KERTAS KERJA YANG DIBENTANGKAN DI
SKIM –XI: SIMPOSIUM KEBUDAYAAN INDONESIA-MALAYSIA
10-12 NOVEMBER 2009,

BANDUNG, INDONESIA

PENGLIBATAN WANITA MELAYU DALAM POLITIK KEPARTIAN: SATU SOROTAN AWAL

OLEH:

ZAIREENI AZMI

PUSAT PENYELIDIKAN PEMBANGUNAN WANITA (KANITA)

UNIVERSITI SAINS MALAYSIA

zaireeni_azmi@usm.my

&

NOOR ESHAH TOM ABDUL WAHAB

JABATAN ANTROPOLOGI DAN SOSIOLOGI

UNIVERSITI MALAYA

neshaht_aw@um.edu.my

(FIRST DRAFT: NOT TO BE CITED)

Penglibatan Wanita Melayu dalam Politik Kepartian: Satu Sorotan Awal

Pengenalan

Penglibatan wanita Melayu dalam ruang awam terutama dalam persatuan-persatuan sosial dan kebajikan bermula seawal tahun 30-an. Namun begitu, tidak ada rekod yang menunjukkan penyertaan wanita dalam bidang politik sebelum tahun 1940-an. Penulisan tentang emansipasi wanita Melayu yang paling awal membicarakan tentang peranan yang dimainkan oleh persatuan-persatuan social dan golongan berpendidikan yang aktif menggalakkan wanita Melayu untuk melepaskan diri daripada kekolotan tradisi, fahaman agama yang sempit serta memajukan diri dalam bidang pendidikan.
 Bertitik tolak daripada idea pembebasan daripada budaya mengongkong wanita, dipercayai ia telah mencetus kepada kesedaran politik dalam kalangan mereka.. Pada tahun 1952, tindakan Pergerakan Kaum Ibu (PKI) menolak keputusan All Malaya Muslim Missionary Society yang mengharamkan penglibatan wanita dalam politik mencerminkan kesedaran baru ini. Tetapi tidak dinafikan bahawa idea penonjolan wanita atau penglibatan secara terbuka wanita dalam politik ini muncul akibat daripada penentangan politik yang menyeluruh daripada kaum wanita terhadap Malayan Union. Ia telah menyebabkan wanita mula menceburi bidang-bidang awam dan yang memberansangkan penglibatan mereka dalam politik. Kemuncak perjuangan emansipasi wanita dalam politik di Malaysia boleh dilihat melalui penyertaan kaum wanita dalam badan-badan politik serta penubuhan pergerakan politik wanita itu sendiri. Pembabitan kaum lelaki dan wanita yang menyeluruh dalam politik ini merupakan satu perubahan nilai tradisi yang besar dalam masyarakat Melayu pada masa tersebut.

Penglibatan Wanita dalam Politik

Sejarah penglibatan wanita dalam politik kepartian Malaysia boleh dikatakan bermula dengan penubuhan Angkatan Wanita Sedar
 (AWAS) dan Pergerakan Kaum Ibu UMNO (PKI) dalam tahun yang sama iaitu 1946. Kebanyakan tokoh-tokoh wanita yang disebut sebagai pejuang wanita dalam politik seperti Ibu Zain, Fatimah Hashim, Shamsiah Fakeh, Khadijah Sidek, Aishah Ghani, Sakinah Junid, Salmah Sheikh Hussein dan lain-lain memainkan peranan yang cukup penting menanamkan kesedaran nasionalisme dalam kalangan wanita Melayu di Tanah Melayu. Penglibatan serta penyertaan wanita dalam politik kepartian tidak hanya terikat kepada dua sayap parti di atas sahaja. Bahkan dalam tahun 1952, selepas setahun Parti Islam Semalaysia ditubuhkan, sayap kiri parti tersebut, Dewan Muslimat PAS (DMP) pula mendapat sambutan dalam kalangan wanita Melayu terutama mereka yang tinggal di pendalaman. Sesetengah pengkaji sejarah mendakwa DMP pada awal perkembangannya hanya merupakan satu bahagian parti yang tidak tersusun, tidak menonjol, berperanan sebagai penyokong sahaja serta tidak bertenaga seperti PKI yang berganding bahu secara terbuka dengan kaum lelaki. Walaubagaimanpun hal ini tidak dapat melenyapkan hakikat bahawa terdapat juga dalam kalangan wanita PAS yang memberi impak yang cukup besar kepada politik wanita Melayu di tanah air terutama dari segi pembelaan dan desakan kepada peranan yang lebih besar dalam politik.

Golongan wanita Melayu pada masa itu memandang serius perjuangan untuk membela kaum wanitai. Hal ini kerana proses menuntut hak wanita adalah sebahagian daripada agenda untuk menuntut keadilan.

Ramlah Adam (1977) mendakwa Kesatuan Melayu Singapura (KMS) merupakan persatuan paling awal mempunyai bahagian wanita.
 KMS ditubuhkan bertujuan untuk memperjuang kepentingan bangsa Melayu dalam politik dan dalam bidang pendidikan pada tahun 1926.
 Kesan daripada pendidikan sekular yang diperkenal oleh British telah melahirkan ramai golongan wanita Melayu
 berpendidikan aliran Inggeris dan aliran Melayu yang mempunyai kesedaran tinggi untuk mengubah nasib kaum mereka. Pada peringkat awal penglibatan wanita Melayu dalam politik kepartian, terdapat dua kategori wanita yang menjadi pimimpin parti. Golongan pertama yang merupakan perintis kepada kemajuan kaum wanita di Tanah Melayu terdiri daripada anak bangsawan daripada kelas menengah dan atasan, golongan yang berpendidikan Inggeris di sekolah mubaligh
 serta guru-guru yang berpendidikan Melayu.
 . Golongan ini kebanyakannya mempunyai legitimasi dalam politik melalui anggota keluaraga sama ada bapa atau suami yang merupakan pegawai kerajaan atau mereka sendiri bergiat secara aktif dalam bidang ini.
Golongan guru yang diketuai oleh Ibu Zain bertanggungjawab menubuhkan Persekutuan Guru-guru Perempuan Johor (PGGPJ) dalam tahun 1929.
 Hasil tulisan karyawan guru yang aktif ini disiarkan dalam Lembaran Guru, Majalah Guru dan sebagainya jelas memperlihat kesungguhan mereka untuk menyedarkan kaum wanita Melayu agar memajukan diri dalam pendidikan dan merebut peluang untuk bergerak seiring dengan kaum lelaki dalam kehidupan awam terutama politik. Menurut sebuah tulisannya dalam Lembaran Guru, 1926, Ibu Zain ada menyebut,
“..aturan dan penyelenggaraan yang munasabah yang tidak berbeza dengan peraturan negeri dan kitalah jua kaum yang mesti mengeluarkan undang-undang rumahtangga serta melengkapkan diri dengan kelengkapan yang berguna bagi molek bagi keselamatan dan keamanan isirumah. Bahawa seorang perempuan yang boleh memajukan dan amankan rumahtangganya dengan sempurna dan selamat itu samalah berat dan besar jasa seorang menteri atau raja yang memerintah dan menegakkan sebuah negara.”

Tidak dapat dinafikan bahawa, kesan daripada perjuangan golongan-golongan yang berpendidikan ini amat besar kepada wanita Melayu.

Menurut Wazir Jahan Karim (1992), terdapat satu golongan wanita lain yang menunjukkan minat untuk terlibat dalam politik nasional ini. Mereka adalah sekumpulan wanita Melayu yang mendapat pendidikan aliran agama di Padang Panjang, Sumatera Barat, Indonesia.
 Golongan wanita Melayu muda ini telah dihantar ke sana untu mendapat pendidikan di sebuah sekolah bernama Diniyah Puteri. Melalui pendidikan yang diperoleh di Diniyah Puteri, para pelajar telah disemai dengan benih kesedaran politik untuk menentang pengaruh Barat terhadap dunia Islam. Aisyah Ghani, salah seorang bekas pelajar sekolah ini menyebut bahawa bapanya pernah berkata, “…orang Islam tidak elok masuk sekolah pederi Kristian, nanti pahala semayang hilang naik ke langit”.

Maka disebabkan kepercayaan yang sama, kebanyakan golongan alim atau golongan guru agama di Tanah Melayu, tidak menghantar anak-anak mereka ke sekolah Inggeris. Oleh kerana pendidikan yang diterima dan semangat nasionalisme yang wujud akibat daripada sosialisasi sepanjang berada di sekolah tersebut, maka telah menimbulkan kesedaran dalam kalangan wanita muda ini, semangat revolusi unuk menentang penjajah. Diniyah Puteri bukan sahaja menerima wanita-wanita daripada Tanah Melayu tetapi juga anak-anak kepada tahanan politik Indonesia yang menentang penjajahan Belanda.

Perlu dinyatakan di sini bahawa walaupun Diniyah Puteri merupakan sebuah sekolah aliran agama tetapi pendidikan yang diberi tidak terbatas kepada pendidikan agama sahaja. Malah sekolah ini turut menyediakan pengajaran dalam bidang-bidang lain seperti bahasa Inggeris dan Belanda, ekonomi, sejarah dan lain-lain.
 Para pelajar juga digalakkan berbincang pelbagai topik semasa dsesi forum yang diadakan setiap malam serta dilatih sebagai pemidato.
 Proses ini memberi pendedahan awal kepada para pelajar tentang isu-isu semasa yan berkaitrapat dengan kehidupan mereka terutama mengenai isu kemerdekaan dan penjajahan. Pendekatan menggabungkan perndidikan agama dan sekular dalam kehidupan pelajar merupakan satu cubaan awal daripada pengasas sekolah ini iaitu Rahmah al Yunusiyah untuk melakukan ideologi reformasi pendidikan apabila beliau menubuhkan Diniyah Putri pada 1 November 1923 . Beliau sendiri merupakan seorang pendidik dan tokoh pejuang emansipasi wanita yang terkenal di Indonesia. Pendekatan ini dilihat penting bagi meyiapkan para pelajar bukan sahaja dengan asas-asas agama tetapi juga menanam sentimen nasionalisme dalam kalangan pelajar.

Rentetan daripada pendekatan yang digunakan oleh Diniyah Puteri yang menggabungkan pendidikan agama dan sekular ini, ia telah melahirkan tokoh-tokoh wanita Melayu yang mempunyai semangat nasionalisme yang tinggi tetapi mempunyai pemikiran dan pendekatan yang berbeza dalam politik berbanding dengan rakan-rakan mereka yang mendapat pendidikan di sekolah aliran Inggeris atau sekolah aliran Melayu. Antaranya ialah Aisyah Ghani, Shamsiah Fakeh, Sakinah Junid dan Salmah Sheikh Hussein. Kesemua tokoh wanita ini terlibat dalam politik tetapi memilih untu menyertai parti ‘pembangkang’ apabila kembali ke Tanah Melayu.

Hal ini amat menarik untuk dikaji kerana kecenderungan golongan wanita berpendidikan aliran agama ini untuk memilih sayap kira parti pembangkang seperti AWAS dan DMP adalah berbeza dengan golongan wanita berpendidikan aliran Inggeris atau aliran Melayu yang majoriti daripada mereka memilih untuk bersama PKI.

Nasionalisme Wanita Melayu.

Nasionalisme atau semangat kebangsaan bagi Boyd C. Shafer (1955: 6) bermaksud cinta pada tanah air, bangsa atau sejarah budaya yakni keinginan kemerdekaan politik; keselamatan dan martabat bangsa. Bagi Syed Husin Ali (1983: 3), terdapat 2 jenis nasionalisme iaitu di Eropah dan nasionalisme di Asia dan Afrika. Nasionalisme di Eropah lebih mejurus kepada fahaman serta gerakan membina ikatan kebudayaan manakalan nasionalisme di Asia dan Afrika berkiblatkan perjuangan menuntut kemerdekaan. Mengikut Asian Survey (1993: 33), gerakan nasionalisme yang mempertahankan unsur tradisi, adat, bahasa, kemajuan ekonomi dam kebudayaan pada hakikatnya adalah nasionalisme agama.

Senario di Malaysia pula khususnya di Sabah terutamanya masyarakat Kadazan,turut memperlihatkan nasionalisme mereka berpaksikan kepada agama Kristian. Apatah lagi sejak kemunculan golongan berpendidikan Kadazan lepasan sekolah missionary Kristian seperti Donald Stephens, Pat Micheal dan lain-lain lagi.

Manakala bagi kaum wanita pula semangat nasionalisme mereka merangkumi dua perjuangan penting iaitu perjuangn untuk mencapai kemerdekaan dan perjuangan untuk ’gender equality’.
 Pendidikan dikatakan merupakan faktor utama yang melahirkan aktivitis politik dan mendorong kepada gerakan berkaitan emansipasi wanita. Pada tahun 1852, sebuah sekolah ditubuhkan untuk pelajar-pelajar wanita namun kekal sebagai “exclusive and elite”. Hanya pada awal abad ke 20, pendidikan mulai berkembang baik dalam bahasa Inggeris mahupun bahasa ibunda. Sebahagian daripada keluaran mereka menjadi “role models”.

Bagi wanita-wanita Melayu Islam seperti Ustazah Salmah Sheikh Hussein dan Tan Sri Aishah Ghani, inspirasi mereka dalam politik datangnya daripada tempat mereka menerima pendidikan awal iaitu di Madrasah Diniyah Putri di Padang Panjang, Sumatra. Salah seorang pejuang wanita terkemuka Indoensia yang turut berjuang untuk kemerdekaaan Indoensia serta memperjuangkan kesamarataan di antara lelaki dan wanita iaitu Rasuna Said juga merupakan kelahiran sekolah Diniyah Putri.

Parti Politik: Angkatan Wanita Sedar (AWAS)

Angkatan Wanita Sedar atau AWAS merupakan sebahagian daripada Parti Kebangsaan Melayu Malaya (PKMM). Kebanyakan ahli wanita AWAS yang paling awal menyertai pergerakan ini dipengaruhi oleh perjuangan politik wanita Indonesia dan mereka menentang penjajah. Selain itu, tujuan utama AWAS ditubuhkan juga untuk menanam kesedaran dalam kalangan wanita Melayu tentang kepentingan berpolitik. Para pemimpin PKMM menganggap kewujudan AWAS dapat membantu parti untuk menarik lebih ramai golongan wanita untuk menyokong perjuangan PKMM bagi mencapai kemerdekaan.
 AWAS berjaya menonjolkan diri sebagai sebuah pasrti politik yang radikal dan ahli-ahli wanitanya turut terlibat dalam beberapa demonstrasi terhadap pihak British. Antaranya ialah peristiwa berjalan kaki sejauh 6 baru di Perak oleh 300 orang ahli-ahli API dan AWAS sebagai tanda protes terhadap British yang menghalang penggunaan bermotor bagi menghadiri proses diskusi dan forum dengan pelbagai pelawat wanita daripada Indonesia.
 Begitu juga demonstrasi pada 21 Februari 1947 apabila 200 orang wanita terlibat mengancam untuk memberontak sekiranya Malayan Union dilaksanakan di Tanah Melayu.
 Malah AWAS juga berjaya menarik lebih 2000 orang wanita untuk menyertai pertubuhan ini pada peringkat awal penubuhannya.
 Jumlah ini bukan satu jumlah yang kecil memandangkan tahap kesedaraan politik wanita Melayu pada masa itu masih rendah. Namun, pergerakan ini hanya mampu bertahan selama dua tahun setengah akibat daripada pengharaman API pada tahun 1948.

Tidak dinafikan bahawa AWAS turut memainkan peranan penting dalam menanam kesedaran berpolitik dalam kalangan wanita Melayu tetapi pergerakan ini sebenarnya tidak begitu berjaya menarik ramai penyokong dalam kalangan wanita Melayu untuk menyertainya. Terdapat pelbagai faktor yang menyumbang kepada kegagalan AWAS tetapi yang utama ialah (i) penglibatan wanita dalam politik kepatian terutamanya masih dianggap janggal oleh masyarakat Melayu; (ii) AWAS pada masa itu tidak mendapat sokongan daripada golongan elit. Golongan ini dikatakan lebih berpengaruh dan memainkan peranan yang besar untuk memobilisasikan wanita Melayu dalam pergerakan politik; (iii) terdapat elemen pengaruh komunis yang jelas dalam pergerakan parti tersebut yang ditolak oleh ahli-ahli AWAS yang majoritinya terdiri daripada guru dan guru agama perempuan di luar bandar.

Parti Politik: Dewan Muslimat PAS (DMP)

Dewan Muslimat PAS (DMP) merupakan sayap kiri PAS yang bertanggungjawab mengembeling wanita Melayu untuk mendokong cita-cita parti itu yang meletakkan objektif untuk meningkatkan kefahaman Islam kepada masyarakat sebagai misi mereka yang utama.
 Terdapat sedikit percanggahan dari segi tahun penubuhan DMP. Menurut Jamilah Ibrahim, cadangan penubuhan DMP dimulakan oleh Ustaz Haji Zabidi Ali seorang ahli jawatankuasa Agung PAS di Seberang Prai pada tahun 1952.
 Hanya pada tahun 1953, DMP dilancarkan dalam Muktamar Kelima parti tersebut di Bagan Dato’, Perak. Manakala Dancz (1987) mendakwa DMP dilancarkan pada tahun 1956 di bawah pimpinan Zubaidah Ali dan bahagian ini mendapat sambutan dalam kalangan guru-guru agama perempuan.

Walaubagaimanapun, sejarah mengatakan bahawa DMP pada awal penubuhannya tidak begitu menonjol berbanding dengan AWAS atau PKI. Pergerakan ini sering dikaitkan dengan politik kebisuan dan dianggap sebagai sebuah bahagian yang berkhidmat untuk kepentingan ahli-ahli lelaki PAS sahaja. Namun, penyertaan golongan wanita berpendidikan agama dalam parti ini terutama golongan wanita yang mempunyai pemikiran politik yang radikal seperti Sakinah Junid dan Salmah Sheikh Hussein adalah amat menarik untuk diteliti. Hal ini kerana DMP pada awal penubuhannya tidak dilihat bersungguh-sunguh untuk menanam semangat nasionalisme atau memberi kebebasan dan penonjolan yang terbuka dalam politik dalam kalangan wanita Melayu. Sedangkan kedua-dua tokoh tersebut mendapat pendedahan sentimen nasionalisme yang tinggi semasa berada di Diniyah Puteri. Tambahan pula sebelum tahun 1968, kedudukan wanita PAS dalam parti dan keahlian dirujuk kepada Dewan Ulamak. Perkara ini dikatakan sebagai satu strategi daripada kepimpinan kaum lelaki dengan menggunakan agama untuk mengikat wanita dengan kerja-kerja sokongan sahaja. Dalam masyarakat Melayu yang teguh berpegang pada adat dan agama menurut interpretasi kaum lelaki, seringkali agama digunakan ke atas wanita untuk menjadikan mereka sebagai pelaku politik yang pasif dan memberi ruang kepada kaum lelaki untuk menerajuinya.

Namun begitu, pendekatan PAS yang meletakkan Islam sebagai dasar utama di samping menjaga hak-hak Melayu mungkin menjadi faktor utama yang menarik kaum wanita seperti Khadijah Sidek, Sakinah Junid dan Salmah Hussin untuk menyertainya. Hal ini kerana corak pendidikan dan pendedahan yang mereka perolehi semasa berada di Indonesia menguatkan sentimen nasionalisme dan pada masa yang sama mendukung pendidikan agama yang diterima. Barangkali PKI yang dimonopoli oleh guru-guru Melayu dan wanita atasan yang berpendidikan Inggeris dilihat tidak mempunyai ideolog yang sama seperti pegangan mereka. Ini cukup ketara sekiranya dilihat kepada majoriti ahali-ahli DMP yang kebanyakannya terdiri daripada wanita yang tinggal di kampong ,tidak berpendidikan tetapi komited kepada agama (Islam) dan hak-hak Melayu.

Walaupun tidak banyak kajian yang dibuat mengenai corak kepimpinan wanita di dalam PAS tetapi golongan wanita berpendidikan agama dalam parti ini sememangnya lantang menyuarakan pendapat mereka terutama dalam isu-isu yang menyentuh tentang kepentingan Melayu. Zubaidah Haji Ali, Zaharah Othman, Wan Aminah Yusof dan Sakinah Junid adalah antara pemimpin wanita PAS yang agak radikal pendekatan mereka dalam politik yang dimonopoli oleh kaum lelaki.

Khadijah Sidek
 biarpun tidak mendapat pendidikan aliran agama tetapi beliau telah didedahkan dengan politik Indonesia yang bergelora. Melalui penubuhan Putri Kesatria, beliau memimpin wanita-wanita muda untuk berjuang mendapatkan kemerdekaan daripada Indonesia.
 Beliau bukan sahaja seorang pemimpin wanita yang lantang semasa berada di dalam PKI tetapi juga di dalam PAS. Khadijah Sidek menunjukkan pendekatan politik yang berbeza daripada jangkaan masyarakat Melayu terhadap seorang wanita yang terlibat dalam bidang politik. Tokoh yang berasal daripada Pariaman, Sumatera Barat , Indonesia ini secara terbuka mengkritik pendekatan pemimpin UMNO dan PAS yang tidak bersedia meletakkan kaum wanita sebagai pemimpin dalam politik.

Di bawah kepimpinan Sakinah Junid dalam tahun 1967, DMP lantang mempersoal sikap ‘double standard’ yang diamalkan oleh pemimpin-pemimpin PAS terhadap wanita PAS. Beliau mengkritik sesetengah ahli Pas yang tidak membenarkan isteri serta ahli keluarga mereka terutama kaum wanita untuk terlibat dalam parti.
 Kelantangan yang ditunjukkan oleh Sakinah Junid agak radikal terutama beliau bersuara sebagai ahli sebuah parti yang agak ‘rigid’ tentang kedudukan dan peranan wanita dalam politik. Hal ini mungkin berkaitan dengan pendedahan yang beliau perolehi semasa di Padang Panjang dan juga pengalaman beliau semasa memimpin AWAS.

Tidak banyak yang boleh diperkata mengenai tokoh Salmah Sheikh Hussin. Hal ini kerana penulis masih tidak mempunyai data yang mencukupi dan catatan yang komprehensif mengenai latar belakang Salmah Sheikh Hussin. Berdasarkan rekod-rekod yang sedia ada, beliau merupakan ketua DMP Pulau Pinang dan dilantik sebagai senator dalam tahun 1959. Beliau pernah bertanding dalam pilihanraya 1964 dan 1969 tetapi kalah di kedua-duanya. Dalam tahun 1973 pula beliau telah dilantik sebagai Ahli jawatankuasa Kerja Tertinggi Pusat yang terdiri daripada 21 orang hali lelaki dan beliau wakil tunggal wanita.

Kesimpulan

Jika dilihat dari perspektif sejarah politik di Malaysia, kebanyakan kaum wanita terlibat dalam kancah politik bermula dari pendidikan yang mereka terima di peringkat menengah lagi baik sekular mahupun aliran agama seterusnya ke peringkat yang lebih tinggi seperti institusi perguruan dan luar negara. Semangat nasionalisme juga timbul ekoran daripada ketidakadilan dan kezaliman penjajahan kuasa asing seperti kuasa Belanda di Indonesia dan British di Malaya. Ekoran daripada itulah, golongan wanita ini agak terbuka dan agresif pendekatan mereka dalam politik serta mempunyai semangat nasionalisme yang tinggi. Justeru itu mereka cenderung untuk memilih pergerakan wanita yang dilihat tidak mesra kepada penjajah dan pada masa yang sama mendokong dasar-dasar Islam yang menjadi tunjang pendidikan dan pegangan mereka.

RUJUKAN

Aishah Abdul Ghani, Memoir Seorang Pejuang. Kuala Lumpur: Dewan Bahasa dan Pustaka, 1992.

Asiah Abu Samah, “Emancipation of Malay Women 1945-1953”, Latihan Ilmiah, Ijazah Muda, Kuala Lumpur, Universiti Malaya

Dancz, V. H., Women and Party Politics in Peninsular Malaysia. Oxford: Oxford University Press, 1987

John Funston, Malay Politics in Malaysia: A Study of UMNO and PAS, Heineman Educational Books Ltd: Singapore, 1980
Ismail Yusoff, Politik dan Agama di Sabah, Bangi: UKM, 2004,

Manderson, L., Wanita, Politik dan Perubahan: Pergerakan kaum Ibu UMNO 1945-1975. (terjemahan Samsudin jaapar), Kuala Lumpur: Penerbit Fajar Bakti, 1980

Ramlah Adam,Sejarah Awal pergerakan kaum ibu UMNO”, Jurnal Sejarah, penerbitan Universiti Malaya, Jilid XL, 1977
Rozi Bainun, Wanita: Penghapusan Diskriminasi Dari Perspektif Islam dan Undang-undang Malaysia, Kuala Lumpur: dewan Bahasa dan Pustaka, 1999

Shafer, Boyd C,. Nasionalism: Myth and Reality. London: v. Gollanz, 1955
Star, 27/08/2007

Syed Husin Ali, 1983, Menanam Semangat Nasionalisme Tulin melalui Sastera, Dewan sastera, Ogos

Wazir Jahan Karim, Women, Culture Between Malay Adat and Islam. San Francisco: Westview Press, 1992.

Zabedah Awang Ngah, Antologi Esei Melayu dalam Tahun-tahun 1924-1941, Kuala Lumpur, Dewan Bahasa dan Pustaka, 1966

Zaharah Hassan, Kepimpinan Khadijah Sidek: Antara Realiti dan Persepsi”, Seminar kedudukan Citra dan Identiti Wanita Melayu Zaman Kolonia. Selangor: ASMA UKM, 14-15 Julai 1998

� Asiah Abu Samah, “Emancipation of Malay Women 1945-1953”, Latihan Ilmiah, Ijazah Muda, Kuala Lumpur, Universiti Malay, 1960

� AWAS juga berperanan menanam kesedaran berpolitik dalam kalangan wanita Melayu tetapi pergerakan ini hanya mampu bertahan selama dua tahun setengah akibat daripada pengharaman API pada tahun 1948. Dancz, V. H., Women and Party Politics in Peninsular Malaysia. Oxford: Oxford University Press, 1987,m.s 86-87

� Ramlah Adam, sejarah Awal pergerakan kaum ibu UMNO”, jurnal Sejarah, penerbitan Universiti Malaya, jilid XL, 1977, m.s 117

� Manderson, L., Wanita, Politik dan Perubahan: Pergerakan kaum Ibu UMNO 1945-1975. (terjemahan Samsudin jaapar), Kuala Lumpur: Penerbit Fajar Bakti, 1980, m.s. 56

� Dancz, op. cit., m.s. 7

� Asiah Abu Samah, op. cit., m.s. 2-4.

� Dancz, op. cit., m.s. 26.

� Ibid., m.s. 26

� Sila lihat petikan ini di dalam Zabedah Awang Ngah, Antologi Esei Melayu dalam Tahun-tahun 1924-1941, Kuala Lumpur, Dewan Bahasa dan Pustaka, 1966, m.s. 162-162.

� Wazir Jahan karim, Women, and Culture: Between Malay Adat and Islam, San Francisco: Westview Press, 1992, m.s 96

� Aisyah Ghani, Memior Seorang Pejuang, Kuala Lumpur: Dewan Bahasa dan Pustaka, 1992, m.s. 4

� Golongan wanita yang memasukki sekolah Diniyah Putri datang daripada pelbagai pelusuk Indonesia sama ada dari Kepulauan Maluku, Ambon, Timor-timor, Kalimantan, Sulawesi dan lain-lain. Tetapi majoriti pelajar adalah daripada Sumatera dan Pulau Jawa. Aisyah Ghani, op. cit., m.s. 7

� Wazir Jahan Karim,op. cit., m.s. 96

� Aisyah Ghani, op. cit., m.s 9

� Ismail Yusoff, Politik dan Agama di Sabah, Bangi: UKM, 2004, m.s. 66.

� Star, 27hb Ogos 2007.

� Dancz, op. cit., m.s. 86

� Ibid., m.s. 87

� Wazir Jahan Karim, op. cit., m.s. 98

� Asiah Abu Samah, op. cit., m.s. 15

� Dancz, op. cit., m.s. 87

� John Funston, Malay Politics in Malaysia: A Study of UMNO and PAS, Heineman Educational Books Ltd: Singapore, 1980, m.s. 87-91

� Perbualan dengan Jamilah Ibrahim, mantan Ketua Dewan Muslimat PAS Pusat.

� Dancz, op. cit., m.s. 105

� Khadijah Sidek menyertai PKI pada tahun 1953 dan dilantik sebagai Ktua PKi yang ketiga pda tahun 1954.

� Zaharah Hassan, Kepimpinan Khadijah Sidek: Antara Realiti dan Persepsi”, Seminar kedudukan Citra dan Identiti Wanita Melayu Zaman kolonia. Selangor: ASMA UKM, 14-15 Julai 1998

� Dancz, op. cit., m.s 193

PAGE
14

