
Peranan Mahasiswa dalam memsbentuk masyarakat harmoni.

 Malaysia terkenal dengan salah satu Negara yang masyarakatnya berbilang bangsa, kaum dan

agama iaitu majoriti masyarakatnya terdiri daripada Melayu, Cinda dan india. Bukan itu juga, Malaysia

juga mempunyai pelbagai kaum etnik yang berbilang kaum. Seramai 80 ribu kaum etnik terdapat di

Malaysia ini. Salah satu kaum etnik terbesar di Malaysia ialah kaum Melayu. Kaum Melayu merupakan

kaum terbesar di Malaysia kerana, orang Melayu terkenal akan sifat peramah dan kebudayaan seni

orang melayu yang sangat kaya.

 Umumnya, setiap kaum di Malaysia ini mempunyai cara dan adat yang berlainan. Akan tetapi,

ia tidak sama sekali meruntuhkah hubungan antara pelbagai kaum. Malahan, ia menjadikan hubungan

antara kaum menjadi semakin erat kerana mereka boleh mengenali akan budaya – budaya atau adat

walaupun bukan dari bangsa mereka sendiri. Hal ini menjadikan, rakyat Malaysia semakin erat antara

satu sama lain. Selain itu, wujudnya pelbagai budaya juga dapat menjadikan mereka sebagai kaum

yang bersatu padu, bekerjasama dan harmoni. Hal ini dapat dilihat, pada musim perayaan atau segala

percutian di Malaysia, tidak kira kaum dan bangsa.

 Dalam erti kata lain, Malaysia meletakkan sifat perpaduan yang utama agar Malaysia dapat

menjadi sebuah Negara yang aman dan harmoni. Hal ini dapat menjadikan nama Malaysia lebih di

kenali sebagai Negara yang mana rakyatnya sentasa bersifat bersatupadu dan berkerjasama secara

aman dan harmoni walaupun melakukan secara berbilang agama bangsa dan kaum. Jika dibandingkan

dengan Negara luar, terdapat pelbagai peselisihan yang telah berlaku di antara kaum terutamanya

dalam isu agama, sosial, ekonomi dan lain-lain. Hal ini tercetus bila, sebuah Negara itu tidak

meletakkan sifat perpaduan sebagai syarat utama dalam kalangan rakyat ataupun kaum. Selain itu,

jika dibiarkan sifat ini berlaku, ia akan menjejaskan ekonomi Negara dan dipandangan rendah oleh

Negara- Negara

 Justeru, sejak Negara menikmati arus kemerdekaan, salah satu usaha yang dapat dibangkitkan

dan diwujudkan bersama-sama ialah menyatupadukan setiap kaum agar dapat menjadikan hubungan

silaturrahim menjadi lebih erat. Oleh kerana itu, peranan di kalangan rakyat Malaysia sangat penting

bagi memupuk semangat akan perpaduan di Negara ini. Antara peranan-peranan yang penting, dalam

mewujudkan semangat perpaduan ini ialah, sebagai seorang mahasiswa , salah satu sifat yang perlu

ada ialah sifat saling hormat - menghormati kerana dapat mewujudkan masyarakat yang lebih penug

perpaduan dan sejahtera sentiasa. Sifat ini dianggap sebagai sifat yang murni dan sentiasa digalakkan

pada setiap agama mahupun bangsa, kaum dan sebagainya.

Kesannya, sekiranya anda sebagai seorang mahasiswa jika anda menunjukkan sifat yang tidak

baik pada masyarakat luar atau kaum anda sendiri, maka masyarakat luar akan menggangap anda

sebbagai mahasiswa yang teruk dan tidak meletakkan sifat perpaduan dalam diri anda dan ini dapat

menjejaskan nama buruk Institusi pengajian . Oleh itu, salah satu contoh yang dapat diikuti ialah

menghormati rakan-rakan anda yang berbilang kaum, bangsa dan agama. Hal ini supaya, setiap

mahasiswa dapat mewujudkan pelbagai-bagai perkara atau aktiviti bersama-sama walaupun

berbilang kaum dan agama. Dengan cara ini, ia dapat menjadikan mahasiswa belajar dalam suasana

yang aman, damai dan harmoni, seperti kata pepatah muafakat membawa berkat.

 Tambahan pula, sifat terbuka perlu diwujudkan pada setiap kalangan mahasiwa. Ini

kerana, sifat ini juga dapat menyemaikan sifat perpaduan antara kaum-kaum yang lain. Sifat ini

dianggap penting kerana, mahasiswa tidak boleh hanya mengkhususkan satu kaum sahaja malah

mahasiswa perlu memikirkan kaum-kaum yang lain supaya wujudnya sifat perpaduan kaum antara

mereka. Sebagai mahasiswa yang sentiasa berfikiran positif dan berjaya , mahasiswa perlu

menyiapkan diri dengan semaksimum yang mungkin bagi membentuk peribadi atau menjadikan

mahasiswa bersifat yang lebih berwawasan dan berfikiran secara luas. Hal ini, dapat menjadikan

mahasiswa supaya dapat menjadi seorang permimpin dimasa hadapan yang sentiasa bersifat terbuka

dan dapat memimbingan rakyat agar terus mengekalkan sifat perpaduan antara kaum.

 Dalam pada itu, sifat-sifat negatif seperti lesu, longlai, hasad dengki dan tidak aktif

perlu dibuang jauh-jauh dalam diri mahasiswa dan mengambil sifat-sifat yang positif seperti proaktif,

progresif dan sebagainya. Ini kerana, sekiranya mahasiwa mengekalkan sifat-sifat negatif tersebut di

dalam diri mereka, ia tidak akan menjadikan mahasiswa yang maju dan sentiasa dihadapan. Maka

dengan itu, mahasiswa perlu melalakukan sesuata anjakan paradigm dengan mengubah sifat negatif

menjadi positif dalam mebentuk pengguasaan sesuatu ilmu pengetahuan. Konsep pengguasaan ilmu

ini, perlu ada dalam kalangan mahasiswa dan menanamkan di fikiran mereka bahawa bukan segulung

ijazah menjadi keperluan utama dalam membentuk masyarakat yang berjaya.

 Seterunya, mahasiswa perlu bangkit dan sedar akan tanggungjawab bagi memastikan

pusat pengajian sentiasa aman dan harmoni dengan memupuk semangat perpaduan kaum. Hal ini

dapat, dapat menjadikan pencapaian akademik, sosial bumiputera dan bukan bumiputera agar terus

mencapai ke tahap yang lebih tinggi jika ianya dikawal dengan berhemah dan berada di landasan yang

betul. Hal ini demikian kerana, jika mahasiswa tidak mengekalkan semangat perpaduan kaum antara

satu sama lain maka ianya mengingatkan tentang tragedi 13 Mei 1969. Oleh itu, mahasiswa

dipertanggungjawabkan untuk sentiasa mengekalkan perpaduan kaum dan sentiasa mengambil

langkah berhati-hati bagi memastikan mahasiwa sentiasa mempunyai minda yang bersifat positif.

Oleh itu, perpaduan di institusi perlu diberikan perhatian yang sewajarnya kerana, dikhuatiri hanya

luaran mahasiswa sahaja yang mempunyai sifat perpaduan tapi disebalik dalamannya tersimpan

seribu dendam dan sifat yang negatif. Selain itu kerajaan dan masyarakat juga perlu memainkan

peranan yang penting dengan megadakan atau menyertai segala aktiviti-aktivti yang menyatupadukan

pelbagai bilangan kaum, bangsa dan agama. Dengan cara ini, dapat menjadikan mahasiswa, saling

memahami antara satu sama lain, serta menghargai budaya kaum lain dan saling bertukar pendapat

dan bersama-sama berganding bahu bagi menyelesaikan masalah-masalah yang akan dating.

 Mahasiswa merupakan seorang modal insan yang berjaya yang dianggap oleh setiap

masyarakat bagi memastikan Negara sentiasa maju dihadapan dalam pelbagai bidang tidak kira dalam

bidang pendidikan, ekonomi, sosial, politik dan sebagainya. Mahasiswa menjadi tunjang Negara bagi

menjadikan perubahan Malaysia supaya lebih maju dan mencapai wawasan. Sebagai mahasiswa yang

seorang modal insan dan sentiasa bertanggungjawab, mahasiswa perlu sentiasa memikirkan

perubahan dalam sesebuah Negara dan dapat meningkatkan taraf hidup masyarakat. Oleh itu,

mahasiswa perlu keluar dari zon selesa atau santai,bagi merobos ke ruang ilmu pengetahuaan yang

lebih luas.

 Akhirnya, mahasiwa sentiasa meletakkan kesedaran yang tinggi pada setiap diri masing-

masing dalam menjalankan tanggungjawab yang telah diberikan. Harus diingatkan kepada mahasiswa,

bangunnya generasi yang akan datang bermulanya dari sekarang. Jika kita tidak mahu generasi kita

terus rosak dan dianggap buruk oleh masyarakat, mulai sekarang kita perlu melakukan perubahan

agar kita tidak menyesal di kemudian hari. Oleh itu, berfikiran professional perlu ada dalam setiap diri

yang bergelar mahasiswa agar dapat memperolehi sifat profesionalisme di dalam semua aspek. Aspek

paling penting bagi peranan mahasiwa bagi menjadikan masyarakat harmoni ialah , kualiti mahasiswa

yang mampu menyumbang dan memperbaikkan generasi pada masa hadapan. Kualiti haruslah

dianggap sebagai suatu perlumbaan yang sihat, dan bukannya dalam garisan penamat. Kualiti

sekarang telah dianggap berada di zon tidak selamat bak peribahasa ibarat telur di hujung tanduk.

Oleh itu, mahasiswa yang mempunyai segala sifat-sifat diatas, akan dapat menjadikan Negara yang

lebih sentiasa maju dihadapa dan menjadikan Negara cemerlang, gemilang dan terbilang.

Rujukan

1. Dinamika Malaysia

2. Berita Harian

3. Metro

4. Utusan Malayya

5. Pengajian Malaysia

