
Qawwam: The Leader’s Writing
Vol. 2, No. 2, Desember 2021.

165

PENERIMAAN JAWI: HUBUNGAN DI ANTARA FAKTOR

DEMOGRAFI DAN TAHAP PENERIMAAN JAWI

Nor Fadzilah binti Md. Yusof1, Wan Hashridz Rizal bin Wan Abu Bakar2,

Nur Aulia Fahada binti Misaridin3, Mohd Khairull bin Abd Ghani4

1Fakulti Pangajian Islam Kolej Universiti Islam Pahang Sultan Ahmad Shah

(KUIPSAS)
2Fakulti Pangajian Islam Kolej Universiti Islam Pahang Sultan Ahmad Shah

(KUIPSAS)
3Fakulti Pengurusan dan Infomatik Kolej Universiti Islam Pahang Sultan Ahmad

Shah (KUIPSAS)
4Fakulti Bahasa dan Asasi Kolej Universiti Islam Pahang Sultan Ahmad Shah

(KUIPSAS)

Email: fadzilah@kuipsas.edu.my

Abstrak:

Tulisan jawi pernah mencapai era kegemilangan pada zaman dahulu. Kini pelbagai

usaha giat dijalankan bagi memartabatkan tulisan jawi di Malaysia. Pelbagai pihak

mengambil inisiatif dalam mengembalikan penggunaan tulisan jawi dalam sistem

pendidikan Negara seperti di sekolah, Institut Pengajian Tinggi Awam dan Swasta,

papan tanda jalan dan sebagainya. Kajian ini dijalankan bagi meninjau Penerimaan

Jawi; Hubungan Di Antara Faktor Demografi Dan Tahap Penerimaan Jawi. Namun

usaha ini mendapat reaksi yang negatif terutamanya oleh kaum bukan melayu.

Kajian ini menggunakan kajian berbentuk kuantitatif. Data kajian dikutip

menggunakan instrumen soal selidik yang menetapkan faktor demografi sebagai

pengukur utama dalam mencapai objektif kajian ini. Berdasarkan tema kajian ini

mendapati golongan Ijazah Sarjana iaitu seramai 8 orang menerima tulisan jawi

manakala golongan pekerja swasta iaitu seramai 14 orang menerima tulisan jawi

dan golongan berpendapatan RM 2501.00-RM4850.00 seramai 13 orang menerima

tulisan jawi.

Kata kunci: Jawi,Demografi, Pendidikan

1. Pengenalan

Tulisan jawi telah lama wujud dan merupakan tulisan rasmi di Tanah Melayu

sekitar 1000 tahun dahulu. Tulisan jawi mencapai kegemilangan seiring dengan

perkembangan Islam dan pemerintahan Tanah Melayu ketika itu. Namun tulisan

jawi semakin tenggelam kesan daripada kedatangan penjajah yang menjajah tanah

melayu ketika itu dan menukar tulisan rasmi jawi kepada tulisan rumi. Kini,

pelbagai usaha dijalankan oleh pihak kerajaan bagi mengembalikan kegemilangan

tulisan jawi di Malaysia. Namun usaha tersebut mendapat pelbagai reaksi positif

mailto:fadzilah@kuipsas.edu.my

Qawwam: The Leader’s Writing
Vol. 2, No. 2, Desember 2021.

166

dan negatif daripada pelbagai lapisan masayarakat terutama kaum bukan melayu di

Malaysia mengakibatkan isu pengunaan tulisan Jawi semakin lama semakin hangat

dibahaskan. Menurut laporan daripada kajian yang dijalankan oleh (Ahmad et al.,

2012) membuktikan bahawa penulisan jawi masih lagi tidak diterima sepenuhnya

oleh masyarakat bukan bumiputera di Malaysia. Oleh demikian itu kajian ini

bermatlamat untuk mengenalpasti hubungan diantara faktor demografi dengan

tahap penerimaan jawi dalam kalangan masyarakat bukan bumiputera di Malaysia.

2. Kajian literatur

Menurut (Ahmad et al., 2012) menyatakan bahawa tulisan jawi memonopoli dan

merupakan tulisan utama di tanah melayu ketika itu meliputi bidang pentadbiran

kerajaan, perniagaan dan sebagainya. Tulisan jawi juga merupakan lambang

kegemilangan Islam ketika itu kerana tulisan jawi lebih sesuai digunakan

berbanding tulisan lain.

Menurut Amin & Rahman (2019) menyatakan bahawa pelajar bersikap

positif dan menerima tulisan jawi yang hendak digunakan di peringkat sektor

pendidikan Malaysia supaya lebih efektif. Hasil kajian ini menggunakan kaedah

kajian berbentuk deskriptif dan kuantitatif. Manakala kajian yang dijalankan oleh

Ali & Abdullah (2015) mendapati falsafah pendidikan jawi elemen utama

pembentukan tamadun Islam di Malaysia. Kajian menggunakan kajian berbentuk

Systematic Literature Review (SLR).

 Berdasarkan kajian Nahar, N., & Safar, J. (2016) menyatakan bahawa teknik

pengajaran dan pembelajaran jawi masih menggunakan kaedah tradisional dan

kurang efektif dalam meningkatkan jawi sebagai lambang warisan Malaysia.

Manakala berdasarkan kajian Nahar, N., & Safar, J. (2017) menyatakan bahawa

penggunaan tulisan jawi masih berada di tahap yang sederhana dan masih belum

untuk memenuhi standard yang ditetapkan oleh falsafah pendidikan Malaysia.

 Berdasarkan kajian Ahmad, S., Othman, H., Afkari, R., Rusdi, M., & Rahim,

M. H. A. (2018) menyatakan bahawa cabaran tulisan jawi kini ialah tulisan jawi

perlu menggunakan pendekatan yang baru selari dengan kaedah pembelajaran

awam yang lain dan berdasarkan kajian yang dijalankan oleh Wahab, N. S. A.,

Lubis, M. A., Mustapha, R., Sjahrony, A., & Febrian, D. (2017) menyatakan

bahawa teknologi multimedia memainkan peranan penting dalam meningkatkan

pembelajaran dan penerimaan tulisan jawi.

 Menurut kajian yang dijalankan oleh Aziz, A. Y. A., Sulong, W. M. W.,

Khamis, H. M., & Alias, N. (2016) menyatakan bahawa keseragaman tulisan jawi

perlu dijalankan bagi dapat memudahkan dan diterima oleh masyarakat.

Qawwam: The Leader’s Writing
Vol. 2, No. 2, Desember 2021.

167

3. Methodologi Kajian.

Kajian ini menggunakan pendekatan kuantitatif. Data kajian dikutip

menggunakan instrument soal selidik. Teknik persampelan yang digunakan

adalah multiple stage sampling, dimana teknik ini mengandungi elemen

convenience dan purposive sampling. Seramai 192 responden Berjaya

dikumpulkan dan digunakan untuk analisis data. Skala pengukuran yang

digunakan adalah skala likert 5 mata bermula daripada 1 sangat tidak setuju

hingga 5 sangat setuju. Analis Data yang digunakan bagi menjawab

persoalan kajian adalah simple linear regression dengan bantuan perisian

SPSS 25.

4. Analisis Data

Jadual 1 Pendidikan

SP

M

DIPLOM

A

IJAZAH

SARJAN

A MUDA

IJAZAH

SARJAN

A

PH

D

LAIN

-

LAIN

JUMLA

H

1. saya

akan

menerim

a tulisan

jawi.

1 33 20 45 21 1 1 121

2 5 2 6 5 1 1 20

3 5 3 5 6 1 1 21

4 3 0 1 5 0 1 10

5 0 1 6 3 2 2 14

Total 46 26 63 40 5 6 186

Berdasarkan kepada Jadual 1. Analisis mendapati bahawa jumlah golongan bidang

pendidikan yang menerima Jawi adalah dari golongan Sijil Pelajaran Malaysia

seramai 3 orang , Diploma seramai 1 orang, Ijazah Sarjana Muda seramai 7 orang,

Ijazah Sarjana seramai 8 orang, PHD seramai 2 orang dan lain-lain seramai 3 orang.

Golongan yang tertinggi menerima jawi ialah golongan Ijazah Sarjana iaitu seramai

8 orang.

Rajah 1

Jawi

Acceptance

Demografi

features

Qawwam: The Leader’s Writing
Vol. 2, No. 2, Desember 2021.

168

Jadual 2 : Pekerjaan

KAKITA

NGAN

KERAJA

AN

PEKERJ

A

SWASTA

PEL

AJA

R

LAIN-

LAIN

JUML

AH

1. saya akan menerima

tulisan jawi.

1 42 56 3 19 120

2 4 6 0 10 20

3 4 10 5 2 21

4 3 7 0 0 10

5 5 7 0 2 14

JUMLAH 58 86 8 33 185

Berdasarkan jadual 2. Analisis golongan pekerjaan yang paling tinggi menerima

tulisan jawi adalah dari golongan kakitangan kerajaan seramai 8 orang, pekerja

swasta seramai 14 orang, pelajar tiada dan lain-lain seramai 2 orang. Golongan

tertinggi yang menerima jawi ialah dari golongan pekerja swasta iaitu seramai 14

orang.

Jadual 3 Pendapatan

Kurang

daripada

RM2,500

RM2,501

-

RM4,850

RM4,851

-

RM10,970

RM10,971

ke atas JUMLAH

1. saya akan

menerima tulisan

jawi.

1 37 43 32 7 119

2 6 9 3 2 20

3 8 5 6 1 20

4 3 7 0 0 10

5 1 6 6 1 14

Total 55 70 47 11 183

Berdasarkan jadual 3, golongan pendapatan yang menerima tulisan jawi ialah

terdiri daripada golongan pendapatan kurang daripada RM2500.00 seramai 4

orang, pendapatan RM2501.00-RM4850.00 seramai 13 orang, pendapatan RM

4851.00-RM10,971.00 ke atas seramai 6 orang, dan pendapatan RM 10,971.00

keatas seramai seorang. Golongan pendapatan yang tertinggi yang menerima

tulisan jawi pendapatan RM 2501.00-RM4850.00 seramai 13 orang.

5. Kesimpulan

Kajian ini mendapati hubungan di antara faktor demgrafi tidak mempengaruhi

penerimaan jawi. Penerimaan tulisan jawi amatlah penting bagi keseluruhan rakyat

Qawwam: The Leader’s Writing
Vol. 2, No. 2, Desember 2021.

169

Malaysia. Ini kerana bagi mencapai kegemilangan tulisan jawi pada masyarakat

kini dan penerimaan kepada tulisan jawi.

Rujukan

Ahmad, S., Othman, H., Afkari, R., Rusdi, M., & Rahim, M. H. A. (2012).

Cabaran Semasa Tulisan Jawi Sebagai Warisan Masyarakat Peradaban

Bangsa Melayu. Journal of Techno Social, 4(2).

Ali, A. R., & Abdullah, B. (2015). Falsafah Pendidikan Jawi dalam

memperkasakan tamadun Islam di Malaysia. Proceedings of ICIC2015-

International Conference on Empowering Islamic Civilization in the 21st

Century, 574–585.

Amin, N. M., & Rahman, N. A. A. (2019). Persepsi Pelajar Melayu UNITEN

terhadap Pembelajaran Tulisan Jawi di Pelbagai Peringkat Pendidikan di

Malaysia: Sejauh Mana Usaha-usaha Meluaskan Pembelajaran Jawi Dapat

Dilaksanakan? The Perceptions of Malay Students At UNITEN on The

Efforts To Extend Ja. Sains Insani, 4(1), 7–14.

Nahar, N., & Safar, J. (2016, November). Pengajaran Jawi Berkesan Dalam Usaha

Memartabatkan Warisan Budaya Bangsa. In Proceedings of the

International Conference on Education towards Global Peace.

Nahar, N., & Safar, J. (2017) Jawi Teaching Practice Of Islamic Studies Teachers

In Jasin District Primary School, Malacca: A Pilot Study. Man In India, 97(12), 91-

99.

Ahmad, S., Othman, H., Afkari, R., Rusdi, M., & Rahim, M. H. A. (2018). Tinjauan

Terhadap Cabaran Semasa Tulisan Jawi Sebagai Warisan Masyarakat

Peradaban Bangsa Melayu. Journal of Techno Social, 10(1).

Wahab, N. S. A., Lubis, M. A., Mustapha, R., Sjahrony, A., & Febrian, D. (2017).

Kefahaman Al-Quran dan jawi melalui permainan bahasa

bermultimedia. ASEAN COMPARATIVE EDUCATION RESEARCH

JOURNAL ON ISLAM AND CIVILIZATION (ACER-J). eISSN2600-

769X, 1(1), 41-53.

Aziz, A. Y. A., Sulong, W. M. W., Khamis, H. M., & Alias, N. (2016).

Penyeragaman Sistem Ejaan Jawi di Negara Asean. Jurnal Linguistik, 20(2).

