

PEMIKIRAN SAINS DAN TEKNOLOGI

UHIT2302-36

BAB 7:

PARADIGMA PEMIKIRAN SAINS

PERUBAHAN BARAT

NAMA AHLI: 1. William Ho Ze Qian

 2. Khaireennur Khaliesha Binti Mohammad Jais

 3. Nursyahidatul Asyiqin Binti Yusof

 4. Irma Zafirah Binti Mohd Ikram

 5. Noor Arinie Binti Norhalil

NAMA PENSYARAH: Dr. Abdul Hafiz Bin Abdullah

Renaissance bermaksud "kelahiran semula" dalam bahasa Itali iaitu renisciment.

Renaissance yang dimaksudkan ini merujuk kepada perhargaaan yang diberikan kepada

ilmu yang telah disumbangkan oleh tokoh-tokoh pada tamadun Rom dan Yunani.

Perkataan Renaissance juga merujuk kepada kebangkitan semula pembelajaran sastera

Romawi dan Yunani di Eropah.

Zaman Renaissance ini meliputi pertengahan abad ke-14 hingga abad ke-17.

Lambang yang agung pada zaman ini ialah perjalanan Columbus mengelilingi dunia

untuk membuktikan bumi ini berbetuk bulat dan bukan berbentuk rata. Zaman ini juga

merupakan zaman penghidupan semula kehidupan lampau, iaitu Yunani dan Rom dalam

pelbagai bidang sains dan sastera, tetapi juga adalah kejayaan manusia sezaman. Mereka

telah berjaya mencampuradukkan kejayaan klasik dalam aspek-aspek baru yang

dikemukakan oleh mereka sendiri iaitu aspek-aspek yang boleh dibuktikan, yang selaras

dengan semula jadi dan yang dapat difahami oleh pengetahuan manusia; (Wan Abdul

Rahman Latif et. Al.:1996:184-185).

Selain itu, perkembangan intelektual dikalangan masyarakat Eropah telah

meningkat sejak kurun ke-12 lagi apabila kebudayaan Eropah bertembung dengan

peradaban Islam di Timur Tengah, Eropah Selatan dan Timur.

Asas paling penting yang merujuk kepada zaman ini ialah penonjolan kepada

keupayaan manusia berfikir untuk menyelesaikan masalahnya. Pemikiran lebih dikenali

sebagai humanisme. Tokoh humanisme yang terkenal ialah Francesco Petrarch. Petrarch

telah memuji karya klasik dan puisi Latin dan menyeru orang sezamannya agar mengkaji

karya-karya klasik dan memperbaiki bahasa Latin dan akhirnya beliau telah menjadi

seorang sarjana yang masyhur di Eropah. Tokoh-tokoh lain yang terkenal adalah Niccolo

Machiavelli danGiovanni Bocaccio. Semangat inkuiri atau semangat ingin tahu yang kuat

juga merupakan semangat yang wujud pada waktu itu.

Zaman Renaissance bermula di Itali pada kurun ke-14 dan berkembang ke Eropah

pada akhir kurun ke-17. Di Itali, muncul bandar-bandar seperti Venice, Genoa, Florence,

Rom dan Milan dan bandar-bandar ini dijadikan pusat perdagangan antarabangsa.

Kedudukan Itali yang strategik kerana dikelilingi oleh Laut Mediterranean menjadikan

Itali muncul sebagai persimpangan utama dan seterusnya melangkah sebagai pusat

perdagangan antarabangsa. Bandar-bandar ini juga menjadi pusat perkembangan idea

baru kerana di situlah berlaku pertembungan budaya, bahasa dan agama.

Aktiviti perdagangan yang berlaku di Itali telah membawa pedagang-pedagang

kaya datang berdagang disini. Kumpulan ini akhirnya dikenali sebagai 'patron'. Antara

patron yang terkenal ialah keluarga Medici di Florence. Golongan ini telah menarik para

cendekiawan dan seniman untuk memajukan bandar mereka. Pada waktu yang sama, para

cendekiawan dan seniman ini bermusafir dari bandar ke bandar untuk mencari ilmu

pengetahuan dan menyiapkan tugasan. Justeru, tugas penyebaran ilmu telah berlaku

diseluruh Itali.

Paus di Rom turut menjadi penaung kepada para seniman dan cendekiawan.

Penguasa Gereja mencemburui pencapaian bandar serta kuasa yang dipegang oleh

keluarga Medici di Rom. Mereka juga menaruh harapan untuk mencantikkan bandar Rom

seperti di Florence. Namun, mereka tidak bersedia untuk menampung ahli sains dan ahli

matematik kerana bimbang golongan ini akan mencabar pemikiran yang dibawa oleh

pihak Gereja. Seperti yang kita ketahui, para saintis lebih menekankan penekanan dalam

kaedah pemerhatian dan penggunaan akal dan logik dalam sesuatu fenomena alam.

Sebaliknya, pihak Gereja lebih menekankan penjelasan tradisional. Perselisihan pendapat

ini dapat dilihat melalui perselisihan faham Galileo Galilei.

Perselisihan faham Galileo Galilei bermula apabila beliau telah mengeluarkan

pendapat beliau bahawa Matahari merupakan pusat alam dan bukannya bumi seperti yang

telah dinyatakan oleh pihak gereja. Hal ini telah membimbangkan pihak gereja kerana

penfapat yang dikeluarkan bertentangan dengan ilmu mereka. Oleh itu, Galileo Galilei

telah ditangkap dan hampir dibakar hidup-hidup sebagai balasan kepada pernyataannya.

Namun beliau telah sempat menarik balik pendapatnya itu dan hanya dihukum penjara

seumur hidup; (Sulaiman Noordin.:1999:60-62).

Kerana mencurigai para saintis, pihak Gereja di Rom lebih menekankan kegiatan

seni lukis dan seni ukir sahaja. Oleh itu, muncullah pengukir dan pelukis terkenal seperti

Leonardo da Vinci, Raphael danMichelangelo yang ditugaskan mencantikkan gereja dan

katedral di Rom. Dengan usaha yang telah dijalankan oleh pihak Paus ini, pusat seni

Renaissance telah berpindah dari Florence ke Rom. Pada Zaman Pertengahan,

sumbangan dalam bidang seni tidak begitu menyerlah. Ini adalah kerana pelukis dan

pengukir bekerja secara berkumpulan. Namun semuanya berubah apabila mereka mula

bekerja secara bersendirian. Bakat mereka dapat digilap sepenuhnya dan kemahiran

mereka mula dihargai oleh orang lain. Pelukis seperti Leonardo da Vinci, Raphael dan

Michelangelo dikenali sebagai tokoh yang tersendiri. Semangat dan amalan begini

dikenali sebagai 'individualisme'.

Penekanan terhadap keupayaan individu telah membawa perubahan kepada

konsep pendidikan. Pada zaman Renaissance, pembinaan kemahiran dalam semua aspek

intelektual dan fizikal telah ditekankan. Pembinaan kemahiran ini digalakkan di kalangan

individu. Contoh yang dapat dilihat ialah Leonardo da Vinci, bukan sahaja terkenal dalam

bidang seni lukis dan seni ukir namun dikenali dalam bidang ilmu yang lain.

Tokoh-tokoh Renaissance juga telah muncul di beberapa negara Eropah yang lain.

Di England contohnya, muncul pemikir seperti Thomas More,Francis Bacon dan William

Shakespeare. Tokoh pemikir ini telah terkenal dalam bidang masing-masing seperti

falsafah sains, matematik, astronomi, dan lukisan. Melalui merekalah, kita dapat melihat

penciptaan yang agung dalam bidang seni bina, seni pahat patung, seni lukis, seni muzik,

pertumbuhan kesusteraan kebangsaan dan kemajuan dalam ilmu sains dan perubatan.

Selepas zaman Renaissance berlaku, maka tercetusnya pula zaman Pencerahan.

Revolusi ini telah menyebabkan saintis mempersoalkan dan mengubah pemikiran dan

kepercayaan gereja. Semasa revolusi ini, komuniti sains telah muncul seperti Royal

Society of London dan Academy of Royal Sciences. Hal ini turut menyebabkan Teori

Heliocentrik mencabar teori Geocentric yang melibatkan tokoh-tokoh seperti

Coppernicus, Galileo, Keppler dan Newton. Di samping itu, muncul pula metode saintifik

sama ada dari bentuk teori ataupun eksperimen. Revolusi sains telah menagkibatkan

hegemoni Eropah tersebar ke seluruh dunia technologically possible. Ini turut merupakan

factor utama yang membawa kepada anjakan daripada paradigm berteraskan agama

kepada paradigm sekular.

 Semasa teori Geocentric yang diasaskan oleh Claudius Ptolemy (100-170M),

menyatakan bahawa bumi terletak di tengah-tengah manakala matahari yang memiliki

orbit akan mengelilingi bumi tersebut. Namun begitu, teori Heliocentric yang dicipta oleh

Nicolaus Copernicus (1473-1543) menyatakan bahawa matahari pula yang berada di

tengah-tengah dan akan dikelilingi oleh bumi yang mempunyai orbit. Revolusi

Copernicus merupakan anjakan paradigma daripada Model Geocentric Claudius Ptolemy.

Galileo Galilei (1564-1642) percaya pada Model Heliocentrik telah dijatuhi hukuman

sesat kerana mempercayai matahari sebagai pusat alam semesta, bukannya bumi. Beliau

telah dikenakan tahanan di rumah selepas menjalani perbicaraan di Rom. Johannes

Kepler (1571-1630) yang mengasaskan Hukum Gerakan Planet (Laws of Planetary

Motion). Hukum ini menyatakan semua planet bergerak pada lintasan elips mengelilingi

matahari dengan matahari berada di salah satu focus elips. Tokoh ini merupakan salah

seorang perintis yang menggabungkan bidang fizik dan astronomi. Seterusnya, Issac

Newton (1541-1642) telah memperkenalkan hukum-hukum pergerakan dan graviti yang

menunjukkan pergerakan fizikal di alam ini boleh difahami dengan kaedah fizik. Alam

sebagai satu objek yang mempunyai system yang tersusun, boleh diramal dan dikawal.

Sumbangan Newton dalam sains, mempengaruhi perkembangan sains, social menerusi

penggunaan kaedah kuantitatif dan pengenalan konsep asas seperti Law, Order, Reason,

Nature, Humanity, Liberty dan Perdectibility. Walaupun Newton seorang yang berpegang

kepada agama, penyelidikan dan teori beliau secara halusnya telah membawa anajakn

pemikiran dan pembetukan sains moden. Newton turut menyaksikan peralihan daripada

zaman Renaissance ke zaman Pencerahan.

Antara faktor yang menyebabkan berlakunya zaman Renaissance ialah kedudukan

Itali yang startegik. Di mana ia dikelilingi oleh Lautan Mediterranean. Hal ini

menyebabkan berlakunya pertembungan budaya, bangsa dan agama. Seterusnya,

kemunculan bandar-bandar besar. Antara bandar-bandar yang muncul ialah Venice,

Genoa, Florence, Rom dan Milan. Bandar-bandar terkenal ini telah menjadi pusat

perdagangan antarabangsa. Selain itu, factor yang menyebabkan berlakunya zaman

Renaissance ialah nilai humanisme. Ini kerana telah mengakibatkan kemunculan aliran

pemikiran huminisme/berfikiran untuk menyelesaikan masalah mereka secara rasional

dan memiliki bukti. Hal yang demikian telah melahirkan bapa huminisme iaitu Francesco

Petrach, Niccolo Macgiavelli dan Govanni Bocaccio. Faktor yang lain adalah penerokaan

dan inkuiri. Di mana semasa zaman ini mereka telah menceburi penerokaan dalam bidang

dan kawasan baru. Hal ini kerana mereka telah didorong dengan semangat inkuiri atau

inigin tahu yang kuat. Kesan-kesan Zaman Renaissance Terdapat banyak kesan zaman

Renaissance dari segi politik antaranya ialah kemunculan Monarki baru. Monarki ini

mempunyai kekuatan dan kekuasaan yang diasaskan melalui kewujudan kerajaan pusat

dan kesatuan kebangsaan. Kebiasaannya Portugal, Castile dan Aragon (Sepanyol),

England, Perancis dan Belanda yang mempunyai sistem Monarki baru ini. Selain itu,

munculnya sistem pembayaran cukai. Sistem ini secara langsungnya disalurkan kepada

kerajaan pusat bagi memperkukuhkan kedudukan raja. Maka, ia telah menyebabkan

kuasa gereja dan kuasa golongan bangsawan semakin berkurangan. Kesan dari segi

ekonomi pula ialah perdangan semakin berkembang maju. Sistem perdagangan tempatan

dan antarabangsa semakin berkembang dan meluas dengan jaya hingga menyebabkan

kegiatan ekomoni sara diri kian pupus. Zaman Renaissance turut mengakibatkan

kemajuan dalam sektor ilmu. Antaranya seperti dalam bidang Matematik, Geografi,

Kartografi (teknik melukis peta) dan Astronomi. Justeru itu, menyebabkan perkembangan

dalam aktiviti penjelajahan dan penerokaan. Di samping itu, ilmu sains moden juga turut

berkembang seperti Fizik, Biologi, Kimia dan perubatan. Sumbangan Tokoh-tokoh

Zaman Renaissance Semasa zaman Renaissance berlaku, ramai yang telah memberi

sumbangan . antaranya ialah Francesco Petrarch. Beliau yang telah dikenali sebagai Bapa

Humanisme. Beliau turut telah menubuhkan sebuah pustaka iaitu sebuah perpustakaan.

Hal ini kerana, beliau sangat akan minat terhadap bidang ilmu. Beliau juga menyimpan

koleksi agong. Sebagai contoh , menyimpan koleksi karya agong zaman Yunani dan Rom

yang diterjemahkan oleh cendekiawan Islam dan Paderi. Beliau lebih suka akan tulis

pemerhatian. Hanya memerhati sendiri apa yang ditulis untuk mengelakkan

percanggahan pendapat. Di samping itu, beliau telah memperkenalkan kaedah menulis

iaitu melaui sistem pemerhatian. Tokoh seterusnya ialah Niccolo Machiavelli yang turut

dikenali sebagai tokoh Humanisme. Beliau juga telah menghasilkan buku The Prince.

Beliau telah menyarankan seorang raja haruslah memiliki kuasa mutlak. Di mana

pemerintah harus ditakuti dan bukan disayangi oleh rakyat. Namun begitu, rakyat

perlulah taat dan setia kepada Gereha Katolik. Hal yang demikian menyebabkan ideanya

mendorong kepada pembentukan negara bangsa di Eropah. Selain itu, antara tokoh yang

terlibat dalam zaman ini ialah Leornado da Vinci. Beliau merupakan seorang tokoh

seniman dan cendekiawan yang terkenal. Antara sumbangan beliau ialah telah

mencantikkan gereja dengan cara melukis dan mengukir gereja dan katedral di Rom.

Beliau juga seorang pelukis terkenal dengan menghasilkan lukisan “Mona Lisa”.

Leornado da Vinci Berjaya membina dan mengembangkan bakatnya sebagai manusia

yang ideal. Beliau turut membuat buku catatan dengan pelbagai lakaran ciptaan teknikal

seperti busur panah gergasi yang digerakkan dengan roda.

Revolusi Industri adalah keadaan dimana banyak aspek kehidupan yang terpengaruh

oleh perubahan global tersebut. Proses produksi atau jasa yang mulanya susah, memakan

waktu lama, dan memakan kos yang mahal menjadi lebih mudah, lebih cepat, dan lebih

murah dalam prosesnya. Apabila menghubungkan dengan konsep ekonomi yang

membicarakan usaha manusia dalam menghadapi masalah, konsep Revolusi Industri

adalah salah satu cara mengatasinya. Bahkan dengan adanya konsep Revolusi Industri,

risiko keadaan tersebut dapat diturunkan atau bahkan dihilangkan. Sehingga tenaga,

waktu, dan pembiayaan yang diperlukan sebelumnya cukup besar dapat dikurangkan dan

digunakan ke hal lain.

Revolusi Perindustrian (industri) ialah zaman diantara akhir kurun ke-18 dan awal

kurun ke-19. Revolusi ini membawa impak serta perubahan yang besar dalam sektor

pertanian, pembuatan dan pengangkutan yang seterusnya memberi kesan besar kepada

sosio-ekonomi dan kebudayaan di Britian. Perubahan ini seterusnya merebak ke seluruh

Eropah dan Amerika Utara sehingga ke serata dunia melalui proses yang dikenali sebagai

perindustrian. Revolusi Perindustrian ini merupakan satu titik perubahan penting dalam

sejarah manusia.

Pada akhir tahun 1700-an, berlaku perubahan ekonomi Great Britian yang dapat

dilihat daripada tenaga buruh kepada pembuatan berasaskan mesin. Pengenalan enjin

stim yang digerakkan oleh arang batu dengan penggunaan mesin terutamanya dalam

pembuatan tekstil (bahan fleksibel yang diperbuat daripada tenunan benang) telah

meningkatkan lagi pengeluaran secara besar-besaran. Perubahan ini dimulakan dengan

industri tekstil, perkembangan teknik membuat besi dan peningkatan penggunaan arang

batu (sektor pembuatan). Perkembangan perdagangan pula dipermudahkan dengan

pengenalan terusan, jalan yang baik dan landasan keretapi (sektor pengangkutan).

Terusan ialah laluan air buatan manusia yang selalunya disambungkan dengan tasik,

sungai atau laut. Terdapat dua jenis terusan iaitu terusan untuk tujuan pertanian

(mengalirkan air ke tanaman) dan terusan untuk tujuan pengangkutan air. Di Eropah dan

Amerika Syarikat, pembangunan terusan mengatasi pembangunan kereta api semasa fasa

awal Revolusi Perindustrian. Walaubagaimana, persaingan daripada rangkaian kereta api

menjadikan penggunaan terusan sebagai pengangkutan komerisal menjadi terasing dan

jarang digunakan.

Revolusi perdagangan (komersial) juga menyumbang kepada revolusi industri berikutan

pertumbuhan ekonomi Eropah yang pesat. Revolusi ini dirancakkan dengan

perkembangan peralatan mesin yang dibuat dari besi pada dua dekad pertama kurun ke-

19 yang membolehkan pengeluaran mesin-mesin untuk kegunaan industri lain. Kesannya

kemudian merebak ke seluruh Eropah Barat dan Amerika Utara semasa kurun ke-19,

yang kemudiannya memberi kesan menyeluruh kepada dunia.

Sebelum pertengahan abad ke 19M- Sains dan teknologi menjadi tunggak utama

dalam peradaban Eropah. Teknologi berasaskan sains menjadi faktor penting dalam

mengubah masyarakat moden secara drastik dan menjadikan peradaban Barat

mengukuhkan dominasinya di dunia. Sewaktu revolusi sains, ia menekankan terhadap

ilmu dan akal yang membawa kepada kemunculan idea-idea baharu serta penyelidikan

bercorak saintifik. Kemajuan dalam bidang sains menyebabkan perubahan daripada

kepercayaan karut dan mitos kepada kuasa akal dan sains. Teknologi merupakan aplikasi

sains. Tanpa pemahaman dan penguasaan landasan ilmiah yang terkandung dalam sains,

penghasilan alat-alat teknologi hanyalah peniruan semata-mata.

Perladangan yang lebih baik serta Revolusi Pertanian di Britain menjadikan

pengeluaran makanan lebih cekap dan kurang menggunakan tenaga buruh telah memaksa

penduduk yang ramai tidak lagi dapat bekerja dalam sektor pertanian tetapi ke industri

kecil seperti menganyam dan ke bandar-bandar untuk bekerja di kilang-kilang yang baru

dibina.

Inovasi teknologi adalah ciri utama Revolusi Perindustrian dan kunci kepada

teknologi ini adalah penciptaan enjin stim. Enjin stim yang dicipta oleh James Watt, telah

digunakan untuk menggerakkan kilang-kilang dan lombong-lombong. Ia juga digunakan

sebagai enjin yang menggerakkan keretapi.

Selain itu, kaedah dan ciptaan baru dalam pertanian sebagai contoh sistem

penggiliran tanaman oleh Lord Townshend yang digunakan secara berterusan sepanjang

tahun. Sistem ini berfungsi dengan cara menanam jenis tanaman berbeza mengikut

musim dan menggunakan nutrien tanah berbeza, hasilnya tanaman dapat tumbuh dengan

subur. Antara tanaman baru yang diperkenalkan seperti semanggi, clover, turnip dan ubi

kentang. Tambahan pula, alatan baru yang dicipta oleh Jethro Tull bagi menggali dan

menugal dapat dilakukan dengan lebih pantas.

Pada suku terakhir tahun 1700-an, England telah menjadi sebuah kuasa komersial

utama di dunia dan England menguasai banyak koloni (Tim, 2000). Sebelum berlakunya

Revolusi Perindustrian, manusia terpaksa meluangkan masa dalam waktu bekerja yang

agak lama dan terpaksa menggunakan tenaga manusia dan haiwan sepenuhnya dalam

proses pembuatan barangan (Magnusson, 2009). Namun, keadaan mula berubah apabila

Revolusi Perindustrian Pertama telah menyaksikan bermulanya sistem kilang moden.

Proses pengeluaran mula dijalankan secara besar-besaran disebabkan teknik pengeluaran

yang telah berkembang kepada penggunaan mesin yang dapat mengeluarkan tenaga

dengan lebih efisien. Keadaan ini seterusnya dapat meningkatkan kuantiti barangan.

Penyebaran penggunaan mesin berkuasa wap ini bermula di England kemudian telah

mula tersebar di tanah besar Eropah sehingga ke Amerika Utara pada hujung abad ke-18

dan awal abad ke-19 (James, 2015).

Dunia pada zaman perindustrian pertama semakin maju dengan pelbagai jenis

perindustrian yang wujud di serata dunia. Hal ini dapat dilihat melalui penghasilan

produk ciptaan manusia seperti kenderaan, jentera dan mesin yang canggih. Kesemua ini

adalah kesan daripada berlakunya Revolusi Perindustrian. Secara umumnya, Revolusi

Perindustrian bermaksud pertukaran kegiatan ekonomi dari kegiatan yang bergantung

sepenuhnya tenaga manusia kepada sesuatu yang dilakukan oleh mesin (Magnusson,

2009). Revolusi Pertanian yang berlaku telah mendorong kepada berlakunya Revolusi

Perindustrian, hal ini disebabkan oleh beberapa faktor antaranya ialah para peladang yang

kaya telah melaburkan sejumlah modal mereka dalam bidang perindustrian, berupaya

menyediakan lebihan makanan bagi menapung keperluan para pekerja kilang dan akhir

sekali ialah rekaan sains dan teknologi mula digiatkan sehingga mendorong berlaku

Revolusi Perindustrian (Hudson, 1992).

Bermulanya penciptaan mesin seperti Spinning Jenny yang telah direka oleh James

Hargreaves, penggunaan mesin berkuasa wap atau stim yang telah dicipta oleh James

Watt pada tahun 1769 (Rubenstein, 2011). Perkembangan perdagangan Inggeris ke India,

Mesir dan juga Amerika Syarikat, bahan baharu telah diperkenalkan kepada England iaitu

kapas. Beribu-ribu orang terutamanya golongan wanita yang lebih berusia bekerja di

rumah mereka dengan menggunakan Spinning Jenny tersebut untuk memintal kapas

menjadi benang (Tim, 2000).

Selain itu, lahirnya pencipta inovasi yang terunggul khususnya dalam industri tekstil

seperti John Kay yang menciptakan mesin penenun atau flying shuttle, dan seterusnya

Alat pemintal benang atau water frame yang menggunakan kuasa wap diciptakan oleh

John Arkwright (Magnusson, 2009). Setiap peringkat pengeluaran digabungkan di sebuah

kilang perindustrian bagi memudahkan pekerja-pekerja kilang agar dapat meningkatkan

keupayaan pengeluaran serta dapat mengurangkan tenaga manusia dalam proses

pengeluaran barangan. Masyarakat yang sebelumnya bergantung kepada sektor pertanian

sepenuhnya telah beralih ke sektor perindustrian yang jauh lebih menguntungkan

(Charles, 2000).

Proses pengeluaran barangan yang dijalankan menggunakan kaedah mesin bagi

menggantikan tenaga manusia. Kemunculan tekonologi enjin berkuasa wap dan

penciptaan landasan keretapi telah berupaya mengurangkan kos pengeluaran yang

menyebabkan barangan dijual lebih murah dan mampu dimiliki oleh masyarakat

(Stewart, 2008). Peluang pekerjaan yang semakin meningkat, peningkatan dari segi taraf

hidup rakyat, sektor industri semakin berkembang seterusnya mula meningkatkan

pembangunan ekonomi pada ketika itu. Bukan itu sahaja, enjin berkuasa wap ini turut

menyumbang dari aspek kemajuan pengangkutan seperti kereta api bertujuan

mengangkut hasil pengeluaran industri (Charles, 2000).

Bilangan panduduk turut semakin meningkat menandakan penawaran dan permintaan

terhadap barangan semakin meningkat. Pada peringkat awal, kadar pembandaran mula

meningkat khususnya di negara-negara Eropah dan juga di Amerika Syarikat, New

Zealand, Australia, Kanada dan Afrika Selatan. Pada abad ke-19, Manchester telah

mengalami kejutan bandar atau dikenali sebagai shock city dimana pada tahun 1750,

jumlah bandar kecil adalah sebanyak 15,000 buah kemudian meningkat kepada 70,000

buah dan membentuk bandar pada 1801. Seterusnya meningkat kepada 500,000 buah

pada 1861 yang membentuk bandar metropolis kemudian pada 1911 bertambah menjadi

2.3 juta buah bandar (Knox & McCarthy, 2005).

Perkembangan Revolusi Perindustrian 2.0 berlaku seiring dengan kemajuan dalam

bidang sains dan teknologi. Manusia mula mencapai tahap pemikiran yang lebih tinggi

sehingga mampu mencipta alatan yang mampu memudahkan kehidupan manusia

antaranya ialah Thomas Edison, Felix Hoffman dan ramai lagi. Dunia terus maju ke arah

yang baik. Kesannya, berlaku banyak perubahan terutama dalam peningkatan

produktiviti, penambahbaikan kualiti produk. Bukan itu sahaja, kemunculan penemuan

baharu seperti tenaga kuasa, bahan kimia dan perubatan dimana ianya mampu

menghasilkan keberkesanan dalam penyelidikan (Mokyr, 1998).

Pada zaman revolusi ini, industri moden telah mula mengeksploitasi banyak sumber

semula jadi (Wolfe, 2015). Revolusi Perindustrian 2.0 telah merubah dunia terutama dari

aspek pengangkutan, binaan bangunan, produk sintetik seperti plastik serta proses

pembandaran mula berlaku. Sistem teknologi yang semakin canggih turut menyumbang

kepada kemunculan ciptaan seperti kereta api, rangkaian telegraf, bekalan air yang

mencukupi serta sistem kumbahan yang sistematik (Stewart, 2008). Selain itu, Revolusi

Perindustrian 2.0 telah menyaksikan kemunculan penciptaan bahan kimia. Dalam bidang

kimia, negara Jerman telah mendahului negara-negara lain (Musson & Robinson, 1989).

Pada tahun 1840, salah seorang profesor yang pakar dalam bidang kimia iaitu Justus Von

Liebig telah memperkenalkan pengaplikasian bahan kimia organik kepada pertanian.

Beliau menjelaskan kepentingan baja serta penggunaan bahan kimia terutama dalam

sektor pertanian.

Antara ahli kimia yang lain ialah Robert Bunsen, Leopold Gmelin, August von

Hofmann, dan Friedrich Kekule von Stradonitz. Ahli kimia ini telah berjaya mencipta

pelbagai bahan kimia organik moden, hal ini menjadi contoh bagaimana pengetahuan

manusia mampu memberi kesan baik terutama dalam teknik pengeluaran pada masa itu.

Industri kimia yang diwujudkan telah menjadi salah satu petunjuk bagi Revolusi

Perindustrian 2.0. Penciptaan lain adalah seperti bahan letupan, pembinaan terowong,

jalan raya, minyak dan juga kuari (Mokyr, 1998).

Bukan itu sahaja, Revolusi Perindustrian 2.0 ditandai dengan berlakunya

perkembangan dalam penciptaan tenaga elektrik yang dicipta oleh golongan saintis untuk

kegunaan industri (Hudson, 1992). Permulaan dalam penghasilan ciptaan kuasa elektrik

mula berkembang dengan pantas pada tahun 1870 di England. Meskipun penjanaan kuasa

elektrik telah digunakan sejak zaman Renaissance. Namun pada penghujung abad ke-19,

ahli-ahli sains yang terkemuka mula mengkaji secara mendalam dan menghasilkan

ciptaan seperti mentol elektrik, arus ulang-alik dalam kuasa elektrik, dinamo elektrik dan

sebagainya (Knox & McCarthy, 2005). Thomas A. Edison telah mula menyedari akan

fungsi kuasa elektrik sebagai salah satu rangkaian teknologi (Stewart, 2008). Penciptaan

elektrik membolehkan proses pengeluaran dalam sektor pengilangan dilakukan secara

besar-besaran. Revolusi ini turut menyaksikan berlakunya revolusi teknologi yang

semakin canggih dan efisien.

Kesan daripada perkembangan dalam penggunaan tenaga elektrik ini telah

menyumbang kepada ciptaan alatan teknologi yang lain seperti telegraf iaitu sebuah

ciptaan yang berfungsi untuk menghantar dan menerima pesanan dari jarak jauh. Selain

itu, kapal selam turut dicipta untuk pertama kalinya hasil daripada teknologi yang

semakin maju dan penduduk pada ketika itu tidak lagi hanya bergantung pada enjin

berkuasa wap (Knox & McCarthy, 2005). Penjanaan kuasa elektrik mula digunakan

secara meluas iaitu lampu utuk kegunaan di kawasan kilang, stesen keretapi dan tempat-

tempat awam yang lain. Dapat disimpulkan bahawa Revolusi pada tahap kedua ini

merupakan revolusi yang mula menyerapkan teknologi terutama dalam kegiatan

pembuatan atau perindustrian. Kesannya, kemunculan kuasa elektrik yang dicipta oleh

ahli sians ini telah memberi impak dalam kehidupan manusia sehingga kini.

Dari aspek pengangkutan, Revolusin Perindustrian 2.0 telah menyebabkan berlaku

perkembangan dari dari sistem pengangkutan terutama kapal. Jumlah kapal semakin

meningkat dan dicipta dengan lebih besar, kelajuan lebih tinggi serta lebih pantas kesan

daripada kemajuan teknologi. Selain itu, penciptaan basikal turut berlaku dimana basikal

dijadikan sebagai pengangkutan awam kepada penduduk pada ketika itu.

(Magnusson,2009). Pada peringkat awal, Revolusi Perindustrian 2.0 telah banyak

memberi sumbangan dari segi kemajuan. Terdapat beberapa perkembangan teknologi

yang telah meningkatkan ekonomi masyarakat pada ketika itu. Antaranya ialah keluli.

Pertumbuhan industri keluli melambangkan bermulanya Revolusi Perindustrian 2.0.

Keluli digunakan terutamanya untuk mesin pembuatan dan sektor pembinaan. Pada tahun

1880, bilangan bangunan, kapal serta landasan keretapi meningkat hasil daripada

penggunaan keluli besi.

Dalam revolusi ini, berlakunya kadar mortaliti atau kematian yang semakin menurun

kesan daripada kemajuan dari aspek perubatan dan kesihatan (Mokyr, 1998). Penyakit

berjangkit turut mula dikaji dan dibuat beberapa penyelidikan bagi mencari cara untuk

mencegah. Masyarakat khususnya yang mempelajari bidang perubatan mula mengkaji

mengenai teknik-teknik pencegahan bagi mengurangkan jangkitan penyakit yang boleh

menyebabkan kematian seperti malaria, demam kuning dan sebagainya. Oleh itu,

teknologi amat memainkan peranan penting dalam mengurangkan kadar kematian

sebaliknya mampu meningkatkan jangka hayat masyarakat (Stewart, 2008). Tempoh

revolusi perindustrian kedua ini turut dicirikan peningkatan kesatuan buruh yang

mempunyai pengaruh politik (Robert, 2007).

Kesannya, dapat disimpulkan bahawa Revolusi Perindustrian 2.0 berkesinambungan

dengan yang sebelumnya. Walau bagaimanapun, terdapat perubahan terutama dari aspek

kos upah dan juga taraf hidup masyarakat. Hal ini demikian kerana pada Revolusi

Perindustrian 2.0 ini telah menyebabkan kos upah bagi tenaga buruh semakin meningkat

dan taraf hidup masyarakat juga mula meningkat. Seterusnya, ia telah mendorong

berlakunya penyebaran kemajuan teknologi dengan pantas dan cepat di kawasan lain

yang berhampiran.

Pada tahun sekitar 1950-an, telah bermulanya perkembangan Revolusi Perindustrian

3.0 yang berlaku khususnya di negara-negara maju dan juga Amerika. Revolusi ini turut

dikenali sebagai Revolusi Digital yang berasaskan teknologi maklumat dan komputer

sebagai salah satu tonggak utama (Ismail Sualman, 2018). Antara ciri-ciri khusus yang

membezakan Revolusi Perindustrian 3.0 dengan revolusi sebelumnya ialah wujudnya

kepakaran yang semakin berkembang sehingga manusia dapat mencipta alatan yang lebih

canggih, kapastiti pengeluaran yang semakin meningkat, pengukuhan tahap perkhidmatan

semakin dititikberatkan dalam revolusi ini, pasaran global semakin meluas serta

paradigma perindustrian berubah daripada perkilangan tradisional kepada perkilangan

industri yang menggunakan teknologi pembuatan canggih dan fleksibel. Transformasi

yang berlaku telah banyak merubah ekonomi dunia sama ada dari aspek skop dan skala

(Zeng, 2018).

Menurut Zeng (2016), pada peringkat awal revolusi ketiga ini negara-negara maju

telah mula memperkenalkan “perindustrian semula (manufacturing renaissance plan) di

negara Amerika dan rancangan pengilangan masa hadapan (future factory plan) di negara

Eropah. Perubahan mula berlaku terhadap ekonomi iaitu kos buruh, kakitangan

profesional dan teknikal serta peningkatan dalam saiz pasaran. Perdagangan antarabangsa

dengan negara-negara membangun juga mula berkembang sehingga mampu

meningkatkan eksport negara.

Dalam Revolusi Perindustrian 3.0 ini, fokus utama ialah komunikasi dan sumber

tenaga. Hal ini demikian kerana faktor utama berlakunya perubahan dalam setiap tahap

revolusi adalah disebabkan tercetusnya gabungan teknologi komunikasi dan tenaga.

Contohnya, media komunikasi seperti akhbar, majalah atau buku pada Revolusi

Perindustrian 1.0 ditransformasikan kepada penciptaan media komunikasi telefon dan

komunikasi tanpa wayar kesan perkembangan bidang elektrik pada Revolusi

Perindustrian 2.0 (Knox & McCarthy, 2005). Kini, hujung jari menjadi saksi terhadap

perkembangan yang semakin canggih dalam internet teknologi komunikasi hasil daripada

pengeluaran jalur lebar. Kemunculan teknologi seperti GIS (Geographic Information

System), satelit, pangkalan data bandar, peranti pengumpulan data banci juga merupakan

antara kemajuan dalam teknologi maklumat (Green & Pick, 2012).

Pada pertengahan tahun 90-an, hasil penciptaan jaringan internet telah menjadi

tonggak utama perubahan menerusi perkembangan sistem satelit yang telah dihasilkan

dan juga jaringan perhubungan yang lain seperti telefon, fiber optik serta teknologi tanpa

wayar (Stewart, 2008). Keadaan ini telah menyumbang kepada penciptaan robotik dan

pencetakan 3 Dimensi yang dicipta untuk pengeluaran pembuatan dan perkhidmatan

domestik (Waghorn, 2011). Selain itu, kemajuan dari aspek sosial dalam masyarakat turut

mengalami perubahan seperti bidang fotografi, penerbitan, perfileman, muzik dan

aplikasi yang memungkinkan seluruh negara mengalami jaringan teknologi tersebut

sehingga mampu mewujudkan suasana Euphoria yang mengalu-alukan kehadiran ‘dunia

tanpa sempadan’ (Abdul Rahman, 2000).

Sistem pengangkutan turut mengalami perkembangan revolusi demi revolusi.

Misalnya, di negara matahari terbit iaitu Jepun. Penciptaan Shinkansen ‘kereta api

peluru’ yang dibina pada tahun 1964 merupakan kereta api yang terpantas di dunia yang

menghubungkan Tokyo dan Osaka dan juga faktor utama pembangunan ‘Pacific

Corridor’ di Jepun. Hubungan ekonomi serantau antara Tokyo dan Kobe ini dikenali

sebagai ‘Pacific Corridor’. Pada dasarnya, industri-industri baharu di Jepun berkembang

pesat di lokasi berhampiran pantai atau pelabuhan laut dalam kemudian menjadikan

negara Jepun ke arah pemodenan dalam pembangunan ekonomi dan rangkaian kereta api

komuter. Shinkansen ini membawa lebih dari 1400 penumpang pada 220 kilometer (125

batu) sejam (Paul & Marston, 2004).

Tenaga yang boleh diperbaharui seperti tenaga solar, angin, ombak, biojisim, hidro

dan geoterma mula diberikan tumpuan di Eropah iaitu tenaga yang dijana daripada

sumber semulajadi. Tenaga ini memberi kesan yang positif khususnya kepada ekonomi

dan alam sekitar iaitu bagi mengurangkan berlakunya pelepasan asap (Waghorn, 2011).

Secara ringkasnya jika melihat negara-negara seperti Sepanyol, Itali, Greece dan lain-lain

yang menerima tenaga matahari. Hasil daripada kepakaran manusia untuk mencari

penyelesaian mengenai tenaga, munculnya tenaga solar mula diperkenalkan untuk

kegunaan masayarakat. Begitu juga dengan negara seperti Ireland dimana didominasikan

dengan penggunaan tenaga angin, Norwegia pula terkenal dengan tenaga hidro yang

mencukupi (Rifkin, 2011).

Antara perubahan yang merangkumi Revolusi Perindustrian 3.0 ialah seperti industri

pembinaan, industri tenaga yang boleh diperbaharui, perancangan bandar mula dibentuk,

bersifat logistik, perniagaan serta kemajuan dalam pengangkutan. Jeremy Rifkin iaitu

merupakan salah seorang yang pakar dalam bidang teori ekonomi telah memperkenalkan

The Five Pillar of a Third Industrial Revolution sebagai petunjuk terhadap bermulanya

zaman Revolusi Perindustrian 3.0. Beliau turut menjelaskan bahawa Revolusi

Perindustrian Ketiga ini telah mewujudkan berjuta-juta peluang pekerjaan. Kesan

Revolusi Perindustrian ini telah menyebabkan wujudnya perniagaan-perniagaan baharu

serta peluang pekerjaan yang semakin meningkat (Waghorn, 2011).

Revolusi Perindustrian Keempat merupakan sumber harapan yang besar dalam

meneruskan pembangunan manusia yang telah berupaya meningkatkan kualiti hidup

masyarakat sejak tahun 1800-an (Schwab & Nicholas, 2018). Secara asasnya, Revolusi

Perindustrian 4.0 adalah berbeza berbanding revolusi sebelumnya dimana Revolusi

Perindustrian 4.0 tidak hanya mengenai mesin teknologi dan sesebuah sistem tetapi juga

meliputi skop yang lebih luas seperti gabungan fizikal, digital dan biologi seperti

nanoteknologi, bioteknologi, robotik, kenderaan berautonomi, Internet of Things (IoT),

penggunaan peranti pintar dan pengkomputeran (Stewart, 2008).

Revolusi Perindustrian 4.0 telah dirancakkan di serata dunia hari ke hari. Kini, dunia

sendiri telah menyaksikan berlaku peralihan paradigma secara radikal yang melibatkan

kemajuan dalam pelbagai sektor industri seperti kemunculan model perniagaan baharu,

rangkaian, sistem pengangkutan, komunikasi, pendidikan, penjagaan kesihatan dan

pembentukan semula proses pengeluaran barangan. Penekanan dari aspek kognitif

semakin meningkat bagi menambah pengeluaran manusia. Bukan itu sahaja,

perkembangan dan penyebaran inovasi juga lebih pantas (Charles, 2000).

Menurut Ismail Sualman (2018), salah satu teras utama yang terkandung dalam

Revolusi Perindustrian 4.0 atau IR. 4.0 adalah kecerdasan buatan (Artificial Intelligence).

Keadaan ini menunjukkan munculnya hubungan antara sistem fizikal siber dengan sistem

yang berupaya menghubungkan digital, sistem fizikal dan manusia melalui rangkaian

internet misalnya telefon pintar (smart phone), televisyen pintar (smart TV), rumah pintar

(smart home) dan bandar pintar smart cities (Schwab, 2017). Pembangunan pesat berlaku

sepanjang revolusi ini. Kesan perkembangan revolusi ini menyumbang kepada

penciptaan pelbagai aplikasi yang dicipta oleh manusia yang dapat dimanfaatkan untuk

mengoptimumkan keperluan dan juga keselesaan manusia. Penciptaan robot autonomi

yang telah diprogramkan berperanan mengambil alih tugas manusia khususnya dalam

sektor pembuatan. Hal ini dapat meningkatkan fleksibiliti dan keupayaan dalam

pengeluaran optimum (Abdul Rahman, 2000).

Melalui kecerdasan buatan (Artificial Intelligence) telah membuka ruang kepada

kemasukan model perniagaan baharu yang telah ditransformasikan melalui

pengaplikasian, pelbagai jenis perkhidmatan dan sebagainya yang akan mengubah

struktur ekonomi dunia moden (Rose, 2016). Sebagai contoh, perkembangan inovasi

yang begitu pantas menyebabkan kemajuan dalam servis jual beli secara atas talian atau

dikenali sebagai aktiviti e-dagang misalnya Amazon, Alibaba iaitu syarikat e-dagang

terbesar di China, Taobao dan banyak lagi yang mengkhususkan kepada perniagaan

sejagat merentasi sempadan. IR 4.0 meningkatkan para pelabur dan pemegang saham

(Schwab & Nicholas, 2018). Servis perniagaan ini dijadikan sebagai platform untuk

meningkatkan aktiviti pengeksportan ke luar negara yang melangkaui sempadan

sekaligus melipatgandakan lagi keuntungan perniagaan dan meningkatkan pendapatan

negara (Charles, 2000).

Revolusi Perindustrian 4.0 telah menyediakan keupayaan baharu, merubah gaya

hidup manusia serta membolehkan manusia untuk saling berhubung. Sehingga pada hari

ini, berlaku ledakan syarikat-syarikat yang berlandaskan internet seperti Whatsapp,

Zalora, Uber, Waze mula dimanfaatkan oleh manusia di seluruh dunia. Statistik

menunjukkan jumlah penduduk di benua Asia lebih kurang dalam 4,241 juta orang,

seramai 2,190 juta orang merupakan pengguna internet (www.internetworldstats.com).

Bukan itu sahaja, senario bandar juga turut mengalami begitu pesat perubahan iaitu

daripada hanya bersifatkan basic dan pasif kepada bandar yang lebih kompleks, besar dan

juga agresif kesan daripada perkembangan sektor perindustrian dan kemunculan sektor-

sektor yang baharu. Pemimpin dan penggubal dasar-dasar negara berusaha untuk

meningkatkan strategi transformasi melalui sistem organisasi, kemahiran, sosial korporat,

keusahawanan dan inovasi yang dihasilkan agar dapat dimanfataakan oleh seluruh

manusia (Rocky, 2018).

Revolusi perindustrian telah menghasilkan beberapa jenis bandar baru. rangkaian

pengangkutan, infrastruktur, kilang, pejabat, pembinaan bangunan pencakar langit dan

pasaran pengguna semakin meningkat (Rose, 2016). Perindustrian yang semakin meluas

di seluruh negara Eropah sejak separuh abad ke-19 kemudian ke bahagian lain di dunia

ini telah mendorong kepada proses urbanisasi meningkat dengan pantas (Charles, 2000).

Bandar mukim terawal adalah berasal dari Mesopotamia dan seterusnya perancangan

penempatan bandar mula tersebar ke seluruh dunia (Rubenstein, 2011). Bermula dari

bandar-bandar kecil dan kawasan pelabuhan kepada bandar mega yang dihuni oleh

berjuta-juta orang. Hal ini menjadi eleman yang sangat penting dalam melihat perubahan

evolusi masyarakat. Pembandaran yang terbentuk pada masa kini telah banyak merubah

bentuk landskap dunia. Bandar-bandar yang wujud berperanan sebagai nadi kepada

pembangunan ekonomi, pusat pemulihan budaya, transformasi sosial dan juga perubahan

politik (Rubenstein, 2004).

Dalam revolusi ini, telah banyak memberi sumbangan serta kemudahan kepada

kehidupan manusia dari aspek produktiviti ekonomi, perkhidmatan dan lain-lain.

Perubahan-perunahan ini telah memberi peluang kepada para pengusaha untuk

mengumpul kekayaan peribadi. Keadaan ini telah menyebabkan organisai ekonomi,

masyarakat dan ruang bandar berubah secara radikal (Knox & McCarthy, 2005). Menurut

Fauziah Che Leh (2015), pada era pasca-industri ini telah menyaksikan bahawa tidak

hanya sektor industri yang menjadi tumpuan utama dalam menentukan pembangunan

ekonomi sesebuah negara, tetapi sektor lain khusunya sektor perkhidmatan perantaraan

juga merupakan antara sektor dominan yang amat penting dalam pertumbuhan ekonomi

negara.

Kini, setiap negara sama ada negara maju mahupun negara membangun bersaing

sama ada dalam aspek politik, ekonomi dan sosial termasuk inovasi untuk mewujudkan

rangkaian model hibrid yang dapat dimanfaatkan di seluruh dunia (Alec, 2016). Hal ini

jelas menunjukkan kesan Revolusi Perindustrian yang bermula di England terus

menyumbang kemajuan hari ke hari. Taraf hidup masyarakat terdahulu dan kini adalah

berbeza dimana kini kuasa beli masyarakat semakin meningkat.

Menurut Paul dan Sallie (2004) tahap pembangunan ekonomi sesebuah negara dapat

diukur melalui petunjuk pembangunan ekonomi iaitu Keluaran Dalam Negara Kasar

(KDNK) per kapita. Keluaran Dalam Negara Kasar (KDNK) per kapita bermaksud nilai

keluaran barang dan perkhidmatan yang dihasilkan oleh faktor-faktor pengeluaran dalam

sesebuah negara pada masa tertentu dibahagi dengan jumlah penduduk di sesebuah

negara. KDNK berfungsi untuk menjadi suatu ukuran bagi mengukur tahap kesejateraan

penduduk. Oleh yang demikian, KDNK yang meningkat di sesebuah negara akan

berupaya meningkatkan taraf hidup dan kemakmuran negara (James, 2011). Jadual 1

menunjukkan KDNK per kapita di dunia sejak pada tahun 1960 sehingga tahun 2015.

KDNK per kapita dunia menunjukkan berlakunya peningkatan dari tahun 1960 sehingga

2015.

Pada tahun 2017, negara Qatar telah berada di kedudukan pertama sebagai negara

terkaya berdasarkan nilai KDNK Per Kapita iaitu sebanyak RM 530,793.99. Negara

tersebut mempunyai industry penerokaan minyak dan industry petroleum yang maju

menyebabkan pertumbuhan ekonomi yang pesat. Diikuti oleh negara Luxemborg iaitu

dengan nilai KDNK Per Kapita sebanyak RM 440,716.81 dikeranakan mempunyai sektor

kewangan yang aktif dan sektor perindustrian serta keluli yang bersifat dinamik (Amir

MS, 2017).

Secara kesimpulannya, revolusi perindustrian yang tercetus di England merupakan

satu titik permulaan terhadap perkembangan pembangunan dunia yang kian kita saksikan

pada hari ini. Pada permulaannya, revolusi perindustrian memperlihatkan aktiviti

pertanian yang menjadi teras utama dalam aktivtiti ekonomi kemudian mengalami

perubahan iaitu ke arah peindustrian. Keadaan ini secara tidak langsung meningkatkan

proses urbanisasi di serata dunia dan seterusnya mampu meningkatkan pertambahan

penduduk dunia. Perindustrian yang semakin berkembang sehingga ke hari ini telah

banyak merubah dunia. Dari semaju-maju negara kepada semundur-mundur negara,

semuanya amat bergantung kepada sektor perindustrian untuk meningkatkan kemajuan

ekonomi dan taraf hidup masyarakat. Segalanya telah menjadi lebih mudah dan pantas

dengan adanya tekonologi yang serba canggih. Kemajuan tekonologi turut menyumbang

kepada telekomunikasi, sistem rangkaian dan kuasa kini ada pada hujung jari. Dapat

dikatakan bahawa perindustrian mampu mengeluarkan negara daripada kemiskinan.

Dunia yang kita duduki hari ini telah menyaksikan sendiri apa yang telah disebut oleh

Rasulullah S.A.W menerusi hadis riwayat At-Tirmizi “suasana suatu zaman yang

masanya telah menjadi singkat, jarak kian mendekat dan komunikasi pula menjadi rapat”

telahpun menjadi kenyataan (Mohd. Noor, 2017).

RUJUKAN

1. Ismail Sualman. (2018). Revolusi Perindustrian 4.0 Paradigma 2019. Diperoleh

daripada https://www.sinarharian.com.my/article/4662/KOLUMNIS/Revolusi-

Industri-40-paradigma-2019

2. Mohd. Noor Omar. (2017, 6 November). Cabaran Revolusi Industri 4. Diperoleh

daripada http://www.ikim.gov.my/index.php/2017/11/06/cabaran-revolusi-

industri-4/

3. Mokyr, J. (1998). The Second Industrial Revolution 1870 – 1914. Diperoleh

daripada

https://pdfs.semanticscholar.org/769c/a06c2ea1ab122e0e2a37099be00e3c11dd52.

pdf

4. Jacob Burckhardt (1878), The Civilization of the Renaissance in Italy, terjemahan

S.G.C Middlemore, terbitan 1990 ISBN 0-14-044534-X

5. The Cambridge Modern History. Vol 1: The Renaissance (1902)

https://www.sinarharian.com.my/article/4662/KOLUMNIS/Revolusi-Industri-40-paradigma-2019
https://www.sinarharian.com.my/article/4662/KOLUMNIS/Revolusi-Industri-40-paradigma-2019
http://www.ikim.gov.my/index.php/2017/11/06/cabaran-revolusi-industri-4/
http://www.ikim.gov.my/index.php/2017/11/06/cabaran-revolusi-industri-4/
https://pdfs.semanticscholar.org/769c/a06c2ea1ab122e0e2a37099be00e3c11dd52.pdf
https://pdfs.semanticscholar.org/769c/a06c2ea1ab122e0e2a37099be00e3c11dd52.pdf

