

BAB 7 MEMBINA KESEJAHTERAAN NEGARA

7.1 Perpaduan dan Integrasi Nasional

Maksud Perpaduan dan Integrasi Nasional	
Perpaduan Kaum	<ul style="list-style-type: none"> - Keadaan rakyat drp pelbagai etnik, agama dan wilayah hidup dengan aman dalam masyarakat yang bersatu - identiti kebangsaan berlandaskan Perlembagaan Persekutuan/Rukun Negara
Integrasi Nasional	<ul style="list-style-type: none"> - Satu proses dinamik yg merapatkan hubungan masyarakat antara negeri dgn wilayah bg membentuk 1 bangsa - Identiti sendiri berteras Perlembagaan Persekutuan dan Rukun Negara
Perkhidmatan Feri Malaysia Tamat 1989 krn kebakaran enjin dan kos penyenggaraan tinggi	 <p>Perkhidmatan Feri Malaysia yang dikenali juga sebagai Cruise Melayu telah diperkenalkan pada 31 Ogos 1986 bertujuan mengintegrasikan pedadu di Semenanjung Malaysia dari Selangor dan Selatan.</p>

Latar Belakang Hubungan Kaum	
Pentadbiran British	<ul style="list-style-type: none"> - Pemisahan kaum dari segi ekonomi dan petempatan
Kesan	<ul style="list-style-type: none"> - Menyukarkan setiap kaum memahami adat resam dan budaya kaum lain
Selepas PD2	<ul style="list-style-type: none"> - Pemimpin pelbagai kaum berusaha bekerjasama untuk perpaduan

Faktor masalah perpaduan		
Pentadbiran	Dasar British	<ul style="list-style-type: none"> - 1874 perkenal Sistem Residen - Utamakan sektor ekonomi - Pekerja luar di bawa masuk - Untuk berkerja di sektor perlombongan, perladangan dan perniagaan - Kaum bumiputera tertumpu di luar bandar dan menjalankan ekonomi tradisional
	Kesan	<ul style="list-style-type: none"> - Menyebabkan hubungan kaum terpisah/renggang dan berterusan hingga selepas merdeka dan ptw 13 Mei 1969

Kegiatan ekonomi dan petempatan	Tumpuan British	<ul style="list-style-type: none"> - Ekonomi berdasarkan perlombongan bijih timah dan perladangan getah
	Kesan	<ul style="list-style-type: none"> - ekonomi berbeza - pemisahan petempatan - Rakyat terpisah dengan petempatan yg wujud di kawasan lombong, bandar, estet dan perkampungan - Kesannya setiap kaum kurang berinteraksi dan mewujudkan jurang ekonomi yg tidak seimbang

Sistem Pendidikan	Dasar British	<ul style="list-style-type: none"> - muncul pendidikan vernakular Melayu, Cina, India, Inggeris - berkembang ikut kaum msg² - vernakular diteruskan selepas merdeka
	Kesan	<ul style="list-style-type: none"> - wujud perbezaan pemikiran dalam kalangan rakyat pelbagai kaum
Fahaman Politik	Penubuhan parti politik	<ul style="list-style-type: none"> - parti berjuang kepentingan kaum masing² - isu perjuangan berkait dgn bahasa, budaya, pendidikan dan ekonomi
	Kesan	<ul style="list-style-type: none"> - mempengaruhi hubungan kaum

Memperkasa Perpaduan dan Integrasi Nasional		
Politik	Usaha Kerajaan	
	Jabatan Perpaduan Negara	<ul style="list-style-type: none"> - di bawah kuasa MAGERAN - peranan: mendraf satu ideologi untuk negara yg dikenali Rukun Negara
	Majlis Muhibah Negara	<ul style="list-style-type: none"> - pada 18 Julai 1969 - peranan: menggalakkan perkembangan perasaan muhibah antara kaum
	Majlis Perundingan Negara	<ul style="list-style-type: none"> - pada 29 Januari 1970 - peranan <ul style="list-style-type: none"> i. mengadakan garis panduan bagi kerjasama antara kaum dan integrasi nasional antara negeri dengan wilayah ii. pupuk identiti kebangsaan rakyat
	Gabungan parti politik pelbagai kaum	<ul style="list-style-type: none"> - utk wujudkan keharmonian / kestabilan politik slps ptw 13 Mei 1969 - Oktober 1954-penubuhan Parti Perikatan utk serta pilihanraya 1955 & menuntut merdeka - 1 Jan 1973 Barisan Nasional ditubuhkan menggantikan Parti Perikatan
Perkhidmatan awam	 <p>Tan Abdul Razak, Menteri Tempatan dalam perasmian Majlis Nasional di Kg. Jelutong untuk merasmikan</p>	
	Perkhidmatan awam	<ul style="list-style-type: none"> - menyelaraskan perkhidmatan awam antara semua negeri - untuk mewujudkan integrasi antara negeri

Ekonomi	Rancangan Pembangunan 5 Tahun M'sia	- tumpuan kepada pertumbuhan ekonomi semua kaum
	Dasar Pembangunan Ekonomi	<ul style="list-style-type: none"> - Laksana Dasar Ekonomi Baru dan Dasar Pembangunan Nasional utk kemakmuran ekonomi rakyat dan negara - Tumpu pembangunan masy luar bandar/ wilayah - Pembangunan dilakukan melalui rancangan pembangunan tanah yg mampu menambah pendapatan rakyat dan membasi kemiskinan
	Perindustrian dan perdagangan	<ul style="list-style-type: none"> - Zon Perindustrian Bebas spt Bayan Lepas, Pasir Gudang, Pelabuhan Klang
	Penghijrahan Penduduk	<ul style="list-style-type: none"> - Disebabkan peluang kerja yg luas kpd semua kaum. - percepatkan proses integrasi
	Integrasi ekonomi	<ul style="list-style-type: none"> - Melalui pembangunan wilayah termasuk Sar/Sabah - Membuka peluang kepada semua kaum bersaing dalam ekonomi secara adil
Sosial	Dasar Pendidikan	<ul style="list-style-type: none"> - Menambah baik Dasar Pendidikan Kebangsaan yg sedia ada melalui Akta Pendidikan 1996 - Bertujuan mengukuhkan perpaduan kaum dan integrasi nasional - Pelaksanaan Laporan Rahman Talib, Laporan Jawatankuasa Kabinet dan Falsafah Pendidikan Kebangsaan - Bagi melahirkan rakyat yg patriotik dan cintakan negara
	Bahasa Melayu	<ul style="list-style-type: none"> - Dijadikan bahasa kebangsaan melalui <ol style="list-style-type: none"> i. Akta Bahasa Kebangsaan ii. Penubuhan UKM sebagai pusat ilmu iii. Penubuhan DBP bagi sebar luas penggunaan bahasa kebangsaan - Kesan-melahirkan masyarakat mempunyai satu identiti bangsa yg bersatu
	Pengamalan budaya kebangsaan	<ul style="list-style-type: none"> - Untuk membentuk identiti bangsa Malaysia yg bersatu
	Sukan	<ul style="list-style-type: none"> - Mewujudkan kekitaan dan perpaduan rakyat
	Rukun Negara	<ul style="list-style-type: none"> - Tunjang kesetian rakyat pelbagai kaum kpd bangsa dan negara

7.2 Dasar Pendidikan Kebangsaan

Latar Belakang Dasar Pendidikan Kebangsaan	
Tujuan	 <ul style="list-style-type: none"> - Memupuk perpaduan kaum - Menyediakan tenaga mahir - Mengadakan sistem pendidikan yg dapat memenuhi keperluan negara - Menggalakkan perkembangan kebudayaan, ekonomi dan politik - Melahirkan rakyat yang berilmu, seimbang dan harmoni serta menyumbang kepada keharmonian dan kemakmuran negara

Laporan Rahman Talib	
Pengerusi	<ul style="list-style-type: none"> - Abdul Rahman Talib
Tahun	<ul style="list-style-type: none"> - 1960
Tujuan	 <ul style="list-style-type: none"> - Menyemak semula dan mengukuhkan Penyata Jawatankuasa Pelajaran 1956
Asas	 <ul style="list-style-type: none"> - Menjadi asas penggubalan Akta Pelajaran 1961 - Penyemakan Dasar Pendidikan Kebangsaan seterusnya
Teras	<ul style="list-style-type: none"> - Mengelakkan teras sistem pendidikan untuk memupuk perpaduan dan integrasi
Cadangan	 <ul style="list-style-type: none"> - BM sbg bahasa pengantar semua peringkat untuk perpaduan - Mengadakan kurikulum yg sama dan berorientasikan negara bagi semua jenis sekolah utk wujudkan perasaan cintakan negara

Cadangan tambahan	<ul style="list-style-type: none"> - Cadangan tambahan kepada Penyata J/Kuasa Pelajaran 1956 untuk mengukuhkan semangat kekitaan dan kebersamaan murid ke arah perpaduan - Penekanan subjek sejarah utk tanam perasaan cinta dan setia kepada negara - Mewajibkan mata pelajaran Tatarakyat utk membentuk toleransi, bekerjasama dan persefahaman kaum
-------------------	---

Penambahbaikan	<ul style="list-style-type: none"> - Melalui Kajian Aminuddin Bakri - Memperkenalkan sistem sekolah aneka jurusan utk menampung pelajar yg gagal masuk sekolah menengah akademik - Memperkenalkan kursus kemahiran utk melahirkan tenaga kerja mahir yg melibatkan pelbagai kaum serta persediaan memenuhi pasaran kerja - Mewujudkan sekolah kebangsaan yg gabungkan semua kum utk perpaduan
----------------	---

Aminuddin Bakri	<ul style="list-style-type: none"> - Ketua Penasihat Pendidikan Malaysia (Ketua Pengarah Pendidikan-kini) - Usia 36 tahun (paling muda) - Peranan : menyusun Dasar Pelajaran Kebangsaan melalui Penyata J/kuasa Pelajaran 1956 dan Laporan Rahman Talib 1960
-----------------	---

Laporan Jawatankuasa Kabinet	
Penubuhan	- Sept 1974
Fungsi	- Mengkaji semula pelaksanaan sistem pelajaran kebangsaan
Diumumkan	- Menteri Pelajaran 1979
Matlamat	- Memperkuuh perpaduan
kandungan	<ul style="list-style-type: none"> - BM sbg bahasa perpaduan dijadikan matapelajaran wajib dlm peperiksaan awam - Pendidikan kerohanian melalui mp Pendidikan Islam dan Pendidikan Moral - Penekanan aktiviti kurikulum melibatkan semua kaum spt uniform, sukan dan permainan, persatuan
Hasil	<ul style="list-style-type: none"> - KBSR diperkenalkan 1982 - KBSM dan Falsafah Pendidikan Negara digubal 1988
KBSR	<ul style="list-style-type: none"> - Matlamat <ul style="list-style-type: none"> i. Menguasai dan menghargai BM sbg bhs kebangsaan dan alat perpaduan ii. Menguasai 3 bidang asas <ul style="list-style-type: none"> a) Komunikasi b) Kemanusiaan dan alam sekitar c) Perkembangan diri individu - Pengenalan KSSR bermula kepada murid Tahun 1 pada 2011 bagi memastikan pendidikan relevan dgn keperluan abd ke-21
KBSM	<ul style="list-style-type: none"> - Diperkenalkan pada 1989 <ul style="list-style-type: none"> - Matlamat melahirkan : <ul style="list-style-type: none"> i. Generasi berilmu ii. Generasi berkemahiran iii. Generasi yang bersatu padu - KBSM diganti KSSM bermula murid tingkatan 1 mulai 2017 yg selaras dengan Pelan Pembangunan Pendidikan Malaysia (2013-2025) dgn fokus penguasaan kemahiran abad ke-21
Falsafah Pendidikan Kebangsaan	
Tahun gubal	- 1988
Nama	- Falsafah Pendidikan Negara
Matlamat	- Perpaduan
1996	- Falsafah Pendidikan Negara tukar kepada Falsafah Pendidikan Kebangsaan
Matlamat	- Menekankan pendidikan menyeluruh dan bersepada bagi membentuk pelajar yang seimbang dari segi jasmani, emosi, rohani dan intelek (JERI)
Akta Pendidikan 1996 (Akta 550)	
Matlamat	- Kedudukan bahasa kebangsaan diperkuuh sbg bahasa pengantar utama dlm sistem pendidikan kebangsaan
Langkah	<ul style="list-style-type: none"> - Menjadikan bahasa tersebut sbg mata pelajaran wajib di ajar di semua sekolah dan institusi pendidikan - Institusi swasta dikehendaki mengadakan pengajaran bahasa kebangsaan
Matapelajaran	- Pengajian Malaysia dan Pendidikan Islam / Moral bagi memupuk semangat cintakan negara dan nilai murni

7.3 Bahasa Melayu sbg Bahasa Ilmu dan Bahasa Perpaduan

Langkah memartabatkan Bahasa Kebangsaan							
Akta Bahasa Kebangsaan	<ul style="list-style-type: none"> - BM bahasa rasmi dan alat perpaduan kaum - Dimartabat melalui undang² pada 1967 - Dikenali juga sbg Akta 32 - Di bawah Perkara 152 Perlumbagaan M'sia - Dikuatkuasakan pada 1 Julai 1971 - <i>Seksyen 2 : Akta Bahasa Kebangsaan menetapkan segala urusan rasmi kerajaan harus guna BM sbg pengantar</i> - <i>Seksyen 8: Akta Bahasa Kebangsaan tetapkan BM mesti guna dalam mahkamah di Malaysia (kecuali pemberian keterangan oleh saksi)</i> 						
Bahasa Rasmi Pentadbiran	<ul style="list-style-type: none"> - Jadi penggerak jentera pentadbiran negara - Alat komunikasi rasmi dalam urusan kementerian dan jabatan kerajaan - Digunakan di mahkamah pada 1990 						
Memperkasa BM dalam Sistem Pendidikan	<ul style="list-style-type: none"> - BM bahasa pengantar di smk - Antaranya Sekolah Alam Shah, Sekolah Seri Puteri dan Kolej Sultan Abdul Halim - Peranan memupuk semangat kekitaan dan bersatu dlm kalangan murid - Bilangan guru terlatih BM ditambah di smk dan guru khas di smjk - Matlamat memperkasa BM sbg bhs ilmu dan perpaduan - <i>Bhs ilmu: bhs pengantara bagi penyampaian ilmu pengetahuan sehingga peringkat tinggi</i> - <i>Bahasa rasmi: bhs yg diguna dlm situasi rasmi spt pentadbiran/pendidikan/ perdagangan/ kehakiman</i> 						
UKM sbg Pusat Keilmuan BM	<table border="1"> <tr> <td>matlamat</td><td>- martabatkan BM sbg bhs ilmu</td></tr> <tr> <td>Tarikh</td><td>- 18 Mei 1970</td></tr> <tr> <td>Kejayaan</td><td>- Pusat pengajian tinggi awam pertama berjaya perkenalkan pengajian pelbagai jurusan dan bidang kursus dalam BM</td></tr> </table>	matlamat	- martabatkan BM sbg bhs ilmu	Tarikh	- 18 Mei 1970	Kejayaan	- Pusat pengajian tinggi awam pertama berjaya perkenalkan pengajian pelbagai jurusan dan bidang kursus dalam BM
matlamat	- martabatkan BM sbg bhs ilmu						
Tarikh	- 18 Mei 1970						
Kejayaan	- Pusat pengajian tinggi awam pertama berjaya perkenalkan pengajian pelbagai jurusan dan bidang kursus dalam BM						
Penubuhan IBKKM	<ul style="list-style-type: none"> - Penubuhan Institut Bahasa, Kesusastraan dan Kebudayaan Melayu (IBKKM) pada 1 Dis 1972 - Kejayaan : menjadikan UKM sbg pusat penyelidikan dan rujukan dlm bahasa, kesusastraan / kebudayaan tamadun Melayu - Tukar nama kepada Institut Alam dan Tamadun Melayu (ATMA) pada 1992 - ATMA menjadi tumpuan penyelidik, sasterawan dan kebudayan dari pelbagai kaum dlm dan luar negara 						
Tokoh UKM	<ul style="list-style-type: none"> - Muhammad Haji Salleh - Siti Zainon Ismail sbg sasterawan negara - Bukti UKM sebagai pusat keilmuan bahasa Melayu 						

	Tarikh tubuh	- 22 Jun 1956
	Tempat	- Di Bukit Timbalan, Johor Bahru
	Kongres	- Hasil drp resolusi Kongres Bahasa dan Persuratan Melayu Ketiga
	Tujuan	- Memartabatkan BM sbg bhs rasmi dan bhs ilmu
	Nama asal	- Balai Pustaka
	Pengarah Pertama	- Ungku Abdul Aziz bin Ungku Abdul Hamid (kini dikenali sbg Ketua Pengarah)
	Cawangan	- P. Pinang, Johor, Kelantan, Sarawak dan Sabah
	Tujuan pejabat /caw	- Untuk mengembangkan aktiviti bahasa dan sastera sbg medium utk perpaduan
	Aktiviti DBP	- Penerbitan buku dan majalah, risalah - Menganjurkan seminar dan bengkel - Aktiviti sempena Minggu Bulan Bahasa Kebangsaan
	Peranan DBP	- Untuk memupuk perpaduan dalam masyarakat berbilang kaum
	Slogan	- Bahasa Jiwa Bangsa dilancarkan pada 1960 - Untuk mengukuhkan pembinaan masyarakat yg bersatu melalui bahasa

	Resolusi Kongres 2	<ul style="list-style-type: none"> - Memperkasa Kebudayaan Nasional sbg identiti bangsa - Menyemarakkan BM sbg bhs kebangsaan - Mempertahankan Perlembagaan Persekutuan - Mengukuhkan Rukun Negara sebagai tiang seri negara bangsa - Pendidikan sebagai alat penyatuan bangsa
--	--------------------	---

Prinsip Utama	1. Berteraskan kebudayaan rakyat asal rantau Melayu sebagai tunjang Dasar Kebudayaan Kebangsaan	<ul style="list-style-type: none"> - Budaya asal rantau ini merangkumi M'sia, I'sia, F'pina, S'pura, Brunei, Thailand, Sebahagian IndoChina dan Kepulauan Selatan Pasifik (Polynesia, Melanesia, Oceania) - sebahagian drp kawasan tamadun/budaya Melayu - pusat pemancaran, pengembangan dan warisan kebudayaan dan bhs Melayu sejak dulu - dibuktikan kegemilangan tamadun Melayu spt Srivijaya dan Majapahit - bhs Melayu jadi bhs <i>lingua franca</i> dlm perdagangan, ilmu pengetahuan, pemerintahan, kesenian dan kebudayaan, diplomasi dan undang² - persamaan dlm bidang bhs yg berasaskan keluarga bhs Melayu - Austronesia, kedudukan geografi, pengalaman sejarah, kekayaan alam, kesenian dan nilai² keperibadiannya - Budaya Melayu ini merupakan cara hidup, lambang identiti, asas ukuran keperibadian kpd lebih 200 juta manusia yg menuturkan satu rumpun bahasa yg sama
	2. Unsur Kebudayaan lain yang sesuai dan wajar diterima sebagai elemen penting	<ul style="list-style-type: none"> - Penduduk pelbagai kaum pelbagai budaya diterima - Proses penyerapan bergantung kepada <ul style="list-style-type: none"> a) Tdk bercanggah dgn perlembagaan b) Mematuhi prinsip² Rukun Negara c) Keutamaan kepada kepentingan nasional d) Mempunyai asas-asas moral dan kerohanian e) Tidak bercanggah dengan agama Islam agama rasmi negara.

7.4 Dasar Kebudayaan Kebangsaan

Matlamat	<ul style="list-style-type: none"> - Memupuk perpaduan negara dan integrasi nasional melalui aspek kesenian dan kebudayaan - Menjadi garis panduan masyarakat bagi membentuk dan mengekalkan identiti sebagai warga M'sia 	
Sejarah Pembentukan	Digubal	- Melalui Kongres Kebudayaan Kebangsaan
	Tahun	- 1971
	Lanjutan	- Dianggap lanjutan drp Kongres Rakyat 1956 (Kongres Kebudayaan Melayu)
	Perasmian	- Oleh Perdana Menteri M'sia ke 2 iaitu Tun Abdul Razak Hussein
	Tempat rasmi	- Di Dewan Tunku Canselor, Universiti Malaya, Kuala Lumpur
	Penganjur kongres	- Kementerian Kebudayaan, Belia dan Sukan
	Kongres Kebudayaan Kebangsaan Kali ke 2	- Diadakan di UKM - 15 April 2017

	3. Islam menjadi unsur penting dalam pembentukan Dasar Kebudayaan Kebangsaan	- Agama penting dlm membentuk rakyat berakhhlak/peribadi mulia - Meliputi seluruh hidup - Agama sbg asas dan Islam unsur penting yg berasaskan Islam agama rasmi (dlm Perlembagaan)
Matlamat Pembentukan	1. Mengukuhkan perpaduan 2. Memupuk dan memelihara keperibadian kebangsaan 3. Memperkaya / mempertingkatkan kualiti kehidupan kemanusiaan dan kerohanian yang seimbang dgn pembangunan sosioekonomi	
Agensi Pelaksana	1. Kementerian Pelancongan, Kesenian dan Kebudayaan (Kementerian Pelancongan, Seni dan Budaya Malaysia;kini) 2. Jabatan Kesenian dan Kebudayaan Negara 3. Majlis Kebudayaan Negeri 4. Istana Budaya 5. Akademi Seni Budaya dan Warisan Kebangsaan (ASWARA)	
Citrawarna Malaysia	Peglibatan Tahun Program Tempat Pelaksanaan	<ul style="list-style-type: none"> - Pelbagai kaum dan budaya - 1999 - Promosi pelancongan - Memperagakan kebudayaan, Pakaian, Tarian, Nyanyian rakyat - Dataran Merdeka - Bulan Mei setiap tahun - Melibatkan rakyat pelbagai kaum dan budaya
Penggiat Budaya	 <p>Azah Aziz (Mak. Ungku), Tokoh Budayawan.</p> <p>Hamzah Dolmat, Seni Muzik Tradisional.</p> <p>Lim Swee Tin, Kesusastraan.</p> <p>Samuel Dass, Muzik Tradisional India.</p> <p>Shuhaimun Yusuf, Budaya dan Kesusastraan Sabah.</p> <p>Mathew Ngau Jau, Muzik Tradisional (Sape) Sarawak.</p>	<p>- Peranan :</p> <ol style="list-style-type: none"> menggalakkan penghasilan karya seni tempatan yg bermutu tinggi memartabatkan khazanah asli negara

7.5 Sukan Sebagai Alat Perpaduan

Matlamat	<ul style="list-style-type: none"> - satu medium utk pupuk perpaduan kaum dan integrasi nasional - mengeratkan hubungan muhibah - menerapkan rasa saling hormat dalam kalangan peserta - mewujudkan masyarakat yang sanggup memberikan sumbangan demi kesejahteraan sosial dan kecemerlangan sukan negara 											
Sukan dan Perpaduan Melalui Pendidikan	<table border="1"> <tr> <td>Sukan</td> <td>- aktiviti kokurikulum</td> </tr> <tr> <td>Dasar</td> <td> <ul style="list-style-type: none"> - 1 Murid 1 Sukan - Rancangan Integrasi Murid untuk Perpaduan (RIMUP) </td> </tr> <tr> <td>Tujuan dasar</td> <td> <ul style="list-style-type: none"> - Menggalakkan murid pelbagai kaum melibatkan diri dalam sukan digemari - Memberi peluang murid pelbagai kaum untuk menceburi bidang sukan - Memupuk semangat setia kawan dan berpasukan - Melahirkan atlet berkualiber hingga ke antarabangsa </td> </tr> <tr> <td>Kejohanan Olahraga Sekolah</td> <td> <ul style="list-style-type: none"> - Melibatkan murid pelbagai umur dan kaum - Tiada acara sukan mengikut kaum - Rakan penyokong dan guru penasihat rumah akan bersorak beri sokongan kepada atlet rumah sukan masing² tanpa kira kaum </td> </tr> </table>		Sukan	- aktiviti kokurikulum	Dasar	<ul style="list-style-type: none"> - 1 Murid 1 Sukan - Rancangan Integrasi Murid untuk Perpaduan (RIMUP) 	Tujuan dasar	<ul style="list-style-type: none"> - Menggalakkan murid pelbagai kaum melibatkan diri dalam sukan digemari - Memberi peluang murid pelbagai kaum untuk menceburi bidang sukan - Memupuk semangat setia kawan dan berpasukan - Melahirkan atlet berkualiber hingga ke antarabangsa 	Kejohanan Olahraga Sekolah	<ul style="list-style-type: none"> - Melibatkan murid pelbagai umur dan kaum - Tiada acara sukan mengikut kaum - Rakan penyokong dan guru penasihat rumah akan bersorak beri sokongan kepada atlet rumah sukan masing² tanpa kira kaum 		
Sukan	- aktiviti kokurikulum											
Dasar	<ul style="list-style-type: none"> - 1 Murid 1 Sukan - Rancangan Integrasi Murid untuk Perpaduan (RIMUP) 											
Tujuan dasar	<ul style="list-style-type: none"> - Menggalakkan murid pelbagai kaum melibatkan diri dalam sukan digemari - Memberi peluang murid pelbagai kaum untuk menceburi bidang sukan - Memupuk semangat setia kawan dan berpasukan - Melahirkan atlet berkualiber hingga ke antarabangsa 											
Kejohanan Olahraga Sekolah	<ul style="list-style-type: none"> - Melibatkan murid pelbagai umur dan kaum - Tiada acara sukan mengikut kaum - Rakan penyokong dan guru penasihat rumah akan bersorak beri sokongan kepada atlet rumah sukan masing² tanpa kira kaum 											
Majlis Sukan Universiti Malaysia (MASUM)	<table border="1"> <tr> <td>Tahun</td> <td>- 1974</td> </tr> <tr> <td>Tujuan</td> <td> <ul style="list-style-type: none"> - Mengadakan pertandingan sukan dalam kalangan penuntut dan staf universiti tempatan - Bagi memupuk perpaduan dan integrasi nasional - Medan utk atlet menunjukkan kebolehan dalam sukan </td> </tr> <tr> <td>Penganjuran</td> <td>- Secara bergilir² dapat menggalakkan integrasi antara negeri</td> </tr> </table>		Tahun	- 1974	Tujuan	<ul style="list-style-type: none"> - Mengadakan pertandingan sukan dalam kalangan penuntut dan staf universiti tempatan - Bagi memupuk perpaduan dan integrasi nasional - Medan utk atlet menunjukkan kebolehan dalam sukan 	Penganjuran	- Secara bergilir ² dapat menggalakkan integrasi antara negeri				
Tahun	- 1974											
Tujuan	<ul style="list-style-type: none"> - Mengadakan pertandingan sukan dalam kalangan penuntut dan staf universiti tempatan - Bagi memupuk perpaduan dan integrasi nasional - Medan utk atlet menunjukkan kebolehan dalam sukan 											
Penganjuran	- Secara bergilir ² dapat menggalakkan integrasi antara negeri											
Sukan Malaysia	Penggiliran Peringkat Penyertaan Tujuan SUKMA Pertama	<table border="1"> <tr> <td>Penggiliran</td> <td>- Dwitahunan</td> </tr> <tr> <td>Peringkat</td> <td>- Kebangsaan</td> </tr> <tr> <td>Penyertaan</td> <td> <ul style="list-style-type: none"> - 13 negeri - Wilayah Persekutuan </td> </tr> <tr> <td>Tujuan</td> <td> <ul style="list-style-type: none"> - Eratkan hubungan kaum - Integrasi antara negeri </td> </tr> <tr> <td>SUKMA Pertama</td> <td> <ul style="list-style-type: none"> - Di Kuala Lumpur - Dari 19 April-26 April 1986 - Disertai 3849 atlet - 13 buah negeri </td> </tr> </table>	Penggiliran	- Dwitahunan	Peringkat	- Kebangsaan	Penyertaan	<ul style="list-style-type: none"> - 13 negeri - Wilayah Persekutuan 	Tujuan	<ul style="list-style-type: none"> - Eratkan hubungan kaum - Integrasi antara negeri 	SUKMA Pertama	<ul style="list-style-type: none"> - Di Kuala Lumpur - Dari 19 April-26 April 1986 - Disertai 3849 atlet - 13 buah negeri
Penggiliran	- Dwitahunan											
Peringkat	- Kebangsaan											
Penyertaan	<ul style="list-style-type: none"> - 13 negeri - Wilayah Persekutuan 											
Tujuan	<ul style="list-style-type: none"> - Eratkan hubungan kaum - Integrasi antara negeri 											
SUKMA Pertama	<ul style="list-style-type: none"> - Di Kuala Lumpur - Dari 19 April-26 April 1986 - Disertai 3849 atlet - 13 buah negeri 											

Penganjuran Sukan	Penganjuran Malaysia	<ul style="list-style-type: none"> - Peringkat serantau dan antarabangsa - Menyatukan masyarakat pelbagai kaum - Diiktiraf banyak pihak 	Laungan "Malaysia Boleh"	Slogan Peranan	<ul style="list-style-type: none"> - "Malaysia Boleh" - Menunjukkan patriotisme rakyat Malaysia tanpa mengira kaum, agama dan budaya ketika menyokong pasukan Malaysia yg bertanding dalam kejohanan peringkat serantau dan antarabangsa - jadi perangsang semangat kpd rakyat M'sia
	Sukan dianjur M'sia	<ul style="list-style-type: none"> - Hoki Piala Dunia - Sukan Komanwel - Piala Thomas - Sukan SEA - Sukan Permotoran Formula 1 - Sukan berbasikal Le Tour de Langkawi 			
Kejayaan Malaysia Kebanggaan Bersama	Kejayaan sukan di peringkat antarabangsa	<ul style="list-style-type: none"> - Sukan Olimpik - Sukan Komanwel - Sukan Asia - Sukan SEA - Pestabola Merdeka 		Asal usul	<ul style="list-style-type: none"> - kempen Malaysia sbg tuan rumah kejohanan Piala Thomas dan Uber pd 1992 - Penyertaan M'sia di Kejohanan Olimpik di Sepanyol - Kejohanan sukan SEA di Singapura 1993
	Sebab kejayaan	<ul style="list-style-type: none"> - Kerjasama / kesungguhan pelbagai pihak - Pemain dan jurulatih bekerjasama tanpa mengira kaum 		Bukti penggunaan slogan	<ul style="list-style-type: none"> - Malaysia muncul Juara Piala Thomas 1992 - Membuktikan rakyat bersatu untuk kejayaan pasukan negara
	Pasukan	<ul style="list-style-type: none"> - Bola sepak - Hoki - Badminton, renang, boling dan olahraga 	Peranan Organisasi dalam Perkembangan Sukan dan Memupuk Perpaduan	Agensi terlibat	<ul style="list-style-type: none"> - Kementerian Belia & Sukan - Majlis Sukan Negara - Majlis Olimpik Malaysia - Persatuan sukan peringkat kebangsaan dan negeri
	Peranan sukan	<ul style="list-style-type: none"> - Membentuk sebuah pasukan bersatu dan saling bekerjasama untuk kejayaan 		Pegawai (pelbagai kaum dan kepakaran)	<ul style="list-style-type: none"> - Pengawai pengurusan - Pakar perubatan sukan - Pegawai teknikal - Panel kejurulatihan
	Lakaran kejayaan	<ul style="list-style-type: none"> - Sukan paralimpik seperti Kejohanan Olahraga Paralimpik Dunia 	Kepimpinan Berwibawa	Faktor kejayaan sukan	<ul style="list-style-type: none"> - Pengurusan yg cekap / teratur - Ketokohan pemimpin persatuan sukan, jurulatih, para atlet dan pegawai sukan - Penglibatan kerabat diraja dan ahli politik sebagai penaung /presiden - Bekas atlet menjadi pengurus / jurulatih
	Kejayaan paralimpik	<ul style="list-style-type: none"> - Atlet menunjukkan prestasi cemerlang menang pelbagai jenis sukan spt olahraga dan memanah 			
 <p>Pasukan hoki kebangsaan dalam pertandingan Hoki Piala Dunia 1975, diperkenalkan kepada Seri Paduka Baginda Yang di-Pertuan Agong V, Sultan Abdul Halim Mu'adzam Shah ibni Almarhum Sultan Badlishah.</p>		 <p>Pasukan bola sepak kebangsaan berjaya melayakkan diri ke Sukan Olimpik Moscow pada tahun 1980 selepas mengalahkan Korea Selatan 2-1.</p>			
 <p>Pasukan badminton Malaysia menujuai Piala Thomas pada tahun 1967 selepas mengalahkan Indonesia 6-3.</p>		 <p>Sultan Haji Ahmad Shah, Presiden Persekutuan Bola Sepak Malaysia (1984-2014).</p> <p>Sultan Azlan Muhibbin Shah, Presiden Konfederasi Bola Sepak Malaysia (1985-2004).</p> <p>Tan Sri Imran Tunku Ja'afar, Presiden Majlis Olimpik Malaysia (1998-2018).</p> <p>Dato' Srih Kok Chai, Setiausaha Agung Majlis Olimpik Malaysia (1992-2015).</p> <p>Dato' Peter Velappan, Setiausaha Agung Konfederasi Bola Sepak Asia Malaysia (1978-2007).</p>			
		 <p>Tan Sri Davinder Singh Gill, Presiden Persekutuan Kebasikal Berbasikal Malaysia (1986-1990).</p>			

Peranan Sukan	<ul style="list-style-type: none"> - Mengukuhkan perpaduan - Pembentukan masyarakat lebih sopan, integriti, bertanggungjawab - Keharmonian hidup - Kerjasama pemimpin dan rakyat dlm memajukan sukan ke arah kemakmuran negara 		<ul style="list-style-type: none"> - Atlet wanita pertama M'sia menang pingat olimpik selain badminton dgn pingat gangsa dlm platform 10m Wanita di Olimpik 2012 di London - Olimpik Rio 2016 bersama Cheong Jun Hoong menang perak dlm platform seirama 10m - Pasukan wanita M'sia pertama menang pingat perak di Sukan Olimpik
ATLET SUKAN NEGARA			
 Lee Chong Wei (Badminton)	<ul style="list-style-type: none"> - Gelaran: Dato dan Wira negara - Pingat emas di Sukan Komanwel 2006 di Melbourne dan Sukan Komanwel di Delhi 2010 - Pingat perak di Sukan Olimpik 2012 - Warga Msia ke-6 utk memenangi pingat olimpik - Rakyat Msia pertama sampai peringkat akhir dlm acara perseorangan lelaki - kedudukan nombor 1 dari Ogos 2008 -Jun 2012 - Selepas Rashid Sidek dan Roslin Hashim beliau pemain ke-3 M'sia mencapai kedudukan ini - Memenangi gelaran Yonex All England Open pada 2010 dan 2011 berturut² - 2014 menang beberapa anugerah 	 Azizul Husni Awang	<ul style="list-style-type: none"> - Dikenali sbg The Pocket Rocketman - Lahir di Dungun, Terengganu - Cipta sejarah pelumba basikal pertama meraih gangsa di Olimpik 2016 di Rio de Janeiro, Brazil - Menang pingat emas Kejohanan Dunia Berbasikal Trek UCI 2017 di Hong Kong - Pingat Perak di Kejohanan Dunia 2009 (pecut) - Pingat Perak di Kejohanan Dunia 2010 (kategori ke irin) - Olahragawan Kebangsaan pada Majlis Anugerah Sukan Negara 2017 - Pembawa bendera Jalur Gemilang dalam pembukaan rasmi Sukan SEA 2019 K.Lumpur
 Nicol Ann David (skuasy)	<ul style="list-style-type: none"> - pemain Asia pertama raih kedudukan nombor satu dunia dalam sukan skuasy wanita - umur 8 tahun menang pingat perak dlm kejohanan skuasy negara - 1999 pemain termuda menang Kejohanan Junior Sedunia - Wanita pertama menang sebanyak 2 kali - sertai Persatuan Skuasy Antarabangsa Wanita (WISPA) dan wanita termuda memenangi kejohanan ini - Pemain wanita nombor satu dunia pada 2006 (wanita Asia pertama capai gelaran ini) 	 Julian Yee (Luncur Ais)	<ul style="list-style-type: none"> - Lahir di Petaling Jaya - Pingat Emas luncur ais berirama lelaki di Sukan SEA 2017. KL - Atlet pertama wakili Malaysia ke Olimpik Musim Sejuk 2018 di Pyeongchang, Korea Selatan - Tempat ke 6 Kejohanan Trofi CS Nebelhorn ke-49 di Jerman 2017 (layak ke Pyeongchang 2018) - Atlet pertama sertai Kejohanan Luncur Ais Berbunga Dunia - Juara sebanyak 5 kali dlm kejohanan negara sblm mewakili negara dalam Sukan SEA 2017
 Shalin Zulkifli (Boling)	<ul style="list-style-type: none"> - Pemain boling 10 pin profesional Malaysia - Bekas pemain Nombor 1 Asia - Bertanding dan menjuarai pelbagai kejohanan kebangsaan dan antarabangsa - Lahir di North Islington dan dibesarkan di K. Lumpur - Bermain semasa umur 9 tahun - Sertai pasukan boling kebangsaan akhir 1980-an - 1991 - Olahragawati Muda Harapan Selangor - 1994 menjadi pemain termuda - Rakyat Msia pertama juarai Kejohanan Wanita Kent Malaysia All-Stars - Pemegang ijazah dalam Sains Sukan (khusus dlm Psikologi dan Latihan Sukan) - Sekarang-miliki dan mengendalikan gelanggang boling 10 pin di The Curve , Mutiara Damansara 	 Khairul Idham Pawi (Permotoran)	<ul style="list-style-type: none"> - Lahir di Perak dgn Jolokan "Super Kip" - Menjuarai Kejohanan MotoGP Dunia kategori Moto 3 pada Grand Prix Motosikal Argentina 2016 dan Jerman 2016 - Atlet motor pertama menaiki podium selepas tamat di tempat ke 2 di Kejuaraan Dunia Remaja Moto3 CEV Repsol 2016 di Le Mans, Perancis - Pelumba termuda berjaya peringkat antarabangsa pada usia 17 tahun - Sblm sertai kejohanan antarabangsa sbg pelumba profesional 2015 beliau pernah juara dlm saringan Piala Impian Asia (Asian Dream Cup) pada 2013 dengan menjadi juara dlm persaingan tersebut pada tahun berikutnya
 Pandalela Rinong Platform 10 m	<ul style="list-style-type: none"> - Lahir di Kupuo Jugan Sarawak - Usia 7 tahun terpilih sbg penyelam negeri - Meneruskan latihan di Sekolah Sukan Bukit Jalil K. Lumpur - Pada Kejohanan Akuatik Dunia 2009 menang pingat gangsa dalam 10 m platform seirama wanita berpasangan dgn Mun Yee Leong dan diletakkan ke-5 dalam platform 10 m Wanita - Bertanding dlm platform 10 m Wanita di Sukan Olimpik 2008 di Beijing - Pingat emas Sukan Komanwel pertama Malaysia dlm sukan akuatik memenangi acara Platform 10 m di New Delhi pada 2010 - Bawa bendera wanita pertama Malaysia dalam Upacara Pembukaan Olimpik 2012 di London - Bertanding dalam 10 platform m individu dan platform 10 m acara seirama dengan Leong Mun Yee pada Olimpik 2012 	 Ridzuan Puzi	<ul style="list-style-type: none"> - Dikenali sbg Mr. Dash - 10 Sept 2016 raih emas acara 100m T36 (celebral palsy) di Sukan Paralimpik 2016 di Rio de Janeiro, Brazil - Anugerah Olahragawan Paralimpik Kebangsaan 2015 setelah raih emas dlm Kejohanan Olahraga Dunia IPC di Qatar dan Sukan Para Asean S'pura
		 Ziyad Zolkefli (Paralimpik-Lontar Peluru)	<ul style="list-style-type: none"> - Pingat emas ke 2 negara dlm Lontar Peluru F20 (masalah pembelajaran) di Sukan Paralimpik Rio 2016 - Pecah rekod dunia catatan 16.84m berbanding rekod dunia 16.29m (oleh Todd Hodgetts dr Australia di Sukan Paralimpik 2017 di London) - Memecah rekod dunia di Kejohanan Olahraga Para Dunia 2017 di London sejauh 17.29 m
		 	<ul style="list-style-type: none"> - pingat emas ke 3 negara acara lompat jauh kategori T20 (kurang upaya intelektual) dgn catatan 7.60m ketika lompatan ke 5 dlm Sukan Paralimpik 2016 - rekod baru (catatan lama 7.35m – di Kejohanan Olahraga Dunia IPC Doha Qatar 2015) - Kejayaan pada SUKMA di Sarawak 2016

7.5 Rukun Negara sebagai Tonggak Kesejahteraan Negara

Rukun Negara	<ul style="list-style-type: none"> - Ideologi negara - Ideologi: fahaman / ajaran yg digunakan / dicita²kan utk dasar pemerintahan & tujuan lain - Susunan prinsip hidup masyarakat yg mengandungi nilai kenegaraan dan norma sosial yg mencakupi seluruh aspek kehidupan bernegara spt politik, ekonomi, agama, budaya dan perundangan - Menggariskan ikrar yg perlu dihayati/ dianggap sbg falsafah hidup rakyat M'sia 	rakyatnya hidup bersatu, aman dan sejahtera		tidak melanggar udg ² negara - Kepentingan negara diutamakan dr kepentingan kaum									
Tujuan pembentukan	<ul style="list-style-type: none"> - Usaha kerajaan utk menyatukan dan membimbing rakyat ke arah perpaduan 		Negara Bersatu	<ul style="list-style-type: none"> - Mencipta satu bangsa dan negara bersatu - Setiap ahli masyarakat anggap diri sbg rakyat M'sia tanpa mengira keturunan / kepercayaan - Setia dan cinta akan negara 									
Sejarah pembentukan	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Sebab</td><td style="padding: 2px;">- Peristiwa 13 Mei 1969</td></tr> <tr> <td style="padding: 2px;">Sejarah</td><td style="padding: 2px;"> <ul style="list-style-type: none"> - Hasil dari perbincangan dan pemikiran Majlis Perundingan Negara (MAPEN) yg dibentuk oleh MAGERAN pd 29 Jan 1970 </td></tr> <tr> <td style="padding: 2px;">Anggota Majlis Perundingan Negara</td><td style="padding: 2px;"> <ul style="list-style-type: none"> - MAGERAN - Kerajaan Negeri - Parti Politik - Wakil Sarawak dan Sabah - Kumpulan agama - Badan Profesional - Perkhidmatan awam - Kesatuan sekerja dan persatuan majikan - Akhbar - Guru-guru - Kumpulan Minoriti </td></tr> <tr> <td style="padding: 2px;">Isytihar rasmi</td><td style="padding: 2px;"> <ul style="list-style-type: none"> - Oleh YDPA IV pada 31 Ogos 1970 - Sempena ulangtahun kemerdekaan ke-13 - 2020 : 50 tahun Rukun Negara di cipta </td></tr> <tr> <td style="padding: 2px;">Sambutan Jubli Emas Rukun Negara</td><td style="padding: 2px;"> </td></tr> </table>	Sebab	- Peristiwa 13 Mei 1969	Sejarah	<ul style="list-style-type: none"> - Hasil dari perbincangan dan pemikiran Majlis Perundingan Negara (MAPEN) yg dibentuk oleh MAGERAN pd 29 Jan 1970 	Anggota Majlis Perundingan Negara	<ul style="list-style-type: none"> - MAGERAN - Kerajaan Negeri - Parti Politik - Wakil Sarawak dan Sabah - Kumpulan agama - Badan Profesional - Perkhidmatan awam - Kesatuan sekerja dan persatuan majikan - Akhbar - Guru-guru - Kumpulan Minoriti 	Isytihar rasmi	<ul style="list-style-type: none"> - Oleh YDPA IV pada 31 Ogos 1970 - Sempena ulangtahun kemerdekaan ke-13 - 2020 : 50 tahun Rukun Negara di cipta 	Sambutan Jubli Emas Rukun Negara		Masyarakat Adil	<ul style="list-style-type: none"> - Semua mempunyai peluang yg sama menikmati kekayaan - Akan wujud bila pihak yg lemah dan berkurangan dibantu supaya mempunyai peluang yg sama utk bersaing dan bebas dari penindasan
Sebab	- Peristiwa 13 Mei 1969												
Sejarah	<ul style="list-style-type: none"> - Hasil dari perbincangan dan pemikiran Majlis Perundingan Negara (MAPEN) yg dibentuk oleh MAGERAN pd 29 Jan 1970 												
Anggota Majlis Perundingan Negara	<ul style="list-style-type: none"> - MAGERAN - Kerajaan Negeri - Parti Politik - Wakil Sarawak dan Sabah - Kumpulan agama - Badan Profesional - Perkhidmatan awam - Kesatuan sekerja dan persatuan majikan - Akhbar - Guru-guru - Kumpulan Minoriti 												
Isytihar rasmi	<ul style="list-style-type: none"> - Oleh YDPA IV pada 31 Ogos 1970 - Sempena ulangtahun kemerdekaan ke-13 - 2020 : 50 tahun Rukun Negara di cipta 												
Sambutan Jubli Emas Rukun Negara													
		Masyarakat Progresif	<ul style="list-style-type: none"> - Mengikut sains dan teknologi - Mengamalkan nilai² ketuhanan - Masyarakat bergerak maju sejajar dgn perubahan kemajuan pada masa kini 										
		Masyarakat Liberal	<ul style="list-style-type: none"> - Bebas amal agama, adat resam serta budaya masing² sesuai dgn kepentingan perpaduan negara - Mencipta satu masyarakat yg boleh menjadi sumber kekuatan kepada bangsa dan negara M'sia 										
Matlamat ke Arah Kesejahteraan -matlamat: Lahirkan sebuah negara yg	Masyarakat Demokratik	Prinsip Rukun Negara	Kepercayaan kepada Tuhan	<ul style="list-style-type: none"> - Agama panduan hidup utk membentuk peribadi yg baik dan landasan dlm bina keharmonian kaum - Perlembagaan tetapkan Islam agama rasmi - Agama / kepercayaan lain boleh diamalkan dgn aman - Perlu saling memahami/ menghormati/ bertoleransi dlm aspek agama 									

	Kesetiaan kepada Raja dan Negara	<ul style="list-style-type: none"> - Negara amal sistem Raja Berpelembagaan - Raja simbol penyatuan dan perpaduan rakyat berbilang kaum - Melahirkan rakyat yg <ul style="list-style-type: none"> i. hormat simbol kedaulatan negara ii. mematuhi undang² iii. berusaha tingkatkan imej negara iv. berani pertahankan kedaulatan v. mempunyai ciri patriotisme yg teguh
	Keluhanan Perlembagaan	<ul style="list-style-type: none"> - bermaksud ketertinggian /keagungan perlembagaan @ undang² - perlembagaan beri perlindungan dan hak kepada
	Kedaulatan Undang-Undang	<ul style="list-style-type: none"> - menuntut rakyat hormat udg² - tidak melakukan kesalahan undang - berusaha untuk menyokong penguatkuasaannya - rakyat bertanggungjawab mempertahankan dan memelihara kedaulatan udg² dr dicabar mana² - pihak demikekalkan kehidupan aman dan harmoni
	Kesopanan dan Kesusilaan	<ul style="list-style-type: none"> - memastikan rakyat perlu bersopan santun, hormat menghormati dan berakhhlak mulia - bagi menjamin hubungan baik sesama kaum terus terpelihara - menjadi garis panduan / amalan dan disemai dlm diri rakyat - penghayatan nilai murni melahirkan suasana harmoni dan saling bertolak ansur