
PENGHARGAAN

Syukur ke hadrat Allah swt kerana dengan limpah kurnianya saya dapat menyempurnakan “Pencemaran Alam dan Aktiviti Tidak Beretika Di Malaysia” bagi tugasan Etika Profesional. Kami juga ingin merakamkan setinggi-tinggi penghargaan dan terima kasih kepada isteri dan anak-anak yang sangat memahami, serta doa restu daripada kedua ibu bapa saya.

Penghargaan ini juga kami tujukan kepada Open University Malaysia dan Kementerian Pelajaran Malaysia yang memberi peluang kepada saya untuk menimba pengetahuan di samping rakan-rakan yang sentiasa memberi dorongan dan semangat. Tidak lupa juga kepada tutor kesayangan kami En Azni bin Jaafar yang banyak memberi perhatian, panduan dan tunjuk ajar serta bantuan yang tidak pernah jemu sehingga sempurnanya tugasan ini dengan jayanya.

1.0
PENGENALAN
Pembangunan di Malaysia sejak merdeka sehingga sekarang telah menghasilkan output fisikal yang menguntungkan rakyat. Sejarah pembangunan Malaysia haruslah diketahui oleh semua lapisan masyarakat. Kepesatan pembangunan di Malaysia yang dikecapi bersama oleh seluruh warga mestilah dihargai dan disyukuri.

Sedikit masa dahulu kita dikejutkan oleh serangan luar yang mana jika tidak ditangani dengan sebaiknya akan berlaku kerencatan dalam pembangunan negara. Serangan spekulator mata wang dan ancaman wabak penyakit umpamanya merupakan musibah kepada negara. Dua serangan luar yang disebutkan tadi adalah satu aktiviti yang tidak beretika dan pencemaran yang datang ke negara kita secara pakej.

Dalam negara, kita juga berdepan dengan pelbagai pencemaran seperti pencemaran alam sekitar yang melibatkan udara dan air. Jerebu di beberapa kawasan sekitar Kuala Lumpur dan Kelang yang melepasi 500 dalam bacaan Indeks Pencemaran Udara menjejaskan kualiti udara bersih sehingga menyebabkan peratus pesakit asma meningkat secara mendadak. Lebih malang lagi ianya melibatkan kematian.

Media Malaysia kerap memaparkan kes-kes rompakan. Pencabulan ke atas hak atau harta benda sememangnya merupakan perlanggaran etika yang merangkumi semua bangsa. Menurut sumber Polis Diraja Malaysia (2002), rompakan yang dilakukan oleh Geng M16 sahaja sebanyak 16 kejadian yang melibatkan RM21.217 juta. Tentunya rompakan bukan sahaja melibatkan kerugian harta, malah aktiviti yang cukup tidak beretika ini juga melibatkan pembunuhan.

Etika amat penting dalam kehidupan, tidak kira sama ada di peringkat keluarga, masyarakat, organisasi dan negara. Etika berasal dari perkataan ethics. Menurut Oxford Dictionary (2005), ethics bermaksud ” beleifs about what is morally correct or acceptable” iaitu kepercayan berkenaan sesuatu yang benar dan penerimaan dari sudut moral . Kamus Elektronik Brainy pula mendefinisikan ethics sebagai “, morals; treating of the moral feelings or duties; containing percepts of morality “ dan definisi ini membawa maksud yang sama dengan definisi yang diberi oleh Professor Francis Ng, FRICS, FHKIS, JP President of Hong Kong Institute of Surveyors (2000), iaitu ‘ the studies of human duties, moral principles and rules of conduct.” Secara mudahnya difahami prinsip-prinsip moral dan peraturan berkenaan tata kelakuan kemanusiaan.

 Pencemaran mengikut definisi bermaksud: " merosakkan atau tidak bersih atau kotor”. Definisi ini juga perlu dirujuk kepada kes-kes yang berlaku. Berlakunya pencemaran apabila sesuatu yang mulia, baik, murni, bersih, dan sistematik dicerobohi oleh unsur-unsur yang bertentangan dengan sistem, moral, tatacara, tabii dan nilai alam. Sikap manusia yang tidak beretika (melanggar prinsip) akhirnya menyebabkan berlakunya perubahan dan kerosakan dalam fenomena alam seperti yang disebutkan dalam Al Quran yang mulia:

"Telah nyatalah berbagai-bagai kerosakan dan bala bencana di darat dan di laut dengan sebab apa yang telah dilakukan oleh tangan manusia, kerana Allah hendak merasakan kepada mereka sebahagian dari balasan perbuatan buruk itu supaya mereka kembali (insaf dan bertaubat)"
 (Surah Al-Rum : 41)

Pencemaran dan kerosakan ke atas sesuatu sistem ini perlu dihentikan segera menurut amaran yang terkandung dalam Al Quran yang mulia :

Dan janganlah kamu membuat kerosakan di muka bumi setelah Allah memperbaikinya, dan berdoalah kepadaNya dengan rasa takut (tidak akan diterima) dan harapan (akan dimakbulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik.”
(AI A'raaf: 56)
Pelbagai pencemaran alam dan tindakan tidak beretika masyarakat menjadi isu utama di Malaysia. Kebanyakan masalah ini berpunca daripada tidak beretikanya pihak terlibat dengan pengurusan ataupun individu tertentu kerana mereka mempunyai pilihan untuk menentukan tindakan yang perlu diambil. Pilihan-pilihan itu menurut Dr Mohamad Diah Jurini (2005) terbahagi kepada 5 kriteria iaitu:
“1. Most ethical decisions have extended consequence
2. Personal implications

3. Most ethical decisions have multiple alternatives

4. Most ethical decisions have uncertain consequence

5. Most ethical decisions have mixed outcomes”

Fokus kami adalah sejauh mana pengurusan dan sikap tidak beretika sesuatu organisasi syarikat, perniagaan atau badan-badan awam mahupun individu telah menyebabkan pencemaran laut, pencemaran bunyi, masalah rasuah dan pencemaran media terutamanya terhadap umat Islam di Malaysia.
2.0
PENCEMARAN LAUT

Laut mencakupi 70 % keluasan bumi dan membekalkan lebih 40% sumber bekalan protein kepada negara membangun seperti Malaysia. Laut juga menyumbang kepada industri pelancongan melalui aktiviti riadah, menyedut udara segar dan aktiviti air seperti snorkeling, papan luncur dan bot laju. Kepentingan laut dalam dengan kehidupan manusia tidak dinafikan lagi, namun bermacam-macam tindakan manusia boleh mencemarkan laut.

Malaysia merupakan salah sebuah negara yang dilingkungi laut dan mempunyai dua buah selat yang menjadi laluan perdagangan sejak dahulu. Menurut laporan Kementerian Sains, Teknologi dan Alam Sekitar lebih 40 ribu tan minyak tertumpah di Selat Melaka, Selat Tebrau dan Laut Cina Selatan. (Jasman Ahmad:1996). Menurut Tun Mahathir Mohamad semasa beliau menjawat jawatan Perdana Menteri (2000), di Selat Melaka sahaja terdapat 37,000 nelayan dengan 15,000 buah bot mencari rezeki.

Kini perairan Malaysia terus terancam. Pencemaran akibat tumpahan minyak ditambah lagi dengan pembuangan bahan kumuhan seperti sisa toksid boleh diibaratkan seperti ”gunting dalam lipatan” iaitu tindakan membunuh manusia secara senyap kerana manusia memakan hasil laut yang tercemar.

2.1
Punca-punca Pencemaran Laut
Sejak tahun 1975, Kerajaan Malaysia telah merekodkan sebanyak 40 ribu tan bahan sisa buangan telah mencemarkan perairan negara. Keadaan ini semakin serius kerana setiap tahun ada sahaja kes kemalangan pengangkutan laut yang menyebabkan tumpahan bahan yang mencemarkan laut. Kajian menunjukkan berikut adalah faktor-faktor pencemaran laut:

2.1.1
Perlanggaran Kapal
Selat Melaka merupakan laluan penting kapal perdagangan. Adalah dijangkakan bilangan lalulintas perkapalan di perairan Selat Melaka akan meningkat pada kadar 1.3 % setahun. Daripada unjuran sehingga tahun 2010, sejumlah 46, 842 buah kapal (melebihi 30 meter panjang) dijangka akan menggunakan perairan Selat Melaka pada setiap tahun.

Laluan yang sibuk ini tentunya mudah terjadinya perlanggaran kapal yang mengakibatkan tumpahan minyak. Contohnya pertembungan kapal tangki Diego Silang dari Kuwait dengan kapal Vystok dari Russia menyebabkan lebih daripada 5500 tan minyak tumpah di perairan Selat Melaka.

2.1.2
Sikap Individu
Pencemaran laut atau perairan juga berlaku angkara sikap individu yang mementingkan diri sendiri dengan alasan ingin menjimatkan kos. Menurut Ketua Pengarah Alam Sekitar (JAS), punca utama pencemaran perairan negara ialah pembuangan sisa minyak dan gris. Ini berdasarkan 836 sampel air laut yang dikumpul JAS sepanjang tahun lalu mendapati pencemaran utama perairan negara ialah minyak dan gris pepejal terampai dan bakteria escherichia coli (E coli).
 Paras kuprum di beberapa perairan juga melebihi piawaian dibenarkan iaitu 0.1 miligram per liter (mg/1), manakala paras raksa dan plumbum dilaporkan melebihi piawaian 0.001 mg/1 dan 0.1 mg/1 di perairan Melaka dan Sarawak. Bagaimanapun, paras kadmium, kromium dan arsenik berada di paras yang dibenarkan. (Berita Harian: 1999)

Menurut Jasman (1996), antara kejadian yang melibatkan rakyat Malaysia ialah seperti pembuangan 28 tong sisa toksid di Pulau Pinang yang dilakukan oleh sebuah syarikat terkenal di negara ini. Kejadian lain pula ialah pembuangan 40 tong bahan kimia potassium cyanide di Pulau Pangkor. Begitu juga pencemaran oleh rakyat asing pada Februari 1995 dimana kapal tangki SIngapura SS Song, M.V Solo telah bertanggungjawab membuang bahan kimia di perairan negara.

2.1.3
Pertambahan Projek Penapisan Minyak
Malaysia merupakan salah sebuah negara pengeluar minyak. Proses carigali minyak dan gas tertumpu di kawasan laut atau perairan. Ekoran daripada penubuhan beberapa projek penapisan minyak, sering berlaku pencemaran laut akibat kebocoran dan minyak melimpah keluar dari tangki pembekal. Ia bukan sahaja menyebabkan laut kotor tetapi turut membunuh hidupan laut yang lain. Walaupun tumpahan terkawal tetapi ianya tururt memusnahkan ekosistem hidupan laut di Malaysia.

2.1.4
Tiada Kawasan Pelupusan
Ketiadaan kawasan pelupusan menyebabkan pengusaha industri mengambil jalan mudah untuk menjimatkan kos dengan membuang sisa toksid ke laut. Penyediaan kawasan pelupusan tidak hanya dipertanggungjawabkan di bahu kerajaan sahaja. Sepatutnya sebagai warga negara, pengusaha kilang juga harus mempunyai tanggungjawab sosial yang tinggi dengan memastikan usahanya menghapuskan sisa toksid tidak menjejaskan alam sekitar seperti laut. Pengusaha perlu memikirkan sesuatu walaupun melibatkan peningkatan kos kerana harga alam lebih bernilai dari keuntungan industrinya.

2.2
Kesan Pencemaran Laut
Insiden pencemaran laut memberi kesan yang sangat tidak baik kepada kehidupan manusia dan alam sama ada ianya memberikan kesan serta merta mahupun kesan jangka panjang. Antara kesan yang dikenalpasti adalah seperti berikut:

2.2.1
Mengancam Kesejehteraan Manusia
Bahan kimia seperti Potassium Cyanida yang dilaporkan pernah dibuang di perairan Pulau Pangkor boleh membunuh manusia dengan serta merta. Bahan kimia ini tidak mempunyai warna dan pendedahan kepada gas. Sekiranya sisa toksid ini bercampur dengan air, kesan jangka panjang juga turut membunuh manusia.

2.2.2
Mengancam Hidupan Laut
Pencemaran perairan laut bukan sahaja mengancam manusia, tetapi yang lebih penting lagi hidupan laut kerana di situlah habitatnya membiak. Sisa toksid yang tumpah akan membentuk satu lapisan yang boleh mengurangkan kemasukan oksigen ke laut. Ini akan membunuh sumber protien negara.

Sisa kimia juga membunuh sumber makanan hidupan laut seperti plankton. Ikan berdepan dengan pencemaran makanannya dan akhirnya ikan-ikan mati kerana kekurangan makanan. Begitu juga burung camar laut yang menunggu saat kematian apabila dirinya diselaputi minyak.

2.2.3
Menjejaskan Industri Pelancongan
Tindakan individu mencemarkan perairan turut menjejaskan industri pelancongan. Ini boleh dilihat di Pulau Pangkor dan Pantai Remis, Perak suatu ketika dahulu berjaya menarik pelancong luar kini telah tercemar. Justeru, tidak ramai pelancong yang datang ke kawasan ini. Ini kerana keindahan dan keunikan pantainya turut tercemar dan negara kerugian pertukaran wang asing.

2.3
Kaedah Mengatasi Masalah Pencemaran Laut
Usaha-usaha telah dijalankan oleh kerajaan dengan memperkenalkan pelbagai akta bagi melindungi perairan negara dari pencemaran dan dendanya sekali. Namun itu sahaja dirasakan belum memadai, berikut adalah cadangan tambahan kepada mengatasi masalah tersebut.

2.3.1
Pengawasan Perairan yang Lebih Kerap
Keluasan perairan Semenanjung Malaysia mencakupi 1963km, Sabah 1802km dan Sarawak 1035km tentunya kecenderungan berlakunya pencemaran sisa toksid amatlah besar. Pada tahun 1995 sahaja sebanyak 6 kes dilaporkan yang mana melibatkan kos pembersihan perairan negara yang besar perlu ditanggung oleh kerajaan. Pengawasan yang kerap perlu dijalankan oleh Pusat Mencari dan Menyelamat Maritim supaya kapal-kapal dagang dan tangki tidak sewenag-wenangnya membuat angkara pencemaran. Kapal yang didapati menyebabkan pencemaran perairan perlu diambil tindakan mengikut saluran sama ada antrabangsa atau dalam negara. Yang penting, tindakan perlu diambil sekurang-kurangnya menanggung kos pembersihan pantai.

2.3.2
Menghadkan Kebenaran Penggunaan Kapal Tangki di

Perairan
Selat Melaka menjadi perhubungan dagang antara timur dan barat. Selat Tebrau pula adalah tempat persinggahan kapal-kapal berlabuh di Singapura. Kebanyakan kapal yang lalu dan berlabuh membawa minyak dan kimia.30 ribu tan minyak pernah tumpah di perairan. Kerajaan wajar memantapkan lagi Zon, Bebas dan Berkecuali sebagai Zon Bebas Pencemaran. Tindakan darstik seperti menghad atau tidak membenarkan kapal yang membawa sisa toksid lalu atau berlabuh di perairan Malaysia sebalik menggunakan peraiaran antara bangsa mungkin boleh difikirkan dan dipanjanglebarkan perbincangannya.

2.3.3
Pendidikan Alam Sekitar
Pendidikan Alam Sekitar yang dijalankan di sekolah-sekolah perlu dilebarkan lagi kepada pengusaha industri dan perkapalan supaya kesedaran tentang alam sekitar khususnya perairan lebih menyeluruh. Mungkin pihak Kementerian Alam Sekitar dan Kementerian Industri boleh bergabung tenaga mengadakan Kursus Kesedaran Alam Sekitar kepada para pengusaha kilang dan perkapalan.

2.3.4
Penguatkuasaan Undang-undang
Mengikut perangkaan JAS, kes-kes tumpahan minyak menunjukkan peningkatan yang mendadak iaitu kira-kira 82 peratus jika dibandingkan antara tahun 1995 dengan tahun sebelumnya. Pada 1994 hanya 17 kes dilaporkan dan jumlah itu meningkat kepada 92 kes tahun 1995 . Sebelum ini, undang-undang yang digunakan ialah peraturan-peraturan dalam Akta Kualiti Alam Sekeliling 1974 yang hanya membawa denda maksimum RM25,000 dan penjara dua tahun. Undang-undang yang baru perlu digubal yang lebih menekankan aspek tanggungan kepada semua kos pembersihan.

3.0
PENCEMARAN BUNYI
Pencemaran bunyi adalah salah satu daripada pencemaran alam . Jika pencemaran alam sekitar yang lain memberi impak kepada ekologi, ekosistem dan penghuni alam, pencemaran bunyi memberi kesan langsung kepada manusia. MITECH (2001) memberikan takrifan saintifik kepada pencemaran bunyi sebagai signal yang tiada memberi apa-apa informasi dan kekuatannya berubah secara mendadak dari masa ke semasa. Jabatan Alam Sekitar pula mermberi takrifan yang mudah kepada pencemaran bunyi iaitu bunyi bising yang keterlaluan dan memekakkan telinga.

“Desibel” (dB) merupakan ukuran kekuatan bunyi dan getaran. Menurut Jasmin Ahmad dan Siti Razmah Idris (1996), pencemaran bunyi biasanya melebihi 80 desibel. Pencemaran bunyi berlaku mengikut kadar kuatnya bunyi sesuatu.

3.1
Klasifikasi Pencemaran Bunyi
MITECH (2001) ,mengklasifikasikan pencemaran bunyi kepada 2 iatu “steady wide band noise” seperti bunyi mesin ringan, lalulintas yang berpanjangan dan “steady narrow band noise” seperti bunyi mesin rumput, gergaji rantai, dan penghentam yang mana tenaga bunyinya tertumpu kepada ulangan tertentu. Jabatan Alam Sekitar (JAS) memberikan klasifikasi yang lebih spesifik iaitu:

3.1.1
Kebisingan Selenjar
Ini adalah kebisingan yang selar dan kurang daripada 3 desibel(dB). Ini berlaku apabila seseorang sedang berbisik kerana gelombang bunyi bergetar dengan lebih perlahan

3.1.2
Kebisingan Fluktasi
Kebisingan oleh bunyi yang mempunyai fluktasi gelombang bunyi yang tinggi dan yang rendah. Getaran gelombang bunyi akan bergetar dengan lebih cepat dengan kebisingan selenjar. Getaran gelombang hanya sekitar 3dB sahaja seperti bunyi injin kenderaan dan orang sedang bercakap.

3.1.3
Hentakan Implus
Bunyi yang tinggi intensitinya dalam tempoh yang singkat seperti tembakan, ketukan atau lagaan daripada benda yang keras.
Biasanya pada tahap ini getaran gelombang akan memuncak dan menurun dengan cepat. Intensiti bunyi adalah melebihi 80dB dan gelombang bunyi akan menurun tetapi intensiti masih menunjukkan tahap yang tinggi kerana bunyi yang kuat memberi kesan yang lama pada getaran

3.1.4
Kebisingan Selang Seli
Bunyi bising yang berselang seli antara perlahan dan kuat dalam jangka masa yang pendek. Contohnya seseorang yang sedang mengergaji kayu, getaran kuat akan berlaku semasa gergaji itu ditolak dan getaran akan berkurangan dengan pantas apabila gergaji itu dihentikan. Intensitinya akan meninggi semasa gergaji ditolak.

3.2
Punca-punca Pencemaran Bunyi

3.2.1
Penggunaan Jentera Berat

Tidak dinafikan industri membawa kepada pembangunan negara tetapi iannya juga memyumbang kepada pencemaran bunyi seperti kawasan-kawasan industri seperti Shah Alam, Sungai Buloh, Senawang dan Alor Gajah. Ini disebabkan kawasan tersebut menghasilkan bunyi yang melebihi 80dB akibat daripada akitivti pemprosesan bahan, jentera dan kenderaan. Bunyi-bunyi yang bising ini menjejaskan ketenteraman orang ramai.

Pembukaan kawasan-kawasan petempatan juga merupakan faktor pencemaran bunyi. Bandaraya seperti Kuala Lumpur, Johor Bahru, Kuching dan Ipoh merupakan petempatan yang paling banyak terdedah kepada pencemaran bunyi. Pembinaan bangunan tinggi salah satu daripada tuntutan pembangunan. Cerucuk besi dan cerucuk simen ditanam ke dalam tanah untuk kekukuhan bangunan. Bunyi yang kuat terjadi semasa proses menanam cerucuk dan menghasilkan pencemaran bunyi yang teruk. Pencemaran berlaku selama 24 jam kerana pihak terlibat ingin mempercepatkan proses seperti pembinaan Sistem Transit Ringan Kuala Lumpur. Pekerja-pekerja binaanlah yang paling teruk terjejas akibat pencemaran bunyi.
3.2.2
Pertambahan Kenderaan Awam

Kenderaan awam juga mengeluarkan bunyi yang memekakan khususnya di kawasan bandar besar. Menurut Jasman Ahmad (1996), pencemaran kenderaan membatasi garis panduan yang dikeluarkan oleh Pertubuhan Kesihatan Sedunia (WHO) terutama di kawasan-kawasan majllis bandaraya dan perbandaran Lembah Kelang, Johor Bahru dan Pulau Pinang.

3.2.3
Aktiviti Masyarakat yang Kurang Sihat

Tanpa disedari, aktiviti masyarakat sendiri menambah lagi masalah kepada pencemaran bunyi. Masyarakat moden lebih suka mendengar radio dan menonton televisyen dengan kuat ditambah lagi dengan konsert-konsert terbuka. Gejala tidak sihat seperti aktiviti ”Mat Rempit” yang suka mengubah suai kenderaan motorsikalnya menghasilkan bunyi yang sangat memekakan telinga.

3.2.4
Kawasan Kuari

Kalau di kawasan kuari pula, pekerja kuari setiap hari terdedah dengan pencemaran bunyi melalui letupan dan pengerudian batu-batan. Frekuensi getaran bunyi yang berpanjangan akibat pemecahan batu bukan sahaja menyakitkan telinga bahkan boleh mendatangkan masalah kurang pendengaran.

3.3
Kesan Pencemaran Bunyi

Jabatan Alam Sekitar, Jasman Ahmad dan Siti Razmah Idris (1996) menyatakan gejala pencemaran di atas membawa kepada beberapa kesan langsung keada manusia seperti berikut:

3.3.1
Penyakit Presbikusis
Intensiti bunyi bising selalunya antara 60dB hingga 80dB jika dibandingan dengan bunyi bising di kilang-kilang yang lebih darpada itu. Kebisingan yang keterlaluan mempercepatkan mendapat penyakit presbikusis yang menyebabkan gangguan tidur, gangguan berkomunikasi, ketegangan fikiran. Akibat dari itu perubahan psikologi berlaku yang menyebabkan meningkatnya tekanan darah tinggi, bertambahnya kadar pernafasan dan kadar denyutan jantung.

3.3.2
Menjejaskan Produktiviti
Penyakit yang dialami kesan daripada pencemaran ini menjejaskan produktiviti kerana iannya membantutkan kecergasan mental dan fizikal individu. Kebanyakan kilang tidak membekalkan kepada pekerjanya alat penghadang bunyi. Masalah kesihatan yang dialami oleh pekerja akibat pencemaran bunyi seperti mereka cepat berasa letih, tidak bermaya dan akhirnya kurang tumpuan kepada tugas-tugas yang dijalankan. Hal demikian tentunya menjejaskan produktiviti.

3.3.3
Gangguan Psikologi
Walaupun kesan bunyi kepada seseorang adalah sesuatu yang subjektif tetapi kajian menunjukkan bunyi bising juga boleh menjadikan seseorang cepat marah dan tidak tenteram. Kesan berkaitan dengan faktor psikologi itu mengakibatkan pergaduhan.

Bunyi bising juga akan menyebabkan kehilangan pendengaran sementara. Pemeriksaan audiometri akan menyebabkan keabnormalan audiogram yang berkaitan dengan ”titanus” (bunyi bising pada telinga. Individu yang mengalami keadaan tersebut akan berasa gelisah dan emosinya terganggu, Individu yang hilang pendengaran juga akan hilang imbangan. Ini disebabkan getaran yang berpanjangan.

3.3.5
Pekak
Jika individu sentiasa terdedah kepada bunyi bising yang berpanjangan, individu tersebut berkemungkinan besar hilang pendengaran sementara kepada hilang pendengaran kekal atau pekak.

3.3.6
Kesan Kepada Janin

Tumbesaran janin boleh terbantut jika ibunya sentiasa terdedah kepada bunyi bising. Kelahiran belum cukup tempoh juga mungkin akan berlaku. Menurut Jasman (1996), kes kelahiran belum cukup tempoh akibat ibu mengandung yang terdedah dengan bunyi bising banyak berlaku khususnya di negara barat.

3.4
 Kaedah Mengatasi Pencemaran Bunyi

3.4.1
Mewujudkan Kawasan Perindustrian yang Terancang
Usaha pengawalan bunyi adalah sukar kerana bunyi memberi makna dan berkaitan dengan kehidupan. Bunyi yang kerterlaluan seperti dari kilang-kilang pula mendatangkan kesan tidak baik dan dalam masa yang sama negara menuntut pembangunan yang menyediakan peluang pekerjaan kepada rakyat. Kerajaan diharapkan dapat mewujudkan lebih banyak lagi kawasan dan taman industri yang jauh dari kediaman. Ertinya zon pencemaran bunyi hanya berlaku di kawasan itu sahaja sementara itu mewajibkan pengusaha kilang menyediakan alat penghadang bunyi kepada pekerja yang sentiasa berada di kawasan bunyi bising.

3.4.2
Pendidikan Masyarakat
Masayarakat boleh membantu pengurangan kadar bunyi bising walaupun tidak secara keseluruhannya dengan memperlahankan bunyi radio, muzik karaoke dan bunyi motorsikal yang telah diubah suai.

Perkongsian kereta merupakan strategi serampang ”tiga” mata iaitu mengurangkan kesesakan lalulintas, mengurangkan kos dan mengurangkan pencemaran bunyi. Bunyi empat buah kereta dan ruang jalanraya dan tempat letak kereta bagi empat buah kereta telah diisi oleh sebuah kereta. Cara ini juga sangat digalakkan oleh kerajaan dan rakyat harus menyokong dan mempraktikan saranan itu.

3.4.3
Penggunaan Jentera Berteknologi Tinggi
Penggunaan alat dan jentera canggih dalam pembinaan mengurangkan kadar bunyi bising berbanding jentera lama. Penggunaan jentera canggih juga lebih mempercepatkan proses pembinaan terutamanya alat menanam cerucuk dan mengerudi. Projek kawasan perumahan berfasa yang memakan masa dan berhampiran dengan penduduk yang sedia ada amatlah perlu menggunakan jentera canggih walaupun iannya dilihat melibatkan kos yang besar.

3.4.4
Kempen Kesedaran
Malaysia kerap menganjurkan kempen-kempen kesedaran contohnya kempen berbudi bahasa, kempen anti sumbang mahram dan kempen anti dadah. Kempen kesedaran berkenaan anti pencemaran bunyi juga sangat wajar dianjurkan oleh Kementerian Sains, Teknologi dan Alam Sekitar. Masyarakat terutama golongan sasar perlu diingatkan tentang nilai ”sepasang telinga”.

4.0
RASUAH

Rasuah berasal daripada perkataan Arab yang berbunyi “Ar Risywah”. Menururt Al Quran rasuah digolongkan dengan kata umum batil meliputi jenayah umum yang lain seperti menipu, memeras dan merompak. Menurut kamus Concise Law Dictionary. P. G. Osborne memberi definisi “bribery and corruption” sebagai perbuatan “giving or offering any reward to any person to influence his conduct; or the receipt of such reward” John B. saunders pula dalam kamus Mozley and Whiteley’s Law Dictionary memberi definisi “the Taking or giving of money for the performance or non-performance of a public duty”. Jenayah rasuah adalah satu tegahan agama. Allah s. w. t. berfirman yang bermaksud:-
“Dan janganlah kamu makan (atau mengambil) harta (orang-orang lain) di antara kamu dengan jalan yang salah, dan jangan pula kamu menghulurkan harta kamu (memberi rasuah) kepada hakim- hakim kerana hendak memakan (atau mengambil) sebahagian dari harta manusia dengan (berbuat) dosa, padahal kamu mengetahui (salahnya)”.

Kajian Transparency International mengenai rasuah dalam kerajaan menunjukkan bahawa antara negara-negara Asia, Malaysia (5.2) tersenarai sedikit di bawah Taiwan (5.7), tetapi lebih tinggi daripada Korea Selatan, China, Sri Lanka, Thailand dan Filipina. Menurut Y.B. Dato’ Sri Mohd Najib Tun Abd Razak (1997), rasuah turut merangkumi aspek motif dan hubungan interpersonal, strategi dan wawasan, perundangan dan keagamaan. Dari segi motif misalnya, seseorang, itu dianggap melakukan rasuah jika motifnya ketika melakukan sesuatu pekerjaan diselitkan dengan kepentingan peribadi atau kelompok. Soal rasuah ini tambah kompleks jika kita melihat aspek kepelbagaian strategi politik atau pemiagaan, sebagai satu wahana untuk bersaing dengan organisasi atau kelompok lain.

Berdasarkan statistik Badan Pencegah Rasuah (BPR), tahun 2004 mencatat 982 kes rasuah telah disiasat, 50 disabitkan bersalah dan 718 aduan telah diterima. Sesorang atau kumpulan hanya dikira menerima rasuah hanya selepas mahkamah memutuskannya, Pihak Badan Pencegah Rasuah hanyalah badan yang menjalankan siasatan seperti contoh berita berikut:

” Menurut laporan akhbar, penyeludupan beras yang mencecah 200,000 tan sepanjang 2002 menyebabkan Bernas mengalami kerugian terkumpul sebanyak RM27 juta, manakala negara rugi kira-kira 400,000 tan beras bernilai hampir RM240 juta setahun. Berikutan itu, Badan Pencegah Rasuah (BPR) turut melakukan siasatan termasuk mengambil keterangan daripada pegawai Bahagian Kawal Selia Padi dan Beras Kementerian Pertanian dan Industrai Asas Tani serta Bernas.”

(Sumber : Berita Harian, 16 Disember 2004)

4.1
Punca-punca Rasuah

Berbagai faktor dikaitkan mengapa seseorang itu melakukan perbuatan jenayah rasuah. Walau bagaimanapun secara ringkasnya, berdasarkan pengalaman Badan Pencegah Rasuah (BPR), perbuatan jenayah rasuah berlaku disebabkan oleh:

4.1.1
Naluri Mengejar Kebendaan

Di mana seseorang ingin hidup mewah ingin cepat kaya dan sentiasa mengejar kebendaan tanpa mengira halal haram. Apa yang dipentingkannya hanyalah nilai-nilai material, dengan membuang jauh tanggungjawabnya sebagai seorang penjawat awam yang diamanahkan dengan kuasa dan pertanggungjawaban. Individu seperti ini tidak mahu mengambil kira langsung bahawa dengan melakukan perbuatan rasuah, penyelewengan dan penyalahgunaan kuasa, sebenarnya dia telah melakukan kezaliman, penganiayaan dan menafikan hak-hak orang lain atau memberikan hak sesuatu itu bukan kepada orang yang sepatutnya mendapat hak itu. Sebagai contoh, oleh kerana seorang pegawai di Bahagian Bekalan menerima suapan secara rasuah, kontraktor yang sepatutnya dan layak membekalkan peralatan ketenteraan, atau membekalkan makanan telah tidak dipilih. Perbuatan pegawai ini menyebabkan Kementerian Pertahanan atau Angkatan Tentera telah dinafikan yang terbaik yang boleh dibekalkan oleh kontraktor berkenaan.

Allah swt telah berfirman:

"…dan janganlah kamu makan (atau mengambil) harta (orang lain) di antara kamu dengan jalan yang salah, dan jangan pula kamu menghulurkan harta kamu (memberi rasuah) kepada hakim-hakim kerana hendak memakan (atau mengambil) sebahagian dari harta manusia dengan (berbuat) dosa, padahal kamu mengetahuinya."
(Surah Al-Baqarah: ayat 188)

Di samping itu, sikap hidup yang suka bermegah-megah hinggakan konsep seperti kata orang Perak, "biar pape asal bergaye" menjadi amalan. Menyara hidup pula melebihi pendapatan hinggakan terpaksa berhutang di sana sini. Malah ada yang sanggup berhutang dengan chettiar dan loan sharks. Akhirnya, akibat bebanan hutang jenayah rasuah dilakukan.

4.1.2
Kurangnya Penghayatan Nilai-nilai Murni

Selain dari itu, kedangkalan ilmu-ilmu keagamaan, kurangnya penghayatan nilai-nilai murni dan hilangnya nilai-nilai akhlak yang baik juga menjadi antara faktor yang menyebabkan seseorang itu bergelumang dalam jenayah rasuah. Menurut seorang penulis, "nilai" ialah "beliefs about right and wrong". Manakala "etika" pula ditakrifkan sebagai "thinking systematically about morals and conduct and making judgments about right and wrong" (Carol W. Lewis: The Ethics Challenge in Public Service). Kerendahan moral ditambah dengan nafsu yang tidak lagi dapat membezakan antara nilai-nilai yang baik dan buruk, hingga mengenepikan nilai-nilai suci dalam agama mendorong seseorang itu melakukan pelbagai kemaksiatan dan jenayah. Justeru itu, individu seperti ini akan memperhambakan dirinya kepada nafsu yang mengongkong kehidupannya.

4.1.3
Kurangnya Penyeliaan oleh Pegawai Atasan

Berdasarkan pengalaman BPR juga. kurangnya penyeliaan pegawai atasan akan menyebabkan mana-mana individu yang didorong oleh unsur-unsur yang tidak sihat akan mengambil kesempatan dari keadaan itu untuk melakukan penyelewengan, penyalahgunaan kuasa dan rasuah. Kurangnya komitmen kepimpinan untuk mengenalpasti ruang-ruang yang boleh me- nyebabkan berlakunya perbuatan rasuah, dan ditambah pula wujudnya pemimpin yang takut untuk menjadi tidak popular, menyebabkan keadaan akan tidak terkawal. Terlalu banyak penurunan kuasa tanpa pengawasan yang bijak oleh pegawai atasannya akan juga membuka banyak ruang berlakunya perbuatan rasuah, penyelewengan dan penyalahgunaan kuasa.

4.1.4
Kelemahan Peraturan atau Sistem Pelaksanaan Kerja

Selain dari itu, longgarnya tatacara dan peraturan kerja atau kelemahan dalam sistem pelaksanaan kerja itu sendiri, boleh menyebabkan sesebuah Jabatan atau Agensi itu sentiasa terdedah dengan perlakuan - perlakuan seperti jenayah rasuah, penyelewengan dan penyalahgunaan kuasa oleh pegawai dan kakitangannya. Sekali lagi, komitmen kepimpinan khususnya, dan sikap serta perasaan pertanggungjawaban semua kakitangan bagi mempastikan ketelusan tatacara kerja dan sistem pelaksanaan kerja adalah sangat penting

4.2
Kesan-kesan Rasuah
4.2.1
Mengugat Pertumbuhan Ekonomi

Menggugat pertumbuhan ekonomi. Kita sedia maklum negara Malaysia sedang dalam proses menjadi sebuah negara maju. Pertumbuhan ekonomi sebanyak sekurang-kurangnya 8 peratus melebihi satu dekad menunjukkan kita berpotensi untuk merealisasikan Wawasan 2020. Bagaimanapun, untuk mengekalkan momentum tersebut maka kita perlu mengelakkan pembaziran. Dalam hal ini rasuah merupakan kos tidak langsung kepada semua aktiviti ekonomi (indirect cost to all economic activity). Sebagai contoh, kita memerlukan pelaburan asing, yang, banyak. Bagaimanapun jika pelabur asing menganggap Malaysia sebagai sebuah negara yang dilingkari kegiatan rasuah, maka mereka akan tidak begitu berminat untuk melabur di sini. Secara tidak langsung, daya saing kita berkurangan. Usaha kita menarik pelabur asing untuk memajukan Multimedia Super Corridor akan juga terjejas kerana mereka akan lebih berminat untuk pergi ke negara yang dianggap bersih dari rasuah.
4.2.1
Mengancam Kestabilan Politik

Kestabilan politik merupakan faktor terpenting, kejayaan Malaysia ketika ini yang membolehkan bidang ekonomi berkembang subur. Sekiranya amalan rasuah menjadi budaya ia akan menvebabkan rakyat hilang keyakinan terhadap pemimpin. Pada satu tahap kritikal rakyat boleh memberontak dan mencetuskan revolusi sebagaimana yang, berlaku di banyak negara pada abad ini. Keyakinan masyarakat dalam Kerajaan dan pemimpin akan terhakis seperti yang, berlaku di Korea Selatan, Parti Kongres di India dan Parti Liberal Demokratik, Jepun jika tindakan tegas tidak diambil. Rasuah merupakan satu ancaman "bukan ketenteraan" seperti komunisme, yang menggugat kestabilan, keadilan sosial dan kesejahteraan negara.

4.2.2
Mencemar Nilai dan Etika

Etika dan nilai-nilai yang murni hanya subur dalam masyarakat yang mendokong keadilan sosial. Dengan kata lain jika rasuah bermaharajalela maka etika dan nilai akan dikesampingkan oleh masyarakat, seterusnya mengancam survival sesebuah negara bangsa. Rasuah memihak kepada si kaya. Dengan berleluasanya rasuah maka jurang perbedaan antara si kaya dengan si miskin akan terus melebar. Keadilan sosial akan tergugat. Dan pembangunan negara akan tidak sekata.

4.3
 Kaedah Mengatasi Rasuah

4.3.1
Program Kesedaran

Rasuah merupakan aktiviti cukup tidak beretika yang dilakukan bukan sahaj oleh golongan rendah tetapi juga mereka yang berada di kedudukan tinggi seperti kata Mantan Perdana Menteri melalui laporan akhbar:

“Tun Mahathir Mohamad hari ini menyuarakan kebimbangan terhadap kejadian rasuah dan salah guna kuasa yang menular di kalangan golongan berilmu dan kedudukan tinggi dalam kerajaan dan swasta.”

(Sumber :Utusan Malaysia, 22 Ogos 2005)

Antara cara mengatasi rasuah ialah dengan melaksanakan program kesedaran, pendidikan dan kepimpinan yang berterusan terhadap masyarakat. Terutamanya untuk generasi muda. Awal-awal lagi perlu ditanamkan rasa beriman kepada Allah melalui pendidikan formal dan informal. Awal agama mengenal Allah. Kemudian ajak remaja menghayati rasa beriman dalam kehidupan sehari-hari. Beri bimbingan dan pimpinan selalu kepada golongan remaja. Isi dan rangka program ke arah pemantapan iman menerusi kaedah-kaedah yang sesuai dengan jiwa mereka yang dinamik, aktif dan 'adventureous'.

Perbuatan rasuah berlaku sejak kecil. Ini kerana sifat tamak, pentingkan diri dan tidak amanah berlaku sejak muda lagi. Oleh itu penting sekali membuang atau mengikis sikap tamak dalam hati remaja. Tanam kesedaran bahawa sikap tamak yang membawa kepada rasuah tidak akan menguntungkan. Sekiranya, ditakdirkan tidak mendapat kerja yang baik, mungkin sekadar buruh, pembantu pejabat atau tukang sapu. Namun carilah rezeki dengan cara yang baik, walaupun ditakdirkan mendapat dalam jumlah yang sedikit. Tambahkan usaha, agar yang sedikit itu bertambah secara bertahap-tahap. Kata pepatah, jangan cuba menaiki tangga dengan cara melompat.

4.3.2
Memperbaiki Sistem Pengurusan

Kelemahan dalam sistem pengurusan dikenalpasti menyumbang kepada berlakunya rasuah termasuklah kelewatan memberi kelulusan , kurang ketelusan dan akauntabiliti, penggunaan kuasa budi bicara tanpa kawalan, ketiadaan sistem check & balance serta kurang integeriti dan keupayaan. Bagi mengelakkan rasuah sistem pengurusan tersebut perla diperbaiki dengan cara mengkaji semula peruntukan undang-undang bagi meningkatkan kecekapan dan keberkesenan, memperkemaskan sistem dan prosedur kerja penguatkuasaan, menyediakan latihan untuk meningkatkan kemahiran kakitangan, mengadakan program pengukuhan nilai dan integriti serta memperkemaskan saluran aduan di pejabat masing-masing.

4.3.3
Usaha yang Komprehensif

Usaha menangani rasuah perla dilakukan secara menyeluruh dan melibatkan sekalian lapisan rakyat jelata. Rasuah memusnahkan negara. Rakyat jelata tentunya kasihkan negara. Menubuhkan jawatankuasa peringkat rakyat seperti PEMADAM dan RELA difikirkan amat sesuai agar rasuah boleh diperangi dari peringkat akar umbi hingga kedudukan tinggi.
 Perjalanan jawatankuasa ini hendaklah seiring dengan BPR sepertimana PEMADAM dengan ADK supaya rakyat yang suci dari rasuah tidak melihat usaha memeranginya sekadar kosmetik.

4.3.4
 Pengisytiharan Harta
Pengisytiharan harta oleh kakitangan kerajaan, kooprat, kakitangan swasta dan pemantauannya oleh ”stake holder” adalah perlu. Sebenarnya jika penyeliaan hanya diserahkan kepada Badan Pencegah Rasuah semata-mata tentulah agak sukar.

5.0
Pencemaran Media Terhadap Kehidupan Umat Islam di Malaysia

Hari ini dalam perkembangan teknologi yang semakin pesat, kehidupan umat Islam semakin mencabar. Maklumat-maklumat dunia lebih mudah dan cepat diperoleh terutama dalam era siber yang dijalin oleh sistem telekomunikasi yang bersifat global tanpa sempadan. Umat Islam tidak dapat lari dari segala macam dan bentuk pendedahan luar tersebut. Ia sesuatu yang semestinya berlaku tetapi apa yang merisaukan sekarang ialah penyebaran maklumat negatif melalui media termasuk internet dan kewujudan ideologi serong yang hanya mementingkan keuntungan material serta sensasi semata-mata sudah pastinya memberi implikasi yang pelbagai dan kesan yang cukup pahit kepada umat Islam. Lebih membahayakan lagi, media telah digunakan sebagai senjata serangan Kristian dan Orientalis untuk menghancurkan umat Islam. Kebimbangan dan kekhuatiran yang amat besar tentang pengaruh negatif ini ialah terhadap nilai dan pengangan akidah umat Islam, khususnya generasi muda yang sedang mencari nilai-nilai hidup sendiri dan yang kurang memahami asas-asas akidahnya secara mantap.

5.1
Punca Pengaruh Media Terhadap Kehidupan Umat Islam

5.1.1 Lambakan Media Import

Kebanyakan bahan media seperti filem, majalah, komik dan lainnya adalah diimpot dari luar. Segala kemungkinan pencemaran akidah, budaya dan adat pasti berlaku. Melalui media elektronik pula, segala macam benda masuk ke ruang tamu malah tembus sampai ke bilik tidur tanpa dapat disekat oleh sesiapa pun. Ini menjadikan nilai dan budaya asing telah berada di dalam rumah kita. Anak-anak pula diberi kebebasan mutlak dalam memilih buku-buku yang hendak dibaca, mereka diberi hak untuk menentukan sendiri rancangan radio dan televisyen yang hendak diikutinya dan mereka diberi peluang luas untuk melayari apa jua maklumat dalam laman web di komputer.

5.1.2
Sumber Berita bukan dari Negara Islam

Berita-berita dunia yang disiarkan oleh media Islam banyak diperolehi daripada agensi berita negara bukan Islam. Hasilnya, sudah setentunyalah berita-berita tersebut tidak seimbang atau berat sebelah. Kandungan maklumat yang disiarkan mengenai negara Islam sering kali menekankan maklumat bercorak negatif seperti peperangan, penggulingan kerajaan, permusuhan, keganasan, kekejaman dan malapetaka. Manakala maklumat dari negara-negara bukan Islam pula menekankan kemajuan, kemodenan, kebebasan dan kesejahteraan. Keadaan ini menjadikan negara bukan Islam tidak mengetahui atau mengetahui sekadar samar-samar tentang dunia Islam dan pengetahuan itupun adalah pengetahuan dan maklumat yang negatif. Oleh kerana tidak mendapat maklumat yang wajar, maka manusia tidak dapat membuat pertimbangan yang sesuai terhadap beberapa golongan manusia lain.

5.1.3 Tidak Megambil Berat Pendidikan Agama

Umat Islam tidak mengambil berat dengan pendidikan agama kerana dengan pendidikan agama sahaja yang dapat membantu membina iman yang kukuh yang boleh mempertahankan dirinya dari dipengaruhi oleh di`ayah dan fahaman asing. Mereka lebih mementingkan dan merebut ilmu dunia yang hanya membawanya cemerlang di dunia. Oleh kerana itu, benteng ketahanan akidahnya amat rapuh dan mudah untuk dipengaruhi. Mereka menjadi golongan yang lemah sedangkan golongan yang lemah inilah yang menjadi saranan utama musuh-musuh Islam.

51.4
Leka dengan Hiburan dan Keseronokkan

Umat Islam masa kini terlalu suka kepada hiburan dan keseronokan. Kelalaian daripada keseronokan tersebut telah menjerumuskan diri mereka kepada pengaruh-pengaruh negatif yang bertentangan dengan ajaran Islam tanpa disedarinya. Mereka suka kepada kehidupan moden yang penuh dengan glamour dan bebas yang tiada batas. Oleh kerana itu mereka tanpa rasa malu, akan membuat apa yang dianggapnya up to date dan mengikut zaman berdasarkan nafsu semata-mata. Firman Allah Ta`ala dalam Surah al-Qasas ayat 50 yang bermaksud:

“Dan tidak ada yang lebih sesat daripada orang yang menurut hawa nafsunya dengan tidak berdasarkan hidayah petunjuk dari Allah. Sesungguhnya Allah tidak memberi pimpinan kepada kaum yang zalim (yang berdegil dengan keingkarannya).”

5.1.5
Hilang Semangat Keislaman

Semangat keislaman (ruh diniyyah) umat Islam kini sudah mula luntur. Mereka kurang mempunyai sentimen, semangat perjuangan dan pembelaan yang tinggi terhadap Islam. Mereka tidak akan merasa tersinggung jika maruah umat Islam diusik. Sebaliknya mereka akan melenting jika diseru untuk melaksanakan hukum Allah secara keseluruhan. Oleh kerana itu, mereka ini mudah untuk dipermainkan oleh musuh Islam yang memang merencanakan strategi untuk meruntuhkan Islam. Firman Allah Ta`ala dalam Surah al-Baqarah ayat 120 yang bermaksud:
“Orang-orang Yahudi dan Nasrani tidak sekali-kali akan bersetuju atau suka kepadamu (Wahai Muhammad) sehingga engkau menurut agama mereka (yang telah terpesong itu).”

5.1.6
Kurang Menguasai Ilmu dan Teknologi Moden

Umat Islam kurang mempunyai semangat untuk menguasai ilmu dan teknologi moden. Mereka tidak merebut peluang kemajuan dunia. Akibatnya, teknologi terus dimonopoli oleh orang-orang bukan Islam. Oleh kerana itu mereka tiada upaya untuk menandingi kekuatan pengaruh media yang melanda. Mereka lupa untuk membuat persiapan untuk mempertahankan diri mereka daripada ancaman musuh Islam. Allah Ta`ala berfirman dalam Surah al-Anfal ayat 60 yang bermaksud:
“Dan siapkanlah untuk menghadapi mereka kekuatan apa saja yang kamu sanggupi dan dari kuda-kuda yang ditambat untuk berperang (yang dengan persiapan itu) kamu menggentarkan musuh Allah, musuhmu dan orang-orang selain mereka yang kamu tidak mengetahuinya; sedang Allah mengetahuinya.”
5.2
Kesan Pencemaran Media Terhadap Umat Islam di Malaysia

Banyak orang yang tidak tahu besarnya pengaruh media bagi masyarakat dan umat Islam di negara kita. Mereka menganggap bahawa media hanya sebagai satu kemudahan pendidikan, pengetahuan dan hiburan sahaja. Mereka tidak menyedari besarnya pengaruh media dalam wawasan berfikir, perkembangan jiwa dan tingkahlaku. Di antara pengaruh yang melanda umat Islam masa kini adalah:
5.2.1 Penyelewengan Akidah dan kefahaman

Kebanyakan bahan bacaan dan bahan tontonan yang didatangkan dari luar seperti majalah, novel, komik dan filem mengandungi unsur tahyul, khurafat, karut dan unsur-unsur syirik yang boleh menjejaskan fahaman dan menggugat akidah umat Islam. Antaranya, sebuah risalah dakwah iaitu “The Quran Reader” yang berjudul “The Testimony” telah dikenalpasti terpesong kerana mempersoalkan amalan pengucapan dua kalimah syahadah. Risalah ini menyifatkan dua kalimah syahadah ketinggalan zaman, amalan dongeng dan bertentangan dengan al-Quran. Para pembacanya juga disuruh meringkaskan bacaan tanpa menyebut penyaksian bahawa Nabi Muhammad adalah pesuruh Allah atas alasan kalimah suci hanya bersesuaian untuk Tuhan dan bukan Nabi (Berita Harian, 20 September 1997).
Melalui radio dan televisyen pula, musuh Islam telah menggunakan muzik sebagai alternatif bagi merosakkan akidah Islam. Umpamanya mengenai lagu-lagu black metal yang menjurus kepada fahaman anti ketuhanan dan memuja syaitan. Lagu-lagu black metal telah mempengaruhi pengikutnya melalui lirik pemujaan syaitan, menentang dan memaki agama, menggalakkan membunuh diri serta berfahaman bebas. Pengikutnya dikatakan minum arak dan menghisap dadah serta ganja dan morfin ketika menyertai “gig” bagi menambahkan keseronokan ketika berhibur. Dikatakan bahawa “gig” black metal memulakan persembahan muzik gila mereka dengan memijak, membakar dan melangkah al-Quran serta berikrar: ”Dengan nama iblis, kami murtad.” (Berita Harian, 24 Julai 2001) Pengaruh black metal sudah berada di tahap yang membahayakan kerana ada di antara pengikutnya yang sudah tidak mampu mengucapkan kalimah syahadah dan membaca al-Fatihah. (Berita Harian, 24 Julai 2001)
Antara kesan penyelewengan dan pencemaran akidah yang menimpa umat Islam dewasa ini yang disebarkan melalui media oleh musuh-musuh Islam ialah murtad, syirik, terpengaruh dengan aliran fahaman moden seperti fahaman sekularisme, fahaman materialisme, fahaman saintisme yang fanatik dan fahaman liberal Barat dan terpengaruh dengan adat dan budaya agama lain.

5.2.2 Penjajahan Adat, Budaya dan Cara Hidup

Curahan maklumat yang disediakan oleh media moden membawa bersamanya pengaruh yang sangat besar ke dunia Islam. Ini menyebabkan ujudnya penjajahan adat, budaya dan cara hidup umat Islam

Umpamanya, rancangan realiti televisyen, Akademia Fantasia telah benar meledakkan pengaruh yang luar biasa di kalangan penonton televisyen. Semenjak rancangan tersebut disiarkan, ianya menjadi tajuk perbualan orang ramai, tidak kira orang tua atau muda. Pengaruh yang paling ketara ialah apabila ada daripada para penonton rancangan tersebut mengalirkan air mata kerana tersingkirnya seorang peserta Akademi Fantasia tersebut. Begitu juga ada yang sanggup berbelanja beratus-ratus ringgit semata-mata untuk memastikan pelajar yang digemarinya tidak terkeluar daripada akademi tersebut. Persoalannya, berapa ramai orang yang menangis kerana mengenangkan nasib saudara islamnya dibunuh sewenangnya di Iraq dan Palestin dan berapa banyak orang yang sanggup berkorban wang ringgit untuk membantu mengurangkan kesusahan orang lain.

Namun di sebalik Akademi Fantasia, banyak kesan yang membimbangkan dari segi akhlak dan moral terutama terhadap umat Islam. Dalam rancangan tersebut, seolah-olah umat Islam telah boleh bertolak ansur dengan unsur hiburan ala Barat.

Begitu juga akhbar-akhbar sering menyiarkan iklan-iklan makan malam sempena Hari Kekasih pada setiap 14 Februari. Umat Islam sering terpengaruh dengan siaran iklan ini. Hari Kekasih atau Valentine’s Day umpamanya, dirayakan oleh golongan muda di kalangan umat Islam pada setiap 14 Februari adalah seratus peratus budaya impot yang diambil dari ajaran Kristian. Hari Valentine menurut sejarah Kristian pada asalnya ialah hari memperingati dua orang suci (saint) Kristian.

Selain itu umat Islam mudah terpengaruh dengan fesyen pakaian yang disiarkan di televisyen dan majalah yang ternyata jauh daripada batas yang diajarkan oleh Islam. Umat Islam sering meniru fesyen terkini tanpa mengira ianya melanggar hukum Syari`at. Begitu juga cara makan dan minum yang jelas menyimpang dari tatasusila dan akhlak Islam.

Dalam sebuah hadis, diriwayatkan oleh al-Imam Abu Daud dari Ibnu Umar, Rasulullah sallallahu `alaihi wasallam bersabda yang bermaksud: “Barangsiapa yang menyerupai sesuatu kaum maka ia akan termasuk ke dalam golongan kaum tersebut.”
5.2.3 Pencemaran Akhlak

Remaja suka mencuba sesuatu yang baru dan terkini atau yang mengikut trend terbaru. Para remaja sebenarnya mengetahui tentang baik dan buruk serta natijah yang bakal mereka peroleh akibat daripada perbuatan yang menyalahi ajaran agama Islam dan menyimpang daripada asas-asas nilai Islam. Namun, akibat daripada iman yang goyah, mereka dengan mudah menerima idea-idea yang menjerumuskan mereka kepada kehidupan yang bebas dan melalaikan. Ada pada kalangan remaja yang mempunyai ilmu agama, namun tidak pernah mempraktikkan atau mengamalkannya. Malah ada yang menganggap agama sebagai satu ajaran sampingan dan bukan sebagai tunggak kehidupan.

Dalam internet umpamanya, dua perkara yang menjadi kegilaan remaja ialah seks dan muzik. Dahaganya masyarakat kepada seks tertempias ke siri-siri televisyen yang secara halus memaparkan pornografi ringan. Rancangan “Sex in the City”, “Friends”, “Baywatch” merakamkan gaya hidup bebas. Malah sekarang ini, berita pun hendak diseksikan. Di internet umpamanya sudah ada bilik berita yang pembaca berita akan menanggalkan baju satu persatu sambil membaca berita. (Utusan Malaysia, Jumaat, 30 Mac 2001). Bahan lucah menerusi internet, telefon bimbit, majalah-majalah dan sebagainya begitu banyak dan mudah didapati.
Realiti yang dapat dilihat melalui televisyen, filem, video dan internet tidak banyak yang membantu perkembangan nilai-nilai murni. Ia juga tidak membantu perkembangan minda dan pengalaman dengan akhlak Islam. Rancangan televisyen yang menayangkan gambar separuh bogel dan aksi ganas terutama dalam filem Hindi dan filem Barat banyak disiarkan untuk meruntuhkan akhlak masyarakat Islam terutama golongan muda mudi. Pada sesetengah rancangan pula, kata-kata yang digunakan kadang-kadang tidak beradab. Misalnya perbualan antara anak dengan ibu bapa atau orang tua dengan orang muda.

5.2.4 Pencemaran Imej Islam

Ancaman hebat sentiasa menyelubungi dunia Islam yang berpunca dari monopoli media Barat dan sikap serta nilai negatif musuh Islam. Serangan media Barat terhadap dunia Islam sudah cukup untuk mewujudkan kekeliruan dan penyelewengan masyarakat Islam di dunia Islam. Isu-isu hak asasi manusia, kebebasan wanita, demokrasi, keadilan dan berbagai lagi isu lain yang ditimbulkan mengikut kayu ukur dan persepsi musuh Islam sudah cukup untuk mempengaruhi dan mengelirukan pemikiran orang-orang Islam sendiri tentang isu-isu tersebut. Tambahan lagi di kalangan umat Islam sendiri tidak mempunyai ilmu yang cukup tentang isu-isu itu dari persepsi Islam sehingga orang-orang Islam sendiri menegakkan perjuangan bagi isu-isu itu dari persepsi Barat.

Kesalahanggapan ini kerana mereka tidak mempunyai pengetahuan yang cukup tentang Islam. Mereka hanya mendapat maklumat Islam melalui media-media barat seperti CNN, V News dan BBC yang sememangnya memberi maklumat yang bertentangan dengan hakikat sebenar. Ini sesuai dengan kaedah: “Manusia menjadi musuh kepada sesuatu yang dijahilinya.” Tambahan lagi wujudnya pandangan dan sikap prejudis terhadap Islam sekian lama di kalangan masyarakat bukan Islam yang menyebabkan mereka terus menuduh Islam dan umat Islam sebagai pengganas. Menurut Edward Said dalam bukunya Covering Islam (1974), media Barat telah membina suatu bentuk wajah Islam yang stereotaip. Hal ini dilakukan dengan sistematik dan perlahan-lahan untuk mengekalkan imej negatif umat Islam.(Dewan Masyarakat, September 2002).
5.3
Kaedah Mengatasi Pencemaran Media
Bagi memperbaiki kelemahan umat Islam dalam menghadapi pengaruh media, dicadangkan beberapa langkah berikut:

5.3.1
Meningkatkan Pengetahuan, penghayatan dan Keimanan

Meningkatkan pengetahuan, penghayatan dan keimanan umat Islam. Pendidikan agama hendaklah diberi keutamaan oleh semua pihak. Kita hendaklah mempunyai kesedaran yang tinggi untuk mendidik masyarakat Islam dengan nilai-nilai iman yang kukuh agar mereka tetap teguh dengan akidah dan ajaran Islam.

5.3.2
Mendidik dan Memberi Kesedaran dalam Memilih Kandungan
Media

Umat Islam khasnya para ibu bapa hendaklah berhati-hati memilih bahan-bahan bacaan dan rancangan televisyen yang ditonton oleh anak-anak mereka dan sentiasa mengawasi dan membimbing mereka kepada situasi yang selamat dari pencemaran nilai-nilai Islam. Ibu bapa hendaklah menyediakan jaringan atau tapisan keselamatan yang kebal sebagai benteng pertahanan yang kukuh dari serangan musuh Islam.
5.3.3
Membentuk Acuan Budaya Islam

Umat Islam tidaklah boleh selamanya menjadi “penerima” dan “pengimpot” nilai, norma dan budaya dari serata dunia melalui media. Sudah sampai masanya negara Islam membentuk acuan budaya dan nilai mereka sendiri. Peluang yang dimungkinkan oleh media perlu direbut untuk menyebarkan imej Islam yang betul. Umat Islam tidak boleh selamanya mengikut arus, sebaliknya perlu menentukan arus. Tidak semestinya penyalahgunaan media akan merupakan satu halangan yang membantut usaha umat Islam bagi memanfaatkan teknologi maklumat dan multimedia ini secara membina dan secara positif untuk kepentingan umat Islam. Penubuhan Radio IKIM merupakan salah satu daripada langkah yang telah diambil oleh kerajaan.

Semangat keislaman (ruh diniyyah) hendaklah ditanamkan ke dalam jiwa umat Islam dari sejak kecil lagi kerana ia adalah mustahak dan penting dalam menghadapi cabaran dan ancaman musuh.
5.3.4
Penerapan Jatidiri Remaja

Dalam usaha mengatasi pencemaran media, beban ini sebaik-baiknya tidak diletakkan atas tanggungjawab ibu bapa dan masyarakat sahaja tetapi juga kepada remaja itu sendiri. Perkara pertama yang perlu diteliti oleh remaja adalah pembentukan peribadi. Dengan ini, setiap perbuatan yang dilakukan lebih bermanfaat. Remaja perlu membangun dan dibangunkan. Penerapan nilai-nilai murni dalam diri seperti amalan berdisiplin, adil, bertanggungjawab, kerjasama dan toleransi perlu dicanai dalam diri mereka. Nilai murni seperti ini dapat mengukuhkan keimanan, seterusnya menguatkan umat menuju ke arah pembangunan negara

Menurut teori Erik Erikson (1963), terdapat lapan tahap perkembangan yang berlaku sepanjang hayat manusia dan setiap tahap mempunyai tugas perkembangan yang unik. Remaja kini berada pada tahap perkembangan identiti melawan kekeliruan identiti ataupun peranan. Perubahan besar yang dialami remaja adalah perkembangan sosial. Mereka sedang meneroka identiti yang sesuai dengan jiwa mereka. Hubungan dengan dunia luar selain anggota keluarga kini bertambah penting dan memainkan peranan yang besar dalam pembentukan identiti.

Remaja adalah golongan yang sentiasa memerlukan bimbingan dan sokongan. Oleh itu, mereka perlu dibantu supaya tidak terkeliru sepanjang membuat keputusan dalam kehidupan. Kesilapan memilih ‘jalan’ pada usia remaja akan menghancurkan hidup mereka kecuali mereka menemui pintu taubat sendiri.

6.0
KESIMPULAN
Umum mengetahui bahawa masalah pencemaran dan tindakan tidak beretika sememangnya memberikan kesan langsung kepada kehidupan manusia. Bagi mereka yang melakukannya, mungkin memperolehi sedikit keuntungan peribadi tetapi secara universalnya, kesan yang diperolehi amat tidak menguntungkan umat sejagat. Walaupun kesan pencemaran bunyi dan laut tidak diperlihatkan dalam bentuk bencana alam, namun jangka panjangnya ia umpama ”pembunuh senyap” yang menamatkan riwayat hidup manusia. Menurut teori kitaran makanan manusia sesungguhnya bukan memakan makanan berkhasiat, tetapi meletakkan racun secara terhormat ke dalam tubuh-tubuh mereka menerusi makanan laut yang tercemar.
Begitu juga dengan tindakan yang tidak beretika seperti gejala rasuah telah menimbulkan kecelaruan dalam sistem kehidupan manusia. Sistem dibuat semata-mata untuk mewujudkan perjalanan hidup yang teratur tetapi apabila ada pihak menceroboh sistem tersebut akhirnya berlakulah masalah melebihi daripada kecelaruan seperti hilang tanggungjawab pada majikan dan tidak jujur dalam melaksanakan tugas. Usaha pihak kerajaan untuk membenteras rasuah perlu disokong kerana iannya mengembalikan semula kekredibiliti sesuatu orgainsasi. Jika sekiranya cadangan-cadangan mengatasi setiap masalah itu diterima dan diimplimentasi, masalah pencemarann dan aktiviti tidak beretika tentunya dapat di atasi.

Media mempunyai pengaruh yang sangat besar terhadap kehidupan manusia. Bagaimanapun, pengaruh media tersebut terletak kepada tangan manusia yang menanganinya. Jika manusia berjaya menanganinya dengan baik, nescaya akan mendapat manfaat yang sangat banyak. Sebaliknya, kegagalan menanganinya boleh menyebabkan timbul kesan-kesan yang sangat negatif terhadap kehidupan manusia. Iman yang kuat adalah benteng kepada segala pengaruh yang meracuni fikiran dan meruntuhkan akidah Islam. Dalam usaha membela maruah Islam dan kesuciannya, perpaduan seluruh umat Islam adalah asas yang penting. Justeru itu, umat Islam mestilah bersatu tenaga dan buah fikiran dalam usaha mengembalikan imej Islam yang maha suci itu.
RUJUKAN

Jabatan Perdana Menteri.(1998) Terjemahan AlQuran Al Karim Pimpinan Pimpinan Al Rahman. Kuala Lumpur : Cetakan DarulFakir.
Jasiman Ahmad dan Siti Razmah Idris.(1996). Pencemaran Udara dan Bunyi. Selangor : Mikamas Sdn Bhd.
Jasiman Ahmad.(1996). Pencemaran Perairan Malaysia. Selangor: EDDPLLE, Print City.
Mohamad Md. Yusoff, (2002) Media dan Masyarakat, Satu Kumpulan Esei, Dewan Bahasa dan Pustaka, Kementerian Pendidikan,

Muhammad `Uthman el-Muhammady, (2000) kertaskerja: “Internet dan Pengaruhnya Ke atas Akhlak Para Belia”. Kuala Lumpur; IKIM
Sa`adduddin Al-Sayyid Salih (1996) Strategi Musuh Menentang Islam, Motivasi Kesedaran Minda Ummah, Kuala Lumpur, Darul Nu’man,
http://www.bpr.gov.my/bm2/punca.htm

http://www.eja-award.com.my/winners/1995-1996/laupa.html
http://www.fka.utm.my/jhh/content.asp?contentid=387

http://www.globalknowledge.org/gkii/ncw_social_culture_a.doc

http://www.hmetro.com.my/Current_News/HM/Saturday/Minda/20050521125740/Article/indexs

http://www.hmetro.com.my/Current_News/HM/Thursday/Minda/20050707092720/Article/indexs_html - 53k.

http://www.hmetro.com.my/Current_NewsHM/Sunday/Sains/20041114161804/Aticle/indexs_html

http://www.islam.gov.my/portal/etikakerja

http://www.jas.sains.my/jas/Contingency/Penyiasatan.htm

http://www.jpa.gov.my/korporat/etika
http://www.mpsp.gov.my/includes/Article.

__

http://www.geocities.com/norlionline norliey@fastmail.fm
PAGE
44
__

http://www.geocities.com/norlionline norliey@fastmail.fm

