Erti Kemerdekaan

Negara bakal menyambut seruan merdeka kali yang ke 50 pada 31 Ogos tahun ini. Hasrat kemerdekaan adalah janji perjuangan untuk menebus kegemilangan lampau ketika Tanah Melayu masih aman dan makmur sebelum kemaraan Jepun dan pendudukan British. Malaysia yang merdeka adalah Malaysia yang membangun dengan keupayaan untuk menegak dan mempertahan kedaulatannya. Permasyhuran kemerdekaan mengikrarkan kesatuan dan usaha untuk mengangkat dan menjulang kebebasan dan memperkasa ekonomi dan taraf hidup rakyat. Kemerdekaan yang dituntut adalah kebebasan penuh dalam seluruh aspek pemerintahan dan keluasan merangka dasar pentadbiran yang mempertahan maruah dan jati diri bangsa.

Negara mampu mencapai kemerdekaan dan memproklamir hasrat menubuh negara berdaulat hasil jerih perjuangan rakyat. Kemerdekaan negara adalah kemerdekaan rakyat dari perhambaan dan penjajahan British yang menekan dan menyekat hasrat kebebasan. Sistem perundangan yang diperuntuk dan dimasyhurkan dalam rang undang-undang adalah sistem perlembagaan yang menjamin hak dan kebebasan rakyat dan kedaulatan parlimen. Kegemilangan tercapai hasil tertegaknya negara hukum yang mengangkat kemuliaan dan karamah insan. Negara mengecap barakah kerana mendaulatkan hukum syarak dan menerapkan semangat demokrasi dan prinsip syura dan kaedah politik yang dituntut dalam al-Qur’an.

Laungan kebebasan bergema ke seluruh pelusuk negara dan memenuhi setiap daerah dan jajahan Tanah Malaya. Ia mengakar dan meresap akrab ke dalam sanubari dan membangkitkan semangat rakyat menuntut pembaharuan dan kebebasan. Hasrat kudus dan cita-cita murni rakyat untuk menjayakan muafakat ini telah tertulis dan terpahat dalam pemasyhuran kemerdekaan yang menggariskan hak keluhuran yang dipertahankan dengan seluruh kekuatan. Rangka pemasyhuran ini dilakar dan ditangani dengan jitu dengan intipatinya berupa jaminan kestabilan dan kemakmuran yang harmonis. Ia menzahirkan cita-cita perjuangan yang holistik yang merakamkan intisari dan hasrat untuk meraih kesempatan mengecap kebebasan dan perubahan yang komprehensif.

Kemerdekaan menjamin hak kebebasan untuk berpolitik, bermasyarakat, bersuara, berkumpul, beragama, dan menentukan sikap dengan cara yang bebas. Perjuangan menuntut kemerdekaan dicetuskan oleh motif untuk menegakkan dasar pemerintahan yang adil dan merealisasi aspirasi bangsa untuk melakar sejarah negara yang tersendiri. Perjuangan menegakkan negara hukum dan melunaskan tuntutan rakyat adalah ikhtiar berzaman yang digagaskan oleh cita-cita perjuangan untuk mengangkat martabat dan harakat umat.

Pelbagai usaha telah dicuba untuk menerapkan hukum agama yang murni dalam perlembagaan negara. Ini selaras dengan hasrat untuk memupuk keadilan dan menjayakan maqasid Islam. Peruntukan yang digariskan dalam syariat Islam sesuai dengan kehendak universal yang menuntut prinsip keadilan dihargakan.

Perumusan semula rang undang-undang adalah perlu bagi memberi ruang yang luas untuk meletakkan kepentingan hukum agama sebagai dasar. Ia sejajar dengan hasrat bapak-bapak kemerdekaan yang bercita-cita mengupayakan perubahan dan mencetuskan reformasi budaya dan pemikiran. Penzahiran hukum berlandaskan kaedah syarak dapat memperkasa budaya dan menyegarkan tradisi agama. Hasrat untuk mendaulatkan hukum syarak adalah aspirasi yang dirintis sejak zaman penjajahan dengan seruan yang matang untuk memperjuangkan nilai Islam dan kepentingan umat melayu.

Perjuangan menegakkan hukum syarak dan mempertahankan kedudukan bangsa adalah perjuangan yang berkesinambungan dengan hasrat dan cita-cita ulama serta agamawan yang telah berhempas pulas menuntut kemerdekaan dari tangan penjajah. Ketika negara tergugat oleh tentangan zaman dan gelombang kesejagatan, kita harus punya kesediaan untuk berjuang dan mengupayakan perubahan bagi mempertahankan maruah bangsa. Kegigihan dan kecekalan kita harus seiring dengan semangat tulen yang ditunjukkan oleh para pejuang kemerdekaan ketika mengikrarkan sumpah setia mempertahankan negara tercinta dari ancaman komunis. Kesan kesetiaan dan pengorbanan besar itulah yang telah melahirkan negara merdeka dan membentuk ikatan yang utuh sesama rakyat.

Kita banyak terhutang budi oleh pengorbanan mereka yang telah banyak berjuang dan berkorban menuntut kemerdekaan dan kebebasan Tanah Melayu dari belenggu penjajahan dan cengkaman imperialis barat. Amatlah wajar bagi kita menghayati semula semangat kemerdekaan yang telah ditanam dan dipugar dengan cekal sehingga dapat melahirkan gerombolan pemimpin dan pejuang bangsa yang cukup berani mendepani ancaman komunis dan penjajah. Kita harus memugar semula wacana dan diskusi tentang kemerdekaan untuk digarap dan dihayati oleh generasi muda. Sambutan kemerdekaan harus diisi dengan gerakan rakyat dan penggemblingan masyarakat madani untuk menyambung asas perjuangan yang diilhamkan. Semangat ini harus dilonjakkan bagi menggerakkan usaha membentuk generasi rabbani yang dapat memugar semula hasrat kemerdekaan yang lebih gagah dan dapat diwarisi oleh generasi baru di hari muka.

Merdeka tidak sekadar bebas dari belenggu penjajahan dan tercapainya cita-cita membentuk negara hukum, malah impian dan hasrat untuk merdeka itu lebih murni untuk melihat terbangunnya sebuah negara bangsa yang berdaulat dan bertahan. Kemerdekaan negara bererti kebebasan penuh dari sebarang bentuk penindasan dan penjajahan dan sistem yang mengikat yang melumpuhkan hasrat kemerdekaan yang pernah dilaung dan dikumandangkan. Kemantapan sistem pemerintahan dengan keupayaan jentera pentadbiran yang cekap dan meyakinkan menzahirkan keutuhan dan kemampuannya mencorak dan menentukan hala tuju negara. Ia mencerminkan kebolehan kita untuk merancang pembangunan dan mengatur sistem politik yang cemerlang dan berdaya maju yang melambangkan kejayaan Malaysia sebagai sebuah negara besar dan membangun.

Kita berikrar untuk menegakkan keadilan dan negara hukum dan memberi ruang kebebasan kepada rakyat untuk menyuarakan pandangan dengan bebas dan terbuka. Janji kemerdekaan harus ditunaikan dan dipenuhi kepada semua. Hak mutlak rakyat untuk mengamalkan agama dan fahaman tertentu dan menganut ajaran yang tidak bercanggah dengan prinsip keadilan harus dihormati dan tidak digugat.

Amalan kemerdekaan menuntut agar dibebaskan sistem yang mengongkong dan mengikat kebebasan rakyat. Kita harus menjamin hak keistimewaan semua kaum di Malaysia dan mengekalkan keharmonian dan perpaduan rakyat. Rakyat harus diberi ruang untuk mengkritik dan mempertahankan idea yang dikemukakannya dan berdialog dengan cara yang beradab. Kita harus memupuk iklim persefahaman dan perbincangan terbuka yang dapat menyegar dan memantap kekuatan intelek dan keupayaan akliah dan memberdaya serta meningkatkan kegiatan dan aktiviti yang dapat mengukuh dan memupuk persefahaman bersama.

Kemerdekaan memberi ruang kepada kita untuk mengamalkan sistem demokrasi terpimpin yang merupakan tunjang kepada kedaulatan negara yang bebas dan merdeka. Kemakmuran yang dicapai adalah berkat kekuatan barisan pimpinan yang mempunyai keupayaan memimpin dan membuat keputusan berlandaskan prinsip syura dan semangat muafakat yang terus digilap dengan agenda keadilan yang universal. Negara ini kaya dengan semangat perpaduan dan persefahaman yang tinggi. Persatuan rakyat sentiasa menjadi agenda penting negara dalam memaju dan meneruskan usaha mengukuh kestabilan dan kemakmurannya.

Kita harus sanggup terjun bertarung untuk mempertahankan kedaulatan negara dari anasir luar yang memburuk dan mencemar maruah dan kalibernya. Kesanggupan kita berjuang untuk mempertahankan negara adalah semangat merdeka yang diwarisi bersama. Hasrat dan matlamat kebebasan untuk menjana pembaharuan harus digembling dengan seluruh tenaga dan kekuatan bagi memperbaiki kelemahan dan meningkatkan mutu dan gaya kepimpinan yang terbaik dan meyakinkan.

Usia kemerdekaan yang mencecah 50 tahun seharusnya dapat mematang dan mendewasakan kita tentang kehebatan anugerah yang terlimpah untuk disyukuri dan diinsafi harga dan nilainya. Kita harus punya kesediaan untuk merubah tatanan lama dan merencana idealisme dan mencetuskan nahdah yang lebih efisien dan berakar. Pertumbuhan ekonomi harus dipacu agar berupaya menyaingi kekuatan jiran. Malaysia kaya dengan hasil mahsul yang jenuh yang menuntut agar kepentingan rakyat termiskin dibela dan kesenangan dan kekayaan rakyat terbanyak dijamin. Kebajikan rakyat harus didahulukan dan muafakat serta kerjasama untuk membela nasib bangsa harus ditingkat dan diperhebat.

Inilah semangat merdeka yang hakiki yang menuntut agar dipertahankan kepentingan dan maslahat rakyat. Kita harus memupuk semangat bangsa untuk menggali khazanah dan warisan silam bagi meraih hemah dan kebijaksanaan dari peninggalan tamadun zaman. Cita-cita perjuangan harus diperkuat dan diperkasa demi mencapai sebuah negara bangsa yang berdaulat dan menjadi tonggak kepada kesatuan umat Islam sejagat.

Rujukan

A Rahman Hanafiah. Merdeka!Merdeka! Kuala Lumpur: Dewan Bahasa dan Pustaka, 1982.
Abdul Samad Idris. 25 Tahun merdeka – kenangan abadi kepada bangsa, agama dan tanahair. Kuala Lumpur: Pustaka Budiman, 1982.
Mahfuzah Yusuf [et al.]. Citra merdeka, 1957-2005: buku cenderamata khas sempena sambutan hari kemerdekaan ke 49 tahun 2006. Kuala Lumpur: Arkib Negara Malaysia, 2006.
Natsir, M. (Mohammad). Islam dan akal merdeka. Jakarta: Media Dakwah, 1988.
New Straits Times. Merdeka book of records. Kuala Lumpur: New Straits Times,1990.
S.N. Buku daftar hari merdeka. Kuala Lumpur: s.n., 1990.
Telekom Malaysia. Antologi erti merdeka 2003. Telekom Malaysia, 2003.

6

