertentu, ‘consociational

democracy’ merupakan jalan keluar bagi negara masyarakat majmuk dan saling

bergantung. Kerangka demokrasi ‘consociationalism’ dalam situasi di mana daulah

tidak dapat menjadi ‘negara berasaskan sesuatu kumpulan etnik’, sebaliknya terus

kekal menjadi ‘multinational state’ yang menjamin etnik dan hak-hak sosial di

dalamnya. Kerjasama antara elit menerusi konsep perkongsian kuasa merupakan

formula yang diamalkan oleh BN untuk sekian lama. Selain itu, ianya diperkuatkan lagi

dengan penciptaan kategori kawasan parlimen seperti kawasan minoriti Melayu,

29

kawasan campuran, majoriti Melayu dan majoriti mutlak Melayu (Balasubramaniam,

2006; Brown, 2005). Kewujudan gabungan parti pembangkang yang berunsur ‘multi

ethnic’ dapat bersaing dengan BN di kawasan campuran seperti yang berlaku semasa

PRU 2008, berpotensi menjadi alternatif kepada kerjasama etnik ala-BN yang

berteraskan ‘unequal power sharing’ yang didominasi oleh UMNO (Milne dan Mauzy,

1999).

Kajian yang dilakukan di Malaysia setakat ini menunjukkan bahawa kejayaan

perlaksanaan Dasar Ekononomi Baru (DEB 1971-1990), perindustrian dan urbanisasi

yang mengambil tempat semenjak dekad 1980an didapati mengubah kesetiaan terhadap

parti berasaskan etnik, khususnya bagi kelas menengah yang terdapat di kawasan

campuran (Savaranamuttu 2003; Welsh 2004). Penemuan tersebut menyokong

pendapat yang menyatakan bahawa,

 ‘…migrasi, perubahan dalam demografi, industrialisasi, integrasi ke

dalam sistem politik yang lebih besar, merupakan antara elemen yang dapat

melunturkan identiti etnik’ (Eriksen, 1993: 68).

1.8.2 Konsep Perilaku Pengundi

Pilihan raya merupakan salah satu ciri utama sistem pemerintahan demokrasi.

Demokrasi mengutamakan keadilan berdasarkan mekanisme imbang periksa di mana

pemimpin boleh dinaik dan diturunkan menerusi peti undi. Teori demokrasi

mengandaikan bahawa pengundi akan menilai kerajaan dan menjadikannya

bertanggungjawab (accountable) dan pengundi akan membuat perkiraan yang

30

munasabah semasa pilihan raya. Ironinya, kajian klasik dalam perilaku mengundi

mendapati pengundi membuat keputusan berdasarkan identifikasi parti atau simpati

terhadap parti. Negara demokrasi Barat, kajian-kajian yang dilakukan pada tahun 1950

dan 1960 mendapati parti-parti politik mendapat sokongan yang stabil daripada

penyokong mereka dan membolehkan sistem dua parti berlangsung secara berterusan

dan era ini dirujuk sebagai ‘partisan’ (partisan alignment).
20

 Faktor seperti kelas, umur,

jantina, agama, kewilayahan atau rantau (regional) dikatakan menjadi penentu utama

dalam perilaku pengundi semasa era ‘partisan’ (Denver, 1989: 30-39).

Walau bagaimanapun, kajian-kajian terhadap perilaku pengundi yang dijalankan

di negara demokrasi Barat selepas tahun 1970 menunjukkan kumpulan pengundi yang

membuat penilaian terhadap prestasi kerajaan semakin bertambah bilangannya dan

bertanggungjawab terhadap peningkatan kadar turun-naik undi (volatility) yang diterima

oleh parti-parti bertanding semasa PRU (Dalton et. al., 1984). Pengundi yang biasanya

dikaitkan dengan parti tertentu seperti Demokrat di Amerika Syarikat, mula

mengalihkan undi mereka kepada parti lawan, iaitu Republikan. Di Britain, pengundi

daripada kelas pekerja yang biasa mengundi parti Buruh mengalihkan undi mereka

kepada parti Konservatif. Era ini biasanya dirujuk sebagai ‘kerenggangan parti’

(partisan dealignment).
21

 Kenapa pengundi tidak lagi berpaut pada parti atau menjadi

semakin kurang simpati terhadap parti? Dalton (et. al., 1984: 15-22) meringkaskan tujuh

teori yang cuba menjelaskan period peralihan undi tersebut, iaitu: a) kemunculan kelas

menengah; b) mobiliti sosial; c) ‘mass society’; d) integrasi antara komuniti; e)

peningkatan tahap literasi politik; f) sistem parti yang semakin ‘tua’; dan g) perubahan

sistem nilai.

20 David Denver (1989: 29).
21 Ibid. (46-47)

31

Banyak kajian menunjukkan bahawa peningkatan taraf literasi umum,

peningkatan maklumat politik menerusi media, khususnya televisyen, tidak lagi

menjadikan pengundi terikat dengan parti untuk mendapat maklumat politik. Keupayaan

kognitif membolehkan pengundi menilai isu-isu utama semasa kempen, menilai prestasi

penyandang dan keberkesanan pemimpin atau calon yang bertanding (Fiorina, 1981;

Denver, 1989; Dalton, 1984, 2007, 2012).

Perkembangan ini turut menyumbang kepada peralihan dalam pendekatan yang

digunakan oleh pengkaji untuk memahami perilaku pengundi. Semasa era ‘partisan’,

model sosiologi amat berpengaruh dan digunakan secara meluas khususnya di Amerika

Syarikat dan di Eropah Barat. Di zaman ‘kerenggangan parti’, model pilihan rasional

yang mengandaikan pengundi membuat penilaian terhadap aspek ekonomi, prestasi

kerajaan, kepimpinan parti dan isu-isu didapati amat berguna (Harrop and Miller, 1987:

162).

Sehubungan dengan penggunaan model pilihan rasional, beberapa konsep baru

untuk menggambarkan perilaku pengundi telah dipopularkan oleh para pengkaji.

Antaranya ialah konsep ‘pengundi retrospektif’, ‘pengundi ekonomi’, ‘pengundi

taktikal’ dan ‘PAB’. ‘Pengundi retrospektif’ merujuk kepada pengundi yang membuat

penilaian terhadap prestasi penyandang sebelum membuat keputusan pengundi (Fiorina,

1981; Keys, 1961). Pengundi ‘retrospektif’ biasanya akan mengekalkan parti

penyandang sekiranya mereka dapati prestasi parti penyandang khususnya dalam aspek

polisi adalah memuaskan. ‘Pengundi ekonomi’ biasanya merujuk kepada pengundi yang

mengambil kira petunjuk ekonomi seperti kadar inflasi, pengangguran dan pertumbuhan

ekonomi secara umumnya dalam membuat keputusan mengundi (Pattie dan Johnston,

32

1997; Lewis-Beck, 2006; Sanders, 2000). ‘Pengundi ekonomi’ memberi fokus terhadap

polisi ekonomi dan mengaitkan pilihan parti dengan ukuran kejayaan ekonomi.

 ‘Pengundi taktikal’ merujuk kepada pengundi yang membahagikan undi mereka

terhadap parti yang berlainan untuk peringkat PRU yang berbeza. Misalnya bagi

pemilihan Presiden Amerika Syarikat, pengundi memilih calon daripada parti

Demokrat, tetapi bagi pemilihan ke ahli Kongres pengundi memilih calon daripada parti

Republikan (Dalton, 20012: 283). Dengan kata lain, ‘pengundi taktikal’ mengamalkan

‘split ticket’ dalam pengundian mereka. Helen Catt (1996: 112) menyatakan bahawa

‘pengundi taktikal’ membuat pertimbangan berdasarkan sentimen suka atau tidak suka

terhadap sesebuah parti dan berusaha memastikan parti yang mereka tidak suka

dikalahkan dalam pilihan raya. ‘Pengundi taktikal’ juga kadang kala dirujuk sebagai

‘pengundi ekspresif’ (Alverez, Boehmke and Nagler, 2006). Ini adalah kerana mereka

menggunakan pilihan raya untuk menyatakan pendapat mereka berhubung dengan

sesuatu isu (keadaan ekonomi, jenayah, imigrasi, rasuah) tanpa mengira penglibatan

mereka dengan parti.

 ‘PAB’ merujuk kepada pengundi yang tidak terlibat atau menyokong mana-

mana parti, mereka minat mengikuti perkembangan politik dan berpendidikan tinggi.

Dalton (2012: 274-86), menyatakan ‘pengundi apartisan’ biasanya: a) membuat

penilaian terhadap polisi yang ditawarkan oleh parti sebagai asas utama dalam memilih

parti; b) mengamalkan ‘split ticket’ dalam pengundian; dan c) membuat keputusan

semasa tempoh kempen atau beberapa hari sebelum hari mengundi. ‘PAB’

dimobilisasikan oleh pendidikan dan mempunyai kemahiran dalam mengumpul

maklumat dan sering mengalihkan undi mereka dalam setiap kali PRU (Dalton, 1984,

2007 dan 2012).

33

1.8.3 Konsep Literasi Politik

Para sarjana sains politik membuat spekulasi bahawa pendidikan formal dan

meningkatnya tahap penyertaan politik dalam kalangan masyarakat menandakan tahap

literasi politik semakin meningkat. Nie, Jun dan Stehlik-Barry (1993), dipetik daripada

Cassel dan Lo (1997) menyatakan,

Through its impact on cognitive ability, education not only greatly

facilitates the acquisition of political information, but it similarly

dramatically lower the cost gaining, pursuing, and integrating political

knowledge (Nie, Jun dan Stehlik-Barry, 1993) dipetik daripada Cassel dan

Lo (1997: 319).

Bagi Denver dan Hands (1990: 263), literasi politik berlaku apabila masyarakat

mempunyai ‘knowledge and understanding of the political process and political issues

which enables people to perform their role as citizen effectively’. Strate et al. (1989)

menyatakan literasi politik ‘melibatkan pengetahuan politik, minat dan pendedahan

terhadap media’.

Bernard Crick (2000: 61) dalam tulisannya bertajuk Essays on Citizenship,

menyatakan bahawa literasi politik, ‘merupakan kebolehan memahami isu-isu utama

politik dan dapat membezakan pendirian antara parti-parti politik’. Menurut beliau

lagi, menyatakan literasi politik mengandungi dua dimensi utama iaitu, a) dimensi idea

– kefahaman mengenai konsep-konsep asas politik seperti demokrasi, pengagihan

kuasa, toleransi, keadilan dan tahu kaedah untuk membuat perubahan, dan b) kefahaman

34

terhadap institusi - misalnya, perbezaan pendirian parti-parti politik, birokrasi,

kehakiman, parlimen, NGO dan PRU (Crick , 2000: 69-74).

Dalton (1984, 2007, 2012) menggunakan dua ukuran utama untuk menilai tahap

literasi politik, iaitu: a) pendidikan – mewakili komponen kemahiran kognitif; dan b)

minat - mewakili komponen motivasi. Kedua-dua ukuran ini digabungkan untuk

menerangkan konsep literasi politik. Apakah hubungan antara literasi politik dan

perilaku pengundi? Aspek pendidikan yang lebih baik dan minat mengikuti

perkembangan politik membolehkan masyarakat memahami kompleksiti dunia politik

dan membuat keputusan mereka sendiri tanpa bergantung kepada parti (Dalton, 2012:

36-37). Literasi politik memandu masyarakat dalam membuat pilihan semasa mengundi

dan menukar asas dalam membuat keputusan mengundi seperti memilih berdasarkan

parti, calon, matlamat politik (polisi) atau isu-isu utama.

Mengikut Dalton (1984, 2007, 2012), untuk jangka masa yang panjang pengundi

telah dimobilisasi oleh parti. Pembangunan ekonomi, perluasan pendidikan dan

pertambahan sumber maklumat seperti media massa menyebabkan ada antara pengundi

yang dimobilisasikan oleh literasi politik. Pertemuan antara dua aspek mobilisasi

tersebut menghasilkan empat kategori pengundi yang berbeza.

Rajah 2.1 di bawah menunjukkan kategori pengundi yang terhasil daripada

pertemuan dua jenis mobilisasi tersebut. Empat kategori itu ialah: a) pengundi atas

pagar berketerampilan (PAB, bebas parti dengan tahap literasi tinggi); b) pendokong

parti berketerampilan (PPB, beridentitikan parti walaupun tahap literasi tinggi); c)

pengundi tidak minat politik (TMP, bebas parti dan rendah literasi); dan d) pendokong

setia parti (PSP, beridentitikan parti dengan tahap literasi politik rendah). Setiap

35

kategori pengundi tersebut berbeza dalam proses membuat keputusan. Sebagai contoh,

asas utama kepada proses pembuatan keputusan bagi kategori pengundi PAB adalah

penilaian terhadap polisi dan isu spesifik. Sementara itu, bagi kategori PPB pula,

penilaian dibuat terhadap polisi dan kriteria calon. Bagi PSP, asas utama kepada

pembuatan keputusan ialah parti dan kepada TMP, asasnya ialah calon.

Rajah 1.1: Kategori pengundi dan perbezaan mobilisasi

Sumber: Dalton (1984, 2007, 2012)

Kategori TMP dan PAB berpotensi mengalihkan sokongan mereka setiap kali

PRU diadakan kerana mereka tidak ‘setia’ terhadap mana-mana parti, tetapi PAB lebih

kuat pengaruhnya kerana lebih meminati politik dan tahap literasi politiknya lebih

tinggi. Antara kategori PPB dan PSP, PPB lebih berpotensi mengalihkan sokongan

mereka berikutan tahap literasi politiknya yang agak tinggi. Semakin maju tahap

pendidikan, golongan pengundi seperti PAB dan PPB akan semakin membesar dan

 TANPA PARTI LEMAH/KUAT

PARTI

TINGGI

RENDAH

MOBILISASI PARTI

LITERASI POLITIK

Pengundi Atas Pagar

Berketerampilan

(PAB)

Pengundi Partisan

Berketerampilan

(PPB)

Tidak Minat

Politik (TMP)

Pengikut Setia Parti

(PSP)

36

turun naik dalam undi popular yang diperolehi oleh parti-parti politik akan menjadi

lebih ketara (Dalton, 1984: 264-84). Berikutan perubahan tahap literasi politik,

Political activity is not limited to “elite-mobilized” participation such as

campaign or party activity. With more develop political skills, citizen can

initiate and focus activism through “elite-challenging” participation. The

result is weakening of traditional political structures and a shift in the style

of political participation (Dalton et. al., 1984: 18).

Ronald Inglehart (1970: 47) menyatakan literasi politik merujuk kepada ‘the

increasingly wide distribution of political skill necessary to cope with extensive political

community’. Masyarakat mula menghargai institusi demokrasi dan mengenakan tekanan

untuk mendapatkannya. Pengarang yang sama menyatakan,

“..cognitive mobilization (reflecting rising level of formal education,

political information, and cognitive skills) was making the public of advance

industrial societies increasingly likely to engage in interventionist, elite

challenging politics” (Inglehart, 1977: 291-321).

Inglehart (1990) mengemukakan bukti bahawa peningkatan dalam penguasaan

kemahiran maklumat politik di kalangan warganegara telah menukar asas politik di

negara perindustrian barat. Berdasarkan perbincangan di atas, kebanyakan pengkaji

merumuskan bahawa ukuran kepada literasi politik ialah pendidikan, minat terhadap

politik dan proses penyertaan politik yang lebih aktif dan cenderung kepada mencabar

mencabar elit politik (elite-challenging participation).

37

1.9 Organisasi Kajian

Bab II mengandungi tinjauan terhadap kajian terdahulu yang telah dilakukan di luar

negara dan juga di Malaysia. Disamping itu bab ini menghuraikan peralihan tumpuan

dan transformasi yang berlaku dalam pendekatan utama yang digunakan dalam kajian

perilaku pengundi, wacana dalam kajian perilaku pengundi di Malaysia, model kajian

yang digunakan dalam kajian ini dan diakhiri dengan hipotesis kajian.

Bab III membincangkan latar belakang PRU di Malaysia, perkembangan dan

perubahan tahap literasi politik daripada zaman kolonial sehingga zaman pasca

kemerdekaan. Perubahan corak mobilisasi daripada institusi kepada idea dan seterusnya

faktor-faktor yang membolehkan berlakunya pertemuan antara dimensi instiusi dan

idea politik semasa zaman Abdullah Hj. Ahmad Badawi.

Bab IV membincangkan kesan pertemuan antara dimensi literasi politik dan

corak pengundian di Malaysia semasa PRU 12 dengan berpandukan kepada data-data

aggregat dan kajian terdahulu yang memfokuskan kepada individu atau personal.

Perincian ke atas corak perilaku pengundi akan hanya tertumpu kepada kawasan

campuran.

Bab V membincangkan hasil penemuan kajian yang telah dilakukan terutamanya

dalam aspek kategori pengundi, kekuatan mobilisasi institusi dan idea mengikut umur

dan kelas sosial, masa mengundi dan asas dalam membuat keputusan mengundi.

Sebelum itu, bab ini menghuraikan latar belakang kemasukan parti-parti politik Melayu

ke kawasan bandar secara umum.

38

Perbincangan dalam Bab VI memberi fokus terhadap relevan isu-isu utama,

peranan penilaian terhadap ekonomi, kualiti hidup, tadbir urus dan kepimpinan

mengikut kategori pengundi. Berikutnya, penentu pengundian bagi setiap kategori

pengundi akan dihuraikan.

Akhir sekali dalam VII, kesimpulan daripada keseluruhan hasil kajian dan

kaitannya dengan objektif kajian seperti dinyatakan dalam bab I dibincangkan. Bab ini

seterusnya membincangkan hasil penemuan dalam kerangka perkembangan paradigma

analisis sains politik dan etnisiti di Malaysia dan relevansi teori literasi politik dalam

konteks tersebut. Bab ini diakhiri dengan cadangan bagi kajian lanjut yang boleh

dilakukan pada masa hadapan.

